

Śrī Śrī Guru-Gaurāṅgau Jayataḥ

Śrī Mādhava-tithi

(Glories of Śrī Ekādaśī-vrata)

Collected from the instructions, lectures and books of
our *Guru-pāda-padma Tridaṇḍi-svāmī Śrī Śrīmad*
Bhaktivedānta Nārāyaṇa Gosvāmī Mahārāja and other
important *Ācāryas*

**Śrī Bhakti-prajñāna Gauḍīya Vedānta
University Publication**

Publisher: Tridaṇḍi-svāmī Bhaktivedānta Daṇḍī Mahārāja
B.Sc. (Hons), B.E. (IISc. Bangalore).
M.S. (IIT Chennai) D. Sc. (Washington University)

Our preaching centers in South India

- (1) Śrī Ranganātha Gauḍīya Maṭha, Hesarghatta, Bangalore. (Karnataka). **Pin:** 560088. **Telephone:** (080) 28466760
Mobile: 9379447895, 7829378386. **Email:** visnudaivata@gmail.com, bdandi@gmail.com
- (2) Śrī Bālājī Gauḍīya Maṭha, Śrī Gajānana Śrī Śrī Rādhā-Madana-mohana Mandira, Satya-nārāyaṇa Puram Circle, Tirupati. (A.P.) **Pin:** 517501 **Mobile:** 801943668 **Email:** selams9@yahoo.com
- (3) Śrī Gaura-nārāyaṇa Gauḍīya Maṭha, R. C. Colony-3, Sindhanur, **District:** Raichur. **Pin:** 584143 (Karnataka). **Mobile:** 7676308925. 9019265296.

Websites:

<http://www.purebhakti.com>

<http://www.purebhakti.tv>

<http://www.bhaktiprojects.org/project/sri-ranganatha-gaudiya-matha-gurukula/>

Printer: O. S. Prints, 48/Y, 59th Cross, 14th Main, 3rd Block, Near Bhasyam Circle, Rajajinagar, Bangalore-560010. (Karnataka)
Mobile: 9845320921 **Telefax:** 41731313 **Email:** osprints@gmail.com

The wonderful picture on the front page is by Śrīmatī Bakulā dīdī. We thank Śrīmatī Jānakī dīdī, Śrī Om Prakāśa Brajavāsī “Sahitya-ratna”, Śrī Keśava Dāsa (USA), Śrīpāda Bhaktivedānta Tridaṇḍī Mahārāja, Śrīpāda Bhaktivedānta Viṣṇudaivata Mahārāja, Śrīmatī Bakulā dīdī, the editorial team of the Hindi Ekādaśī book published from Śrī Caitanya Gauḍīya Maṭha, Śrīmatī Śyāmarāṇī dīdī, the editorial team of Bhaktivedānta Book Trust, Śrīla Gaura Govinda Svāmī Archives, Śrī Phanindra Mankale, Śrīmatī Harshala Rajesh and Śrī Avadhūta Dāsa for their valuable help in publishing

4 • *Śrī Mādhava-tithi* (Glories of *Śrī Ekādaśī-vrata*)

this book. We give our special thanks to the persons whose art, photographs, articles, transliterations and translations are used in this book.

Important quotes about *ekādaśī*

- 1) It is mentioned in the *Purāṇas* that the beloved day of *ekādaśī* can fulfill all of the desires of every human being.
- 2) Anyone who observes the vow of *ekādaśī* with devotion, whether a *brāhmaṇa*, *kṣatriya*, *vaiṣya*, *śūdra*, woman, or man, will attain liberation and association with Bhagavān.
- 3) If a wife observes the vow of *ekādaśī* for the benefit of her husband, she is entitled to one-hundred-times more pious merit.
- 4) *Ekādaśī* has appeared for the protection of all living entities, just like a mother protects her babies, and like medicine protects a sick person.
- 5) One can become free from this distressful material world by fasting on *ekādaśī* and worshipping Janārdana.
- 6) *Ekādaśī* mixed with *daśamī* is considered to be contaminated with all of the sins of the three worlds.
- 7) One day Śrī Gaurasundara offered obeisances at the feet of Mother Śacī and requested, “Mother, please grant Me a wish.” Mother Śacī replied, “I will give You just what You ask for.” The Lord said, “Mother, do not eat grains on *ekādaśī*.”
- 8) “For Śrī Kṛṣṇa, the day of *ekādaśī* is superior to even Janmāṣṭamī. The Supreme Lord Śrī Kṛṣṇa, the embodiment of all auspiciousness, manifests in this world in the form of *Mādhava-tithi* or *ekādaśī*. The potency of Viṣṇu, which takes innumerable forms, has appeared as the most auspicious day of *ekādaśī* in order to bestow all types of auspiciousness on the living entities.” (from a lecture by Om Viṣṇupāda Śrīmad-Bhaktivedānta Nārāyaṇa Gosvāmī Mahārāja)
- 9) Śrī Vyāsadeva told Jaiminī that he should certainly know *ekādaśī* to be a manifestation of Viṣṇu, and that *ekādaśī* is the best among all pious activities and vows.
- 10) Lord Caitanya said, “By neglecting *ekādaśī*, which is a limb of devotional service, one is totally ruined. One should worship *mahā-prasāda* on the day of *ekādaśī* and accept it the next day.”

- 11) If the *daśamī* even slightly overlaps *ekādaśī* during the period of *aruṇodaya* (dawn, or one hour and thirty six minutes before sunrise), that *ekādaśī* is known as *viddhā*.
- 12) The body of a human being is like a machine. If we take food three times a day, this machine does not get any rest. If one does not take food on *ekādaśī*, one's body can rest and one has more time to engage in *nāma-bhajana* (devotional service rendered through the chanting of the holy names). Thus, one's devotion is nourished and can increase. (Śrīla Bhaktivedānta Nārāyaṇa Gosvāmī Mahārāja, Hawaii, 13 May 2000)
- 13) The most important reason to follow *ekādaśī* is that *ekādaśī* is Kṛṣṇa Himself. Kṛṣṇa has become *ekādaśī*. He descends to this world on *ekādaśī* day, looks after all the people who are observing its vows, and gives special mercy to them. So we must observe *ekādaśī*.
- 14) Not following *ekādaśī* will be harmful to us. On *ekādaśī* the moon comes closer to the Earth, and therefore it attracts water from everywhere—from the seas, rivers, our bodies, and so on. If one takes any grains on this day, the grains become like blotting paper. If you drink water, the water will very soon pass from the body. However, if you take grains and water together, the grains become like blotting paper or cotton and hold the water. Even if you squeeze the cotton, some water will remain.
- 15) For us fallen, conditioned souls, Kṛṣṇa has personally become *ekādaśī*. *Ekādaśī* has no consideration of caste or creed. For example, it is not that *ekādaśī* will give its fruit only to someone who is initiated by Śrīla Bhaktisiddhānta Sarasvatī Thākura.
- 16) We are not realizing the fact of how gainful it is to follow *ekādaśī*. *Ekādaśī* is the mother of *bhakti*. If anyone observes *ekādaśī* in the right way, *bhakti* will come automatically.
- 17) Preparations made from grains, wheat, rice, corn, and *dāla* are like cotton in our stomach. The moon attracts the water in them and diseases increase. Many people die in hospitals from *ekādaśī* to the full moon and *ekādaśī* to the new moon. It is essential to follow *ekādaśī* to control our diseases.

- 18) If one observes *ekādaśī* without taking water, but does not take *pāraṇa* in time, the fruits from *ekādaśī* go away.
- 19) **Devotee:** On *ekādaśī*, can we offer the Deity grains?
Śrīla Prabhupāda: Yes, but not to *guru*. *Ekādaśī* is observed by *jīva-tattva*, not by *Viṣṇu-tattva*. We are fasting for clearing our material disease, but Rādhā-Kṛṣṇa, Caitanya Mahāprabhu... Caitanya Mahāprabhu also may not be offered grains because He is playing the part of a devotee. Only Rādhā-Kṛṣṇa and Jagannātha can be offered grains. Otherwise, Guru-Gaurāṅga - no. The *prasādam* should not be taken by anyone; it should be saved for the next day. [Śrīla Prabhupāda Room Conversation, Tokyo, April 22, 1972]
- 20) Śrīla Ācāryadeva displayed the ideal standards for observing fasting days. On Śrī Janmāṣṭamī, Śrī Ekādaśī, Śrī Gaura Jayantī, Śrī Rāma navamī, Śrī Nṛsimha Caturdaśī, Śrī Advaita Saptamī, Śrī Nityānanda Trayodaśī, and other fast days, he firmly rejected fasting on days which overlapped with the previous day. He gave the fullest protection to the observance of Cāturmāsya and *ūrjā-vrata* in Śrī Vedānta Samiti, completely following the rules practiced and preached by Śrīla Sarasvatī Prabhupāda, Śrīla Bhaktivinoda Ṭhākura, and Śrīman Mahāprabhu. He never supported reluctance to follow the Cāturmāsya vow or laxity in honoring *ūrjā-vrata*. [Ācārya Kesarī Śrī Śrīmad Bhakti Prajñāna Keśava Gosvāmī—His Life and Teachings]
- 21) According to the University's rules and regulations, every college must observe Saturday as a half-day and Sunday as a full-day holiday. However, in the school in Śrīdhāma Māyāpura, the holidays were observed on *ekādaśī* and *pañcamī*. This is contrary to the University rules. When local Christians and Muslims opposed this, the departmental inspector of the University came and issued an order against me, which I refused to accept. As a result, the aid given by the University was stopped. In spite of this, the Ṭhākura Bhaktivinoda Institute in Śrīdhāma Māyāpura is still running today, and is still recognized by the government. [Ācārya Kesarī Śrī Śrīmad Bhakti Prajñāna Keśava Gosvāmī—His Life and Teachings]

- 22) Sārasājola is a well-known and prosperous village in the Dumkā district. Śrīla Gurudeva stayed in Śrī Madhusūdana Vidyānidhi's home in Sārasājola and preached *śuddha-bhakti* there for seven days. All the leading villagers there accepted *vaiṣṇava-dharma* along with their families. Sārasājola became like Kulīna-grāma, whose inhabitants were all great Vaiṣṇava *bhaktas* during Śrīman Mahāprabhu's time. In those days, there were only Vaiṣṇavas in the village of Kulīna-grāma; even the village dogs were *bhaktas* who observed *ekādaśī* and other *vratas*. Śrīla Gurupādapadma's auspicious arrival in Sārasājola was also very blessed. [Ācārya Kesarī Śrī Śrīmad Bhakti Prajñāna Keśava Gosvāmī—His Life and Teachings]
- 23) At the present time, some people observe fasts which are not recommended in *śāstra* out of selfish or political interests. The provision for fasts given in the *śāstra* is only for the purpose of attaining the transcendental goal, and not for political or social purposes. **On *ekādaśī*, there is a provision to fast from everything, even from water (*nirjala-vrata*), and to remain awake performing *hari-kīrtana* throughout the night (*rātri-jāgarana*).** Nowadays, people perform *rātri-jāgarana* by eating flesh, drinking wine, and singing vulgar, contemptible songs. In this way, they violate the rules of *śāstra*. Such *rātri-jāgarana* is not included within the three types of *śraddhā*, and is miserable. These fasts and *jāgaranas* do not benefit anyone. In fact, such activities are performed out of the pride and ego born from excessive attachment to material desires and sense enjoyment. They also cause unnecessary pain to the body and disturb one's inner peace as well as the peace of others. Sometimes persons even die from performing these fanatical austerities and fasts. While wandering repeatedly in the *āsurika* species of life, they receive only misery. [Śrīla Gurudeva in *Sārārtha-Varṣiṇī Prakāśikā-Vṛtti* on *Śrīmad Bhagavad-gītā* (Chapter 17, Verses 5-6)]

24) **Śrī-ekādaśī-vrata: Observing the vow of *ekādaśī***

The name of *śuddhā ekādaśī* is Hari-vāsara, the day of Lord Hari. *Śuddhā ekādaśī* means pure *ekādaśī*. This

refers to a circumstance in which there is no overlapping or mixture of *tithis*, lunar days. When the *ekādaśī tithi* begins one *aruṇodaya* period, or at least ninety-six minutes before sunrise on a particular day, and continues until sunrise of the following day with no overlapping of *tithis*, this is known as *śuddhā ekādaśī* or *pūrṇā ekādaśī*.

If, however, the *daśamī tithi* extends even one second within the *aruṇodaya* period before sunrise, the *tithis* are said to overlap and this is called *pūrva-viddhā ekādaśī*. The term *pūrva-viddhā ekādaśī* means that the overlapping takes place at the beginning of *ekādaśī*, or in other words with the *daśamī tithi*. One should not observe the *ekādaśī-vrata* on *pūrva-viddhā ekādaśī*. In such a case the *dvādaśī tithi* that follows will be known as *Mahā-dvādaśī*. The *ekādaśī-vrata* should then be observed on *Mahā-dvādaśī* instead of on the *ekādaśī tithi*.

When, however, the overlapping occurs any time before sunrise of the following day, or in other words with the *dvādaśī tithi*, this is known as *para-viddhā ekādaśī*. The term *para-viddhā ekādaśī* means that the overlapping occurs at the conclusion of *ekādaśī*. This does not present any problem and the *ekādaśī-vrata* should still be observed on the *ekādaśī tithi*.

To honor the day of Lord Hari properly, one should observe celibacy the day before. Then on Hari-vāsara, one should fast even from water and remain awake throughout the night, performing continuous *bhajana*. On the next day, one should maintain celibacy and break the fast at the appropriate time. Fasting from water (*nirambu-upavāsa*) means that one must also refrain from taking any *mahā-prasāda*. Without doing so, one cannot be said to be observing *nirambu-upavāsa*.

For those who are incapable of observing complete fasting throughout the day, an alternative arrangement has been given in *Hari-bhakti-vilāsa* (12.97), quoting from the *Vāyu Purāṇa*. There the statement *naktam haviṣyānnam* is found. The word *naktam* means ‘by night’, and the word

haviṣyānna means ‘sacrificial food that is suitable to be taken on certain religious festival days’. By this statement, it is understood that those who are incapable of observing complete fasting may accept suitable eatables such as fruits in the evening.

A similar statement has been given in *Hari-bhakti-vilāsa* (12.82), also quoted from the *Vāyu Purāṇa*, regarding the method of observing fasting by appointing a representative. This is stated in the following words:

***upavāse tv aśaktasya āhitāgner athāpi vā
putrān vā kārayed anyān brāhmaṇān vāpi kārayet***

If a *brāhmaṇa* who is maintaining a sacrificial fire is incapable of observing fasting, he may appoint a son or another *brāhmaṇa* to observe the fast in his place.

The complete statement of *Hari-bhakti-vilāsa* (12.97) regarding the method of fasting by accepting suitable eatables (*haviṣyānna*), as cited from the *Vāyu Purāṇa*, is as follows:

***naktaṁ haviṣyānnaṁ anodanaṁ vā
phalam tilāḥ kṣīram athāmbu cājyaṁ
yat pañca-gavyaṁ yadi vāpi vāyuḥ
praśastam atrottaram uttaraṁ ca***

In other words, one may accept suitable foods (*haviṣyānna*) at night. All types of grains are unacceptable. Foods that are considered suitable include fruits, milk, water, clarified butter, the five articles derived from the cow (milk, yoghurt, ghee, cow urine, and cow dung) or simply air. Each of these is considered progressively better than the one preceding it. According to the *Mahābhārata* (*Udyoga-parva*), there are eight items by which one’s vow is not spoiled: water, roots, fruits, milk, ghee, the desires of a *brāhmaṇa*, the order of the spiritual master, and medicine. The verse, cited in *Hari-bhakti-vilāsa* (12.100), is as follows:

aṣṭaitāny avrata-ghnāny āpo mūlaṁ phalaṁ payaḥ

haviṛ brāhmaṇa-kāmyā ca guror vacanam auśadham

The word ‘Hari-vāsara’ implies not only that one should observe *ekādaśī*, but other Vaiṣṇava holy days such as Janmāṣṭamī, Rāma-navamī, Nṛsimha-caturdaśī, and Gaurapūrṇimā. The prescription to follow *ekādaśī* that is given in *Hari-bhakti-vilāsa* is meant for all men and women of all four *varṇas* and *āśramas*. All women, whether they be married or widowed, are meant to follow *ekādaśī*. Eating grains on *ekādaśī* is equated with the sin of eating cow flesh. One should observe methodically the two *ekādaśīs* that occur every month (one during the dark phase and one during the light phase of the moon). In *Hari-bhakti-vilāsa* (12.47), quoting from the *Viṣṇu-dharmottara*, it is said:

*saputraś ca sabhāryaś ca svajanair bhakti-samyutaḥ
ekādaśyām upavaset pakṣayor ubhayor api*

One should observe fasting on both *ekādaśīs* of the month along with one’s wife, sons, and other family members in a mood of great devotion.

In the above verse, the word *svabhārya* refers to one’s wife. By this statement, it has been prescribed that women who have husbands should also observe the vow of *ekādaśī*. The *ekādaśī-vrata* is invariable. To neglect the vow of *ekādaśī* is a great transgression. There are fasts originating from other desires which are forbidden for married women, but not the *ekādaśī-vrata*. In *Hari-bhakti-vilāsa* (12.3) it is stated:

***atra vrata-stha-nityatvād avaśyam tat samācaret
sarva-pāpāpahaṁ sarvārthadaṁ śrī-kṛṣṇa-toṣaṇam***

Because the *ekādaśī*- or *dvādaśī-vrata* is invariable, it must certainly be followed. By doing so all sins are eradicated, all purposes are fulfilled, and Śrī Kṛṣṇa is pleased. [Śrīla Gurudeva’s *Śrī Bindu-vikāśinī-vṛtti* on *Śrī Bhakti-rasāmṛta-sindhu-bindu*]

- 25) Śrī Rūpa Gosvāmī, who is an eternal associate of Caitanya Mahāprabhu, serves Śrī Rādhā-Kṛṣṇa as Śrī Rūpa Mañjarī in *kṛṣṇa-līlā*. Śrī Rūpa Mañjarī, appearing as Śrīla Rūpa Gosvāmī with the attitude of a *sādhaka*, weeps again and

again and prays anxiously to obtain the service of Śrī Yuga. Sometimes, while praying in this way, he would become so deeply immersed in the emotional trance of Rūpa Mañjarī that he would taste the happiness of direct service. Therefore, *rāgānuga-sādhakas* must certainly follow Śrī Rūpa-Sanātana and other *gosvāmīs*. Opposed to this are those who vainly consider themselves as *rasika-sādhakas*, but who do not adopt the limbs of *bhakti*, such as *guru-padāśraya* and *ekādaśī-vrata*. They can never obtain the service of Śrī Yuga. [Śrīla Gurudeva's *Śrī Bindu-vikāśinī-vṛtti* on *Śrī Bhakti-rasāmṛta-sindhu-bindu*]

- 26) The bodily urges are also of three types: the vehemence of the tongue, the urge of the belly, and the agitation of the genitals. Vehemence of the tongue appears when the desire to enjoy any of the six distinct tastes impels one to eat prohibited foods and to take intoxicants. A *bhakti-sādhaka* must never indulge in these things. One should carefully keep the urge of the tongue at bay by taking the remnants of Bhagavān and the devotees. **The urge of the belly will also be pacified by taking *bhagavat-prasāda* as needed, by regularly observing *ekādaśī*, and by serving Kṛṣṇa.**

It is possible to fall into varieties of bad behavior and bad association just to satisfy the desires of the tongue. Śrī *Caitanya-caritāmṛta* (*Antya-līlā* 6.227) states: *jīhvāra lālase yei iti uti dhāya, śiśnodara-parāyaṇa kṛṣṇa nāhi pāya* - "One who runs here and there trying to satisfy his tongue and who is always devoted to the desires of the genitals and belly cannot attain Kṛṣṇa." Also, *Antya-līlā* 6.236 states: *bhāla nā khāibe āra bhāla nā paribe* - "Do not eat delicious food and do not dress opulently." Many troubles come from overeating. A person who eats too much becomes a servant of his agitated genitals. In other words, he becomes devoid of good character. The agitation of the genitals, or the desire to meet with the opposite sex, drags the mind towards material sense objects and therefore renders one incapable of cultivating pure *bhakti*.

**Sri Kṛṣṇa Caitanya,
Prabhu
Nityananda,
Sri Advaita,
Gadadhara and
Srivasa**

**Nāmanistha
Śrīla Jagannātha
Dāsa
Bābājī Mahārāja**

**Nāmanistha
Śrīla Bhaktivinoda
Thākura**

**Nāmanistha
Śrīla Gaura-kīśora
Dāsa Bābājī Mahārāja**

**Nāmanistha
Śrīla
Bhakti-siddhānta
Sarasvatī Thākura
Prabhupāda**

**Nāmanistha
Śrī Srimad
Bhakti-raksaka
Sridhara
Gosvami
Maharaja**

**Nāmanistha
Śrī Srimad
Bhakti-prajhāna
Keśava Gosvami
Mahārāja**

**Nāmanistha
Śrī Srimad
Bhakti-pramoda
Purī Gosvami
Mahārāja**

**Nāmanistha
Śrī Srimad
Bhakti-vedānta
Svami Mahārāja**

**Nāmanistha
Śrī Srimad
Bhakti-vedānta
Vāmana Gosvami
Mahārāja**

**Nāmanistha
Śrī Srimad
Bhakti-vedānta
Trivikrama
Gosvami
Mahārāja**

**Nāmanistha
Śrī Srimad
Bhakti-vedānta
Nityānanda
Gosvami
Mahārāja**

**Hari-nāma-
mahātmya
Sikṣa-guru
Śrī Srimad
Aniruddha Prabhu**

**Nāmanistha
Śrī Srimad
Gaura-govinda
Svami Mahārāja**

Śrī Brahma-Mādhva-Gauḍīya Vaiṣṇava guru-paramarā

Table of Contents

Our preaching centers in South India	3
Important quotes about <i>ekādaśī</i>	5
Table of Contents	14
Preface	18
Importance of <i>ekādaśī</i>	20
<i>Ekādaśī-kathā</i> (<i>ekādaśī</i> story)	23
Story of Ambarīṣa Mahārāja	25
Story of King Rukmāṅgada	28
<i>Ekādaśī Tattva</i>	31
List of the days of <i>ekādaśī</i>	32
<i>Mahā-dvādaśī</i>	33
Proper process for following <i>ekādaśī</i>	38
More details of <i>ekādaśī</i>	39
Foodstuffs that are suitable on <i>ekādaśī</i>	39
Rules for breaking the <i>ekādaśī</i> fast	40
<i>Ekādaśī Kīrtana</i>	40
List of the lectures delivered by Śrīla Gurudeva in India and foreign countries on the topic of <i>ekādaśī</i>	45
The scientific reason behind not taking grains on <i>ekādaśī</i>	45
The vow of <i>ekādaśī</i>	46
The powers of an <i>ekādaśī</i> family	49
It is not a day—it is Kṛṣṇa	56
<i>Ekādaśī</i> can fulfill all desires	63
Anu-kalpa	72
Restricted foods on <i>ekādaśī</i>	72
Foods that can be taken on <i>ekādaśī</i>	73
Important letter about <i>ekādaśī</i>	73
Stories and anecdotes about <i>ekādaśī</i>	76
Deliverance of a <i>brahma-rākṣasa</i>	76
Spiritual lottery	77
An old lady and her husband	77
Safe delivery	78
Remote relief	78
Two Muslim brothers	79
<i>Ekādaśī Māhātmya</i>	81

Introduction	81
The Purāṇic glories of <i>ekādaśī</i>	88
Uṭpannā <i>Ekādaśī</i>	88
Mokṣadā <i>Ekādaśī</i>	91
Saphalā <i>Ekādaśī</i>	93
Putradā <i>Ekādaśī</i>	95
Ṣaṭ-tilā <i>Ekādaśī</i>	97
Jayā <i>Ekādaśī</i>	100
Significance	100
Significance of bathing in a river in the month of Māgha.....	100
Vijayā <i>Ekādaśī</i>	104
Āmalakī <i>Ekādaśī</i>	107
Pāpamocanī <i>Ekādaśī</i>	110
Kāmadā <i>Ekādaśī</i>	113
Varuthinī <i>Ekādaśī</i>	115
Mohinī <i>Ekādaśī</i>	117
Aparā <i>Ekādaśī</i>	121
Nirjalā <i>Ekādaśī</i>	126
Yoginī <i>Ekādaśī</i>	129
Śayana <i>Ekādaśī</i>	131
Kāmikā <i>Ekādaśī</i>	136
Pavitrā <i>Ekādaśī</i>	138
Annadā <i>Ekādaśī</i>	
Pārśva <i>Ekādaśī</i>	
Indirā <i>Ekādaśī</i>	
Pāśāṅkuṣā or Pāpāṅkuṣā <i>Ekādaśī</i>	
Significance	
Quotes from scriptures	
Ramā <i>Ekādaśī</i>	
Utthāna <i>Ekādaśī</i>	
Padminī <i>Ekādaśī</i>	
Parama <i>Ekādaśī</i>	
The glories of <i>ekādaśī</i> in Garga Saṁhitā	
Eight <i>Mahā-dvādaśīs</i>	
Important information	
One should not perform <i>śrāddha</i> on <i>ekādaśī</i>	
All women must fast on <i>ekādaśī</i>	

Nanda Mahārāja observed <i>ekādaśī</i>	
Important scriptural injunctions	
Keeping the <i>ekādaśī</i> vow	
The Spiritual Master follows <i>ekādaśī</i>	
The day of <i>ekādaśī</i> is superior to even Janmāṣṭamī	
One must not pluck Tulasī leaves on <i>dvādaśī</i> day	
Śrīla Bhaktivedānta Svāmī Mahārāja’s teachings about <i>ekādaśī</i>	
Śrīla Gaura Govinda Svāmī’s teachings about <i>ekādaśī</i>	
Life is meant for <i>Tapasyā</i>	
Giving pleasure to Śrī Kṛṣṇa	
<i>Ekādaśī Vrata</i> is an <i>Aṅga</i> of <i>Bhakti</i>	
Quotes from <i>Kṛṣṇa-amṛta-mahā-arṇava</i>	
<i>Hari-bhakti-vilāsa-ekādaśī-tattva</i>	
<i>Hari-bhakti-vilāsa</i> —Fifteenth Vilāsa	
The science behind the <i>ekādaśī</i> fast	
Scientific explanation of <i>ekādaśī</i> benefits	
Scientific importance of observing a fast on <i>ekādaśī</i>	
Health benefits	
<i>Ekādaśī Kathā</i> by Śrīla Bhakti Rakṣaka Śrīdhara Mahārāja	
<i>Ekādaśī Kathā</i> by Śrīla Bhakti-ballabha Tīrtha Gosvāmī Mahārāja	
<i>Sankalpa Mantras</i> for <i>ekādaśī</i> fast	
<i>Ekādaśī-kathā</i> by Śrīla Nārāyaṇa Gosvāmī Mahārāja	
Illuminations from the book “ <i>Śrī Hari-vāsara-kathā</i> ”	
<i>Garga Saṁhitā</i> (chapter eight)	
<i>Garga Saṁhitā</i> (chapter nine)	
A combination of divine grace and effort	
Offenses to avoid in devotional service	
All <i>sādhakas</i> must follow <i>ekādaśī</i>	
The servant’s vow	
The true process of worship	
Ambarīṣa Mahārāja and his queens observed <i>ekādaśī</i>	
Śrīla Gaura Kishor Das Gosvāmī Mahārāja Disappearance	
<i>Ekādaśī</i> calculations	
Activities of the great souls	
<i>Ekādaśī</i> observance of Śrīla Gaurakiśora dāsa Bābājī Mahārāja	
Jīva Gosvāmī’s teachings about <i>ekādaśī</i>	
Vaiṣṇavas and <i>Smārtas</i>	

Śrī Kṛṣṇa's instructions to Uddhava
One should carefully respect Śrī Hari-Vāsara
Cultivation of transcendental senses
Kārtika *ekādaśī*
Śrī Bhakti-sandarbha
Folio archives
Glories of *ekādaśī*
Lord Caitanya requests His mother to observe *ekādaśī*
Nimāi requests Mother Śaci to observe *ekādaśī*
More pastimes of Śrī Nimāi
Ninth Sarga: *mahā-rāsa-sthalī-darśanam*
Gaura-hari sees the site of the *Mahā-rāsa*
Always remember Lord Viṣṇu
Fasting on *ekādaśī* destroys all sins
Every *sādhaka* must observe *ekādaśī*
Circumambulate Govardhana Hill
Offer lamps to the Lord
Glories of staying awake on the night of Prabodhinī-ekādaśī
Rules of *pāraṇa* (breaking the fast)
Folio archives
Texts 44-52
Only those who follow *ekādaśī* are real Vaiṣṇavas
One should perform *saṅkīrtana* on *ekādaśī*
One should stay up the whole night of *ekādaśī*
Ekādaśī must be observed by Bhagavān's devotees
Little Nimāi's pastimes on *ekādaśī*
Glories of Trisprśā Ekādaśī (spoken by Lord Śiva)
Is a *bābājī* above a *sannyāsi*?
The greatness of the Vaiṣṇava

Preface

We are feeling great bliss in publishing the book *Śrī Mādhava-tithi* (“Glories of *Śrī Ekādaśī-vrata*”) in the English language. Śrī Śrīmad Bhaktivedānta Vāmana Gosvāmī Mahārāja has written the introduction to this book. The main contents of this book are based on the lectures of Śrī Śrīmad Bhaktivedānta Nārāyaṇa Gosvāmī Mahārāja. We have included some additional information such as the foods that are permitted on *ekādaśī* and those that are prohibited.

The goal of this small book is to introduce the importance of fasting on *ekādaśī*. Many devotees in India and abroad have been observing a fast on *ekādaśī*. However, some take *sābudāṇā* (*tapioca khicari* or *bhagara* (*varaī kā cāvala*), which is unacceptable. There is no fault in offering boiled tapioca root to the Lord and accepting it as *anukalpa* (substitute food) on *ekādaśī*; however, the process of preparing tapioca granules involves adulteration with cow-bone powder and *maidā* (fine wheat flour). Even packaged milk is adulterated with okra (lady’s finger) juice in order to increase the fat content. Sugar is crystallized with cow-bone powder. It is better to have jaggery or *guḍa* (*gur*, unprocessed sugar) on *ekādaśī*.

Many Vaiṣṇavas avoid cleansing the teeth on *ekādaśī* and simply rinse the mouth with water twenty-one times. However, a powdered mixture of 100 grams of alum, 50 grams of *ekādaśī* salt (*saindhava lavaṇa*, Himalayan salt), and two spoons of turmeric (made from roots) makes a wonderful tooth-powder that is suitable for *ekādaśī*. Generally speaking, even packaged turmeric is adulterated with *maidā*, so it is best to prepare turmeric powder at home from the turmeric root.

Using soaps and shampoos marketed by big companies may pose a problem on the day of *ekādaśī*, as they may contain egg yolk, animal fats, etc. An herbal shampoo made from one liter (0.3 gal.) filtered water, juice of twenty lemons, two spoons of *shikakāi* powder, two spoons of soap nut (*rīthā*) powder, and one spoon of *āmalā* powder can be safely used. One can prepare herbal *ekādaśī*-compatible and skin-friendly soap powder by mixing 100 gms of *mulatānī miṭṭī* (clay), 100 gms of *shikakāi* powder and 100 gms of

soap nut (*rīṭhā*) powder.

Śrīla Bhaktivedānta Svāmī Mahārāja gave many concessions to the Western devotees regarding the observance of the *ekādaśī* fast. However, now one should adhere to the strict Gauḍīya Maṭha standards in order to receive the complete benefit of the vow of *ekādaśī*.

The *sahajiyā* section of devotees does not like to fast on *ekādaśī*; they go on satisfying their senses even on that day. However, Śrīla Bhaktisiddhānta Sarasvatī Ṭhākura Prabhupāda did not like this mentality.

In Madhva *sampradāya* temples, on *ekādaśī* the *pujārī* (priest) may offer you a *tulasī* leaf that was offered to the Lord. However, that leaf is meant to be kept on the ear or on the head; one must not eat the *tulasī* leaf on *ekādaśī*.

This book also describes some real experiences in the lives of devotees. Reading about these experiences will certainly enhance the faith of the readers regarding the vow of *ekādaśī*.

We hope that reading this book will inspire more and more devotees to fast on *ekādaśī*.

*The disappearance day of Tridandī-
svāmī Śrī Śrīmad Bhakti-jīvana
Janārdana Gosvāmī Mahārāja, the
exalted disciple of Śrīla
Bhaktisiddhānta Sarasvatī
Prabhupāda
Monday, December 14, 2015.*

*An aspirant for a particle of mercy
of Śrī Guru and the Vaiṣṇavas,*

Dr. Bhaktivedānta Danḍī Mahārāja

Altar at Śrī Rūpa Sanātana Gaudīya Maṭha

Importance of Ekādaśī

(by Tridaṇḍi-svāmī Śrī Śrīmad-Bhaktivedānta Vāmana Gosvāmī Mahārāja)

The seventh edition of the book *Śrī ekādaśī-vrata-kathā* has been published by Śrī Gauḍīya Vedānta Samiti. This book has been compiled from various *Purāṇas* and from the king of all of the Vaiṣṇava *smṛtis*, *Śrī Hari-bhakti-vilāsa. Nitya-līlā-praviṣṭa Om Viṣṇupāda Aṣṭottara-śata Śrī Śrīmad Bhakti-prajñāna Keśava Gosvāmī Mahārāja* has reestablished *Śrī Caitanya Pañjikā* (calendar), published by Śrī Gauḍīya Vedānta Samiti. In the introductions, he has given some instructions under the title *Gauḍīyera Kṛtya (Bhāgavata-dharma)* which dovetail with the ideology of Jagadguru Śrīla Bhaktisiddhānta Sarasvatī Gosvāmī Prabhupāda, who embodies the ideal of Śrī Caitanya Pañjikā. He has provided special orders regarding following the vows of the days of Lord Hari such as *ekādaśī*, and regarding *saṅkhyā-pūrvaka-nāma-grahaṇa* (vow to chant the holy name daily a certain number of times). Following the vow of *ekādaśī* is mentioned among the sixty-four ways of executing devotional service. Therefore, all qualified personalities have accepted the truth and usefulness of following the vow of *ekādaśī* in order to attain devotional service to Hari.

It is mentioned in the *Purāṇas* that the beloved day of *ekādaśī* can fulfill all of the desires of every human being. By following this vow all sins are destroyed, one achieves all of the goals of human life, and one is able to please Śrī Kṛṣṇa. The following are four well-known considerations regarding the vow of *ekādaśī*: observing it pleases Bhagavān; it is based on scriptural injunctions; it imposes restrictions on taking meals; and failing to follow it results in offenses accruing. The vow of *ekādaśī* is very dear to Śrī Hari. Anyone who observes this vow with devotion, whether a *brāhmaṇa*, *kṣatriya*, *vaiṣya*, *śudra*, woman, or man, will attain liberation and association with Bhagavān.

It is essential for everyone to fast on *ekādaśī*. A person seeking the full benefit of the fasting will refrain from dinner the night before *ekādaśī*, from all meals the day of *ekādaśī*, and from

dinner the night after *ekādaśī*. All sins such as *brahma-hatyā* enter grains on the day of fasting. Therefore, one who eats the five types of grains (barley, paddy, mustard, black grams, sesame, etc.) during *ekādaśī* accepts all types of sins and is counted among the sinners such as the killers of a mother, father, brother, or spiritual master. For *brahmacārīs* (celibate students under the care of a bona fide spiritual master), *grhasthas* (householder devotees), *vānaprasthas* (those retired from family life), and *yatis* (renounced persons), eating restricted foodstuffs on *ekādaśī* is like eating beef. There is a prescribed system for liberating drunkards, thieves, and killers of *brāhmaṇas*, but there is no provision for protecting persons who eat grains on *ekādaśī*. One who does so will go to hell along with one's forefathers. It is also unlawful for one to insist that anyone else eat restricted foodstuffs on the day of Lord Hari.

A widow who takes grains on *ekādaśī* loses all of her pious merit, and persons included in all of the social and spiritual classes (*sarva-varṇī* and *sarvāśramī*) who do so, like renounced persons (*yati*) and chaste, married women (*satī*), are also destined to languish in the hell called *andha-tāmisra*. One who observes with faith fasting on the days of *ekādaśī* that fall in both fortnights of a month, along with one's family members, will attain devotion for Bhagavān and reach the ultimate abode. One must maintain the vow of *ekādaśī* even in times of great adversity and during the period of impurity following the birth or death of a family member. If the occasional day of offering oblations to the forefathers (*naimittika-śrāddha*) falls on *ekādaśī*, one should fast on that day and then conduct *śrāddha* on *dvādaśī* (twelfth day of the fortnight, or day after *ekādaśī*). **One must never perform *śrāddha* on the day of *ekādaśī*** because the demigods and elevated forefathers never accept such condemned food. If one does perform *śrāddha* on *ekādaśī*, the person who makes the offering, the enjoyer of the offering, and the departed soul, all have to go to hell. It is the duty of all human beings between the ages of eight and eighty, including those who are weak, to fast on the *ekādaśī* of both the bright and dark fortnights. Lord Śiva told Pārvatī-devī, “If a wicked sinner who eats grains on the day of Lord Hari (*hari-vāsara*) tries to take shelter of devotional service to me, I will not accept him.” If a wife observes the vow of *ekādaśī* for the

benefit of her husband, she is entitled to one-hundred-times more pious merit. Children, elderly people, and those suffering from a bodily or mental disease may follow *ekādaśī* by eating only once at night, or by consuming milk, fruit, and roots.

Ekādaśī has appeared for the protection of all living entities, just like a mother protects her babies, and like medicine protects a sick person. Blessed and intelligent are those who follow the vow of *ekādaśī* after obtaining the rare human form of life in this world that is so full of diseases. If one abandons the vow of *ekādaśī* for some other vow, one loses the jewel he had in his hand and replaces it with a worthless pebble. Simply by fasting on the *ekādaśī* of both fortnights, one attains devotion for Bhagavān and achieves the topmost destination. One should not give up the vow of *ekādaśī* even during times of calamity or impurity.

One can become free from this distressful material world by fasting on *ekādaśī* and worshiping Janārdana. Sinful people bitten by the snake of material existence will become happy and peaceful by fasting on *ekādaśī*. One receives the highest benefit by completely fasting from all food and water. One undergoes atonement and is delivered from material existence by remembering Govinda and fasting on *ekādaśī*. The vow of *ekādaśī* is the best among all religious observances and is very dear to the Lord of the universe, who is the shelter of all happiness, religion, and transcendental qualities. Those who faithfully observe this vow are eligible to go to Vaikuṅṭha. One becomes free from all sins and achieves the highest goal by hearing narrations about the observance of *ekādaśī*, by observing *ekādaśī*, or by giving faith to others to follow *ekādaśī*. Only this day of Hari, and not pious activities such as giving charity, performing austerities, or visiting holy places, can bestow liberation.

Those dedicated to *ekādaśī* are worshipable everywhere, and for them there is no fear of disease, troubles, jealousy, depression, nor anxiety because they always remember Śrī Hari. Such persons attain spotless devotion for Śrī Kṛṣṇa because they have taste for *hari-kathā* and the pure intelligence to recognize their eternal religious duties. *Ekādaśī* is the embodiment of pious merit, the destroyer of sins, the encourager of devotion to Viṣṇu, and the bestower of the topmost spiritual destination. The Supreme Lord of

the universe has personally manifested in the form of *ekādaśī*; *ekādaśī* is a potency emanating from Lord Viṣṇu that is unlimited and that pervades the entire universe.

One should accept only the vow of pure *ekādaśī* and should reject *aruṇodaya-viddhā* or *daśamī-viddhā ekādaśī* (*ekādaśī* polluted by *daśamī*). *Ekādaśī* mixed with *daśamī* is considered to be contaminated with all of the sins of the three worlds. Demons and atheists take shelter of *ekādaśī* mixed with *daśamī*; Bhagavān bestows the desired result only on one who fasts on *ekādaśī* connected with *dvādaśī*. *Ekādaśī* that is polluted by *daśamī* is not considered *hari-vāsara*. Thus, one should perform *pāraṇa* (breaking the fast) on *trayodaśī*. Jagadguru Śrīla Bhaktivinoda Ṭhākura has sung: ***mādhava-tīthi bhakti-jananī, yatane pālana kari. Yatane pālana kari*** means that one should reject this polluted (*viddhā*) *ekādaśī*. *Ekādaśī* has many names, and there are eight great *dvādaśīs* with different names. This book includes many histories and details related to *ekādaśī*, and there is no doubt that it will be very helpful for those who choose to follow *ekādaśī*. The appendix includes a description of the eight great *dvādaśīs*, a song about the duties on the day of *ekādaśī*, and further glorification of *ekādaśī*. These additions will provide further insight and appreciation for followers of this vow. Our service and efforts in making this book will be meaningful if readers follow this vow and attain devotion to Bhagavān. What more can we say; it is our humble entreaty that if readers find any shortcomings or omissions in this book due to our inattention, out of kindness they will let us know so that the book can be corrected. *Alaṁ iti vistareṇa* (let this be enough).

Ekādaśī-kathā (ekādaśī story)

***eka dina māṭṭṛ-pade kariyā praṇāma
prabhu kahe-mātā, mohe deha eka dāna***

One day Śrī Gaurasundara offered obeisances at the feet of Mother Śacī and requested, “Mother, please grant Me a wish.”

***mātā bale-tāhi dība, tumi yā māṅgibe
prabhu kahe-ekādaśīte anna nā khāibe***

Mother Śacī replied, “I will give You just what You ask for.” The

Lord said, “Mother, do not eat grains on *ekādaśī*.”

***śacī kahe–nā khāiba, bhāla kahilā
sei haite ekādaśī karite lāgilā***

Mother Śacī replied, “You have spoken very nicely. I shall not eat grains on that day.” From that day onwards, Mother Śacī observed *ekādaśī*.

(*Caitanya-caritāmṛta, Ādi 15.8,9,10*)

By this incident with His mother, Śrī Caitanya Mahāprabhu is instructing every living entity to observe the vow of *ekādaśī*. Śrī *Hari-bhakti-vilāsa* (12.7) states: *ekādaśī vrata nāma viṣṇu prīti kāraṇam*, which means that one develops love and affection for Śrī Viṣṇu by following this vow. Therefore, another name for *ekādaśī* is *hari-vāsara*, or ‘the day of Lord Hari’. As far as fruitive vows, one may observe them and receive the desired results, and one does not incur any sin or offense by not observing such a vow. On the other hand, by following *ekādaśī* one achieves devotion for Śrī Kṛṣṇa, and if one does not follow it, one commits an offense and thus devotion for Śrī Kṛṣṇa will not manifest in one’s heart. Śrī Bhaktivinoda Thākura has said:

***mādhava tithi bhakti-jananī yatane pālana kari
kṛṣṇa vasati, vasati bali parama ādara vari***

Knowing that *Mādhava-tithi* (*ekādaśī*) gives birth to devotion and Kṛṣṇa directly resides in this day, I carefully accept and observe this day with great respect.

“For Śrī Kṛṣṇa, the day of *ekādaśī* is superior to even Janmāṣṭamī. The Supreme Lord Śrī Kṛṣṇa, the embodiment of all auspiciousness, manifests in this world in the form of *Mādhava-tithi* or *ekādaśī*. The potency of Viṣṇu, which takes innumerable forms, has appeared as the most auspicious day of *ekādaśī* in order to bestow all types of auspiciousness on the living entities.” (from a lecture by Om Viṣṇupāda Śrīmad-Bhaktivedānta Nārāyaṇa Gosvāmī Mahārāja)

Śrīmad-Bhāgavatam describes how Śrī Kṛṣṇa’s father, Śrī Nanda Mahārāja, used to fast on *ekādaśī*.

***ekādaśyām nirāhāraḥ samabhyarcya janārdanam
snātum nandas tu kālindyām dvādaśyām jalam āviśat***

Śrī Śukadeva said, “O Parīkṣit, Nanda Mahārāja fasted on the day of

ekādaśī in the bright fortnight of Kārtika month and worshiped Bhagavān Janāradana, and then he entered the water of Yamunā to take bath during the *dvādaśī-tithi*.”

Story of Ambarīṣa Mahārāja

The ninth canto of *Śrīmad-Bhāgavatam* describes the pastime in which Śrī Ambarīṣa Mahārāja, a pure devotee, strictly observed *ekādaśī* by not taking any food and then breaking the fast at the proper time. By honoring *ekādaśī*, Ambarīṣa Mahārāja was protected from the powerful curse of a *brāhmaṇa*.

Ambarīṣa Mahārāja was very fortunate. He was a great admirer of Bhagavān as well as a generous and virtuous soul. Although he was the sovereign ruler of the Earth, he was not attached to his wealth and opulence. Rather, he was attached to Śrī Kṛṣṇa and His loving devotees. He always engaged his mind in thinking about the lotus feet of Śrī Kṛṣṇa; his speech in glorifying the qualities of Bhagavān; his hands in cleaning the temple of Lord Hari; and his ears in hearing about the auspicious pastimes of Bhagavān Acyuta and His devotees.

One day he went to Madhuvana in Mathurā with his wife and accepted the regulative principle of observing *ekādaśī* which gives prominence to *dvādaśī*. To complete the vow in the next month of Kārtika, he fasted on three nights— the two nights before *ekādaśī*, and the night of *ekādaśī*. After taking bath in the Yamunā River, he lavishly worshiped Bhagavān Śrī Kṛṣṇa and gave his subjects cows, delicious *bhagavat-prasāda* (food offered to the Supreme Lord), and other types of charity. When the time neared for him to end his fast, Durvāsā Ṛṣi, who has a very angry nature, arrived there. Durvāsā Ṛṣi was very proud of his austerities, his status as a *brāhmaṇa*, and his great mystic powers. The king greeted him and offered obeisances at his feet, and then requested that he accept food.

Durvāsā accepted the invitation, but before eating he went to the banks of the Yamunā River to bathe. He became fully absorbed in meditation on the Supreme Lord. On this particular day of *dvādaśī*, the period for breaking the fast was only a *muhūrta* (forty-eight minutes) and the time was running out. Ambarīṣa Mahārāja,

who knew all religious principles, became concerned and discussed the situation with the *brāhmaṇas*. He concluded, “It is improper if a host eats a meal when his *brāhmaṇa* guest is not present, as well as if one does not break the fast during the period of *dvādaśī*. Therefore, I will break the fast by drinking the foot-bath water of the Deity of Bhagavān. The *śrutis* say that if one drinks such water, in one sense it is eating, and in another sense it is not eating.” Considering this, Ambarīṣa Mahārāja broke his fast by drinking the foot-bath water of Bhagavān’s Deity, and then he waited for Durvāsā Rṣi to return.

While taking bath, Durvāsā understood through mystic meditation (*dhyāna-yoga*) that the king had broken his fast by drinking holy water. He became very angry, and when he returned to the palace he said to the king, “You are an imposter! Bhagavān Himself respects the *brāhmaṇas*, but you have disrespected me. You thought that it would be suitable to drink water to end your fast while I was gone, but you did not consider that this would be an offense to a *brāhmaṇa*. I must punish you for this.” Burning with anger, Durvāsā pulled out one of his dreadlocks and mystically conjured from it the demon Kṛtyā in order to kill Ambarīṣa Mahārāja. This demon, which resembled the flames at the time of the cosmic annihilation, moved quickly towards Ambarīṣa Mahārāja with a sword in its hand. Ambarīṣa Mahārāja did not move or attempt to save himself; he simply placed his palms together and remained peaceful. Śrī Bhagavān, who is affectionate to His surrendered devotees and always protects them, immediately dispatched His Sudarśana-*cakra* to save Ambarīṣa Mahārāja, and the demon Kṛtyā was burned to ashes.

After destroying Kṛtyā, Sudarśana-*cakra* advanced towards Durvāsā. As he ran for his life, he could feel the heat of the *cakra*, but it did not burn him. Despite all of his efforts, Durvāsā could not evade the *cakra*, which continued to chase him. He ran all over the universe, including to the cave of Mount Sumeru, the planetary systems such as *atala* and *vitāla* that are headed by the various *lokapālas* (rulers of the planets), and the heavenly realm. Wherever he went, the *cakra*, with its blinding effulgence, continued pursuing him. Becoming desperate, he sought protection from Brahmā.

Brahmā told him, “I do not have the authority to stop this *cakra*.” Frustrated, Durvāsā left and went for help to Śaṅkara, who said, “I also cannot save you; only the owner of this *cakra* can protect you.” Exhausted, Durvāsā went to the topmost abode of Vaiṅkuṅṭha and fell at the feet of Śrī Bhagavān. Trembling, Durvāsā pleaded, “O Acyuta, O Ananta, O *brahmaṇya-deva* (Lord and benefactor of *brāhmaṇas*), O Prabhu, please save me from Your *cakra*!”

Śrī Bhagavān replied, “O *brāhmaṇa*, you addressed Me as *brahmaṇya-deva*, but I am unable to protect you. I am dependent on My devotees (*aham bhakta-parādhīno*); they love Me very much, and I love them. I do not have even slight independence from them, so I cannot help you.”

Durvāsā said, “O *brahmaṇya-deva*, I am a high-class *brāhmaṇa*, so why are You neglecting me? You are indeed the protector of *brāhmaṇas*.

Śrī Bhagavān replied, “You tried to burn and kill My devotee, and now you expect Me to protect you? How can I protect an enemy of My devotee? My devotees have given up attachment to their families and wealth. O *brāhmaṇa*, what have you given up for Me? You summoned Kṛtyā to kill Ambarīṣa, and now you are running all over the universe seeking help from Brahmā and Śiva.” Durvāsā said, “If I have committed an offense to Your devotee, this is also an offense to Your feet. Please forgive me.”

Śrī Bhagavān said, “If a thorn gets stuck in one’s foot, one cannot remove it from one’s head. You must go to Ambarīṣa and ask him for forgiveness.”

Durvāsā replied, “You are finding fault with me, but what about Ambarīṣa? I was his guest but he took water before me, and in this way he disrespected me.”

Śrī Bhagavān said angrily, “Ambarīṣa was observing *ekādaśī* to please Me. He accepted *caraṇāmṛta* (foot-bath water from the Deity), which should not be considered as eating.”

Durvāsā asked, “What is more important—to break the *ekādaśī* fast on time, or to give proper respect to the *brāhmaṇas*?”

Agitated, Bhagavān replied, “Go and ask Ambarīṣa. You are ignorant of the truths of the religious scriptures. I do not have time to answer your foolish questions. *Śrūti*, which contains My words, says

that drinking *caraṇāmṛta* can be considered as both taking a meal and not taking a meal. According to this, Ambarīṣa respected both you and *dvādaśī*. Not knowing this, you became angry. Go to him; I cannot forgive you, but he will.”

After hearing Bhagavān’s order, Durvāsā, who was still feeling the heat of the Sudarśana-*cakra*, returned to the palace and said to Ambarīṣa Mahārāja, “O king, please protect me from the intolerable heat of this *cakra*.”

Mahārāja Ambarīṣa felt compassion for Durvāsā, and he began to glorify the *cakra*. Due to the prayers and glorification by Ambarīṣa Mahārāja, the *cakra* became pacified and withdrew. Relieved from fear of the *cakra*, Durvāsā became tranquil and began to praise Ambarīṣa Mahārāja, offering many blessings to him.

One year had elapsed from the time the Sudarśana-*cakra* began chasing Durvāsā to the time he returned to the palace. During that entire period, Ambarīṣa Mahārāja only drank water and hoped that Durvāsā would return unharmed. Now, the king fed Durvāsā a meal according to the religious principles, and Durvāsā was satisfied. After Durvāsā finished eating and left, the king ate his food remnants. Ambarīṣa Mahārāja could understand that it was only due to the mercy of Bhagavān that Durvāsā experienced all this trouble, and was then freed from it.

Durvāsā Ṛṣi contemplated, “Although I am a great *brahma-vādī brāhmaṇa*¹, Sudarśana-*cakra* chased me all over the universe. I could not save myself, nor could anyone else give me shelter. This certainly shows the power of the vow of *ekādaśī*.” Then Durvāsā went to Tapoloka to preach this truth.

Story of King Rukmāṅgada

The *Purāṇas* describe King Rukmāṅgada, who was devoted to Bhagavān and who strictly followed the vow of *ekādaśī*. He also made his subjects follow *ekādaśī* through a royal decree. Due to this

1 A *brāhmaṇa* who meditates on *brahma-tattva* (the impersonal truth). Such a *brāhmaṇa* does not deny the personal form of Bhagavān as do the *nirviśeṣa kevala-advaita-vādīs*. By the association of advanced devotees *brahma-vādīs* can be converted into personalists.

order of the king, all of his subjects became spiritually purified. Thus, when they died they went to the spiritual realm of Vaikuṅṭha, and the hellish abode of Yamarāja became more and more empty. Yamarāja and his assistant Citragupta, who keeps account of the pious and impious activities of the people, went with Devarsī Nārada to see Brahmā and inform him of the situation. Brahmā understood the difficulty faced by Yamarāja, and after reflecting for sometime he created a very beautiful woman. He gave her the name Mohinī, and ordered her to enchant King Rukmāṅgada with her beauty and charm.

Mohinī approached the kingdom and began to sing in a sweet voice. At that time the king, who was riding a horse and looking after his subjects, heard her wonderful singing. Even animals and birds were attracted to that lovely sound. The curious king approached and saw the very beautiful, fair-complexioned damsel Mohinī. Enchanted by her beauty and voice, he proposed marriage to her. Mohinī said, “I am the daughter of Brahmā. I heard about your fame and good reputation, and wanted you as my husband. Thus, I was praying to Lord Śiva through my song. My condition for marrying you is that you promise to do whatever I ask.” Placing his hand on hers, the king vowed, “O Mohinī, I will fulfill all of your wishes.”

The king returned to his capital with Mohinī. He put his son Dharmāṅgada in charge of the kingdom and lived with her. Many years passed, and while he lived happily with Mohinī, he never disrespected the vow of *ekādaśī*. When the king developed a desire to follow the vow of Kārtika, he asked Mohinī for permission to do so. At that time the king heard the proclamation made by his son: “Tomorrow is *ekādaśī tithi*, and all subjects must follow it.” The king said to Mohinī, “At your request I have appointed the senior queen Sandhyāvalī to observe the vow of Kārtika; however, I will personally observe the vow of *ekādaśī*. You should also follow this vow with me.”

Mohinī reminded the king that he had promised to fulfill all of her desires. The king said, “I will certainly do whatever you want.” Mohinī replied, “I want you to forget about *ekādaśī* and have lunch with me.” The king replied, “Mohinī, you should not ask me to

break my vow; I shall fulfill all of your other desires. I have personally preached about observing *ekādaśī*, so how can I break that vow?”

Mohinī became very angry and said with ridicule, “If you do not break the vow, your promise to me will be broken and you will go to hell. I will leave you.” Then Dharmāṅgada arrived and Mohinī explained to him what was going on. Dharmāṅgada insisted that his father obey his stepmother Mohinī. King Rukmāṅgada became very frustrated and said, “Mohinī may stay or go; she may live or die, but I will not fail to observe *ekādaśī*.”

Dharmāṅgada went to his mother Sandhyāvalī and requested that she try to persuade Mohinī to change her mind. However, despite Sandhyāvalī’s best efforts, Mohinī remained insistent. Mohinī said, “If the king does not eat lunch on *ekādaśī*, he should chop off the head of his dear son and offer it to me.” Hearing this, Sandhyāvalī began to tremble. After regaining her composure, she said, “O king, honoring your religious duties is more important than your son’s life. As his mother I have even more affection for him than you do; however, I would rather give up that affection than see you neglect your religious duties by breaking your vow. So, you should give up your affection and sense of possessiveness towards your son, and sacrifice him.” Then Prince Dharmāṅgada put a sharp sword in the king’s hand and said, “O father, please do not delay; please kill me to protect your vow.” Mohinī told the king, “Either eat food on *ekādaśī* or kill your son.”

The king lifted the sword and Dharmāṅgada was ready to sacrifice his life. The Earth began to tremble and great waves arose in the oceans. At that very moment, Bhagavān Śrī Hari manifested there and took the sword from the king’s hands. Lord Hari said, “O king, I am greatly satisfied by your determination to observe *ekādaśī*. You, your wife, and your son will go to the spiritual kingdom of Vaikuṅṭha.” Śrī Hari blessed the king with a touch and then disappeared.

Ekādaśī Tattva

Padma Purāṇa describes a conversation between Śrī Vyāsadeva and Jaiminī Ṛṣi. Śrī Vyāsadeva explained that once, Puruṣottama Śrī Bhagavān rode His carrier Garuḍa to Yamapurī, the abode of Yamarāja. While speaking with Yamarāja, Śrī Bhagavān heard crying and asked for an explanation. Yamarāja replied, “O Lord, the sinful mortal living entities are crying out and suffering in hell due to their sinful activities.” Śrī Kṛṣṇa approached those living entities, and His heart melted with compassion upon seeing them. He thought, “I created these living entities, so I must devise a way to remove their sins.” Thinking in this way, He personally assumed the form of the day of *ekādaśī*. He made all of those sinful personalities observe the vow of *ekādaśī*. As a result, they became free from their sins and they went to the transcendental abode of Vaikuṅṭha. Śrī Vyāsadeva told Jaiminī that he should certainly know *ekādaśī* to be a manifestation of Viṣṇu, and that *ekādaśī* is the best among all pious activities and vows.

Once, the merciful Bhagavān Śrī Kṛṣṇa thought, “Having forgotten Me, the living entities are suffering from distress and afflictions; they are fallen and helpless. How can I save them?” Thinking like this, He personally accepted the form of the day of *ekādaśī*, which became known as *Mādhava-tithi*. On *ekādaśī*, Śrī Kṛṣṇa comes to the Earth and bestows special mercy upon the living entities who follow this vow.

After some time, the *pāpa-puruṣa* (personification of sin) went to Śrī Kṛṣṇa and humbly prayed with folded hands: “Since You created *ekādaśī*, which destroys all sins, I have become weak because I cannot influence those who follow this vow. Who will give me shelter now so that I can survive? O Keśava, please protect me from fear of this day of *ekādaśī*!”

Śrī Bhagavān laughed and replied, “On the day of *ekādaśī*, which purifies the three worlds, you should reside in the five types of grains (wheat, barley, paddy or rice, *uḍada* and other types of lentils or pulses, mustard, sesame, etc.). This will be your shelter.” People who eat grains on *ekādaśī* ingest horrible sins such as *brahma-hatyā*, and they must go to hell along with their forefathers.

One should not give grains in charity on *ekādaśī*, nor should one encourage others to eat grains on that day; otherwise, one becomes a partner in that sin.

The vow of *ekādaśī* is eternal and should always be followed. One should not accept that vow sometimes and not at other times because observing it gives happiness to Śrī Kṛṣṇa. Śrī Rūpa Gosvāmīpāda explained that observing *ekādaśī* is an essential limb of devotional service.

Ekādaśī falls on the eleventh day of the dark and bright fortnights of every month. In addition, two *ekādaśīs* occur during the period of *adhika* or *puruṣottama*, which comes every two-and-a-half years. On special occasions Mahā-dvādaśī occurs. In this case, one should observe Mahā-dvādaśī in place of *ekādaśī*.

List of the days of *ekādaśī*

Christian Month	Traditional Month	Vaiṣṇava Month	Fortnight	<i>Ekādaśī</i>
April–May	Vaiśākha	Madhusūdana	Kṛṣṇa ²	Varūthinī
April–May	Vaiśākha	Madhusūdana	Śukla ³	Mohinī
May–June	Jyaiṣṭha	Trivikrama	Kṛṣṇa	Aparā
May–June	Jyaiṣṭha	Trivikrama	Śukla	Nirjalā
June–July	Āṣāḍha	Vāmana	Kṛṣṇa	Yoginī
June–July	Āṣāḍha	Vāmana	Śukla	Śayanī
July–August	Śrāvaṇa	Śrīdhara	Kṛṣṇa	Kāmikā
July–August	Śrāvaṇa	Śrīdhara	Śukla	Pavitrāropanī
August–September	Bhādrapada	Hṛṣīkeśa	Kṛṣṇa	Annadā
August–September	Bhādrapada	Hṛṣīkeśa	Śukla	Pārśva
September–October	Āśvina	Padmanābha	Kṛṣṇa	Indirā
September–October	Āśvina	Padmanābha	Śukla	Pāpānkuṣā
October–November	Kārttika	Dāmodara	Kṛṣṇa	Ramā
October–November	Kārttika	Dāmodara	Śukla	Utthāna or Prabodhini
November–	Agrahāyana	Keśava	Kṛṣṇa	Utpannā

2 Dark fortnight

3 Bright fortnight

Christian Month	Traditional Month	Vaiṣṇava Month	Fortnight	Ekādaśī
December	(Mārgaśīrṣa)			
November–December	Agrahāyaṇa (Mārgaśīrṣa)	Keśava	Śukla	Mokṣadā
December–January	Pauṣa	Nārāyaṇa	Kṛṣṇa	Saphalā
December–January	Pauṣa	Nārāyaṇa	Śukla	Putradā
January–February	Māgha	Mādhava	Kṛṣṇa	Ṣaṭ-tilā
January–February	Māgha	Mādhava	Śukla	Bhaimī
February–March	Phālguna	Govinda	Kṛṣṇa	Vijayā
February–March	Phālguna	Govinda	Śukla	Āmalakī
March–April	Caitra	Viṣṇu	Kṛṣṇa	Pāpa-mocanī
March–April	Caitra	Viṣṇu	Śukla	Kāmadā
Leap year	Puruṣottama-māsa	Adhika	Kṛṣṇa	Kamalā
Leap year	Puruṣottama-māsa	Adhika	Śukla	Kāmadā

Mahā-dvādaśī

Brahma-vaivarta Purāṇa describes a conversation between Śrī Sūta and Śaunaka:

***unmīlanī vyañjulī ca trisṛṣā pakṣavardhinī
jayā ca vijayā caiva jayantī pāpa-nāśinī
dvādaśyo ’sto mahā-puṇyāḥ sarva-pāpa-harā dvija
tithi-yogena jāyante catasraścāparastathā
nakṣatra-yogācca balāt pāpaṁ praśamayanti tāḥ***

O *dvija* (twice born one), the eight *dvādaśīs* of Unmīlanī, Vyañjulī, Trisṛṣā, Pakṣavardhinī, Jayā, Vijayā, Jayantī, and Pāpa-nāśinī are very pure and they destroy all sins. Among them, the first four manifest due to the special junction of *ekādaśī* with *dvādaśī*, and the other four manifest due to special combinations with constellations (*nakṣatra*).

On the one hand, observance of *ekādaśī* is very dear to Śrī Hari and gives rise to devotion to Him, and on the other hand, all types of

dangerous sins enter into grains on that day. Therefore, eating grains on *ekādaśī* is accepting sins. One may raise the objection that Vaiṣṇavas simply accept *mahā-prasāda* offered to Śrī Kṛṣṇa, and *mahā-prasāda* is totally pure and completely free from all sins—so what defect can there ever be in accepting it? To address this, it is emphasized that the main object of the vow of *ekādaśī* is to develop love and affection for Śrī Kṛṣṇa. It is not the duty of a Vaiṣṇava to contemplate his auspiciousness or inauspiciousness by considering whether or not he has eaten sins. A Vaiṣṇava’s only concern is to please Śrī Kṛṣṇa under any circumstances. In this connection, Śrī Caitanya Mahāprabhu has shown us the ideal. Mahāprabhu used to accept the *mahā-prasāda* of Śrī Kṛṣṇa as directly the nectar remnants from His lips. He would say, “You should eat *mahā-prasāda* as soon as you receive it.” Once on *ekādaśī*, Gopīnātha and Sārvabhauma Bhaṭṭācārya brought Śrī Jagannātha *mahā-prasāda*, containing different types of cooked grains and vegetables, to Mahāprabhu, Svarūpa Dāmodara, Rāya Rāmānanda, Vakreśvara, and other devotees of Jagannātha Purī.

*eka-dina gaurahari, śrī guṇḍicā parihari’,
‘jagannātha-vallabhe’ vasilā
śuddha ekādaśī-dine, kṛṣṇa-nāma-sukīrtane
divasa rajanī kātāilā*

One day, Gaurahari left the Guṇḍicā Temple and sat in the Jagannātha Vallabha garden. It was pure *ekādaśī*, and the Lord spent the whole day and night chanting the holy name of Kṛṣṇa.

*saṅge svarūpa-dāmodara, rāmānanda, varkeśvara,
āra jata kṣetra-vāsi-gaṇa
prabhu bale, “ekamane, kṛṣṇanāma-saṅkīrtane,
nidrāhāra kariye varjana*

Svarūpa Dāmodara, Rāmānanda Rāya, Vakreśvara Paṇḍita, and the other devotees residing in Śrī Kṣetra were there with Him. The Lord said, “Single-mindedly chant the holy name of Kṛṣṇa and avoid sleeping and eating.”

*keha kara saṅkhyā-nāma, keha daṇḍa-paraṇāma,
keha bala rāma-kṛṣṇa-kathā”
yathā tathā paḍī’ sabe ‘govinda’ ‘govinda’ rave
mahā-preme pramattā sarvathā*

“Some of you should chant *japa*, some of you should offer obeisances, and some of you should speak about Balarāma and Kṛṣṇa.” Bowing wherever they were, everyone chanted, “Govinda! Govinda!” and became completely intoxicated with intense divine love.

*henakāle gopīnātha, paḍichā sārvaabhauma sātha,
guṇḍicā-prasāda laiṅyā āila
anna-vyañjana, piṭhā, pānā, paramānna, dadhi chānā,
mahāprabhu-agrete dharila*

At that time, Gopīnātha Ācārya, Tulasī Paḍichā⁴, and Sārvaabhauma Bhaṭṭācārya brought *prasāda* from the Guṇḍicā Temple. They placed rice, vegetables, pancakes, sherbet, sweet rice, yoghurt, and curd before Mahāprabhu.

*prabhura ājñāya sabe, daṇḍavata paḍi' tabe,
mahā-prasāda vandiyā vandiyā
triyāmā rajanī sabe, mahāpreme magna-bhāve,
akaitave nāme kāṭāiyā*

On the Lord's order, everyone bowed down and offered prayers to the *mahā-prasāda*. Then they spent the entire night earnestly chanting the Name, immersed in intense divine love.

*prabhu ājñā śire dhari', prātaḥ-snāna sabe kari',
mahāprasāda sevāya pāraṇa
kari' hṛṣṭa citta tabe, prabhura caraṇe tabe,
kara-joḍe kare nivedana*

Holding the Lord's order on their heads, everyone bathed in the morning, and then broke their fast by honoring the *mahā-prasāda*. With joyful hearts and joined palms, the devotees then made an appeal at the feet of the Lord.

*“sarva-vrata-śiromaṇi, śrī hari-vāsare jāni,
nirāhāre kari jāgarāṇa
jagannātha prasādānna, kṣetre sarva-kāle mānya,
pāilei kariye bhakṣaṇa*

“We know that the crown-jewel of all rites is to stay awake all night without food or water on the day of the Lord. We also know that in Śrī Kṣetra, Jagannātha's *prasāda* should be honored at all times and

4 The watchman in the temple

should be eaten whenever it is received.”

*e sañkaṭe kṣetra-vāse, mana-haya baḍa-trāse
spaṣṭa ājñā tava, kariye prārthanā
sarva-veda ājñā tava, jāhā brahmā-śiva
tāhā diyā ghucāo yātanā”*

“We live in Śrī Kṣetra and are very afraid because of this dilemma, so we pray that You give us a clear instruction. All the Vedas are Your instructions, and Brahmā and Śiva follow them. Please put an end to our confusion by giving us an instruction.”

*prabhu bale, “bhakti aṅge, ekādaśī-māna-bhaṅge
sarva-nāśa upasthita haya
prasāda-pūjana kari’, para-dīne pāile tari,
tithi para-dīne nāhi raya*

The Lord said, “Failing to observe the practice of *ekādaśī* leads to total ruination. If you worship the *prasāda* (on *ekādaśī*) and take it the following day, you will cross over this dilemma because the period of *ekādaśī* always ends the next day.”

*śrī hari-vāsara-dīne, kṛṣṇa-nāma-rasapāne,
tṛpta haya vaiṣṇava-sujana,
anya rasa nāhi laya, anya kathā nāhi kaya,
sarva-bhoga karaye varjana,*

“On the day of the Lord, pure devotees are satisfied by drinking the *rasa* of Kṛṣṇa’s holy name. They do not partake of any other *rasa* or speak about anything else. They avoid all forms of enjoyment.”

*prasāda-bhojana nitya, śuddha-vaiṣṇavera kṛtya,
aprasāda nā kare bhakṣaṇa,
śuddha-ekādaśī jabe, nirāhāra thāke tabe,
pāraṇete prasāda bhojana*

“Taking *prasāda* is a daily activity of pure devotees; they do not eat anything that is not *prasāda*. On pure *ekādaśī*, however, they fast and then take *prasāda* to break their fast (the following day).”

*anukalpa sthāna-mātra, niranna prasāda-pātra,
vaiṣṇavake jāniha niścita
avaiṣaṇva jana jāmrā, prasāda-chelete tānrā,
bhoge haya divāniśī rata
pāpa-purūṣera saṅge, annāhāra kare raṅge,
nāhi māne hari-vāsara vrata*

“Devotees should know for certain that non-grain *prasāda* is the only supplement acceptable on *ekādaśī*. Non-devotees enjoy day and night using *prasāda* as an excuse. Lightheartedly, they eat grains in which the personification of sin is present and disregard the rite for the day of the Lord.”

***bhakti-aṅga-sadācāra, bhakti-sammāna-kara,
govindaraja chandralekha dilip srinivasa mahalaksmi
bhakti-devī-kṛpā-lābha habe
avaiṣṇava-saṅga-chāḍa, ekādaśī-vrata dhara,
nāma-vrate ekādaśī tabe***

“Everyone should devoutly honor and properly perform the practices of devotion. Then they will attain the grace of Bhakti-devī. So, reject the association of non-devotees and follow the *ekādaśī* rite by following the rite of chanting the Name. Then your observance of *ekādaśī* will be successful.”

***prasāda-sevana āra śrī-hari-vāsare
virodha na kara, prabhu bujhaha antare***

“Understand within your heart that honoring *prasāda* and honoring the day of the Lord never conflict.”

***je aṅgera jei deśa-kāla-vidhi-vrata
tāhate ekānta-bhāve hao bhakti-rata***

“Sincerely devote yourself to each practice according to its place, time, rules, and rites.”

***eka aṅga māne, āra anya aṅge dveṣa,
je kare, nirbodha sei jānaha viśeṣa***

“Those who follow one practice of devotion but disregard the others are foolish. Know this for certain.”

***sarva aṅgera adhipati vrajendra-nandana
jāhe teṅha tuṣṭa tāhā karaha pālana***

“Kṛṣṇa is the enjoyer of all devotional practices, so adhere to what pleases Him.”

***ekādaśī-dīne nidrāhāra-visarjana
anya-dīne prasāda-nirmālya susevana***

“On the day of *ekādaśī*, give up sleep and food, and on the following day, fully honor *prasāda* and the other remnants of the Lord.”

***śrī-nāma-bhajana āra ekādaśī-vrata
eka-tattva-nitya jāni hao tāhe rata***

“Knowing service to the Name and the *ekādaśī* rite to be eternally one, practice them both.”

(Śrī Prema-vivarta)

By the order of the Lord, everyone offered prostrated obeisances to the *mahā-prasāda*. They spent the entire night doing *kīrtana*, and in the morning they took bath and broke the fast with *mahā-prasāda*. After this, with jubilant hearts and folded hands they inquired from Mahāprabhu, “One should fast and stay awake all night. Also, there is an injunction that one must eat *mahā-prasāda* of Śrī Jagannātha as soon as one receives it. Which of these orders should we follow? What do the Vedas say about this? Please clarify this and save us from this dangerous dilemma.”

The Lord said, “By neglecting *ekādaśī*, which is a limb of devotional service, one is totally ruined. One should worship *mahā-prasāda* and accept it the next day. Śrī Brajendranandana is the overseer of all limbs of devotional service. One should carry out the practices that please Him the most. Give up sleep and food on *ekādaśī* and enjoy the offered food on other days. One should become attached to *ekādaśī* and *nāma-bhajana* (devotional service through the chanting of the holy names), understanding them to be the same principle.”

Proper process for following *ekādaśī*

The name of the pure *ekādaśī* is *hari-vāsara*. One should give up *viddhā-ekādaśī*. When *mahā-dvādaśī* comes, one should observe *dvādaśī* instead of *ekādaśī*. One should observe celibacy on the day before *ekādaśī*, and one should fast even from water on *ekādaśī*, as well as continuously engage in devotional service throughout the night. Celibacy should also be observed on the after day *ekādaśī*, and the fast should be broken at the proper time. These activities constitute real respect for *hari-vāsara*. If one does not have the strength to observe full fasting on *ekādaśī*, other arrangements are permitted. One may take, in order of increasing superiority, fruit, milk, water, *ghee*, or *pañca-gavya* or air. According to *Mahābhārata Udyoga-parva*, one cannot break one’s fast with water, roots, fruits, milk, *ghee*, words of the spiritual master, or medicine. The only

exception is if one has a diet exclusively of fruits. Controlling one's eleven senses (five working senses, five knowledge-acquiring senses, and the mind), one should follow *ekādaśī*.

More Details of *ekādaśī*

In the instructions given to Sanātana Gosvāmī in the *Madhya-līlā* of Śrī Caitanya-caritāmṛta, Mahāprabhu says:

***ekādaśī janmāṣṭamī vāmana-dvādaśī
śrī-rāma-navamī, āra nṛsimha-caturdaśī
ei sabhera vidhā-tyāga aviddhā karaṇa
akaraṇe doṣa kaile bhakti lambhana***

(Caitanya-caritāmṛta, Madhya 24.341-342)

If the *daśamī* even slightly overlaps *ekādaśī* during the period of *aruṇodaya* (dawn, or one hour and thirty six minutes before sunrise), that *ekādaśī* is known as *viddhā*. If *dvādaśī* begins in the remaining portion of *ekādaśī*, there is no defect. It is certainly worthy of following. For more information, one should refer to the twelfth and thirteenth chapters of Śrī *Hari-bhakti-vilāsa*.

Foodstuffs that are suitable on *ekādaśī*

- (1) All types of fruits, dry fruits, buckwheat, *siṅghāḍā* (*pānī-phala*)⁵, sugarcane and sugar and other substances made from sugarcane.
- (2) Potatoes, sweet potatoes, *sītāphala* (*kumhāḍā*)⁶, cucumber, lemon, jack-fruit, olive.
- (3) Milk and all substances prepared from it.
- (4) Only clarified butter (*ghee*) made from the Indian breed of cows or the oil made from dry fruits such as groundnut oil, coconut oil, or almond oil.
- (5) Among the spices, only ginger, black pepper, and mineral salt are permitted.

5 Water caltrop, water chestnut, buffalo nut

6 Field pumpkin, ash gourd

Rules for breaking the *ekādaśī* fast

If one has followed the vow of *ekādaśī* without taking even water, one should break the fast only by accepting *caraṇāmṛta*. If one has taken fruit, one should break the fast by accepting grain *prasāda*. The vow of *ekādaśī* is only complete if the fast is broken at the proper time. When *mahā-dvādaśī* comes, the vow is to be observed on *mahā-dvādaśī* instead of on *ekādaśī*.

A list of times for breaking the fast after all *ekādaśīs* and *mahā-dvādaśīs* can be found in the list of Vaiṣṇava vows and festivals presented by the Gauḍīya Vedānta Prakāśāna.

Ekādaśī Kīrtana

śrī hari-vāsare hari-kīrtana-vidhāna
nṛtya ārambhilā prabhu jagatera prāṇa (1)

On *ekādaśī* day Mahāprabhu, who is the life and soul of all beings, decreed that everyone should gather for *kīrtana*. Hearing the sound of His own name, He began to dance in ecstasy.

punyavanta śrīvāsa-aṅgane śubhārambha
uṭhilo kīrtana-dhvani 'gopāla' 'govinda' (2)

In Śrīvāsa-aṅgana, Śrīvāsa Ṭhākura's divine courtyard, He inaugurated the auspicious reverberations of the *kīrtana* in a booming voice: 'Gopāla! Govinda!'

mṛdaṅga-mandirā bāje śaṅkha-karatāla
saṅkīrtana-saṅge saba hoilo miśāla (3)

In the courtyard the sounds of the *mṛdaṅga*, small cymbals, conch, *karatālas*, and beautiful singing all mixed together.

brahmāṇḍa bhedilo dhvani pūriyā ākāśa
caudikera amaṅgala jāya saba nāśa (4)

The thunderous sound passed through the entire *brahmāṇḍa* and filled the whole sky (reaching *Śveta-dvīpa*), destroying everything inauspicious in all the fourteen worlds.

uṣaḥ-kāla hoite nṛtya kore viśvambhara
yūtha yūtha hoilo jāta gāyana sundara (5)

From morning Viśvambhara (He who nourishes and maintains the whole universe with *bhakti*) danced. Many groups sang charmingly, each with a different melody.

***śrīvāsa-pañḍita loiyā eka sampradāya
mukunda loiyā āra jana-kata gāya (6)***

Śrīvāsa Paṇḍita was the *guru* of one group of *kīrtanīyas*, and Mukunda was the lead singer of another.

***loiyā govinda ghoṣa āro kata-jana
gauracandra-nṛtya sabe koreno kīrtana (7)***

Govinda Ghoṣa was the head of another group. Gauracandra danced in the middle of the whole *kīrtana* party.

***dhariyā bulena nityānanda mahābalī
alakṣite advaita loyena pada-dhūli (8)***

The mighty Nityānanda Prabhu protected Mahāprabhu when He swooned while dancing as Advaita Ācārya secretly took His foot-dust at that time.

***gadādhara-ādi jata sajala-nayane
ānande vihvala hoilo prabhura kīrtane (9)***

Tears came to Gadādhara, Mukunda, Śrīdhāra, and others upon hearing Mahāprabhu's *kīrtana*, as the rising of *aṣṭa-sattvika bhāvas* overwhelmed their hearts.

***jakhon uddaṅḍ nāce prabhu viśvambhara
pṛthivī kampita hoyā, sabe pāya ḍara (10)***

Viśvambhara danced with so much force that the earth trembled, causing all the devotees to become afraid.

***kokhono vā madhura nācaye viśvambhara
jena dekhi nandera nandana naṭavara (11)***

Sometimes Viśvambhara danced so gracefully and sweetly that He appeared to be *naṭavara* Nanda-nandana, the best of dancers.

***aparūpa kṛṣṇa-veśa, aparūpa nṛtya
ānande nayana bhoṛi' dekhe saba bhṛtya (12)***

Mahāprabhu's beauty is unequalled and unsurpassed, defeating even Kṛṣṇa's beauty (even Kṛṣṇa has no *mahābhāva*). All His followers' eyes filled with *ānanda* seeing His dancing.

***nijānande nāce mahāprabhu viśvambhara
caraṇera tāla śuni ati manohara (13)***

Mahāprabhu Viśvambhara danced, absorbed in *ānanda*. Hearing the rhythm of His dancing feet, the devotees became spellbound.

***bhāva-bhare mālā nāhi rahaye galāya
chiṅḍiyā paḍaye giyā bhakatera pāya (14)***

Echoing this ecstatic mood His garland swung wildly, and unable to stay around His neck, it broke open and fell at the feet of the devotees.

***caturddike śrī-hari maṅgala saṅkīrtana
mājhe nāce jagannātha miśrera nandana (15)***

The auspicious sounds of *śrī harināma saṅkīrtana* spread in every direction while Jagannātha Miśra's son danced in the midst of all the devotees.

***jā'ra nāmānande śiva-basana nā jāne
jā'ra jaśe nāce śiva, se nāce āpane (16)***

Śiva chants the same blissful name and becomes so absorbed in *prema* that his cloth falls down. Hearing Mahāprabhu's glories, Śiva starts to dance, and Mahāprabhu, hearing His own glories, also dances.

***jā'ra nāme valmīki hoilā tapodhana
jā'ra nāme ajāmila pāilo mocana (17)***

By this same *nāma*, Valmīki achieved the wealth of austerity: he saw all Rāma-*līlā*. And by this same *nāma* all of Ajāmila's *anarthas* and *aparādhas* were destroyed at the root.

***jā'ra nāma śravaṇe saṁsāra-bandha ghuce
heno prabhu avatārī' kali-yuge nāce (18)***

Hearing *śrī kṛṣṇa-nāma* totally cuts all worldly attachments. Śrī Kṛṣṇa Himself came in Kali-yuga as Mahāprabhu, dancing and advising all to chant *kṛṣṇa-nāma*.

***jā'ra nāma gāi śuka-nārada beḍāya
sahasra-vadana prabhu jā'ra guṇa gāya (19)***

Śukadeva and Nārada also chant this *kṛṣṇa-nāma* and distribute it. With thousands of tongues Mahāprabhu sings the glories of this *nāma*.

***sarva mahā-prāyaścitta je prabhura nāma
se-prabhu nācaye, dekhe jata bhāgyavāna (20)***

Taking Mahāprabhu's name constitutes the highest form of atonement. Seeing Mahāprabhu dancing, the devotees became supremely fortunate.

***prabhura ānanda dekhi' bhāgavata-gaṇa
anyonye galā dhori' karaye krandaṇa (21)***

Seeing Mahāprabhu's bliss, the devotees embraced each other and

wept loudly (as the rays of Mahāprabhu’s *ānanda* entered their hearts).

***sabāra aṅgete śobhe śrī candana-mālā
ānande gāyena kṛṣṇa-rase hai’ bholā (22)***

All the devotees attended *kīrtana* and Mahāprabhu personally decorated their bodies with *candana*⁷ and garlands. Śrī Gaurasundara and the devotees sang and tasted *kṛṣṇa-rasa* with great joy.

***jateka vaiṣṇava-sabe kīrtana-āveśe
nā jāne āpana deho, anya jana kiṣe (23)***

Absorbed in *kīrtana*, all the Vaiṣṇava devotees completely lost sense of their own bodies and everyone else around them.

***“jaya kṛṣṇa-murāri-mukunda-vanamālī”
ahar-niśa gāya sabe hai’ kutūhalī (24)***

“*Jaya kṛṣṇa, murāri, mukunda, vanamālī.*” Day and night all the devotees sang *kīrtana* in great happiness.

***ahar-niśa bhakta-saṅge nāce viśvambhara
śrānti nāhi kāro, sabe sattva-kalevara (25)***

Viśvambhara danced twenty-four hours a day with His devotees but never tired, because His body was fully transcendental.

***ei-mata nāce mahāprabhu viśvambhara
niśi avaśeṣa mātra se eka prahara (26)***

Daily, Mahāprabhu (in full *prema*) danced in *kīrtana* the whole night, and only stopped three hours before sunrise.

***ei-mata ānanda hoyā navadvīpa-pure
prema-rase vaikuṅṭhara nāyaka bihare (27)***

Daily, Mahāprabhu, the Hero who enjoys the *prema-rasa* of Vaikuṅṭha (Śvetadvīpa), tasted and distributed great bliss in Navadvīpa.

***e sakala puṇya kathā je kore śravaṇa
bhakta-saṅge gauracandre rahu tā’ra mana (28)***

Gauracandra and all of His associates enter into the hearts of the devotees who hear this all-auspicious description with full faith. (Thus, their hearts become Śrīvāsa-aṅgana.)

***śrī kṛṣṇa-caitanya-nityānanda-cāṅḍ jāna
vṛndāvana-dāsa tachu pada-yuge gāna (29)***

7 Sandalwood paste

Vṛndāvana dāsa says, “Śrī Kṛṣṇa Caitanya and the moon-like Nityānanda Prabhu are my life and soul, and I humbly offer this song at Their lotus feet.”

(Śrī Caitanya-bhāgavata)

**śuddha-bhakata-caraṇa-reṇu, bhajana-anukūla
bhakata-sevā, parama-siddhi, prema-latikāra-mūla (1)**

Dust from the lotus feet of pure devotees is very favorable for *bhajana*, and service to the Vaiṣṇavas is the highest perfection and the very root of the tender creeper of divine love.

**mādhava-tithi, bhakti-jananī, jatane pālana kori,
kṛṣṇa-basoti, basoti boli’, parama ādare bori (2)**

Very carefully I observe Mādhava’s holy days like *ekādaśī* and *Janmāṣṭamī*, for they are the mother of devotion. Kṛṣṇa stays in these *tithis*, so by honoring them we can easily achieve Him. By deeply respecting Kṛṣṇa’s *līlā-sthāna* (pastime places), I will receive their blessings.

**gaura āmāra, je-sāba sthāne, koralo bhramaṇa raṅge
se-saba sthāna, heribo āmi, praṇayi-bhakata-saṅge (3)**

In the company of *praṇayi* (intimate, beloved) devotees, I will go to all of the places where Mahāprabhu joyfully wandered.

**mṛdaṅga bādya, sunite mana, abasara sadā jāce,
gaura-bihita, kīrtana suni’, ānande hṛdoya nāce (4)**

My mind is always anxious to hear the *mṛdaṅga* play. When I hear *kīrtana* describing Mahāprabhu, my heart dances in joy.

**jugala-mūrti, dekhiyā mora, parama-ānanda hoyā
prasāda-sebā, korite hoyā, sakala prapañca jaya (5)**

I feel the highest bliss upon seeing the deity forms of Yugala-kīśora⁸. Their *prasāda* enables one to conquer the five elements.

**je-dina gr̥he, bhajana dekhi, gr̥hete goloka bhāya
caraṇa-sīdhū, dekhiyā gaṅgā, sukha nā sīmā pāya (6)**

My home is transformed into Goloka Vṛndāvana when I see Śrī Rādhā-Kṛṣṇa’s worship being performed there. When I honor Śrī Bhagavān’s *caranāmṛta* (foot-bath water) and look upon the Gaṅgā, my happiness knows no bounds.

tulasī dekhi’, juḍāya prāṇa, mādhava-toṣanī jāni’,

8 The divine couple Śrī Śrī Rādhā-Kṛṣṇa

gaura-priya, śāka-sevane, jīvana sārthaka māni (7)

When I see Tulasī, my heart becomes cool and soft, because I know that she pleases Mādhava. Śāka (twenty-two varieties of greens) is very dear to Mahāprabhu, so when I honor it, I consider my life successful.

***bhaktivinoda, kṛṣṇa-bhajane, anukūla pāya jāhā,
prati-dibase, parama-sukhe, swīkāra koroye tāhā (8)***

Everything that is favorable for *kṛṣṇa-bhajana*, Bhaktivinoda accepts every day most happily.

(Śrīla Bhaktivinoda Ṭhākura)

List of the lectures delivered by Śrīla Gurudeva in India and foreign countries on the topic of *ekādaśī*

Topic	Location	Date
<i>ekādaśī Kathā</i>	Śrī Keśavajī Gauḍīya Maṭha, Mathurā	04/07/1994
<i>ekādaśī</i> is not a day, but Śrī Kṛṣṇa Himself	Los Angeles, California	05/06/1998
<i>ekādaśī-vrata</i>	Hawaii Islands	13/05/2000
<i>ekādaśī</i> fulfills all the desires	Houston, Texas	2001
The glories of Ambarīṣa Mahārāja	Śrī Keśavajī Gauḍīya Maṭha, Mathurā	22-24/08/2001
<i>Mādhava-tithi</i>	Brisbane, Australia	23/02/2002
The story of King Rukmāṅgada	Houston, Texas	27/05/2007

**The scientific reason behind not taking grains
on *ekādaśī***

During the bright and dark fortnights of every month, from *ekādaśī* until the full-moon day, and from *ekādaśī* until the new-moon day, there is an increased high tide in the oceans, and the waves rise very high. This is because the moon comes somewhat closer to the Earth and pulls the water towards itself by force of gravity. Ninety percent of the human body is fluid in nature. The moon has a strong influence on water during the above-mentioned days. If one eats grains, they absorb water and there is an increased

chance of developing diseases due to the moon's gravity attracting the water.

The body of a human being is like a machine. If we take food three times a day, this machine does not get any rest. If one does not take food on *ekādaśī*, one's body can rest and one has more time to engage in *nāma-bhajana* (devotional service rendered through the chanting of the holy names). Thus, one's devotion is nourished and can increase.

(Śrīla Bhaktivedānta Nārāyaṇa Gosvāmī Mahārāja, Hawaii, 13 May 2000)

The Vow of *Ekādaśī*

Hawaii: May 13, 2000

You are all observing *ekādaśī* today. We should surely observe *ekādaśī*—strictly avoiding grains, or anything prepared with any kind of grains, such as wheat, barley, corn, and so on. If you observe *ekādaśī*, chant the holy name, hear *hari-kathā* in high-class association, always remain with elevated devotees, and perform any of the nine limbs of *bhakti*, you will never fall down.

Sometimes, due to Kali-yuga and *māyā*, we become weak and cannot follow; that is why we fall down. In any situation, we must not forget to chant and remember Kṛṣṇa, and also to follow *ekādaśī*. Even if you are weak, try to strictly follow these principles. Do you know the reason why waves come and go, and why on special days—from *ekādaśī* to Pūrṇimā and *ekādaśī* to Amāvasyā—waves are very high? Even if there is no wind, still, from *ekādaśī* to the full moon and dark moon, the water increases and there are so many high waves. Why is this? It is due to the moon. Water and waves increase due to the moon. The moon comes nearer on those days, and extracts the water.

Similarly, there is some water in our stomachs and bodies. Therefore, if we are not very careful in these five days in every fifteen, the moon will increase all our diseases. You can see in hospitals that most people die within these five days.

We have *rasa*, or water, within us, and wherever there is liquid, the mood attracts it. Thus, all kinds of diseases increase. However, if we are very careful by following the ancient Indian (or Vedic) process of *ekādaśī*, this can be controlled very easily. How

do we do this? By not drinking water and taking grains. If you are weak, and you are taking water or juice but not grains, then you can save yourself. If you are taking any preparation made from grains, it will absorb the water and become saturated with that water. If you put a stone or wood in water, this will not absorb water, whereas if you give any blotting paper or cotton, it will absorb so much that it will remain fully saturated for the entire day. It will not dry, even in the sun. If you drink water but do not take grains, then like a stone, you will not be affected. However, if you take grains, the moon will attract the water, those grains will become saturated with the water, and so many kinds of sickness will come. You may even die; so be careful about this.

Here is another analogy to help us understand. The government allows that within each week there is a one- or two-day holiday. Why have they made one or two holidays? Why not work for all seven days of each week? If you work every day of the seven days, you will be tired and you won't be able to continue the next day. Similarly, the stomach contains so many worms, which digest what we eat. If you do not give them rest, they are not able to continue digesting and they will become diseased. The whole world is suffering due to not giving the stomach any rest.

Moreover, the most important reason to follow *ekādaśī* is that *ekādaśī* is Kṛṣṇa Himself. Kṛṣṇa has become *ekādaśī*. He descends to this world on *ekādaśī* day, looks after all the people who are observing its vows, and gives special mercy to them. So we must observe *ekādaśī*.

Once, on the day of *ekādaśī*, Śrī Caitanya Mahāprabhu was in Purī with all of His associates like Svarūpa Dāmodara, Rāya Rāmānanda, Nityānanda Prabhu, and thousands of other devotees. They were performing *kīrtana* throughout the day and night—remembering Kṛṣṇa, hearing *hari-kathā*, and not sleeping for even a moment. In the meantime, at about 8:00 in the evening, the *paṇḍās* (priests) of Jagannātha Purī brought a great quantity of delicious, sweet *mahā-prasāda* and placed it in front of Mahāprabhu and His devotees.

It has been written in the scriptures, like the *Purāṇas* and others, that when one receives *mahā-prasāda* he should take it at

once, without a moment's delay. When Caitanya Mahāprabhu saw the *mahā-prasāda*, He became so happy. He prayed to that *mahā-prasāda* in various ways and performed its *parikramā* throughout the night. He quoted many *ślokas* from *śāstra*, explaining which he said that even the *mahā-prasāda* taken by hogs, pigs, crows, and dogs is still *mahā-prasāda*; it is so powerful. We should not dishonor it; rather, we should take it. Even if it is rotten or dry, or brought from faraway places, we should still honor it.

When it became morning, Mahāprabhu took bath in the sea along with all His associates, and then told them, “Let us now divide this *prasāda* and then honor it.”

On the day of *ekādaśī*, we should honor *ekādaśī* by not taking grains. *Ekādaśī* is the mother of *kṛṣṇa-bhakti*, love and affection. If you do not follow *ekādaśī*, *kṛṣṇa-bhakti* will never come. If you are young and strong, you can fast all day, not taking anything—no fruits, vegetables, juice, or even water. If you are not so strong, or you are sick or old, you can take a few fruits, or a little juice or milk. Don't take a large quantity of juice—one or two kilos three or four times a day—or a *rabrī* (sweet), or other such preparations. You should take very little, only to maintain your life. You should not sleep at all during the day and you should chant like Śrīla Haridāsa Ṭhākura; then, the fruit of *ekādaśī* will come.

There are so many examples about *ekādaśī* in the *Śrīmad-Bhāgavatam*, such as the story of Ambarīṣa Mahārāja. Mahārāja Ambarīṣa was a very powerful king who was attacked by an agent of Durvāsā Rṣi. Durvāsā was not an angry person; he is a manifestation of Maheśvara (Lord Śiva). He was a high-class devotee. He wanted to glorify *bhaktas* and *ekādaśī*, so he played a trick, just as Śaṅkara preached *māyāvāda* philosophy on the order of Kṛṣṇa. Śaṅkara did this for the welfare of the whole world.

On our own, we cannot understand why the sage Durvāsā did so many apparently cruel things. Actually, he is an exalted devotee, always serving and glorifying Kṛṣṇa. He wanted to give some teachings to us conditioned souls. That is why, just before *dvādaśī-pāraṇa* (the exact time for breaking the *ekādaśī* fast), he told Mahārāja Ambarīṣa, “I am accepting your invitation to take *prasāda* here, but first I must take bath in the river and chant my *gāyatrī*-

mantras.” Yamunā was very near, so he went there to take bath and recite prayers, and he intentionally returned late—after the *pāraṇa* time (time for breaking the fast) was over.

We should try to be humble like Ambarīṣa Mahārāja, and very strong in the conclusions of *bhakti*. He was so humble that for one year he waited for Durvāsā to come back, thinking, “I must satisfy him first, and then I can take *prasāda*.” He was so humble.

***ṭṛṇād api sunīcena taror api sahiṣṇunā
amāninā mānadena kīrtanīyaḥ sadā hariḥ***

[“Thinking oneself to be even lower and more worthless than insignificant grass which has been trampled beneath everyone’s feet, being more tolerant than a tree, being pride-less, and offering respect to all others according to their respective positions, one should continuously chant the holy name of Śrī Hari.” (*Śrī Śikṣāṣṭaka*, verse 3)]

We should be more humble than a blade of grass which, if trampled, never protests. We should be more tolerant than trees whose bark, wood, fruit, shade, and seeds are all for others. Even if you go to cut down a tree, it still gives you shade, fruits, and wood for chairs, beds, etc. Even if it is drying up and dying, it still will not ask for water. We should be more humble than that tree.

Try to give honor to all, in accordance with their qualifications in *bhakti*. Don’t desire your own praise. If you are like this, then when you chant and remember, you will be able to attain *kṛṣṇa-prema* very easily—otherwise not.

The Powers Of An *Ekādaśī* Family

Badger, California: June 20, 1998

Today is *ekādaśī*. I have discussed before that we have eleven (*ekādaśa* is the Sanskrit word for eleven) senses including the mind. By *ekādaśī*, we will always want to be near the Supreme Personality of Godhead. [On the previous *ekādaśī*, which was June 5th, Śrīla Nārāyaṇa Gosvāmī Mahārāja said, “This is called *upa* (near)-*vāsa* (residing).” *Upavāsa* generally means ‘fasting’, but here Śrīla Mahārāja gives a deeper meaning—the editors.]

If all of our senses are serving the Supreme Lord, we will surely be with the Supreme Godhead. The mind can remember Him;

the ears can hear His *hari-kathā*; the eyes can see the Deities; the head can offer obeisance to the *Bhāgavatam*, the devotees, and the Deities; the hands can perform *arcana*; the tongue can speak *hari-kathā* and sing *kīrtana*; and the feet can walk here—this is now a strong and sacred *tīrtha* where *hari-kathā* goes on.

There are two gains in this: external and internal. On this very day, until the full moon or new moon day, if you go to the ocean you will see very high waves. Why? The moon has some connection with water. We have water in our bodies. If you do not control what you eat and drink on the *ekādaśī* day (the eleventh day of the full and new moon), then whatever disease you have may increase from *ekādaśī* up to the full moon or new moon. If you fully fast, the moon will have no bad effect, but if you take grains, *capātīs*, bread, and too much water, then it will have an effect. You can take account of the big hospitals and see that so many more patients die from *ekādaśī* to the full moon or new moon day, and after that it is ‘normal’ again.

If you don’t eat anything that you are not supposed to eat, then all things will be controlled and a good effect will come. Your body will be very strong, healthy, and light, and your digestion will be okay. On the other hand, if you eat bread, for example, it acts like blotting paper. If you drink water, it will pass out of the body as urine or sweat, just as if you pour water on a stone, cloth, or oil, it will go away. However, if you put a heap of cotton in water, that cotton will take days to dry. Even if you squeeze the cotton, it will still contain some water.

[June 5th: Not following *ekādaśī* will be harmful to us. On *ekādaśī* the moon comes closer to the Earth, and therefore it attracts water from everywhere—from the seas, rivers, our bodies, and so on. If one takes any grains on this day, the grains become like blotting paper. If you drink water, the water will very soon pass from the body. However, if you take grains and water together, the grains become like blotting paper or cotton and hold the water. Even if you squeeze the cotton, some water will remain.

Similarly, if you eat any grain, that grain becomes like a sponge; it will hold a lot of water. The moon will attract that water and all your diseases will increase. You can see this in the sea or

ocean. At this time there are high tides and the waves also become very high.]

Our *ṛṣis* (sages) were realized in these topics-both materially and spiritually. It is said that we should not take any grain on *ekādaśī*. If you are influenced by Kali-yuga and become hungry from not taking grains, there is no harm—you can take water or juice. However, you should not take it constantly: first grape juice, then *rabrī*, then *malāī* (cream), then mango juice, then apple juice, and after that, very, very good *capātīs* made with potato flour—eating, eating, and eating. This will have a bad effect on that *ekādaśī* day.

You can take water twice a day on *ekādaśī*. Or, if you can't just do that, you can also take fruits and certain vegetables once in the evening. If you are feeling weak, then you can take water and a little food two times, but don't take too much; otherwise, you will not get the fruit of *ekādaśī*. Externally, for worldly reasons, this fasting is good for your health. Also, for poor persons, if they drink water and take nothing else on that *ekādaśī* day, they don't have to spend money. If one takes so many things, like juice and dried fruits, it will cost so much.

For your increased spiritual advancement on *ekādaśī*, if you hear the holy name, chant, remember Kṛṣṇa, and hear *Śrīmad-Bhāgavatam* in the assembly of devotees, you will quickly develop *kṛṣṇa-prema*.

For us fallen, conditioned souls, Kṛṣṇa has personally become *ekādaśī*. *Ekādaśī* has no consideration of caste or creed. For example, it is not that *ekādaśī* will give its fruit only to someone who is initiated by Śrīla Bhaktisiddhānta Sarasvatī Ṭhākura. If anyone, irrespective of caste or creed or any designation, follows *ekādaśī*, he will gain internally and externally.

You may already know the history of Ambarīṣa Mahārāja, so I won't speak much about it now. He engaged in worldly affairs. He was not a renounced *sannyāsī* or *brahmacārī*. He was a great ruler, a king, with a wife and children. He had a large treasury, an army, and so many commanders and priests, but he was superior to Durvāsā Ṛṣi, a *brahma-jñānī*. If Durvāsā Ṛṣi would curse anyone to die, that person would die; and if anyone had died, then he could sprinkle water on them and say, “Come on, come on, why are you sleeping?”

and that person would immediately return to life. Still, Mahārāja Ambarīṣa defeated Durvāsā Ṛṣi. Ambarīṣa Mahārāja considered, “I will have to give honor to *ekādaśī*, not to any *brahma-jñānī* or *yogī*.” He wanted to honor both, but when there was a contradiction, he preferred that *ekādaśī* should be more honored than this class of *brāhmaṇa*.

You may also know the history of Rukmāṅgada and Dharmāṅgada. Rukmāṅgada was a king, a very big emperor, and his son’s name was Dharmāṅgada. He was accustomed to fully observing *ekādaśī*. He would not eat anything the night before *ekādaśī*, then he would fully fast on *ekādaśī*, and on the third day he would take some *mahā-prasāda* as *pāraṇa* (the breaking of the fast) after honoring all Vaiṣṇavas and worshiping Kṛṣṇa. After that, he would fast the rest of the day. He did not sleep for three nights, and he would continually chant and remember the Lord.

This is full *ekādaśī*. In Kali-yuga it is not possible to follow that; this was perhaps in Satya-yuga. Some concessions have been given in Kali-yuga, but don’t take undue advantage of this. Try to follow as much as you can.

Rukmāṅgada was not only practicing *ekādaśī* in that way, but he would make an announcement throughout his kingdom on the day before, that all his subjects should obey him and observe *ekādaśī*—and all would do so.

When the king became older at about fifty years of age, he gave his kingdom and position to his son, as he wanted to go into the dense forest to fully chant and remember Kṛṣṇa.

In the forest, he was practicing all of his spiritual duties. One day a very beautiful, half-naked teenage girl came along, playing and picking flowers. Seeing her standing practically in front of him, the king said to her, “You are so beautiful. Who are you, and why have you come here?” She replied, “I have been searching for a husband, but I have not found anyone in the world to marry. Now I have seen you, who are so beautiful; and even though your age is more than fifty years, you look young, like a youth of sixteen. I want to marry you.”

The king told that girl, “I have left all material things, but you are so beautiful, so I will not neglect you. I want to marry you

too.” She said, “If we marry, we will have to return to the kingdom. You will again have to be king, and you will have to obey me.” “No problem,” he replied, “I will obey you.” Then she said, “If you do not obey me, I will at once divorce you.” The king assured her, “I will try to always obey you. I will not neglect you.”

He sent a message to his son: “I am returning with my new wife.” When his son heard this, he became joyful, thinking, “Now my father is coming.” He called to his mother, “Mother, the king is coming with his newly-married wife. You should not think that you are the queen. You should treat her like your older sister and try to serve them both. I will also try to do this.”

This is hard to follow nowadays. If a wife sees her husband smiling and speaking to another girl, especially a young, beautiful teenage girl, she will become upset, thinking, “What to do?! What to do?!” Then, if she again sees this, she may commit suicide, or she may give poison to her husband and his beloved as well. All intelligence disappears at that time. Here, however, when the king came with his new bride, the first queen and her son personally performed *āratī* to them both. She took the king’s foot-dust and told him, “I am your *dāsī*, your maidservant.” She continued to serve them as the king and queen. She fully gave up her false ego that, “I am queen.” She always gave preference to them.

All wives should try to be like this. If your husband talks or smiles with another, what harm is it to you? Is there any harm if he loves both you and another lady? Kṛṣṇa had so many queens. Rukmiṇī did not object, nor did Satyabhāmā. Satyabhāmā used to have *māna* with Kṛṣṇa, but not towards her sisters. Moreover, this was transcendental.

When the next *ekādaśī* was about to come, the king’s son Dharmāṅgada went out to declare everywhere, “Tomorrow is *ekādaśī*. All of you please observe it.” The new queen heard this and told her husband, “What is this silly thing? What is *ekādaśī*? I will not follow it, and you should also not follow it. A king should be smart and strong, and if you fast, then you will be too weak to control the kingdom.”

The king replied, “I cannot give up *ekādaśī*. I must observe it, and I am asking you to try to observe it.” She said, “I am calling

all the *brāhmaṇas*, and if they say that the king should observe *ekādaśī*, then you can observe it. If they say that there are no rules and regulations in *śāstra* for a king or ruler to observe *ekādaśī*, then you will have to give it up.” He agreed, “Yes, invite them.”

All the *brāhmaṇas* came, but she had bribed them the night before. Especially in Kali-yuga, *brāhmaṇas* have become very greedy. They will give up their brahminical principles even if you give them a few Indian rupees. These *brāhmaṇas* were also greedy, and because they were given so many golden coins, they declared, “A King should not observe *ekādaśī*. Everywhere in *śāstra*—in the *Bhagavad-gītā*, *Śrīmad-Bhāgavatam*, and the *Purāṇas*—it is said that *ekādaśī* is only for widows, for those who are old and cannot digest or sit properly, and for those who are going to die and have nothing to do. A married lady whose husband is alive should not follow it, and little boys and girls also should not follow it. Only widows should follow it. For rulers, for a king like you, there is no need to follow *ekādaśī*.” That girl became so happy and said, “You should follow the *brāhmaṇas*.”

The king argued, “None of them are true *brāhmaṇas*. I will not follow them. I know they are greedy, and they don’t know scripture.” She replied, “I am going to give you up and return to my father.” The king agreed, “You can go, no harm.”

When that new queen was ready to leave, the first queen came, fell at her feet, and asked, “Why are you doing this? You are my sister, so I would like to give you a good suggestion. Try to obey your husband. He has been following *ekādaśī* since his childhood, and cannot give it up.”

The girl replied, “I can obey, but on one condition. If you and the king will kill your son and give his head to me on a golden plate as a gift, I will then allow the king to observe *ekādaśī*.”

Hearing this, the king replied, “I don’t want a wife like her. She should go away.”

Happy to hear the girl’s condition, the first wife told the king, “I am your good wife, so please obey me also. After ten, twenty, or a hundred years my son will die. So if we make this sacrifice in relation to following *ekādaśī*, we will be the ideal example for the entire world, for all time. It is so auspicious to be able to offer the

life of our son for the glories of ekādaśī; besides this, we can easily obtain another son. So please accept her proposal, and thus there will be no need to send your Mohinī away.”

The son said to his father, “I am very fortunate to have the opportunity to offer my life for the glories of *ekādaśī*; please, dear father, grant me this golden opportunity.”

Somehow, his first wife pacified him and he prepared himself. The son now became happy, thinking, “My life is successful because I am serving my father and mother. In fact, I am serving two mothers.”

When the father and mother went to cut off the son’s head, that girl suddenly changed into a deity, and Dharmarāja, a manifestation of Kṛṣṇa, appeared there. Holding up his hand, he said, “Don’t do this. I sent this girl to test you, and you have passed the examination.”

That girl then declared, “I want one thing- if anyone eats grains on *ekādaśī*, or eats more than he should, the fruit of his good activities (*karma*) will go to me; I will gain that. If anyone eats grains on *ekādaśī*, all kinds of sinful reactions will enter that person, and all of his good *karma* will go to me.” That girl was Mohinī-devī.

We are not realizing the fact of how gainful it is to follow *ekādaśī*. *Ekādaśī* is the mother of *bhakti*. If anyone observes *ekādaśī* in the right way, *bhakti* will come automatically. Whether one is a Vaiṣṇava or not, if he observes *ekādaśī*, surely he will advance in *bhakti* and become happy.

Therefore, on *ekādaśī*, by all the *ekādaśa* (eleven) senses, we can engage in:

***śravaṇam kīrtanam viṣṇoḥ smaraṇam pāda-sevanam
arcanam vandanam dāsyā sakhyam ātma-nivedanam***

(*Śrīmad-Bhāgavatam*, 7.5.23)

[Prahāda Mahārāja said: “Hearing and chanting about the transcendental holy name, form, qualities, paraphernalia and pastimes of Lord Viṣṇu, remembering them, serving the lotus feet of the Lord, offering the Lord respectful worship with sixteen types of paraphernalia, offering prayers to the Lord, becoming His servant, considering the Lord one’s best friend, and surrendering everything unto Him (in other words, serving Him with the body, mind, and

words)—these nine processes are accepted as pure devotional service.”]

One can practice the sixty-four kinds of *bhakti* on *ekādaśī*, thinking, “I will take leave from my office and worldly affairs. In the morning I will perform *āratī*. All day and night I will not engage in any worldly activities or eat any grains. I will constantly read and hear *Śrīmad-Bhāgavatam*.” Certainly, he will gain from this.

One day in India I saw that a cow was dying, but its soul was not leaving its body. Its stomach was swollen, its eyes were full of tears, and it was so sad. Many persons were looking on, but not doing anything. An elderly lady-disciple of mine was passing by and saw that cow. Weeping, she at once went to me and asked, “This cow is not dying and not living- what should I do?” I replied, “Have you followed many *ekādaśīs*?” She said, “Yes, so many.” I asked, “How many?” She replied, “Since childhood I have been fully fasting on *ekādaśī*, and also not sleeping at night.” In Mathurā, even little boys and girls fast fully, taking no water, grains, or anything else.

I asked, “Can you give the fruit of one of your *ekādaśīs* to that cow?” She replied, “Oh, surely.”

I said, “Say in that cow’s ear, ‘O mother cow, I am giving the fruit of one of my *ekādaśīs* to you. Please take it.’ ” As soon as she did that, the cow looked towards her and then immediately left its body. All were in wonder, thinking, “Oh, how quickly it has been done.”

She also chanted to that cow: “Hare Kṛṣṇa Hare Kṛṣṇa Kṛṣṇa Kṛṣṇa Hare Hare, Hare Rāma Hare Rāma Rāma Rāma Hare Hare,” and put Tulasī leaves and Gaṅgā water in its mouth.

You should all have faith like this.

It Is Not A Day—It Is Kṛṣṇa

Today is *ekādaśī*, a very auspicious day. In this regard, let us remember the history of Ambarīṣa Mahārāja and Durvāsā Ṛṣi.⁹

9 "Mahārāja Ambarīṣa was the emperor of the entire world, but he considered his opulence temporary. Indeed, knowing that such material opulence is the cause of downfall into conditional life, he was unattached to this opulence. He

engaged his senses and mind in the service of the Lord. This process is called *yukta-vairāgya*, or feasible renunciation, which is quite suitable for worship of the Supreme Personality of Godhead. Because Mahārāja Ambarīṣa, as the emperor, was immensely opulent, he performed devotional service with great opulence. Therefore, despite his wealth, he had no attachment to his wife, children or kingdom. He constantly engaged his senses and mind in the service of the Lord. Therefore, to say nothing of enjoying material opulence, he never desired even liberation.

"Once Mahārāja Ambarīṣa was worshiping the Supreme Personality of Godhead in Vṛndāvana, observing the vow of *dvādaśī*. On *dvādaśī*, the day after *ekādaśī*, when he was about to break his *ekādaśī* fast, the great mystic yogi Durvāsā appeared in his house and became his guest. King Ambarīṣa respectfully received Durvāsā Muni, and Durvāsā Muni, after accepting his invitation to eat there, went to bathe in the Yamunā River at noontime. Because he was absorbed in *samādhi*, he did not come back very soon. Mahārāja Ambarīṣa, however, upon seeing that the time to break the fast was passing, drank a little water, in accordance with the advice of learned brāhmaṇas, just to observe the formality of breaking the fast.

"By mystic power, Durvāsā Muni could understand that this had happened, and he was very angry. When he returned he began to chastise Mahārāja Ambarīṣa, but he was not satisfied, and finally he created from his hair a demon appearing like the fire of death. The Supreme Personality of Godhead, however, is always the protector of His devotee, and to protect Mahārāja Ambarīṣa, He sent His disc, the Sudarśana-cakra, which immediately vanquished the fiery demon and then pursued Durvāsā, who was so envious of Mahārāja Ambarīṣa.

"Durvāsā fled to Brahmaloḥa, Śivaloka and all the other higher planets, but he could not protect himself from the wrath of the Sudarśana-cakra. Finally he went to the spiritual world and surrendered to Lord Nārāyaṇa, but Lord Nārāyaṇa could not excuse a person who had offended a Vaiṣṇava. To be excused from such an offense, one must submit to the Vaiṣṇava whom he has offended. There is no other way to be excused. Thus Lord Nārāyaṇa advised Durvāsā to return to Mahārāja Ambarīṣa and beg his pardon.

"By the order of the Supreme Personality of Godhead Viṣṇu, Durvāsā Muni immediately went to Mahārāja Ambarīṣa and fell at his lotus feet. Mahārāja Ambarīṣa, being naturally very humble and meek, felt shy and ashamed because Durvāsā Muni had fallen at his feet, and thus he began to offer prayers to the Sudarśana-cakra just to save Durvāsā.

"What is this Sudarśana-cakra? The Sudarśana-cakra is the glance of the Supreme Personality of Godhead by which He creates the entire material world. *Sa aikṣata, sa asṛjata*. This is the Vedic version. The Sudarśana-cakra, which is the origin of creation and is most dear to the Lord, has thousands of spokes. This Sudarśana-cakra is the killer of the prowess of all other weapons, the killer of darkness, and the manifestor of the prowess of devotional service; it is the means of establishing religious principles, and it is the killer of all irreligious activities.

"Without his mercy, the universe cannot be maintained, and therefore the Sudarśana-cakra is employed by the Supreme Personality of Godhead.

There are so many things to learn from this history—first to learn, then to practice, and then to realize.

What is the speciality of today that gives it the name *ekādaśī*? It is the eleventh day from the dark moon day (Amāvasyā) and from the full moon day (Pūrṇimā). We have eleven senses—five working senses and five knowledge-acquiring senses. That makes ten, and the mind is the eleventh. With these eleven senses we should try to become nearer to Kṛṣṇa. *Ekādaśī* means that by our eleven senses we do *upavāsa*. *Upa* means ‘very near’, and *vāsa* means ‘to reside.’ On *ekādaśī*, we should try to somehow be nearer to Kṛṣṇa, with our entire mind and body, and with all our senses.

Not following *ekādaśī* will be harmful to us. On *ekādaśī* the moon comes closer to the Earth, and therefore it attracts water from everywhere—the seas, rivers, our bodies, and so on. If one takes any grains on this day, the grains become like blotting paper. If you drink water, it will very soon pass from the body. However, if you take grains and water together, the grains become like blotting paper or cotton—grains hold the water.

Even if you squeeze the cotton, some water will remain. Similarly, if you eat any grain, it becomes like a sponge. It will hold a lot of water. The moon will attract that water, and all your diseases will increase. You can see this in the sea or ocean. At this time there are high tides and the waves become very high.

Similarly, it is like this in our bodies. If a person already has

"When Mahārāja Ambarīṣa thus prayed that the Sudarśana-cakra be merciful, the Sudarśana-cakra, being appeased, refrained from killing Durvāsā Muni, who thus achieved the Sudarśana-cakra's mercy. Durvāsā Muni thus learned to give up the nasty idea of considering a Vaiṣṇava an ordinary person (*vaiṣṇave jāti-buddhi*). Mahārāja Ambarīṣa belonged to the *kṣatriya* group, and therefore Durvāsā Muni considered him lower than the *brāhmaṇas* and wanted to exercise brahminical power against him.

"By this incident, everyone should learn how to stop mischievous ideas of neglecting Vaiṣṇavas. After this incident, Mahārāja Ambarīṣa gave Durvāsā Muni sumptuous food to eat, and then the king, who had been standing in the same place for one year without eating anything, also took *prasāda*. Mahārāja Ambarīṣa later divided his property among his sons and went to the bank of Mānasa-sarovara to execute devotional meditation." (*Śrīmad-Bhāgavatam*, Canto 9 Chapter 4 Summary, and Canto 9 Chapter 5 Summary by Śrīla Prabhupāda Bhaktivedānta Svāmī Mahārāja)]

some disease, his disease increases from *ekādaśī* to Pūrṇimā and *ekādaśī* to Amāvasyā. We have tested this in hospitals, and we see that of those who die in hospitals, most of them die on these days.

Control your eating on *ekādaśī*, and do not take grains. It is better to perform *nirjalā*, complete fasting, with no water. Today in India, so many people observe *nirjalā-ekādaśī*—even young boys, and even when the temperature outside is forty-eight degrees Celsius. Still these people observe *nirjalā*. No harm at all comes to such persons by this; rather, this fasting removes all diseases.

Be careful to observe *ekādaśī* in such a way that you will become nearer to Kṛṣṇa—to Kṛṣṇa and to those personalities and things related to the Lord. This includes Tulasī, Gaṅgā, Yamunā, Vṛndāvana, Girirāja, and any temple of Śrī-Srī Rādhā-Kṛṣṇa. Mostly it refers to His pure devotees—the *rasika* and *tattva-jña uttama-adhikārīs* (first-class, pure devotees), and even to *madhyama-adhikārīs* (intermediate devotees). If you associate with them by living in Vṛndāvana near the Tulasī plant, in Purī-*dhāma* where Śrī Caitanya Mahāprabhu resided for some time, or in Śrī Govinda Temple, Śrī Gopīnātha Temple, or other temples, and if you pray and hear *hari-kathā*, you will become nearer to Kṛṣṇa. This is called *upa* (near)-*vāsa* (residing). Try not to do any worldly activities on *ekādaśī*.

We should utilize at least one day in two weeks to be closer to Śrī Śrī Rādhā and Kṛṣṇa, and in that way we will not lose our *bhakti*. Your *bhakti* will certainly increase by Their association, and therefore Kṛṣṇa has arranged this opportunity—He Himself has become *ekādaśī*. In the form of *ekādaśī*, He invites us: “Today you should give your eleven senses to Me.” This is a very good thing—Kṛṣṇa has become *ekādaśī*—so we should try to observe it.

Kṛṣṇa called His *cakra* and ordered it to go to Śīsupāla, and in one second that *cakra* cut off Śīsupāla’s head. In the Vedic scriptures we see that whenever Kṛṣṇa takes His *cakra* and throws it, it cuts off someone’s head in a second. Why, then, did the *cakra* pursue Durvāsā, who was quickly running away from it, for one entire year, and still not reach him to cut off his head? Why? What is the reason? Why did the *cakra* not cutoff his head? It did not do so even after one minute, two minutes, three minutes, one hour, two

hours, or one month. It still did not do so after nearly one entire year. Why did it continue to remain two fingers away from him? What is the reason?

[Devotee:] Because Ambarīṣa Mahārāja was praying to Lord Viṣṇu for the benediction that nothing should harm Durvāsā.

[Śrīla Nārāyaṇa Mahārāja:] No, this is not the reason. Ambarīṣa Mahārāja can never be opposed to Kṛṣṇa’s will. If Nārāyaṇa or Kṛṣṇa throws the Sudarśana-*cakra*, it must cut off a person’s head.

Sudarśana-*cakra* is not only a weapon. The word ‘Sudarśana’ means ‘auspicious vision’. By connection with that auspicious vision one will not die. He will not be destroyed by having his head cut off, or by any other means.

Durvāsā Ṛṣi is a pure Vaiṣṇava; he is a manifestation of Śaṅkara, Lord Śiva. He is the greatest of all Vaiṣṇavas (*vaiṣṇavānām yathā śambhuḥ*)¹⁰. He wanted to glorify *bhakti* (pure devotion to Kṛṣṇa) and the power of the devotees of Kṛṣṇa—in an indirect way. He can give any benediction to anyone, and he even gave a benediction to Śrīmatī Rādhikā. Rādhikā received from him the benediction that whatever She cooked would be sweeter than nectar, and that is the special feature of Her cooking.

How is it possible for a person who wanted to glorify *bhakti* and Kṛṣṇa to be opposed to a person like Ambarīṣa Mahārāja? Durvāsā Ṛṣi is a high-class *brāhmaṇa* and a *yogī*, and he is immortal. He lives in Brahma-loka¹¹, not on this Earth planet.

10

*nimna gānām yathā gaṅgā devānām acyuto yathā
vaiṣṇavānām yathā śambhuḥ purāṇānām idaṁ tathā*

“Just as the Gaṅgā is the greatest of all rivers, Lord Acyuta the supreme among deities and Lord Śambhu (Śiva) the greatest of Vaiṣṇavas, so *Śrīmad-Bhāgavatam* is the greatest of all *Purāṇas*.” (*Śrīmad-Bhāgavatam*, 12.13.16)]

11 Śukadeva Gosvāmī continued: Thus being satisfied in all respects, the great mystic *yogi* Durvāsā took permission and left, continuously glorifying the king. Through the skyways, he went to Brahmaloaka, which is devoid of agnostics and dry philosophical speculators.

PURPORT (by Śrīla Prabhupāda Bhaktivedānta Svāmī Mahārāja): Although Durvāsā Muni went back to Brahmaloaka through the space-ways, he did not need an airplane, for great mystic *yogis* can transport themselves from any planet to any other without any machine. There is a planet named Siddhaloka whose inhabitants can go to any other planet because they naturally have all

Mahārāja Ambarīṣa was always chanting Hare Kṛṣṇa Hare Kṛṣṇa, Govinda Dāmodara Mādhaveti, and other devotional hymns (*kīrtanas*). He was very simple. He used to personally perform many services, such as collecting flowers and making garlands for Kṛṣṇa in the form of the Deity. Regarding the control and maintenance of his kingdom, he gave that job to his ministers. No one could realize that he was such a high-class devotee.

A devotee who always purely chants Hare Kṛṣṇa Hare Kṛṣṇa while doing his worldly job and maintaining his life is greater than any *yogi* or *brahma-jñānī* (one who has realized the impersonal feature of the Supreme Lord) like Durvāsā. He may not have attained his spiritual position, but still he is so much higher than any *brahma-jñānī*.

Sudarśana-*cakra* thought, “Durvāsā is also my devotee. He wants to glorify bhakti, the Lord’s devotee, and the Supreme Lord Himself. Since he is going to glorify them in an indirect way, I will also act in an indirect way. I will not cut off his head, but I will pursue him. I will do this in order to create fear in all those who are against the Lord’s devotees. They will understand that Sudarśana-*cakra* always protects all devotees, like Prahlāda Mahārāja, Gajendra, and others.”

Ambarīṣa Mahārāja was thinking, “What shall I do? On the one hand, if I drink *caranāmṛta* (water that has bathed the Deity of the Lord), I will be neglecting that *brāhmaṇa-yogī*, but on the other hand, I must consider *ekādaśī*. If I do not properly observe *ekādaśī* (which includes concluding it by honoring the Lord’s *prasāda* at the proper time the next day), that means I am neglecting *ekādaśī*. What is more harmful—to disobey a *brāhmaṇa* or to disobey *bhakti*?”

He concluded, “I may disobey thousands upon thousands of

the perfection of *yoga* practice. Thus Durvāsā Muni, the great mystic *yogi*, could go through the skyways to any planet, even to Brahmaloaka. In Brahmaloaka, everyone is self-realized, and thus there is no need of philosophical speculation to come to the conclusion of the Absolute Truth. Durvāsā Muni’s purpose in going to Brahmaloaka was apparently to speak to the residents of Brahmaloaka about how powerful a devotee is and how a devotee can surpass every living entity within this material world. The so-called *jñānīs* and *yogīs* cannot compare to a devotee. (*Śrīmad-Bhāgavatam* 9.5.22)]

brāhmaṇas like this *brahma-jñanī-yogī*, but I cannot disobey the holy name or *ekādaśī*.”

The Vaiṣṇavas utter this prayer before honoring *mahā-prasāda*, the remnants of the Lord’s foodstuffs:

***mahā-prasāde govinde, nāma-brahmaṇi vaiṣṇave,
svalpa-puṇya-vatām rājan, viśvāso naiva jāyate***

“Those who have very few pious activities to their credit can never develop faith in *mahā-prasāda*, in Śrī Govinda, in the holy name of the Lord, or in the Vaiṣṇavas.” [from *Skanda Purāṇa*, quoted in *Caitanya-caritāmṛta, Antya-līlā*, 16.96 purport]

We cannot disobey *harināma* or *ekādaśī*. *Ekādaśī* is the mother of devotion. If you observe *ekādaśī*, *bhakti* will surely come. It may seem like a very ordinary thing, but it is not ordinary at all.

Mahārāja Ambarīṣa took some *caraṇāmṛta*, which was not *pāraṇa* (breaking the fast) and also *pāraṇa* at the same time, because this water is not like a grain or a food. When one observes *nirjalā ekādaśī* (fasting even from water), if one drinks water the next day at the specified time for breaking the fast, then that water is also considered *pāraṇa*. Otherwise, if one takes fruits and water on *ekādaśī*, he will have to break the fast with a grain. Mahārāja Ambarīṣa was observing *nirjalā* for three days. On the first day he drank water one time, on the last day (*dvādaśī*, the day after *ekādaśī*) one time, and in between, for the entire *ekādaśī* day, he did *nirjalā*. He did not sleep at night—not even for a moment. Rather, he was always chanting and remembering Śrī Kṛṣṇa’s name and glories. This is the process of *ekādaśī*.

We are not qualified like Mahārāja Ambarīṣa, so Kṛṣṇa has given us some concessions, and Śrīla Bhaktivedānta Svāmī Mahārāja has also given more concessions to us. You can take fruit, milk, and curd—there is no harm in that—but observe *ekādaśī*. Don’t take grains. Try to have one meal during the day. If you are not able, you can eat two times, but not three, four, five, or six times. Don’t take one kilo of juice, *rabṛī* (an Indian sweet), one kilo of mango, fruit juice, orange juice, and after that apple juice, not giving a rest to your stomach—always eating. We should not do this. One or two meals is sufficient, and each time one should take only enough *prasāda* to half-fill the stomach. Half the stomach should remain empty. Take

very little; then, it is *ekādaśī*.

Ekādaśī Can Fulfill All Desires

Houston, Texas: around 2001

You know how delicious Jagannātha *prasāda* is. The *paṇḍās* (priests) of Jagannātha’s temple brought some *prasāda* to Śrī Caitanya Mahāprabhu, who was performing *kīrtana* with His associates: Hare Kṛṣṇa Hare Kṛṣṇa Kṛṣṇa Kṛṣṇa Hare Hare, Hare Rāma Hare Rāma Rāma Rāma Hare Hare.

In general, the *paṇḍās* and others in Jagannātha Purī don’t observe *ekādaśī*. They think they have ‘tightened the legs of *Ekādaśī-devī* and tied her upside-down on the branch of a tree’ so that no one would have to observe *ekādaśī*. They say, “It is the glory of *mahā-prasāda* that even on *ekādaśī*, *Janmāṣṭamī*, and *Rāmanavamī*, you have no need of special fasting. You can take *prasāda*, and after that you can take betel-nut, and sometimes cigarettes; no harm. Just go on chanting, ‘Jagannātha, Jagannātha, Jaya Jagannātha.’”

The *paṇḍās* considered, “If the Gauḍīya *bhaktas* from Bengal and Vaiṣṇavas from other parts of India come here on *ekādaśī*, then our *mahā-prasāda* will not sell and our business will go down. Also, if all of them observe *ekādaśī* and we do not, they will laugh at us.” For these reasons the *paṇḍās* offered Mahāprabhu Jagannātha’s *mahā-prasāda* on *ekādaśī*. They thought that He would be in a dilemma, and would then take it.

What did Mahāprabhu do? He said, “We should not dishonor *mahā-prasāda*, nor should we dishonor *ekādaśī*.” Then, He performed *kīrtana* with all of His devotees. For the entire night, He offered *daṇḍavat praṇāmas* and prayers from the *Vedas*, *Upaniṣads*, *Purāṇas*, and *Śrīmad-Bhāgavatam* to the *mahā-prasāda*.

Mahā-prasāda is Kṛṣṇa Himself:

***mahā-prasāde govīnde, nāma-brahmaṇi vaiṣṇave,
svalpa-puṇya-vatām rājan, viśvāso naiva jāyate***

“Those who have very few pious activities to their credit can never develop faith in *mahā-prasāda*, in Śrī Govinda, in the holy name of the Lord, or in the Vaiṣṇavas.” (*Skanda Purāṇa*)

Those who are not fortunate cannot honor *mahā-prasāda*

with the understanding that it is Govinda Himself, as they cannot understand that Kṛṣṇa has invested all of His power, opulence, mercy, and everything else in His name. The holy name of Kṛṣṇa is Kṛṣṇa Himself; *mahā-prasāda* is Kṛṣṇa Himself; and the pure Vaiṣṇavas are non-different from Kṛṣṇa. There is a special power in them; we should not neglect them.

Mahāprabhu spent His entire night in such glorification. Then, at 4:00AM He went to *Svarga-dvāra*, the ocean. He took bath there, returned home, performed *ācamana*, put on *tilaka*, and did *āhnikā*. He did this even though He is Kṛṣṇa Himself. Why did He always think about Kṛṣṇa? His heart is that of Rādhikā, so all He could think about was Kṛṣṇa.

After performing His morning duties, He offered *praṇāma* and took *prasāda*, and then went for *darśana* of Jagannātha, Baladeva, and Subhadrā. However, He did not see them; rather, He saw only Vrajendra-nandana. When He was just about to faint, He was caught by Candaneśvara, the son of Sārvabhauma Bhaṭṭācārya. Sārvabhauma had told his son, “Always go to the Jagannātha temple with Mahāprabhu, and when He is about to faint, protect Him from falling.”

We should try to observe *ekādaśī* in this way—not taking water, juice, fruit, or milk many times. If you are young and healthy, you can go the whole day and night without taking anything—even water. If you cannot do this, you can eat or drink once in the afternoon or evening. If you are sick or weak, you can eat a little twice a day to maintain your life so that you can chant, “Hare Kṛṣṇa, Hare Kṛṣṇa.”

More concessions have been given for Western devotees because some are weaker in body. Others are very strong. I have seen many Western devotees, especially ladies, fast the entire day and night without sleeping.

There are so many benefits from observing *ekādaśī*. In colleges, hospitals, and various places of work, we see that leave is given once a week for students and workers so that they can take rest, and the next day they can work with full energy. Otherwise, they would not be able to continue their activities over the years. They must take some rest.

This is also true regarding our stomach. There are bacteria in our stomach that are helpful for our health. These bacteria are always working for our digestion, so if they become sick or tired, you will become sick. We should try to give them rest for at least one day so that the next day they will work again with great energy.

Secondly, you see that in the ocean, especially from *ekādaśī* to Pūrṇimā, there are very large waves. This is because the moon attracts all the waters of this planet. Wherever there is water, the moon attracts it. In our body there is much water, and especially on *ekādaśī* the moon attracts it. If there is any disease, it will greatly increase. It is best that we avoid these things, especially grains, corn, wheat, and food made with them.

It has been said that sometimes you can take water; there is no harm in that. If you put water on a stone, the stone will at once become dry again; all of the water will disappear. On the other hand, if you pour water on some cotton or blotting paper, it will soak up the water and take hours to dry.

Preparations made from grains, wheat, rice, corn, and *dāla* are like cotton in our stomach. The moon attracts the water in them and diseases increase. Many people die in hospitals from *ekādaśī* to the full moon and *ekādaśī* to the new moon. It is essential to follow *ekādaśī* to control our diseases.

[From Gurudeva's June 5, 1998 lecture on *ekādaśī*: On *ekādaśī*, the moon comes closer to the Earth, and therefore it attracts water from everywhere—the seas, rivers, our bodies, and so on. If one takes grains on this day, they become like blotting paper. If you drink water, it very soon passes from the body. However, if you take grains and water together, the grains become like blotting paper or cotton—grains hold the water.

Even if you squeeze the cotton, some water remains. Similarly, if you eat grain, it becomes like a sponge. It will hold a lot of water. The moon will attract that water, and all of your diseases will increase. You can see this in the sea or ocean; at this time there are high tides and the waves become very high.]

These are external reasons—for the body. I have said this for those who are attached to their bodies.

Even persons who do not believe in God should observe

ekādaśī. In India, all kinds of devotees follow *ekādaśī-Māyāvādīs* (impersonalists), *Śaivas* (worshippers of Lord Śiva), *Śāktas* (worshippers of Durgā-devī), and Gaṇeśa worshippers. Ladies, men, and children follow it, but nowadays this is decreasing. Almost everyone is avoiding *ekādaśī*; it is as if a very big storm from the Western countries went to India and affected it everywhere.

In ancient times there was a king named Ambarīṣa Mahārāja, and he was in a dilemma regarding whether *ekādaśī* should be fully observed.

There was a very high-class *brahma-vādī* named Durvāsā Muni who could fly and go to Brahmāloka and everywhere else. He could disappear and take any form. Whatever he ordered would happen. He could curse someone by saying, “Oh, you should die at once,” and that person would die. He was a very angry person.

Durvāsā went to the palace of Ambarīṣa Mahārāja, and Ambarīṣa Mahārāja requested, “Please take *prasāda* here today, because it is *dvādaśī* today, *pāraṇa* day.” [On *dvādaśī* day, the day following the *ekādaśī* fast, the fast is broken and the *ekādaśī* observance is completed by taking *pāraṇa* during a prescribed time period. -editors]

Durvāsā said, “I will return very soon. I am going to the nearby Yamunā River to take bath and do some other things, and then I will return.”

He went and then intentionally delayed going back. Before he returned, only a few minutes remained before the *pāraṇa* time would expire. Ambarīṣa Mahārāja thought, “What shall I do? On the one hand, if I take *pāraṇa* I will dishonor that *mahā-mahā-brahma-vādī*, and on the other hand, if I honor that *brahma-jñānī* I will dishonor *ekādaśī*.”

If one observes *ekādaśī* without taking water, but does not take *pāraṇa* in time, the fruits from *ekādaśī* go away. Therefore, Ambarīṣa Mahārāja wondered what to do. At last he decided, “Let the *brahma-vādī* be angry; no harm. He will curse me, saying, ‘You should die!’—no harm. In my next birth I will again be okay. On the other hand, if I dishonor *ekādaśī* by not taking *pāraṇa* at the proper time, my *bhakti* will go away. I will dishonor Kṛṣṇa Himself, the Supreme Personality of Godhead, and I will be ruined forever. If my

bhakti leaves, what will be the use of honoring *brahma-vādīs* and doing other things? I should not dishonor *bhakti*.”

He then took *caraṇāmṛta* (water used to bath his Deity). He did not take Tulasī leaves because he had done *nirjalā*, a full fast, on the previous day. If he had not done *nirjalā*, then water would not have been sufficient to observe the *pāraṇa*. He would have had to take grain or something similar. He took only one drop of *caraṇāmṛta* to observe *pāraṇa*.

That Ṛṣi then returned. Knowing by his trance that Ambarīṣa Mahārāja had taken the *caraṇāmṛta*, Durvāsā cursed him. He took a hair from his dread-locks and said, “You should become fire.” At once that hair became a big, powerful fire demon named Kṛtyā, who was a *rākṣasī*, or man-eating demon. The fire demon asked Durvāsā, “What do you want me to do?” The Ṛṣi replied, “Oh, you should at once burn Ambarīṣa Mahārāja to ashes! He is inimical to *brahma-jñānī ṛṣis*! He doesn’t know how to honor me!” Kṛtyā immediately attacked, but Kṛṣṇa’s Sudarśana-*cakra*, His ultimate disc-weapon, went to protect His devotee.

We have no faith in Kṛṣṇa’s protection, or perhaps just a little—a shadow. We do not really believe that Kṛṣṇa or His *cakra* will come to save us. Sudarśana is always here and there. He never destroys anyone; rather, he gives *su-darśana*, a light by which you can see Kṛṣṇa. He is always saving devotees everywhere, because he can go everywhere.

Sudarśana had been observing Durvāsā Ṛṣi and Ambarīṣa Mahārāja, and suddenly he appeared. In a moment he burned that fire demon to ashes, and then he began to pursue Durvāsā Ṛṣi.

Why did he follow Durvāsā? He can fly faster than Durvāsā, so why did he not catch and destroy him? Why did he only continue chasing him? It is because Durvāsā Muni was actually Śaṅkara, and Śaṅkara is a *bhakta*. The apparently demonic behavior of Durvāsā Muni was only to glorify Ambarīṣa Mahārāja. Durvāsā is actually a high-class devotee. He is Śaṅkara. The *cakra* was following him only to make a show—to make a pastime in order to glorify Ambarīṣa Mahārāja and *ekādaśī*. Actually, even Śaṅkara cannot escape Sudarśana-*cakra*; he could have been burned by it. However, Śaṅkara is a manifestation of Kṛṣṇa; in Brahmaloḥa he is Sadāśiva,

Viṣṇu-tattva. Knowing this, Sudarśana-*cakra* only chased him.

Durvāsā Ṛṣi first went to the planet of his father, Brahmā, who refused to help him. He then went to the planet of Lord Śiva, but Śiva (Śaṅkara) also refused. Finally, he approached Lord Viṣṇu, who also refused, saying, “I am not independent; I am dependent on My *bhaktas*.”

If one gets a thorn stuck in his foot, that thorn cannot be removed from his head; it must be removed from his foot. Viṣṇu told Durvāsā Ṛṣi, “*Bhaktas* are My feet and My heart. I cannot save you. Go back to Ambarīṣa Mahārāja, and if he accepts and forgives you, then you will be okay.”

Durvāsā Ṛṣi immediately returned to Earth, to the palace of Ambarīṣa Mahārāja. He fell flat at the feet of Ambarīṣa Mahārāja and prayed: “Oh, please forgive me.” Ambarīṣa replied, “You should forgive me. It was because of me that Sudarśana-*cakra* chased you everywhere and made you suffer. First, take *prasāda*, and then we will discuss whatever you like.” Mahārāja Ambarīṣa then served delicious *prasāda* to Durvāsā Ṛṣi, who realized the glory of Ambarīṣa Mahārāja.

***aho ananta-dāsānām mahattvam dṛṣṭam adya me
kṛtūgaso 'pi yad rājan maṅgalāni samīhase***

“My dear king, today I have experienced the greatness of a Vaiṣṇava, for although I have committed a grievous offense by trying to kill you, you have prayed for my protection and well being.” (Śrīmad-Bhāgavatam, 9.4.68)

Durvāsā Muni prays to Ambarīṣa Mahārāja to save him from Kṛṣṇa's Sudarśana-cakra

Durvāsā Ṛṣi said, “Today, I have seen how glorious the Vaiṣṇavas are; I must observe *ekādaśī* to become a devotee like you.”

If you want to become a devotee like Ambarīṣa Mahārāja, or like the parents of Kṛṣṇa, Nanda and Yaśodā, then you must follow *ekādaśī*. Nanda and Yaśodā followed *ekādaśī* in Vṛndāvana, and from Vṛndāvana they went to *Ambikā-kānana* near Mathurā and followed it there. If they did this, shouldn't we? We must observe *ekādaśī*, and with care. Then, *bhakti* will come to us automatically.

We must follow *ekādaśī* under the guidance of pure Vaiṣṇavas, and also perform *kīrtana* under such guidance. It is okay if one does *bhakti*, but if he is under the guidance of a devotee who

has a relation with Vraja—who has *vraja-bhakti* and is *rasika*, knowing all *tattvas*—that pure devotee can remove all doubts and put Rādhā, Kṛṣṇa, and Mahāprabhu in his heart. Always be in Vṛndāvana under the guidance of this caliber of Vaiṣṇava, and always chant and remember. At the same time, chant the holy name of Kṛṣṇa and remember the pastimes related to that name.

For example, if you sing “Govinda Dāmodara Mādhaveti”, you can remember the pastimes of Govinda. When the demigod Indra sent torrential rains, Kṛṣṇa held up Girirāja Mountain for seven days to protect the residents of Vṛndāvana. After those seven days, Indra realized that he had committed a great offense at Kṛṣṇa’s lotus feet. He went to Kṛṣṇa with his elephant and Surabhi cow. He performed Kṛṣṇa’s *abhiṣeka* (sacred bathing ceremony) and then said, “You are the protector of *go* (cows), *gopas* (cowherd men and boys), *gopīs* (cowherd women and girls), *govatsa* (calves), the land, and all of the other residents of Gokula. So, it is appropriate that Your name is Govinda.” You can remember this pastime, for example.

You can also remember the pastimes of Dāmodara. You can remember the pastime of Yaśodā binding Kṛṣṇa and Kṛṣṇa weeping: “Mother, Mother, don’t beat Me!”

Once, Śrīmatī Rādhikā and the *gopīs* were sitting with Kṛṣṇa. Lalitā took a corner of Śrīmatī Rādhikā’s veil and a corner of Kṛṣṇa’s *pītāmbara*, and tied the two together. Then, all of the *gopīs* began to sing the *kīrtanas* of marriage, and Viśākhā acted as the priest. When Rādhikā realized what was happening, She started to run away, but Kṛṣṇa was bound to Her. The *gopīs* bound Kṛṣṇa so that He could not leave Śrīmatī Rādhikā; He would always be with Her. In this way, He is Rādhā-Dāmodara.

We remember Rādhā-Dāmodara. Śrīla Rūpa Gosvāmī established the Deity of Rādhā-Dāmodara, not Yaśodā-Dāmodara. Yaśodā-Dāmodara is only a part of Rādhā-Dāmodara. We should remember and chant like this, and always think, “We are in Vṛndāvana with the Vrajavāsīs.”

Also, when you chant you can remember the following verses:

jayatām suratau paṅgor mama manda-mater gati

mat-sarvasva-padāmbhojau rādhā-madana-mohanau

“All glories to the all-merciful Śrī Rādhā-Madana-Mohana! Although I am lame, foolish and devoid of intelligence, Your lotus feet are my refuge and my everything!” (*Caitanya-caritāmṛta, Ādi-līlā*, 1.15)

***dīvyad-vṛndāraṇya-kalpa-drumādhaḥ
śrīmad ratnāgāra-simhāsana-sthau
śrī-śrī-rādhā-śrīla-govinda-devau
preṣṭhālībhīḥ sevyamānau smarāmi***

“I meditate upon Śrī Śrī Rādhā-Govinda-deva, who are seated beneath a *kalpa-vṛkṣa* tree on an effulgent bejeweled *simhāsana* in the supremely beautiful land of Vṛndāvana, where They are always being served by Their beloved *sakhīs*, headed by Lalitā and Viśākhā.” (*Caitanya-caritāmṛta, Ādi-līlā*, 1.16)

You can remember the pastimes of Kṛṣṇa surrounded by all of the *gopīs*.

When you chant the following verse, you can remember Kṛṣṇa as Gopīnātha under the shade of Vamśī-vaṭa.

***śrīmān rāsa-rasūrambhī vamśīvaṭa-vaṭa-sthitaḥ
karṣan veṇu-svanair gopīr gopīnāthaḥ śriye'stu naḥ***

“Śrī Gopīnātha, who originated the transcendental mellow of the *rāsa* dance, always stands beneath the Vamśī-vaṭa tree, attracting all the *kiśorī-gopīs* with the sound of His flute, thereby showering me with auspiciousness.” (*Caitanya-caritāmṛta, Ādi-līlā*, 1.17)

Our *ekādaśī* will be observed well when we are chanting and remembering, and thinking that we are in Sevā-kuñja or under the shade of Vamśī-vaṭa, especially under the guidance of Śrīla Rūpa Gosvāmī.

Śyāmarāṇī dāsī: Gurudeva, we always hear that we should not take grains on *ekādaśī* because sins are stored in them on that day, but why can we not take certain vegetables, like tomato and *laukī*?

Śrīla Nārāyaṇa Gosvāmī Mahārāja: It is not like with grains. They do not have the qualities of grain, corn, wheat, and *dahl* [in that they don't act like blotting paper or a ball of cotton]. We know from a special story that on the day of *ekādaśī*, all sins, including *brahma-hatyā* (the killing of a *brāhmaṇa*), *mātr-hatyā* (the

killing of one's mother), and *go-hatyā* (the killing of a cow) take shelter in grains and in things prepared with grains. In addition, *śāstra* prohibits eating certain vegetables and other foodstuffs.¹²

A concession has been made for the Western devotees, and in India for weak persons. If you are not observing the rules and prohibitions, then all kinds of sin will come to you, and if you have some *bhakti*, it will be destroyed.

Weak persons can take something, as they like, but it must be within the foodstuffs allowed for *ekādaśī*. Children can also take as they like, but their mother and father should take care that they only eat fruits and other foods allotted for *ekādaśī*.

In evening class, we will discuss how we can develop our Kṛṣṇa consciousness; how we can follow Caitanya Mahāprabhu and the teachings of Rūpa and Raghunātha. We are only here for one day, so how much can I say? If we would be here for seven or ten days, as we are in other cities, then we could speak on several subjects or themes. No harm, though; I think that all are inspired by hearing this topic today.

My request is: don't be weak. Have great faith in your Guru, your *śikṣā-guru*, devotees, and the pure Name. If you have no taste, then again and again continue to chant, because the Name is Kṛṣṇa Himself. It will give you *darśana* of Kṛṣṇa. Kṛṣṇa is coming to you in the form of *ekādaśī*, in the form of His Name, but you think, "Oh, it is enough to chant in any way" –*lahstom pahstum*– one or two rounds, and without attention. Don't be like this. Kṛṣṇa, His Name, and *ekādaśī* can fulfill all of our desires, and can even give *vraja-prema*.

Wealth cannot save us or solve our problems, but *bhakti* can fulfill all kinds of desires and solve all kinds of problems. Have a very strong belief in the Name, and observe *ekādaśī*, *Janamāṣṭamī*, *Rāma-navamī*, *Nṛsimha-caturdaśī*, and Mahāprabhu's birthday. Especially, try to honor devotees. Don't neglect devotees by mind or

12 Scriptures like *Hari-bhakti-vilāsa* state that such foodstuffs create changes in the body and consciousness that are detrimental to the observance of *ekādaśī*. Sinful reactions don't take shelter in foodstuffs other than grains and beans. Scriptures like *Manu-saṁhitā* and *Manu-smṛti* state that certain foodstuffs are prohibited on *ekādaśī* because they change their qualities on that day, and thus their ingestion creates disturbances in the consciousness.

heart, and don't have any enemies.
Gaura Premānande!

Anu-kalpa

Restricted foods on *ekādaśī*:

Tomatoes, eggplants, cauliflower, broccoli, bell pepper, beets, bitter melon (*karelā*), *laukī*, *parmal*, *toroi*, *kunli*, drumsticks, *bhiṇḍi* (lady fingers or okra), banana flower.

Peas, chickpeas and all types of beans, including products made from beans [*pāpada* (wafers), tofu, tempeh (Indonesian foodstuff made from fermented soya beans; a dish made by frying this), etc.]

All leafy vegetables: spinach, salads, cabbages, etc., and leafy herbs like parsley, coriander leaves, celery, curry leaves, etc.

Grains: millet, barley, farina, pasta, rice, corn, etc. all types of flour made from grains and beans (like rice flour, chickpea flour, *urad dahl* flour, etc.)

Starches from corn or grains, and products made from and mixed with these starches like: baking soda, baking powder, certain soft drinks with corn syrup, custard, certain yogurts, puddings, certain cream & cottage cheeses, certain sweets, candies, tapioca balls, etc.

Oils made from grains: corn oil, mustard oil, sesame oil, etc., and products fried in these oils: nuts, potato chips and other snack foods.

Honey and sweets made with starches.

Spices used on *ekādaśī*: black pepper, fresh ginger, pure salt and fresh turmeric, all taken from a new and clean package.

Spices not used on *ekādaśī*: *hing* (asafetida), sesame seeds, cumin, fenugreek, mustard, tamarind, fennel, cardamom, nutmeg, etc.

Foods that can be taken on *ekādaśī*

All fruits (fresh and dried), all nuts and oils made from nuts.
Potatoes, pumpkin, cucumber, radish, squash, lemon, avocado,

olives, coconut, buckwheat, all sugars.
All pure milk products.

Important Letter about *ekādaśī*

Devotees often ask about the proper way to observe ekādaśī in the strictest sense. The following letter is written by Śrīla Bhaktivedānta Nārāyaṇa Gosvāmī Mahārāja, at the Śrī Keśavajī Gauḍīya Maṭha in Mathurā, India, on July 11, 1993. We hope this will be helpful.

Please accept my heartily blessings. All glories to Śrī Śrī Guru and Gaurāṅga and Śrī Śrī Rādhā Vinoda-viharī.

I received your letter sent to Navīna Kṛṣṇa Brahmācārī. You have inquired about *nirjalā-ekādaśī* and *cāturmāsya-vratas*. I think you have *Hari-bhakti-vilāsa* and you have all read these topics in that book. You have also read in *Śrīmad-Bhāgavatam* about Ambarīṣa Mahārāja who always used to do *nirjalā-ekādaśī*. From *Hari-bhakti-vilāsa* and from the example of Ambarīṣa Mahārāja's *vrata*, we know that on the day before *ekādaśī* we should take *prasāda* only one time, and we should not take any water—even at night. On the second day we should take no water and no *mahā-prasāda*, throughout the entire day and night. We should not sleep. We should observe *brahmacarya*, always chant and hear *hari-kathā*, and we should read *bhakti* books. Also, we should always remember the pastimes of Kṛṣṇa, using our eleven *indriyas* (senses) in His service. On the next day, after worshiping the Deities, we can take *pāraṇa*, the remnant food grains of *mahā-prasāda*.

By chance, if Nityānanda Prabhu's or Advaita Ācārya Prabhu's birthday comes on that day (*dvādaśī*), and we want to maintain our *vrata*, we will break the *ekādaśī-vrata* by taking Kṛṣṇa *caraṇāmṛta*. No food grains are to be taken, but on that day we can take water. And on the next day, after worshiping Nityānanda Prabhu or Advaita Ācārya, we will break the *vrata* by remnants of *mahā-prasāda* food grains.

All this has been told for persons who are able to do so. Those who are not able should follow Śrīla Prabhupāda Bhaktivedānta Svāmī Mahārāja's guidelines.¹³ In Kali-yuga, only

13 Śrīla Mahārāja has often explained that Śrīla Prabhupāda Bhaktivedānta Svāmī Mahārāja was dealing in certain ways with beginners, knowing that

rare persons can follow, but if anyone wants to follow, that is very good. I have seen generally that our Gurudeva, Śrīla A. C. Bhaktivedānta Svāmī Mahārāja, Pūjyapāda Śrīdhara Mahārāja, Pūjyapāda Mādhava Mahārāja, Pūjyapāda Bhakti-vilāsa Tīrtha Mahārāja, Pūjyapāda Bhāratī Mahārāja, and other respected *ācāryas* did not do *nirjalā* when they became elderly. They used to take milk, curd, fruit juice, boiled potato, plantains, and other vegetables with *ekādaśī* salt. But I have also seen Vaiṣṇavas doing *nirjalā ekādaśī*. You can follow which is suitable to you.

Somehow we should try to remember Kṛṣṇa, along with His associates and His pastimes, throughout the day and night. Don't sleep, and don't be lazy. If anyone does *nirjalā ekādaśī*, but at the same time gets a headache, becomes nervous, becomes lazy, and he does not remember Kṛṣṇa, then there is no use of doing *nirjalā*. Somehow our hearts should always remember Kṛṣṇa's pastimes. The main objective of all our activities should be to somehow or other keep our heart always at the lotus feet of Kṛṣṇa, by hook or crook.

Regarding *cāturmāsya*, we should try to follow *Hari-bhakti-vilāsa* and Śrīla Bhaktivinoda Ṭhākura. Śrīla Bhaktivinoda Ṭhākura has written an article in which he has explained what to eat and what not to eat in each of the four months, but he did not include certain prohibitions. So you should read *Hari-bhakti-vilāsa* and try to follow it. If you take fruits, they should be taken once in a day, not again and again, so many times in a day. I only try to follow my Gurudeva. We should follow our Gurudeva.

Regarding serving the Deities during *Cāturmāsya*, certainly we cannot keep our fingernails so long. We try to be neat and clean to serve the Deities.

During the four-month *cāturmāsya-vrata*, we should bathe the Deities with *pañcāmṛta* (yogurt, milk, ghee, honey, and sugar), and this *pañcāmṛta* should be taken by us. At that time it becomes *pañcāmṛta-caraṇāmṛta*, and therefore it should be taken. This is also true in the case of *dahī* (yogurt) and *madhu*. *Madhu*, honey, is prohibited, but when it is included in that *pañcāmṛta*, it can also be taken. Only during *nirjalā-ekādaśī* is *pañcāmṛta-caraṇāmṛta*

they would come to stricter standards later on.

prohibited, although it can be taken after breaking fast.

We should try to follow the culture and activities of Vaiṣṇava behavior. Whether outsiders criticize or not, we should try to follow all principles strictly. This is *pracāra*. We should not leave the *bhakti* cult in any way. Once an Indian devotee prayed to Śrīla Bhaktivedānta Svāmī Mahārāja, “I have not shaved, I will take only *tulasī-mālā* on my neck, and I will not do *Kārtika-vrata* or *ekādaśī-vrata*. But I will follow you and I want to live with you.” Śrīla Svāmī Mahārāja rejected the proposal. Actually, in our cult we don’t shave daily.¹⁴ *Brahmacārīs* and *sannyāsīs* should only shave one time in a month as we have seen Śrīla Prabhupāda Bhaktisiddhānta Sarasvatī and his followers do, and we have also heard about Caitanya Mahāprabhu and His followers doing.

We don’t follow any other *Purāṇas* or *Mahābhārata*. We follow Caitanya Mahāprabhu and His followers. When there is any discrepancy between the *Vedas* and the *Purāṇas*, that is, *Bhāgavata*, we will follow *Śrīmad-Bhāgavatam*. We should try to follow Śrīla Rūpa Gosvāmī and Śrīla Sanātana Gosvāmī and our *guru-paramparā*. I have not read *Mahābhārata* so deeply, but I know the Vaiṣṇava *paramparā*. We don’t touch Tulasī on the *dvādaśī* day. We should follow this. And if you have seen *Mahābhārata* with your own eyes, then there is no harm that on *Amāvasyā* we do not touch Tulasī.

We hope this letter will find you in good health and Kṛṣṇa Consciousness,

Your ever well-wisher,
Svāmī B. V. Nārāyaṇa.

14 Śrīla Mahārāja has often explained that Śrīla Prabhupāda Bhaktivedānta Svāmī Mahārāja was dealing in certain ways with beginners, knowing that they would come to stricter standards later on.

Stories and Anecdotes about *Ekādaśī*

Deliverance of a *brahma-rākṣasa*

Pūjyapāda Śrīmad Bhakti-bhūdeva Śrautī Mahārāja, a disciple of Śrīla Bhaktisiddhānta Sarasvatī Prabhupāda, was preaching in east India. He was a close friend and god-brother of *Parama-gurudeva* Śrīla Bhakti-prajñāna Keśava Gosvāmī Mahārāja. He preached pure devotion to the elderly people and children of the villages. Once, after a preaching program, he inquired from the children of the village about where to spend the night. The children directed him to a nearby abandoned house. He entered the isolated home, put his mat on the floor, and took rest for the night.

At about midnight he awoke to a terrifying voice: “I am a *brahma-rākṣasa*. I devour anyone who stays in this house, and I am going to devour you.” Despite the terrifying voice, Śrīmad Bhakti-bhūdeva Śrautī Mahārāja remained completely unperturbed. He knew that the only way to rescue this wretched soul who was suffering in a ghostly body was to give him the spiritual benefit of following one *ekādaśī*. Generally, having a ghostly body is even more distressful than being in hell. Śrīmad Bhakti-bhūdeva Śrautī Mahārāja took some water in his hand and sprinkled it in the direction of the *brahma-rākṣasa*, blessing him with the benefit of following one *ekādaśī*. Immediately, he heard a voice say, “Thank you very much for delivering me. The benefit of observing one *ekādaśī* has rescued me from the ghostly body of a *brahma-rākṣasa*. I am feeling tremendous relief. I cannot repay you for your magnanimous gift; I am eternally indebted to you.”

After offering obeisances to Śrīmad Bhakti-bhūdeva Śrautī Mahārāja, that soul left for a better body in which he would be able to practice the various forms of devotional service.

Spiritual Lottery

One may be a very poor person earning very little money. If one must borrow twice as much as one earns to meet one's expenses, one will certainly incur more and more debt just to maintain one's family. However, if one buys a cheap lottery ticket and hits a jackpot of millions of dollars, all of one's debt is instantly removed and one becomes rich.

The vow of *ekādaśī* is like winning a spiritual lottery or jackpot. One may be spiritually weak and poor; however, if one diligently observes *ekādaśī*, one will become spiritually rich and powerful.

An old lady and her husband

There was an old lady possessed by a ghost. Her husband was a strict follower of *ekādaśī*. Although he advised her to also follow that vow, the ghost in her body would not let her do so. While that ghost would also not allow her to go to a Hare Kṛṣṇa temple, it did permit her to visit a Christian church. The prayers in that church were not powerful enough to force the ghost to leave the old lady's body; however, the ghost would have to leave her body if she heard the chanting of the Hare Kṛṣṇa *mantra* or fasted on *ekādaśī*. Whenever that lady would attempt to observe *ekādaśī* or visit a Hare Kṛṣṇa temple, the ghost would get enraged and cause her to tremble severely. She would shake like a thin plantain tree in a cyclone. The ghost was comfortable living as a parasite within her body and exploiting her senses to enjoy mundane sense objects, and it did not want to be evicted.

One day, the old lady's husband addressed the ghost in her body, "My dear friend, why are you preventing my good wife from observing *ekādaśī* and visiting a Hare Kṛṣṇa temple? Do not be afraid that you will become homeless by letting her do so. Rather, the great prospect of your deliverance awaits you."

The sincere words of the old devotee awakened the good sense of the ghost, and it let the old woman observe *ekādaśī*. Right after the *pāraṇa* (completion of the *ekādaśī* vow), the old lady felt

great relief as she became permanently free from the influence of the pesky ghost. The ghost left its subtle existence behind and received a gross body by the mercy of *Ekādaśī-devī*, the personal potency of Lord Kṛṣṇa.

The kind words of the old lady's husband persuaded the ghost to move on. If a person is possessed by a ghost, someone should speak such soothing words to the ghost and give that spirit soul the benefit of following one *ekādaśī*. Doing so will free the ghost.

Safe Delivery

A daughter-in-law of one devotee *mātājī* was going to have a baby. After concluding that a normal delivery would be impossible, the doctor prescribed a cesarean¹⁵ delivery. *Mātājī* requested five minutes to come to a decision and called Śrīpāda Bhaktivedānta Daṇḍī Mahārāja. Śrīpāda Bhaktivedānta Daṇḍī Mahārāja bestowed the benefit of one *ekādaśī* fast on the mother. After five minutes, the doctor changed his mind and proceeded with a normal delivery.

Remote Relief

Śrī Śivarāja Kṛṣṇa Dāsa, a devotee and disciple of Śrīpāda Bhaktivedānta Daṇḍī Mahārāja, is an Engineer in Bangalore. He went by train with a group of about seventy devotees from Bangalore to Śrī Navadvīpa-*dhāma* for the annual *parikramā*. Meanwhile, his elder brother in Bangalore suffered a heart attack and was admitted to the intensive care unit of a Bangalore hospital. For about fifteen days, he remained on the border of life and death. His relatives phoned Kṛṣṇa Dāsa and reported to him the news of his brother's ill-health. Śrī Śivarāja Kṛṣṇa Dāsa was very worried, but he explained that he could not help, as he was very far from Bangalore. He took some water in his hands and threw it on the ground, bestowing the benefit of one *ekādaśī* on his ailing brother. His brother immediately came out of his coma and inquired about Śrī

15 The delivery of a baby by surgical incision through the abdominal wall and uterus (from the belief that Julius Caesar was born that way)

Śivarāja Kṛṣṇa Dāsa. Everyone told him that Śrī Śivarāja Kṛṣṇa Dāsa had gone on Navadvīpa Parikramā and would return after ten days.

Upon returning, Śrī Śivarāja Kṛṣṇa Dāsa saw his elder brother running to greet him. His brother hugged him tightly and thanked him profusely for saving his life. Even with the best available medical care, only the benefit of one *ekādaśī* fast was able to rescue Kṛṣṇa Dāsa's brother from the terrifying jaws of Yamarāja, the god of death. His brother was fully aware of this, and therefore he was reluctant to let go of Kṛṣṇa Dāsa, clutching him tightly with brotherly affection.

Afterward, the elder brother also took a vow to strictly observe *ekādaśī*. Having personally experienced the life-saving grace of *ekādaśī*, he developed a steadfast attachment for observing it.

Two Muslim brothers

Two Muslim brothers in a city of India were living a day-to-day existence. To maintain their lives, they would pull rickshaws on the streets. Once, a rich businessman hired them to transport goods from one location to another. It was the day of *Śuddhā Ekādaśī*. The brothers, completely unaware that it was the day of *ekādaśī*, pulled the carts all day long in the hot sun. They did not take any food or water that day. They died from the sweltering heat, exertion, thirst, and hunger, and were taken to hell by the associates of Lord Yama, the god of death.

Upon arriving in hell, they saw that the residents were suffering from unbearable torture at the hands of the attendants of Yamarāja. They screamed, lamented, and wailed in piteous voices. No one was rescuing them from their hellish torment. Anticipating the horrible future awaiting them, the brothers began to tremble.

Yamarāja inquired from Citragupta, who keeps the records of everyone's sins and pious merits. Citragupta reported that these brothers had not performed any pious activity and had engaged in many sinful activities. However, they had fasted even from water up to afternoon on *ekādaśī*; therefore, they had earned the merit of

partially observing *ekādaśī*. Hearing this, Yamarāja ordered their immediate release and had them escorted back to Earth with full respect.

On coming back to life, the brothers reflected on what had happened, and they were overjoyed to personally experience the glories of the *ekādaśī* vow.

On one particular *ekādaśī*, they attended a *Śrīmad-Bhāgavatam* discourse given by a professional reciter. After the discourse, the organizers of the event offered everyone grain *prasāda*. However, the Muslim brothers pointed out that it was *ekādaśī*, and they refused to accept any grain *prasāda*. They recounted the entire episode of going to hell and being personally pardoned by Yamarāja due to having partially observed *ekādaśī*.

Hearing their story, the Hindu members of the audience also vowed to observe a complete fast from grains and beans on *ekādaśī*. Fasting on *ekādaśī* is indeed a panacea for those already suffering hellish torment as well as those destined for hell.

Ekādaśī Māhātmya

Introduction

This book (*Ekādaśī Māhātmya*) has been published by the unlimited mercy of Lord Śrī Kṛṣṇa. Nobody has ever published such a book in the Bengali language. The faith of persons observing the vows of *ekādaśī* will be strengthened by studying the glorious subject matter of this book. Moreover, those who are inquisitive about this book will also obtain the light of knowledge.

This book does not cover the complete truth and philosophy regarding *Śrī Ekādaśī*; the glories of observing *ekādaśī* are revealed through stories. Some people may speculate that the glories described in this book are simply exaggeration, or they may think that observing *ekādaśī* is merely meant for achieving material happiness and prosperity. *Śrī ekādaśī*, which falls on the eleventh day of each waxing and waning moon, is very dear to Lord Hari; that is why this day is also known as *Hari-vāsara*. A proper and elaborate explanation of *ekādaśī* is given in *Śrī Hari-bhakti-vilāsa*. One should observe *ekādaśī* only to please the Supreme Lord. The scriptures state:

***ekādaśī vrataṁ nāma sarva kāma phala pradam
kartavyam sarvadā vipraiḥ viṣṇu prīṇana-kāraṇam***

“The *brāhmaṇas* should always observe *ekādaśī* to please Lord Viṣṇu, for this fulfills all of one’s desires.”

One should honor the vow of *ekādaśī* for the sake of satisfying the Lord; happiness and prosperity will automatically follow. *Bṛhan-Nāradya Purāṇa* states that if everyone including *brāhmaṇas*, *kṣatriyas*, *vaiśyas*, *śūdras*, and women observes *ekādaśī*, they will certainly attain liberation, although various temporary benefits are also described in the scriptures because following *ekādaśī* is one of the limbs of regulative devotional service. One should understand that the principle fruit of devotional service is to develop intense love for the Supreme Lord. Even if the goals of religiosity, economic development, sense gratification, and liberation automatically come to practitioners of devotion, unalloyed, pure

devotees are not satisfied with this. Rather, they abandon these objectives in favor of love of God, the fifth and highest goal of life.

*jyāsī nāvade ekādaśī, to jitācī narakavāsī
jyāsī nāvade he vrata, tyāsī naraka tohi bhīta
jyāsī ghaḍe ekādaśī, jāṇe lāge viṣṇupāsī
tukā mhaṇe puṇyarāsī, toci karī ekādaśī*

“One who does not like *ekādaśī* is already in hell even when alive. Hell itself is afraid of a person who does not like the vow of *ekādaśī* because such a person is considered to be very sinful. One who follows *ekādaśī* will certainly attain Vaikuṅṭha. Therefore, Tukārāma Mahārāja says that only those who have accumulated heaps of pious merit in their lives observe *ekādaśī*.”

Saint Tukārāma

Tukārāma Mahārāja explains what happens if one eats grains on *ekādaśī*:

ekādaśīsa annapāna, je nara kariṭī bhajana

***śvāna viṣṭhesamāna, adhama jana te eka
tayā dehī yamadūta, jāle tayāce aṅkita
tukā mhaṇe vrata, ekādaśī cukaliyā***

“Those who eat grains on *ekādaśī* are indeed very fallen living entities. They are considered to be degraded because the food they take is like the stool of a dog. The Yama-dūtas (messengers of the god of death) are ready to take persons who do not observe this vow to hell.”

Since the living entities of Kali-yuga are short-lived and lusty, they are unable to perform severe austerity. They subsist on grain; they cannot survive without it. The people living in Satya, Tretā, and Dvāpara-yugas were capable of undergoing severe austerity and tolerating physical distress. That is why a minimum austerity of fasting twice a month on *ekādaśī* is prescribed for the people of Kali-yuga. If able, they should eat only once on the day before *ekādaśī*, fast totally on the day of *ekādaśī*, and eat only once on the day after *ekādaśī*. If one is unable to eat only once on the days before and after *ekādaśī*, he must observe a complete fast on the day of *ekādaśī*. If one cannot follow this, he should observe the vow of *ekādaśī* by fasting from the five types of grains and partaking of only fruits and roots. *Mahābhārata (Udyoga Parva)*, quoted in *Hari-bhakti-vilāsa* 12-40, states:

***aṣṭaitāny avrata-ghnāny āpo mūlaṁ phalaṁ payaḥ
havir brāhmaṇa-kāmyā ca guror vacanam auśadham***

“Water, fruits, roots, milk, *ghee*, satisfying a *brāhmaṇa*, following the instruction of the spiritual master, and medicine do not break one’s vow of *ekādaśī*.”

Since grave sinful reactions equal to that of killing a *brāhmaṇa* or a cow take shelter within the five types of grain on *ekādaśī*, persons who desire their ultimate benefit refrain from eating grains on this day. The five types of grain are rice and products made from rice (flat rice, puffed rice, etc.), wheat flour and white flour, barley, pulses (*mung*, chickpea, green peas, lentil, etc.), and mustard oil and sesame oil. If one eats any of these grains, his *ekādaśī* vow will be broken.

Another name for *ekādaśī* is Hari-vāsara. The main purpose of observing *ekādaśī* is to fully please Lord Hari with all of one’s

senses. In other words, one should try to please Lord Hari and the devotees of Hari. The word *upavāsa* (fasting) means ‘to live nearby’. On *ekādaśī* one should remain aloof from all kinds of sinful activities, give up all kinds of household activities and sense gratification, and be near the Lord. *Hari-bhakti-vilāsa* 13-14 states, as quoted in *Gr̥hya-pariśiṣṭa*, *Kātyāyana-smṛti*, *Viṣṇu-dharma*, and *Brahma-vaivarta Purāṇa*:

***upavrittasya pāpebhyo yastu baso guṇaiḥ saha
upavasah sa vijṣeyaḥ sarva bhoga vivarjitāḥ***

“The word *upavāsa* or ‘fasting’ refers to staying aloof from all kinds of sinful activities and sense gratification.”

Lord Hari is the transcendental Personality of Godhead, and He is beyond the three modes of material nature. It is not possible to be with Him by the efforts of the material body, mind, and intelligence. Every conditioned soul is covered by two bodies; namely, the gross body and the subtle body. Therefore, how can such a soul be with the Lord? Observing *ekādaśī* is prominent among the sixty-four limbs of devotional service described by Śrīla Rūpa Gosvāmīpāda, an associate of Śrīmān Mahāprabhu. Among those limbs, the first and foremost is to take shelter of a bona fide spiritual master. One cannot worship Śrī Hari without taking shelter at the lotus feet of a bona fide spiritual master who is well-conversant with the scriptures, attached to the Absolute Truth, and very dear to Śrī Hari. When one surrenders at the lotus feet of the spiritual master, by his mercy and empowerment one’s material pride is destroyed, and his pure, spiritual constitutional position is revived. As a result, he becomes qualified to serve the Supreme Lord through his service-oriented senses. In other words, he becomes qualified to live with the Lord. The mind is the cause of a living entity’s bondage or liberation. If one cannot convert the function of the mind so as to be favorable for devotional service, one cannot live with the Lord. It is necessary to associate with pure devotees in order to convert a mind which is averse to service into one that is inclined to serve. Without being subordinate to the devotees of the Lord, one cannot be with the Lord, even if he engages in various external, ritualistic activities. For this reason, there is a great difference between a *karmī* (fruitive worker) observing *ekādaśī* and a devotee doing so. *Caitanya-*

caritāmṛta, *Madhya* 22-51 states:

***mahat-kṛpā vinā kona karme ‘bhakti’ naya
kṛṣṇa-bhakti dūre rahu, saṁsāra nahe kṣaya***

“Unless one is favored by a pure devotee, he cannot attain the platform of devotional service. To say nothing of *kṛṣṇa-bhakti*, one cannot even be relieved from the bondage of material existence.”

Those who observe *ekādaśī* are divided into three categories.

1. The majority of the people of this world consider their gross and subtle bodies as the self. They think that the rules and regulations of the scriptures, and the instructions of the sages, are meant for protecting the interest of their gross bodies. They are doubtful about the existence of the soul, and thus they give more importance to the interest of the body. Their conception is that if the soul exists at all, it is simply for the sake of the gross body.

2. Other people believe that the constitutional position of a living entity is that he is a spirit soul, not the body; that the Supreme Lord is the cause of the living entities; and that it is the duty of a living entity to worship the Supreme Lord. Still, they consider the deliverance of the soul and happiness of the body to both be goals of life. That is why they think that the scriptural injunctions such as observing *ekādaśī* are meant for both deliverance of the soul and benefit of the body.

3. A minority of people say that a living entity is constitutionally part and parcel of the Supreme Lord, and is eternal, full of knowledge, and blissful. The two coverings of gross and subtle bodies are imposed on the living entities by the external energy of the Lord, and they are undesirable. Since the gross and subtle bodies originate from the external energy of the Lord, the Supreme Lord is naturally the enjoyer and proprietor of those bodies. In other words, the soul, mind, and body of a living entity all belong to Kṛṣṇa. Therefore, it is the only duty of the soul, mind, and body to fully engage in the service of the Lord. Both oneself and others are benefited when one worships Lord Hari. Execution of pure devotional service is the only means of attaining eternal peace. Devotees cultivate the limbs of pure devotional service, such as observing *ekādaśī*, solely to please the Supreme Lord. They know

that the principle purpose of all practices is to achieve love of God. They also know that the limbs of devotional service are not prescribed for material sense gratification or to benefit the gross and subtle bodies. This is the perspective of pure devotees who are following in the footsteps of Śrī Caitanya.

Some people, particularly many devotees from Jagannātha Purī in Orissa, say that there is no fault in accepting grain *mahā-prasāda* of Jagannātha on *ekādaśī*. However, one should consider that Vaiṣṇavas do not accept anything other than *mahā-prasāda*. To maintain the prestige of *ekādaśī*, they offer obeisances to grain *mahā-prasāda* on *ekādaśī*, but they do not take it until the next day.

In His childhood, Śrī Caitanya Mahāprabhu advocated fasting on *ekādaśī*. In his *Bhakti-sandarbha*, Śrīla Jīva Gosvāmī gives a quotation from the *Skanda Purāṇa* stating that a person who eats grains on *ekādaśī* is like a murderer of his own mother, father, brother, or spiritual master, and even if he is somehow elevated to a Vaikuṅṭha planet, he will fall down. Anything may be cooked for Viṣṇu on *ekādaśī*, including grains and *dahl*, but a Vaiṣṇava should not take grain *viṣṇu-prasāda* on *ekādaśī*. It is said that a Vaiṣṇava does not accept any foodstuff that is not offered to Lord Viṣṇu; on *ekādaśī*, a Vaiṣṇava should not take grain *mahā-prasāda* even though it has been offered to Viṣṇu. Rather, such grain *prasāda* may be eaten the next day. It is strictly forbidden for one to accept any kind of grain on *ekādaśī*, even if it is offered to Lord Viṣṇu.

In his book *Prema-vivarta*, Śrī Jagadānanda Paṇḍita, an associate of Śrī Gaura, gives the following description regarding the following of *ekādaśī*.

“Śrī Mahāprabhu said that if one disregards the vow of *ekādaśī*, he brings ruination on his life. One should simply respect grain *prasāda* on *ekādaśī* and save it for the next day; in this way, the negative effect will be avoided. The pious Vaiṣṇavas are satisfied by drinking the nectar of Kṛṣṇa’s holy names on *ekādaśī*. They do not indulge in any kind of sense gratification, they do not speak about useless topics, and they abandon all kinds of material enjoyment. Honoring *prasāda* is an eternal activity of the pure Vaiṣṇavas; they never eat anything that is not first offered to the

Lord. Devotees should fully fast on *ekādaśī* and eat the Lord’s food remnants the next day. In certain situations, a Vaiṣṇava may take non-grain remnants of the Lord on *ekādaśī*. Non-Vaiṣṇavas engage in sense gratification day and night on the pretext of honoring *prasāda*. Such people associate with sinful persons and disrespect the vow of *ekādaśī* by eating grains. If one cultivates the limbs of devotional service with respect, one will attain the mercy of Bhakti-devī. One should give up the association of non-devotees, strictly observe the vow of *ekādaśī*, and chant the holy names of the Supreme Lord. It is stated in the scriptures that one should never transgress the rule of fasting on *ekādaśī*. O king, one should observe the vow of *ekādaśī* as long as he is alive.”

The *Purāṇas* repeatedly declare that one should fast on *ekādaśī*. *Viṣṇu-smṛti* states that all sinful reactions, such as that for killing a *brāhmaṇa*, take shelter in grains on *ekādaśī*. Therefore, if one eats grains on *ekādaśī*, he certainly eats sin. There is no atonement powerful enough to deliver a person who eats grains on *ekādaśī*. The twenty *dharma-śāstras* give various arrangements for atonement according to the severity of the sinful activity, but eating grains on *ekādaśī* is such a grave sin that there is no atonement prescribed for it.

Persons who want to cultivate pure devotional service should carefully consider the next point regarding *ekādaśī*. Vaiṣṇavas do not observe two different vows or festivals on the same day. In the case where two vows or festivals would fall on the same day, Vaiṣṇavas observe one vow or festival on the day after the other. According to Vedic calculation, a day starts with the sunrise. If the day of *daśamī* extends to the one-and-a-half hours before the sunrise of the next day, *ekādaśī* should not be observed on the next day. Rather, it should be observed on the day after that. In this regard, we quote some authentic scriptural statements found in *Śrī Hari-bhakti-vilāsa*, the king of the Vaiṣṇava *smṛti*.

“O *brāhmaṇa*, if the day of *ekādaśī* starts ninety-six minutes before sunrise, it is a pure *ekādaśī*. A householder should fast on such an *ekādaśī*.” [*Garuḍa Purāṇa*]

“If the *tithi* or day of *ekādaśī* begins one hour and thirty-six

minutes before sunrise, it is called a complete *ekādaśī*, and if the *ekādaśī* starts with less time prior to sunrise, it should be considered incomplete and contaminated because it overlaps with the previous *tithi*. One should not follow *ekādaśī* if it is mixed with the previous *tithi* at the time of sunrise. Vaiṣṇavas in particular should never observe such a contaminated *ekādaśī*. The great sage Kaṇva said, ‘If the day of *ekādaśī* is pierced with the previous *tithi*, one should fast on the day after that *ekādaśī*, and break the fast on the following day.’” [*Bhaviṣya Purāṇa*]

“Most days begin with the rising of the sun and end at the next rising of the sun, but this is not always the case with *ekādaśī*. An *ekādaśī* is uncontaminated and complete only if it starts at least one hour and thirty-six minutes before sunrise.” [*Skanda Purāṇa*]
We request all kind-hearted readers to carefully study the following glories of *ekādaśī*.

The Purāṇic glories of *Ekādaśī*

Once, in a great assembly of sages, the renowned scholar and sage Śrī Sūta Gosvāmī discussed the twenty-six *ekādaśīs*. There are two *ekādaśīs* in each month, so there are twenty-four *ekādaśīs* in a year. Besides those, there are two additional *ekādaśīs* which occur in an extra month that comes every two-and-a-half years. The names of the first twenty-four *ekādaśīs* are Utpannā, Mokṣadā, Saphalā, Putradā, Ṣaṭ-tilā, Jayā, Vijayā, Āmalakī, Pāpamocanī, Kāmadā, Varuthinī, Mohinī, Aparā, Nirjala, Yoginī, Śayana, Kāmikā, Pavitrā, Annadā, Pārśva, Indirā, Paśāṅkuṣā, Rāma, and Utthāna. The names of the two additional *ekādaśīs* are Padminī and Parama. In that assembly, the glories of all of the *ekādaśīs* were properly sung. Those who are unable to observe *ekādaśī* can attain the benefits of doing so by hearing and singing those glories.

Utpannā *Ekādaśī*

The glories of Utpannā *ekādaśī* are described in *Bhaviṣya-uttara Purāṇa* in a conversation between Śrī Kṛṣṇa and Arjuna. Śrī Sūta Gosvāmī said to the assembled *brāhmaṇas* and sages, “If a person with faith and devotion duly follows *ekādaśī*, hears about its

glories, or hears about the rules and regulations for observing it as described by Lord Kṛṣṇa, he will attain happiness in this life and will return to the abode of Lord Viṣṇu in his next life.”

Sūta Gosvāmī discusses the glories of Ekādaśī in a great assembly of sages.

Once, Arjuna asked Śrī Kṛṣṇa, “O Janārdana, please explain to me what the benefits of fully fasting, eating only at night, and eating only once at midday on *ekādaśī* are.”

Lord Śrī Kṛṣṇa replied, “O Arjuna, at the beginning of autumn, on the *ekādaśī* that occurs during the waning moon in the period of November-December, a person should observe the vow of *ekādaśī*. In the early morning on that day, he should make a vow to fast. At mid-day, he should purify himself by taking a bath and pray as follows:

***aśva-krānte ratha-krānte viṣṇu-krānte vasundhare
mṛttikā hara me pāpaṁ yanmayā pūvūrvarsāncitam***

‘O Aśva-krāntā¹⁶! O Ratha-krāntā¹⁷! O Viṣṇu-krāntā¹⁸! O Vasundharā! O Mṛttikā! O Mother Earth! Please destroy all of my sinful reactions accumulated from previous lifetimes so that I can attain the supreme destination.’

He should worship Lord Govinda after completing his bath.”

Lord Śrī Kṛṣṇa continued, “Once, Indra, the king of heaven, surrounded by the demigods, approached the Supreme Lord and prayed, ‘O Lord of the universe, O Supreme Personality of Godhead, we offer our respectful obeisances to You. You are the supreme shelter, mother, and father of everyone. You create, maintain, and destroy everyone. You are the benefactor of the Earth, sky, and entire material creation. You Yourself are Lord Brahmā, Lord Viṣṇu, and Lord Śiva. You are the Lord and enjoyer of all kinds of sacrifices, austerities, and hymns, and of their performers. There is no object within the three animate and inanimate worlds which is not owned and controlled by You. O Lord, O Supreme Personality of Godhead, O master of the demigods, O protector of the surrendered souls, O supreme mystic, the demigods have been deprived of their heavenly kingdom and driven out by the demons. Out of fear they have surrendered at Your lotus feet, so please protect them. O Lord of the universe, we have fallen from the heavenly planets to this earthly planet, and fallen in an ocean of miseries. Kindly be pleased with us.’

“Hearing this pathetic prayer of Indra, Lord Viṣṇu asked, ‘Who is the invincible demon who has defeated even the demigods? What is his name? What is the source of his prowess? O Indra, please explain everything to Mein detail, without any fear.’

“Indra replied, ‘O Lord of the demigods, O deliverer of the devotees, O Supreme Lord, a fierce demon named Nandījaṅgha appeared in the family of a *brāhmaṇa* and caused distress for the demigods. He had an equally powerful, infamous demon son called

16 One who is trodden by a horse

17 One who is traveled over by a chariot

18 One who is bestridden by Lord Viṣṇu

Mura. The great city of Candrāvātī is the capital of this great demon Mura. He has driven out all of the demigods from the heavenly planets and is living there. He has taken over the posts of Indra, Agni, Yama, Vāyu, Īśa, Candra, Nairṛti¹⁹, and Varuṇa. The combined demigods could not conquer him. O Lord Viṣṇu, please kill this demon and protect the demigods.’

“Hearing these words of Indra, the Lord became very angry and said, ‘O king of the demigods, I will personally kill this powerful demon who is your enemy. Now, all of you should return to the city of Candrāvātī.’

Ekādaśī-devī fights with Mura demon as the Lord takes rest

“Led by Lord Viṣṇu, the demigods proceeded to Candrāvātī. The demigods prepared for battle with their various weapons, while Mura roared, surrounded by his army of innumerable demons.

“The demons were already weakened by severe attacks from the demigods. They became extremely angry seeing the rejuvenated,

19 Fire demigods

fearless demigods, led by the Supreme Lord, approaching them.

Although the Lord easily defeated the demon army, he did not immediately defeat Mura. After being unable to kill Mura using various weapons, the Lord engaged him in wrestling for ten thousand years. Finally, the Lord defeated him and left for Badarikāśrama, where He took rest in a beautiful cave called Hemavatī.”

The Supreme Lord continued, “O Arjuna, that demon followed Me and entered the cave. He saw Me resting there and decided to kill Me. At that time, an effulgent daughter appeared from My body holding various divine weapons, and she began to fight with Mura. After fighting with him for a long time, she finally severed his head. All of the other demons fearfully ran away to Pātālaloka. When the Lord got up from His rest, He saw the dead body of Mura lying there and an effulgent goddess humbly standing before Him with folded hands. Surprised, the Lord inquired, ‘Who are you?’

“The goddess replied, ‘O my Lord, I was born from Your body and I killed this demon. He attempted to kill You while You were lying down, so I killed him.’

“The Supreme Lord said, ‘O goddess, I am very pleased with you for this act. You can ask Me for any benediction that you desire.’

“When the goddess prayed for a benediction, the Lord said, ‘You are My spiritual energy, and since you appeared on the day of *ekādaśī*, your name will be *Ekādaśī*. Anyone who follows the vow of *ekādaśī* will be relieved from all sinful reactions and will attain inexhaustible heavenly happiness.’

Lord Śrī Kṛṣṇa concluded, “From that day onward, *ekādaśī* has been followed and worshiped in this world. O Arjuna, if a person observes the vow of *ekādaśī*, I award him the supreme destination. O son of Kuntī, an *ekādaśī* associated with *dvādaśī* is the highest. One should give up eating grains and honey, eating on a bell-metal plate, sex life, and applying oil on *ekādaśī*. If a person fully observes *ekādaśī* and hears its glories, he will attain the maximum results.”

Mokṣadā Ekādaśī

Mokṣadā *ekādaśī* occurs in the waxing moon in the period of November/December. The glories of this *ekādaśī* are described in *Brahmāṇḍa Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Yudhiṣṭhira asked, “My dear Kṛṣṇa, what is the name of the *ekādaśī* that occurs during the waxing moon in the period of November/December? Please explain to me in detail the procedure for observing this *ekādaśī*.”

Lord Kṛṣṇa replied, “O best of kings, this *ekādaśī* destroys

all of one's sinful reactions. If one worships the Supreme Lord with *tulasī-mañjarī* on this day, the Lord becomes extremely pleased. One achieves the result of performing a Vājapeya sacrifice by observing this *ekādaśī*.

“A king named Vaikhānasa lived and ruled in the city of Campaka. He was very affectionate to the citizens. Many qualified *brāhmaṇas* who were well-versed in Vedic knowledge lived in his kingdom. One day, the king had a dream that his father had fallen to hell and was suffering unlimited miseries. Seeing this, the king was struck with wonder. The next day, he discussed his dream in an assembly of learned *brāhmaṇas*. He also informed them that his father had requested to be delivered from his hellish situation. After having this dream, the king became restless; he felt no happiness and had no interest in ruling his kingdom. He even dealt with his family with indifference. He thought that the life, kingdom, opulence, power, and influence of a son are completely useless if his father is suffering in hell. Thus, the king pathetically appealed to the learned *brāhmaṇas*, ‘Please tell me the means by which I can deliver my father from the clutches of hell.’

King had a dream that his father had fallen to hell and was suffering unlimited miseries

“The *brāhmaṇas* replied, ‘O king, Parvata Muni knows past, present, and future, and his *āśrama* is very near. You should go and tell him about your dream.’

Parvata Muni instructs King Vaikhānasa to observe the vow of Ekādaśī to deliver his father from the hellish torments

“King Vaikhānasa took their advice and went to the *āśrama* of Parvata Muni accompanied by the *brāhmaṇas*. When Parvata

Muni inquired about the well-being of his kingdom, King Vaikhānasa said, ‘O my Lord, by Your mercy we are all very well, but in spite of having the kingdom and all of its facility, I am in great difficulty. A doubt has arisen in my mind, and I have come to Your lotus feet to remove it.’

“After hearing about the dream from the king, Parvata Muni sat in deep meditation. After a while, he got up and said, ‘My dear king, your father was very lusty in his previous life; hence, he degraded himself into this condition. Now, all of you should observe the vow of the *ekādaśī* which occurs during the waxing moon in the period of November-December. In this way you can donate your accumulated piety to your father and deliver him. He will be released from the clutches of hellish life by the influence of that piety.’ After hearing these words from Parvata Muni, the king returned to his palace, surrounded by his entourage.

“In due course of time the king, along with his wife, children, and servants, duly observed that *ekādaśī*, and he dedicated all of the piety to his suffering father. In this way his father attained the heavenly planets, and he blessed his son profusely.

Lord Kṛṣṇa concluded, “O king, one who properly follows this Mokṣadā *ekādaśī* is certainly relieved from all sinful reactions.”

Saphalā Ekādaśī

Śrī Kṛṣṇa says, “On *ekādaśī*, worship Śrī Nārāyaṇa during the day with *upavāsa*. The most prominent (*śreṣṭha*) among snakes is Ādi-śeṣa; among birds it is Garuḍa; among gods it is Viṣṇu; and among *vratas* it is the *ekādaśī vrata*. Perform *jāgaraṇa* (night vigil) with *hari-bhaktas*. On *dvādaśī*, offer coconut, pomegranate, gooseberry (*āmalakī*), berry fruit (*ber or badarī*), raw mango, betel leaves, and betel nuts. Perform *pūjā* with lamps (*dīpa*) and incense (*dhūpa*). Offer *naivedya* to Śrī Hari. Offer *prasāda* to learned people and then break the fast.”

Saphalā *ekādaśī* occurs during the waning moon in the period of December-January. The glories of this *ekādaśī* are described in *Brahmāṇḍa Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Mahārāja Yudhiṣṭhira said, “O Kṛṣṇa, what is the name of the *ekādaśī* that occurs during the waning moon in the period of December-January, and how should one observe it? Please explain this to me in detail.”

King Māhiṣmata exiles Lumbhaka

The Supreme Lord Śrī Kṛṣṇa replied, “O best of the Bhārata

dynasty, just as Śeṣa is best among snakes; Garuḍa is best among birds; horse sacrifice is best among sacrifices; the Ganges is best among rivers; Lord Viṣṇu is best among demigods; and *brāhmaṇas* are best among humans; the vow of *ekādaśī* is best among vows. O best of kings, anyone who observes *ekādaśī* is very dear to Me. Simply by observing *ekādaśī*, one achieves the piety accumulated by undergoing austerity for five thousand years.”

“A famous king named Māhiṣmata lived in the city of Campāvātī. He had four sons, and the eldest Lumbhaka was very sinful. He would blaspheme the *brāhmaṇas*, Vaiṣṇavas, and demigods, and he was extremely attached to gambling and prostitution. For this reason, his father King Māhiṣmata exiled him. The exiled Lumbhaka lived in the jungle, and at night he would plunder the wealth of the people of his father’s kingdom. In spite of his stealing, the citizens would set him free, knowing him to be the son of the king. Lumbhaka regularly ate raw meat and fruit. There was a banyan tree in the forest which was as worshipable as the demigods, and Lumbhaka lived under it for some time.

“Coincidentally, when Lumbhaka was living like this, the *ekādaśī* of the waning moon of the period of November-December occurred. He fainted on the day before *ekādaśī* due to fatigue and weakness, and regained consciousness at mid-day on *ekādaśī*. Lumbhaka could not hunt and kill any animal that day because of his severe weakness, so he collected some fruits and offered them to Lord Viṣṇu for His pleasure. The sun had set by then. That night Lumbhaka remained awake.

“Due to his fasting and staying awake, he unknowingly observed Saphalā *ekādaśī*. Lord Madhusūdana accepts the worship and vow of this *ekādaśī* from any practitioner. As a result of this, Lumbhaka got an opulent kingdom. The next morning, a divine horse came and stood before him, and he heard a voice from the sky say, ‘O prince, by the mercy of Lord Madhusūdana and the influence of Saphalā *ekādaśī*, you will receive a kingdom and rule it without any difficulty. Return to your father and enjoy his kingdom.’ Lumbhaka followed this instruction and later accepted the responsibility of ruling the kingdom. He got a beautiful wife and had good sons. In this way, Lumbhaka happily ruled his kingdom.

Lord Kṛṣṇa concluded, “Persons attain fame in this life and liberation in the next by observing the vow of Saphalā *ekādaśī*. Those who follow this *ekādaśī* are glorious, and they achieve the result of performing an Aśvamedha sacrifice.”

Putradā *Ekādaśī*

The glories of Putradā *ekādaśī*, which occurs during the waxing moon in the period of December-January, are described in *Bhaviṣya-uttarā Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

King Suketumāna riding on a horse

Lord Kṛṣṇa said to Yudhiṣṭhira, “My dear king, the *ekādaśī* which occurs during the waxing moon in the period of December-January is called Putradā. By observing this *ekādaśī*, all of one’s sinful reactions are counteracted. People become learned and famous by following it. Now, please hear the glories of this auspicious *ekādaśī*.”

“A king named Suketumāna ruled the city of Bhadrāvātī. The name of his queen was Śaibyā. They were sad because they were not able to have a son. They spent most of their time in religious activities. Due to their lamentation, the water that they offered as an

oblation to their forefathers seemed hot to the forefathers. The forefathers worried that after the passing of King Suketumāna, no one would offer them oblations. Sensing the distress of the forefathers, the king became even more morose. He did not feel any satisfaction in the company of his friends, well-wishers, and ministers. Thinking that without a son life is useless, he was overwhelmed with lamentation and hopelessness. He thought, 'It is impossible to become free from debt to the demigods, forefathers, and other people without having a son. One cannot have sons, wealth, and knowledge without heaps of pious activities and devotion to Viṣṇu.' Considering this, the morose king secretly left for the forest riding on a horse, to seek help.

King Suketumāna observes the vow of Ekādaśī with the desire of obtaining a progeny

“King Suketumāna entered the forest, which was inhabited by birds and beasts, and searched for a place to take rest. He saw

various trees in the dense forest such as banyan, *pippala*, date, tamarind, palm, *sāla*, *maulasiri*, *sapta-parṇa*, *tilaka*, *tamāla*, *sarala*, *hingota*, *arjuna*, *lavhera*, *behaḍā* (*bibhūtāki*), *sallakī*, *pāṭala*, catechu, and *palāśa*, as well as various animals such as tigers, lions, elephants, deer, pigs, monkeys, snakes, leopards, and hares. Instead of resting, the king began to wander through the forest. He was surprised and scared upon hearing the howling of jackals and the calls of owls. The king became very tired after wandering here and there for some time. It was midday and he was very thirsty. He thought, ‘I have tried to please the demigods through worship and sacrifices; to maintain my subjects like my own children; and to satisfy the *brāhmaṇas* by offering them foodstuffs and *dakṣiṇā*. Yet, I am suffering like this today.’ Absorbed in these thoughts, King Suketumāna continued to wander. Suddenly, he saw a lake as beautiful as *Mānasa-sarovara*, filled with lotuses. Many swans, *cakravāka*, and *cakora* birds were in that lake. Seeing some sages chanting Vedic *mantras* on the bank of this lake, the king got down from his horse and offered obeisances to each one individually. The sages were pleased and said, ‘O king, we are pleased with you; please ask us for some benediction.’

“The king asked, ‘Who are you and why have you come to this lake?’ The sages replied, ‘We are Viśvadevas and we have come here to take bath. Today is the auspicious Putradā *ekādaśī*. If a person desirous of a son observes this vow, he is certainly benedicted with a son.’ The king said, ‘I have tried so many things to get a son, but as of today I have not been successful. Since all of you are pleased with me, kindly bless me with a beautiful son.’ The sages said, ‘O king, observe this Putradā *ekādaśī* with great care, and by the mercy of the Lord and our blessing, you will certainly receive a son.’

“Following the instruction of the sages, the king observed the auspicious Putradā *ekādaśī*. He broke his fast the next day, and after repeatedly offering obeisances to the sages, he returned to his palace. “In due course of time, Queen Śaibyā became pregnant. By the blessing of the sages and the piety gained by observing Putradā *ekādaśī*, the king begot a pious, brilliant son. Thereafter, the king happily ruled his kingdom and his forefathers were satisfied.

Lord Kṛṣṇa concluded, “O King Yudhiṣṭhira, by following Putradā *ekādaśī* one can get a son and attain the heavenly planets. Anyone who hears or sings the glories of this *ekādaśī* certainly achieves the results of an Aśvamedha sacrifice.”

Ṣaṭ-tilā Ekādaśī

This *ekādaśī* occurs during the waning moon in the period of January-February. The glories of Ṣaṭ-tilā *ekādaśī* are described in *Bhaviṣya-uttara Purāṇa*. Once, sage Dālbhya asked sage Pulastya, “O respected *brāhmaṇa*, people in this mortal world are involved in various sinful activities, such as killing *brāhmaṇas* and engaging in sense gratification. Please explain to me how they can be delivered from the hellish conditions resulting from their sinful activities.” Sage Pulastya replied, “O most fortunate one, one should worship the Supreme Lord in a pure state of mind on the *ekādaśī* which occurs during the waning moon in the period of January-February. At the time of worship, one should pray as follows: ‘O Lord Janārdana, O most merciful Śrī Kṛṣṇa, You are the deliverer of the sinful people. Please be merciful to those who have drowned in the ocean of material existence. O Supreme Brahman, O Supreme personality of Godhead, O Lord of the universe, along with Your consort Śrīmatī Lakṣmī-devī, please accept my worship.’ Thereafter, one should worship the *brāhmaṇas* by giving them umbrellas, cloth, shoes, and pitchers filled with water. According to one’s capacity, one should also give black cows and sesame seeds to the best of the *brāhmaṇas*. By giving sesame seeds in charity, one can live in the heavenly planets for many years. One should bathe in water mixed with sesame seeds, smear sesame seed paste on his body, perform a fire sacrifice with sesame seeds, offer oblations to the forefathers with water mixed with sesame seeds, eat sesame seeds, and give sesame seeds in charity on this *ekādaśī*. By doing so, all of one’s sinful reactions will be destroyed. That is why the name of this *ekādaśī* is Ṣaṭ-tilā *ekādaśī*.”

Lord Kṛṣṇa narrated the following story to Nārada Muni when he approached Kṛṣṇa to hear the glories and results of observing Ṣaṭ-tilā *ekādaśī*.

**Bhagavān disguised as a mendicant begs
alms from the *brāhmaṇī***

“In ancient times there was a lady *brāhmaṇī* who strictly followed the vow of celibacy and worshiped the Lord. Due to her various vows, she gradually became thin and weak. Although she

gave some types of charity to the poor *brāhmaṇas* and unmarried girls, she never pleased the *brāhmaṇas* and demigods by giving food grains in charity. I thought, ‘Although the body of this *brāhmaṇī* is weak from performing many severe vows, she is not yet a fully purified soul. She has not given any food grains in charity to the hungry people.’ O best of the *brāhmaṇas*, in order to test her, I took the form of a mendicant and personally appeared in this mortal world. I took a begging pot in my hands and approached the house of that *brāhmaṇī* to beg alms.

“The *brāhmaṇī* said to Me, ‘O *brāhmaṇa*, please tell me the truth about where You have come from.’ I pretended to not hear her, and again begged for alms. She became angry and put a handful of clay in My begging pot. Thereafter, I returned to My abode. As a result of observing severe vows, that *brāhmaṇī* ascetic eventually was transferred to My abode. Although she got a beautiful house, it did not contain any food grains or wealth because she had put clay in my begging pot. O *brāhmaṇa*, she entered that house and found it empty, and due to lack of wealth, gradually she became restless. After some time she angrily approached Me and said, ‘O Janārdana, I underwent severe austerities, followed vows, and worshiped Lord Viṣṇu adequately. Why am I bereft of food grains and wealth?’

“I replied, ‘O *brāhmaṇī*, you have left the material world and come to My abode, so please go back to your house. Soon, the wives of the demigods, out of curiosity, will go to your house for *darśana*, and at that time you should inquire from them about the glories of Ṣaṭ-tilā *ekādaśī*. Do not open the door until they finish their narration.’ After hearing My statement, the *brāhmaṇī* returned home. “One day when the *brāhmaṇī* was sitting in her room and the door of the house was closed, some wives of the demigods arrived at the door and said, ‘O beautiful one, we have come here for *darśana*, so please open the door.’ The *brāhmaṇī* replied, ‘If you want to see me, please explain the importance, piety, and glories of Ṣaṭ-tilā *ekādaśī*, and then I will open the door.’ One of the wives of the demigods then narrated the glories of that *ekādaśī*. After hearing the narration, the *brāhmaṇī* was satisfied and she opened the door. The wives of the demigods were pleased to see her.

Lord Kṛṣṇa concluded, “Under the instruction of these demigoddesses, the *brāhmaṇī* observed the vow of Ṣaṭ-tilā *ekādaśī*. Thereafter, she became beautiful and effulgent, and she received ample food grains, wealth, and gold. Still, no one should observe this *ekādaśī* with greed. By following this *ekādaśī*, one’s misfortunes and poverty are eliminated. If one donates sesame seeds on this day, all of his sinful reactions are vanquished.”

Jayā Ekādaśī

Significance

The *ekādaśī* in the month of Māgha is known as Jayā *ekādaśī*. On the *dvādaśī* day of *śukla pakṣa*, we can see the star called Punarvasu Nakṣatra; hence, this day is considered to be very auspicious. Śrī Kṛṣṇa explains the significance of Jayā *ekādaśī* to Dharmarāja as follows.

“O Yudhiṣṭhira, I am happy to tell you about the *ekādaśī* that occurs during the bright-moon half of this month of Māgha. This *ekādaśī* obliterates all kinds of sinful reactions and demoniac influences that may be affecting the spirit soul. It is known as Jayā Ekādaśī, and the fortunate soul who observes a fast on this sacred day is relieved of the great burden of ghostly existence. There is no better *ekādaśī* than this, for it truly bestows freedom from birth and death. It is to be honored very carefully and diligently.”

Significance of bathing in a river in the month of Māgha

*hareḥ pūjā ca vaiśākhe tapaḥ pūjā ca kārtike
tapo homas thatā dānaṁ trayāṁ māghe viśiṣyate*

“In Vaiśākha, Śrī Hari *pūjā* is prominent; in Kārttika, all *tapas* connected with Śrī Hari are prominent; and in Māgha, *tapas*, *homa*, and *dāna* connected with Śrī Hari are prominent. All charity in the name of Śrī Hari and all *homa* offered to Him bring great benefits.”

“In ancient times, for twelve years Aditi-devī bathed before sunrise and did not eat in Māgha. She became the mother of twelve *devas* called the *dvādaśa ādityas*. Rohiṇī-devī practiced *māgha snāna-vrata* and attained *saubhāgya* (good fortune). Arundhatī

became the best among women by practicing *māgha-snāna* and *dāna*. Śacīdevī attained immense beauty by performing austerities including *māgha-snāna*.

The sunrays have a special effect on our bodies and souls during pre-dawn bathing in the month of Māgha. In Māgha, sesame seed *dāna* and pre-dawn bathing in a river are essential for *bhakti* to Śrī Hari.”

- Conversation between Dilīpa and Sage Vasiṣṭha regarding significance of Māgha snāna.

The glories of Jayā *ekādaśī*, which occurs during the waxing moon in the period of January-February, are described in *Bhaviṣya-uttara Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said, “O Lord Kṛṣṇa, O original Personality of Godhead, O Lord of the universe, You are the original cause of the four types of living entities— namely, those born from perspiration, those born from a seed, those born from an egg, and those born from an embryo. You alone are the creator, maintainer, and destroyer of everything. Please describe the glories of the *ekādaśī* which occurs during the waxing moon in the period of January-February, and explain the procedure for observing it. Also, please tell me which Deity is to be worshiped on this auspicious day.” Lord Kṛṣṇa replied, “O best of kings, the *ekādaśī* which occurs during the waxing moon in the period of January-February is celebrated as Jayā *ekādaśī*. Following it takes away all of one’s sinful reactions. The performer of this vow is never forced to accept the body of a ghost. O king, as far as awarding liberation and eliminating one’s sinful reactions, this *ekādaśī* has no equal. O lion-like king, now please hear a description of this *ekādaśī* which I previously narrated in *Padma Purāṇa*.

“The demigods were living happily in the heavenly kingdom of Indra. The Apsarās freely enjoyed in the *nandana-kānana* forest, which was filled with the fragrance of fully blossomed Pārijāta flowers. Indra enjoyed various exchanges with the Apsarās. Once, Indra arranged a dance festival with fifty-million Apsarās. There was a Gandharva singer named Puśpadanta in that assembly. Another Gandharva named Citrasena attended along with his wife Mālinī and

daughter. Citrasena had a son named Puśpavāna, whose son was Mālyavān. A Gāndharvī named Puśpavantī was attracted by the beauty of Mālyavān. Pierced by the potent arrows of Cupid, the very beautiful Puśpavantī tried to captivate Mālyavān through various provocative gestures and glances. O king, how can I adequately describe the splendid beauty of Puśpavantī? She had beautiful arms which resemble the ropes of Cupid, and the beauty of her face was like that of the moon. She had attractive eyes, her ears were decorated with earrings, and her neck defeated the beauty of a conch-shell. Her waist was thin, her breasts were firm, her hips were broad, and her thighs resembled banana trees. Her shining feet defeated the beauty of a red lotus flower. Gorgeous ornaments and garments made her attractive bodily features appear even more enchanting. Mālyavān became totally captivated by the beauty of Puśpavantī.

“To please Indra, Mālyavān and Puśpavantī began to dance and sing with other Apsarās in that dance festival. Being attracted to each other, they were distracted and could not perform well, resulting in a disturbance in the dance assembly. They continuously looked at each other through the corners of their eyes, and they were pierced by the arrows of Cupid. When Indra noticed the continuous disturbance in the singing and dancing, he understood the situation. He became angry and cursed them as follows: ‘You are sinful fools. I am cursing you because you disobeyed me. You must accept the bodies of a male and female ghost and take birth on Earth to experience the results of your *karma*.’

“After being cursed in this way, Mālyavān and Puśpavantī became ghosts, and they began to spend their miserable lives in a cave in the Himalaya Mountains. As ghosts they felt great distress and lamentation. Due to the curse, they could not sleep or use their sense of smell or touch. Once, while wandering in the cold, dense forest of the Himalayas, they sat and began to contemplate. The male ghost said to the female ghost, ‘Alas, what heinous, sinful activities we committed that led to our receiving such miserable ghost bodies!’ They felt extremely sad and repentant. As ghosts, Mālyavān and Puśpavantī spent that day without eating and continuously repenting for their misdeeds. Coincidentally, this was the auspicious day of

Jayā *ekādaśī*. Although they were extremely hungry and thirsty, they did not kill any living entity because of that. They even abstained from taking roots, fruits, and water. O king, in this way the ghost-couple sat in misery beneath a banyan tree. They passed the entire night without sleeping, freezing in the cold air and lost in deep thoughts. There was no propensity for sense gratification in their disturbed minds.

Puśpavantī and Mālyavān regained their original positions by observing the vow of Jayā Ekādaśī

“O lion-hearted king, in this way they unknowingly observed the vow of Jayā *ekādaśī*, and the next day they were liberated from their ghost bodies due to the piety that they had earned. Thereafter, Puśpavantī and Mālyavān regained their original positions and they returned to heaven through the skyways. Arriving in heaven, they happily approached Indra, the king of the demigods, and offered him their obeisances. When Indra saw them, he was struck with wonder and said, ‘How astonishing! By what piety have you been freed from

your ghostly condition? Which demigod released you from my curse?’ Mālyavān replied, ‘By the causeless mercy of the Supreme Lord, and as a result of observing the vow of Jayā *ekādaśī*, which is very dear to Him, we were freed from the curse. O master, I am certain that we were freed from our ghostly lives as a result of devotional service.’ Indra said, ‘You were purified by executing devotional service to Lord Viṣṇu and observing the vow of *ekādaśī*. Therefore, you are now worshipable for me. I certainly worship and respect human beings who are engaged in devotional service to Viṣṇu.’ Thereafter, Puśpavantī and Mālyavān lived happily in the heavenly planets.

Lord Kṛṣṇa concluded, “O King Yudhiṣṭhira, this is why one must observe the vow of *ekādaśī*. Observing Jayā *ekādaśī* takes away even the sin of killing a *brāhmaṇa*. The secondary fruit of observing this vow is that one automatically receives the piety of giving charity, performing sacrifices, and visiting holy places. If one properly follows this vow with faith and devotion, he will live in Vaikuṅṭha forever. Just by reading or hearing the glories of this *ekādaśī*, one attains the result of an Agniṣṭoma sacrifice.”

Vijayā Ekādaśī

The glories of this *ekādaśī* are described in *Skanda Purāṇa*. Once, Mahārāja Yudhiṣṭhira said, “O Lord Kṛṣṇa, please be kind to me and describe the *ekādaśī* that occurs during the waning moon in the period of February-March.”

Lord Kṛṣṇa replied, “O King Yudhiṣṭhira, I would be happy to tell you about the *ekādaśī* known as Vijayā *ekādaśī*. By observing this *ekādaśī*, one’s sinful reactions are eradicated.

Lord Śrī Rāmacandra with His consort Śrīmatī Sītā-devī and brother Śrī Lakṣmaṇa

“Once, the great sage Nārada said to Lord Brahmā, ‘O best of the demigods, kindly describe to me the result one achieves by following Vijayā *ekādaśī*, which occurs during the waning moon in the period of February-March.’ Lord Brahmā replied, ‘My dear son, this oldest of vows is pure, and it eliminates all sinful activities. As suggested by its name, it gives the best result; this Vijayā *ekādaśī* undoubtedly awards one the power of victory. When Śrī Rāmacandra went to the forest for fourteen years with His wife Sītādevī and brother Lakṣmaṇa to fulfill the order of His father, for some time they lived in a beautiful forest known as Pañcavaṭī on the bank of the

river Godāvarī. One day while they were residing in this forest, Rāvaṇa, the king of the demons, kidnapped austere Sītā-devī. Rāmacandra was overwhelmed with distress due to separation from her. While wandering through the forest in search of Sītā, Rāmacandra met with Jaṭāyu, the king of the birds, who was about to die. Jaṭāyu told Rāmacandra everything about Sītā's situation, and then he left this world and returned to Vaikuṅṭha. Thereafter, Rāmacandra became friends with Sugrīva. Many monkey soldiers were summoned to help Rāmacandra. Meanwhile, Hanumān, the king of the monkeys, completed a great mission. He went to the Aśoka forest in Laṅkā and met with the kidnapped Sītā-devī. To convince her of his good intentions, he gave her Rāmacandra's ring. Thereafter, Hanumān returned to Rāmacandra and explained to Him what had happened. Then Rāmacandra met with His friend Sugrīva and He decided to invade Laṅkā. Rāmacandra gathered a great number of monkey soldiers and took them to the shore of the ocean. He asked Lakṣmaṇa, 'O Saumitra²⁰, how will we cross this deep ocean which is full of dangerous animals such as whales and crocodiles?' Lakṣmaṇa replied, 'O original Supreme Personality of Godhead, You are the primeval Lord. A great sage named Bakadālbhya lives on a nearby island; his *āśrama* is four miles away. O son of the Raghu dynasty, this sage has had *darśana* of Lord Brahmā. We should ask him about how to cross this ocean.'

“Lord Rāmacandra followed Lakṣmaṇa's advice and went to the *āśrama* of Bakadālbhya, and He offered respectful obeisances to the sage. The omniscient sage immediately understood that this person was the Supreme Lord Rāmacandra, and that He had appeared in the material world to accomplish some purpose of His pastimes, such as killing the demon Rāvaṇa. The great sage asked, 'O Rāmacandra, for what purpose have You kindly come here?' Rāmacandra replied, 'O *brāhmaṇa*, by your mercy I have come here with My soldiers to fight the demons and conquer Laṅkā. O best of sages, please tell me a way to easily cross this vast ocean. I have come to your lotus feet for this reason.'

“The great sage said, 'O Rāmacandra, I will tell You about a

20 Saumitra—Son of Sumitrā-devī, Lakṣmaṇa

great vow by which You will certainly conquer Your enemies and attain extraordinary fame and opulence. You should follow this vow with undeviated attention. O Rāma, there is an *ekādaśī* known as Vijayā which occurs during the waning moon in the period of February-March. You will certainly be able to cross the ocean with Your monkey soldiers by observing this *ekādaśī*. O Lord Rāmacandra, please hear the procedure for following it. On the day before *ekādaśī*, You should fill a pitcher made of gold, silver, copper, or clay with water and decorate it with mango twigs. Thereafter, You should place this pitcher on a sanctified, raised alter which is decorated with seven kinds of grains. Then, You should place a golden Deity of Lord Nārāyaṇa on this pitcher. On *ekādaśī*, You should take bath early in the morning and worship this Deity with devotion by offering various items such as Tulasī leaves, sandalwood paste, flowers, garlands, incense, ghee lamp, and foodstuffs. You should also stay awake that night. At sunrise on the day after *ekādaśī*, you should place the pitcher on the bank of a river, pond, or lake and duly worship it. Thereafter, you should donate this pitcher along with the Deity of Nārāyaṇa to a *brāhmaṇa* who strictly follows the vow of celibacy. You will certainly conquer your enemies by following this process. ’

By observing Vijayā Ekādaśī Lord Rāmacandra was able to cross the ocean with His monkey soldiers

Lord Kṛṣṇa concluded, “Lord Rāmacandra followed the great sage’s instruction by perfectly observing *ekādaśī*, and later He was victorious in battle. A person who properly follows the vow of *ekādaśī* is certainly victorious in this life and in the next. Lord Brahmā said to Nārada, ‘O my dear son, this incident reveals why every human being should follow Vijayā *ekādaśī*. The glories of this *ekādaśī* destroy all of one’s sinful reactions. One who reads or hears about the glories of this *ekādaśī* obtains the result of a Vājapeya sacrifice.’”

Āmalakī Ekādaśī

The glories of Āmalakī *ekādaśī*, which occurs during the waxing moon in the period of February-March, are described in *Brahmāṇḍa Purāna* in a conversation between King Māndhātā and sage Vasiṣṭha.

Once, King Māndhātā said to Vasiṣṭha, “O most fortunate one, if you are pleased with me, be merciful and kindly describe a vow by which I can attain all auspiciousness.” Vasiṣṭha replied, “O king, I will tell you about the glories and history of a great vow which awards all auspiciousness. O king, the name of this vow is Āmalakī *ekādaśī*, and the piety earned by following it certainly destroys all of one’s sinful reactions, and awards liberation. By observing that vow, one attains the result of donating one thousand cows.”

“In ancient times, there was a city named Vaidīśa which was inhabited by many healthy, prosperous *brāhmaṇas*, *kṣatriyas*, *vaiśyas*, and *sūdras*. O lion-hearted king, there were no atheistic or sinful persons in this beautiful city. The entire city was filled with the sound of Vedic *mantras*. An honest, pious king named Caitraratha, who was born in the family of King Pāśabiṇduka, a member of the moon dynasty, lived there. King Caitraratha was powerful, heroic, opulent, and well-versed in the scriptures. During his reign, his kingdom was full of auspiciousness and prosperity. All of his subjects performed devotional service to Lord Viṣṇu, and all of them observed the vow of *ekādaśī*. Everyone lived happily by engaging in devotional service to Lord Hari. Not a single poor or miserly person could be found in that kingdom.

“After many years of such prosperity, Āmalakī *ekādaśī* coincided with *dvādaśī* during the waxing moon in the period of February- March. Realizing that this *ekādaśī* bestows great benefits, the king and his subjects resolved to properly observe all of the rules and regulations. Early in the morning on *ekādaśī*, they took bath in the river and went to the temple of Lord Viṣṇu situated on its bank.

There was an Āmalakī tree in the temple, and the king placed a pitcher of water under it. He also brought an umbrella, clothes, shoes, and five kinds of jewels there for worship. The king worshiped Lord Paraśurāma and Āmalakī by offering water, shoes, a canopy, gold, diamonds, rubies, pearls, sapphires, and fragrant incense. Led by the sages and followed by his subjects, the king offered the following prayer to Lord Paraśurāma: ‘O Lord Paraśurāma, O Son of Reṇukā, O You who are situated in the shade of the Āmalakī tree, O bestower of material enjoyment and liberation, I offer my respectful obeisances to You.’ Then, they offered the following prayer to the Āmalakī tree: ‘O Āmalakī, O sustainer of the universe, O offspring of Lord Brahmā, O destroyer of all sins, we offer our respectful obeisances to you. Kindly accept our offerings.’ After properly worshiping the Lord and Āmalakī in this way, the king and his subjects stayed awake all night in the temple of Lord Viṣṇu. They sang devotional songs and offered beautiful prayers praising the Lord and the Āmalakī tree.

Āmalakī Tree

“By Providence, during the night a hunter arrived at the temple. This hunter earned his livelihood by killing various living entities. He saw that the temple was decorated with ghee lamps, incense, and other auspicious items, and he saw many people staying awake and glorifying the Lord. He sat with them and tried to figure out what was going on. That fortunate hunter took *darśana* of Lord Dāmodara on the pitcher and heard transcendental topics about Viṣṇu. Although he was very hungry, he was astonished by what he was seeing, and he stayed awake all night hearing the glories of *ekādaśī*.

“In the morning, the king returned to his palace, and the hunter went home and happily ate a meal. After many years, the hunter left his body. As a result of staying awake on that Āmalakī *ekādaśī*, in his next life the hunter became a king who had an army and innumerable elephants, horses, and chariots. That king was Vasuratha, the powerful son of King Viduratha, who ruled the famous city of Jayantī. There were one million villages in King Vasuratha’s kingdom. He was as brilliant as the sun, as effulgent as the moon, as powerful as Lord Viṣṇu, and as tolerant as the Earth. He was honest and dedicated to his duties, and he became a great devotee of Lord Viṣṇu.

“One day, the very kind and charitable King Vasuratha lost his way while hunting in the forest. He became extremely tired and hungry. Having no other choice, the king lay on the ground of the dense forest, using his arm as a pillow. At that time, some barbarians who lived in the forest attacked the sleeping king and tortured him in various ways. They considered him to be their enemy, and they attempted to kill him. They blamed him for the previous deaths of their family members and relatives, and for compelling them to wander in the forest. Accusing him in this way, the barbarians tried to beat the king with different weapons. However, to their utter

surprise, none of their weapons was able to touch the king's body, and he was not injured at all. When all of their weapons failed, the barbarians became morose and full of fear. They did not know what to do and simply stood there. At that time, a beautiful, extraordinary woman decorated with various ornaments and fragrant sandalwood paste appeared from the body of the king. She wore an attractive flower garland and her eyes were reddish with anger. She raised her eyebrows and angrily rushed toward the barbarians with a disc in her hand to kill them. In a moment, that powerful woman killed all of the sinful barbarians.

“After this incident, the king woke up without knowing what had happened. He was frightened and stunned to see the ghastly killings. He thought, ‘Who is this friend and well-wisher of mine who protected me by killing these powerful enemies? I must convey my heartfelt gratitude to him for this great act.’ Then, he heard a voice from the sky say, ‘Who but Lord Keśava is capable of protecting His surrendered souls? He alone is the maintainer of His surrendered devotees.’ The king was amazed and his heart melted with devotional emotions.

The sage Vasiṣṭha concluded, “My dear king, thereafter the king returned to his palace and ruled his kingdom like Indra, without any obstacles. Any person who observes the sacred vow of Āmalakī *ekādaśī* undoubtedly returns to the abode of Lord Viṣṇu.”

Pāpamocanī Ekādaśī

The glories of Pāpamocanī *ekādaśī* are described in *Bhaviṣya-uttara Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said, “My dear Lord Kṛṣṇa, You have already explained the glories of Āmalakī *ekādaśī*. Now, please describe the *ekādaśī* which occurs during the waning moon in the period of March-April. What is the name of that *ekādaśī*? Tell me about the procedure for observing it, and the results of doing so.” Lord Kṛṣṇa replied, “O best of kings, the name of that *ekādaśī* is Pāpamocanī. Now, please hear its glories.

“Long ago, the glories of this *ekādaśī* were spoken of by the

sage Lomaśa to King Māndhātā. Pāpamocanī *ekādaśī* occurs during the waning moon in the period of March-April. This *ekādaśī* takes away all of one's sinful reactions, frees one from a ghostly existence, and awards one eight kinds of mystic perfections.

“Sage Lomaśa said, ‘In ancient times, Kubera, the treasurer of the demigods, had a beautiful forest of flowers called Caitraratha, where the weather was always pleasant and spring-like. The heavenly dancing girls, such as Gandharvas and Kinnaras, enjoyed various activities there. Demigods headed by Indra used to go there to enjoy various exchanges. In that forest, a great sage named Medhāvī, who was a staunch devotee of Lord Śiva, was performing austerities. The Apsarās, or heavenly dancing girls, tried to disturb the sage in various ways. A famous Apsarā named Mañju Ghoṣā devised a means to captivate the mind of the sage. Fearing the sage's powers, Mañju Ghoṣā built a cottage at a short distance from his āśrama, and then she began to sing in a sweet voice, accompanied by the musical instrument called a vīṇā. Mañju Ghoṣā had applied sandalwood pulp on her body, and she wore a fragrant flower garland. By her enchanting singing and appearance, Cupid, who is an enemy of Lord Śiva, tried to conquer the sage, who was a devotee of Lord Śiva. Lord Śiva had previously burned Cupid to ashes, and now, remembering this, Cupid entered the body of the sage to take revenge. At that time sage Medhāvī, who wore a white sacred thread and lived in the āśrama of Cyavana Ṛṣi, became like a second Cupid. The lusty Mañju Ghoṣā slowly approached the sage. Medhāvī became overwhelmed by lust and forgot his worshipable Lord. He gave up the practice of devotional service and became so intoxicated in relishing her association that he could not even tell day from night. In this way, sage Medhāvī spent many years enjoying lusty activities.

A famous Apsarā named Mañju Ghoṣā captures the mind of the sage Medhāvī

“When Mañju Ghoṣā saw that the sage had fallen down from his position, she decided to return to the heavenly planets. While they were engaged in amorous activities, she said to Medhāvī, ‘O great sage, please give me permission to return home.’ Medhāvī replied, ‘O beautiful woman, I have been with you for only a little while; please stay with me for the rest of the night and you can go home in the morning.’ Mañju Ghoṣā became frightened and remained with him for a few more years. Although she ended up living with the sage for fifty-seven years, nine months, and three days, it seemed to him to be like only a few moments. When Mañju Ghoṣā again asked permission to return home, the sage said, ‘O beautiful one, please listen to me. It is still early in the morning; please wait until I finish my morning rituals.’ The Apsarā smiled and said with amazement, ‘O great sage, how long will it take to complete your morning rituals? You are not finished yet? You have enjoyed my association for many years; therefore, please consider

the actual value of your time. 'Hearing these words, the sage came to his senses, and after carefully considering how he had spent his time, he said, 'Alas, O beautiful one, I have simply wasted fifty-seven long years of my valuable time. You have ruined everything and spoiled all of my austerities.' The sage's eyes filled with tears, and his entire body began to tremble. Medhāvī cursed Mañju Ghoṣā: 'You have behaved with me like a witch; therefore, you will immediately become a witch. O sinful, unchaste lady, shame on you!'

"Mañju Ghoṣā humbly replied, 'O best of *brāhmaṇas*, please withdraw your severe curse. I have been with you for many years my lord, so you should forgive me. Please be merciful.' The sage replied, 'O gentle lady, what will I do now? Although you have destroyed my entire wealth of austerity, I will tell you how to become free from the curse. The *ekādaśī* which occurs during the waning moon in the period of March-April, called Pāpamocanī, destroys all of one's sinful reactions. If you strictly and faithfully follow this *ekādaśī*, your existence as a witch will be vanquished.'

"Then sage Medhāvī returned to the *āśrama* of his father, sage Cyavana. As soon as Cyavana saw his fallen son, he became extremely unhappy and said, 'Alas, alas, O my son, what have you done? You have ruined yourself. You should not have spoiled your entire stock of austerities by being captivated by an ordinary lady.' Medhāvī replied, 'O respected father, by misfortune I committed great sins in the association of an Apsarā. Therefore, please instruct me regarding atonement.' Hearing these pathetic words from his repentant son, sage Cyavana said, 'O my son, by observing Pāpamocanī *ekādaśī*, all of one's sinful reactions are completely destroyed. Therefore, you should observe it.' Medhāvī later observed this *ekādaśī* with great enthusiasm, and as a result, all of his sinful reactions were destroyed and he became very pious. Meanwhile, Mañju Ghoṣā also observed this auspicious Pāpamocanī *ekādaśī*, and she was liberated from being a witch. She regained her beauty and returned to heaven."

After narrating this story to King Māndhātā, sage Lomaśa concluded, "My dear king, just by observing this Pāpamocanī *ekādaśī*, all of one's sinful reactions are automatically destroyed. By

hearing or reading the glories of this *ekādaśī*, one achieves the result of donating one thousand cows. This *ekādaśī* uproots the desire to commit sinful acts such as killing a *brāhmaṇa* or embryo, drinking wine, or associating with one's guru's wife. Everyone should strictly observe this sacred *ekādaśī* because it is all-auspicious and destroys all sins."

Kāmadā Ekādaśī

The glories of Kāmadā *ekādaśī* are described in *Varāha Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said to Lord Kṛṣṇa, the crown-jewel of the Yadu Dynasty, "O Lord Vāsudeva, please accept my humble obeisances. O my Lord, please tell me about the *ekādaśī* that occurs during the waxing moon in the period of March/April. Also, explain to me the procedure for observing it and what the benefit is." Lord Kṛṣṇa replied, "My dear Mahārāja Yudhiṣṭhira, please listen attentively to the description of this *ekādaśī* which is recorded in the *Purāṇa*. Once, Mahārāja Dilīpa, the great-grandfather of Lord Rāmacandra, asked his spiritual master, sage Vasiṣṭha, about the name and observance of the *ekādaśī* which occurs during the waxing moon in the period of March/April.

"Sage Vasiṣṭha replied, 'O king, I will certainly fulfill your desire. The name of this sacred *ekādaśī* is Kāmadā. It burns all of one's sinful reactions to ashes, and awards one the privilege of having a son. Now, please hear about its glories.

"Long ago, there was a city named Ratnapura (Bhogīpura). This opulent city was ruled by a king named Puṇḍarīka. His subjects included Gandharvas, Kinnaras, and Apsarās. A beautiful Apsarā named Lalitā and a handsome Gandharva named Lalita lived in that city as husband and wife. They were overwhelmed with love for each other, and they were constantly engaged in various playful activities at their opulent house. Their love was so intense that they could not bear a moment of separation from each other.

Due to Lalita missing his wife Lalitā, his singing and dancing were faulty.

“Once in the court of King Puṇḍarīka, many Gandharvas were singing and dancing, and Lalita, without his wife, sang with them. Due to Lalita missing his wife Lalitā, his singing and dancing

were faulty. A snake named Karkoṭaka was watching, and he went to King Puṇḍarīka to complain about Lalita's performance. The king became extremely angry and cursed Lalita as follows: 'O sinful one, O fool, you have disturbed the singing and dancing due to lust for your wife. So, I curse you to become a cannibal.'

"O best of kings, by King Puṇḍarīka's curse, Lalita immediately transformed into a great demon. Lalitā was devastated when she saw her husband in such a terrifying form. She lived with him in the forest in great distress, always thinking, 'What can I do? Where can I go?'

Once, while wandering in the dense forest with her husband, Lalitā saw the sacred *āśrama* of the sage Śṛṅgī on the top of Vindhya Mountain. Lalitā went there and offered her respectful obeisances to the sage. The sage inquired, 'O beautiful one, who are you? Whose daughter are you? Why have you come here?' Lalitā replied, 'O great soul, I am the daughter of the Gandharva named Vṛndāvana. My name is Lalitā. I have come here with my cursed husband. O great sage, my husband has become a demon by the curse of the Gandharva king Puṇḍarīka. O *brāhmaṇa*, I am greatly distressed by his terrifying appearance. O my lord, kindly tell me how my husband can atone and be liberated from the curse. O best of *brāhmaṇas*, please explain how to end his life as a demon.' The great sage Śṛṅgī said, 'O daughter of a Gandharva, in a few days there will be an *ekādaśī* named Kāmadā, which occurs during the waxing moon in the period of March-April. All of one's desires are fulfilled by strictly following this *ekādaśī*. O gentle lady, you should follow this vow and give the entire benefit to your husband. He will immediately be freed from the curse by that pious merit.'

"O king, after being instructed in this way by the sage, Lalitā gladly observed that *ekādaśī*. On the day of *dvādaśī*, she sat before the *brāhmaṇas* and the Supreme Lord Vāsudeva, and declared, 'I observed the vow of Kāmadā *ekādaśī* to relieve my husband from the curse. Now, by the influence of my earned piety, let my husband be freed from his life as a demon.' As soon as Lalitā finished her prayer, her husband, who was present, became free from all sins and regained his heavenly Gandharva form. Thereafter, Lalita and Lalitā lived happily."

Lord Kṛṣṇa concluded, “O Mahārāja Yudhiṣṭhira, O best of kings, anyone who hears this wonderful narration about Kāmadā *ekādaśī* should certainly observe it to the best of his ability. There is no better *ekādaśī* than this, for it can eradicate even the sin of killing a *brāhmaṇa*, and counteract demoniac curses.”

Varuthinī Ekādaśī

The glories of Varuthinī *ekādaśī*, which occurs during the waning moon in the period of April-May, are described in *Bhaviṣya-uttara Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said to Śrī Kṛṣṇa, “O Vāsudeva, I offer my humble obeisances to You. Please tell me about the *ekādaśī* which occurs during the waning moon in the period of April-May, including its name and glories.”

**Śrī Kṛṣṇa explains the importance of
Varuṭhinī ekādaśī to Mahārāja
Yudhiṣṭhira**

Lord Kṛṣṇa replied, “My dear king, the name of this *ekādaśī* is Varuṭhinī, and it awards one good fortune both in this life and in

the next. By following this *ekādaśī*, a living entity attains perpetual happiness, diminishes his sinful reactions, and becomes greatly fortunate. By observing this vow, an unfortunate wife become fortunate; a human being attains happiness and prosperity both in this life and in the next; one is freed from the cycle of birth and death; all of one's sinful reactions are nullified; and one attains devotional service to the Lord. King Māndhātā was liberated by properly observing this *ekādaśī*, and other kings such as Dhundhumāra were also liberated by doing so. One can achieve the result of undergoing austerities for ten thousand years simply by observing Varūthinī *ekādaśī*. The amount of piety one accumulates by donating forty kilograms of gold during a solar eclipse at Kurukṣetra is achieved simply by following this *ekādaśī*.

“O best of kings, donating an elephant is superior to donating a horse. Donating land is superior to donating an elephant, and donating sesame seeds is better than donating land. Donating gold is better than donating sesame seeds, and donating food grains is better than donating gold. In fact, there is no greater charity than giving food grains. O best of kings, one satisfies the forefathers, demigods, and all other living entities by giving food grains in charity. Learned scholars have ascertained that the charity of giving food grains is equal to the charity of giving one's daughter. The Supreme Lord Himself has said that donating food grains is equal to donating cows.

“Among all the different kinds of charity, giving knowledge is the best. By following Varūthinī *ekādaśī*, one attains the results of giving all kinds of charities. A person who sells or trades his daughter certainly commits a great sin, and he will go to hell until the time of final annihilation of the universe. No one should ever accept wealth in exchange for his daughter. O king of kings, a householder who sells his daughter out of greed becomes a cat in his next life. If one decorates his daughter with ornaments according to his capacity and gives her in charity to a qualified groom, then even Citragupta, the chief secretary of Yamarāja, finds one's piety too much to count. One should follow this *ekādaśī* by eating out of a bell-metal pot, and not eating *masūra* gram, chickpea, spinach, honey, and foodstuffs cooked by others. One should not eat more than once on that day, and should not indulge in sex starting from

the day before *ekādaśī*. One should not gamble, sleep, eat betel nuts, brush his teeth, blaspheme anyone, gossip, speak with a sinful person, become angry, or tell lies on *ekādaśī*. On the day after *ekādaśī*, one should not eat on a plate made of bell-metal, and should not eat *masūra* gram, or honey. Also, one should not speak lies, exercise, labor hard, eat more than once, have sex, shave his head or face, apply oil on the body, or eat foodstuffs cooked by others. One should carefully avoid all of these activities, which destroy the vow of *ekādaśī*. In addition, some other prohibitions should be followed not only on *ekādaśī* and the days before and after it, but all of the time. If one observes the vow of Varūthinī *ekādaśī* according to these prescribed rules and regulations, all of his sinful reactions are eradicated and he attains the supreme destination. One who stays awake on *ekādaśī* and worships Lord Janārdana becomes free of all sins and attains the supreme goal of life. Anyone who hears or reads about the glories of this *ekādaśī* surely achieves the result of donating one thousand cows, and, being freed from all of his sinful reactions, attains the abode of Viṣṇu.”

Mohinī Ekādaśī

The glories of Mohinī *ekādaśī*, which occurs during the waxing moon in the period of April-May, are described in *Sūrya Purāṇa*.

Once, Mahārāja Yudhiṣṭhira said to Lord Kṛṣṇa, “O Janārdana, what is the name of the *ekādaśī* that occurs during the waxing moon in the period of April-May, and what is the process for observing it? Also, what merit is obtained by following it? Please explain all of this to me in detail.”

Lord Kṛṣṇa replied, “O son of *dharma*, please listen attentively as I tell you a story that sage Vasiṣṭha once told to Lord Rāmacandra.

“Long ago, Lord Rāmacandra requested the great sage Vasiṣṭha, ‘O respected sage, I am feeling great distress due to separation from Sītā, the daughter of King Janaka. Kindly tell me about a great vow I can follow to eliminate all of my sinful reactions

and distress.’

“The great sage Vasīṣṭha, the spiritual master of Rāmacandra, replied, ‘My dear Rāma, your intelligence is sharp and mixed with faith. Your question is beneficial for all of humanity. Just by chanting and remembering Your all-auspicious holy names, all living entities can become purified and auspicious. For the benefit of ordinary people, I will describe to you a great vow. O Lord Rāma, the *ekādaśī* that occurs during the waxing moon in the period of April-May is known as Mohinī *ekādaśī*. This *ekādaśī* is very auspicious, and by following it, all of one’s sinful reactions, material miseries, and illusions are destroyed. Please listen attentively as I tell you about this pious topic.

“There was a beautiful city named Bhadrāvātī near the bank of the sacred Sarasvatī River. A king named Dhṛtimān ruled that city. O Lord Rāma, that king was born in the Moon Dynasty, and he was tolerant and truthful. A pious, prosperous devotee of Lord Viṣṇu named Dhanapāla lived there. He was a *vaiśya*²¹ by profession, and he built many *dharma-śālās* (guest houses), schools, and temples of Lord Viṣṇu, hospitals, roads, and market places. He also made arrangements for distributing water and foodstuffs, dug wells for drinking water, and built gardens full of flowers and fruits. In this way, he properly utilized his wealth for the benefit of all, and thus he successfully demonstrated the true meaning of his name. This pious, peaceful, and generous devotee of Lord Viṣṇu had five sons; namely, Samāna, Dyutimān, Medhāvī, Sukṛti, and Dhṛṣṭabuddhi. Dhṛṣṭabuddhi was the most sinful son. He was extremely wicked, ill-natured, always in bad association, and addicted to having illicit connection with unchaste women. He was fond of gambling and drinking wine. He took pleasure in killing and torturing other living entities. He was an abominable son of a very pious father, and a disgrace to the family. He never showed respect to the demigods, guests, forefathers, or *brāhmaṇas*. He lived a contemptible life full of sinful activities. The wretched Dhṛṣṭabuddhi misused all of his father’s wealth carrying out various useless activities. He always ate abominable food and drank large quantities of wine.

21 A member of the mercantile community

“One day, Dhanapāla saw his shameless son Dhr̥ṣṭabuddhi walking in public with his arm on the shoulder of a prostitute, and he became especially ashamed and angry. That day he threw his spoiled son out of the house. Dhr̥ṣṭabuddhi was cut off from the affection of his father, mother, brothers, relatives, and friends. Soon, he lost his position in society and was hated by everyone.

“After being thrown out of his father’s house, Dhr̥ṣṭabuddhi sold his clothes and ornaments and used the money to continue his sinful lifestyle. When the money ran out, he became weak and thin due to lack of sufficient food. He was poor and his so-called friends rejected and condemned him.

“Dhr̥ṣṭabuddhi was always full of anxiety; he had no clothes and was starving. He began to contemplate, ‘What should I do now? Where should I go? How can I survive?’ Thinking in this way, he concluded that there was no other alternative than to start stealing. He began to wander throughout the city looking for opportunities to steal. Sometimes the king’s guards would arrest him, but considering his position as the king’s son, they would release him. After being caught and released like this several times, he committed a serious theft and was taken to the king, who gave him a severe punishment. The king said, ‘O foolish creature, you can no longer stay in this kingdom, for you are the greatest of sinners. Leave immediately and go wherever you wish.’

“Dhr̥ṣṭabuddhi left the kingdom and went far away. In a dense forest, he became so hungry and thirsty that he began to kill and eat any creatures that he could find. He wandered in the forest with bow and arrows, killing various animals. Dhr̥ṣṭabuddhi lived sinfully in this way for several years.

“Dhr̥ṣṭabuddhi was always miserable and anxious. One day while wandering in the forest, as a result of past pious deeds he arrived at the sacred *āśrama* of the great sage and ascetic Kauṇḍīnya. It was the month of Vaiśākha (April-May), and Kauṇḍīnya was returning after taking bath in the Ganges. By providence, the sad and distressed Dhr̥ṣṭabuddhi came in contact with a drop of water falling from the sage’s clothes. Thus, Dhr̥ṣṭabuddhi was immediately relieved from his sinful reactions. Folding his hands, he humbly said to sage Kauṇḍīnya, ‘O great *brāhmaṇa*, I am the most sinful person;

there is no sin that I have not committed. Please inform me of the best atonement that a wretched person like me can easily perform. Due to committing innumerable sinful activities, I lost my home, wealth, relatives, and friends. My life is full of agony.’

The great sage Kaunḍīya explains the glories of Mohinī ekādaśī to Dhṛṣṭabuddhi

“Kaunḍīya, who felt distress at seeing others distressed, replied, ‘I will tell you about a sublime way to easily and quickly nullify all of your sinful reactions, so please hear me attentively. Mohinī ekādaśī, which occurs during the waxing moon in the period of April-May, destroys even a mountain of sinful reactions that a person has accumulated over many lifetimes. You should faithfully observe this ekādaśī.’

“Dhṛṣṭabuddhi became joyful, and later he properly observed that ekādaśī according to the sage’s instructions. O best of kings, Dhṛṣṭabuddhi soon became devoid of all sinful reactions, and he assumed a divine body and rode on the back of Garuḍa to the all-auspicious abode of Lord Viṣṇu. O Rāmacandra, this vow certainly

removes all kinds of illusion and the darkness of ignorance. The piety gained by taking bath in holy waters, giving charity, and performing sacrifices does not compare with the piety that one attains by observing Mohinī *ekādaśī*.”

Aparā Ekādaśī

Aparā ekādaśī, which occurs during the waning moon in the month of Jyeṣṭha (May-June), is described in *Brahmāṇḍa Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira asked Lord Kṛṣṇa, “O Janārdana, what is the name of the *ekādaśī* that occurs during the waning moon in the month of Jyeṣṭha, and what are its glories? Please explain these things to me.”

Lord Kṛṣṇa replied, “O Mahārāja Yudhiṣṭhira, you have asked an intelligent question that is beneficial for everyone. The name of this *ekādaśī* is *Aparā*. O king, it awards great piety to those who observe it, and eliminates their reactions to sins including killing a *brāhmaṇa*, killing a cow, killing an embryo by abortion, criticizing others, engaging in illicit sex-life, speaking lies, bearing false witness, bragging, reciting or teaching the *Vedas* for the sake of money, and concocting one’s own scripture. A cheater, a pseudo-astrologer, and a dishonest physician are as sinful as one who bears false witness. All of these sinful activities are totally nullified by observing *Aparā ekādaśī*. A *kṣatriya* who abandons his duty and leaves the battlefield certainly loses his position in society and goes to hell. If such a person observes this *ekādaśī* with faith, he is saved and he will attain the heavenly planets.

Lord Kṛṣṇa continued, “O king, a disciple who receives knowledge from his spiritual master and then blasphemes him certainly commits a great sin. Such a condemned person can be saved by following *Aparā ekādaśī*, and he will attain the supreme destination. O king of kings, by observing this vow one easily gets the results or piety obtained by taking bath three times at Puṣkara in the month of *Kārtika*; by taking bath at Prayāga in the month of January when the sun enters Capricorn; by observing the vow of Śivarātrī at Kāśī; by offering oblations at the lotus feet of Viṣṇu at

Gayā; by taking bath in the Gautamī River when Jupiter enters Leo; by visiting Kedāranātha during Kumbha-melā; by visiting and worshiping Badarīnātha; by taking bath at Kurukṣetra during a solar eclipse; or by giving elephants, horses, cows, gold, or land in charity. This vow is like a sharp ax for cutting down the tree of sinful activities, and like a blazing fire for burning the forest of sins to ashes. It is like a brilliant sun for eradicating the darkness born of sinful activities, and like a lion for devouring the deer of sins. O king, by observing Aparā *ekādaśī* and worshiping Lord Viṣṇu in His form as Trivikrama, a person attains the all-auspicious abode of Lord Viṣṇu. Anyone who hears or reads about the glories of this *ekādaśī*, which I have described to you for the benefit of everyone, is relieved from all of his sinful reactions.”

The great devotee and lord of the city of demigods, Mahārāja Rukmāṅgada, had a wonderful, charming flower garden in his kingdom that everyone wanted to see. Eventually, people visiting that garden picked so many flowers that there was not even one left for the king. Thus, it became like a deserted wasteland. The king was very sad to see the pitiful condition of the garden. Although he increased the number of guards there, the theft of the flowers continued. He also took many other measures, but none were effective because the entities taking the flowers were not human beings, and they could not be caught. Those entities were the demigods, demigoddesses and Apsarās of heaven.

Finally, the king requested his family priest to solve this problem. That priest explained that if foot-bath water of Bhagavān Viṣṇu, or flowers or flower garlands offered to the Deity of Bhagavān, were placed in the garden, it would be possible to catch the thieves. The king ordered that this be done.

One night, the demigods, demigoddesses, and Apsarās descended to that garden, just as they had done previously. As soon as the foot of one of the Apsarās touched a flower that had been offered to the Lord, all of her pious merit was exhausted, and she lost her ability to return to heaven. The other demigods and demigoddesses tried to find a way to bring her back, but they failed and became dejected. They had to leave her behind when they

returned to heaven. That unfortunate Apsarā, now unable to fly back to heaven, remained there alone. Separated from her friends and facing the unavoidable distressful features of this mortal world such as old age and disease, she began to weep, thinking, “Alas, I will have to live in this mortal world.”

In the morning, the guards and gardeners saw her in the garden and were astonished by her heavenly effulgence and incomparable beauty. They went to the king’s palace and told him the news. The king went to the garden and saw the Apsarā’s extraordinary beauty. Thinking that she must be Durgā, Lakṣmī, or Sarasvatī, the king offered his obeisances to her.

**Apsarā requests King Rukmāṅgada to
send her to heaven**

The king saw her crying and felt great compassion for her. He asked, “O goddess, why are you weeping? Why are you in distress?”

The Apsarā told him her story, and that she wanted to go back to heaven. She explained that on the planet of human beings, old age comes early, many diseases attack the body, and one cannot enjoy sufficient sense gratification to satisfy one's desires. She said, "Mahārāja, I can return to heaven if one of your subjects donates the result of one *ekādaśī* to me. By receiving the benefit of one *ekādaśī*, I will be able to enjoy the divine happiness of heaven for one *kalpa*."

King Rukmāṅgada did not know anything about *ekādaśī*. When he inquired from his *rājaguru* (royal spiritual preceptor) about this, his *rājaguru* said, "This is the first time that I have heard about the vow of *ekādaśī*." The king announced in his city that a reward would be given to any citizen who was willing to donate the result of one *ekādaśī*. When no citizen came forward for three or four days, he kept increasing the amount of the reward until finally he offered half of his kingdom. Still, no one came forward. Citragupta, the accountant of Yamarāja, told the Apsarā that there was a wealthy merchant in Rukmāṅgada's kingdom whose wife had observed the vow of *ekādaśī* due to feelings of helplessness.

The Apsarā told the king about the rich merchant and where he lived. She said, "One day, the wife of that rich merchant went to a warehouse in an isolated place near her home to look for some goods. The rich merchant's servants did not know that she was inside the warehouse. When the rich merchant called his servants, they locked up the warehouse and went away.

"The wife of the rich merchant was locked inside the warehouse. She banged on the door for a long time, but due to the isolated location, no one heard. Anxious and unable to do anything, she slept there overnight, thinking that someone would open the door the next day. However, due to fate, the next day was a holiday and nobody came to the warehouse. The rich merchant's wife began to suffer from extreme hunger and thirst.

"In the meantime, the merchant and his family became very disturbed. They searched everywhere for her, but she could not be found. No one thought of looking in the warehouse because the

merchant's wife never used to go there. She had simply gone there out of curiosity the day she got locked in.

“When the merchant's servants opened the door of the warehouse the day after the holiday, they found her unconscious. They quickly informed the merchant, and a nearby doctor was summoned. He sprinkled water on her face and massaged her hands and feet, and brought her back to consciousness. Lunch was arranged for her, and slowly she began to recuperate and gain strength.

“By coincidence, the day that the merchant's wife went to the warehouse was *daśamī*, and the next day, when she was locked inside and forced to fully fast, was *ekādaśī*. In this way, she unknowingly observed the holy vow of *ekādaśī*.”

After hearing the Apsarā's narration, the king ordered his ministers and soldiers to bring the merchant and his wife, and to treat them with proper respect. When they arrived at the palace, they offered their obeisances to the king and to the Apsarā, and they said, “Your ministers have explained everything to us. Now, please tell us what to do.”

The Apsarā said to the merchant's wife, “If you would mercifully give me the charity of the result of your vow of *ekādaśī* by making a pledge, I will be able to return to heaven.” Then, the king arranged for his royal spiritual preceptor to administer the pledge to the merchant's wife, thus bestowing the benefit of *ekādaśī* upon the Apsarā. That goddess expressed her gratitude to the king, the merchant, the merchant's wife, and everyone else, and returned to heaven. The king fulfilled his promise by giving half of his kingdom to the merchant's wife.

Through his involvement in this incident, Mahārāja Rukmāṅgada became fully convinced of the great glory and potency of *ekādaśī*. One day, he decided that every citizen of his kingdom must regularly observe the vow of *ekādaśī*, which bestows so much pious merit and benefit. Therefore, he issued the following proclamation:

***aṣṭavarṇādhiko marttyodhaśīti naiva pūyaryate
yo bhuṅkte māmaka rāṣṭre viṣṇorahani pāpakṛta
sa me vadhyś ca nirvāsyo deśataḥ kālataḥś ca me
etasmāta kāraṇād viprā ekādaśyā amu poṣaṇam***

kūryannaro vā nārī vā pakṣayor ubhayor ubhayor api

(Nārādīya-purāṇa)

“If anyone between the ages of eight and eighty eats grains on *ekādaśī*, they will be executed or banished from my kingdom. Every woman and man must follow the *ekādaśī* vows during both the bright and dark fortnights. This rule applies to everyone including my son, mother, father, wife, friends, and relatives. I will punish anyone who does not follow it.”

The king prominently announced this to the entire kingdom. All of his subjects followed his order and observed *ekādaśī*, and as a result they eventually went to Vaikuṅṭha.

The *Brahma-purāṇa* states that *Aparā ekādaśī* bestows great pious merit, nullifies even the most serious sins, and gives unlimited benefits.

Nirjalā Ekādaśī

Nirjalā *ekādaśī*, which occurs during the period of May-June, is described in *Brahma-vaivarta Purāṇa* in a conversation between Vyāsadeva and Bhīmasena.

Śrī Vyāsadeva instructs Bhīmasena to observe Nirjalā Ekādaśī during the period of May-June in order to go to the heavenly planets and avoid the hellish planets

Once, Bhīmasena, the younger brother of Yudhiṣṭhira, said to

the great sage Śrīla Vyāsadeva, “O my learned, worshipable grandfather, please hear my request. My elder brother Yudhiṣṭhira, my mother Kuntīdevī, my brothers Arjuna, Nakula, and Sahadeva, and Draupadī do not eat anything on *ekādaśī*. They, especially Yudhiṣṭhira, always tell me to fast on *ekādaśī*, and I tell them that although I know that fasting on *ekādaśī* is a scriptural injunction, due to my hunger I am unable to fast. I can give in charity as per my capacity, and I can worship Lord Keśava according to proper rules and regulations, but I cannot fast. So, please tell me how I can obtain the result of *ekādaśī* without fasting.”

Śrī Vyāsadeva replied, “O Bhīma, if you want to go to the heavenly planets and avoid the hellish planets, you must refrain from eating on both *ekādaśīs* of each month.”

Bhīma said, “O great sage, it is impossible for me to fast on twenty-four *ekādaśīs* every year, as instructed by the Lord. What to speak of fasting all day and night, I cannot tolerate my hunger for even a moment. The fire of hunger, *vṛka*, is always present in my stomach, and it is extinguished only by voracious eating. However, with great endeavor I can fast on one day a year. Therefore, please tell me about a vow by duly following of which I can attain auspiciousness both in this life and next.”

Śrī Vyāsadeva said, “O King! You have already heard from me the about the Vedic religious principles and the duties of the human beings. But in this age of Kali every one is not capable of following those rules and regulations. Therefore I will tell you a sublime method by which you can achieve great results. This method is the essence of all the *Purāṇas*. Any one who observes the *ekādaśīs* of waning and waxing moons by fasting never goes to hell.”

Hearing Vyāsadeva’s words the strongest warrior Bhīmasena became frightened and shivered like a leaf on a Banyan tree and said, “O grandfather! Then what should I do? I am totally unable to fast twice a month throughout the year. Therefore O my Lord! Kindly instruct me about observing one vow which awards the most amount of merit and following of which I can achieve all benefits.”

Then Śrī Vyāsadeva replied the *ekādaśī* which occurs during the waxing moon in the month of May-June during the sun’s presence in either Taurus or Gemini *rāśi* is called as Nirjalā *ekādaśī*.

One should observe total fast even from drinking water in this *ekādaśī*. On this day one should perform *Ācamana* for purification by drinking that amount of water in which a single mustered seed or a drop of gold can be immersed. One should place the said amount of water in his palm which he should form to resemble a cows ear. If one drinks more or less water than this then it will amount to drinking of wine.

One must not eat anything at all on this *ekādaśī* otherwise his vow will be broken. One should not drink even water from the movement of sunrise from the day of *ekādaśī* until the sunrise on the day of *dvādaśī*. In this way if one strictly observes this *ekādaśī* without drinking water then he can attain the results of observing all the *ekādaśīs* of the year.

In the early morning on the day of *dvādaśī* one should take bath and give gold and water in charity to the brāhmaṇas. Thereafter the follower should gladly eat with the brāhmaṇas.

O Bhīmasena! Now please hear the about the piety one accumulated by observing this *ekādaśī*. By following this *ekādaśī* one can achieve the result of following all the *ekādaśīs* throughout the year. Once Lord Viṣṇu who holds a conch, a disc, a plough and a lotus flower in his hand told me that if a person gives up all varieties of religion and surrenders unto me and follows this Nirjalā *ekādaśī* which is very dear to me is certainly relieved from all sinful reactions. One cannot achieve supreme destination by giving wealth in charity or attain any benefit by following *smārta* rules and regulations in the Kali-yuga. In fact the Vedic religious principle have been extinct in this age of Kali which is polluted with various faults.

O Son of Vāyu! What more can I tell you? Actually eating is prohibited on all the *ekādaśīs* and even the drinking of water is prohibited on Nirjalā *ekādaśī*. By observing this *ekādaśī* one achieves the piety of visiting all the holy places. At the time of death such a person is not approached by the fierce looking Yamadūtas rather he is approached by the divine looking Viṣṇudūtas to be transferred to the abode of Viṣṇu. If one gives water and cows in charity after observing this *ekādaśī* then he is freed from all his sinful activities.

When the other Pāṇḍavas heard about the glories of this *ekādaśī* they resolved to observe it since Bhīmasena began observing this Nirjalā *ekādaśī* from that day onward this *ekādaśī* became famous as Pāṇḍava Nirjalā or Bhīmasenī *ekādaśī*. By following this *ekādaśī* sinful activities as huge as Sumeru or Mandara Mountain are at once burnt to ashes. O King! Lord Kṛṣṇa has declared that any pious activities such as taking bath in a holy place, giving in charity. Chanting Vedic *mantras* and performing sacrifices are carried out on this Nirjalā *ekādaśī* day become inexhaustible.

One who reads or hears the glories of this *ekādaśī* with devotion goes back to the abode of Vaikuṅṭha. The result one attains by observing the vow of Amāvasyā conjoined with *pratipadā* and offering oblations to the forefathers during the solar eclipse is attained simply by hearing the glories of this *ekādaśī*.

Yoginī Ekādaśī

The special *ekādaśī* known as Yoginī *ekādaśī* can cure severe diseases. Śrī Mārkaṇḍeya Ṛṣi, a great devotee of Lord Śiva, recommended following this *ekādaśī* to another devotee of Śiva. Thus, observing this vrata is for everyone, including devotees of Lord Śiva.

Kubera worships Lord Śiva

The glories of Yoginī *ekādaśī*, which occurs during the waning moon in the period of June-July, are described in *Brahma-vaivarta Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said, “O Supreme Lord, O

Madhusūdana, I have heard the glories of Nirjalā *ekādaśī*. Now, I wish to hear about the *ekādaśī* that occurs during the waning moon in the period of June- July.”

Lord Kṛṣṇa replied, “O king, the name of that *ekādaśī* is Yoginī. It destroys all of one’s sinful reactions and delivers one from the ocean of material existence.

“O best of kings, now I will narrate a story from the *Purāṇas* which demonstrates this. Kubera, the king of Alakā-purī, regularly worshiped Lord Śiva. He had a Yakṣa gardener named Hema, and Hema’s wife was Viśālakṣī. Viśālakṣī was very beautiful, and Hema was very attached to her. Hema often collected flowers from Mānasa-sarovara Lake and gave them to King Kubera for his worship of Lord Śiva. One day, after collecting flowers as usual, instead of bringing them to Kubera, Hema went home to be with his wife.

“O king, thus Kubera did not receive any flowers that day. He waited six hours for Hema, and without the flowers he was unable to complete his worship of Lord Śiva. The king became extremely angry and sent a messenger to find out the cause of his gardener’s failure to perform his duty.

“After some time, the Yakṣa messenger returned and said to the king, ‘O master, Hema is at home with his wife.’ Kubera became very angry and immediately ordered his servants to bring Hema before him. Realizing that he had made a terrible mistake, Hemamālī was ashamed. He fearfully went before Kubera and offered his respectful obeisances. Kubera, whose entire body trembled and whose eyes were red with anger, said, ‘O sinful one, O destroyer of religious principles, you have disregarded my most worshipable Lord Śrī Śaṅkara and engaged in sense gratification. Hence, I curse you to be afflicted with white leprosy, and you will remain separated from your dear wife forever. O low-class fool, you must immediately leave this place.’

Cursed by Kubera, Hemamālī immediately fell from Alakā-purī and took birth in this world. He was afflicted with white leprosy and suffered in extreme misery. In intense mental agony and without any food or water, he went to a dense forest. There, he suffered day

and night from extreme hunger and thirst. He could not find any relief during the day and he could not sleep at night. He was miserable in both the winter and summer. However, his memory remained intact because in the past he had faithfully helped worship Lord Śiva. Although he was now engaged in various sinful activities, he was able to remember his previous pious activities, and thus his consciousness did not degrade and he remained alert.

“After wandering throughout the forest in this way, by good fortune he arrived at the Himalayan Mountains. By Providence, he met with the great sage Mārkaṇḍeya, the best of ascetics, whose life lasts for seven *kalpas*. Feeling very sinful, Hemamālī remained at a distance from the sage and repeatedly offered him his humble obeisances from afar. The kind-hearted sage Mārkaṇḍeya called the leprosy-ridden man before him and asked, ‘How have you come to suffer from this dreadful affliction? What sinful, condemned activities have you performed such that you have to suffer in such a miserable condition?’

“Hemamālī replied, ‘O great sage, I am the gardener of Kubera, the king of the Yakṣas. My name is Hemamālī. I used to collect flowers regularly from Mānasa-sarovara Lake and give them to my master Kubera. Kubera used the flowers in his worship of Lord Śiva. One day I neglected to give flowers to my master due to fulfilling my lusty desires with my wife. That is why Kubera, the king of the Yakṣas, became angry and cursed me. As a result, I am suffering terribly from white leprosy and I am separated from my wife. I do not know how such a wretched soul like me has had the good fortune of meeting a great personality like you. I have heard that saintly persons always feel compassion when they see the distress of others, and they always endeavor for the welfare of others. O great sage, this fallen soul surrenders to you and hopes to obtain auspiciousness. Please be kind and deliver me.’

“With compassion, the great sage Mārkaṇḍeya replied, ‘O gardener, I will instruct you about a very auspicious, beneficial vow. You should observe the *ekādaśī* known as Yoginī that occurs during the waning moon in the period of June-July, and by the piety you achieve you will certainly be liberated from the curse of leprosy.’ Hemamālī became joyful, and with gratitude he offered his humble

obeisances to Mārkaṇḍeya. In time, he duly observed that *ekādaśī*, as instructed by the sage. Consequently, he regained his heavenly form and returned home to reunite with his wife.

“The result one attains by feeding eighty-eight thousand *brāhmaṇas* is attained by observing Yoginī *ekādaśī*. This *ekādaśī* destroys all of one’s sinful reactions and awards one great piety.”

Śayana Ekādaśī

Śayana, Devaśayanī, or Padmā *ekādaśī* is described in *Bhaviṣyottara Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said, “O Keśava, what is the name of the *ekādaśī* that occurs during the waxing moon in the period of June-July? Who is the worshipable Deity of this sacred day, and what are the rules and regulations for observing it? Please explain these things to me in detail.”

Lord Kṛṣṇa replied, “O maintainer of this world, Śrī Nārada Muni once asked this question to Lord Brahmā. Now, please hear from Me the wonderful history which Lord Brahmā narrated to Nārada Muni in his reply.

Lord Viṣṇu goes to sleep on the day of Deva-śayanī Ekādaśī

“Once Nārada, the great orator and best of sages, asked Lord Brahmā, ‘O father, what is the name of the *ekādaśī* that occurs during the waxing moon in the period of June-July? Kindly explain to me how to observe this *ekādaśī* in order to please the Supreme Lord Viṣṇu.’

“Lord Brahmā replied, ‘There is no vow in this material world that is as sacred as the vow of *ekādaśī*. One must follow this vow to nullify all of one’s sinful reactions. A person in this world who does not observe *ekādaśī* certainly goes to hell. The *ekādaśī* which occurs during the waxing moon in the period of June-July is called Devaśayanī or Padmā *ekādaśī*. One should follow this *ekādaśī* to please the Supreme Lord Hṛṣīkeśa.

“The *Purāṇas* state that once there was a saintly emperor named Māndhātā who ruled the entire world. He was born in the dynasty of the sun-god. He was extremely powerful and always stood up for the truth. This king maintained his subjects with piety

and affection if they were his own children. There was no famine, drought, or disease in the kingdom. All of the subjects lived peacefully and prosperously, without any anxiety. All of the wealth in the king's treasury was earned honestly. In this way, the king and his subjects happily passed their days.

“After many years, due to Providence and some sinful activities, there was no rainfall in the kingdom for three consecutive years. As a result, there was a lack of food and the people became hungry and full of anxiety. The performance of various sacrifices and the study of the Vedas ceased due to the scarcity of food.

“All of the subjects approached the king and appealed, “O king, please hear our words, which we hope will ultimately benefit us. Water is referred to in the scriptures as *nāra*. The Supreme Lord resides (*ayana*) in *nāra*. That is why another name of the Supreme Lord is Nārāyaṇa. The Supreme Lord Viṣṇu is all-pervading in His form as clouds. He alone causes the rain to fall. Food grains are produced from rain, so the living entities depend on rain. Presently, your subjects are suffering and decreasing in number due to lack of rain and food grains. O best of kings, please put an end to our miserable condition, and restore peace and prosperity to the kingdom.”

“The king replied, “Whatever you have said is true. Food grains are considered to be like Brahman; everything is sustained by food grains. All of the living entities subsist on them. The *Purāṇas* and other scriptures clearly state that if a king commits sinful activities, he and his subjects must suffer. Although I cannot ascertain my fault in this matter, for the benefit of my subjects I will continue to try my best to do so.”

“Then King Māndhātā gathered some of his principal soldiers, and after offering obeisances to Brahmā, they entered the forest. Within the forest they visited many *āśramas* of great sages and ascetics. One day, by Providence the king met with the great sage Aṅgirā, a son of Brahmā. Sage Aṅgirā was as effulgent as Brahmā; his effulgence illuminated all four directions. As soon as the self-controlled king saw him, he immediately got down from his carrier and offered his respectful obeisances at the feet of the sage. Then, the king folded his hands and offered prayers. The sage

reciprocated and blessed the king.

“Then the sage inquired from the king, “How is your kingdom, and why have you come here?” The king replied, “O lord, although I have ruled my kingdom according to religious principals, for the last three years there has been no rainfall. As a result, my subjects are suffering in various ways. I have not been able to ascertain the cause of this bad fortune so that I may find a solution. Today I have come to your lotus feet with the hope that you will kindly tell me a way by which I can reestablish peace and auspiciousness in my kingdom.”

“Aṅgirā said, “O king, this present age of Satya-yuga is the best of all *yugas*. In this *yuga*, people worship the Supreme Brahman, and the fourfold religious principals are manifest. No one except the *brāhmaṇas* is supposed to perform austerities in this *yuga*. In spite of this standard, a *śūdra* in your kingdom is undergoing austerities. You are facing the consequences of this unlawful conduct in the form of drought. Therefore, killing this offender will bring peace and prosperity back to your kingdom.”

“The king said, “O great sage, I cannot kill an innocent person performing austerities. Therefore, please tell me of another solution.”

“The sage replied, “O king, in this case, you should observe the sacred *ekādaśī* known as Padmā or Devaśayanī, which occurs during the waxing moon in the period of June-July. Following this vow will certainly result in rain falling in your kingdom. This *ekādaśī* awards one all auspiciousness, and destroys all obstacles on the path to perfection. O king, you and your subjects should observe this *ekādaśī*.”

“After hearing these reassuring words of the great sage, the king offered his obeisances and returned to his palace. Thereafter, in the month of Āṣāḍha (June-July), the king, his family, and his subjects properly observed this auspicious Padma or Śayana *ekādaśī*. As a result, rain showered all over the kingdom. The scarcity of water was over, and soon the entire kingdom was full of food grains. By the mercy of the Supreme Lord Hṛṣīkeśa, everyone lived happily.

“Thus, it is everyone’s duty to observe this sacred *ekādaśī*, which awards happiness and liberation to all. All of one’s sinful

reactions are destroyed by hearing and reading about the glories of this *ekādaśī*.

““This *ekādaśī* is also known as Viṣṇu-śayanī *ekādaśī*. Devotees observe it with pure devotion to please Lord Viṣṇu. They do not endeavor for material enjoyment or liberation; rather, they only pray for pure devotional service to the Lord. The vow of Cāturmāsya begins from this *ekādaśī*. Devotees observe Cāturmāsya by hearing and chanting about topics of the Lord for four months, from the day that Lord Hari goes to sleep until the day that He wakes up.””

Mahārāja Yudhiṣṭhira said, “O Kṛṣṇa, please tell me how one should observe Śrī Viṣṇu-śayana-vrata or Cāturmāsya-vrata.”

Lord Kṛṣṇa replied, “O king, when the sun is in the constellation of Cancer, Śrī Madhusūdana, the Lord of the universe, goes to sleep, and when the sun enters the constellation of Libra, the Lord wakes up. The vow of Cāturmāsya commences on the day of Śayana *ekādaśī*. O King Yudhiṣṭhira, after taking bath one should dress the Deity of Lord Viṣṇu in yellow garments. He should put the Lord to rest on a bed covered with white sheets. First, under the guidance of qualified *brāhmaṇas*, one should bathe the Deity of the Lord with five ingredients, including yogurt, milk, ghee, honey, and sugar water. Thereafter, one should wipe the Lord’s body with a cloth and apply fragrant sandalwood paste to it. Then, he should worship the Lord by offering incense, ghee lamps, and flowers with devotion.

“One can also begin observing the vow of Cāturmāsya from the day of *ekādaśī*, *dvādaśī*, Pūrṇimā, *aṣṭamī*, or Saṅkrānti (when the sun enters the constellation of Cancer). The vow of Cāturmāsya ends on the day of *dvādaśī* which falls on the day after Utthāna *ekādaśī* in the month of Kārtika. A person who observes Cāturmāsya and remembers Lord Hari goes back to the abode of Lord Viṣṇu in a spiritual airplane as effulgent as the sun. Anyone who cleans the temple or its courtyard, decorates them with flowers and vines, or feeds the *brāhmaṇas* to the best of his ability at the end of this vow attains great happiness for seven lifetimes. One becomes fortunate and prosperous by offering ghee lamps to the Lord during this vow. One who chants the Gāyatrī mantra one hundred and eight times in

the temple of the Lord in the morning, at noon, and in the evening is completely protected from committing sinful activities. Lord Vyāsadeva is pleased with such a person and sends him to the abode of Viṣṇu. Anyone who donates twenty-eight or one hundred and eight pots of sesame seeds to the intelligent *brāhmaṇas* at the end of Cāturmāsya is freed from all sinful reactions due to misuse of body, mind, and speech. Such a person will be free of diseases and will have intelligent children.”

“A practitioner of devotional service should not sleep on a comfortable, raised bed for the four months when Lord Janārdana takes rest. Sex is prohibited during Cāturmāsya, except for the days following menstruation. One should observe this vow by eating only supper, by eating only once a day, or by eating only that which comes without asking. One who chants and sings before the Deity of Lord Viṣṇu during Cāturmāsya goes to the planet of the Gandharvas. A person who gives up eating *gur* or jaggery during this time is blessed with sons and grandsons. By refraining from taking oil, one becomes beautiful and his enemies are destroyed. By fasting from food preparations which are bitter, pungent, sour, sweet, or salty, ugliness and bad bodily odor are eliminated. Those who give up the enjoyment of flowers go to the heavenly planets and become Vidyādhara. By not chewing butternuts, one immediately becomes free of diseases. If one eats food directly from the floor, he attains the heavenly abode of Indra. If one gives up milk and yogurt for the pleasure of Kṛṣṇa, he goes back to the supreme abode of Goloka. One who does not cut his fingernails and shaves his head attains the good fortune of touching the lotus feet of Lord Viṣṇu. One who circumambulates the temple of the Lord returns to the abode of the Lord in a spiritual airplane carried by swans.”

Kāmikā Ekādaśī

This special ekādaśī emphasizes the importance of *tulasī* in worshipping Śrī Hari.

On this day, *arcana* is done to Śrī Hari using *tulasī* leaves. One *tulasī* leaf is equivalent to eight *tolā* golden flowers and thirty-

two *tolā* silver flowers. Worship with *tulasī* leaves is very dear to Śrī Hari; it is dearer to Him than worship with pearls, rubies, topaz, diamonds, or other precious stones. Worshiping Śrī Keśava with tender *tulasī* leaves, or bunches of *tulasī* leaves, wipes out all of the sins one has committed since birth. A mountain of sins is destroyed just by looking at a *tulasī* plant. If one touches a *tulasī* plant or leaf, one's body becomes clean. If one bows down to a *tulasī* plant, one will be healthy. If one waters a *tulasī* plant, even Lord Yama is afraid to go near him. We make a connection with Kṛṣṇa when we grow a *tulasī* plant. If one places *tulasī* leaves at the feet of the Deity of Śrī Hari, one attains *mokṣa*. Thus, we should bow our heads to the pious *tulasī* plant.

People who light a ghee lamp or oil lamp in front of the Deity of Śrī Hari will in turn be worshiped with many (*koṭi*) lamps and taken to *Sūrya-loka*. For those who light lamps before the Deity of Śrī Hari in their house on *ekādaśī*, their forefathers will get *amṛta* in Svargaloka.

Kāmikā *ekādaśī* is described in *Brahma-vaivarta Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Mahārāja Yudhiṣṭhira said, “O Supreme Lord Kṛṣṇa, I have heard from You about the glories of Deva-śayanī *ekādaśī*. Now, I would like to hear about the *ekādaśī* that occurs during the waning moon in the period of July-August. O Lord, please be kind and explain its glories to me.”

Lord Kṛṣṇa replied, “O king, please hear attentively as I describe this sacred vow, which removes all sins. In ancient times, Nārada Muni once asked Lord Brahmā about the same topic. He also inquired about the Deity that is to be worshiped on that day, and the process one must follow to observe this *ekādaśī*.”

**Lord Brahmā explains the glories of
Kāmikā Ekādaśī to Nārada Muni**

“Lord Brahmā, the spiritual master of the universe, said, ‘The *ekādaśī* which occurs during the waning moon in the period of July-August is called *Kāmikā ekādaśī*. By hearing the glories of this *ekādaśī*, one attains the result of performing a Vājapeya sacrifice. On this auspicious day, one should worship Lord Viṣṇu, who holds a conch, disc, club, and lotus. The results one obtains by residing and bathing in holy places like the Ganges, Kāśī, Naimiṣāraṇya, and Puṣkara are obtained simply by worshiping Lord Viṣṇu on this day. The result that cannot be obtained even by taking bath in Kedāranatha, Kurukṣetra, or during a solar eclipse is easily obtained by worshiping Lord Kṛṣṇa on this day. Therefore, it is everyone’s duty to strictly observe *Kāmikā ekādaśī* by worshiping Lord Viṣṇu.

Worshipping Śrī Keśava with tender *tulasī* leaves, or bunches of *tulasī* leaves, wipes out all of the sins one has committed since birth.

“Just as water cannot remain on a lotus leaf, reactions of sins cannot remain with a person by the influence of Kāmikā *ekādaśī*. Anyone who worships Lord Hari with *tulasī* leaves is freed from all sins. Simply by seeing *tulasī*, one’s sinful reactions are destroyed. By touching *tulasī* one’s body is purified; by offering prayers to *tulasī* one’s diseases are cured; by bathing *tulasī* one does not have to fear Yamarāja, the lord of death; by planting *tulasī* one becomes fortunate enough to reside with Lord Kṛṣṇa; and by offering *tulasī* leaves at the feet of the Deity of the Supreme Lord one attains pure devotional service. Even Citragupta²² is unable to estimate the piety of one who offers obeisances and ghee lamps to *tulasī* on *ekādaśī*. The sin of killing a *brāhmaṇa* or an embryo is nullified as a secondary effect of observing Kāmikā *ekādaśī*. One who hears or reads about the glories of this *ekādaśī* with faith certainly attains the abode of Viṣṇu.”

22 The personal secretary of Yamarāja, the lord of death. He records the living entities’ pious and evil deeds.

Pavitrā Ekādaśī

The glories of Pavitrā *ekādaśī* are described in *Bhaviṣyottara Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said to Kṛṣṇa, “O Madhusūdana, killer of the Madhu demon, what are the name and glories of the *ekādaśī* which occurs during the waxing moon in the period of July-August? Please explain these things to me in detail.”

Lord Kṛṣṇa replied, “O king, the name of this sacred *ekādaśī* is Pavitrā *ekādaśī*. Now, please hear attentively as I describe this *ekādaśī*, which destroys one’s sinful reactions. By hearing about its glories, one obtains the result of a Vājapeya sacrifice.

“In ancient times, at the beginning of Dvāpara-yuga, there was a king named Mahījita who ruled a kingdom called Māhiṣmatī-purī. The king was very unhappy because he had no sons. A married man who has no sons has no happiness either in this life or the next. The king tried for many years, but he was not fortunate enough to get a jewel-like son to bring joy to his life. “Considering his sad situation, one day the king summoned his subjects, whom he treated like his own children, to the royal assembly. He said, ‘O dear subjects, I have never committed any sinful activities in this life.

None of the wealth in my treasury was obtained by unlawful means. I never stole valuables from the *brāhmaṇas* or demigods; I rule my kingdom by following the proper code of conduct. I have maintained all of you as if you were my very own children. I never hesitated to give due punishment to even my dear ones, like my brother or other relatives, according to their faults. I have shown due respect to even my enemies, treating them as though they were gentle and pious. O *brāhmaṇas*, why, in spite of my adopting a religious life like this, am I bereft of a son? Please consider this matter carefully and explain this to me.”“After hearing the king’s lamentation, his *brāhmaṇa* advisers discussed the subject. They decided that for the benefit of the king they would go to the forest and visit the *āśramas* of great sages who know past, present, and future. While wandering in the forest, they came across various *āśramas*, and finally met Lomaśa Muni, who was engaged in severe austerities. His body was spiritual and full of bliss. He strictly observed a vow of fasting, and he was fully self-controlled. He knew the science of eternal religious principles, and he was well-conversant with all of the scriptures. His lifespan was as long as that of Brahmā, and he was an effulgent saint. When a kalpa²³ of Brahmā passes, one hair (loma) is lost from his body; that is why his name is Lomaśa. The sage Lomaśa knew past, present, and future.

23 The material universes have a limited duration, and that duration occurs in cycles of *kalpas*. A *kalpa* is a day of Brahmā, and one day of Brahmā consists of a thousand cycles of four *yugas* or ages: Satya, Tretā, Dvāpara, and Kali.

Merchant had committed a sin by obstructing a thirsty cow from drinking water .

“The king’s advisers were enchanted by this great sage, and they offered their obeisances to him. They humbly said, ‘O great sage, it is our great fortune that we have met a great soul like you.’ The sage Lomaśa inquired, ‘Who are you, and why have you come here? Why are you praising me like this?’ The *brāhmaṇas* replied, ‘O great sage, we have come to you to remove some of our doubts. O lord, our king, Mahījita, does not have a son. We are his subjects and he treats us like his own children. It makes us sad to see the king’s distress. O best of *brāhmaṇas*, we want to undergo austerities here. It is the king’s good fortune that today we have met a great personality like you. A man certainly attains all perfection by having the *darśana* of a great personality. Please tell us of away that our king can have a son.’

“After hearing their sincere prayers, the sage Lomaśa entered into a deep meditation and immediately understood King Mahījita’s previous life. He said, ‘In his previous life, the king was a poor

vaiśya (merchant) who committed a sinful act. Once, while traveling from village to village in the course of his business, he became overwhelmed with thirst. It was midday on *dvādaśī* in the month of July. Soon, he found a beautiful lake and decided to drink its water. At that time, a cow and its newly-born calf also went there to drink. As the cow began to drink water from the lake, the merchant drove it away so that he could drink. Thus, the merchant committed a sin by obstructing the thirsty cow from drinking and obtaining satisfaction. Due to the merchant's pious activities he later took birth as King Mahījita, but as a result of that sinful act, the king does not have a son.'

"The king's advisers said, 'O great sage, the *Purāṇas* state that one's piety counteracts all of one's sinful reactions. Please tell us how the king's sinful reactions can be nullified so that he can have a son.'

"The great sage Lomaśa replied, 'The auspicious *ekādaśī* known as Pavitrā *ekādaśī* occurs during the waxing moon in the period of July-August. You and your king should properly observe this *ekādaśī*. Thereafter, you should donate the piety that you will earn by doing so. If you follow my instructions, the king will certainly be blessed with a son.'

"After hearing this, the king's advisers became satisfied. They offered their obeisances to the sage and returned home. Then, they met with King Mahījita and explained to him in detail what they had heard from the great sage Lomaśa.

"In time, the king's advisers remembered the sage's advice, and they and the king properly observed the vow of Pavitrā *ekādaśī*. On the day of *dvādaśī*, all of the advisers donated their earned piety to the king, as instructed by the sage. Consequently, the queen became pregnant and in due course of time she gave birth to a beautiful son.

Lord Kṛṣṇa concluded, "O King Yudhiṣṭhira, anyone who observes this sacred *ekādaśī* is relieved from sinful reactions and is happy in both this life and the next. One who hears about the glories of this *ekādaśī* attains the happiness of having a son in this life, and goes back to Godhead in his next life."

Annadā Ekādaśī

The glories of Annadā *ekādaśī* are described in the *Brahma-vaivarta Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Mahārāja Yudhiṣṭhira asked, “O Kṛṣṇa, what is the name of the *ekādaśī* which occurs during the waning moon in the period of August-September? Please be kind and tell me about this.”

Lord Kṛṣṇa replied, “O king, please listen to Me with full attention. The name of that auspicious *ekādaśī*, which removes all of one’s sinful reactions, is Annadā *ekādaśī*. One who observes the vow of this *ekādaśī* and worships Lord Hṛṣīkeśa, the master of the senses, becomes freed from the reactions of his sinful activities.

By the influence of Annadā Ekādaśī King Hariścandra regained his wife and his dead son became alive

“In ancient times, there was a famous emperor named Hariścandra who was very honest. For unknown reasons and to keep a promise, he lost his great kingdom and even had to sell himself, his

wife, and his son. O king, this pious former emperor became a menial servant of a dog-eater. Still, he maintained his firm faith and truthfulness. His master, the dog-eater, ordered him to accept as his salary the clothes from dead bodies at the crematorium. In spite of such low-class service, he did not lose his integrity or fall from his proper code of conduct. He passed many years in this way.

“One day, the miserable former king thought, ‘What can I do? Where can I go? How can I be delivered?’ Knowing that Hariścandra was in great distress, the great sage Gautama went to him. Seeing the great sage, Hariścandra remembered that Lord Brahmā, the creator, created *brāhmaṇas* for the benefit of others. Hariścandra offered his respectful obeisances to that best of *brāhmaṇas*, and stood before him with folded hands. Thereafter, he told his entire pitiful story to sage Gautama.

“After hearing the pathetic story, Gautama was astonished and said, ‘O Hariścandra, Annadā *ekādaśī*, which occurs during the waning moon in the period of August-September, is extremely auspicious and removes all sinful reactions. It is your good fortune that this *ekādaśī* is coming soon. You should observe it by fasting and staying awake throughout the night. As a result, all of your sinful reactions will soon be eradicated. O best of kings, it is only by your piety that I have come here.’

“After instructing Hariścandra in this way, the great sage Gautama disappeared. In time, Hariścandra observed the vow of Annadā *ekādaśī* according to the instructions of the sage, and consequently he was liberated from all of his sinful reactions.

Lord Kṛṣṇa concluded, “O lion-like king, the wonderful effect of this *ekādaśī* is such that one immediately exhausts the potential suffering that he was destined to experience for many future years. By the potency of this *ekādaśī*, King Hariścandra was reunited with his wife and his dead son came back to life. The demigods played drums and showered flowers in the sky. By the influence of this *ekādaśī*, the king enjoyed his kingdom without any impediments. In the end, the king and his relatives, associates, and subjects went to the spiritual world. O king, anyone who observes this *ekādaśī* will be freed from all sinful reactions and will go to the spiritual world. By hearing or reading about the glories of this

ekādaśī, one obtains the result of performing a horse sacrifice.”

Pārśva Ekādaśī

The glories of Pārśva *ekādaśī*, also known as Parivartini *ekādaśī* or Vāmana *ekādaśī*, are described in *Brahma-vaivarta Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira asked Lord Kṛṣṇa, “What is the name of the *ekādaśī* which occurs during the waxing moon in the period of August-September? How should one observe it, and what merit is obtained? Please explain all these things to me in detail.”

Lord Vāmana asks Bali to give Him three steps of land in charity.

Lord Kṛṣṇa replied, “O king, the *ekādaśī* which occurs during the waxing moon in the period of August-September is called Pārśva *ekādaśī*. This auspicious *ekādaśī* awards one liberation and takes away all of one’s sinful reactions. Sinful reactions are

vanquished just by one hearing about the glories of this *ekādaśī*. The piety obtained by observing this *ekādaśī* cannot be obtained even by performing a Vājapeya sacrifice. This *ekādaśī* is also known as Jayantī *ekādaśī*. One who worships Lord Vāmana-deva with devotion on this day is in turn worshiped by all of the inhabitants of the three worlds. A person who worships lotus-eyed Lord Viṣṇu with a lotus flower undoubtedly goes back to the abode of the Lord. On this *ekādaśī*, the sleeping Lord turns from His left side to His right side. That is why this *ekādaśī* is known as Pārśva Parivartinī (changing sides) *ekādaśī*.”

Mahārāja Yudhiṣṭhira said, “O Janārdana, after hearing Your narration I still have some doubts. O Lord of lords, how do You sleep, and how do You change sides? What are the procedures for observing the vow of Cāturmāsya? What should people do when You are sleeping? Why did You bind Bali Mahārāja with ropes? O my Lord, please tell me about these things in detail and remove my doubts.”

Lord Kṛṣṇa replied, “O lion-like king, in Tretā-yuga there was a great devotee of Mine named Bali. Although he was born in a demoniac family, he regularly worshiped Me and offered various prayers. He also worshiped the *brāhmaṇas* and performed sacrifices. Soon he became so prominent that he defeated Indra, the king of heaven, and conquered the heavenly planets. Then Indra, the other demigods, and the sages approached Me. To satisfy their prayers, I assumed the form of a dwarf (Vāmana) and went to the sacrificial arena of King Bali dressed as a *brahmacārī*.

“I asked Bali to give Me three steps of land in charity. When Bali requested that I reconsider and ask for something more significant, I told him that I would be satisfied with what I had asked for. Without further consideration, King Bali and his wife Vindhyāvalī gave Me three steps of land in charity. As Lord Vāmanadeva is the Supreme Personality of Godhead and non-different from Me, I expanded My transcendental body and covered the seven lower planetary systems with My first step. With My second step, I covered the rest of the planetary systems. I also expanded My body to cover the entire sky. When I as Vāmanadeva asked Bali where I should place My third step, with folded hands

Bali offered his head. I as Lord Vāmanadeva placed My third and final step on the head of King Bali. I as Lord Vāmanadeva was fully satisfied by the king's humility, so I blessed him and told him that I would always live near him.

“On Pārśva *ekādaśī*, a Deity form of Vāmanadeva was installed in the residence of King Bali. Another form of Mine was established in the bed of Ananta-śeṣa in the ocean of milk. There, the Supreme Lord sleeps for four months from Śayana *ekādaśī* to Utthāna *ekādaśī*. One should worship the Lord especially during these four months. One should properly observe each and every *ekādaśī*. By observing Pārśva *ekādaśī*, one obtains the result of performing one thousand horse sacrifices.”

Indirā Ekādaśī

The glories of Indirā *ekādaśī* are described in *Brahma-vaivarta Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said, “O Kṛṣṇa, O Madhusūdana, O killer of the demon Madhu, what is the name of the *ekādaśī* which occurs during the waning moon in the period of September-October? What are the rules and regulations for observing it, and what merit is gained?”

Lord Kṛṣṇa replied, “The name of this sacred *ekādaśī* is Indirā *ekādaśī*. By observing it, one can deliver his degraded forefathers, and all of his sinful reactions are eradicated.

“O king, there was a king named Indrasena who lived in Satya-yuga. He was an expert in subduing his enemies. There was great prosperity in his kingdom, Māhiṣmatī-purī.

“He lived happily with his many children and grandchildren. He was very attached to performing devotional service to Lord Viṣṇu. As a devotee, the king was constantly absorbed in spiritual consciousness, and he spent his time chanting the holy names of Śrī Govinda, the bestower of liberation.

“One day when the king was happily sitting on his royal throne, suddenly Śrī Nārada Muni appeared before him from the sky. Seeing the great sage Nārada, the king immediately stood up

with folded hands, and then offered his respectful obeisances. Thereafter, the king duly worshiped the sage with sixteen ingredients. When the sage was happily seated, he asked Indrasena, ‘O great king, is everyone in your kingdom happy and prosperous? Is your mind fixed in religious principles? Are you engaged in devotional service to Viṣṇu?’

“The king replied, ‘O best of sages, by your mercy everything is well and auspicious. Today my life has become successful by having your *darśana*; now I have received the fruits of my sacrifices. O sage among the demigods, please tell me the purpose of your visit.’

“After hearing the humble words of the king, Nārada Muni replied, ‘O lion-like king, I want to tell you about a wonderful incident that happened to me. O best of kings, once I went from the abode of Lord Brahmā to the abode of Yamarāja. Yamarāja greeted me respectfully and worshiped me properly. After I was comfortably seated, I offered prayers to the pious, truthful Yamarāja. I saw your greatly pious father in the assembly of Yamarāja. Your father had to go there as a result of breaking a vow. O king, he requested that I convey a message to you. He said, “Indrasena, the king of Māhiṣmatī-purī, is my son. O lord, please tell him that due to some sinful activities I committed in my previous life, I am now living in the abode of Yamarāja. Therefore, he should observe the vow of Indirā *ekādaśī* and donate the resulting piety to me. Then I will be released from my present situation.” Nārada Muni continued, ‘O king, this is your father’s request to you. In order to deliver your father to the spiritual world, you should observe the vow of Indirā *ekādaśī*.’

**Nārada Muni visits the abode
of Yamarāja**

“King Indrasena said, ‘O sage among the demigods, now kindly explain to me the procedure for following Indirā *ekādaśī*.’

“Nārada-muni replied, ‘On the day before *ekādaśī*, one should take bath early in the morning and faithfully offer oblations to the forefathers for their satisfaction. On that day, one should eat only once and sleep on the floor at night. On *ekādaśī*, one should rise early in the morning, brush his teeth, wash his hands and mouth, and take bath. Thereafter, he should vow not to indulge in any kind of material enjoyment, and observe a total fast. He should pray to the Lord: “O lotus-eyed one, I take shelter of You.”

“At noon, he should offer oblations to his forefather in front of *śālagrāma-śilā* according to proper rules and regulation. Then he should worship the *brāhmaṇas*, and after feeding them sumptuously, he should give *dakṣiṇā* to them. Later, he should give the remnants of the oblations to cows. During the day, he should worship Lord Hṛṣīkeśa by offering Him sandalwood paste, flowers, incense,

lamps, and foodstuffs with devotion. He should stay awake that night and chant, hear, and remember the names, forms, qualities, and pastimes of the Supreme Lord. On the day after *ekādaśī*, one should worship Lord Hari in the morning and feed the *brāhmaṇas*. Thereafter, one should break his fast by eating in silence with his brothers, children, grandchildren, and other relatives. O king, if you follow this *ekādaśī* as I have instructed, your father will certainly go to the abode of Viṣṇu.’ After speaking in this way, Nārada Muni disappeared.

Lord Kṛṣṇa concluded, “In time, King Indrasena, his children, his servants, and others strictly observed Indirā *ekādaśī* according to the instructions of Nārada Muni. As a result, flowers were showered in the sky. King Indrasena’s father was immediately taken on the back of Garuḍa to the abode of Lord Viṣṇu. Thereafter, saintly King Indrasena happily ruled his kingdom without any impediments. At the end of his life, the king entrusted his kingdom to his son and he returned to the spiritual world. Such are the glories of Indirā *ekādaśī*. Anyone who reads or hears about these glories is freed from all sinful reactions, and ultimately returns to the abode of Viṣṇu.”

Pāśāṅkuṣā or Pāpāṅkuṣā Ekādaśī

Significance

Śrī Kṛṣṇa said to Yudhiṣṭhira, “O king, please listen as I explain the glories of Pāpāṅkuṣā *ekādaśī*, which nullifies all sins. On this day, one should worship the Deity of Padmanābha, the lotus-naveled Lord Viṣṇu, according to the rules and regulations of *arcana-vidhi*. If a Vaiṣṇava disrespects Śiva, or if a Śiva-*bhakta* disrespects Śrī Hari, that person will spend fourteen *yugas* in hell. However, even such a great sin as this is nullified when a person fasts on Pāpāṅkuṣā *ekādaśī*. Thus, this *ekādaśī* should be observed by both Śiva-*bhaktas* and Hari-*bhaktas*. As a result of following this *ekādaśī*, people will be healthy, be wealthy, and have progeny. Moreover, the previous ten generations of both one’s mother and father will attain *mokṣa*.”

Śrī Mahādeva, or Śrī Śambhu, is actually Sadā-Śiva. This means he is viṣṇu-tattva, a primary expansion of the Supreme Lord. There is no difference between Sadā-Śiva and Viṣṇu.

Quotes from Scriptures

Whether one is a child, a youth, or in old age, fasting on Pāpāṅkuṣā *ekādaśī* frees him from all sins and makes him immune to suffering a hellish rebirth. Whoever observes a fast on Pāpāṅkuṣā *ekādaśī* becomes free of all of his sins and returns to the spiritual abode of Lord Śrī Hari.

**If a Vaiṣṇava disrespects Śiva, or if a Śiva-
bhakta disrespects Śrī Hari, that person will
spend fourteen yugas in hell.**

If a resident of Earth fails to perform spiritual deeds, especially the observance of a fast on days such as *ekādaśī*, his breathing is said to be no better than, or of as much use as, the movements of a blacksmith's bellows. (*Padma-purāṇa*)

This *daśāmī* is also very special, with *Vijayā daśāmī*. It is a good day to start a new venture with a new *saṅkalpa*.

(*Padma Purāṇa, Part-3, Uttara-khaṇḍa, 60th chapter*)

The glories of Pāsāṅkuṣā *ekādaśī*, which occurs during the waxing moon in the period of September-October, are described in *Brahma-vaivarta Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said, “O Madhusūdana, what is the name of the *ekādaśī* that occurs during the waxing moon in the period of September-October? Please be kind and tell me.”

Lord Kṛṣṇa explains the glories of Pāsāṅkuṣā Ekādaśī to Mahārāja Yudhiṣṭhira.

Lord Kṛṣṇa replied, “O best of kings, the name of this *ekādaśī* is Pāsāṅkuṣā *ekādaśī*. Now, please hear from Me about the glories of this *ekādaśī*, which destroys all of one’s sinful reactions. This *ekādaśī* is also known as Pāpāṅkuṣā *ekādaśī*. One should especially worship Lord Padmanābha on this *ekādaśī*. This *ekādaśī* awards a person heavenly pleasures, liberation, or other desired goals. Just by chanting the holy names of Lord Viṣṇu on this day, one attains all of the piety of visiting all of the holy places on Earth. Even if a conditioned soul indulges in various sinful activities due to illusion, he will not have to go to hell if he takes shelter of, and offers obeisances at the lotus feet of, Lord Hari, who is an expert in delivering the fallen souls.

“Both Vaiṣṇavas who criticize Lord Śiva, and Śaivites who criticize Lord Viṣṇu, undoubtedly go to hell. The result one obtains by performing one thousand horse sacrifices, or by performing one hundred Rājasūya sacrifices, is not even equal to one sixteenth of the piety that one obtains by following this *ekādaśī*. In fact, there is no piety in this world equal to the piety earned by observing Pāśāṅkuṣā *ekādaśī*. Thus, there is no other day as sanctified as this *ekādaśī*, which is very dear to Lord Padmanābha.

“O king, when a person fails to observe *ekādaśīs*, sins take up residence in his body. This *ekādaśī* awards its follower heavenly pleasures, liberation, freedom from disease, a beautiful wife or husband, wealth, and food grains. O maintainer of Earth, if one observes this *ekādaśī* and stays awake that night, he easily goes to the abode of Lord Viṣṇu.

Lord Kṛṣṇa continued, “O best of kings, by observing this *ekādaśī*, one can deliver ten generations of his mother’s family, ten generations of his father’s family, and ten generations from his wife’s family. If a person observes this *ekādaśī* in childhood, youth, or old age, he does not suffer from the miseries of material existence. If one strictly observes Pāśāṅkuṣā or Pāpāṅkuṣā *ekādaśī*, all of his sinful reactions are eradicated, and at the end of his life he returns to the abode of Lord Viṣṇu. If a person gives charity in the form of gold, sesame seeds, land, cows, food grains, water, umbrellas, or shoes, he does not have to go to the abode of Yamarāja. Anyone who spends his days without engaging in pious activities is like a dead body, although breathing. His breathing is compared to the movements of a blacksmith’s bellows.

Lord Kṛṣṇa concluded, “O best of kings, a person who digs wells and lakes for the benefit of others, who donates land and houses, or who performs other pious activities such as sacrifices is not subjected to the punishment of Yamarāja. Only due to accrued piety, people live long lives, become rich, take birth in high-class families, and have good health. One should understand that the primary result of observing *ekādaśī* is attaining devotional service to Kṛṣṇa, while the secondary result is attaining temporary material

benefits.”

Ramā Ekādaśī

The glories of Ramā *ekādaśī* are described in *Brahma-vaivarta Purāṇa* in a conversation between Lord Kṛṣṇa and Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said, “O Janārdana, what is the name of the *ekādaśī* that occurs during the waning moon in the period of October-November? Please tell me.”

Lord Kṛṣṇa replied, “O lion among kings, the name of that *ekādaśī* is Ramā *ekādaśī*, and it vanquishes all of one’s sinful reactions. Now, please hear about the glories of this sacred *ekādaśī*.”

“Long ago, there was a famous king named Mucukunda. He was a good friend of Indra, the king of heaven. He was also friends with others like Yamarāja, Varuṇa, Kubera, and Vibhīṣaṇa. This king was very truthful and always engaged in devotional service to Lord Viṣṇu. He ruled his kingdom with a proper code of conduct.

King Mucukunda was very strict about fasting on Ekādaśī

“In due course of time, King Mucukunda begot a daughter. She was given the name Candrabhāgā, after an auspicious river. She married a handsome man named Śobhana, who was the son of Candrasena. Once, Śobhana went to the house of his father-in-law, the king, on *ekādaśī*. Candrabhāgā became greatly worried, thinking, ‘What will happen now? My husband is not self-controlled and he cannot tolerate hunger. My father is very strict about fasting on *ekādaśī*. The day before *ekādaśī*, my father usually sends his servants to announce that no one can eat on *ekādaśī*.’

“When Śobhana was informed about this custom, he said to his dear wife, ‘O dear one, what should I do? How can I protect my life and not transgress the king’s order?’ Candrabhāgā replied, ‘O my lord, what to speak of the people, even the elephants, horses, and other animals in my father’s kingdom are not allowed to eat anything today. O respected husband, if you must eat today, you will have to go back to your house to do so. Please consider this carefully and make your decision.’

“Śobhana said, ‘What you have said is indeed true. I wish to observe this *ekādaśī*. Whatever is destined for me will certainly happen.’ Thus, Śobhana decided to observe that sacred *ekādaśī*. However, he soon became overwhelmed with hunger and thirst. When the sun had set, all of the Vaiṣṇavas and other pious people became very happy. O lion among kings, they happily spent the entire night chanting and worshiping the Supreme Lord. However, Śobhana was unable to bear his hunger and thirst, and he died just before the sunrise. King Mucukunda arranged for Śobhana’s funeral rites with royal honor by burning his body along with fragrant sandalwood. According to her father’s order, Candrabhāgā did not put herself in her husband’s funeral fire. After completing her husband’s *śraddhā* ceremony, Candrabhāgā stayed at her father’s house.

Śobhana decided to observe sacred Ramā Ekādaśī. He became overwhelmed with hunger and thirst.

“O king, meanwhile, due to having observed Ramā *ekādaśī*, Śobhana went to the heavenly planets and became the king of the beautiful city of Devapura, situated at the peak of Mandara Mountain. He lived in an opulent residence in which the gold pillars were bedecked with jewels and the walls were decorated with gems and crystals. A golden crown with many jewels was on his head, and a beautiful white umbrella was held over him. He wore earrings, a necklace, and golden armlets. Śobhana sat on the royal throne dressed in this way. The Gandharvas and Apsarās always served him, and his appearance was just like that of Indra, the king of heaven.

“A *brāhmaṇa* named Somaśarmā was a resident of Mucukunda’s kingdom. In the course of traveling to many holy places, he went to the kingdom of Śobhana. Somaśarmā, understanding that in his previous position Śobhana was the son-in-

law of King Mucukunda, approached Śobhana. As soon as the king saw him, he stood up with folded hands and then offered his respectful obeisances to the *brāhmaṇa*. Thereafter, Śobhana inquired about the *brāhmaṇa*'s well-being and that of his father-in-law Mucukunda, his wife Candrabhāgā, and all of the other residents of Mucukunda's kingdom. Somaśarmā informed the king that everyone was living in peace and harmony. With great amazement, the *brāhmaṇa* said, 'O king, I have never before seen a city as beautiful as yours! Please tell me how you obtained such a kingdom.'

"The king replied, 'I received this temporary kingdom due to observing Ramā *ekādaśī*, which occurs during the waning moon in the period of October-November. O best of *brāhmaṇas*, please tell me how I can make my kingdom last until the end of this material universe. I think that I obtained this more temporary kingdom because I observed *ekādaśī* without faith. Please explain my situation to Candrabhāgā, the beautiful daughter of King Mucukunda. I think that she will know how I may extend the time that my kingdom will exist.'

"Then the *brāhmaṇa* returned to Mucukunda's kingdom and told everything to Candrabhāgā. Candrabhāgā, filled with joy, said, 'O great *brāhmaṇa*, it is hard for me to believe your story, which seems to me like a dream.' The *brāhmaṇa* Somaśarmā reassured, 'O daughter, I personally saw your husband at Devapurī, and I also saw his entire kingdom, which is as bright as the sun. He told me that his kingdom will not last, and that therefore, by any means, you should try to make his kingdom last longer.' Candrabhāgā replied, 'O respected *brāhmaṇa*, please take me there because I intensely desire to see my husband. I will increase the time of his kingdom on the strength of my piety. O twice-born one, please arrange for me to meet him. One gains piety by helping those who are separated to meet.'

"Somaśarmā took Candrabhāgā to the *āśrama* of Vāmadeva, situated near Mandara Mountain. After hearing the whole story from bright-faced Candrabhāgā, Vāmadeva initiated her with Vedic *mantras*. Candrabhāgā obtained a heavenly body by the power of the *mantras* received from sage Vāmadeva, and by the piety earned by observing *ekādaśī*. Subsequently, she happily went to see her

husband.

“Śobhana was extremely pleased and satisfied to see his wife. Candrabhāgā said, ‘O my respected husband, please hear my beneficial words. I have been strictly observing *ekādaśī* from the age of eight at my father’s house. May that accumulated piety make your kingdom prosper and last until the time of annihilation of the universe.’

“Thereafter, Candrabhāgā, with her heavenly body decorated with opulent ornaments, enjoyed the association of her husband. Previously, Śobhana had received a heavenly body by the potency of Ramā *ekādaśī*. Therefore, O king, Ramā *ekādaśī* is just like a wish-fulfilling cow or touchstone.

Lord Kṛṣṇa concluded, “O king, I have thus explained to you the glories and auspiciousness of Ramā *ekādaśī*. A person who strictly observes this *ekādaśī* is undoubtedly freed from even the sinful reaction of killing a brāhmaṇa. Just as both black and white cows give white milk, both the *ekādaśīs* of the waning and waxing moon award liberation to those who follow them. Anyone who hears about the glories of this *ekādaśī* becomes liberated from all sinful reactions and happily resides in the abode of Lord Viṣṇu.”

Utthāna Ekādaśī

The glories of Utthāna *ekādaśī* are described in *Skanda Purāṇa* in a conversation between Lord Brahmā and Nārada Muni. Once, Lord Brahmā said to Nārada Muni, “O best of sages, please hear from me about the glories of Utthāna *ekādaśī*, which destroys all of one’s sinful reactions, increases one’s piety, and awards one liberation. O best among *brāhmaṇas*, the supremacy of the Ganges, and the topmost piety associated with oceans and lakes, were overshadowed by the manifestation in this world of Utthāna *ekādaśī*, which occurs during the waxing moon in the period of October-November, and which burns all of one’s sins to ashes. The result that one obtains by performing one thousand horse sacrifices and one hundred Rājasūya sacrifices is easily obtained by observing this *ekādaśī*.”

Nārada Muni said, “O dear father, please tell me about the merit one attains by eating only once in a day, by only taking supper in the evening, or by fasting completely.”

Lord Brahmā replied, “If one eats only once in a day, all of the sinful reactions from that lifetime are destroyed. If one eats only supper, the sinful reactions from two lifetimes are destroyed. By fasting completely, one destroys the sinful reactions from seven lifetimes.

“O dear son, Utthāna *ekādaśī* awards the rarest and most desirable things in the three worlds. This *ekādaśī* burns even grave sins as big as Mandara Mountain to ashes. O lion among sages, the amount of piety one achieves by observing this day is equal to Sumeru Hill. Those who do not offer prayers to the Lord, who fall from their vows, who are atheistic, who blaspheme the Vedas, who deviate from the religious scriptures, who enjoy others’ wives, and who are ignorant of religious principles will have a short lifespan.

One should not indulge in sinful activities; rather, he should engage in pious activities. If one is inclined towards pious activities, his religious principles will be maintained. If one confidently follows Utthāna *ekādaśī*, the sinful reactions from one hundred lifetimes are vanquished. If one stays awake on the night of Utthāna *ekādaśī*, his past, present, and future generations will return to the abode of Viṣṇu.

“O Nārada, if a person does not observe the vow of *ekādaśī* in the month of *Kārtika*, and does not worship Lord Viṣṇu, all of his accumulated piety is ruined. O best of *brāhmaṇas*, one should certainly worship Lord Viṣṇu during *Kārtika*. In the month of *Kārtika*, if one cooks foodstuffs himself and eats them, he obtains the result of *Cāndrāyaṇa-vrata*. One who hears and chants about topics of Lord Viṣṇu during *Kārtika* attains the result of donating one hundred cows. By regularly studying the scriptures, one achieves the result of performing one thousand sacrifices. A person who hears about topics of the Lord and then gives *dakṣiṇā* to the speaker according to his ability goes to the eternal abode of the Lord.”

Nārada Muni requested, “O lord, kindly explain to me the procedure for observing *ekādaśī*.” Brahmā replied, “O best of the twice-born, one should rise early in the morning during *brāhma-muhūrta*, and after washing his mouth and taking bath, he should worship Lord Keśava. Then, while chanting a *mantra* he should make the following vow: ‘I will fast on *ekādaśī*, and not eat until *dvādaśī*. O Puṇḍarīkākṣa, O Acyuta, I surrender to You. Please protect me.’ One should gladly observe *ekādaśī* with devotion and stay awake that night hearing and chanting about the transcendental qualities of the Lord. Any pious person who follows these instructions attains the supreme destination. One should avoid all kinds of greediness on *ekādaśī*.”

Lord Brahmā continued, “One who worships Lord Janārdana with *kadamba* flowers does not go to the abode of Yamarāja. If one worships Lord Garuḍa-dhvaja or Lord Viṣṇu with roses during *Kārtika*, he certainly gets liberation. If one worships the Lord with *bakula* or *aśoka* flowers, he is freed from lamentation for as long as the sun and moon rise in the sky. One who worships the Lord with

śamī leaves escapes the punishment of Yamarāja. If one worships Lord Viṣṇu, the controller of the demigods, with *campaka* flowers during the rainy season, he will not have to take birth again in the material world. If one offers yellow *ketakī* flowers to Lord Viṣṇu, all of his sinful reactions from millions of lifetime are destroyed. If one offers fragrant, red hundred-petaled lotus flowers to Lord Jagannātha, he returns to the abode of the Lord known as Śvetadvīpa.”

Lord Brahmā concluded, “O best of *brāhmaṇas*, one should stay awake on the night of *ekādaśī*. On the day of *dvādaśī*, one should worship Lord Viṣṇu and complete his vow by feeding the *brāhmaṇas*. If one worships his spiritual master and gives him charity according to his ability, the Supreme Lord is pleased with him.”

Padminī Ekādaśī

Mahārāja Yudhiṣṭhira said, “O Kṛṣṇa, O Janārdana, what is the name of the *ekādaśī* which occurs during the waning moon of the extra leap year month? What is the procedure for observing it and what merit is gained? Please explain these things to me.”

Lord Kṛṣṇa replied, “O king, the name of this sacred *ekādaśī* is Padminī *ekādaśī*. If one strictly observes this *ekādaśī*, he returns to the abode of Lord Padmanābha. This *ekādaśī* counteracts all of one’s sinful reactions. Even Lord Brahmā is unable to fully describe the results of this *ekādaśī*.

“Long, long ago, Lord Brahmā described the glories of Padminī *ekādaśī*, which awards its followers opulence and liberation, to the great sage Nārada.”

Lord Kṛṣṇa continued, “One should begin to observe the vow on the day of *daśamī*, the day before *ekādaśī*. On that day, one should not eat foodstuffs cooked by others; should not eat on a plate made of bell-metal; and should not eat Urad *dāla*, chickpea, spinach, or honey. One should eat boiled, sunned rice with ghee and rock salt. One should sleep on the floor and strictly observe celibacy on *ekādaśī*.

“On *ekādaśī*, one should rise early in the morning, brush his teeth, and take bath. Thereafter, he should worship the Supreme

Lord with sandalwood paste, incense, lamps, aguru, camphor, and water. One should chant the holy names and glories of the Lord. One should not indulge in useless tasks. If one drinks water or milk on the *ekādaśī* which occurs during the extra leap year month, his vow is spoiled. One should stay awake at night on *ekādaśī* and glorify the holy names and qualities of the Supreme Lord. By staying awake for the first three hours of the night, one obtains the result of performing an *agniṣṭoma* sacrifice. By staying awake for the first six hours of the night, one obtains the result of performing a *Vājapeya* sacrifice. By staying awake for the first nine hours of the night, one obtains the result of performing an *Aśvamedha* sacrifice. By staying awake for the entire night, one obtains the result of a *Rājasūya* sacrifice. On *dvādaśī*, the day after *ekādaśī*, one should complete his vow by feeding the *Vaiṣṇavas* and *brāhmaṇas*. A person who observes this *ekādaśī* in this way certainly attains liberation.”

Lord Kṛṣṇa continued, “O sinless one, according to your inquiry I have explained the procedure for observing *Padminī ekādaśī*. Now, please listen to an enchanting story that *Pulastya Muni* once narrated to *Nārada Muni*.

“Once, *Kārtavīryārjuna* defeated *Rāvaṇa* and put him in prison. When *Pulastya Muni* saw *Rāvaṇa* in prison, he went to *Kārtavīryārjuna* and requested him to release *Rāvaṇa*. The king granted his request and released *Rāvaṇa*. Upon hearing of this amazing event, *Nārada Muni* humbly asked *Pulastya Muni*, ‘O best of sages, since *Rāvaṇa* defeated all of the demigods including *Indra*, how was *Kārtavīryārjuna* able to defeat *Rāvaṇa*? Please explain this to me.’

“*Pulastya Muni* replied, ‘O *Nārada*, in *Tretā-yuga* there was a king named *Kārtavīrya* who took birth in the dynasty of *Haihaya*. His capital was *Māhiṣmatī-purī*. King *Kārtavīrya* had one thousand wives, but he had no son to inherit the throne. Although the king worshiped his forefathers and saintly persons, and observed various vows under proper guidance, he was not blessed with a son. Then, the king decided to undergo austerities. He entrusted his responsibilities to his prime minister and set out to perform austerities wearing clothes made of bark. When he was about to leave his palace, his wife *Padminī*, the daughter of King

Hariścandra, who appeared in the royal family of King Ikṣvāku, saw him. This chaste wife immediately removed all of her royal ornaments and left with her husband to perform austerities in the forest of Mandara Mountain.

“King Kārtavīrya and his wife Padminī performed severe austerities at the summit of Mandara Mountain for ten thousand years. Seeing her husband’s body gradually withering away, the chaste wife decided to seek help. Padminī went to the chaste Anusūyā, wife of sage Atri, and humbly said, ‘O chaste lady, my husband has spent ten thousand years performing austerities, yet he could not please Lord Keśava, who destroys one’s miseries. O fortunate one, please tell me about a vow by which the Supreme Lord will be pleased, and by which I will be blessed with a son who will become a powerful king.’ Pleased by the humble words of chaste Queen Padminī, Anusūyā said, ‘After every thirty-two months, an extra leap year month comes. The two *ekādaśīs* of this month are known as Padminī and Parama. If you observe this *ekādaśī*, the Supreme Lord will soon be pleased and fulfill your desire.’

Lord Kṛṣṇa continued, “According to the instructions of Anusūyā, Queen Padminī duly observed that *ekādaśī*. Then Lord

Keśava, riding on the back of Garuḍa, approached Padminī and ordered her to ask for a benediction. First, the queen offered her obeisances to the Lord and then offered prayers. Then, she requested the Lord to bless them with a son. The Lord said, ‘O gentle lady, I am very pleased with you. There is no month as dear to Me as *Adhika-māsa*, or leap year month. The *ekādaśīs* of this month are even dearer to Me. You have properly observed this *ekādaśī*; therefore, I will certainly fulfill your husband’s desire.’

“After speaking in this way to Padminī, the Lord approached the king and said, ‘O great king, please ask for a benediction. I am pleased that your wife observed the sacred vow of *ekādaśī*.’ Hearing this, the king became jubilant and begged the Lord to give him a son who would be very powerful and always victorious. He said, ‘O Madhusūdana, may the Lord of the universe grant me a son who will never be defeated by the demigods, humans, serpents, or demons.’ The Lord granted the king’s wish and disappeared.

“Being fully satisfied, the king and his wife regained their health and returned to their opulent kingdom. In due course of time, Queen Padminī gave birth to a powerful son who became famous as Kārtavīryārjuna. No other warrior in the three worlds was as great as him. He defeated even ten-headed Rāvaṇa. After narrating this wonderful story, the great sage Pulatsya left.”

Lord Kṛṣṇa concluded, “O sinless king, I have thus described to you the glories of the *ekādaśī* which occurs during the waxing moon of the extra leap year month. O best of kings, anyone who observes this *ekādaśī* will certainly go to the abode of Lord Hari.”

Based on these words of Śrī Kṛṣṇa, Mahārāja Yudhiṣṭhira and his entire family observed this *ekādaśī*. If a person faithfully follows Padminī *ekādaśī*, his life becomes glorious. One who hears or reads about the glories of this *ekādaśī* obtains a great amount of piety.

Parama Ekādaśī

The glories of Parama *ekādaśī*, which occurs during the waning moon in the extra leap year month, are described by Lord Kṛṣṇa to Mahārāja Yudhiṣṭhira.

Once, Mahārāja Yudhiṣṭhira said, “O my Lord, what is the name of the *ekādaśī* which occurs during the waning moon in the extra leap year month, and what is the procedure for observing it?”

Lord Kṛṣṇa replied, “O king, the name of that *ekādaśī* is Parama *ekādaśī*. This auspicious *ekādaśī* destroys all of one’s sinful reactions, and awards one material enjoyment and liberation. The procedure for observing it is the same as I have already told you. One should worship the Supreme Lord, the master of all beings, on this *ekādaśī*. Now, please hear an enchanting story I have heard from the sages in the city of Kāmpilya²⁴.

“A pious *brāhmaṇa* named Sumedhā lived in Kāmpilya, and he had a chaste wife named Pavitrā. This *brāhmaṇa* became poor due to some sinful activities. He barely supported himself and his wife by begging. He had hardly any food to eat or clothes to wear, and had no fixed place to sleep. Nevertheless, his young, beautiful wife faithfully served him. She often had to stay hungry for the sake of serving a guest. In spite of this hunger, her face did not become pale, but she never mentioned this to her husband.

“Seeing that his wife was becoming weaker by the day, the *brāhmaṇa* condemned himself and said, ‘O dear one, although I have tried to beg from the most influential people, I still did not get anything. What should I do? Should I leave and go to a foreign country to make money? If I am fortunate, I might get something by doing so. No work is successful without enthusiasm; that is why intelligent persons always praise the enthusiasm of others.’

“With folded hands and tears in her eyes, beautiful-eyed Pavitrā said, ‘No one is more intelligent than you. Whatever we do or achieve in this world is due to our previous deeds. If one has no piety from his previous life, no matter how much he tries he cannot attain happiness. If a person distributed knowledge or wealth in his previous life, he will attain them in his current life. O best of *brāhmaṇas*, it must be that neither you nor I gave charity in our previous lives. That is why we are in this situation. O lord, I cannot be without you for even a moment. If you leave, people will call me unfortunate and condemn me. Therefore, please be satisfied with

24 The capital of King Drupada

whatever you can collect here. You will achieve happiness only if you stay here.’

“Hearing this, the *brāhmaṇa* gave up his plan to go to a foreign country. One day, by Providence the great sage Kauṇḍīnya Muni arrived there. As soon as Sumedhā saw him, he and his wife became joyful, and they offered their obeisances to him. Sumedhā offered an *āsana* to the sage and worshiped him properly. He said, ‘O great sage, today our lives have become successful, for we have received your *darśana*.’ The couple fed the sage according to their ability. Then, Pavitrā asked, ‘O learned sage, what is the way to escape poverty? How can one get wealth, education, and so on without giving charity? My husband thought about going to a foreign country to make money, but I stopped him. It is our good fortune that you have come here. By your mercy, our poverty will certainly be eliminated. Now, please tell us how to improve our situation.’

“The great sage Kauṇḍīnya replied, ‘There is an auspicious *ekādaśī* which occurs during the waning moon in the extra leap year month. This *ekādaśī* is known as Parama *ekādaśī*, and it is very dear to the Lord. It vanquishes one’s sinful reactions, material miseries, and poverty. By observing this *ekādaśī*, a person certainly becomes prosperous. This sacred *ekādaśī* was first observed by Kubera, and as a result Lord Śiva was pleased and awarded him the benediction of being very rich. By observing this *ekādaśī*, King Hariścandra regained his kingdom and the wife he previously had to sell. O beautiful-eyed one, you should observe this *ekādaśī*.’”

By observing Parama Ekādaśī King Hariścandra regained his kingdom and the wife he previously had to sell

Lord Kṛṣṇa continued, “O Pāṇḍava, after happily and affectionately describing topics regarding Parama *ekādaśī*, Kauṇḍīnya Muni described the auspicious vow known as Pāñcarātriḱa. By observing this vow, one attains liberation. One should begin the vow on the day of Parama *ekādaśī*, following proper rules and regulations. Anyone who, according to his ability, fasts for five days beginning from Parama *ekādaśī* goes back to the abode of Lord Viṣṇu along with his father, mother, and wife. One who eats only once a day during those five days is freed from all sinful reactions and goes to the spiritual world.

“Sumedhā and Pavitrā duly observed Parama *ekādaśī* according to the instructions of Kauṇḍīnya Muni. When they completed the *ekādaśī* and Pāñcarātriḱa vows, a prince inspired by Lord Brahmā came from the royal palace and offered them a new house decorated with beautiful furniture. He also gave them a cow for their maintenance. After praising the *brāhmaṇa* couple, the

prince left, and as a result of this service that prince returned to the abode of Viṣṇu at the end of his life.”

As the *brāhmaṇas* are the best among humans; as the cows are the best among four-legged animals; and as Indra is the best among demigods, the leap year month is the best among months. The two *ekādaśīs* in this month, Padminī and Parama, are very dear to Lord Hari.

Lord Kṛṣṇa concluded, “As the *brāhmaṇas* are the best among humans; as the cows are the best among four-legged animals; and as Indra is the best among demigods, the leap year month is the best among months. The two *ekādaśīs* in this month, Padminī and Parama, are very dear to Lord Hari. A person should observe *ekādaśī* after having obtained the human form of life, understanding that there is no lasting happiness in the 8,400,000 species of material life. One obtains a human birth only by virtue of great piety; that is why one should certainly observe the vow of *ekādaśī*.”

After hearing the glories of this sacred Parama *ekādaśī*, Mahārāja Yudhiṣṭhira observed it along with his wife and brothers.

The glories of *ekādaśī* in Garga Saṁhitā

Nārada Muni said, “O Maithila, hearing about the *gopīs* destroys all of one’s sinful reactions, awards piety, fulfills all of one’s desires, and is the source of all auspiciousness.

“Uśinara is a country in South India. Once, it did not rain in Uśinara for ten years. The prosperous cowherd men of this place, concerned by the severe drought, left for Vraja-maṇḍala along with their relatives and cows. O king, they settled in the transcendental abode of Vṛndāvana near the Yamunā River under the guidance of Nanda Mahārāja. Many *gopīs* took birth in their families as a result of a benediction given by Rāmacandra. They were all transcendental, beautiful, and full of the freshness of youth. O best of kings, after seeing the beauty of Kṛṣṇa, all of the *gopīs* were enchanted. They approached Śrī Rādhā to learn how to please Kṛṣṇa.

“The *gopīs* said, ‘O Rādhā, O daughter of King Vṛṣabhānu, O lotus-eyed one, please tell us about a vow by which we can please Śrī Kṛṣṇa. Kṛṣṇa, who is the son of Nanda Mahārāja and who is rarely attained even by the demigods, is under Your control. O Rādhā, You are the enchanter of the entire universe, and You are an expert in all of the scriptures.’

“Śrī Rādhā replied, ‘Śrī Kṛṣṇa will be pleased if you observe *ekādaśī*. If you do so, the Lord will certainly be controlled; there is no doubt about it.’ The *gopīs* said, ‘O Rādhikā, please tell us the

names of the *ekādaśīs* that occur throughout the year, and how one should observe *ekādaśī*.' Rādhā replied, 'Ekādaśī first appeared from the body of Lord Viṣṇu during the waning moon in the period of November-December in order to kill the demon Mura. Then, this exalted *ekādaśī* appeared every month in a different form. For your benefit, I will tell you their names: Utpannā, Mokṣadā, Saphalā, Putradā, Ṣaṭ-tilā, Jayā, Vijayā, Āmalakī, Pāpamocanī, Kāmadā, Varūthinī, Mohinī, Aparā, Nirjalā, Yoginī, Devaśayanī, Kāminī, Pavitrā, Ajā, Padmā, Indirā, Pāpānkuṣā, Rāma, and Prabodhini. These are the twenty-four *ekādaśīs* which occur during one complete year. Besides them, there are two more *ekādaśīs*, Padminī and Parama, which occur in the extra leap year month. Anyone who chants the names of these twenty-six *ekādaśīs* obtains the result of observing the vow of *dvādaśī* for an entire year.

“O damsels of Vraja, now hear about the rules and regulations for observing *ekādaśī*. On the day before *ekādaśī*, one should sleep on the floor, eat only once, and control the senses. He should also drink water only once and be clean. On *ekādaśī*, one should rise early in the morning during *brāhma-muhūrta* and offer obeisances to Lord Hari. Taking bath with well water is good; taking bath in a pond is better; taking bath in a lake is even better; and taking bath in a river is best. Pious people should take bath in this way and give up their anger and greed. One should not apply oil on one's body on *ekādaśī*. One should not associate with sinful or atheistic people on *ekādaśī*. One observing this vow should carefully avoid those who lie, who blaspheme the *brāhmaṇas*, who steal, who enjoy with others' wives, who are miscreants, and who do not show respect to exalted personalities. On *ekādaśī*, one should worship Lord Keśava with devotion and offer Him palatable foodstuffs. One should also offer Him lamps in the temple. One should hear about the glories of this vow from the mouth of a *brāhmaṇa*, and then give him sufficient *dakṣiṇā*. One should stay awake on the night of *ekādaśī* and sing about the transcendental glories of Kṛṣṇa.

“On the day before *ekādaśī*, one should avoid eating in a bell-metal plate; eating pink *dāla*, any kind of intoxicant, spinach, honey, and preboiled rice; eating more than once; and indulging in sex. On the day of *ekādaśī*, one should give up gambling, sleeping,

eating betel nuts and *pan*, brushing teeth, criticizing others, cheating, stealing, envy, having sex, anger, and telling lies. On the day of *dvādaśī*, one should not eat on a bell-metal plate, and should not eat Urad *dāla*, honey, oil, or contaminated foodstuffs. One should strictly follow these rules and regulations.’

“The *gopīs* said, ‘O greatly-learned one, please tell us the proper time for observing *ekādaśī*.’

“Śrī Rādhā replied, ‘If the *tithi* of *daśamī* consists of fifty-five *daṇḍas*, then one should not fast the next day; rather, he should fast on the day of *dvādaśī*. If an *ekādaśī* overlaps a *daśamī* by even a fraction of second, such an *ekādaśī* should be rejected like a pot of Ganges water that has been mixed with a drop of wine. If an *ekādaśī* extends into the day of *dvādaśī*, one should fast on *dvādaśī*.

“O damsels of Vraja, by hearing about the glories of *ekādaśī*, one obtains the result of a Vājapeya sacrifice. The result one obtains by following *dvādaśī* is equal to that of feeding 88,000 *brāhmaṇas*. By observing *ekādaśī*, one gets one thousand times greater results than by donating the entire earth with all of its oceans and forests. Observing *dvādaśī* is advised as a means for delivering those who are absorbed in the ocean of material existence, which is a nightmare full of sinful activities. If a person observes *ekādaśī* by staying awake all night, he does not go to the fearful abode of Yamarāja, even if he is very sinful.

“A person who worships Lord Hari with devotion on *dvādaśī* by offering him *tulasī* leaves is never tainted by sin, just as water cannot remain on a lotus leaf. The results of performing one thousand horse sacrifices and one hundred Rājasūya sacrifices is not even equal to one-sixteenth of the results obtained by observing *ekādaśī*. By following *ekādaśī*, a person delivers ten generations from his mother’s family, ten generations from his father’s family, and ten generations from his wife’s family. A cow may be white or black, but both give the same milk. Similarly, the *ekādaśīs* of both the waning moon and waxing moon award the same piety.

“O *gopīs*, an *ekādaśī* burns to ashes heaps of sinful reactions which a person has accumulated during one hundred lifetimes. Charity given on *dvādaśī*, regardless of the amount or whether rules and regulations are properly observed, awards merit comparable to a

mountain. A person who hears about Lord Hari on *ekādaśī* obtains the result of giving the entire Earth, consisting of seven islands, in charity. The piety one achieves by taking bath in the holy place of Gayā and seeing the lotus feet of Lord Viṣṇu is not even equal to one-sixteenth of the piety obtained by observing *ekādaśī*. The merit one obtains by giving charity: at Prabhāsa-kṣetra, Kurukṣetra, Kedāranātha, Badrikāśrama, Kāśī, or Śukara-kṣetra; during solar or lunar eclipse; or during four hundred thousand Saṅkrāntis (when the sun enters into a particular *rāśi*) is not even equal to one-sixteenth of the merit one obtains by fasting on *ekādaśī*.’

“Śrī Rādhā continued, ‘O *gopīs*, just as Ananta is the best among snakes; Garuḍa is the best among birds; Lord Viṣṇu is the best among demigods; *brāhmaṇas* are the best among the *varṇas*, the banyan tree is the best among trees; and *tulasī* is the best among leaves, the vow of *ekādaśī* is the best among vows. The result one obtains by performing austerities for ten thousand years is obtained simply by observing one *dvādaśī*. O damsels of Vraja, such are the glories of the vow of *ekādaśī*. All of you should immediately begin to observe this vow.’

“The *gopīs* said, ‘O beautiful one, O daughter of King Vṛṣabhānu, You are an expert in all of the scriptures; even Bṛhaspati is baffled by Your knowledge. O Rādhā, You are an ocean of transcendental knowledge. Please tell us about those who observed *ekādaśī* in the past.’

“Rādhā replied, ‘O *gopīs*, the demigods observed this sacred *ekādaśī* long ago in order to regain their kingdom. King Vaiśanta observed *ekādaśī* in order to deliver his forefather from the abode of Yamarāja. The sinful King Lumbhaka, who was rejected by his subjects, observed *ekādaśī* and regained his kingdom. King Ketumāna of Bhadrāvātī, who had no son, observed *ekādaśī* according to the instructions of learned *brāhmaṇas* and was blessed with a son. Once, the wives of the demigods instructed the wife of a *brāhmaṇa* to observe *ekādaśī*. Although she was just an ordinary human, she achieved prosperity and heavenly pleasure. Puśpadanta and Mālyavān became ghosts due to being cursed by their enemies, and by observing *ekādaśī* they regained their original forms as Gandharvas. In ancient times, Rāmacandra observed *ekādaśī* in order

to build a bridge across the ocean and kill Rāvaṇa. At the end of the annihilation, the demigods observed *ekādaśī* under an Āmalakī tree for the benefit of the entire world.

“Sage Medhāvī observed *ekādaśī* according to the instructions of his father and was freed from the bad association of Apsarās; thus, he became fully effulgent. A Gandharva named Lalita became a demon by the curse of his wife, but by observing *ekādaśī*, he regained his position as a Gandharva. By observing the vow of *ekādaśī*, many great kings like Māndhātā, Sagara, Kakuṣṭha, Mucukunda, and Dhundhumāra went back to the spiritual world. By observing *ekādaśī*, Lord Śiva was freed from the curse of Brahmā. Dhṛṣṭabuddhi, a son of a *vaiśya*, returned to Vaikuṅṭha after observing *ekādaśī*. King Rukmāṅgada observed the vow of *ekādaśī*, and as a result the whole world became his kingdom, and at the end of his life, he and his subjects returned to Vaikuṅṭha. King Ambarīṣa observed *ekādaśī*, and as a result even the powerful curse of Lord Brahmā could not touch him. A *yakṣa* named Hemamālī was afflicted with leprosy due to a curse by Kubera, but after observing *ekādaśī* he became as spotless as the moon. By observing *ekādaśī*, King Mahījita was blessed with a son, and at the end of his life he returned to Vaikuṅṭha.

“In Satya-yuga, there was a king named Śobhana who became the son-in-law of King Mucukunda. Śobhana observed *ekādaśī* and attained a beautiful place among the demigods in Mandara Mountain. Even today he is ruling his kingdom with his wife Candrabhāgā. O *gopīs*, you should know for certain that the vow of *ekādaśī* is the highest of all vows. There is no *tithi* as auspicious as the *tithi* of *ekādaśī*.”

Nārada Muni concluded, “After hearing these descriptions from Śrī Rādhā, the *gopīs* properly observed *ekādaśī* in order to attain the favor of Kṛṣṇa. As a result, Lord Hari was pleased and He performed the *rāsa* dance with them on the full moon night in the month of Agrahāyaṇa (November-December).”

Eight Mahā-dvādaśīs

One should also know about the eight Mahā-dvādaśīs, which

are described in *Brahma-vaivarta Purāṇa* in a conversation between Śrī Sūta Gosvāmī and Śaunaka Ṛṣi.

Śrī Sūta Gosvāmī said, “O learned *brāhmaṇa*, the eight Mahā-dvādaśīs are Unmīlanī, Vyañjulī, Trisprśā, Pakṣavardhinī, Jayā, Vijayā, Jayantī, and Pāpanāśinī. They are very auspicious and they destroy all of one’s sinful reactions. Among these, the first four occur according to the *tithi* or day, and the latter four occur according to *nakṣatra* or stars. Each destroys heaps of sinful reactions.”

The specialties of the eight Mahā-dvādaśīs are as follows. If an *ekādaśī* extends to the day of *dvādaśī*, but the day of *dvādaśī* is not extended, it is called Unmīlanī Mahā-dvādaśī. It destroys all of one’s sinful reactions.

If an *ekādaśī* does not extend to the day of *dvādaśī*, but the *dvādaśī* extends to the day of *trayodaśī*, it is called Vyañjulī Mahā-dvādaśī. It counteracts unlimited sins.

If an *ekādaśī* extends to the sunrise on the day of *dvādaśī* and the *dvādaśī* extends to the sunrise of *trayodaśī*, it is called Trisprśā Mahā-dvādaśī. It is extremely dear to Lord Hari. If the *ekādaśī* overlaps with *daśamī*, it is not a Trisprśā Mahā-dvādaśī.

If an Amāvasyā or Pūrṇimā is extended, the *dvādaśī* that comes before it is known as *Pakṣavardhinī* Mahā-dvādaśī. Instead of observing a fast on *ekādaśī*, one should observe it on *dvādaśī*.

These four *dvādaśīs* are determined according to the conjunction of the days.

In a conversation between sage Vasiṣṭha and King Māndhātā in *Brahma-purāṇa*, it is said that if the Nakṣatra called Punarvasu touches the day of *dvādaśī* of the waxing moon, it is called Jayā Mahā-dvādaśī. It is a very auspicious *tithi*.

Viṣṇu-dharmottara states that when Śravaṇa Nakṣatra conjoins with the *dvādaśī* of the waxing moon, it is called Vijayā Mahā-dvādaśī. This Mahā-dvādaśī is unlimitedly glorious since Śrī Vāmanadeva appeared during Śravaṇa Nakṣatra. Moreover, if this Mahā-dvādaśī occurs on a Wednesday in the month of August, its glories cannot even be estimated. One should particularly discuss topics regarding Śrī Vāmanadeva on that day.

If a *dvādaśī* of the waxing moon is conjoined with Rohiṇī

Nakṣatra, it is the auspicious Jayantī Mahā-dvādaśī. It destroys all of one's sinful reactions. This Jayantī Mahā-dvādaśī is extremely glorious since Lord Kṛṣṇa appeared during Rohiṇī Nakṣatra. One should discuss Lord Kṛṣṇa's birth and other pastimes on this day.

Brahma-purāṇa states that if a *dvādaśī* of the waxing moon is conjoined with Puṣya Nakṣatra, it is called Pāpanāśinī Mahā-dvādaśī. By fasting on this day, one obtains the result of observing one thousand *ekādaśīs*. If Pāpanāśinī Mahā-dvādaśī occurs in the month of March, it awards unlimited piety.

Although the scriptures describe various benedictions obtained by following these vows, an intelligent, pure devotee should totally abandon the desire for results related to his own sense gratification, and aspire for pure devotional service, which aims to gratify Kṛṣṇa's senses. Such a devotee should consider love of God to be the supreme goal of life.

Whenever one of these eight Mahā-dvādaśīs occurs, pure devotees should uphold its prestige, even if they have to give up observing the previous *ekādaśī*. By observing a Mahā-dvādaśī, *ekādaśī* is also observed, and Lord Hari will be greatly pleased.

Important Information

One should not perform *śrāddha* on *ekādaśī*

Śrīla Jīva Gosvāmī has given quotations from many *śāstras* stating that the *śrāddha* ceremony of oblations to the forefathers should not be performed on *ekādaśī tithi*. When the day of remembrance falls on *ekādaśī*, the *śrāddha* ceremony should be held the next day, or on *dvādaśī*. *Brahma-vaivarta Purāṇa* states:

***ye kurvanti mahīpāla śrāddham caikādaśī-dine
trayas te narakam yāntidātā bhoktā ca prerakaḥ***

“If one performs the *śrāddha* ceremony of oblations to the forefathers on *ekādaśī tithi*, the performer, the forefathers for whom the *śrāddha* is observed, and the *purohita*, or family priest who supports the ceremony, go to hell.”

All women must fast on *ekādaśī*

There is a prejudice among *smārta-brāhmaṇas* that a widow should fast on *ekādaśī*, while a woman whose husband is alive should not fast. It seems that Śacīmātā did not observe *ekādaśī* until Lord Caitanya requested her to do so, because prior to His request her husband was alive (*sa-dhava*). Actually, Śrī Caitanya Mahāprabhu introduced the system that a woman, whether a widow or not, should observe *ekādaśī* by fasting from all grains, even those offered to the Deity of Viṣṇu.

In *Brahma-vaivarta Purāṇa*, it is said that one who fasts on *ekādaśī* is freed from all kinds of reactions to sinful activities, and he advances in pious life. The basic principle is not just to fast, but to also increase one's faith and love for Govinda, or Kṛṣṇa. The real reasons for fasting on *ekādaśī* are to minimize the demands on the body and to use our time to serve the Lord by chanting or performing similar activities. The best things to do on *ekādaśī* are to remember the pastimes of Govinda and to hear His holy name constantly.

Nanda Mahārāja observed *ekādaśī*

Śrīmad-Bhāgavatam states that the *rāsa* dance took place on the full moon night of the *śarat* season. From previous chapters, it appears that the festival of Govardhana Pūjā took place just after the dark moon night of the month of Kārttika, and after that the ceremony of *Bhrātr-dvītīyā* was performed. Then, Indra showed his wrath in the form of torrents of rain and hail, and Lord Kṛṣṇa held up Govardhana Hill for seven days, until the ninth day of the moon cycle. On the tenth day, the inhabitants of Vṛndāvana discussed the wonderful activities of Kṛṣṇa, and the next day was *ekādaśī*, which Nanda Mahārāja observed. The following day, *dvādaśī*, Nanda Mahārāja took bath in the Ganges and was arrested by Varuṇa's guards. He was released by Lord Kṛṣṇa, and then he and the other cowherd men were given a vision of the spiritual sky.

In this way, the full moon night of the *śarat* season came to an end. The full moon night of Āśvina is called *śārad-pūrṇimā*. It seems from *Śrīmad-Bhāgavatam* that Kṛṣṇa had to wait a year for that moon to come again before enjoying the *rāsa* dance with the

gopīs. He lifted Govardhana Hill at the age of seven; therefore, the *rāsa* dance took place during His eighth year.

Important Scriptural Injunctions

*tulasy-aśvattha-dhātry-ādi pūjanam dhāma-niṣṭhatā
aruṇodaya-viddhas tu santyajyo hari-vāsaraḥ
janmāṣṭamy-ādikaṁ sūryo-daya-viddham parityajet*

One should worship the *tulasī* plant, the banyan and Āmalakī trees, and everything else which has a relationship with the Lord. One should not fast on an *ekādaśī* which partially falls on *daśamī*, and one should not fast on a *janmāṣṭamī* which falls on *saptamī*.

Keeping the Ekādaśī Vow

In the same text it is said that a disciple should not eat on *ekādaśī*, in the waxing or waning phases of the moon. He should perform a special *pūjā* on *ekādaśī* and should hold a vigil that night. This is stated in *Hari-bhakti-vilāsa* (2.147): *jāgaram niśi kurvīta viśeṣāc cārcayed vibhum*. The word *viśeṣāt* in this verse is explained in Sanātana’s commentary as follows: *viśeṣād iti anya-tithibhyo viśeṣeṇa ekādaśyām tatrāpi viśeṣato jāgarane’rcayed ity arthaḥ*. That is, “On *ekādaśī*, one should keep vigil in a way that is not done on other nights. While maintaining this vigil, one should carry out special worship of the Deity.”

The injunctions for the vigil state that one should engage in special worship activities in each of the three-hour periods or *praharas* of the night, such as *pūjā*, making food offerings, performing *ārātrika*, reading loudly from the scriptures, and congregationally chanting the holy names and hymns.

Injunctions from the Viṣṇu-yāmala

“On the twelfth day of the waxing moon in the month of Āṣāḍha (June-July), when Lord Hari is about to go to sleep, an initiated Vaiṣṇava should break his *ekādaśī* fast and then brand the symbols (*tapta-mudrā*) of Viṣṇu on his body.” (*Hari-bhakti-vilāsa* 15.24)

This marking of the body is compared to a faithful wife’s wearing symbols of marriage such as conchshell bracelets. This verse mentions that Lord Hari is about to take rest. The preceding

day is Śayana *ekādaśī*, which marks the beginning of the Cāturmāsya period during which Lord Viṣṇu is said to be sleeping. *Dvādaśī* is sometimes said to be an extension of *ekādaśī*; thus, this kind of statement is acceptable. In some circumstances, one may do the *tapta-mudrā* on *ekādaśī*. The same injunction also applies to Pārśva *ekādaśī*, which marks the half-way point of Cāturmāsya when Viṣṇu is said to turn over in His sleep, and Utthāna *ekādaśī*, which occurs at the end of the four-month period when Viṣṇu rises.

Hari-bhakti-vilāsa (15.52) describes the symbols to be branded, called Viṣṇu's five weapons (*pañcāyudha*), and where on the body they should be branded. Viṣṇu's club, named Kaumudakī, goes on the forehead; His bow and quiver go on the head; His sword, named Nandaka, goes over the heart; His discus, Sudarśana, goes on the right arm; and His conch goes on the left arm.

Though these three days are set aside for marking the symbols of Viṣṇu using a red-hot iron, on all other occasions Vaiṣṇavas use *gopīcandana* clay to make such marks. Thus, it is said, "The intelligent person daily marks himself with symbols such as the discus using *gopīcandana*. On Śayana *ekādaśī* and other special days, one brands these symbols on the body." (*Hari-bhakti-vilāsa* 4.116)

In the same chapter of *Hari-bhakti-vilāsa*, a section of the *Gautamīya-tantra* is quoted which gives the regulations for using *gopīcandana* to mark the body with Viṣṇu's symbols: "One should place the discus on the right arm; the conchshell on both the left and right arms; the mace on the left arm; and another discus below the mace. One should stamp a lotus above the conchshell on both arms. The sword goes on the chest, and the bow and quiver go on the head. Every Vaiṣṇava should first put on the five weapons of Viṣṇu, and then he should stamp the symbol of the fish incarnation on the right hand and that of the tortoise incarnation on the left hand." It is also said, "A *brāhmaṇa* should place Sudarśana-cakra, the fish, and the lotus on his right arm, and the conch, lotus, and mace on his left arm." (*Hari-bhakti-vilāsa* 4.110-113)

Sanātana writes in his commentary on verse 111 that one can place any of the *mudrās* on any part of the body, as he wishes. This is confirmed by *Hari-bhakti-vilāsa*, which states: "Alternatively,

following the traditions of his own *sampradāya*'s *ācāryas*, one can place the conch, discus, and other markings on any part of the body he likes, using the specific markings which, according to his devotion, signify his personal Deity." (*Hari-bhakti-vilāsa* 4.114)

The scriptures say that a person whose body is decorated with markings representing the Lord's conch and other sacred objects can never be invaded by sin. These symbols act as a shield, or *kavaca*, for the Vaiṣṇava.

The Spiritual Master follows *Ekādaśī*

Śrīla Śrīdhara Maharaja: By the special will of Kṛṣṇa, *gurudeva* is a delegated power. If we look closely within the spiritual master, we will see the delegation of Kṛṣṇa, and accordingly, we should accept him in that way. The spiritual master is a devotee of Kṛṣṇa, and at the same time, the inspiration of Kṛṣṇa is within him. These are the two aspects of *gurudeva*. He has his aspect as a Vaiṣṇava, and the inspired side of the Vaiṣṇava is the *guru*. **On a fast day like *ekādaśī*, he himself does not take any grains.** He conducts himself as a Vaiṣṇava, but his disciples offer grains to the picture of their *guru* on the altar. The disciples offer their spiritual master grains even on a fast day.

The day of *ekādaśī* is superior to even Janmāṣṭamī

For Śrī Kṛṣṇa, the day of *ekādaśī* is superior to even Janmāṣṭamī. The Supreme Lord Śrī Kṛṣṇa, the embodiment of all auspiciousness, manifests in this world in the form of *Mādhava-tithi* or *ekādaśī*. The potency of Viṣṇu, which takes innumerable forms, has appeared as the most auspicious day of *ekādaśī* in order to bestow all types of auspiciousness on the living entities. (Om Viṣṇupāda Śrī Śrīmad Bhaktivedānta Nārāyaṇa Gosvāmī Mahārāja)

One must not pick Tulasī leaves on *dvādaśī* day

na chindyāt tulasīm vipra dvadaśyām vaiṣṇavaḥ kvacit

(*Hari-bhakti-vilāsa*, 7/354, *Viṣṇu-dharmottara*)

O *brāhmaṇas*, a Vaiṣṇava never picks *tulasī* leaves on *dvādaśī* (the day after *ekādaśī*).

***bhanuvāram vinā durvām tulasīm dvādaśīm vinā
jīvitasya avināśāya na vicinvīta dharma vit***

(Hari-bhakti-vilāsa, 7/355, Garuḍa-purāṇa)

A scripturally-learned person, if he does not want to decrease his duration of life, should not pick grass or *tulasī* leaves for worship on *dvādaśī*.

***dvadaśyām tulasī patram dhātri patraś ca kārtike
lunati sa naro gacchet nirayaṁ ati garhitam***

*(Hari-bhakti-vilāsa 7/356, Padma-purāṇa,
Conversation between Kṛṣṇa and Satyabhāmā)*

If a person picks *Tulasī* leaves on *dvādaśī*, or picks *Āmalakī* leaves during *Kārtika*, he falls to a grievously hellish planet to suffer.

Śrīla Bhaktivedānta Svāmī Mahārāja's teachings about *Ekādaśī*

Devotee: On *ekādaśī*, can we offer the Deity grains?

Śrīla Prabhupāda: Oh yes, but not to *guru*. *Ekādaśī* is observed by *jīva-tattva*, not by *Viṣṇu-tattva*. We are fasting for clearing our material disease, but *Rādhā-Kṛṣṇa*, *Caitanya Mahāprabhu*... *Caitanya Mahāprabhu* also may not be offered grains because He is playing the part of a devotee. Only *Rādhā-Kṛṣṇa* and *Jagannātha* can be offered grains. Otherwise, to *Guru-Gaurāṅga* - no. The *prasādam* should not be taken by anyone; it should be saved for the next day. [Śrīla Prabhupāda Room Conversation, Tokyo, April 22, 1972]

Regulated fasting on *ekādaśī* is not an impediment to spiritual advancement. Rather, it is a perpetual aspect of devotional service and can be considered an auxiliary principle supporting the main principle of worshiping Lord *Kṛṣṇa* and His devotees. Because such secondary principles help one become fit for executing the primary processes of devotional service, they are also greatly beneficial. Therefore, such secondary principles are widely mentioned throughout Vedic literature. It may be concluded that such secondary principles are essential for advancement in *Kṛṣṇa* consciousness, and therefore one should never give up the principle of *vrata*, the execution of prescribed vows.

Ambarīṣa Mahārāja, along with his queen, observed the vow of *ekādaśī* and *dvādaśī* for one year. Since Ambarīṣa Mahārāja is considered to be a great jewel among Vaiṣṇavas, and since his behavior was always exemplary, it is definitely concluded that such vows as fasting on *ekādaśī* are imperative for Vaiṣṇavas. It is further stated in Vedic literature, “If due to negligence a Vaiṣṇava does not fast on *ekādaśī*, then his worship of Lord Viṣṇu is useless, and he will go to hell.” The members of the International Society for Kṛṣṇa Consciousness fast from grains and beans on *ekādaśī*, and this vow should always be observed by all of its members. [*Śrīmad-Bhāgavatam* 11.12.1-2, purport]

From the very beginning of His childhood, Śrī Caitanya Mahāprabhu introduced the system of observing a fast on *ekādaśī*. In the *Bhakti-sandarbha*, by Śrīla Jīva Gosvāmī, there is a quotation from the *Skanda Purāṇa* admonishing that a person who eats grains on *ekādaśī* becomes a murderer of his mother, father, brother, and spiritual master, and even if he is elevated to a Vaikuṅṭha planet, he falls down. On *ekādaśī*, everything is cooked for Viṣṇu, including regular grains and *dhal*, but it is enjoined that a Vaiṣṇava should not even take *viṣṇu-prasādam* on *ekādaśī*. It is said that a Vaiṣṇava does not accept anything eatable that is not offered to Lord Viṣṇu, but on *ekādaśī* a Vaiṣṇava should not touch even *mahā-prasādam* offered to Viṣṇu, although such *prasādam* may be saved for being eaten the next day. It is strictly forbidden for one to accept any kind of grain on *ekādaśī*, even if it is offered to Lord Viṣṇu. [*Caitanya-caritāmṛta. Ādi.* 15.9, purport]

So, *parāvare brahmāṇi dharmato vrataiḥ*. One should execute Kṛṣṇa consciousness, *dharmataḥ*, in the right path, and *vrataiḥ*. *Bhajante mām dṛḍha-vratāḥ*. Just like today, *ekādaśī-vrata. Vrataiḥ*. This *ekādaśī-vrata* is required. Just see. Here it is that you have performed all the *vratas*. The purpose of *ekādaśī-vrata* is that today we should not eat much usual food, grains. The actual prescription is fasting. *Nirjala-ekādaśī*. *Nirjala* means that there are many devotees who do not take even water. Water, drinking-water, according to *śāstra*, it is taking food. It is drinking of food, or no

food. We can interpret it in both ways. Sometimes drinking of water is excused as *upavāsa* also. But there are many devotees who do not drink even a drop of water. The whole day and night they fast and observe *ekādaśī-vrata*. The night is called *harivāsāra*. *Harivāsāra* means that the whole night they would chant, “Hare Kṛṣṇa, Hare Kṛṣṇa, Kṛṣṇa Kṛṣṇa, Hare Hare, Hare Rāma, Hare Rāma, Rāma Rāma, Hare Hare.” This is called *vrata*. *Dṛḍha-vrata*.

There are other classes of men who are described in the next paragraph. He says,

***na mām duṣkṛtino mūḍhāḥ prapadyante narādhamāḥ
māyayāpahṛta-jñānā āsuri-bhāvam āśritāḥ***

[Śrīmad Bhagavad-gīta 7.15]

These are the classifications of the demons - those who are atheists, who are faithless, and who do not accept the Supreme Personality. There are others; it is not that everyone is an *asura*. There are *devatās* also. Two classes of men are always there: *devatā* and *asura*. What are the *devatās*? *Catur-vidhā bhajante mām janāḥ sukrīno 'rjuna* [*Bhagavad-gītā* 7.16]. There are four classes of men whose background includes pious activities. *Catur-vidhā bhajante mām sukrīnaḥ*. The other word is *duṣkṛtina*, meaning miscreants who are always engaged in sinful activities. Others are always engaged in pious activities. *Śāstra* recommends that we always be engaged in pious activities: ‘do this; do that; go to the temple; take early-morning bath; take bath in the Ganges; take bath in the Yamunā’. The basic principle of Indian culture is to make all people *sukṛtina*, because without becoming pious, nobody can understand who God is and who Kṛṣṇa is. That is not possible. The whole civilization is based on the process of making people pious. In another place we find that Kṛṣṇa says, *yeṣāṃ anta-gataṃ pāpāṃ janānāṃ puṇya-karmaṇam*. Without *puṇya-karma*, pious activities, nobody can enter into devotional service.

***yeṣāṃ anta-gataṃ pāpāṃ janānāṃ puṇya-karmaṇam
te dvanda-moha-nirmuktā bhajante mām dṛḍha-vratāḥ***

So this process should be adopted - how to become *sukṛtina*. *Sukṛti* means *yajña-dāna-tapa-kriyā*. One must perform sacrifices as prescribed in the *śāstras*, and must give in charity one’s hard-earned

money for Kṛṣṇa's cause. That is called *dāna*. There are *yajña*, *dāna*, and *tapasyā*. Tomorrow is Śrī Rāma-navamī, and the *tapasyā* will be that all of the devotees will observe fasting from morning till evening. This is called *tapasyā*. On *ekādaśī* there is no eating sumptuously. You simply take a little fruit and a few flowers. Try to avoid that also; try not to take even water. That is really *ekādaśī*, but we cannot do it. In Kali-yuga things are different; therefore, we are allowed to take a little fruit and milk, which is called *anukalpa*. These are different methods of *tapasyā*. There is also *yajña - saṅkīrtanaiḥ prāyair yajñaiḥ, yajanti hi su-medhasaḥ*. In this age, you cannot perform a big *aśvamedha yajña, gomedha yajña, rājasūya yajña*, or other big *yajña*. It is not possible. First of all, you have no means to perform such *yajñas*; hundreds and hundreds of tons of *ghee* are required to be put into the sacrificial fire. You do not have even a drop of *ghee*. So, forget all of those *yajñas*. In this age - *yajñaiḥ saṅkīrtanaiḥ prāyāiḥ* - that is recommended in the *śāstra*.

*kṛṣṇa-varṇam tviṣākṛṣṇam sāṅgopāṅgāstra-pārṣadam
yajñaiḥ saṅkīrtanaiḥ prāyair yajanti hi su-medhasaḥ
[Śrīmad-Bhāgavatam 11.5.32]*

Prabhupāda: [laughs] No, no. It is the most auspicious. And chanting is more effective. [break] Yes.

Tamāla Kṛṣṇa: I remember you were instructing once that all of your initiated disciples should chant twenty-five rounds...

Prabhupāda: Minimum.

Tamāla Kṛṣṇa: Minimum on this day. Is that a rule that we should all follow in our temples?

Prabhupāda: We are sixteen rounds.

Tamāla Kṛṣṇa: No, I mean on *ekādaśī*.

Prabhupāda: Oh yes. *Ekādaśī*, simply you should chant. No other business. Nirjala.

Tamāla Kṛṣṇa: No preaching work? Should they go out for preaching?

Prabhupāda: No, those who are preaching, not for them. Those who are sitting idle, or they... [laughter] [break] ...has no other regulation, simply preaching. A preacher is so exalted. He hasn't got

to follow any regulation. But don't take it. [laughter] And actually if one is busy in preaching work, that is first-class. [break] ...not my manufactured word, my Guru Mahārāja, that the... Mādhava Mahārāja, when he was a *brahmacārī*, his name was Hayagrīva. He was to go somewhere, but he was sick. Guru Mahārāja was informed that he was sick, and others said, "Today is *ekādaśī*; he cannot take his regular meals." Guru Mahārāja said, "No, let him take his meal immediately and go."

Revatīnandana: For preaching. [break]

Tamāla Kṛṣṇa: ...Mahārāja would sacrifice everything for preaching.

Tamāla Kṛṣṇa: We should always chant twenty-five rounds on *ekādaśī* if initiated.

Prabhupāda: Initiated? Everyone. Why initiated?

Tamāla Kṛṣṇa: So that should be standard for our movement on *ekādaśī*?

Prabhupāda: The standard is sixteen, but if one can chant more, then he is welcome.

Tamāla Kṛṣṇa: It's not mandatory for *ekādaśī*.

Jayapatākā: Recommended.

Prabhupāda: No, *ekādaśī* means fasting and chanting.

Tamāla Kṛṣṇa: Sometimes I'm wondering, because our men have to go out on book distribution.

Prabhupāda: No, no. That is also preaching work. For that purpose you can stop this, but generally, one who has no preaching work can chant.

Tamāla Kṛṣṇa: Extra.

Prabhupāda: Extra.

Tamāla Kṛṣṇa: I see.

Rāmeśvara: On the calendar it says it is Bhīma-ekādaśī.

Prabhupāda: Bhīma-ekādaśī, yes.

Rāmeśvara: So I've been told that if one fasts on Bhīma-ekādaśī, that it is like fasting on all the *ekādaśīs*. Is that true?

Prabhupāda: Yes. *Ekādaśī* is meant for fasting, either Bhīma or Arjuna, but we cannot fast. Therefore, we have to take a little fruit and.... Otherwise, *ekādaśī* means fasting.

Tamāla Kṛṣṇa: If it is possible, should we go without eating at all?

Prabhupāda: Yes, but don't lie down and sleep.

Mahendra: Eating *mahā-prasādam* is also fasting.

Prabhupāda: Who says?

Mahendra: You said that to Paramahaṁsa Swami once.

Prabhupāda: And you heard from Paramahaṁsa.

Mahendra: No, I was in the room. It was when he was trying to observe Cāturmāsya.

Prabhupāda: I never said that.

Mahendra: Oh, okay, I must have heard wrong.

Prabhupāda: If there is service and, on my fasting, service will be stopped, then I can take. The first consideration is service. If somebody feels weak, he can take *mahā-prasāda* and render service.

Prabhupāda: No, our life is simple; we don't want luxury. We don't want luxury, but as we are accustomed in so many ways, as far as possible. Life should be very simple. To increase unnecessary things unnecessarily - that is material life.

Jyotirmāyī: I was thinking in that way - simple clothes, no jewels, just like the boys, simple...

Prabhupāda: Don't say 'no'. Give a taste for the good; then, it will automatically be 'no'. If you say 'no', then they will rebel. The four 'nos' are very difficult, and they are still breaking them. No illicit sex - they are breaking that. If they develop Kṛṣṇa consciousness, this will automatically be 'no'. So, don't bring many 'nos', but give them a positive life. Then it will automatically be 'no'. If you say 'no', that will be a struggle; this is the psychology. Positive engagement is devotional service. If they are attracted by devotional service, other things will automatically be 'no'. *Param̄ dṛṣṭvā nivartate*. Just like *ekādaśī* day - we observe fasting. There are many patients in the hospital who are also fasting, but within their hearts they think, "If I get some food, I shall eat." Those who are devotees voluntarily say 'no'. The same fasting is going on for the devotees

and the hospital patient, but there is a difference between that ‘no’ and this ‘no’. *Param̐ dṛṣṭvā nivartate* [*Bhagavad-gītā* 2.59]. It is not meant for the mass of people, but at least if we keep a section of people ideal to the human society, they will be guided. At the present moment, there is no ideal section. Everyone is a rascal, demon, or rogue. There is no ideal character. All politicians, scientists, and leaders are drunkards and woman-hunters. So, how they can lead? There is no ideal man in society. The politicians are giving big, big speeches in the United Nations. They’ll go to the same hotel where another debauchee is dancing and drinking; that’s all. That is his character, is it not? So, what will he do? He can give a very big speech; that’s all. What is his character? There is no ideal character in present human society. Do they appreciate these restrictions of ours?

Bhagavān: Our restrictions? Yes, they are impressed. They sometimes write about the Gurukula - that we are treating the children roughly by making them so austere. But every time they see a picture of the children, the children in the picture are always happy.

Prabhupāda: *Ekādaśī* - one should practice fasting one or two days in a month, and then one will be able to conquer these things. These are all practical things; we should practice them ourselves and teach them to others. This is the Kṛṣṇa consciousness movement. If one thinks that he’s quite alright in this material atmosphere, then he’s doomed. *Mūḍhaḥ nābhijānāti*. That means *aprāpya mām* - without achieving Kṛṣṇa - *nivartante* - again he goes back - *mṛtyu-samsāra-vartmani* [*Bhagavad-gītā* 9.3] - in the cycle of birth and death. This means to take birth, suffer, die, take another body, again take another body, and so on. There are 8,400,000 species. Sometimes one is born as a demigod and has so-called happiness; sometimes one is born as a dog, insect, or tree. What is this business? One should think, “I am eternal. Why shall I suffer like this?” This is sense. They are simply trying to become a hog or dog, or to become God. You cannot become God. You may have some partial happiness like the demigods; they have power. They have a high

standard of living, but that does not mean that they have the solution to all problems. Solving all problems means no more birth and death; that is the solution. *Tyaktvā dehaṁ punar janma naiti* [Bhagavad-gītā 4.9]. Remaining in the cycle of birth and death is not a solution for material problems. Who can understand this science? They have accepted birth and death, but they do not understand birth. They think that a lump of matter accidentally grows in the womb, and at a certain stage life begins. This is their idea - do they not think like that?

Satsvarūpa: Oh, yes.

(21) Initiated members shall observe the *ekādaśī-vrata* twice a month. On that day, they will be allowed to take only fruit, and no grains or cereals.

Śrī means opulence or auspicious. Before addressing a friend or superior, the word *Śrī* is used as a prefix in various ways. The real word is *Śrī*; other words are different forms of *Śrī*. Yes, Lord Jagannātha is in the spiritual sky; every form of Kṛṣṇa is in the spiritual sky. *Ekādaśī* is observed for increasing the strength of devotion.

Why just twenty-five rounds? You should chant as many rounds as possible. Real *ekādaśī* means fasting and chanting, and no other business. When one fasts, chanting becomes easier. So, on *ekādaśī*, other activities can be suspended as far as possible - unless there is some urgent business.

Hoping this will meet you all in good health.

Your ever well-wisher,
A.C. Bhaktivedanta Swami

ACBS/adb

Śrīla Gaura Govinda Svāmī's teachings about Ekādaśī

Life is Meant for *Tapasyā*

**nāyaṁ deho deha-bhājāṁ nṛ-loke
kaṣṭhān kāmān arhate vid-bhujāṁ ye
tapo divyaṁ putrakā yena sattvaṁ
śuddhyed yasmād brahma-saukhyam tv anantam**

[Śrīmad Bhāgavatam 5.5.1]

Lord Ṛṣabhadeva told His sons: “My dear boys, of all the living entities who have accepted material bodies in this world, one who has been awarded this human form should not work hard day and night simply for sense gratification, which is available even for dogs and hogs that eat stool. One should engage in penance and austerity to attain the divine position of devotional service. By such activity, one’s heart is purified, and when one attains this position, he attains eternal, blissful life, which is transcendental to material happiness and which continues forever.”

Tapo divyaṁ putrakā - this life is meant for *tapasyā*. Yes, *tapasyā*. *Tapas caraṇa karo* - to undergo severe austerities and penance. As a result, one will be in *suddha-sattvam*. Lord Ṛṣabhadeva says the result is *śuddhyed yasmād brahma-saukhyam tv Ananta* - then you will be purified. Your mind, your heart, and your consciousness will be purified. You will get *brahma saukhyam*, transcendental happiness and bliss. It is *sac-cid-ānanda-vigraha*; you will get Kṛṣṇa. This is transcendental happiness and bliss. Life is meant for *tapasyā*.

Giving Pleasure to Śrī Kṛṣṇa

Ambarīṣa Mahārāja is a devotee. He knows about the benefit of *tapasyā*, so he observes *ekādaśī*, *dvādaśī-vrata*, *kṛṣṇa-prītye bhoga-tyāga*, [Cc. Mad. 22.116] for the pleasure of Kṛṣṇa. To give enjoyment and happiness to Kṛṣṇa, one should give up one’s own enjoyment - *kṛṣṇa-prītye bhoga-tyāga*. Give up your own enjoyment; Kṛṣṇa is to be pleased. Give pleasure and happiness to Kṛṣṇa; that is the purpose of a Vaiṣṇava. *Jīvera ‘svarūpa’ haya, jīva is vaiṣṇava, jīvera ‘svarūpa’ haya-kṛṣṇera ‘nitya-dāsa’*. [Cc. Mad.

20.108] This is the *svarūpa*, identification, of the *jīva*. Who are you? What is your identification? Mahāprabhu says, *gopī-bhartuḥ pada-kamalayor dāsa-dāsānudāsah* [Cc. *Madhya* 13.80] - “I am the servant of the servant of the servant of the husband of the *gopīs*.” This is my identification. Render loving service unto *gopī-bhartuḥ*, the husband of the *gopīs*, Gopīnātha. Give Him all pleasure and happiness, not for you. *Śāstra*, *mahājana*, *sādhu*, and Bhaktivinoda Ṭhākura *mahājana-sādhu* say:

**nija-sukha lāgi' kichu nāhi kori āra
bhaktivinoda bole, tava sukha-sāra**

[*Śaraṅāgati*, Śrīla Bhaktivinoda Ṭhākura, *Āmāra Jīvana*, vs. 2]

Bhaktivinoda Ṭhākura says, *nija-sukha lāgi' kichu nāhi kori āra*, *bhaktivinoda bole, tava sukha-sāra* – “I won’t do anything for my own enjoyment and happiness. O Lord, I will do everything for your enjoyment and happiness - *tava sukha-sāra*.” This is a *bhakta* or Vaiṣṇava. *Kṛṣṇa-prītye bhoga-tyāga* - for the pleasure and happiness of Kṛṣṇa, he gives up his own enjoyment and happiness. That is *tapasyā*.

Ekādaśī Vrata is an Aṅga of Bhakti

This *ekādaśī-vrata* is one of the *aṅgas* of *sādhana-bhakti* - *ekādaśī-upavāsa*, fasting on *ekādaśī*. In *Sanātana-śikṣā*, Mahāprabhu is teaching Sanātana Gosvāmī:

**vidhāṅga sādhana-bhaktira bahuta vistāra
saṅkṣepe kahiye kichu sādhanāṅga-sāra
guru-pādāśraya, dīkṣā, gurura sevana
sad-dharma-sikṣa-preccha, sādhu-mārgānugamana
kṛṣṇa-prītye bhoga-tyāga, kṛṣṇa-tīrthe vāsa
yāvan-nirvāha-pratigraha, ekādaśy-upavāsa**

[*Caitanya-caritāmṛta Madhya* 22.114-116]

Mahāprabhu gives instruction to Sanātana Gosvāmī while teaching *sādhana-bhakti*. He says - precisely I am saying – that *sādhana-bhakti* has manifold *aṅgas* - sixty-four *aṅgas* – and *ekādaśī-vrata* is one of them.

One Must Fast on *Ekādaśī*

**kṛṣṇa-prītye bhoga-tyāga, kṛṣṇa-tīrthe vāsa
yāvan-nirvāha-pratigraha, ekādaśy-upavāsa**

[*Caitanya-caritāmṛta Madhya* 22.116]

The next steps are as follows. One should be prepared to give up everything for Kṛṣṇa’s satisfaction, and one should also accept everything for Kṛṣṇa’s satisfaction. One must live in a place where Kṛṣṇa is present – a city like Vṛndāvana or Mathurā, or a Kṛṣṇa temple. One should acquire a livelihood that is just sufficient to keep body and soul together. One must fast on the day of *ekādaśī*.

Mahāprabhu has said to give up all of your sense enjoyment for the pleasure of Kṛṣṇa. Every *ekādaśī* one should fast. There are two *ekādaśīs* in a month, and twenty-four in a year. Complete fasting should be done; no eating. There are many fasting days: Janmāṣṭamī, Rāma-navamī, Nityānanda Prabhu’s appearance day, Baladeva Prabhu’s appearance day, Varāha-dvādaśī, Nṛsimha-caturdaśī, and Gaura Pūrṇimā. Many fasting days are there in the Vaiṣṇava calendar. Following these fasting days is considered to be a *vrata*. *Kṛṣṇa-prīṭye* means ‘for the pleasure of Kṛṣṇa’, so this is *tapasyā*. Mahāprabhu said so many things to Sanātana Gosvāmī while instructing him on the *sādhana-bhakti-aṅga*.

Śrī Caitanya Mahāprabhu asked Śacīmātā to observe *ekādaśī* by fasting. In *Caitanya-caritāmṛta, Ādi-līlā* 15th chapter, you’ll find:

***eka dina mātāra pade kariyā praṇāma
prabhu kahe,—mātā, more deha eka dāna
mātā bale,—tai dība, ya tumi māgibe
prabhu kahe,—ekādaśīte anna nā khāibe***

[*Caitanya-caritāmṛta Ādi* 15.8-9]

One day, Śrī Caitanya Mahāprabhu fell at the feet of His mother and requested her to give Him one thing in charity. His mother replied, “My dear son, I will give You whatever You ask.” Then the Lord said, “My dear mother, please do not eat grains on the day of *ekādaśī*.”

Mahāprabhu asked His mother to fast on *ekādaśī*: “My mother, please don’t eat grains on *ekādaśī*.” Śacīmātā accepted this, and from that day forward she started to observe *ekādaśī*. Prior to this, Śacīmātā did not fast. She took grains on *ekādaśī* because according to the *smārta brāhmaṇas*, only women who are widows should fast on *ekādaśī*; those who are not widows don’t need to observe it. That was the prevailing culture at the time. So, Śacīmātā was not observing *ekādaśī* fasting, but Mahāprabhu requested her to

now follow it. Mahāprabhu fell at the feet of His Mother and requested her to give one thing in charity. Śacīmātā replied, “My dear son, I will give You whatever You ask.” Then Mahāprabhu said, “My dear mother, please don’t eat grains on *ekādaśī*.” From that day on, Śacīmātā observed *ekādaśī*.

The Sin of Eating Grains

In the *Bhakti-sandarbha*, Jīva Gosvāmī has explained what will happen if someone eats *anna*, grains, on *ekādaśī*. He has quoted the *Skanda Purāṇa*:

***mātrhā pitrhā caiva bhrātrhā guruhā tathā
ekādaśyām tu yo bhunkte viṣṇu-loka-cyuto bhavet***

[*Bhakti-sandarbha*, Anuccheda 199]

If somebody eats grains on *ekādaśī*, he becomes the killer of his mother, father, brother, and *guru*. On the day of *ekādaśī*, all sorts of sinful reactions are there in grains. If somebody consciously or unconsciously eats grains on *ekādaśī*, he commits all sinful activities because all sins are there in grains that day. This is what the Vedic literature says - *śāstra vākya*. Therefore, it is forbidden to eat grains on *ekādaśī* - no *anna-bhojana*. You’ll commit all sorts of sins by eating grains on *ekādaśī*. Today, all are committing this transgression.

Who should be observing it? It is said that a child up to five years of age need not observe *ekādaśī*. However, by the sixth year he must observe it. One can take some fruit and milk. Also, old people above eighty years of age need not observe it, but up to the age of eighty they must observe it. It is said: *ekādaśyām tu yo bhunkte viṣṇu-loka-cyuto bhavet* - if somebody eats grains on *ekādaśī*, he’ll fall down from *Vaikuṅṭha*; yes, he’ll fall down from there.

***atra vaiṣṇavānām nirāhāratvam nāma
mahā-prasādāna-parityāga eva
teṣām anya-bhojanasya nityam eva niṣiddhatvāt
ekādaśyām na bhoktavyam tad vratam vaiṣṇavaṁ mahat
tatra tāvad asya avaiṣṇave’pi nityatvam***

[*Bhakti-sandarbha*, Anuccheda 299-300]

This is a quotation from *Bhakti-sandarbha*. This means that those who are Vaiṣṇavas will fast from grains on *ekādaśī*. Every day, a Vaiṣṇava takes *mahā-prasāda*. The day that there is no *mahā-*

prasāda is *mahā-prasāda tyāga*, also known as *ekādaśī*. No *mahā-prasāda* is to be taken on *ekādaśī*. *Mahā-prasāda* will be saved for the next day - the twelfth day, *pāraṇa*. Vaiṣṇavas observe *pāraṇa*, the exact time within which to break the fast. If *pāraṇa* is not observed, one cannot get the result of this *vrata*. Therefore, *pāraṇa* must be observed on the twelfth day. *Mahā-prasāda* is always saved and eaten on the next day, the twelfth day. This is known as *mahā-prasāda tyāga*. One should not take *mahā-prasāda* on *ekādaśī*. This is followed by Vaiṣṇavas, and is known as *vaiṣṇava-vrata*. *Tatra tāvad asya avaiṣṇave* - if one will not follow this *vrata*, he is considered an *avaiṣṇava* (non-devotee). So, this is what Mahāprabhu has said; so many things are there.

Fastening on *Ekādaśī*

Devotee: Guru Mahārāja, you were saying that we shouldn't take *mahā-prasādam* on *ekādaśī*, but in temples they cook and offer things without any grains like fruit, milk, and vegetables that become *mahā-prasādam*. Should we also not take this?

Śrīla Gaura Govinda Svāmī: *Mahā-prasāda* should not be taken on *ekādaśī*.

Devotee: Even if it is *anu-kalpa*? Fruit and milk still should not be taken?

Śrīla Gaura Govinda Svāmī: Fruit and milk we take, but it should not be *mahā-prasāda*.

Devotee: Sometimes they make a special offering for Gaura-Nitāi on *ekādaśī*.

Śrīla Gaura Govinda Svāmī: Kṛṣṇa never does any *vrata* (austerity). Whatever the general *prasādam* is, the daily, regular preparation should be done and offered to Kṛṣṇa because He is the enjoyer. We must give Him all enjoyment. But, on *ekādaśī* it is forbidden for us to have *mahā-prasāda*. We won't take it. We save the *mahā-prasāda* for the next day. We may take some fruit and milk, but that won't be offered to Kṛṣṇa. No, it should not be *mahā-prasāda*. Also, we won't take *tulasī* leaves on *ekādaśī*. There should be no *tulasī* taken on the day of *ekādaśī*. Therefore, we never take *caraṇāmṛta* and *tulasī* on *ekādaśī*.

Devotee: No one follows that in the West.

Śrīla Gaura Govinda Svāmī: We are now reading this section in

the *Śrīmad Bhāgavatam* classes - *ambarīṣa-carita*. Ambarīṣa fasted on *dvādaśī* day and will take *pāraṇa*. Durvāsā will come as his invited guest, but time is passing and Durvāsā didn't come. It is customary to not eat before the guest. So what to do? Ambarīṣa cannot take *mahā-prasāda* because his guest is there. Then what did he do? He took one *tulasī* leaf and some water. In this way he broke the fast. So, do you understand?
Devotees: Jaya Śrīla Gurudeva

***Ekādaśī Vrata* is for the Vaiṣṇava, Not the Lord**

On *ekādaśī*, everything is cooked for Viṣṇu including regular grains and *dhal*. But, it is enjoined in the Vedas that a *Vaiṣṇava* should not take Viṣṇu *prasāda*, *mahā-prasāda*, on *ekādaśī*. This is a *vrata* followed by the devotee, not Bhagavān. Bhagavān doesn't follow such a *vrata*. For Bhagavān Viṣṇu Kṛṣṇa, we will prepare all sorts of nice food and it will be offered on *ekādaśī*. But, a *Vaiṣṇava* should not eat that *mahā-prasāda*; it will be saved for the next day, *dvādaśī*. We will follow *pāraṇa* (breaking the fast at an exact time). It is said: “On *ekādaśī*, a *Vaiṣṇava* should not even touch *mahā-prasādam* offered to Viṣṇu, although such *mahā-prasādam* will be saved and eaten the next day. It is strictly forbidden to accept any kind of grains on *ekādaśī*, even if it is offered to Lord Viṣṇu.”

For the Pleasure of Kṛṣṇa

A *Vaiṣṇava* only accepts *mahā-prasādam* and never eats food which is not offered to Viṣṇu. Are you eating outside? Are you eating in hotels or at Bazaar? Are you strictly following? That is good. One should not eat in any hotel, restaurant, or bazaar outside - nothing. Only *mahā-prasāda* offered to Viṣṇu Kṛṣṇa will be accepted and eaten. If you eat food from outside which is not offered to Kṛṣṇa, that is not *mahā-prasāda*, and you commit *aparādha* and your consciousness will be polluted.

If you eat in hotels, restaurants, and bazaars outside, your consciousness will be polluted. “I am hungry; I am preaching; I will

eat outside.” Some say, “I am preaching and I am far away from the temple. I cannot go back to take *prasāda*. How can I get *mahā-prasādam*? Where is it available? If I am hungry, how can I preach? I must eat.” Yes, nobody says, “Don’t eat.” Eat, but don’t eat food which is not *mahā-prasāda* - food which is not offered to Kṛṣṇa or Viṣṇu.

Don’t eat food from outside hotels or restaurants. This food is not offered and they have not cooked for Viṣṇu or Kṛṣṇa. You may say, “Yes, I may not eat fish, meat, onion, or garlic; I request the restaurant owner to please cook in this way. ‘Don’t put on any onion or garlic. I am a Vaiṣṇava; I will eat vegetarian food.’” The owner is doing business; he earns money by selling food. He may say, “Oh yes, I have cooked for you and I have not put any onion, garlic, fish, or meat in the food.” You may think, “I will take this food and offer it to Kṛṣṇa; then, it becomes *mahā-prasādam* and I will eat it.” But, Kṛṣṇa will not touch it, because it was not cooked for Him. The cook in the outside restaurant has not cooked for Kṛṣṇa. Kṛṣṇa knows the intention and who has cooked. Kṛṣṇa knows if the food was cooked for selling, to get money. The outside cook has not cooked for Kṛṣṇa, so Kṛṣṇa will never accept it.

If you offer outside-cooked food to Kṛṣṇa, you will find that your consciousness has still become polluted. Yes, many do like that. Therefore, they cannot make any advancement on the path of Kṛṣṇa consciousness because they are eating outside. So for us, we should follow very strictly if we are serious about developing Kṛṣṇa consciousness. Follow strictly so as not to pollute your consciousness. For devotees preaching outside, it is best to take some uncooked food. Never take cooked food from outside. Fruits are always available everywhere. Different uncooked foods are also available. For example, we have chipped rice, sugar, molasses, and so on. You may purchase and prepare them. Prepare them yourself for Viṣṇu Kṛṣṇa, and then offer them. Then, you may take them.

Quotes from *Kṛṣṇa-amṛta-mahā-arṇava*

Kṛṣṇa-amṛta-mahā-arṇava means ‘the great ocean of Śrī Kṛṣṇa’s nectarean devotional service’. It is a wonderful book by

Śrīla Madhvācārya.

Śloka 156: Sūta said: “*Brāhmaṇas* must learn about the day when *ekādaśī* occurs from astrologers who discuss and determine the same. Having determined the same, fasting must be done on that day, else one will attain hell!”

Śloka 157: If *tithis* are in deficit (*kṣaya*) or excess, or if all three *tithis* occur on *ekādaśī*, fasting on *dvādaśī* is beneficial. An *ekādaśī* which contacts *daśamī* must be avoided.

Śloka 158: If one fasts on an *ekādaśī* which contacts *daśamī* (*daśamī* begins at sunrise), one loses all accumulated merit, destroys his lineage, and loses his wealth.

Śloka 159: O excellent *brāhmaṇas*, just as Gaṅgā water contaminated by even a drop of alcohol must be avoided, fasting on *ekādaśī* must be avoided if there is even slight contact with *daśamī*. (Note: fasting should be done on *dvādaśī*.)

Śloka 160: O excellent *brāhmaṇas*, just as *pañcha-gavya*, even though very pure, is avoided if it comes in contact with a dog’s skin, *ekādaśī* must be avoided if there is contact of *daśamī*, irrespective of whether it occurs in the *śukla-pakṣa* or *kṛṣṇa-pakṣa*.

Śloka 161: Therefore, O *brāhmaṇas*, one should never fast on an *ekādaśī* that overlaps with *daśamī*. Just as a fallen *brāhmaṇa* spoils the *śrāddha* ceremony, fasting on *Viddhā ekādaśī* destroys all of one’s accumulated merit.

Śloka 162: Just as darkness vanishes upon sunrise, all of one’s merit earned by *japa*, *dāna*, *homa*, *snāna*, and worship of Lord Hari vanishes if one observes *Viddhā ekādaśī*.

Śloka 163: O *brāhmaṇas*, if *dina-kṣaya* occurs on *ekādaśī*, *dvādaśī* is the appropriate day for fasting. Consequently, *pāraṇa* (breaking the fast) must be done on *trayodaśī*. (Note: if a day starts with *navamī*, enters *daśamī*, and later enters *ekādaśī*; if *daśamī* continues after sunrise; or if *ekādaśī* occurs only for a few *ghaṭikās* at sunrise and then *daśamī* starts, it is called *dīna-kṣaya*. In such situations, fasting must be done on *dvādaśī*, and *pāraṇa* on the subsequent day.)

Śloka 164: For *Padya* (*pratipadā*) and other days, it is considered auspicious for counting to go from the previous sunrise to the next day’s sunrise. However, such a calculation does not apply to *Hari-vāsara* (*ekādaśī*).

Śloka 165: One should know that if one fasts on an *ekādaśī* which overlaps with *daśamī*, even if only during Aruṇodaya (dawn), such a fast will lead to accumulation of sins.

Śloka 166: If *daśamī-tithi* begins during Aruṇodaya and one still fasts on such an *ekādaśī*, this leads to destruction of *puruṣārthas* such as *dharma*, *artha*, and *kāma*. Therefore, there should be no

observance of *ekādaśī* on such a day.

Śloka 167: The four *ghaṭikās* before sunrise (4×24 minutes) is known as *Aruṇodaya Kāla*. For *yatis*, this is the most appropriate time for bathing. The *śāstras* proclaim this time to be as pure as the Gaṅgā

Śloka 168: O *brāhmaṇas*, if *ekādaśī* begins two *muhūrthas* (four *ghaṭikās*) before sunrise, such an *ekādaśī* is called *Sampūrṇa* (complete) and fasting should be observed on that day.

Śloka 169: If *ekādaśī* begins only three *ghaṭikās* before sunrise, such an *ekādaśī* is called *Sandigdḥā* (doubtful). Fasting should be avoided on this day, as it can cause destruction of *dharma* and *artha*.

Śloka 170: Regarding *Viddhā ekādaśī*, fasting must be done on *dvādaśī* for the betterment of one's children and grandchildren. Similarly, *pāraṇa* must be done on *trayodaśī*. By following this, one gets the merit of performing hundreds of sacrifices.

Śloka 171: If *ekādaśī* starts even two *ghaṭikās* before sunrise, it is considered as *Sanḥīrṇa ekādaśī*. Those desirous of *dharma* and *artha* should not fast on such *ekādaśīs*.

Śloka 172: *Gandhārī* lost all of her one hundred sons due to fasting on an *ekādaśī* which overlapped with *daśamī* at the beginning. Thus, fasting on *Viddhā ekādaśī* must be avoided.

Śloka 173: The learned say that fasting on an *ekādaśī* which overlaps with even a small portion of *daśamī* must be avoided, just as *amṛta* (nectar) contaminated with alcohol must be avoided.

Śloka 174: Different *śāstras* sometimes give contrasting rules about fasting on *ekādaśī*. If *brāhmaṇas* are not in agreement about when to fast, it is safer to fast on *dvādaśī* and perform *pāraṇa* on *trayodaśī*.

Śloka 175: In the case of *ekādaśī* with *vedha* (intrusion) of *daśamī*, even if the *nakṣatra* during *dvādaśī* is *śrāvāna*, it is correct to fast on *dvādaśī*, during both *śukla* and *kṛṣṇa pakṣas*.

Śloka 176: The piety associated with thousands of eclipses, ten thousand *Vyatipātas*, or lakhs of *Amāvasyas* is not equal to even one sixteenth of the piety associated with fasting on *dvādaśī*.

Śloka 177: Even if there is a little bit of overlap of *dvādaśī* and *trayodaśī*, it is just as suitable for fasting as a pure or full-day *dvādaśī*. *Daśamī* is like poison and *ekādaśī* is like *amṛta*. Therefore, fasting on an *ekādaśī* which overlaps with poisonous *daśamī* must be avoided, while fasting on nectar-like *ekādaśī* must always be accepted.

Śloka 178: Those who fast on a *Viddhā ekādaśī* and perform *pāraṇa* the next day (*dvādaśī*) are fools who go to hell!

Śloka 179: *Sāstras* which recommend fasting on *Viddhā ekādaśī* are oriented towards material gains such as wealth. *Ekādaśī* with the *vedha* of *daśamī* is never pleasing to Lord Hari.

Śloka 180: In response to a prayer by Mohinī, wife of King Rukmāṅgada, Lord Janārdana, in the form of Vedavyāsa, wrote statements in the *Purānas* recommending fasting on *Viddhā ekādaśī* just to confuse those who are evil.

Śloka 181: As a consequence of such misleading statements in the *Purānas*, the worship of lesser gods who could only grant material wealth would increase; the wealth of evil people would eventually disappear; the ignorance and misconceptions of *asuras* (demons) would increase; and the number of *pāśandas* would increase. In this way, such evil people would not get the true knowledge of the Supreme Being, and they would not be able to attain *mokṣa* (liberation).

Śloka 182: Thus, if one does not fast on *Viddhā ekādaśī* and instead fasts on *dvādaśī*, by that single observance, sinful reactions accumulated over *crores* of births will be destroyed.

Slokas 183-184: If one observes *ekādaśī* in spite of resistance or obstruction from others, such a person will get a *crore*-times more merit than one who fasts with no resistance or obstruction. If one gets another person to start observing *ekādaśī*, not only will one's past sins from many lifetimes be destroyed, but the sins that one might commit in future births will be destroyed as well. There is no person dearer to Lord Hari and Rūdra.

Śloka 185: If there is no *vedha* in *ekādaśī*, *pāraṇa* on *dvādaśī* must never be compromised. The śāstras say that for *pāraṇa* and *Marāṇa*, the particular *Tithi* at that time must be considered. (Note: this *śloka* means that if there is no *vedha*, fasting must be done on *ekādaśī*, and *pāraṇa* on *dvādaśī*. Also, *Marāṇa* refers to the time to be considered for performing *śrāddha* for departed ancestors.)

Śloka 186-187: Bachelors, householders, people retired from active life, *sannyāsīs*, *brāhmaṇas*, *kṣatriyas*, *vaiśyas*, *śūdras*, *sumangalīs* (married women), widows, those outside of the four *varṇas* such as *sūtas* (chariot drivers or professional historians), *Vaidehikas* (men of the *Vaideha* caste), and all others should observe *ekādaśī* without fail during both the *śukla* and *kṛṣṇa pakṣas*.

Śloka 188: If one consumes grains on either a *śukla-ekādaśī* or *kṛṣṇa-ekādaśī* due to ignorance or misconception, such a person will definitely go to hell.

Śloka 189: Those who out of ignorance think that *śukla pakṣa ekādaśī* is suitable for fasting and that *kṛṣṇa pakṣa ekādaśī* is unsuitable are sinners who will certainly go to hell.

Śloka 190: Śaṅkara said: "O dear one, a cow must never be killed whether it is black or white. Similarly, one must never eat grains on *ekādaśī* whether it is *śukla-pakṣa* or *kṛṣṇa-pakṣa*."

Śloka 191: Statements such as '*ekādaśī* should not be observed in

kṛṣṇa-pakṣa’ and ‘fasting should not be done on *ekādaśī* connected with Bharanī Nakṣatra’ are meant only to cheat those who observe *ekādaśī* in order to achieve materialistic rewards.

Śloka 192: Those who fast with materialistic motivation should fast on every *ekādaśī* in order to attain *mokṣa* or fulfill worldly desires. However, the real purpose of fasting is to please the Supreme Lord.

Śloka 193: Therefore, whether it is *śukla-pakṣa* or *kṛṣṇa-pakṣa*, or even if there is Bharanī Nakṣatra or any other consideration, one must fast on *ekādaśī* in order to obtain love of Lord Hari and attain His abode.

Śloka 194: On the day of *trayodaśī*, if *dvādaśī* extends for a *ghaṭikā* or even a *kalā* (twenty-four seconds), doing *pāraṇa* (breaking the fast) on *dvādaśī* destroys the accumulated merit of twelve *dvādaśī* *pāraṇas*. (Note: if there is any contact of *dvādaśī* with *trayodaśī* the next day, fasting must be done on two days and *pāraṇa* must be done on *trayodaśī*.)

Śloka 195: If one does not fast on an *atirikta dvādaśī* (extension of *dvādaśī* on *trayodaśī*), or if *dvādaśī* ends at the time of *pāraṇa* on *trayodaśī*, one loses the merit accumulated over twelve *dvādaśī* *pāraṇas*.

Śloka 196: If *dvādaśī* extends on the day of *trayodaśī* and one still eats on the previous *dvādaśī* day, or if one does not perform *pāraṇa* on the morning of such a *trayodaśī* when *dvādaśī* is still occurring, the merit accumulated over twelve *dvādaśī* *pāraṇas* is destroyed.

Śloka 197: If one does not fast on a *dvādaśī* which occurs with *śrāvāṇa-nakṣatra*, such an ignorant person will lose all merit accumulated over five years. (Note: *śrāvāṇa-nakṣatra* and *dvādaśī* *tithi* should coincide only until noon. If *śrāvāṇa-nakṣatra* extends to *trayodaśī*, fasting must not be done on such a *dvādaśī*.)

Śloka 198: If one fasts on both *ekādaśī* and *dvādaśī* (*śrāvāṇa-dvādaśī*), missing *dvādaśī* *pāraṇa* does not count as a mistake. After all, isn’t Lord Hari the Lord of both of these days?

Śloka 199: It is not a mistake if one does *pāraṇa* initially with only water, and then has a proper meal.

Śloka 200: If there is very little time left on *dvādaśī*, one should perform all morning and afternoon rituals before dawn. A meal that is consumed later will have a negative impact on merit.

Śloka 201: If one is unable to practice *dvādaśī* *pāraṇa* as previously described, some say that one should perform *pāraṇa* with water first, and then consume food.

Śloka 202: The knowledgeable say that if one drinks water, it should be considered as both eating and not eating. Hence, one should perform *saṅkalpa* in this way: “I will perform the *vrata* of *dvādaśī*-

pāraṇa by only drinking water.”

Śloka 203: None of Kāśī, Gayā, Gaṅgā, Narmadā, Godāvarī, or Kurukṣetra is equal to the day of Lord Hari (*ekādaśī*).

Śloka 204: The merit obtained by performing thousands of Aśvamedha sacrifices or hundreds of Vājapeya sacrifices is not equivalent to even one-sixteenth of the merit gained by fasting on *ekādaśī*.

Śloka 205: O excellent king, the merit obtained by fasting on *ekādaśī* is like a fire that instantly burns to ashes the wood of our sins that have accumulated over hundreds of lifetimes.

Śloka 206: There is no day on this Earth as purifying and capable of destroying our sins as the day of Lord Padmanābha (*ekādaśī*).

Śloka 207: O king, sins can accumulate and stay in the human body only until one fasts on the day of Lord Padmanābha.

Śloka 208: O lord, all of the sins committed by the eleven sense organs are destroyed by fasting on the eleventh day (*ekādaśī*). (Note: the eleven sense organs are the eyes, ears, nose, tongue, skin, voice, hands, legs, anus, genitals, and mind (*mānasa*)).

Śloka 209: O king, there is nothing as effective as *ekādaśī* in destroying one’s sins. Even if one observes *ekādaśī* just to show off, such a person shall not see Yama.

Śloka 210: Lord Vedavyāsa said, “On My day (*ekādaśī*), if one offers Me even a little food, one will go to hell, what to speak of a person who consumes food himself.”

Śloka 211: Lord Vedavyāsa said, “One who consumes grains on *ekādaśī*, be it in *śukla-pakṣa* or *kṛṣṇa-pakṣa*, will incur sin equivalent to *brahma-hatyā*, *go-hatyā*, thieving, or *guru-patnī-gamana*.”

Śloka 212: Even the sins of sleeping with one’s mother, consuming beef, killing a *brāhmaṇa*, or drinking alcohol are insignificant compared to the sin of consuming grains on *ekādaśī*.

Śloka 213: People who consume grains on the auspicious day of *ekādaśī* are the lowest among humans. If one sees the inauspicious face of such people, one should purify oneself by looking at the sun.

Śloka 214: All of the great sins on this Earth, such as *brahma-hatyā* (killing a *brāhmaṇa*), take shelter and reside in grains on the day of Lord Hari (*ekādaśī*).

Śloka 215: Rukmāṅgada said, “A person over the age of eight or under the age of eighty who consumes grains on the day of Lord Viṣṇu is a great sinner.”

Śloka 216: One who consumes grains on the day of Lord Padmanābha (*ekādaśī*) is a criminal who deserves punishment, be it one’s father, son, wife, or friend.

Śloka 217: *Dharma-Vibhuṣaṇa* said, “O devotees, tomorrow morning is *ekādaśī*. Hence, do not consume any *kṣāra* substances (cotyledons) today. Do not even eat salt. Eat only *haviṣ* substances (milk, curds, fruits, *āmalā*, and so on).”

Śloka 218: “Do not have sex today. Sleep on the floor and continually think of the ever-present Lord of Brahma and everyone else, who is the best among *Puruṣas*.”

Śloka 219: “On *daśamī*, have food only once. On *ekādaśī*, observe complete fasting and do not perform rituals such as *śrāddha*, *Tilodaka*, *Piṇḍa Pradhāna*, or *Jala Tarpaṇa*.”

Ślokas 220 and 221: Brahma and Vyāsa said, “Those who perform *Upavāsa* on the holy day of *dvādaśī*, which destroys all sins, shall never see Yama or suffer in *Naraka* (hell).”

Śloka 222: Śaṅkara said, “All of the *Purāṇas* proclaim again and again that one should not consume grains on *ekādaśī*.”

Śloka 223: One should observe *dvādaśī* as long as one is alive. One should worship Lord Hṛṣikeśa with a pure heart.

Śloka 224: O learned ones, Lord Hṛṣikeśa can only be attained by devotion, not by wealth. He grants all of the desires of those who worship Him with devotion.

Śloka 225: Just as one suffering from thirst is greatly satisfied by drinking water, Lord Jagannātha, the destroyer of all sorrows, is greatly satisfied if one worships Him with even a little water.

Śloka 226: O Narasiṃha, who has lotus-like eyes, always reside in my heart, whether I am sitting, sleeping, standing, or walking.

Śloka 227: O Lord Narasiṃha, who is omnipresent and indestructible, who has lotus-like eyes, and who is the Lord of all, reside in my heart in all of my various states of mind.

Śloka 228: O Lord Kṛṣṇa, who has eyes like lotuses, please give me Your hands, which are my only refuge, as I am sinking in the ocean of mud that is this worldly life (the cycle of birth and death).

Hari-bhakti-vilāsa–Ekādaśī-tattva

***ekādaśyām nirāhāro yo bhuṅkte dvādaśī-dine
śuklā vā yadi vā kṛṣṇā tad vratam vaiṣṇavam mahat***

(Hari-bhakti-vilāsa 12/5 Matsya Purāṇa and Bhaviṣya Purāṇa)

Lord Śrī Kṛṣṇa is very pleased with one who fasts on the *ekādaśīs* of both the light and dark fortnights of the month and eats the next day (*dvādaśī*).

ekādaśyām na bhuñjīta vratam etad dhi vaiṣṇavam

(Hari-bhakti-vilāsa 12/6 Agni Purāṇa)

Fasting on *ekādaśī* is certainly very pleasing to Lord Kṛṣṇa, while full eating is condemned.

***brāhmaṇa-kṣatriya-viśām śūdrāṇām caiva yoṣitām
mokṣa-daṁ kurvatām bhaktyā viṣṇoḥ priyataram dvija***

(Hari-bhakti-vilāsa 12/7 Brhan-Nāradya Purāṇa)

O *brāhmaṇas*, *kṣatriyas*, *vaiśyas*, and *śūdras*, whoever one may be, one will certainly achieve liberation by fasting on *ekādaśī* with full devotion.

ekādaśyām na bhuñjīta kadācid api mānavaḥ

(Hari-bhakti-vilāsa 12/15 Viṣṇu Smṛti)

A human being should never eat grains on *ekādaśī*.

ekādaśyām na bhuñjīta dṛṣṭe rajasy api

(Hari-bhakti-vilāsa 12/16 Śṛṅgi Ṛṣi)

A woman should not eat grains on *ekādaśī* even if she is going through menstruation.

***vaiṣṇavo yadi bhuñjīta ekādaśyām pramādataḥ
viṣṇv-arcanam vrthā tasya narakaṁ ghoram āpnuyāt***

(Hari-bhakti-vilāsa 12/32 Gautamīya-tantra)

If a Vaiṣṇava eats grains on *ekādaśī* due to bewilderment, whatever merit he has attained by worshipping Lord Śrī Viṣṇu disappears and he falls to hell.

***samādāya vidhānena dvādaśī-vratam uttamam
tasya bhaṅgam naraḥ kṛtvā rauravam narakaṁ vrajet***

(Hari-bhakti-vilāsa 12/33 Viṣṇu Rahasya)

If one takes a vow to observe *dvādaśī* (*ekādaśī*) and then breaks it, he falls to the terrible hell known as Raurava.

***vidhavā yā bhaven nārī bhuñjītaikādaśī-dine
tasyās tu sukṛtam naśyed bhrūṇa-hatyā dine dine***

(Hari-bhakti-vilāsa 12/34 Kātyāyana-smṛti)

If a widow eats grains on *ekādaśī*, she becomes bereft of all of her pious merits, and she incurs sin equivalent to that of performing an abortion daily.

***yathā śuklā tathā kṛṣṇā yathā kṛṣṇā tathottarā
tulye te manute yas tu sa vai vaiṣṇava ucyate***

(Hari-bhakti-vilāsa 12/54 tattva-sāgara)

The *ekādaśī* of the light fortnight and that of the dark fortnight are equally powerful. One who knows this is addressed as a Vaiṣṇava.

***śanair vāre raver vāre saṅkrāntyām grahaṇe'pi ca
tyājyā naikādaśī rājan sarvadaiveti niścayaḥ***

(Hari-bhakti-vilāsa 12/63 Devala Ṛṣi)

O king, one should never give up fasting on *ekādaśī*, even if it falls on a Saturday, a Sunday, an eclipse day, or *saṅkrānti* day.

***varṇānām āśramāṇām ca strīṇām vara-varṇinī
ekādaśy-upavāsas tu kartavyo nātra saṁśayaḥ***

*(Hari-bhakti-vilāsa 12/74 Padma Purāṇa Uttara-khaṇḍa,
Conversation between Lord Śiva and Pārvatī)*

O dear wife, among all kinds of social and spiritual orders applicable to women, everyone should fast on *ekādaśī* - there is no doubt about it.

Śrīla Sanātana Gosvāmī remarks in his *Digdarśinī-tīkā* commentary that everyone should fast on the auspicious day of *ekādaśī*. Everyone in all of the social and spiritual orders is authorized to fast on this day, even *grhasthas*. It is specifically said that fasting is appropriate for *brāhmaṇas*, *kṣatriyas*, *vaiśyas*, *śūdras*, men, and women. *Śūdras* and women have not been excluded from fasting on *ekādaśī*; married women, unmarried women, and widows are authorized to fast. Manu Mahārāja says, “A woman is not authorized to independently perform a fire sacrifice or observe fasting.” Lord Viṣṇu says, “If a woman’s husband is alive and she fasts without asking him, she reduces the duration of her husband’s life and goes to hell.” This means that a woman must request her husband’s permission to perform auspicious functions. The *Sankhālikhita* scripture advises: “A woman should begin taking vows for spiritual functions and fasting by the order of her husband.” Therefore, a Vaiṣṇava understands that a *grhastha* should fast with his wife and children. A Vaiṣṇava should naturally understand these

injunctions regarding women. Rukmāṅgada said, “A man should fast on *ekādaśī* with his children, wife, and relatives.”

***aṣṭavarṣādhiko martyo apūrṇāśītivatsaraḥ
ekādaśyām upavaset pakṣayor ubhayor api***

(Hari-bhakti-vilāsa 12/75 Kātyāyana-smṛti)

A person between the ages of eight and eighty should fast on all of the *ekādaśīs* in both the light and dark moon phases of the month.

vaiṣṇavo vātha śaivo vā kuryād ekādaśī-vratam

(Hari-bhakti-vilāsa 12/78 Viṣṇu Dharmottara)

Everyone, including Vaiṣṇavas and Śaivas²⁵, should fast on *ekādaśī*.

***eka-bhaktena naktena bāla-vṛddhāturaḥ kṣipet
payomūla-phalair vāpi na nirdvādaśiko bhavet***

(Hari-bhakti-vilāsa 12/91 Mārkaṇḍeya Purāṇa)

Children, old persons, and others who are unable to fast completely can have milk, fruit, or water in the evening or once in the day, but they should properly follow the *ekādaśī* restrictions. No one should give up fasting from grains on *ekādaśī*.

vyādhibhiḥ paribhūtānām pittādhika-śarīriṇām

triṁśad-varṣādhikānām ca naktādi-parikalpanam

(Hari-bhakti-vilāsa 12/93 Baudhāyana-smṛti)

Sick people like those troubled by bile and people who have been out of household life for more than thirty years are advised to eat allowed food in the evening on *ekādaśī*.

Śrīla Sanātana Gosvāmī explains that household life is understood to end at around sixty years of age, so adding thirty years to that makes ninety years of age. It is said that one should go to the forest at the age of fifty. According to this, life as a *grhastha* lasts until about fifty years of age; a *grhastha* has decided to live with his family until the age of fifty. In this case, if thirty years is added, it makes eighty years of age. Thus, full fasting is recommended until at least the age of eighty.

***aṣṭaitāny avrata-ghnāni āpo mūlaṁ phalaṁ payaḥ
havir brāhmaṇa-kāmyā ca guror vacanemausadham***

(Hari-bhakti-vilāsa 12/100 Mahābhārata, Udyama Parva)

Taking water, fruits, roots, milk, or ghee; complying with the request

25 A devotee of Lord Śiva

of a *brāhmaṇa*; obeying the order of the spiritual master; and taking medicine do not spoil one's fast.

***mad-utthāne mac-chayane mat-pārśva-parivartane
atra yo dīkṣitaḥ kaścīd vaiṣṇavo bhakti-tat-paraḥ
annaṁ vā yadi bhujjīta phala-mūlam athāpi vā
aparādham ahaṁ tasya na kṣamāmi kadācana
kṣipāmi tarake ghore yāvad āhūta-samplavam***

*(Hari-bhakti-vilāsa 12/101,102 Kaśyapa-Pañcarātra,
Spoken by the Supreme Personality of Godhead)*

If a devotee who is properly initiated and who is doing devotional service eats on the *ekādaśī* days when I go to sleep, turn from one side to the other, or awaken, whether he eats grains, fruits, or roots, I never forgive him for this offense, and I send him to a terrible hell until the annihilation of this material world.

***mac-chayane mad-utthāne mat-pārśva-parivartane
phala-mūla-jalāhārī hṛdi śalyaṁ mamārpayet***

(Hari-bhakti-vilāsa 12/103)

If one takes fruits, roots, or even water on the *ekādaśī* days on which I go to sleep or turn from one side to the other, he pierces My heart with a sharp spear.

***samāyāsya mahā-rogaḍ duḥkhiṇāṁ sarva-dehināṁ
ekādaśy-upavāso 'yaṁ nirmītaṁ paramauśadham***

(Hari-bhakti-vilāsa 12/110 Tatva Sāgara)

This *ekādaśī* day was created as the supreme medicine to remove the disease of having a miserable material body and mind.

***tāvat pāpāni dehe 'smims tiṣṭhanti manujādhipa
yāvan nopavasej jantuḥ padmanābha-dinaṁ śubham***

(Hari-bhakti-vilāsa 12/114 Nārada Purāṇa, spoken by Vasiṣṭha Muni)

O king, as long as one does not fast on *ekādaśī*, the day of Lord Hari, who has a lotus-navel, all of his sins remain in his body.

***na gangā na gayā bhūpa na kāśī na ca puṣkaram
na cāpi kauravaṁ kṣetraṁ na revā na ca devikā
yamunā candra-bhāgā ca puṇyā bhūpa harer dināt
vyājenāpi kṛtā rājan na darśayati pātakam
anāyāsena rājendra prāpyate vaiṣṇavaṁ padam***

(Hari-bhakti-vilāsa 12/119, 120 Nārada Purāṇa, spoken by Vasiṣṭha Muni)

None of Gaṅgā, Gayā, Kāśī, Puṣkara, Kurukṣetra, Revā, Vedicā, Yamuna, or Candrabhāgā is equal to the day of Lord Hari, *ekādaśī*.

O king, even if unknown to others one fasts on *ekādaśī*, all of his sins are at once burned to ashes, and he easily attains the spiritual world.

***evaṁ samasta-sukha-dharma-guṇāśrayaṁ ca
ekādaśī-vratam idaṁ kaliketur uktaḥ
śāstreṣu śaunaka jagat-patiṣu priyaṁ ca
śraddhā-paraḥ prakurute labhate na muktim***

(Hari-bhakti-vilāsa 12/137 Brahma Vaivarta Purāṇa)

O Śaunaka, *ekādaśī* is the source of happiness, religiosity, and good qualities. It is the most auspicious day, and the dearest day to the Supreme Lord, the Lord of the universe. Anyone who takes a vow to fast on this day becomes eligible for complete liberation from this material world.

Śrīla Sanātana Gosvāmī comments that the words *kali ketu* mean ‘the most auspicious day’. *Ketu* means ‘that which is the source of all kinds of happiness’. All scriptures state that by observing *ekādaśī*, all of one’s desires will be fulfilled.

***nāśvamedha-sahasraiś ca tīrtha-koṭy-avagāhanaiḥ
yat phalaṁ prāpyate vatsa dvādaśī-vāsare kṛte***

*(Hari-bhakti-vilāsa 12/164 Skanda Purāṇa,
Conversation between Lord Brahmā and Nārada Muni)*

O son (Nārada), the merit one achieves by fasting on *dvādaśī* day cannot be achieved by performing a horse sacrifice or by going to millions of places of pilgrimage to take bath.

***na bhaven mānasī pīḍā rogāś cātyanta-duḥkhadāḥ
māhātmyaṁ paṭhataḥ puṁso dvādaśī-sambhavaṁ kalau***

*(Hari-bhakti-vilāsa 12/170 Skanda Purāṇa,
Conversation between Lord Brahma and Nārada Muni)*

In Kali-yuga, if somebody studies the glories of *dvādaśī* (*ekādaśī*) on *ekādaśī*, he will not suffer from mental or bodily diseases.

***ekādaśī-vratād anyad yad vrataṁ kriyate naraiḥ
tat phalaṁ tad vijānīyād duḥkhodbhūtam ivāṅkuram***

(Hari-bhakti-vilāsa 12/178 spoken by Sanat-kumāra)

If one does not fast on *ekādaśī* but fasts on other days, he suffers from hunger and thirst without attaining any benefit. His austerities go in vain.

ekataś cāgni-hotrādi dvādaśīm ekataḥ prabhuḥ |

tulayātaulayat tatra dvādaśī ca viśiṣyate

(Hari-bhakti-vilāsa 12/179 Saura-dharma)

The Supreme Personality of Godhead once took a measuring scale and put sacrifices, austerities, and the like on one side, and put *dvādaśī* day on the other side. He found that *dvādaśī* is more meritorious.

***ekādaśī-vrataṁ yas tu bhaktimān kurute naraḥ
sarva-pāpa-vinirmuktaḥ sa viṣṇor yāti mandiram***

(Hari-bhakti-vilāsa 12/192 Vāyu Purāṇa)

Anyone who observes an *ekādaśī* fast with devotion becomes free from all difficulties and sins, and after being purified, he attains the abode of Lord Viṣṇu.

***yaḥ karoti naro bhaktyā ekādaśyām upoṣaṇam
sa yāti viṣṇu-sālokyam prāpya viṣṇoḥ svarūpatām***

(Hari-bhakti-vilāsa 12/197 Śiva Purāṇa)

Anyone who fasts on *ekādaśī* with devotion attains the same form as Viṣṇu and goes to His abode to live with Him.

***ekādaśī ca sampūrṇā viddheti dvividhā smṛtā
viddhā ca dvividhā tatra tyājyā viddhā tu pūrvajā***

(Hari-bhakti-vilāsa 12/199 Śiva Purāṇa)

There are two kinds of *ekādaśīs* - complete *ekādaśī* and overlapping *ekādaśī*. The overlapping *ekādaśīs* are also of two kinds – those that have overlap at the beginning, and those that have overlap at the end. One should never fast on an *ekādaśī* which has overlap at the beginning.

***ekādaśīm upavased dvādaśīm athavā punaḥ
vimiśrām vāpi kurvīta na daśamyā yutām kvacit***

(Hari-bhakti-vilāsa 12/202 Saura-Dharmottara)

Ekādaśī and *dvādaśī* are both suitable for fasting. One should fast when *ekādaśī* overlaps with *dvādaśī*, but one should never fast when *ekādaśī* overlaps with *daśamī*.

***nopoṣyā daśami-biddhā sadaivaikādaśī tithiḥ
samupoṣya naro jahyāt puṇyam varṣa-cātoḍbhavam***

(Hari-bhakti-vilāsa 12/205 Nārada Purāṇa)

One should never fast on days when *ekādaśī* overlaps with *daśamī*. If one does so, he loses whatever merit he had accumulated over one hundred years.

pūrvam tvayā sabhāryeṇa daśamī śeṣa samyuta

ḥṛta ca ekādaśī rājan tasya idam kāraṇam matam

(Hari-bhakti-vilāsa 12/211 Brahma Purāṇa, Maitreya speaks to Dhṛtarāṣṭra in answer to his question as to why all of his 100 sons had been killed)

O king, previously you and your wife fasted on an *ekādaśī* which overlapped with *daśamī*; therefore, you are now suffering from being separated from all of your sons.

Having fasted on an Ekādaśī which had Daśamī at the beginning, Gāndhārī lost all her 100 sons. Therefore, Viddhā-ekādaśī must be avoided

daśamyaikādaśīm pūrvam samupoṣya janārdanaḥ

abhyarcitas tvayā devi tasyedaṁ karmaṇaḥ phalam

*(Hari-bhakti-vilāsa 12/214 Brahma Purāṇa,
Vālmīki Muni answered Mother Sītā's questions.*

She had asked him why she had been sent to the forest by Lord Rāma)

Previously, you fasted on an *ekādaśī* which overlapped with *daśamī* and worshiped Lord Śrī Hari. You are now experiencing the result of this.

***daśamī-śeṣa-saṁyuktām yaḥ karoti vimūḍha-dhīḥ
ekādaśī-phalaṁ tasya na syād dvādaśa-vārṣikam***

*(Hari-bhakti-vilāsa 12/218 Kūrma Purāṇa,
Nārada Purāṇa and Viṣṇu Rahasya)*

A foolish person who fasts on an *ekādaśī* which overlaps with

daśamī loses the merit he had accumulated by observing *ekādaśī* over the past twelve years.

***gaṅgodakasya sampūrṇaṁ yathā tyājyaṁ ghaṭaṁ bhavet
surā-bindu-samāyuktaṁ tat sarvaṁ madyatām vrajet***

(Hari-bhakti-vilāsa 12/223 Brahma Vaivarta Purāṇa)

Just as a cup of Ganges water mixed with a drop of wine must be rejected, fasting on an *ekādaśī* which overlaps even slightly with *daśamī* must be avoided.

***viddhām ekādaśīm viprās tajyanty eām manṣiṇaḥ
tasyām upoṣīto yāti dāridryaṁ duḥkham eva ca***

(Hari-bhakti-vilāsa 12/226 Garuḍa Purāṇa)

O *brāhmaṇas*, learned souls do not observe *ekādaśīs* which overlap with *daśamī*. They know that doing so would bring them only poverty and misery.

***dvāparānte tu gāndhārī kuru-vaṁśa-vivardhinī
kariṣyati ca senāni mūḍha-bhāvāc chikhi-dhvaja
tena putra-śataṁ tasyā nāśam eṣyaty asaṁśayam***

(Hari-bhakti-vilāsa 12/228 Skanda Purāṇa)

O chief of the demigods (Skanda), at the end of Dvāpara-yuga, Gāndhārī will increase the Kuru dynasty by producing one hundred sons. However, due to bewilderment and madness, she will observe an *ekādaśī* which is mixed with *daśamī*, and as a result, all of her sons will die. There is no doubt about this.

***daśayaikādaśī yatra tatra sannihito 'suraḥ
dvādaśyaikādaśī yatra tatra sannihito hariḥ***

(Hari-bhakti-vilāsa 12/230 Skanda Purāṇa)

Demons reside in any *ekādaśī* which overlaps with *daśamī*, and anyone who fasts on such a day achieves negative results. Lord Hari resides in *ekādaśīs* which overlap with *dvādaśī*. If one properly observes fasting on such a day, he receives completely positive results.

***ye śaṁsanti dinaṁ viṣṇor daśamī-vedha-dūṣitam
jñeyās te pāpa-puruṣāḥ śukra-māyā-vimohitāḥ***

*(Hari-bhakti-vilāsa 12/234 Skanda Purāṇa,
conversation between Lord Śiva and Umā devī)*

It should be understood that anyone who fasts on an *ekādaśī* which is contaminated by *daśamī*, or influences someone else to do so, has been controlled and bewildered by Śukrācārya, the spiritual master

of the demons.

***dvādaśīm daśamī-viddhā dhana-santāna-nāśinī
dhvaṁsinī sarva-puṇyānām kṛṣṇa-bhakti-praṇāśinī***

(Hari-bhakti-vilāsa 12/239 Skanda Purāṇa)

If one fasts on a *dvādaśī* or *ekādaśī* which overlaps with *daśamī*, one's offspring will be ruined, one's accumulated pious merit will be lost, one's devotional service to the Lord will be taken away, and one will take birth among the devils and ghosts.

***daśamī-śeṣa-saṁyuktaṁ niṣiddhaṁ viṣṇunā purā
tasmād bhāgavatāir bhūpa śodhayitvā harer dinam
upoṣitavyaṁ yatnena pūrva-saṅgati-varjitam***

*(Hari-bhakti-vilāsa 12/244 Skanda Purāṇa,
Mārkaṇḍeya Ṛṣi speaks to King Bhagīratha)*

O king, previously the Supreme Lord Viṣṇu prohibited one from fasting when an *ekādaśī* overlaps with *daśamī*. Therefore, the devotees of the Supreme Personality of Godhead should avoid fasting on such an *ekādaśī*, and should only fast on pure *ekādaśīs*.

***kurute vaiṣṇavo bhūtvā sa-śalyaikādaśī-vratam
jñānato jñānato vāpi na sa viṣṇu-priyo bhavet***

(Hari-bhakti-vilāsa 12/246 Skanda Purāṇa)

If a Vaiṣṇava knowingly or unknowingly fasts on an *ekādaśī* which overlaps with *daśamī*, Lord Śrī Viṣṇu will certainly not be happy with him.

***tasmād ekādaśī yuktā daśamyā nara-sattama
na kartavyā prayatnena niṣkalā dvādaśī matā***

(Hari-bhakti-vilāsa 12/248 Skanda Purāṇa)

Therefore, O best among human beings, it is not recommended to observe fasting on an *ekādaśī* which overlaps with *daśamī*. Great sages have recommended fasting only on pure *ekādaśīs*.

***puṇyaṁ susaṅcitaṁ yāti kalpa-koṭi-satārjitam
saśalyaṁ ye prakurvanti muktidaṁ mama vāsaram***

*(Hari-bhakti-vilāsa 12/253 Dvārakā Māhātmya, spoken by the Supreme
Personality of Godhead)*

If one fasts on the liberating day of Mine which is mixed with *daśamī*, his accumulated pious merit from the past one hundred cycles of creation (one cycle equals 1000 *yugas*) is destroyed.

***sa-viddhaṁ vāsaraṁ yasmāt kṛtaṁ mama pitāmahaḥ
pretatvaṁ tena samprāptaṁ mahā-duḥkha-pradāyakam***

(*Hari-bhakti-vilāsa* 12/256 *Dvārakā Māhātmya*, Śrī Candra Śarmā prays to the Supreme Personality of Godhead.)

O Supreme Personality of Godhead, my forefathers sometimes fasted on the day of Lord Hari which was mixed with *daśamī*. This is why they were forced to accept the miserable life of a ghost.

Śrīla Sanātana Gosvāmī remarks in his *Digdarśinī-ṭīkā* that Candra Śarmā *brāhmaṇa* was a devotee of Lord Śiva, and he was against the Supreme Personality of Godhead Śrī Kṛṣṇa. In a dream, he saw that his forefathers had become ghosts due to fasting on *ekādaśī* which overlapped with *daśamī*. A devotee of the Lord advised him to approach the Supreme Personality of Godhead in *Dvārakā*, worship Him, and pray to Him to free his forefathers from their unfortunate condition as ghosts. Due to his prayers, the Lord freed them.

***śukreṇa mohitā viprā daityānām kāraṇena tu
puṣṭy-arthaṁ daśamī-viddhaṁ kurvanti mama vāsaram
vāsaram daśamī-viddhaṁ daityānām puṣṭi-wardhanam
madīyam nāsti sandehaḥ satyaṁ satyaṁ pitāmaha***

(*Hari-bhakti-vilāsa* 12/257, 258 *Padma Purāṇa*, The Supreme Personality of Godhead speaks to Lord Brahmā.)

The Supreme Personality of Godhead said, "O Brahmā, only *brāhmaṇas* bewildered by Śukrācārya fast on *ekādaśī* mixed with *daśamī*. Such improper fasting increases one's demonic nature. There is no doubt about this."

***yāvad daśamyā saṁyuktaṁ kariṣyanti dinaṁ mama
tat puṇyaṁ daitya-jātīnām surair dattaṁ pitāmaha
tena puṇyena sampuṣṭo hiraṇyākṣaḥ pitāmaha
nirjitya vāsavaṁ saṅkhye hṛtaṁ rājyaṁ divaukasām***

(*Hari-bhakti-vilāsa* 12/259, 260), *Padma Purāṇa*, conversation between the Supreme Personality of Godhead and Lord Brahmā)

O grandfather of the world, when people fast on *ekādaśī* mixed with *daśamī*, the power of the demigods is transferred to the demons. In this way, the demon Hiraṇyākṣa became extremely strong, defeated Indra in battle, and usurped the kingdom of the demigods.

***pūrṇāviddhām upāste ko nandāṁ veda-balād api
ko veda vacanāt tāta gosave gāṁ nihanti vai***

(*Hari-bhakti-vilāsa* 12/268 *Bhaviṣya Purāṇa* and *Mārkaṇḍeya Purāṇa*)

O son, after hearing the warnings against fasting on *daśamī*, what person would fast on an *ekādaśī* which overlaps with *daśamī*? After hearing the Vedic instructions, what person would kill a cow in the name of worship?

***supunyaikādaśī sūta yadi śalya-vivarjitā
kartur niraya-pātāya saśalyā samupoṣitā
śalyam vedha iti proktaṁ purāṇārtha-vicakṣaṇaiḥ***

(Hari-bhakti-vilāsa 12/270 Kūrma Purāṇa and Brahma Vaivarta Purāṇa, Śrīla Vyāsadeva speaks to Sūta Gosvāmī)

O Sūta Gosvāmī, if one strictly observes a pure *ekādaśī* which is not mixed with *daśamī*, it is all-auspicious. If one fasts on an *ekādaśī* mixed with *daśamī*, one falls to the hellish planets. Learned persons who know the Vedic literature have determined that fasting on an impure *ekādaśī* is improper.

***dvayor vivadatoḥ śrutvā dvādaśīm samupoṣayet
pāraṇam tu trayodaśyām eṣa śāstra-vinirṇayaḥ
dvādaśī daśamī-yuktā yataḥ śāstre pratiṣṭhitā
na tat śāstram ahaṁ manye yadi brahmā svayaṁ vadet***

(Hari-bhakti-vilāsa 12/277, 278 Kūrma Purāṇa, Śrīla Vyāsadeva speaks to Sūta Gosvāmī)

If the exact date and time of an *ekādaśī* cannot be determined, scriptures say that one should fast on *dvādaśī* and break the fast on *trayodaśī*. I (Vyāsadeva) do not accept any scripture, even if written by Lord Brahma, which recommends fasting on an *ekādaśī* mixed with *daśamī*.

***kṣaye vāpy athavā vṛddhau samprāpte vā dina-traye
upoṣyā dvādaśī śuddhā trayodaśyāntu pāraṇam***

(Hari-bhakti-vilāsa 12/286 Nārada Purāṇa)

If there is a reduction in the day of the fortnight; if there is an extension of a day; or if three days are combined, then one should fast on a pure *dvādaśī* and break the fast on *trayodaśī*.

***ūrdhvaṁ hari-dinaṁ na syād dvādaśīm grāhayet tataḥ
dvādaśyām upavāso 'tra trayodaśyām tu pāraṇam
evaṁ kurvan naro bhaktyā viṣṇu-sāyujyam āpnuyāt
anyathā kurute yas tu sa yāti narakam dhruvam
ekādaśī ṛṣṇām tu dvādaśī cakrapāṇinaḥ***

(Hari-bhakti-vilāsa 12/293-295 Skanda Purāṇa)

If *ekādaśī* is connected with *daśamī*, it is not called the day of Lord

Hari; therefore, one should fast on *dvādaśī* and break the fast on *trayodaśī*. If one follows this process with devotion, one goes to live in the Lord's abode after liberation. If one does otherwise, he falls to the hellish planets. *Ekādaśī* is the day of the sages, and pure *ekādaśī* with *dvādaśī* is the day of Lord Hari.

***udayāt prāk yadā vipra muhūrta-dvaya-saṁyutā
sampūrṇaikādaśī nāma tatraivopavased grhī***

*(Hari-bhakti-vilāsa 12/316 Garuḍa Purāṇa,
Bhaviṣya Purāṇa, and Śiva Rahasya)*

O *brāhmaṇa*, if an *ekādaśī* begins ninety-six minutes before sunrise, it is called a complete and pure *ekādaśī*. Everyone, including all householders, should fast on such an *ekādaśī*.

***ataeva parityājya samaye cāruṇodaye
daśamyaikādaśī viddhā vaiṣṇavena viśeṣataḥ***

(Hari-bhakti-vilāsa 12/318 Bhaviṣya Purāṇa)

Therefore, one should not fast on an *ekādaśī* which overlaps with *daśamī*, even if that *ekādaśī* begins before sunrise. Vaiṣṇavas should always avoid fasting on *ekādaśīs* which overlap *daśamīs*.

Śrīla Sanātana Gosvāmī remarks in his *Digdarśinī-tīkā* that even if an *ekādaśī* begins ninety-six minutes before sunrise, it is unsuitable for fasting if it overlaps with the previous day. Regardless of the exact time before sunrise that an *ekādaśī* overlaps with *daśamī*, fasting on such an *ekādaśī* should always be avoided, especially by Vaiṣṇavas. A Vaiṣṇava's duty is to reject fasting on an *ekādaśī* which overlaps with the previous day. Instructions like this from the *Bhaviṣya Purāṇa* are meant specifically for Vaiṣṇavas. Other scriptures indicate that Śaivas and others can observe fasting on an *ekādaśī* which overlaps with the previous day.

***aruṇodaya-velāyām daśamī-saṁyutā yadi
atropoṣyā dvādaśī syāt trayodaśyām tu pārāṇam***

(Hari-bhakti-vilāsa 12/319 Kanva Ṛṣi)

If an *ekādaśī* overlaps with *daśamī* before sunrise, one should fast on *dvādaśī* and break the fast on *trayodaśī*.

***udayāt prāṇ-muhūrtena vyāpiny ekādaśī yadā
saṁyuktaikādaśī nāma varjayed dharmā-vṛddhaye***

(Hari-bhakti-vilāsa 12/322 Garuḍa Purāṇa)

If an *ekādaśī* begins forty-eight minutes before sunrise, it is still said

to overlap with the previous day. People interested in increasing their pious merit should not fast on such an *ekādaśī*.

***daśamī sesa samyukto yadi syad arunodayah
vaisnavena na kartavyam tad dinaikadasi vrtam***

(Hari-bhakti-vilāsa 12/336 Bhaviṣya Purāṇa)

If *ekādaśī* begins at sunrise, a Vaiṣṇava should not fast on that *ekādaśī*.

***ardha-rātram atikramya daśamī yadi dr̥śyate
tadā hy ekādaśīm tyaktvā dvādaśīm samupoṣayet***

(Hari-bhakti-vilāsa 12/354, Kūrma Purāṇa)

If *daśamī* extends past midnight, one should not fast on that *ekādaśī*, but should fast on *dvādaśī* instead.

***sampūrṇaikādaśī yatra prabhāte punar eva sā
vaiṣṇavī ca trayodaśyām ghaṭikaikāpi dr̥śyate
gr̥hastho 'pi parām kuryāt pūrvā nopavaset tadā***

(Hari-bhakti-vilāsa 12/360, Garuḍa Purāṇa)

If an *ekādaśī* that begins at dawn extends until sunrise the next day, it is better to fast the next day. It is the duty of both *gr̥hasthas* and *sannyāsīs* not to fast on such an *ekādaśī*.

***dvādaśī-miśritā gr̥hyā sarvatraikādaśī tithih
dvādaśī ca trayodaśyām vidyate yadi vā na vā***

(Hari-bhakti-vilāsa 12/362 Padma Purāṇa)

It does not matter if *ekādaśī* overlaps with *trayodaśī*, and an *ekādaśī* which overlaps with *dvādaśī* should be followed like any other *ekādaśī* fast.

***ekādaśī-kalā yatra parato dvādaśī na cet
tatra kratu-śataṁ puṇyam trayodaśyām tu pāraṇam***

(Hari-bhakti-vilāsa 12/365 Skanda Purāṇa)

If an *ekādaśī* overlaps with *dvādaśī* by even a moment, and *dvādaśī* does not overlap with *trayodaśī*, one should fast on *dvādaśī* and break the fast on *trayodaśī*. Such fasting gives the same benefit as performing one hundred sacrifices.

***ekādaśī-kalā-yuktā upoṣyā dvādaśī naraiḥ
trayodaśyām tu yo bhūṅkte tasya viṣṇuḥ prasādati***

(Hari-bhakti-vilāsa 12/371 Baudhāyana Smṛiti)

It is desirable for human beings to fast on a *dvādaśī* that overlaps with *ekādaśī*, and to break the fast on *trayodaśī*. If they do so, Lord Śrī Viṣṇu will be pleased with them.

***ekādaśī bhavet pūrṇā parato dvādaśī yadā
tadāhy-ekādaśīm tyaktvā dvādaśyām samupoṣayet***

(Hari-bhakti-vilāsa 12/372 Skanda Purāṇa)

An *ekādaśī* which begins at dawn is complete, and a *dvādaśī* which overlaps for even a moment with *trayodaśī* is also complete. In such a case, one should not fast on *ekādaśī*; rather, one should fast on *dvādaśī*.

***ekādaśī tu sampūrṇā parato dvādaśī bhavet
upoṣyā dvādaśī tatra tīthi-vṛddhiḥ praśasyate***

(Hari-bhakti-vilāsa 12/373 Kālikā Purāṇa)

If *ekādaśī* is a complete day and *dvādaśī* is extended, one should fast on *dvādaśī*. This is called extended fasting.

***sampūrṇaikādaśī tyājyā parato dvādaśī yadi
upoṣyā dvādaśī śuddhā dvādaśyām eva pāraṇam
na garbhe viśate jantur ity āha bhagavān hariḥ***

(Hari-bhakti-vilāsa 12/376 Bhāgavatādi-tantra)

The Supreme Personality of Godhead said, "If *dvādaśī* overlaps for even a moment with *trayodaśī*, one should not fast on *ekādaśī*, but should fast on *dvādaśī*. One who fasts in this way will not take another birth in the material world."

***ekādaśī dvādaśī ca rātri-śeṣe trayodaśī
tribhir miśrā tīthiḥ proktā sarva-pāpa-harā smṛtā***

(Hari-bhakti-vilāsa 12/378 Kūrma Purāṇa)

If *ekādaśī* and *dvādaśī* fall within the same day, and at night *trayodaśī* overlaps with them - in other words, if the three days overlap in a day and night - it is called *Trisprśā*. This *tīthi* or day is said to remove one's sins.

***trisprśaikādaśī yatra tatra sannihito hariḥ
tām evopavaset kāmī akāmo viṣṇu-tatparaḥ***

(Hari-bhakti-vilāsa 12/380 Kūrma Purāṇa)

Lord Hari Himself resides in *Trisprśā ekādaśī*. Both devotees who are full of desires and those who are desireless should fast on *Trisprśā Mahā-dvādaśī*.

Śrīla Sanātana Gosvāmī says in his *Digdarśinī* commentary that when *ekādaśī*, *dvādaśī*, and the end of the night (*trayodaśī*) overlap, one should fast with his sons, grandsons, and other family members. Whether one desires wealth, sons, liberation, or other

things, or one is a desireless Vaiṣṇava interested only in pleasing the Supreme Lord Viṣṇu, one should fast on Trispr̥ṣā *ekādaśī*. By doing so, one becomes free from even the sin of killing a *brāhmaṇa*. He is freed from all kinds of miseries accumulated over many births, and he attains the benefit of performing sacrifices. This fasting is a source of auspiciousness which increases one's pious merit. Therefore, one should certainly observe it.

***purā caikādaśī svalpā ante caiva trayodaśī
sampūrṇā dvādaśī madhye trispr̥ṣā sā hari-priyā***

(Hari-bhakti-vilāsa 12/387 Dvārakā-māhātmya)

If at the beginning there is a trace of *ekādaśī*, in the middle there is a complete *dvādaśī* day, and at the end there is a small portion of *trayodaśī*, it is called Trispr̥ṣā *ekādaśī*, which is very dear to Lord Hari.

***suddhaiva dvādaśī rājan upoṣyā mokṣa-kāṅkṣibhiḥ |
pāraṇas tu trayodaśyām pūjayitvā janārdanam***

*(Hari-bhakti-vilāsa 12/407 Viṣṇu Rahasya,
Spoken by Śrīla Vyāsadeva)*

O king, those who desire liberation from this material world observe a pure *dvādaśī* fast and break it on *trayodaśī* after properly worshipping Lord Janārdana.

Śrīla Sanātana Gosvāmī states in his *Digdarśinī-tīkā* commentary that attaining liberation means becoming free from birth and death, which bind one to the material world. One who liberates others from misery is called a liberator, like Lord Śrī Viṣṇu. A real devotee of the Lord is interested only in attaining love of Godhead; that is his liberation and ultimate desire. It is said here that if the day of Vaiṣṇavas (*dvādaśī*) is not available, one can worship Lord Śrī Janārdana on *trayodaśī* and break one's fast. This is undoubtedly an authorized instruction.

***itthaṁ śāstra-vicāreṇa śiṣṭācārānusārataḥ
ekādaśī-vyavastheyam kṛtā vaiṣṇava-sammatā
vidvāṁso'py atra mūḍhāḥ syur vinā kṛṣṇa-prasādataḥ
ataḥ sadāsau nirdhāryā pr̥ṣtvā bhāgavatottamān***

(Hari-bhakti-vilāsa 12/410, 411 Viṣṇu-rahasya)

The timing for *ekādaśī*, which is pleasing to the Vaiṣṇavas, is established by studying the rules in the scriptures and following the

guidance of realized souls. Even if one is very learned, without the direct mercy of the Lord it is very difficult to determine the correct timing for *ekādaśī* days. Therefore, to assure that one is performing the *ekādaśī* fast properly, one should always consult the most advanced Vaiṣṇava devotees of the Lord to find out the exact date and timing.

Śrīla Sanātana Gosvāmī explains in his *Digdarśinī-tīkā* the ways that Vaiṣṇavas and non-Vaiṣṇavas determine the exact dates of *ekādaśī*. One should consider the statements of the scriptures, and also discuss this subject with learned personalities. One should not just rely on the scriptures; it is important to consult learned souls as well. According to Vaiṣṇavas, one should follow pure Vaiṣṇava *ekādaśī*, not a contaminated *ekādaśī* that overlaps with the previous day (*daśamī*). If *dvādaśī* is available, one should not fast on an *ekādaśī* which overlaps with *daśamī*. *Trisṛṣā ekādaśī*, which is not connected with *daśamī* and occurs during *cāturmasya* in one of the dark fortnights, is suitable for fasting. In essence, an advanced Vaiṣṇava should always be consulted for proper guidance. Due to the influence of Śukrācārya, even learned scholars who are experts in the Vedic literature sometimes become illusioned or bewildered, and thus they are unable to properly determine the day for fasting on *ekādaśī*. Therefore, one should be a devotee who depends on the mercy of the Supreme Personality of Godhead; that is the best way to determine the day to fast on *ekādaśī*.

***dvādaśyā nirṇaye bhūpa mūḍham atra jagat-trayam |
atra mūḍhā mahīpāla prāyaśo ye narāḥ purā***

(Hari-bhakti-vilāsa 12/412, Viṣṇu Rahasya,

Conversation between Mārkaṇḍeya and King Indradyumna)

O king, regarding establishing the correct day for fasting on *dvādaśī*, the three worlds are bewildered. What to speak of now, even in ancient times great persons found it very difficult to perfectly determine the correct days for fasting.

Hari-bhakti-vilāsa—Fifteenth Vilāsa

Text 543

atha pārśva-parivartanotsavaḥ

***bhādrasya śuklaikādaśyām sāyanotsavavat prabhoḥ
kaṭi-dānotsavam kuryād vaiṣṇavaiḥ saha vaiṣṇavaḥ***

The *Pārśva-parivartana* Festival - on the *śukla-ekādaśī* of Bhādra, a Vaiṣṇava, accompanied by other Vaiṣṇavas, should celebrate the *Kaṭidāna* festival, which is like the *Śayana* festival.

Text 544

bhaviṣyottare

***prāpte bhādra-pade māsi ekādaśyām site 'hani
kaṭi-dānam bhaved viṣṇor mahā-pātaka-nāśanam***

In the *Bhaviṣya Purāṇa*, *Uttara-khaṇḍa*, it is said that on the *śukla-ekādaśī* of the month of Bhādra, one should observe the *kaṭi-dāna* (turning-over) festival of Lord Viṣṇu, a festival that destroys great sins.

Text 545

***jalāśayāntikaṁ nītvā samyag abhyarcya prabhum
karṇikā-parivṛttiṁ ca dakṣiṇāṅge prakalpayet***

One should approach the Supreme Lord as He naps on the ocean, and arrange for Him to turn over in His sleep so that He now rests on His right side.

Text 546

atha abhyarthana-mantraḥ

***deva deva jagannātha yogi-gamya nirañjana
kaṭi-dānam kuruṣvādya māsi bhādra-pade śubhe***

The *Mantra-Prayer* - O Lord, O master of the universes, O Lord of the *yogīs*, O Lord who is untouched by matter, now that it is the auspicious month of Bhādra, please turn over to Your other side.

Text 547

***mahā-pūjām tataḥ kṛtvā vaiṣṇavān paritoṣya ca
devaṁ sva-mandire nītvā yathā-pūrvam niveśayet***

Then, one should perform great worship, please the Vaiṣṇavas, and return the Deity of the Lord to His place in the temple.

Text 548

atha śravaṇa-dvādaśī-vratam

***bhādrasya śukla-dvādaśyām yuktāyam śravaṇena hi
upoṣya saṅgame snātvā devaṁ vāmanam arcayet***

The Vow of *Śravaṇa-dvādaśī* - when the star *Śravaṇā* is conjoined with the moon on the *śukla-dvādaśī* of the month of Bhādra, one

should fast, bathe, and worship Lord Vāmana.

Text 549

***atha tan-māhātmyaṁ māsi bhādra-pade śuklā
dvādaśī śravaṇānvitā mahatī dvādaśī jñeyā
upavāse mahā-phalā arcayitvācyutaṁ bhaktyā
labhet puṇyaṁ daśābdikam***

The Glory of That Vow - when the star Śravaṇa is conjoined with the moon on the śukla-dvādaśī of the month of Bhādra, that day is known as a mahā-dvādaśī. By fasting and devotedly worshiping the infallible Supreme Personality of Godhead on that day, one attains the result of having performed ten years of pious deeds.

Text 550

***phalaṁ datta-hutānām ca
tasyām lakṣa-guṇaṁ bhavet***

On that day, the results of giving charity and performing yajñas are multiplied by a hundred-thousand-times.

Text 551

***skande
māsi bhādra-pade śuklā dvādaśī śravaṇānvitā
mahatī dvādaśī jñeyā upavāse mahā-phalā***

In the Skanda Purāṇa, it is said that when the star Śravaṇa is conjoined with the moon on the śukla-dvādaśī of the month of Bhādra, that day is known as mahā-dvādaśī (great dvādaśī). Fasting on that day brings a great result.

Text 552

***saṅgame saritaḥ puṇye dvādaśīm tam upoṣitaḥ
āplavād eva cāpnoti dvādaśa-dvādaśī-phalam***

A person who fasts and bathes in a sacred river on this dvādaśī attains the benefits of observing twelve dvādaśīs.

Text 553

***budha-śravaṇa-samyuktā saiva ced dvādaśī bhavet
atyanta-mahatī tasyām dattaṁ bhavati cākṣayam***

If on that day both Mercury and Śravaṇa are conjoined with the moon, that day is known as atyanta-mahā-dvādaśī (very great dvādaśī). Whatever charity is given on that day becomes eternal and inexhaustible.

Text 554

***arcayitvācyutaṁ bhaktyā labhet puṇyaṁ daśābdikam
phalaṁ datta-hutānāṁ ca tasyāṁ lakṣa-guṇaṁ bhavet***

By worshipping the infallible Supreme Personality of Godhead on that day, one attains the results of ten years of pious deeds. On that day, the results of charity and *yajñas* are multiplied by a hundred-thousand-times.

Texts 555 and 556

***brahma-vaivarte pītā-putra-samvāde
māsi bhādra-pade śuklapakṣe yadi harer dine
budha-śravaṇa-samyogaḥ prāpyate tatra pūjitaḥ
prayacchati śubhān kāmān vāmano manasi sthitān
vijayā nama sā proktā tithiḥ prīti-karī hareḥ***

In the *Brahma-vaivarta Purāṇa*, a father tells his son, “If Mercury and Śravaṇa are both conjoined with the moon on the *śukla-ekādaśī* of the month of Bhādra, that day is called *Vijayā ekādaśī*. That day is very pleasing to Lord Hari. Lord Vāmana fulfills the auspicious desires in the heart of one who worships Him on that day.”

Text 557

***saṅgame sarva-tīrthānāṁ saṅgame tatra jāyate
śuklā bhādra-pade svargaṁ kṛṣṇā kaluṣa-saṅkṣayam***

When Mercury and Śravaṇa are both conjoined with the moon on the *dvādaśī* of the month of Bhādra, it is as if all of the holy places are present. When Mercury and Śravaṇa are both conjoined with the moon on the *śukla-dvādaśī* of the month of Bhādra, fasting leads to residence in Svargaloka. When they are both conjoined with the moon on the *kṛṣṇa-dvādaśī* of the month of Bhādra, fasting leads to the destruction of sins.

Text 558

***phālgune kurute mokṣam api brahma-vadhān nṛṇāṁ
mahā-puṇya-pradā hy eṣā saṅgame vijayā tithiḥ
sarva-pāpa-kṣayo nūnaṁ jāyate tad-upoṣiṇāṁ***

When Śravaṇa is conjoined with the moon on the *śukla-dvādaśī* of the month of Phālguna (February-March), that day is called *Vijayā dvādaśī*. It grants great piety, and purifies even the sin of murdering a *brāhmaṇa*. Whoever fasts on that day becomes free from all sins.

Text 559

kiṁ ca

***sarva-ūrthāni bhū-ṛṣṭhe saṅgame yānti saṅgamam
vijayā-vāsare sarve devānām saṅgamo bhuvi***

It is also said that on Vijayā *dvādaśī*, all of the holy places and all of the demigods gather together on Earth.

Text 560

***idaṁ sarva-purāṇeṣu rahasyaṁ parigīyate
saṅgame vāmanaṁ pūjya preta-yonau na jāyate***

A secret told in all of the *Purāṇas* is that simply by worshiping Lord Vāmana on this day, one is protected from having to take birth as a ghost (*preta*).

Text 561

***viṣṇu-dharmottare śrī-paraśurāma uvāca
upavāsāsamarthānām kiṁ syād ekam upoṣitam
mahā-phalaṁ mahā-deva tan mamācakṣva suvrata***

In the *Viṣṇu-dharma Purāṇa*, *Uttara-khaṇḍa*, Śrī Paraśurāma asks, “What result is attained by persons who generally cannot fast, but who are able to do so on this day? O saintly Śiva, please explain this to me.”

Text 562

***śrī-śaṅkara uvāca
yā rāma śravaṇopetā dvādaśī mahaṭ tu sā
tasyām upoṣitaḥ snātaḥ pūjayitvā janārdanaṁ
prāpnoty ayatnād dharma-jña dvādaśa-dvādaśī-phalam***

“O Paraśurāma, who is wise in spiritual truth, a person who fasts, bathes, and then worships Lord Kṛṣṇa on *mahā-dvādaśī*, when the star Śravaṇa is conjoined with the moon, attains the results of observing twelve *dvādaśīs*.”

Text 563

***kiṁ ca
śravaṇa-dvādaśī-yoge budha-vāro bhaved yadi
atyanta-mahaṭ rāma***

Lord Śiva also said, “O Paraśurāma, if Śravaṇa-*dvādaśī* (when the star Śravaṇa is conjoined with the moon) falls on a Wednesday, then it is said to be *atyanta-mahaṭ* (very great).”

Text 564

***snānaṁ japyam tathā homo dānaṁ śrāddhaṁ surārcanam
sarvam akṣayam āpnoti tasyām bhṛgu-kulodvaha***

“O scion of the Bhṛgu dynasty, bathing, *japa*, *yajña*, charity, śrāddha, and demigod-worship all yield unlimited and inexhaustible pious merit when done on that day.”

Text 565

*tasmīn dine tathā snāto yo 'pi kvacana saṅgame
sa gaṅga-snāna-jam rāma phalam prāpnoty asaṁśayam*

“O Paraśurāma, a person who bathes anywhere on that day attains the result of bathing in the Ganges - there is no doubt about this.”

Text 566

*śravaṇe saṅgamaḥ sarve paripuṣṭi-pradaḥ sadā
viśeṣād dvādaśī-yukte budha-yukte viśeṣataḥ*

“When this *dvādaśī* falls on a Wednesday, it grants especially great piety.”

Text 567

*bhaviṣyottare śrī-yudhiṣṭhira uvāca
upavāsāsamarthānām sadaiva puruṣottama
ekā yā dvādaśī puṇyā taṁ vadasva mamānagha*

In the *Bhaviṣya Purāṇa*, *Uttara-khaṇḍa*, Śrī Yudhiṣṭhira requests, “O sinless Supreme Person, please describe to me the piety attained by persons who are generally unable to fast, but who are able to do so once on this day.”

Text 568

śrī-kṛṣṇa uvāca

*māsi bhādra-pade śuklā dvādaśī śravaṇānvitā
sarva-kāma-pradā puṇyā upavāse mahā-phalā*

Śrī Kṛṣṇa said, “When the star Śravaṇa is conjoined with the moon during the *śukla-dvādaśī* of the month of Bhādra, that day is very sacred. It fulfills all desires; fasting on that day gives a great result.”

Text 569

*saṅgame saritām snatvā gaṅgā-snānādi-jam phalam
sopavāsaḥ samāpnoti nātra karyā vicāraṇā*

“A person who fasts and bathes in any river on this day attains the result of bathing in the Ganges - there is no doubt about this.”

Text 570

kiṁ ca

*budha-śravaṇa-samyuktā saiva ced dvādaśī bhavet
atīva mahatī tasyām sarvaṁ dattam ihākṣayam*

“It is also said that if on this *dvādaśī* Śravaṇa and Mercury are both conjoined with the moon, it is an especially great *dvādaśī*. Any charity given on that day leads to unlimited and inexhaustable pious merit.”

Texts 571 and 572

*kiṁ ca tatraiva vaṇig-upākhyāne
śravaṇa-dvādaśī-yoge pūjayitvā janārdanam
dānam ca dattvā viprebhyaḥ sopavāso jīvendriyaḥ
mahā-nadī-saṅgame ca snātvā diṣṭāntam āgataḥ
avāpa paramam sthānam durlabham sarva-mānavaiḥ*

“A person who fasts, controls his senses, bathes in a great river, gives charity to the *brāhmaṇas*, and worships Lord Kṛṣṇa on a *śravaṇa-dvādaśī* attains, at the moment of death, a celestial world that is difficult for human beings to enter.”

Text 573

*yatra kāma-phalā vṛkṣā nadyaḥ pāyasa-kardamāḥ
śītalāmala-pānīyāḥ puṣkariṇyo manoharāḥ*

“In that world the trees fulfill all desires, and there are beautiful lotus-filled lakes with pure, refreshing water. The bottom of those lakes is like *pāyasa* (condensed milk).”

Text 574

*taṁ desām āsādyā vaṇiṁ mahātmā
su-mṛṣṭa-jāmbūnada-bhūṣitāṅgaḥ
kalpaṁ samagraṁ sura-sundarībhiḥ
sākaṁ sa reme muditaḥ sadaiva*

“Once, a noble-hearted merchant attained that world. He was decorated with ornaments of the finest gold. He enjoyed there with many beautiful demigoddesses.”

Text 575

*kiṁ cānte
budha-śravaṇa-samyuktadvādaśyām
saṅgamodakam
dānam bahv-odanam śastam
upavāsaḥ paro vidhiḥ*

“It is also said that when both Śravaṇa and Mercury are conjoined with the moon on this *dvādaśī*, one should fast and give abundant grains in charity.”

Text 576

*sagareṇa kukutsthena dhundhumāreṇa gandhinā
etaś cānyaiś ca rajendra kāmādā dvādaśī kṛtā*

“O king of kings, Sagara, Kakutstha, Dundhumāra, Gandhī, and many others attained their desires by observing this *dvādaśī*.”

Text 577

*yā dvādaśī budha-yutā śravaṇena sārḍhaṁ
syāt sā jayeti kathitā munibhir nabhasye
tam ādareṇa samupoṣya naro hi samyak
prāpnoti siddhim aṇimādi-guṇopapannaḥ. iti.*

“The sages call the *dvādaśī* in the month of Bhādra, when Śravaṇa and Mercury are both conjoined with the moon, Jayā. A person who respectfully fasts on that day attains *aṇimā-siddhi* (ability to become atomic in size) and other mystic perfections.”

Text 578

*atha śravaṇa-dvādaśī-vrata-nirṇayaḥ
dvādaśy ekādaśī vā syād upoṣyā śravaṇanvitā
viṣṇu-śṛṅkhala-yogaś ca tam trayam miśritam yadi*

One should fast on either a *dvādaśī* or an *ekādaśī* when Śravaṇa is conjoined with the moon. When all three of these conditions occur on the same day, that day is called Viṣṇu-śṛṅkhala-yoga.

Text 579

*atha śravaṇa-dvādaśy-upavāsaḥ śrī-mārkaṇḍeyaḥ
śravaṇarkṣa-samāyuktā dvādaśī yadi labhyate
upoṣyā dvādaśī tatra trayodaśyām tu pāraṇam*

Text 580

yamaś ca

*yadā tu śukla-dvādaśyām nakṣatraṁ śravaṇam bhavet
tadāsau tu mahā-puṇyā dvādaśī vijayā smṛtā*

Yamarāja explains that when the star Śravaṇa is conjoined with the moon on a *śukla-dvādaśī*, that very sacred day is called Vijayā *dvādaśī*.

Text 581

*tatra dānopavāsādyam akṣayam parikīrtitam
ekādaśyā viśuddhatve dvādaśyām tu pare ‘hani
śravaṇe sati śaktasya vrata-yugmam vidhīyate*

On that day, fasting, giving charity, and other pious deeds yield unlimited and inexhaustable benefits. If the *ekādaśī* is pure and the star *Śravaṇa* is conjoined with the moon on the *dvādaśī*, if one is able one should fast on both *ekādaśī* and *dvādaśī*.

Text 582

*asamāpte vrata sarve naiva kuryād vratāntaram
ity ādi vacanasyātra bādhakaṁ vaṁ na vidyate*

Text 583

*tathā hi bhaviṣyottare
ekādaśīm upoṣyaiva dvādaśīm samupoṣyate
na cātra vidhi-lopaḥ syād ubhayor devatā hariḥ. iti.*

In the *Bhaviṣya Purāṇa*, *Uttara-khaṇḍa*, it is said that if in this situation one fasts on both *ekādaśī* and *dvādaśī*, there is no fault, for Lord Kṛṣṇa is the Deity of both days.

Text 584

*aśaktas tu vrata-dvandve bhuṅkte vaikādaśī-dine
upavāsam budhaḥ kuryāc chravaṇa-dvādaśī-dine*

If a wise person is unable to fast on both days, he should eat on *ekādaśī* and fast on *śravaṇa-dvādaśī*.

Text 585

*tathā ca nārādīye
upoṣya dvādaśīm puṇyaṁ viṣṇu-ṛkṣena samyutam
ekādaśy-udbhavaṁ puṇyaṁ naraḥ prāpnoty asaṁśayam*

It is said in the *Nārada Purāṇa* that by fasting on this *dvādaśī*, when the star sacred to Lord Viṣṇu is conjoined with the moon, one attains the pious benefits attained by fasting on *ekādaśī*. There is no doubt about this.

Texts 586 and 587

*vājapeye yathā yajñe karma-hīno ‘pi dīkṣitaḥ
sarvaṁ phalam avāpnoti asnāto ‘py ahuto ‘pi san
evam ekādaśīm tyaktvā dvādaśyām samupoṣaṇāt
pūrva-vāsara-jaṁ puṇyaṁ sarvaṁ prāpnoty asaṁśayam. iti.*

Just as a person initiated into the performance of a *Vājapeya-yajña* attains all of the benefits of the *yajña*, even though he does not personally do any of the work of the *yajña*, like offering oblations or performing the ritual bath, a person who does not fast on this

specific *ekādaśī*, but fasts instead on *dvādaśī*, attains the same pious benefits as fasting on *ekādaśī*. There is no doubt about this.

Text 588

***aty-alpo 'py anayor yogo bhavet tithi-bhayor yadi
upādeyaḥ sa eva syād ity atropavased budhaḥ***

Even if the junction of the *tithi* and star is very slight, a wise person will fast on that day.

Text 589

***tathā ca śravaṇa-dvādaśīm prakṛtya tattraivoktaṁ
tithi-nakṣatrayor yoge yogaś caiva narādhipa
dvi-kalo yadi labhyeta sa jñeyo hy aṣṭa-yāmikaḥ***

In that scripture, it is also said regarding *śravaṇa-dvādaśī*: “O king, if the *yoga* of *tithi* and star occurs for two *kalās*, that day is called *Aṣṭa-yāmika*.”

Text 590

***tathaiva mātsye
dvādaśī śravaṇa-yuktā kṛṣṇā puṇyatamā tithiḥ
na tu sā tena yuktā catāvaty eva praśasyate***

It is said in the *Matsya Purāṇa* that when *Śravaṇa* is conjoined with the moon, this *dvādaśī* is a very sacred day. That conjunction makes it glorious.

Text 591

***atha śravaṇa-nakṣatra-yuktaikādaśy-upavāsah
nāradiye
yadi na prāpyate ṛkṣaṁ dvādaśyām vaiṣṇavaṁ kvacit
ekādaśī tadopoṣyā pāpa-ghnī śravaṇānvitā***

It is said in the *Nārada Purāṇa* that if *Śravaṇa* is not conjoined with the moon on *dvādaśī*, but it is conjoined with the moon on *ekādaśī*, one should fast on the *ekādaśī*. Such a fast destroys sins.

Text 592

***ubhayor devatā viṣṇuḥ purāṇaḥ puruṣottamaḥ
vibhedo 'tra na kartavyo vibhedāt patate naraḥ***

Lord Viṣṇu, the primeval Supreme Personality of Godhead, is the presiding Deity of both of these days; therefore, one should not make a distinction between them, saying that one day is better than the other. One who makes such a distinction falls down.

Text 593

*ata eva bhaviṣyottare
ekādaśī yadā ca syāt śravaṇena samanvitā
vijayā sā tithiḥ proktā bhaktānām vijaya-pradā*

It is said in the *Bhaviṣya Purāṇa*, *Uttara-khaṇḍa*, that when the star Śravaṇa is conjoined with the moon on this *ekādaśī*, the day is called *Vijayāekādaśī*, for it brings victory (*vijaya*) to the devotees.

Text 594

*viṣṇu-purāṇe
yāḥ kāścit tithayaḥ proktāḥ puṇyā nakṣatra-yogataḥ
tāsv eva tad-vrataṁ kuryāc chravaṇa-dvādaśīm vinā. iti.*

It is said in the *Viṣṇu Purāṇa* that Śravaṇa-dvādaśī is not usually counted among the various holy days with auspicious stars (it is usually included in the corresponding *ekādaśī*).

Text 595

*ekādaśy-upavāse ca
dvādaśyām kṛṣṇam arcayet
prādurbhūte hi bhagavān
dvādaśyām eva vāmanaḥ*

One should fast on that *ekādaśī*, and worship Lord Kṛṣṇa on *dvādaśī*, because Lord Vāmana appeared in this world on that *dvādaśī*.

Text 596

*tathā ca matsya-puraṇe
upoṣyaikādaśīm tatra
dvādaśyām pūjayed dharim. iti.*

It is said in the *Matsya Purāṇa* that one should fast on that *ekādaśī* and worship Lord Hari on *dvādaśī*.

Text 597

*ato yadi na labhyeta
madhyāhnedvādaśī tadā
dvādaśī-madhya evārcyo
vāmanas tarhi sūribhiḥ. iti.*

If *dvādaśī* does not begin by midday, devotees should wait until such a *dvādaśī* occurs and then worship Lord Vāmana.

Text 598

atha śrī-viṣṇu-śṛṅkhala-yogaḥ

mātsye

***dvādaśī śravaṇa-spr̥ṣṭā spr̥ṣed ekādaśīm yadā
sa eṣa vaiṣṇavo yogo viṣṇu-śr̥ṅkhala-samjñitaḥ***

It is said in the *Matsya Purāṇa* that when a *dvādaśī* associated with *Śravaṇa* is connected with this *ekādaśī*, that day, called Śrī *Viṣṇu-śr̥ṅkhala-yoga*, is very sacred to Lord Viṣṇu.

Text 599

***tasminn upoṣya vidhi-van
naraḥ saṅkṣṭā-kalmasaḥ
prāpnotv anuttamām siddhim
punar-āvṛtti-durlabhām. iti.***

A person who fasts on that day becomes free from sin. He attains perfection, which is rare in this world of repeated birth and death.

Text 600

***ekādaśī-padenātra tad aho-rātra ucyate
anyathā dvādaśī-sparśas tasyām nityam na vidyate***

Here, the word *ekādaśī* refers to both the day and night. If this were not so, *dvādaśī* would almost never overlap with *ekādaśī*.

Text 601

***tithi-nakṣatrayor yoga ity ādyam yat tu darśitam
tenālpā-kāla-samyoge 'py aṣṭa-yāmikateṣyate***

Text 589 states that even if the *yoga* of *tithi* and star is very brief, the day is called *Aṣṭa-yāmika*.

Text 602

***atraivadvādaśī-madhye pāraṇam śravaṇe 'dhike
vakṣyamānam ca ghaṭate 'nyathā prāgvad dvidhā vratam***

If *Śravaṇa* is conjoined with the moon, it is best to break the fast on *dvādaśī*. If *Śravaṇa* is not conjoined with the moon, the vow may be observed in two ways, as already described. More will be said of this later.

Text 603

***dvādaśī śravaṇarkṣam cety asmin pāṭhe bhaved idam
dvādaśī-śravaṇa-spr̥ṣṭety asmiṁś ca spr̥ṣṭatā khalu
tat-tat-sāhityam evāha pūrvasmād eva hetutaḥ***

The first line of text 589 may also be read as *dvādaśī śravaṇarkṣam ca* (*dvādaśī* and the star *Śravaṇa*). This refers to a connection between *dvādaśī* and *Śravaṇa*, for the same reason given previously.

Text 604

*atha tasmād ayaṁ tu tatraiva viśeṣaḥ dvitīya-viṣṇu-śṛṅkhala-yogaḥ
yathā viṣṇu-dharmottare
ekādaśī dvādaśī ca
vaiṣṇavyam api tad bhavet
tad viṣṇu-śṛṅkhalaṁ nāma
viṣṇu-sāyujya-kṛd bhavet
tasminn upoṣanād gacchec
chvetadvīpa-puraṁ dhruvam*

In the *Śrī Viṣṇu-dharma Purāṇa, Uttara-khaṇḍa*, it is said that when *ekādaśī*, *dvādaśī*, and the star Śravaṇa are connected in a single day, it is called *Śrī Viṣṇu-śṛṅkhala-yoga*. By fasting on that day, one achieves *Viṣṇu-sāyujya* liberation, or one goes to the eternal realm of Śvetadvīpa.

Text 605

*dvādaśyām upavāso ‘tra trayodaśyām tu pāraṇam
niśiddham api kartavyam ity ājñā paramesvarī. iti.*

In this case, one must fast on *dvādaśī* and break the fast on *trayodaśī*, even if someone forbids him from doing so. This is the order of the Supreme Lord.

Text 606

*yogo ‘yam anyo dvādaśyāḥ kṣaya eveti lakṣyate
dvādaśyām upavāsāc ca trayodaśyām tu pāraṇāt
trayodaśyām pāraṇam hi śravaṇe ‘pi nisetsyate*

Fasting on the *dvādaśī* and breaking the fast on the *trayodaśī* breaks the special *yoga* of the *dvādaśī* in this situation. It is also forbidden to break the fast on the *trayodaśī* when the star Śravaṇa is present on *ekādaśī*.

Text 607

*ataḥ viṣṇu-śṛṅkhala eva viśeṣāntaram
dvādaśyekādaśī saumyaḥ śravaṇam ca catuṣṭayam
deva-duṇḍubhi-yogo ‘yaṁ yajñāyuta-phala-pradaḥ. iti.*

When *dvādaśī*, *ekādaśī*, Wednesday, and the star Śravaṇa all occur on the same day, it is called *deva-duṇḍubhi-yoga*.

Fasting on that day yields pious merit equal to that obtained by performing ten thousand *yajñas*.

Text 608

***pāraṇāhe tu dvādaśyāḥ śravaṇāyāś ca vṛddhitāḥ
rātrau tu pāraṇābhāvād yuktaṁ kartuṁ vrata-dvayam***

One may break the fast on a *dvādaśī* connected with *Śravaṇa*. One may not break the fast at night. One may fast on both *ekādaśī* and *dvādaśī*.

Text 609

na cātra vidhi-lopaḥ syād ubhayor devatā hariḥ

There is no fault in fasting on both days, for Lord Hari is the presiding Deity of both days.

Text 610

dvādaśyām upavāso 'tra trayodaśyām tu pāraṇam

In this situation, one may fast on *dvādaśī* and break the fast on *trayodaśī*.

Text 611

***dina-dvaye 'pi śravaṇābhāve
tad-yoga-hānitaḥ
ekādaśyām upośyaiva
dvādaśyām vāmanam yajet***

If the star *Śravaṇa* is not conjoined with the moon on either *ekādaśī* or *dvādaśī*, there is no *yoga*. In that situation, one should fast on *ekādaśī* and worship Lord *Vāmana* on the *dvādaśī*.

Text 612

***viṣṇu-śṛṅkhālake 'pi syād
vṛttir niśi paratra cet
yad ādhikyam tithi-bhayoḥ
śaktaḥ kuryād vrata-dvayam***

When there is a *Śrī Viṣṇu-śṛṅkhala-yoga* and both the *tithi* and *Śravaṇa* occur at night, it is best to fast, if one is able, on both days.

Text 613

***pāraṇāya anaucityam tāvatyām niśi ced bhavet
aśaktas tūttaram kuryād yogasyaivasya gauravat***

However, it is not proper to break the fast at night. If one is not able to fast on both days in this situation, one should fast on the *dvādaśī*, as in this way the *yoga* is more prominent.

Text 614

***atha tatra pāraṇa-kāla-nirṇayaḥ
sa ca vrata-vikalpe dviṭīye viṣṇu-śṛṅkhale ca spaṣṭa eva. kevala-***

***śravaṇa-niṣkarse tu na tad-ādarah. tithi-nakṣatrasamyoge
ity ādi vakṣyamānebhyaḥ.***

This is clear on the second *Śrī Viṣṇu-śrīṅkhala*. However, when the star Śravaṇa is not conjoined with the moon, this is not so. This will be discussed in the verse beginning with the words *tithi-nakṣatra-samyoge*.

Text 615

***prathama-viṣṇu-śrīṅkhale pāraṇa-nirṇayaḥ
anuvṛttir dvayor eva pāraṇāhe bhaved yadi
tatrādhikye tither vṛtte bhānte saty eva pāraṇam***

After the first *Viṣṇu-śrīṅkhala*, it is best to break the fast on the next day, after both the *tithi* and star-conjunction have ended.

Text 616

***yad uktaṁ nārādīye
tithi-nakṣatrayor yoge upavāso bhaved yadā
pāraṇam tu na kartavyaṁ yāvan naikasya saṅkṣayaḥ. iti.***

This is described in the *Nārada Purāṇa*. When the *tithi* and the star are both present, one should fast. One should not break the fast until at least one of these has ended.

Text 617

***rakṣasya sati cādhikye tithi-madhye tu pāraṇam
dvādaśī-laṅghane doṣo bahuśo likhito yataḥ***

If the star is still conjoined by the middle of the *dvādaśī*, one should break the fast then, for the scriptures affirm that it is a great fault not to break the fast on *dvādaśī*.

Text 618

***tathā coktaṁ
tithi-nakṣatra-samyoge upavāso yadā bhavet
tavad eva na bhoktavyaṁ yāvan naikasya saṅkṣayaḥ***

It is said that one should fast when the *tithi* and star are both present. One should not break the fast until at least one of the two has passed.

Text 619

***viśeṣena mahī-pāla śravaṇam vardhate yadi
tithi-kṣayena bhoktavyaṁ dvādaśīm naiva laṅghayet. iti.***

O king, this is especially so when the star Śravaṇa is prominent. One should fast when the *tithi* has ended. One should not ignore *dvādaśī*.

Text 620

***evam dvayor niśa-vyāptau cāhni pāraṇam īritam
na rātrau pāraṇam kuryād iti hy anyatra sammatam***

When both are present at night, one should break the fast on the following day. One should not break the fast at night; this is also confirmed in other scriptures.

Text 621

***yato rātrāv ṛkṣa-labdhāv api dvādaśy-atikramah
ataḥ kṛtaṁ paunar-uktyam dvādaśīm naiva laṅghayet***

When the star is present during the whole night and is still present during *dvādaśī*, one should not neglect the *dvādaśī*. The fast should be broken on *dvādaśī*; this is said again and again.

Text 622

***eva-kāreṇa ca punas tad eva niradhāri yat
dvādaśy-anādaro nātaḥ kāryo bhasya tu sa smṛtaḥ***

The word *eva* (indeed) in this verse emphasizes that one should not disrespect the *dvādaśī*, even if the star is still present.

Text 623

***tathā ca skānde
yāḥ kāścit tithayaḥ proktāḥ puṇyā nakṣatra-yogataḥ
ṛkṣānte pāraṇam kuryād vinā śravaṇa-rohiṇīm. iti.***

It is said in the *Skanda Purāṇa* that when special star-moon conjunctions occur during holy days, one should break the fast after the stellar conjunction has ended. However, the stars Śravaṇa and Rohiṇi are exceptions to this rule.

Text 624

***yato rātri-gato dvādaśyamśo nātra vicāryate
ato vardhata ity āha pāraṇāsamayātyayam***

The time at night when *dvādaśī* is over is not considered here. That time, which occurs after the fast has been broken, is called *ato vardhata*.

Text 625

***trayodaśyām pāraṇam tu naitad viṣayam iṣyate
trayodaśyām apīty etad anukter advidhā smṛtaḥ***

One should not break the fast on the *trayodaśī*; this is confirmed by the words of scripture.

Text 626

***praty utātra tu-śabdena tasyaikadhyam pradarśitam
paryavasyed ato yuktyā dvādaśī-kṣaya eva tat***

Here, the word *tu* (indeed) indicates that one should properly observe the end of *dvādaśī*.

Text 627

***tathāpi sandihānaś ced gṛhṇīyāc caraṇāmṛtam
pāraṇāyāḥ param samyak pūrakaṁ tad bhaved yataḥ***

If there is any doubt about whether the fast should be broken at that time, one may accept *caraṇāmṛta*, water that has been used to wash the feet of the Deity.

Text 628

***gautamīye tu sphuṭam evoktam
yad-ṛkṣaṁ vā tithir vāpi rātriṁ vyāpya vyavasthitā
divase pāraṇam kuryād anyathā patanaṁ bhavet. iti.***

It is said in the *Gautamīya-tantra* that when the star or *tithi* is present during the night, one should break the fast on the following day; otherwise, one will fall down.

The science behind the *ekādaśī* fast

Ekādaśī is the eleventh day of the moon cycle, both from the full moon and from the new moon.

According to modern science, the air pressure on our planet peaks on both the day of the new moon (*Amāvasyā*) and the day of the full moon (*Pūrṇimā*). This is due to the combination of the orbital paths of the sun, moon, and Earth.

This can be observed by the change in the nature of the ocean waves on the new moon and full moon days. The waves are very high and rough at those times, but from the next day onwards the waves become calmer, indicating that the air pressure has decreased.

Based on this, the significance of *ekādaśī* fasting can be explained in two ways.

1) According to science, it takes about three to four days for the energy from the food that we eat to reach our brain. If we eat lightly or fast on *ekādaśī* days, that energy will reach the brain on the corresponding new moon or full moon day. On both of these days, the air pressure of the Earth is at its maximum, leading to various imbalances, including in our thought process. If the energy input to the brain is at a minimum, the chance of the brain indulging in negative or unfavorable thoughts due to pressure-induced imbalance is minimized.

2) The atmospheric pressure on the *ekādaśī* days is lower than it is on other days of the lunar cycle. Thus, this is the best time to fast and cleanse the bowel system. If we fast on other days, the high pressure may cause a strain and damage our system. Thus, after fasting on *ekādaśī*, we should get up early the next day (*dvādaśī*) and eat as soon as possible.

As indicated by both of these considerations, fasting on *ekādaśī* has firm scientific basis. Observing this fast involves not eating any type of grain, and restricting oneself to a light diet of nuts, milk, fruits, and other allowable items.

Fasting gives our bodily systems a rest. Due to overeating or lack of discrimination in diet, systems like digestion may become overworked. Thus, the fortnightly *ekādaśī* fasting gives our bodies

an opportunity to recover. We know that the digestive system draws blood circulation towards the digestive organs, and that we feel sleepy after eating because blood circulation to the brain is decreased. Thus, observing *ekādaśī* contributes to refreshing our brain and mind, making us more alert and focused.

Fortnightly *ekādaśī* fasting, which provides for light, healthy eating, improves insulin responsiveness, lowers blood cholesterol, and increases lifespan. It helps to improve mental stability in people suffering from anxiety and depression. It also detoxifies the body, cleanses the blood, and improves kidney and liver function. It is amazing how observing *ekādaśī*, as first practiced by the ancient Vedic Indians, keeps us healthy and protects us from negative influences!

Scientific Explanation of *Ekādaśī* Benefits

The human body is 80% liquid and 20% solid. Keeping this biological fact in mind helps us to understand the benefits of the *ekādaśī* fast.

We are aware of high tides on new moon and full moon days, and low tides on the seventh day of the lunar cycle. This is due to the moon's gravity attracting the water on Earth. The Earth and moon always attract each other, but on certain days the attraction is higher due to their proximity. This attraction causes tides in the oceans, and it is certain that our bodies and minds are also subject to cycles and effects governed by the moon. The gravitational force of the moon exerts its influence on the water in the human body, just as it does on the oceans of the Earth.

Arnold Lieber, a Miami, Florida psychiatrist, experimented and found that 'biological tides' affect our moods and behavior. Many psychiatric hospitals have reported that the behavior of mental patients becomes more disturbing and erratic on full moon or new moon days. In the article, "Does the Moon Control Your Moods?" Edgar Ziegler reports that the Phoenix, Arizona fire department found that it receives twenty-five to thirty more calls on full moon nights than on other nights. On high tide days, when the moon is closest to the Earth, people whose mind or body is weak are

especially vulnerable to suffering. Some people with weak bowels complain of the worst problems on such days.

Edgar Ziegler's article tells of many amazing incidents. He writes that Fergus Wood, a scientist with the U.S. National Ocean Survey, reported several years ago that two consecutive extreme high tides would occur on January 8 and February 7 of 1974. Wood realized that on those days the Earth, sun, and moon would be positioned along a nearly-straight line called a Sygy, and that on January 8, 1974 the moon would be especially close to the Earth. This astronomical alignment causes ocean water to rise far above normal levels. Hearing of this prediction and fearing a disturbance, Arnold Lieber alerted the Miami police department, the newspapers, and the psychiatric ward at Miami's Jackson Memorial Hospital. It turned out that Miami's murder rate for the week including January 8, 1974 was two times higher than that for all of January 1973. Also, there were numerous incidences of crimes without an obvious motive. This is just one example of how human behavior and personality are affected by the gravity of the moon.

Studies on the influence of celestial bodies on us have shown that an imbalance of hormones and fluids can occur, and that these imbalances can play a major role in our bodily and mental diseases. Certain glands and hormones are involved in the physio-psychic expressions known as *vṛttis* (propensities), which include fear, greed, hatred, passion, and anger. There are fifty such *vṛttis*, and they may be subject to abnormalities by hormone imbalances stemming from overproduction or underproduction. Arnold Lieber considered only a few of these *vṛttis*, but many or all of them may be affected by the lunar cycle.

Also, our skin is a semi-permeable membrane that permits movement of electromagnetic forces in both directions, maintaining a dynamic equilibrium. Arnold Lieber says that each nerve impulse generates a small aura of energy in the associated cells, like a miniature solar system, and produces a faint electromagnetic field. It is possible that the gross electromagnetic forces originating in celestial bodies affect the balance in these microscopic cellular worlds. During extreme tides, there is a chance of heavy bombardment by massive, disturbing electromagnetic fields that may

affect the nervous system and weaken nerve fibers.

Lieber found in his research on a number of manic depression patients recurrences of depression, restlessness, insomnia, and rapid heartbeat during days of extreme tides. Attacks of mental illness are more common on days of extreme tides, and this effect is seen from *ekādaśī* to the new moon, or from *ekādaśī* to the full moon. Thus, fasting on *ekādaśī* has various effects on the body and mind, including counteracting negative influences. The first and foremost effect is keeping hormones and other secretions from glands and cells in balance. As there will be no or less food and water in the stomach on fasting days, lunar gravity will not affect the intestines, kidneys, liver, and other organs as much. Further, the forces within the body will tend to be centripetal – oriented toward the inside of the body. So, the internal gravitational force will be better able to compensate for and balance the elevated external gravitational force of the moon. This will help control the functions of all of the organs, as well as chemical changes, cell growth, and other biological processes.

As long as bodily and mental functions are normal and balanced, diseases will be rare and longevity will be greatly extended. It is good to fast on both the *ekādaśī* day of the full moon and that of the new moon. Fasting on *ekādaśī* is a must for everyone, male and female, older than twelve years. As *ekādaśī* falls between the seventh and fifteenth days of the lunar cycle (the days of neap tide and high tide), fasting on *ekādaśī* helps to balance the effects of lunar attraction. For the best results, fasting can be done on four days of the month: *ekādaśī* before the new moon, the day of the new moon, *ekādaśī* before the full moon, and the day of the full moon. In this way, there will be less or no damage from celestial electromagnetic forces on the tiny cells of our body, and equilibrium can be better maintained.

Experiments have shown that manic depression patients may be cured by such systematic fasts, and many other mental problems prevalent in the modern world may be reduced. Excessive sexual agitation, anger, irritation, fear, greed, and passion, for example, may be controlled by these fasts. Even hypertension can be effectively managed with the help of *ekādaśī* fasting.

Some people fear that they will become weak due to fasting, but this fear is unwarranted. Fasting for a day gives a rest to the machinery of the stomach, thereby helping it to function better in the future. Moreover, there will be time for undigested or partially digested food to be completely digested. Additionally, fasting increases the power of digestion and facilitates the conversion of food energy into blood and other necessary bodily components, leading to better health and nutrition. Fasting helps to prevent not only stomach ailments, but other types of ailments as well. It promotes better function of the liver, pancreas, intestines, kidneys, and other organs, thereby reducing the chance of a multitude of diseases.

Fasting on *ekādaśī* also helps in the conversion of chemicals in the body into subtler materials like the ectoplasmic substance of the mind (*citta* or mind-stuff), which is important because this ectoplasmic substance allows contact with higher spheres of consciousness. If one seriously practices the science of meditation, fasting may be done more strictly by not eating anything and also not drinking anything. Spiritually, fasting (*upavāsa*) means to stay in divine consciousness so that one may be close to the Supreme Conscious Being. This is only possible if one rejects the activities of the external sensory and motor organs (*indriyas*), and concentrates on the various aspects (*bhāvas*) of the Supreme Consciousness or Supreme Lord. One will certainly remain physiologically and psychologically balanced, and be a candidate to attain the ultimate spiritual purpose of life, by not eating or drinking on *ekādaśī*, and meditating on transcendental topics.

Scientific importance of fasting on *ekādaśī*

Since time immemorial, devotees have been fasting twice a month on the *ekādaśī* days. This fasting is, in general, for everyone. *Ekādaśī* (*eka* means ‘one’, and *daśa* means ‘ten’) is the eleventh day in the lunar cycle, counting from the new

moon day and also from the full moon day.

According to research, the air pressure in the Earth’s atmosphere changes rapidly on both the day of the new moon (*Amāvasyā*) and the day of the full moon (*Pūrṇimā*). This is due to the orbital paths of the sun, moon, and Earth, and their varying distances from one another at particular intervals (for example, relative to the twenty-four-hour period for one complete rotation of the Earth). Accordingly, the atmospheric pressure changes drastically over time, and varies from day to day.

This is apparent from the changes in the ocean waves on the new moon and full moon days. On an *Amāvasyā*, the waves are very high and rough due to the increased atmospheric pressure on the ocean. However, after that the waves become calmer, indicating that the air pressure has lessened. On the eleventh day from the new moon or full moon days, the air pressure is at its minimum.

Compared to the other days of the lunar cycle, atmospheric pressure is lowest on *ekādaśī*, making this the best time to fast and cleanse our bodies. Due to higher air pressure, fasting on other days may have undesirable effects. On *ekādaśī* the body is more resistant to discomfort and pain while we cleanse ourselves, and the various organs, especially the liver, stomach, and bowels, will be refreshed.

Since the atmospheric pressure doubles on the twelfth day from *Amāvasyā* and *Pūrṇimā* (*dvādaśī*), people fasting on *ekādaśī* are advised to consume food as early as possible the next day to avoid any complications in the body.

It is noted that fasting on *ekādaśī* is also very conducive for concentrating on meditation and prayers. According to science, it takes three or four days for the brain to absorb energy from our food after we eat. It is said that if we eat lightly or not at all on *ekādaśī* days, that energy will reach the brain at the optimal time on the new moon or full moon day.

Health Benefits

Nowadays, people also fast for health reasons; fasting helps in the detoxification of the body. Everyone wants to look good by keeping their bodies in shape. Accordingly, many youngsters across India are regularly fasting. In the medical context, fasting refers to the bodily condition after a meal is digested. A number of metabolic adjustments occur during fasting, and many medical diagnostic tests for blood sugar and cholesterol levels are standardized to fasting conditions. Thus, fasting in India has both medical and religious significance.

Cleansing of the bowels - those who fast on *ekādaśī* stay in good health; their bowel system is cleansed and they usually do not suffer from frequent ailments. Also, it is said that for those on the spiritual/religious path, observing *ekādaśī* fasting leads to the peace of self-realization. The austerity of fasting is believed to aid in the spiritual path by purifying the body and mind.

Providing a better way of life - Fasting improves blood circulation and elimination of toxins from the body, resulting in better overall health. The regular faster feels more energetic and alert, and is more resistant to diseases. Fasting even slows down the aging process, which in general is a result of our accumulated bad habits and negative thinking. A day of fasting teaches one self-control and discipline, and regular fasting helps us to break addictions that are spoiling our lives and to establish new, positive habits.

Now, let us look at some other scientific facts concerning the

eleventh day from the full and new moons. In the Indian Vedic system, there are different methods to calculate a month. One such method involves counting from the new moon day (*Amāvasyā*). The period from the new moon day to the full moon day is called *Śukla-pakṣa* (waxing/growing moon). The period from the full moon day to the next *Amāvasyā* is known as *Kṛṣṇa-pakṣa* (waning/shrinking moon). In celestial phenomena, the Earth and moon rise and set at the same time on *Amāvasyā*. From the next day to *Amāvasyā*, the moon moves about twelve degrees from the solar path. On the *ekādaśī* day (eleventh day from the full moon), the moon stays at a distance of about 135 degrees from the solar path, and this results in lower gravitational force and lower atmospheric pressure. Therefore, fasting on *ekādaśī* will protect the bodily systems, and it is also said that hunger is at its minimum at this time.

Ekādaśī Kathā by Śrīla Bhakti Rakṣaka Śrīdhara Mahārāja

Ekādaśī is considered to be the favorite day of Kṛṣṇa, and it is when devotees refrain from material activities. *Ekādaśī* is *aprākṛta*. *Aprākṛta* means that which is like *prākṛta*, but is supramundane. We are warned that *ekādaśī* is not mundane, though it seems to be. Because it is influenced by the moon, *ekādaśī* seems to be mundane. The heat of the world and the watery portion of the body increase due to the influence of the moon, just as the high tide and low tide of the ocean are affected by the moon. As we approach the full moon and the new moon, the watery portion of our bodies is enhanced by the movement of the Earth, the moon, and the sun, and thereby the enjoying spirit is also developed.

So, fasting is necessary to meet with that external movement of nature. Fasting can save us from that peculiar reaction. Fasting has been recommended, and especially, if one can't fast at all, then one may take some process of diet that will give less cause for excitement. Therefore, one may take *anukalpa* (non-grains). We fast to check the senses, because the senses, by the natural flow, become more intense at that time. The result is that one will be excited and want to enjoy - to encroach on the environment. This unfair

encroachment of one's own self is to be controlled; therefore, this fasting has been recommended - this is one way.

We take some types of food, and not others, because they are considered to be less injurious, and less exciting to the body. Also, it is mentioned in *Hari-bhakti-vilāsa* that some particular sins are fond of taking shelter in those foods that we reject. *Pāpa* means a type of sin that is very fond of taking shelter in grains and in places that we surely want to avoid. First-class fasting means without even taking water (*nirjala*). Those who cannot do without food may take fruit, roots, and milk.

Also, from the spiritual perspective, Kṛṣṇa Himself also feels more necessity for enjoyment, and when Kṛṣṇa feels more necessity, the devotees have a greater chance to offer service. The time is more valuable for them, because Kṛṣṇa wants to enjoy, and at that time, devotees should be busy to supply the things for His enjoyment - so much so that they won't have any time for their own necessities. So, the first reason is to please Kṛṣṇa and the secondary reason is that by fasting, we can make our body dry and so our enjoying spirit will be lessened. This is the general explanation. There are so many other things also. Everything is conscious; everything is personal; and *ekādaśī* has her own personal character, and she devotes herself with all her company in the service of Kṛṣṇa.

She does not take any food or anything else, and also does not allow others in her group to take food or waste time, but is always engaged in the service of Kṛṣṇa. We are told that *ekādaśī* and *dvādaśī* are favored by Hari - the underlying cause is already explained. Hari will be pleased with any small service performed on these days. So, *dvādaśī* and *ekādaśī* are both considered the favorite days of Kṛṣṇa. *Ekādaśī* observance is compulsory; though *dvādaśī* is also honored as the favorite of Hari, still *ekādaśī* has preference. *Dvādaśī* has preference over *ekādaśī* only in eight cases, determined by the combination of *nakṣatra*, *tithi*, etc. - when we observe *Mahā-dvādaśī* and not *ekādaśī*.

On *ekādaśī* and *dvādaśī*, even a little service gives some greater remuneration. Remuneration means that our serving attitude and our earnestness will be enhanced at that particular time. In a deeper sense, this means that Hari, at that time, wants to accept more

service. That is the fortune of the servitors - that Hari demands more of the servitors - so the importance for the servitors increases at that time during *ekādaśī* and *dvādaśī*. On *dvādaśī*, we do not pick the leaves of *tulasī* because it is considered that Tulasī-devī has observed fasting on *ekādaśī*.

It is also noted that service is the first consideration. If I fast and do not take any water, then I may have to lie down and not be able to do any service to the Lord. That is not desirable. So, to take *anukalpa* and do service to the Lord is better.

Service is better than sitting idly. So, if *prasāda-sevā* is taken as service, this is best. But at the same time, the individual position of a devotee should be considered. The *Sahajiyās* do not observe *ekādaśī* fasting at all. They say, “Oh, we are in Vṛndāvana - no fasting here!” But Śrīla Prabhupāda did not like this; the *Sahajiyā*, in the name of *kṛṣṇa-bhakti*, goes on feeding the senses. But when necessary for the service of Kṛṣṇa, to keep up the body, we take *prasādam*; we don’t like that by fasting the loss of energy may occur. In this way we honor *ekādaśī*. If fasting does not hamper our service, we may go on fasting.

Once on Janmāṣṭamī day, Hayagrīva Brahmacrārī (later Mādhava Mahārāja) had to arrange for Prabhupāda to go to Mathurā, in order to observe the Puruṣottama-māsa. Hayagrīva was sent one day earlier to hire a suitable house, and that day happened to be Janmāṣṭamī. Prabhupāda asked his own cook to feed Hayagrīva rice on Janmāṣṭamī day. “He will have to take a tedious journey and his energy will be wasted; he has an important duty to arrange that house there.” That was his order. But Hayagrīva hesitated and the cook also hesitated. Anyhow, he did not take rice on Janmāṣṭamī; instead, he took *sābu* (tapioca), plantain, and curd.

However, if Professor Sanyal had been in such a position, he would have certainly taken rice; he was so much adherent and extremely submissive to Prabhupāda’s order. He would have said, “Oh, Prabhupāda has asked me to take rice, so I must take rice!” That was his line of thought. But Hayagrīva hesitated, “No, no, it is not necessary. I am strong enough; I can do my duty.” Also, when Prabhupāda wanted to eat something on fasting days, he would take *anukalpa*.

My Guru Mahārāja felt that you will get the maximum energy if you take good food and you do good service. That was his maxim. Kṛṣṇa is not a liquidated party. Take full *prasādam* and do full service. Whatever is necessary, take it for the cause of Kṛṣṇa - not for your own cause. You are Kṛṣṇa's, so if you grow weak and your service is hampered, then you will be the loser. "Better that my soldiers are well fed and working well" - that was my Guru Mahārāja's principle.

***Ekādaśī Kathā* by Śrīla Bhakti-ballabha Tīrtha Gosvāmī Mahārāja**

In *Sanātana dharma* scriptures of India, there are two main divisions: *karma-kāṇḍa* and *bhakti*. *Karma-kāṇḍa* is the part of the Vedic literatures that prescribes ritual and ceremonies suitable for the obtainment of material, temporary benefits. This is called *karma-kāṇḍa-smārta*. From *smṛti* comes the word *smārta*. Those *brāhmaṇas* who are well versed in *smṛti* are called *smārta brāhmaṇas*. They prescribe laws and regulations taken from the *smārta* scripture advising, "If you perform this sort of vow, you will get this sort of benefit." To encourage worldly people, they speak of worldly benefits. By this the worldly-minded are inspired, but pure devotees do not want any such material, temporary benefits. This is called *śuddha-bhakti*. Devotees know the fact that whatever happiness and sorrow they are getting is because of their previous *karma*. No one can change that. Śrī Prahlāda Mahārāja said, "No one is working for sorrow. Everyone is working hard to stay happy. Still, one gets sorrow in life. Why? This is because happiness and sorrow will come as per our previous *karma*. It is better to perform righteous *karma* (devotion) so that our future is better."

For example, there is Mohinī *ekādaśī*. It is said that one who observes Mohinī *ekādaśī* is relieved of the burden of all sins. In *Karma-kāṇḍa śāstra*, you may find that this sort of encouragement is given, but a *śuddha-bhakta* observes *ekādaśī* solely for the satisfaction of the Supreme Lord.

The purpose of the *ekādaśī* fast is to remember Bhagavān. Wherever your mind is, you are there also. It is said in scriptures that

all sorts of sins are accumulated in grains on this day. Eating grains on *ekādaśī* means committing grave sins, and accumulating fruits of heinous sins that cannot even be imagined. One can eat many items other than grains on *ekādaśī*.

The effect of observing *ekādaśī* is illustrated in the story of the life of Ambarīṣa Mahārāja.

When Sage Durvāsā could not get any shelter throughout the fourteen worlds, he went to Śrī Viṣṇu. He fell flat before Śrī Viṣṇu and pleaded, “O Lord, Your Sudarśana Cakra is chasing me and wants to kill me. Please save me. I have traveled for one year to take shelter of You. Nobody will accept me or help me. Everybody says, ‘We cannot help you; you should go to Śrī Viṣṇu.’ Now I have come to You. It is Your disc. You can help me and save me.”

Śrī Viṣṇu said, “I cannot save you.”

“What do You mean, Sir? If this is the case, to whom can I appeal? You are the supreme authority, and the weapon belongs to You. If You don’t help me, who will? You must help me; please help me.”

“No, I cannot help you, but I will advise you. You must go to whoever you committed an offense to and offer prayers to him. Then you will be saved.”

Then, the sage went to Śrī Ambarīṣa Mahārāja, who had been observing *Śrī Ekādaśī vrata* for one year. He had observed all of the *ekādaśīs* without taking even a drop of water.

On the day of *daśamī* he would eat only once, and on the day of *dvādaśī* he would eat only once. Although he was the emperor, he would spend all of his time in this way. He had established a congress committee to manage his empire. All of the *ṛṣis* (sages) would perform *yajña* with him on the bank of the Yamunā river. The king used to serve the Supreme Lord from morning until night, engaging all of his senses. He would look at the Lord with his eyes; hear the glories of the Lord with his ears; and smell flowers and *tulasī* offered at the feet of the Lord with his nose. He would honor the *prasādam* of the Supreme Lord, and prepare and cook *bhoga* for the Lord. Though he was the emperor, he thought of himself as a servant of the Lord. He would circumambulate the Lord’s temple and *dhāma*, offer obeisances, and perform many other services. All

of the limbs and parts of his body were engaged in the service of the Lord. His whole life was dedicated to performing nine types of devotion: *śravaṇa*, *kīrtana*, *smaraṇa*, *arcana*, *vandana*, *pāda-sevana*, *dāśya*, *sakhya*, and *ātmā-nivedana*.

Śrī Ambarīṣa had performed the *ekādaśī vrata* for one year, completing it in Mathurā. On *dvādaśī* day, he distributed food, clothes, and cows in charity. When *dvādaśī* ends, *trayodaśī* begins.

As per the rules, if he would break his fast after *dvādaśī* ended, that would be an offense at the feet of Lord Viṣṇu. After distributing charity, Śrī Ambarīṣa noticed that only five minutes remained before the end of *dvādaśī*. He was about to break his fast when Sage Durvāsā came.

Śrī Ambarīṣa welcomed him and said, “Sir, it is fortunate for me that you have come. Please take bath and then take *prasāda*. I’m about to break my *ekādaśī* fast; only five minutes remain for me to do so.”

Durvāsā went to take bath, but he did not return right away.

Śrī Ambarīṣa thought, “What shall I do now? If five minutes pass and I do not break my fast, I will commit an offense at the feet of Lord Viṣṇu. However, if I eat or drink something now, before my invited guest Durvāsā has been served, he will accuse me of committing an offense to him and curse me. What shall I do?”

He consulted great scholars.

He concluded, “I will take one drop of water and put it on my tongue; that will break the fast. However, that drop of water will not relieve my hunger, and it is not food. Also, that drop will not relieve my thirst. So, *niyama-rakṣā* - in this way, my *pāraṇa* (breaking the fast) will be timely. It will not matter if Durvāsā is even half an hour late.”

As he took the drop of water, Sage Durvāsā arrived and said, “Mahārāja, you are a *ksatriya* and a *grhastha*, whereas I am a *yogī*, a *jñānī*, and a great scholar. I have been to Brahma-loka. You were not able to recognize my superior position and you committed an offense. You promised me food, but before giving it to me, you took it first.”

Śrī Ambarīṣa said, “Sir, I did not take any food. You were late, and I was about to commit an offense at the feet of this Viṣṇu—

vrata by not breaking my fast. So, I simply put a drop of water on my tongue. It was absorbed on my tongue and never even entered my throat. Please excuse me.”

“That is no excuse; I will punish you.”

Saying this, Durvāsā removed one of his *jaṭā* (dreadlocks) and threw it on the ground, and from that *jaṭā* a fiery being with a sword appeared. She wanted to kill Ambarīṣa, and she began moving towards him. Ambarīṣa simply stood there with folded hands. He was the emperor who had everything, including a military force, and who could do anything, but as if he had committed a great offense, he just stood there with folded hands. He waited, and when that devil approached him, Śrī Sudarśana Cakra suddenly appeared.

Śrī Viṣṇu holds Śaṅkha, Cakra, Gadā, and Padma in His four arms. The powerful Cakra can destroy the whole world.

Lord Viṣṇu had ordered that Cakra, “You must save Ambarīṣa. No one should be able to harm him. Not only that, but you must also look after his empire. You must patrol his empire, and if anybody attacks, you should protect it.”

Sudarśana destroyed that devil, and then went toward Durvāsā, who had created it. Afraid of dying, Durvāsā ran and ran to Bhūrlōka, Bhuvārloka, Svarloka, Maharloka, Janaloka, Tapaloka, Satyaloka, and finally to Brahmā. Nobody could give him shelter, so finally he went to Brahmā and requested, “Please save me, sir.”

Brahmā replied, “I cannot save you. This weapon belongs to Viṣṇu. We must carry out the orders of Viṣṇu. It is only through the orders of Viṣṇu that I create the world.”

After being rejected, Durvāsā went to Mahādeva and requested, “Sir, please save me.”

Mahādeva replied, “I cannot help you. I am only His servant. I follow Him and His advice, and I destroy the world whenever He wants.”

After Durvāsā was rejected again, he went to Viṣṇu. Śrī Viṣṇu said, “You must go to Ambarīṣa. You have committed an offense to him. He is the emperor and he could have had you killed, but he did not do so because he is a devotee. He always tries to give respect to all, and he never harms anyone. So, he did not harm you, although as the emperor he has weapons and a military force. He

accepts suffering for himself, but he never allows others to suffer, and he never seeks revenge.”

If an ordinary person is wronged by another, he will say, “I want revenge. You have done this, so I must do that. You have harmed me, so now I must harm you.”

This is the attitude of revenge. A devotee does not have such an attitude; he always forgets and forgives. Thus, Śrī Ambarīṣa Mahārāja forgave the *yogi* Durvāsā.

Śrī Viṣṇu said, “You have committed an offense to Śrī Ambarīṣa. He did not harm you; you arrived late. He kept his promise; as you were not there, he did not take food. Now, he has been waiting for one year to have food. He will not accept any food until you have eaten. He still wants to keep his promise to you. One year has passed since you began running from one *loka* to another. Now, you should return to Śrī Ambarīṣa and offer your respects to him. If you beg him to excuse you, he will do so. Then, Sudarśana Cakra will stop pursuing you and leave. Until you do this, Sudarśana Cakra will never leave you alone. I cannot stop Sudarśana Cakra because Ambarīṣa is in My heart.”

*sādhavo hṛdayam mahyam,
sādhūnām hṛdayam tv aham*

“My heart is Ambarīṣa. I am the heart of Ambarīṣa; Ambarīṣa is My heart.”

Durvāsā asked, “So, what do I have to do?”

Śrī Viṣṇu replied, “Ambarīṣa must give the key to you. He has the key to the door. Your heart will be opened if he gives you the key. He is My heart, and I am his heart. Now, go to him.”

Then Durvāsā returned to Ambarīṣa and saw him waiting with folded hands.

Śrī Ambarīṣa said, “Sir, I have been waiting for you, and now you have come. Please take some food.”

Food was prepared and Durvāsā ate. Then he said, “Yes, now I can recognize and realize the glories of a Vaiṣṇava; a *sādhu*; a saint, and the extent of the power that you possess. I thought that I was more powerful than you. You are a *kṣatriya* and a *gr̥hastha*, while I am a *brāhmaṇa* and a *brahmacārī*. My power was completely defeated by your power of devotion. So, now I can

understand the glory of devotion to the Lord, and the glory of the devotees of the Lord. So, I offer my respects to you.”

Śrī Ambarīṣa said, “No, don’t offer your respects to me. I am a *grhastha*, so I must offer my respects to you.”

Śrī Ambarīṣa offered his respects to Durvāsā. Such is the character of a *sādhu*. One must be a *sādhu*. A *sādhu* is one who does not find fault with anybody - no fault at all. He thinks that he has many faults, although *sādhus* actually have no faults. They never do anything wrong. They think, “I am the one doing wrong. I am a sinner with so many faults. The *sādhus* are pure.”

Saṅkalpa Mantras for the Ekādaśī fast

Daśamī Saṅkalpa Mantra

***daśamī divase prāpte vratasthohaṁ janārdana
tridinaṁ devadeveśa nirvighnaṁ kuru keśava***

(Brahma-vaivarta Purāṇa)

Since today is *daśamī*, I am ready for a three-day vow. O Lord of lords, O Keśava, please see that no obstacles come to disturb my vow.

Ekādaśī Saṅkalpa Mantra (Vow to fast on ekādaśī)

***ekādaśyāṁ nirāhāraḥ sthītvāhani pare hyahaṁ
bhokṣyāmi puṇḍarikākṣa śaranaṁ me bhavācyuta***

(Bṛhan-Nārādīya Purāṇa, 21st Chapter, Verse 15)

After fasting on *ekādaśī*, I will honor *prasādam* on *dvādaśī*. Please be my refuge, O Acyuta!

Saṅkalpa for fasting for two days

***adyaśvaśeḥa nirāhāro bhūtvāhaṁ dvādaśī dine
vidhāsyē pāraṇaṁ deva prīto bhava ma māniśam***

(Varāha Purāṇa)

I will fast tonight and tomorrow, and break the fast on *dvādaśī*. O Lord, may You be pleased! (The evening meal on *daśamī*, two meals on *ekādaśī*, and the evening meal on *dvādaśī* - four meals in total - are forbidden over these three days.)

Dvādaśī Saṅkalpa Mantra

***ekādaśyupavāsena dvādaśī pāraṇena ca
yadarjitaṁ mayā puṇyam tena prīṇātu keśava***

May Lord Keśava be pleased with the pious merit that I have earned by fasting on *ekādaśī* and breaking the fast on *dvādaśī*.

Pāraṇena Anantara Samarpaṇa Mantra

(Dedication of the result to Bhagavān after breaking the fast)

ajñāna-timirāndhasya vṛtenānena keśava

prasannaḥ sumukhobhūtvā jñāna-dṛṣṭi-prado bhava

O Lord, O Keśava, I am blinded by the darkness of ignorance. May my fasting on *ekādaśī* please You so that You will bless me with the light of knowledge.

***Ekādaśī-kathā* by Śrīla Nārāyaṇa Gosvāmī Mahārāja**

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Do you know the story of Sagara Mahārāja? He had many sons, and one son was named Asamañjasa. From his boyhood, Asamañjasa was very wicked, so much so that he used to kill other boys by drowning them. Sagara Mahārāja exiled him, telling him, “You are no longer in our family line. You must leave.” Asamañjasa then went to the forest, where he began to grow a mustache and beard, and to engage in activities that were opposed to Indian culture. It is from him that the Yavana race manifested. While we follow *ekādaśī*, the Yavanas refuse to do so. The only similarity between us and them is that we walk on our feet and they do as well. If they could walk on their hands, they would.

%^%

Śrīla Nārāyaṇa Gosvāmī Mahārāja: The best way is to serve *guru* and follow his instructions. By chanting the holy name, all of your wishes will be fulfilled, and all of your miseries and problems will disappear. In this way, after some time, you will serve Rādhā and Kṛṣṇa in your transcendental form and be happy forever. This is the highest aim and object of our life. I want everyone to be happy.

Indulekhā dāsī’s niece: Yesterday was the first time that I observed *ekādaśī*. I did it for my mother, though, because she is dying of liver cancer.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: This is good. There was once a cow lying on the street, dying. Her body was flapping about, but her life was not leaving her body. One of my lady disciples saw her and said, “O Mother Cow, I am giving you the fruit of one of my *ekādaśīs*. You should now be able to very easily give up your life.” Then at once, without delay, the cow left her body. Last year, one of Nanda-gopāla’s horses was dying, and at the same time, not dying. I said ‘Hare Kṛṣṇa’ in his ear, and he easily left. This chanting is miraculous and very powerful.

%^%

Śyāmarāṇī dāsī: Today is *ekādaśī*. In relation to *ekādaśī*, you once told the history of Rukmāṅgada Mahārāja. You said that his first wife was willing to sacrifice the life of her son so that his new wife, Mohinī, would not leave him. What is the value of her sacrificing her own son so that a materialistic woman would stay and be happy with her husband?

Śrīla Nārāyaṇa Gosvāmī Mahārāja: She was a chaste lady (*pati-vratā*), so she wanted her husband’s vow to be fulfilled. She desired that he would not be deviated from his word: “I will always follow *ekādaśī*.”

Śyāmarāṇī dāsī: That is clear. But Mohinī had told Rukmāṅgada, “If you follow *ekādaśī*, I will leave you.” Rukmāṅgada was determined to follow *ekādaśī* whether Mohinī would stay or not. Still, the chaste wife did not want Mohinī to leave. Because of that, she was willing...

Śrīla Nārāyaṇa Gosvāmī Mahārāja: She knew that this new lady was favorable for him in the sense that she could fulfill his desires (*kāma-vāsanā*). She thought, “I cannot satisfy him, but she can; so it is better that she doesn’t go. It is better that she stays with my husband.”

Bhadra dāsī: This is Vāsudeva Datta Prabhu. He has been in ISKCON for twenty years or more, and he has been looking forward to meeting you.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Are you happy?

Vāsudeva Datta dāsa: Yes, very happy.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: ISKCON leaders cannot give you *prema-bhakti*, but we can give it to you. That is why, when I come to any city, the ISKCON leaders create festival programs so that their disciples will not come to our program. Some ISKCON devotees preach that, “Nārāyaṇa Mahārāja gives *harināma* and *dīkṣā* initiation to the disciples of Śrīla Bhaktivedānta Svāmī Mahārāja, and that is why he changed the name of Jadurāṇī to Śyāmarāṇī.”

Brajanātha dāsa: They call this re-initiation.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: I never do this. Out of affection, I gave her this name. I cannot address her as ‘Jadurāṇī’. I can address her as ‘Śyāmarāṇī’. Śrīla Bhaktivedānta Svāmī Mahārāja inspired me to give her this nickname. When she first came to him, he wanted her to understand Kṛṣṇa’s Godhood. He therefore gave her the name ‘Jadurāṇī’, which is in relation to Kṛṣṇa in Dvārakā. Now he wants her to further her understanding of Kṛṣṇa in Vṛndāvana, so he inspired me to give her the name ‘Śyāmarāṇī’.

%^%

I think it is proper that on holidays like Janmāṣṭamī and *ekādaśī*, and on Sundays, all of you should attend the programs at the farm, and give classes there also. Paṇḍitajī should give respect to the senior Vaiṣṇavas. Preach together, without difference of opinion, and give respect to each other. In this way so many new devotees will come. I have created this harmonious situation in so many places. In Houston, for example, all the devotees are together, giving respect to each other and helping each other. In Mathurā, India, I used to go to homes and give programs. I used to invite those in each home to our grand-scale Janmāṣṭamī procession with horses, camels, elephants, *kīrtana* parties, big bands, and with more than 5,000 devotees performing *kīrtana*. In this way I have preached in Mathurā, Navadvīpa, and so many other places.

Try to preach like this – all together. There should be no difference of opinion. You can take turns preaching, and you can do house programs. I think that many new persons will be coming to the *āśrama*, so they should hear all the topics that I have been speaking about.

\$^\$

Rāma-tulasī dāsa: Is *Ekādaśī-devī* Śrīmatī Rādhikā?

Śrīla Nārāyaṇa Gosvāmī Mahārāja: *Ekādaśī* is not Rādhikā, but she may be considered a manifestation of Rādhikā. Kṛṣṇa has personally become *ekādaśī*. Since *ekādaśī* and Kṛṣṇa are the same, and Rādhā and Kṛṣṇa are the same, it can be said that *ekādaśī* is a manifestation of Rādhikā. Śrīmatī Rādhikā, who is the personification of *hlādinī-śakti* (Kṛṣṇa’s supreme pleasure potency), is more than *ekādaśī*. In Goloka Vṛndāvana, there is no observance of *ekādaśī*. *Ekādaśī* is only for those practicing *sādhana* (devotion) in this material world. There, in Goloka Vṛndāvana, Śrīmatī Rādhikā is the supreme power of Kṛṣṇa, so there are differences between Her and *ekādaśī*. (Note: One might argue that Nanda Mahārāja followed *ekādaśī*, and he is a resident of Goloka Vṛndāvana. Actually, Nanda Mahārāja follows *ekādaśī* only in *prakaṭa-Vṛndāvana*, Vṛndāvana as it is manifested in this world, which is *sādhana-bhūmī*, the world of devotional practice. He did so only for the purpose of teaching others - Śrīpāda Mādhava Mahārāja.)

Rāma-tulasī dāsa: There is a story that when Kṛṣṇa was sleeping in a cave, the Mura demon came to kill Him. At that time, a *śakti* (power) came out from Kṛṣṇa’s body in the form of a *devī* (goddess) with many arms and killed that demon.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: I think you are referring to *Śrīmad-Bhāgavatam*’s narration of the demon Kālayavana. When Kālayavana was chasing Kṛṣṇa, Kṛṣṇa entered a cave where Mahārāja Mucukunda was sleeping. Mucukunda had previously gone to heaven to fight.

Rama-tulasī dāsa: There is a book about *ekādaśī* that was written by Kṛṣṇa-Balarāma Svāmī. In that book there is a description of a manifestation of that *devī*. It states that when Kṛṣṇa woke up, He saw her with multiple hands.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: That book is not authentic. Kṛṣṇa-Balarāma Svāmī does not follow his own *guru*, Śrīla Bhaktivedānta Svāmī Mahārāja. He thinks, “I was born as a *brāhmaṇa* and my *gurudeva* was not; so I am greater than him.” He came to me, but I refused to meet with him. I told him, “You don’t have any faith in your *gurudeva* or *guru-paramparā*. Śrīla Raghunātha dāsa Gosvāmī was not born in a *brāhmaṇa* family, but he is equal to Śrīla Rūpa Gosvāmī, Śrīla Sanātana Gosvāmī, Śrīla Raghunātha Bhaṭṭa Gosvāmī, Śrīla Jīva Gosvāmī, and Śrīla Gopala Bhaṭṭa Gosvāmī. Śrīla Narottama dāsa Ṭhākura was not a *brāhmaṇa* by birth, but he was more qualified than any *brāhmaṇa*.” Kṛṣṇa-Balarāma Svāmī’s thoughts are very bad. It is best not to read his book.

Śrīpāda Padmanābha Mahārāja: In that *ekādaśī* book he collected many stories from different Purāṇas for each *ekādaśī*.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: We also have a collection of such histories, but not in English. Ours is in Bengali, but we can translate it into English. That translation will be authoritative.

Balarāma dāsa: Can I ask you a question, Gurudeva? Tomorrow is *nirjala ekādaśī* (to be observed by full fasting, even from water). If there were any defects in our following *ekādaśī*s during the year, how can we properly observe this *nirjala ekādaśī*?

Śrīla Nārāyaṇa Gosvāmī Mahārāja: We should try to follow all *ekādaśīs*. If there was a defect in your observance of any previous *ekādaśīs*, simply continue practicing. By chanting *nāma*, everything will be okay.

Balarāma dāsa: Should one clean one's teeth on *nirjala ekādaśī*?

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Why not? Should you not take bath?

Balarāma dāsa: Bath is not drunk.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: But somehow the water is entering your body. Of course, you must bathe, but do not take *caraṇāmṛta* on that day; simply offer *praṇāma* to the *caraṇāmṛta*.

Balarāma dāsa: What about *ācamana*?

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Just touch the water to your lips.

Vṛndāvana dāsa: When you do *ācamana*, the water is supposed to go to your heart. It says in the *Hari-bhakti-vilāsa* that the proper way to do *ācamana* is like this (demonstrates) – like a chicken.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: I have not seen this in any scripture.

Vṛndāvana dāsa: It also says that when you take *ācamana*, it has to come into the body and purify the heart.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: You can take *ācamana* in that way on other days, but not on *ekādaśī*.

Śrīpāda Nemi Mahārāja: Actually, if we have somehow or other not observed other *ekādaśīs*, will observing *nirjala ekādaśī* compensate?

Śrīla Nārāyaṇa Gosvāmī Mahārāja: I have just answered this. You can compensate only by *harināma* – not by properly following *nirjala ekādaśī*. You will have to follow every *ekādaśī*. Only for Bhīma was a concession given; only for him.

Vṛndāvana dāsa: We always understood that if someone does not observe the other *ekādaśīs* throughout the year, if he very strictly follows Pāṇḍava *nirjala ekādaśī*, then he won't get a bad reaction for not following all of the other *ekādaśīs*. Is this not true?

Śrīpāda Mādhava Mahārāja: It is not true at all.

Vṛndāvana dāsa: No, but we always thought this. Everyone thought this.

Nṛhari dāsa: It is also stated in Kṛṣṇa-Balarāma Svāmī's book – the book you told us not to read.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: They are all wrong. ISKCON [the disciples of Śrīla Bhaktivedānta Svāmī Mahārāja, but not Śrīla Bhaktivedānta Svāmī Mahārāja personally] has discovered this.

Vṛndāvana dāsa: They are doing this because of Bhīma.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: They are not Bhīma. From ancient times up to the time of the Six Gosvāmīs, like Śrī Rūpa and Śrī Sanātana Gosvāmī, devotees used to observe all *ekādaśīs* as *nirjala ekādaśī*, without taking even water. Ambarīṣa Mahārāja observed each *ekādaśī* for three days: on the first day he controlled his eating; on the second day he avoided eating and drinking (*nirjala*); and on the third day he ate only once.

Śrīpāda Mādhava Mahārāja: The Pāṇḍavas used to regularly observe *nirjala ekādaśī*, but Bhīma once told Kṛṣṇa, “It is not possible for me to do *nirjala* every time. Kṛṣṇa replied, “On other *ekādaśīs* you can take fruits and roots, but you must follow *nirjala* on this one day.” Bhīma was thus permitted to observe *nirjala* on this day alone, but he had to observe all the other *ekādaśīs*. This day is therefore called Pāṇḍava *nirjala ekādaśī*.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: In India, every *ekādaśī* is generally observed without food or water. Pūjyapāda Śrīla Bhaktivedānta Svāmī Mahārāja saw that the Western devotees were somewhat weak, so he introduced a concession for them. He said that they could take *anukalpa* (eating a little, just to maintain one's life) three times in the day. However, instead of following *anukalpa*, they took ‘*br̥hat-kalpa*,’ eating and drinking as much as they could take. Do you understand? This is not good.

Brajanātha dāsa: They say that if they do not eat sufficiently, they would not have any strength or power.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Bogus; that was the argument of Mohinī. (Mohinī was the enchanting and alluring female creation of Brahmā who tested King Rukmāṅgada, a determined follower of *ekādaśī*.)

^% ^

Excerpts from *The Hidden Path of Devotion*, chapter 3

Which limbs are practiced in *rāgānuga-bhakti*? Which are essential and which are disregarded? To answer this, Śrīla Viśvanātha Cakravartī Ṭhākura has described five categories of devotional practices for a person with genuine greed:

(1) *Abhīṣṭa-bhāva-mayī*: absorption in one's *siddha-bhāva* – the mood of a *mañjarī*.

(2) *Abhīṣṭa-bhāva-sambandhī*: those practices related to one's cherished mood. Such practices surely deliver the desired goal.

(3) *Abhīṣṭa-bhāva-anukūla*: those practices which are favorable to one's cherished mood.

(4) *Abhīṣṭa-bhāva-aviruddha*: those practices which are neutral, neither favorable nor opposed to one's desired mood.

(5) *Abhīṣṭa-bhāva-viruddha*: those practices which are detrimental to the attainment of one's desired mood.

... First is *abhīṣṭa-bhāva-mayī*, and then *bhāva-sambandhī*. The practices of *bhāva-sambandhī* are superior to those of *nimitta-kāraṇa*, which are *bhāva-anukūla*. The *bhāva-sambandhī* practices are the *mūla-kāraṇa*, the main cause, in the development of *abhīṣṭa-bhāva-mayī*. *Ekādaśī*, *Janmāṣṭamī*, etc. are secondary. The injunction that *ekādaśī* is secondary is for a person who gives stress to *ekādaśī*, *Janmāṣṭamī*, and *Rāma-navamī*, but who is not hearing *hari-kathā*, chanting, and remembering Kṛṣṇa. What is the harm in neglecting *ekādaśī*? For one who has greed and is so engaged in *bhāva-mayī* or *bhāva-sambandhī* that he is unaware of his external surroundings, there is no harm. *Vaṁśī dāsa Bābājī Mahārāja* is an example of this. He was observing *ekādaśī* for three or four days, on *Aṣṭamī* (the eighth lunar day) and *Navamī* (the ninth lunar day). Then, on *ekādaśī*, the eleventh lunar day, he was completely unaware of the day due to being absorbed in internal consciousness. Similarly, Śrīla Raghunātha dāsa Gosvāmī would be internally absorbed in remembering his services in the pastimes of *Rādhā* and Kṛṣṇa for many days, and *ekādaśī* would pass by at that time. Because these two *mahā-bhāgavatas* (topmost self-realized devotees) were performing *rāgānuga-bhajana*, there was no harm in their missing *ekādaśī*. However, if one misses *ekādaśī* when one is externally conscious, this would be very harmful for his *bhakti*.

Śrīpāda Śrīdhara Mahārāja:

*vidhi-mārga-rata-jane svādhīnatā ratna-dāne
rāga-mārge karān praveśa
rāga-vaśavartī haiyā pārakīya bhāvāśraye
labhe jīva kṛṣṇa-premāveśa*

Kalyāṇa-kalpataru by Śrīla Bhaktivinoda Ṭhākura

[To the person fixed in the regulative principles, the holy name gives the jewel of independence, placing him on the path of spontaneous devotion (*rāgānuga-bhakti*). That person, overcome by spontaneous attachment to the Lord, takes shelter of the *parakīya* mood and goes on to become absorbed in love for Śrī Kṛṣṇa.]

Śrīla Nārāyaṇa Gosvāmī Mahārāja: The meaning of this *śloka* is that in Śrī Caitanya Mahāprabhu's *sampradāya* the practices of *vaidhī-bhakti* take one to *rāgānuga*.

Śrīpāda Dāmodara Mahārāja: Does that *vaidhī-bhakti* have a special name?

Śrīla Nārāyaṇa Gosvāmī Mahārāja: No. It is not *rāgānuga* at first. It begins from *vaidhī-bhakti*. If one in the line of Śrīla Rūpa Gosvāmī follows *vaidhī-bhakti*, that *vaidhī-bhakti* is really the beginning of *rāgānuga*. Will a *rāgānuga-bhakta* follow *ekādaśī*, or not?

Devotees: Yes.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Is this *vaidhī-bhakti* or *rāgānuga-bhakti*?

Devotees: *Vaidhī*.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Will that *rāgānuga-bhakta* celebrate Janmāṣṭamī (Śrī Kṛṣṇa’s appearance day), or not? And what about Nṛsiṃha-caturdaśī? Is Nṛsiṃha-caturdaśī (the appearance day of Lord Nṛsiṃhadeva) *vaidhī-bhakti* or *rāgānuga-bhakti*?

Śrīpāda Mādhava Mahārāja: It is one hundred percent *vaidhī*.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Still, everyone should observe these holy days, otherwise they will be corrupted.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: [Speaking to a *brahmacārī*] My *brahmacārī*, do you want to go down? [Meaning, do you want to leave your *brahmacārī-āśrama*?]

Devotee: Yes.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: I will slap you. *Sannyāsīs* should not fall down, and *brahmacārīs* should prepare to become *sannyāsīs* in the future. One who gives up either the *sannyāsa* or *brahmacārī āśrama* has no *bhakti*. Be careful. What you want depends on you. I cannot control you.

^% ^

Yaśasvinī dāśī: If someone performs *nirjala ekādaśī* but takes your personal *prasādam* remnants, does that break the *ekādaśī*? (*Nirjala*: *nir* means ‘no,’ and *jala* means ‘water;’ - to observe a full fast, even from water.)

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Yes.

Yaśasvinī dāśī: So which is better – to do *nirjala* and take Gurudeva’s remnants, or do *nirjala* and not take it?

Śrīpāda Mādhava Mahārāja: You can keep Gurudeva’s remnants for honoring on the day after *nirjala*. [In that way *nirjala* is protected and the devotee is also honoring Gurudeva’s *prasādam*.]

Devotee: I have committed some offenses.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Don't commit offenses. If you increase your chanting, offenses will disappear.

^%^^

Mahābuddhi dāsa: There is a local Indian priest who recites *Bhagavad-gītā* and *Śrīmad-Bhāgavatam*, and he knows Bengali and Hindi. He wants to take initiation from you.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: See if he will follow the four regulative principles. He will have to follow *ekādaśī*, and he cannot take meat, wine, eggs, and so on.

Mahābuddhi dāsa: If he hears this personally from you, it will make a strong impression on him and he will be able to follow.

Śrīla Nārāyaṇa Gosvāmī Mahārāja: Please bring him; I will tell him.

^&^^

It is not difficult to perform *bhajana*. Kṛṣṇa is very merciful. He has invested all His energies, mercy, and qualities in His holy names. Whatever Kṛṣṇa can do, His name can also do. This is why the chanting of His holy names is the easiest *sādhana* to perform, whether sitting, standing, moving, sleeping, at night, in the day, after bathing, without bathing, in a pure state, or in an impure state. The Lord has given such a great chance that even if you chant His holy names only one time, He will very quickly take you to Goloka Vṛndāvana where there is no birth, death, lamentation, or distress; where we find only transcendental service to Rādhā and Kṛṣṇa, for an eternal life full of bliss, devotion, happiness, and peace. Do *bhajana*, chant the holy name, and observe *ekādaśī*, Janmāṣṭamī, and other festivals. You are already earning money, so you can maintain your family and at the same time do *bhajana*. What I have just taught you is the essence of all *śāstras*, Vedas, Purāṇas, and *Śrīmad-Bhāgavatam*. Don't say, "I will start doing *bhajana* tomorrow." What you have decided to do tomorrow, do it today; what you have decided to do today, do it now. Tomorrow may be the end of the world. Nobody can be sure whether or not 'tomorrow' will come at all. So from today, from this very day, start doing *bhajana*.

Śrīpāda Tridaṇḍī Mahārāja: How will they have time for *bhajana* when they have to look after their families?

Śrīla Gurudeva: Kṛṣṇa will look after their families. If a person's wife is dying, the only thing he can do is take her to the hospital. Kṛṣṇa has created rules and regulations that everyone has to die, and those who are dying will come again in rotation. Only those who perform *bhajana* will not come again; they will go to Goloka Vṛndāvana. *Grhasthas* should maintain their families, but at the same time always remember Kṛṣṇa and do *bhajana*. This is essential.

Rādhā-kānta dāsa: Can one attain *sādhu-saṅga* by engaging in pious acts?

Śrīla Gurudeva: No, this is not possible. By performance of pious acts you can get money, beautiful women, husbands, sons, and other facilities, but you cannot come to *bhakti*. In order to

come to *bhakti*, one must visit the *dhāma*, do *parikramā*, follow *ekādaśī* and Janmāṣṭamī, offer ghee lamps, and do some *sevā* for the *sādhus* residing there. *Bhāgavata-sukṛti* will arise, and from this one can get *sādhu-saṅga*. Even millions of lifetimes of pious acts cannot get you *sādhu-saṅga*; you will continue roaming in this material world.

^%^

My special request is that all the devotees who are in our *maṭha* in Govardhana, especially young ladies and boys, will plan how to distribute books during *ekādaśī* and Pūrṇimā days when so many religious persons perform *parikramā* around Śrī Girirāja Govardhana. Discuss with each other how to set up book tables on the *parikramā-mārga* [path]. From there, thousands of books will be distributed.

^&^

Illuminations from the book “Śrī Hari-vāsara-kathā”

The meaning of the term ‘Hari-vāsara’ is ‘the day of Lord Śrī Hari’. Actually, every moment of every day, week, month, and year depends on Śrī Hari; however, the scriptures specify certain days as special. On such days, which are known as ‘Hari-vāsara’, Lord Hari personally expands into the entire day.

It is the duty and *dharma* (religious principle) of every living entity to observe a vow of fasting on all of these days. However, in current times human beings have forgotten their *dharma*; therefore, religious principles have been established as duties in the scriptures through *vidhi-vidhāna* (positive injunctions and regulative principles).

All of these duties have been established so that the living entities may achieve auspiciousness. Śrī Hari Himself does not have any personal gain or loss in this. Parents must sometimes use clever means to convince a sick child to eat properly and take the prescribed medicine; out of love they want their child to be happy and healthy. Similarly, Śrī Hari has established the system of vows and fasts for the benefit of human beings. All of the living entities are His parts and parcels - children of Śrī Hari. Therefore, only Śrī Hari knows perfectly how the living entities can be happy.

It is certain that by practicing the vow of fasting on the day of Śrī Hari (Hari-vāsara), the living entity becomes completely free from all types of sins and miseries. Only the vow of Śrī Hari-vāsara is capable of destroying all of the sins of the living entities; there is not even the slightest doubt about this. One can obtain temporary relief from sins and miseries through other vows or efforts, most of which are inconvenient and troublesome. Therefore, every pious living entity should follow the vow of Śrī Hari-vāsara and experience its glories.

Ordinary people regard only the day of *ekādaśī* to be ‘Śrī Hari-vāsara’. However, Śrī Kṛṣṇa-*janmāṣṭamī*, Śrī Rāma-*navamī*, Śrī Nṛsimha-*caturdaśī*, and other such appearance days of Bhagavān are also special and should be considered as ‘Śrī Hari-vāsara’. Therefore, one should observe fasting on the appearance days of Bhagavān, just as one does on *ekādaśī*. In *Śrī Caitanya-caritāmṛta*, there are brief instructions from Śrī Caitanya Mahāprabhu regarding what days to fast on, the timing of fasting, how to observe fasting, the benefits of fasting, and the consequences of not fasting.

***ekādaśī, janmāṣṭamī, vāmana-dvādaśī
śrī-rāma-navamī, āra nṛsimha-caturdaśī
ei sabe viddhā-tyāga, aviddhā-karaṇa
akaraṇe doṣa, kaile bhaktira lambhana***

“*Ekādaśī, Janmāṣṭamī, Vāmana-dvādaśī, Rāma-navamī, and Nṛsimha-caturdaśī* should all be observed. You should recommend the avoidance of mixed *ekādaśī*, and the observance of only pure *ekādaśī*. You should also explain the fault in not observing these days. One should be very careful concerning this topic. If one is not careful, one will be negligent in executing devotional service.”

The glories of these days and the proper way of observing vows on them are described in the scriptures. This information has been compiled and explained in a certain manner. One should certainly read about this the day before observing a vow of fasting. By doing so, one will cultivate faith and respect, and also be able to properly understand and follow the process. As a result, the living entity will attain the topmost auspiciousness.

The vow of fasting on *ekādaśī*

The day of *ekādaśī* is not any ordinary day of this dull material world. It is directly the beloved of Bhagavān Viṣṇu; in other words, it is Bhagavatī Devī. *Ekādaśī mahā-puṇyā viṣṇor īśasya vallabhā (Vaiṣṇava-tantra)* - “This most virtuous day bestows the happiness of the Supreme Lord Viṣṇu.” The most merciful Lord Śrī Jagannātha-deva is personally present in this world in the form of *ekādaśī*. It is to be understood that the infinite potency of Viṣṇu has manifested in the form of the most auspicious day of *ekādaśī* in order to bring about the welfare of all of the living entities (*Bhaviṣya Purāṇa*)²⁶.

This day of *ekādaśī* is known in the scriptures by different names such as ‘Hari-vāsara’, ‘Mādhava-tithi’, ‘Vaiṣṇava-tithi’, and ‘Harer-dina’. The appearance days of Bhagavān, such as Śrī Kṛṣṇa-janmāṣṭamī and Rāma-navamī, are also known by the name ‘Hari-vāsara’ (the day of Lord Hari). Therefore, discussions about the significance, goals, process, and regulations regarding the vow of *ekādaśī* also apply to other days of Lord Hari, such as Śrī Janmāṣṭamī.

It is essential to fast on this most auspicious day. “All of the scriptures repeatedly proclaim that one should never feed grains to anyone when the day of Lord Hari (Hari-vāsara) arrives.” (*Padma Purāṇa*)²⁷. These words were spoken by Śrī Rukmāṅgada to Mohinī. In *Pādmottara Khaṇḍa*, Śrī Śiva speaks the same words to Śrī Durgā. “When *ekādaśī* arrives, all sins, such as the sin of killing a *brāhmaṇa*, take shelter of grains. Therefore, if one eats grains on the day of Lord Hari, he simply eats sins.” (*Śrī Nāradya Purāṇa*, 1.23.8)²⁸ “One who eats grains on the day of *ekādaśī* practically eats all of the sins on the Earth.” (*Śrī Nāradya Purāṇa*, 2.13.16)²⁹ “If one eats *anna* (grains) on *ekādaśī*, he becomes the killer of his mother, father, brother, and *guru* (*guruhā*). He falls down from the abode of Lord Viṣṇu forever.” (*Skanda Purāṇa*)³⁰ “It is

²⁶ *eṣā tithih parā puṇyā viṣṇorīśasya tuṣṭidā
tasyāmeva jagannātho amūrto mūrtimān sthitaḥ
yā sā viṣṇumayī śaktiranantā vyāpā yā sthitā
sā tena tithirūpeṇa dṛṣṭavaikādaśī safī*

²⁷ *raṅantīha purāṇāni bhūyo bhūyo varānane |
na bhoktavyaṁ na bhoktavyaṁ samprāpte hari-vāsare||12||
(īkā: raṅanti ghoṣayanti | varānane he mohinī śrī-rukmaṅgada-vākyaṁ | pādmottara-khaṇḍe ca śrī-
durgām prati śrī-śivasya ||12|)*

²⁸ *yāni kāni ca pāpāni brahma-hatyā-samāni ca |
annam āśritya tiṣṭhanti samprāpte hari-vāsare |
tāni pāpāny avāpnoti bhuñjāno hari-vāsare||19||*

²⁹ *so ’śnāti pārthivaṁ pāpaṁ yo ’śnāti hari-vāsare||20||*

³⁰ *māṭṛhā piṭṛhā caiva bhrātṛhā guruhā tathā
ekādaśyām tu yo bhuñkte viṣṇu-loka-cyuto bhavet*

possible to atone for sins such as killing a *brāhmaṇa*. However, if one eats grains on *ekādaśī*, atonement is not possible.” (*Bṛhan-nārādīya Purāṇa*)³¹

Some people may think, “Although I will fast from grains on *ekādaśī*, there is no harm in feeding grains to family members, relatives, or guests for their satisfaction.” In this connection, Lord Śīva tells Goddess Pārvatī in *Padma Purāṇa*, “Advising family members, relatives, friends, and guests to eat grains on *ekādaśī* is the same as advising them to kill a *brāhmaṇa*, to kill a woman, or to drink liquor. All of these activities result in the same degradation.”³² “On *ekādaśī*, it is everyone’s duty to fast with his children, wife, and relatives.” (*Viṣṇu-dharmottara*)³³

***eka dīna māṭṭṛ-pade kariyā praṇāma
prabhu kahe–mātā, mohe deha eka dāna***

One day Śrī Gaurasundara offered obeisances at the feet of Mother Śacī and requested, “Mother, please grant Me a wish.”

***mātā bale–tāhi dība, tumi yā māṅgibe
prabhu kahe–ekādaśīte anna nā khāibe***

Mother Śacī replied, “I will give You just what You ask for.” The Lord said, “Mother, do not eat grains on *ekādaśī*.”

***śacī kahe–nā khāiba, bhāla kahilā
sei haite ekādaśī karite lāgilā***

Mother Śacī replied, “You have spoken very nicely. I shall not eat grains on that day.” From that day onwards, Mother Śacī observed *ekādaśī*.

(*Caitanya-caritāmṛta, Ādi 15.8,9,10*)

If Bhagavān Śrī Gaurasundara requested that His own mother follow the vow of *Śrī Ekādaśī*, that request is certainly of great importance for all of us mortal human beings. Thus, it is essential for all human beings, both male and female, to observe this vow of fasting.

The ruler of Devapura, the great devotee King Rukmāṅgada, used to proclaim the following while beating a drum on the back of his largest elephant:

***aṣṭavarṣādḥiko martyo hy aśtīr naiva pūryate |
yo bhuṅkte māmake rāṣṭre viṣṇor ahaṇi pāpakṛt ||76||
sa me vadhyāś ca nīrvāsyo deśataḥ kālataś ca me |
etasmāt kāraṇād vipra ekādaśyām upoṣaṇam |
kuryān naro vā nārī vā pakṣayor ubhayor api ||77||***

(*Śrī Nārādīya Purāṇa*)

“If anyone in my kingdom between the ages of eight and eighty eats grains on the day of *ekādaśī*, he will be killed or banished. Every man and woman must fast on both the *ekādaśī* that occurs in the dark fortnight and the one that occurs in the bright fortnight.”

[*Bhakti-sandarbha, Anuccheda 199*]

³¹ *brahma-hatyādi pāpānām kathaṅcita-niṣkṛtir bhave
ekādaśyāntu yo bhuṅkte viṣṇu-lokāctyuto bhavet*

³² *bhuṅkṣva bhuṅkṣveti yo brūyāt samprāpte hari-vāsare |
go-brāhmaṇa-striyaś cāpi jahīhi vadati kvacit ||28||
madyam pibeti yo brūyāt teṣām eva adho-gatiḥ ||29||*

³³ *saputraś ca sabhāryaś ca svajanair bhakti-saṁyutaḥ |
ekādaśyām upavaset pakṣayor ubhayor api ||47||*

To satisfy the curious and to inspire feelings of devotion in the hearts of the people of this world, the history of King Rukmāṅgada will now be summarized.

The king of Kauśika was dedicated to the devotional service of Bhagavān, and he was especially strict in executing the vow of *ekādaśī*. He would proclaim to the entire kingdom, accompanied by various drums: “Today is *ekādaśī*; therefore, anyone between the ages of eight and eighty who eats grains will be executed or banished from the kingdom. What to speak of others, this order applies to my own family members and relatives. My father, mother, wife, son, and friends will all have to observe this vow; otherwise, they will be severely punished. On the day of *ekādaśī*, one will have to take bath in the Ganges and give charity to an elevated *brāhmaṇa*.”

As a result of following this order of the king and observing *ekādaśī*, all of the residents of his kingdom went to the spiritual world of Vaikuṅṭha after death. Dharmarāja Yama did not have any work to do in the hellish world, and his account-keeper Citragupta no longer needed to take account of people’s pious and impious activities.

One day, Devarṣī Nārada arrived in the city of Yama and heard the story of how Yama was distressed due to lack of residents in the hellish world. Then, Yamarāja, Citragupta, and Nārada went to Satyaloka and apprised Brahmā of the situation. Brahmā pondered for a while about how to satisfy the pride of Yamarāja, and then he created a very beautiful woman whose name was Mohinī. He ordered her: “Quickly go to Mandāra Mountain and enchant King Rukmāṅgada.”

Mohinī offered obeisances to Brahmā and then went to the pinnacle of Mandāra Mountain. She sat there and began to sing a beautiful melody called Malhāra. Attracted by that singing, demigods, demons, and other living entities began to arrive there.

King Rukmāṅgada gave the kingdom to his son Dharmāṅgada and went to the forest to hunt. Actually, he only went on the pretext of hunting; his real purpose was to protect his subjects by killing dangerous, violent criminals and thieves. After accomplishing this, the king rode by horse one hundred and eight *yojanas* to the *āśrama* of Vāmadeva Muni. The *muni* could understand that in his previous life the king was a *śudra* who had a wicked wife, and as a result of this, he would have to experience poverty in his present life. However, in this lifetime, he received the wealth of a king due to executing the vow of *ekādaśī*.

With the permission of Vāmadeva Muni, the king visited Mandāra Mountain. There he saw that all of the animals and birds were going toward some extraordinary musical sound. The king investigated and discovered that the sound was coming from the beautiful Mohinī, who had a complexion like molten gold. Attracted by her beauty, he asked her to become his wife. Mohinī said, “I am the daughter of Brahmā. After hearing of your glories, I am worshipping Śaṅkarājī (Lord Śiva) by singing in order to obtain you as a husband. He has immediately answered my prayers.” The king placed his hand on Mohinī’s hand and took a vow: “Mohinī, whatever desires you have, I will fulfill.” Then they returned to the capital.

After returning home, the king spent eight years enjoying sensual pleasure with Mohinī. After another year, when the auspicious month of Kārttika arrived, the king told Mohinī, “I have spent many years enjoying your company. Now, I want to give up my attachment to you and observe the vow of Kārttika. Please give me permission to do so.”

During the entire time that the king had been engaged in sense gratification with Mohinī, he had never disrespected the vow of *ekādaśī*. Mohinī replied, “I cannot live for even a moment without you. Therefore, instead of following Kārttika, please donate food and other things to the *brāhmaṇas* and let your first wife observe the vow of Kārttika.”

Just then, the king heard an announcement made by his son Dharmāngada, which was accompanied by the beating of drums: “Tomorrow is *ekādaśī!*” After the retirement of his father, Prince Dharmāngada had assumed his father’s throne, and now he was reminding the subjects about *ekādaśī*. The king said, “Mohinī, today I will be tolerant with you. By your wish, I have appointed Sandhyāvalī to observe the vow of Kārttika. However, I will personally observe the vow of *ekādaśī*, and you should show tolerance and follow it with me.”

Mohinī replied, “O king, although you might find it necessary to observe *ekādaśī*, remember that in Mahuvāvana you promised that you would do whatever I say.”

The king said, “Yes, I will fulfill whatever desire arises in your heart.”

Mohinī said, “It is my desire that you not observe *ekādaśī* and eat a meal with me. If you do not follow my words, you will go to hell for breaking your promise.”

The king replied, “O auspicious woman, please do not force me to break my vow. I will grant you anything you want in return for this favor. I have personally preached that no living entity should eat grains on *ekādaśī*; how can I behave in a contrary manner? Even if Indra loses his power; even if the oceans become dry; even if fire loses its heat - King Rukmāngada will not disregard the vow of *ekādaśī*.”

Mohinī angrily said, “O king, if you do not comply with my wish, you will fall down from the path of religiosity. I will return to the home of my father.” Mohinī prepared to depart, but Dharmāngada stopped her, and she explained the situation to him. Then Dharmāngada went to his father and requested that he fulfill Mohinī’s desire. Angered by his son’s request, the king said, “Mohinī may die, but I shall never give up the vow of *ekādaśī*.”

Dharmāngada called his mother Sandhyāvalī and asked her to try to get Mohinī to change her mind. Despite many humble entreaties, Mohinī’s heart was not moved. She said, “If the king fasts on *ekādaśī*, he should cut off the head of his dear son and offer it to me.” Hearing this, Sandhyāvalī began to tremble. She told the king, “Mahārāja, taking the life of one’s son is better than giving up one’s religious principles. The love and affection of a mother is greater than that of a father. Although I am a mother, I would rather sacrifice my son than see my husband break his vow and abandon his religious principles. So, you should let go of your attachment to our son and sacrifice him.”

Mohinī and Rukmāngada. As Rukmāngada prepares to strike his son, a distraught Sandhyāvalī swoons

Then the prince, who strictly followed religious principles, fell flat before Mohinī and said, “O angry woman, please accept the sacrifice of my life.” The prince gave a sharp sword to the king and said, “Father, please do not delay; fulfill your promise to Mohinī. May my death be auspicious and serve your welfare.” Mohinī said to the king, “If you eat on *ekādaśī*, you will not have to kill your son; otherwise, you must do so.”

At that time, Bhagavān Viṣṇu suddenly appeared in the sky. The king happily offered obeisances to Bhagavān and took the sword, and the prince happily placed his head on the ground. When the king raised the sword, the Earth began to shake, giant waves formed in the oceans, and meteors fell from the sky. Seeing these bad omens, Mohinī fainted. At that very moment, Śrī Hari grabbed the sword and said, “O king, I am very pleased with you. Please go to the Vaikuṅṭha planets with your wife and son.” Śrī Hari blessed the king with a touch and then disappeared.

The glories of observing the vow of *Śrī Ekādaśī* are unprecedented. The lesson of this history is that regardless of circumstances, it is the duty of every man, woman, and child to fast on the *ekādaśīs* which fall in the bright and dark fortnights.

Why is it forbidden to take grains on *ekādaśī*?

In *Brahma-vaivarta Purāṇa*, Śrī Nārāyaṇa says to Devarṣi Nārada: *satyaṁ sarvāṇi pāpāni bhrama-hatyādikāni ca*. On the day of *ekādaśī*, all types of great sins enter and take shelter of grains. Less intelligent people who eat grains on *ekādaśī* will be considered great sinners, and after death they will go to the hell called Kumbhīpāka for as many ages as there are *ekādaśīs*. After that, they will take birth in the family of a dog-eater and suffer from the terrible disease of leprosy for seven births before finally being freed. This is the statement of Brahmājī.

When we become familiar with the truth about *Śrī Ekādaśī*, we will be able to understand the necessity of observing it. In *Śrī Padma-purāṇa*, it is said that once, Jaimini Ṛṣi asked his *gurudeva* Maharṣi Śrī Vyāsadevajī, “O Gurudeva, when did Ekādaśī-devī manifest? What is the process for observing this fast? When does one have to observe this vow? What is the result of fasting on *ekādaśī*? Who is the worshipable Deity of this vow? What sinful reactions are incurred if one does not observe this vow? Please mercifully explain all of these things to me; only you are capable of doing so.”

Śrī Vyāsadeva then blissfully gave Jaimini the answers to his questions. He explained that in the beginning of the creation of this world, which is made of the five elements earth, water, fire, air, and ether, Bhagavān created the moving and non-moving living entities. Afterwards, He created Pāpa-puruṣa (sin personified) to rule over the sinful-minded human beings. All of the limbs of that Pāpa-mūrtī (personification of sin) were produced from sin. His head is the sin of killing a *brāhmaṇa*; his eyes are the sin of drinking alcohol; his face is the sin of stealing gold; his ears are the sin of enjoying the wife of one's spiritual master; his nostrils are the sin of killing a woman; his arms are the sin of killing a cow; the back part of his neck is the sin of stealing wealth; the front part of his neck is the sin of abortion; his chest is the sin of having sex with another's wife; his belly is the sin of killing one's friend or relative; his navel is the sin of killing one who has surrendered; his waist is the sin of self-praise or boasting; his thighs are the sin of criticizing one's spiritual master; his penis is the sin of selling one's daughter; his anus is the sin of not keeping a secret; his feet are the sin of killing one's father; and his hair is all of the lesser sins. In this way, the fearsome Pāpa-puruṣa has a vast body composed of the various sins.

Seeing the terrible, gigantic Pāpa-puruṣa that He created, Bhagavān, who relieves the distress of the living entities, began to think. He rode on Garuḍa to the abode of Yamarāja. Yamarāja seated Him on a suitable golden throne, worshiped Him, and washed His feet according to proper rituals.

While talking to Yamarāja, Puruṣottma Bhagavān heard weeping from the southern direction and asked about it. Yamarāja answered, “O Lord, those are the cries of the sinful mortal living entities who are suffering in hell due to their past misdeeds.” Bhagavān then went to see hell, and compassion manifested in His heart upon seeing the torment of the sinful mortal living entities. He thought, “I created all of these living entities, and despite My presence, they are suffering hellish torment due to their past misdeeds.” Thinking in this way, He personally took the form of the day of *ekādaśī* to give the living entities an opportunity to become free from their sinful reactions. There is evidence for this in the scriptures:

***etaccānyacca vipraṣe vicintya karuṇāmayah
babhūva sahasā tatra svayaṁ ekādaśī tithiḥ
tatastān pāpinaḥ sarvān karayāmāsa tad-vratam
te ca sarve paraṁ dhāma yayur galita-kalmaṣāḥ
tasmāt ekādaśīm mūrttiṁ viddhi paramātmanaḥ
samasta sukṛta-śreṣṭhāṁ vratānām uttamaḥ dvija***

“Thinking like this, the merciful Bhagavān Śrī Kṛṣṇa suddenly manifested in the form of the day of *ekādaśī*. Then, He inspired all of the sinful people to observe the vow of *ekādaśī*. As a result, they all became free from their sinful reactions and returned to Vaikuṅṭha. Therefore, O dear son Jaiminī, you should understand the day of *ekādaśī* to be a manifestation of Viṣṇu, the indwelling Supersoul. Observing this *ekādaśī*, which is superior to all other virtuous activities and is the best among all vows, purifies the three worlds.”

After some time had passed, the Pāpa-puruṣa created by Bhagavān went to Viṣṇu. Afraid, he folded his hands and prayed, “O Bhagavān Viṣṇu, I am a servant created by You. My duty is to give distress to the sinful living entities who take shelter of me. However, due to the influence of *ekādaśī*, I am becoming weak. Almost everyone is following this vow and becoming a resident of Vaikuṅṭha after death. Now, whose shelter shall I take? If all of the living entities go to Vaikuṅṭha, what will happen to this mortal world? Therefore, O Keśava, please protect me from the results of *ekādaśī*. O killer of the Kaiṭabha demon, fearing *ekādaśī*, I took shelter of human beings, animals, birds, insects, worms, mountains, trees, water, land, rivers, oceans, forests, secluded paths, heaven, the Earth, the lower planetary system, demigods, and *Gandharvas*. I could not find a suitable place to stay, so now I have taken shelter of You. O Lord of lords, *ekādaśī* has become prominent in the millions of universes that You created; therefore, I could not find shelter anywhere. Please be merciful and give me a place where I can be free from fear.” Bhagavān, who relieves all distress, smiled and said, “O Pāpa-puruṣa, do not be unhappy. When the day of *ekādaśī*, which purifies the three worlds, occurs, you may take shelter in rice and *raviśasya* (wheat, barley, and sesame). My manifestation as *ekādaśī* will not harm you when you are in grains.”

Thus, on the day of *ekādaśī* the Pāpa-puruṣa enters and stays in rice and other grains. Therefore, on *ekādaśī* it is forbidden to eat rice or other grains.

The aim of observing the vow of *ekādaśī*

The real aim and object of fasting on *ekādaśī* is to obtain loving devotion to Śrī Bhagavān.

“When one observes this vow in the company of pure devotees, one will start regarding even the four mundane goals of human life (economic development, sense gratification, mundane religiosity, and liberation) to be trivial, and one will attain pure devotion to Śrī Kṛṣṇa” (*Skanda Purāṇa*)³⁴

Ordinary people cannot understand the incomparable glories of devotion to Lord Hari. “All types of liberation, mystic perfection, and sense gratification follow the great goddess of devotional service to Bhagavān like maidservants.” (*Nārada Pañcarātra*)³⁵

“One should observe this vow of *ekādaśī*, which fulfills all of one’s desires, only for the pleasure of Śrī Viṣṇu” (*Śrī Hari-bhakti-vilāsa* 12/8)³⁶

It is said in the *Mādhurya-khaṇḍa* of *Garga-saṁhitā* that Bhagavatī Śrī Rādhikā Herself instructed the cowherd damsels, who in past lives were golden Sītās present with Lord Rāmacandra at fire sacrifices. She said, “O *gopīs*, if you want to please Śrī Kṛṣṇa, observe the vow of *ekādaśī*. There is no doubt that He will be controlled by this.” (*Śrī kṛṣṇasya prasādārtham kurutaikādaśī-vratam | tena vaśyo hariḥ sāksād bhaviṣyati na saṁśayaḥ*||) Thus, the real goal of the *ekādaśī* vow is the happiness of Śrī Kṛṣṇa, by which He becomes controlled by his devotees.

Still, the scriptures also mention other benefits of observing *ekādaśī*, including becoming free from sinful reactions, going to heaven, attaining liberation, and living without diseases and distress. “This vow is like a philosopher's stone and desire tree.”³⁷ In other words, this vow is capable of fulfilling all of the desires of the living entities. Human beings with fruitive desires are ignorant of the glories of pure devotional service. Therefore, the scriptures first mention the secondary benefits. In this connection, *Śrī Caitanya Bhāgavata* (*Madhya*, 19th Chapter) states:

***vedeo bhujhāya 'svarga' bale janā janā
mūrkhā-prati kevala se vedera karuṇā
viśaya-sukhete baḍa lokera saṅtoṣa
citta bujhi' kahe veda, vedera ki doṣa
dhana-putra pāi gaṅgā-snāna hari-nāme
śuniyā calaye loka vedera kāraṇe
jete mate gaṅgā-snāna harināma kaile
dravyera prabhāve bhakti haibeka hele
ei veda-abhiprāya, mūrkhā nāhi bujhe
kṛṣṇa-bhakti chāḍiyā viśaya-sukhe maje***

“The *Vedas* also point to heaven because that is the goal of ordinary people. This shows the compassion of the *Vedas* for the foolish. Ordinary people are greatly attracted to sense gratification. The *Vedas* take into consideration the various kinds of desires within people's hearts, and instruct them accordingly. There is no fault in the *Vedas* in this. If ordinary people

³⁴ *dharmopari matir nityam kṛṣṇe bhaktiḥ sunirmalā |
pātakair naiva lipyeta dvādaśī-bhaktito narāḥ* ||168||

³⁵ *hari-bhakti-mahā-devyāḥ sarvā muktādi-siddhayaḥ
bhuktayaś cādbhutās tasyās ceṭikāvad anuvratāḥ*

³⁶ *ekādaśī-vrataṁ nāma sarva-kāma-phala-pradaṁ |
kartavyaḥ sarvadā vipraiḥ viṣṇu-prīṇana-kāraṇam* ||8||

³⁷ *cintāmaṇi-samā hy eṣā athavāpi nidhiḥ smṛtā |*

kalpa-pādapa-prekṣā vā sarva-vedopamāthavā ||121||

hear from the *Vedas* that by bathing in the Ganges River and chanting the holy name of Lord Hari one obtains wealth and progeny, they will perform those sacred activities. Somehow or other, by bathing in the Ganges River and chanting the holy name of Lord Hari, one will develop devotion by the influence of divine places and association. Foolish people do not understand the good intentions of the *Vedas* for gradual upliftment, and for this reason they neglect devotional service to Kṛṣṇa in favor of the vastly inferior happiness derived from sense objects.”

Śrī Hari-bhakti-vilāsa states that all human beings who fast and observe the regulative principles on *ekādaśī* during the dark and bright fortnights will ascend to Svarga (heaven).³⁸ In his commentary on Śrī Hari-bhakti-vilāsa, Śrīla Sanātana Gosvāmī gives the meaning of *svarga*: **svarga-śabdenātrordhva-loko lakṣyate, tena ca śrī-vaikuṅṭha-padam**. This indicates that in the scriptures, ‘Svarga’ usually refers to the transcendental abode of Vaikuṅṭha. Regarding Svarga, Śiva Ṭhākura mentions *anucaratva* (being an associate) or *dāsatva* (being a servant) of Śrī Viṣṇu: **viṣṇor anucaratvaṁ hi mokṣaṁ āhur manīṣiṇaḥ** (*Padma Purāṇa*).

To always be close to Śrī Bhagavān, the abode of all good qualities, by becoming free from all sinful reactions, is the real *upavāsa* (fasting). Only giving up food is not the real meaning of the word *upavāsa*: **upa-vṛttasya pāpebhyo yastu vāsaḥ guṇaiḥ saha | upavāsa sa vijñeyo nopavāsastu laṅghanam** (*Bhaviṣyottara-purāṇa*).

The glories of *ekādaśī*

All of the scriptures abundantly describe the incomparable glories of the vow of *ekādaśī*. “If one abandons this vow in favor of other vows, it is like throwing away a jewel and picking up a stone.” (*Tattva-sāgara*)³⁹ “One may have committed thousands of sins and murdered hundreds of *brāhmaṇas*; nevertheless, one will be purified of all of those sins if one fasts on *ekādaśī* with devotion. If one abandons this vow and undertakes some other, he will not be happy and the final result will be stress.” (*Śrī Hari-bhakti-vilāsa* 177-178)⁴⁰ Without *Hari-vāsara*, charity, austerity, holy places, and pious activities do not lead to liberation.” (*Skanda Purāṇa*)⁴¹ “When Brahmā put Aśvamedha, Rājasūya, and other sacrifices, along with austerity and charity, on one side of a balance, and put one Vaiṣṇava *vrata* on the other side, he saw that the weight of a vow of a Vaiṣṇava who chants the holy name was greater.” (*Padma Purāṇa*)⁴²

“When an intense fire burns in a forest, all types of wood, whether dry or wet, are burned to ashes. Similarly, by observing the vow of Hari-vāsara, all past and future sinful reactions of the

³⁸ *ekādaśyām ca vidhivad upavāsa-parāyaṇāḥ |
śukle sitetare pakṣe te narāḥ svarga-bhāgiṇaḥ ||143||*

³⁹ *ekādaśīm parityajya yo'anyavratamupāsate
sa karasthām mahāratnaṁ tyaktvā loṣṭraṁ hi yācate*

⁴⁰ *kṛtvā pāpa-sahasrāṇi brahma-hatyā-śatāni vai |
ekām ekādaśīm bhaktyā samupoṣya śucir bhavet ||177||*

*ekādaśī-vratād anyad yad vratam kriyate naraiḥ |
tat phalam tad vijānīyād duḥkhodbhūtam ivāṅkuram ||178||*

⁴¹ *na dānaṁ na tapaḥ snānaṁ na cānyat sukṛtaṁ kvacit |
muktaye hy abhavat subhru muktvaikam hari-vāsaram ||155||*

⁴² *ekataḥ kratavaḥ sarve sarva-tīrtha-tapāṁsi ca |
mahā-dānāni dattāni vrataṁ vaiṣṇavam ekataḥ |
vaiṣṇava-vratajo dharmo yajñādi-sambhavaḥ |
ekatra tulito dhātrā tatpūrvo hyabhad guruh ||*

living entity are destroyed.” (*Brahma-vaivartta*)⁴³ Śrī Yamadeva tells his messengers that if they want auspiciousness for him, they should leave people who observe *ekādaśī* alone, even if they have committed hundreds of sins.” (*Skanda Purāṇa*)⁴⁴ “Execution of this fast is the atonement for all sins, and it liberates one from material existence.” (*Brahma-vaivartta*)⁴⁵ “If one follows the vow of *ekādaśī* with real devotion, he becomes free from all sinful reactions and returns to the abode of Lord Viṣṇu.” (*Vāyu Purāṇa*)⁴⁶ “If one hears with devotion stories about *ekādaśī*, fasts on *ekādaśī*, instructs others to observe *ekādaśī*, or gives faith to ignorant living entities regarding following this vow, one becomes free from all sinful reactions and attains the transcendental residence of Bhagavān Viṣṇu, who has the symbol of Garuḍa on His flag.” (*Brahma-vaivartta Purāṇa*)⁴⁷

Śrī *Ekādaśī* is the best among all vows. As the primary result, it gives devotion to Lord Hari, and as secondary results it gives benefits such as mundane religiosity, economic development, sense gratification, and liberation.

In ancient times, there was a king named Koṭīratha who was very religious, wise, and honest. He had conquered anger. He worshiped Nārāyaṇa and was dedicated to the vow of the day of Lord Hari (Hari-vāsara or *ekādaśī*). His wife Suprajñā also had all good qualities, such as showing kindness to everyone. They both fasted on *ekādaśī* and would spend the whole night worshipping Viṣṇu by dancing and singing.

Once, a *brāhmaṇa* named Śauri approached them and asked, “O king and queen, you are both glorious. Vaiṣṇavas like you are very rare in this world. How did you become fixed in religious principles?”

The queen, who remembered her previous life, replied, “In our previous lives, we were great sinners. However, Yamarāja kindly spared us from the cruel punishment of hell. This story is highly confidential; however, considering you to be the best among Vaiṣṇavas, I will tell it to you. I was a prostitute named Chitrapadā who engaged in many types of sinful activities. The king was a *śudra* named Nityadaya who was devoid of any good conduct. He was a plunderer attracted to the wives of others. He was full of false pride and was a blasphemer of religious principles. All of his relatives, friends, and well-wishers had rejected him due to his bad behavior. We began to live together like husband and wife. Once, on the day of *ekādaśī*, I developed a severe fever. Due to my suffering, I called out, ‘He Hari, He Govinda, He Nārāyaṇa, please protect me!’ I lit a *ghee* lamp and stayed awake the entire night. Out of affection for me, the king accompanied me that night, and he did not eat any grains. The next day I died, and according to destiny he also died - our material bodies merged into the five elements of earth, water, fire, air, and sky. Then, the messengers of the god of death took us to the abode of

⁴³ *yathā dāvāgnirudītaḥ śuṣkamādrañca gahvare|*

dahatyaiva samastāni kaluṣāni harer-dinam

⁴⁴ *ekādaśyām abhujā yuktāḥ pāpa-śatair api |*

bhavadbhir parihartavyā hitā me yadi sarvadā ||161||

⁴⁵ *sarva-prāyaścittam idaṁ saṁsārottāra-kārakam|*

ekādaśī-vrataṁ vipra kurvan muktīm avāpnuyāt ||130||

⁴⁶ *ekādaśī-vrataṁ yas tu bhaktimān kurute naraḥ |*

sarva-pāpa-vinirmuktaḥ sa viṣṇor yāti mandīram ||192||

⁴⁷ *etac chṛṇoti kurute’numatīm dadāti*

śraddhām ca kārayati yaś ca tathā narāṇām |

ekādaśī-vrata-kṛte kaluṣair vimuktaḥ

prāpnoti divya-bhuvanaṁ garuḍa-dhvajasya ||138||

Yamarāja by a hidden path. Citragupta, who maintains accounts of the religiosity and irreligiosity of all humans, told Yamarāja, ‘These two are great sinners, but by the influence of the vow of *ekādaśī*, they have become free from all sinful reactions. Whoever fasts on *ekādaśī*, even unwillingly or unknowingly, is freed from all sinful reactions and goes to the topmost abode of Vaikuṅṭha.’ Hearing this, Yamarāja show us affection by worshiping us with various paraphernalia and feeding us. He seated us on a divine chariot and said, ‘You both are the best among pious persons. You may go to the place where Bhagavān Viṣṇu resides.’”

One should fast only on a pure day of *ekādaśī* (Śuddha Ekādaśī)

Ekādaśī is of two types – *sāmpurnā* (complete) and *viddhā* (contaminated or overlapped). *Viddhā* is also of two types – *pūrva-viddhā* and *para-viddhā*. *Pūrva-viddhā ekādaśī*, *ekādaśī* which overlaps with *daśamī*, is not suitable for fasting. (Śrī Hari-bhakti-vilāsa)⁴⁸ “*Sāmpurnā ekādaśī*, and especially *para-viddhā ekādaśī* (overlapping with *dvādaśī*), are pure and are suitable for fasting. However, one should never fast on an *ekādaśī* that overlaps with *daśamī*.” (Saura-dharmottara)⁴⁹ “At the time of *aruṇodaya-kāla* (four *daṇḍas*, or one hour and thirty-six minutes), if there is even a trace of overlap with *daśamī*, an *ekādaśī* is *pūrva-viddhā* and unsuitable for fasting.” (Bhaviṣya Purāṇa). “An *ekādaśī* that overlaps with *dvādaśī* is also acceptable” – *dvādaśī-miśritā grāhyā sarvatraikādaśī tithiḥ* |. (Padma Purāṇa) It is said in *Nārada Purāṇa* that when there is doubt regarding the exact time and day for fasting, one should fast on *dvādaśī* and perform *pāraṇa* on *trayodaśī*. “Those scriptures that instruct one to fast on an *ekādaśī* that overlaps with *daśamī* should not be followed, even if spoken by Brahmājī himself.” (Śrī Hari-bhakti-vilāsa 12.278)⁵⁰

Padma-purāṇa describes a conversation between Bhagavān and Brahmājī in which it is said, “O grandfather, the truth is that the *daśamī-viddhā ekādaśī* (*ekādaśī* that overlaps with *daśamī*) strengthens the demons – there is no doubt about this.”⁵¹ In *Brahma Purāṇa*, Maitreya Muni explains to Dhṛtarāṣṭra that he had fasted with his first wife on an *ekādaśī* that overlapped with *daśamī*, and as a result, his one hundred sons perished. *Skanda Purāṇa* clearly explains that it should be understood that sinful people who advise others to fast on a day of Lord Hari which overlaps with *daśamī* are indeed bewildered by the illusory potency of Śukrācārya.⁵² In the same *Purāṇa*, in a conversation between Umā (Pārvatī) and Maheśvara (Śiva), it is said that those who observe *daśamī-viddhā ekādaśī* certainly desire residence in hell.

The vow of *ekādaśī* should be observed by all women and men, without discrimination

⁴⁸ *ekādaśī ca sāmpurnā viddheti dvividhā smṛtā |
viddhā ca dvividhā tatra tyājyā biddhā tu pūrvajā ||199||*

⁴⁹ *ekādaśīm upavased dvādaśī athavā punaḥ |
vimiśrām vāpi kurvīta na daśamyā yutā kvacit ||202||*

⁵⁰ *dvādaśī daśamī-yuktā yataḥ śāstre pratiṣṭhitā |
na tat śāstram ahaṁ manye yadi brahmā svayaṁ vadet ||278||*

⁵¹ *vāsaram daśamī-viddham daityānām puṣṭi-varadhanam |
madīyam nāsti sandehaḥ satyam satyam pitāmaha ||258||*

⁵² *ye śāmsanti dinam viṣṇor daśamī-vedha-dūṣitam |
jñeyās te pāpa-puruṣāḥ śukra-māyā-vimohitāḥ ||234||*

“It is the duty of all men and women between the ages of eight and eighty, without any discrimination, to fast on the day of *ekādaśī*.” (*Kātyāyana Smṛti*)⁵³ *Padma Purāṇa* describes a conversation in which Lord Śiva tells Pārvatī-devī, “There is no doubt that the members of all of the social divisions (*varṇas*) such as *brāhmaṇa* and *kṣatriya*, the members of all of the spiritual divisions (*āśramas*) such as *brahmacārī* and *gṛhastha*, and all women should fast on *ekādaśī*.”⁵⁴ Some scriptures state that if a wife observes a vow of fasting while her husband is alive, she will go to hell and her husband's lifespan will decrease. However, such statements do not apply to fasting on the day of Lord Hari. Otherwise, Lord Śiva would not have given such instructions to Pārvatī-devī. Bhagavān Śrī Caitanya Mahāprabhu personally instructed His mother Śacī-mātā to fast on *ekādaśī*, even when His father was alive. (*Caitanya-caritāmṛta, Ādi-līlā, 15/8-10*) In *Viṣṇu-dharmottara*, the statement *saputraś ca sabhāryaś ca svajanair bhakti-saṁyutaḥ* advises one to fast on *ekādaśī* along with one's husband. Moreover, *Śrī Nārada Purāṇa* states that King Rukmāṅgada had proclaimed that any man or women between the ages of eight and eighty residing in his kingdom would be punished if he or she did not fast on *ekādaśī*. Women are forbidden from eating grains on *ekādaśī* even during menstruation – *ekādaśyām na bhuñjīta dṛṣṭe rajasy api*. (*Hari-bhakti-vilāsa 12/16*)

It is incorrect to say that the *ekādaśī* fast is a Vaiṣṇava vow, and thus that it should be observed only by Vaiṣṇavas. In *Skanda Purāṇa*, Lord Śiva declares, “If one eats grains on the day of Lord Hari, he cannot be accepted as a devotee of Lord Śiva or the sun-god. He does not belong to any spiritual division (*āśrama*), and he is not a servant of the holy places. He is more sinful than even a dog-eater. Anyone who disrespects this vow on the pretext of worshiping me is not at all dear to me.”⁵⁵

One cannot accept grain *mahā-prasāda* on *ekādaśī*

All of the scriptures declare that the glories of *mahā-prasāda* are unlimited. However, one disrespects both the *mahā-prasāda* and *ekādaśī* by accepting *mahā-prasāda* on *ekādaśī*. Some proud people who claim to be *Rāga-mārgīya* Vaiṣṇavas (devotees of Lord Kṛṣṇa on the path of spontaneous devotion) eat *mahā-prasāda* on the days of Lord Hari, including *ekādaśī*. For them, the *Gautamīya Tantra* states, “If any Vaiṣṇava, out of negligence, eats grains on *ekādaśī*, not only does his worship of Viṣṇu go in vain, but he also goes to hell.”⁵⁶

Śrī Puruṣottma Dhāma and Hari-vāsara Vrata (The holy abode of Lord Jagannātha and the day of *ekādaśī*)

In Śrī Puruṣottma-dhāma, all of the vows of *Hari-vāsara* are important. Considering this, some people devoid of knowledge of philosophical truths eat *mahā-prasāda* on *ekādaśī*. This

⁵³ *aṣṭavarṣādhiko martyo apūrnāśtīvatsarah |
ekādaśyām upavaset pakṣayor ubhayor api ||75||*

⁵⁴ *varṇānām āśramāṇām ca strīṇām vara-varṇinī |
ekādaśy-upavāsas tu kartavyo nātra saṁśayaḥ ||74||*

⁵⁵ *na saivo na ca sauro vā nāśramī tīrtha-sevakah |
yo bhuñkte vāsare viṣṇoḥ śvapacād adhiko hi saḥ ||80||
vipriyam tena me gauri kṛtam duṣṭena pāpinā |
mad-bhakti-balam āśritya yo vai bhuñkte harer dine ||81||*

⁵⁶ *vaiṣṇavo yadi bhuñjīta ekādaśyām pramādataḥ |
viṣṇv-arcanam vṛthā tasya narakam ghoram āpnuyāt ||32||*

practice is totally opposed to the scriptures. Gaurahari Himself fasted on the days of *Hari-vāsara*, and He gave evidence that eating *mahā-prasāda* on *ekādaśī* is not a legitimate practice. Once on *ekādaśī*, someone brought the wonderful *mahā-prasāda* of Śrī Jagannātha-deva. At that time, Gaurahari told all of the devotees gathered there:

***prasāda-sevana āra śrī-hari-vāsare
virodha na kara, prabhu bujhaha antare***

Understand within your heart that honoring *prasāda* and honoring the day of the Lord never conflict. Therefore, there is no offense in not accepting *mahā-prasāda* on the day of *ekādaśī* or some other special vow.

***eka aṅga māne, āra anya aṅge dveṣa,
je kare, nirbodha sei jānaha viśeṣa***

It is to be understood that only a totally foolish person accepts one limb of devotional service but disregards the other limbs.

***ekādaśī-dīne nidrāhāra-visarjana
anya-dīne prasāda-nirmālya sevana***

On the day of *ekādaśī*, give up sleep and grains. On other days, *prasāda* and the other remnants of the Lord can be honored. (*Śrī Prema-vivarta*)

There is never a contradiction if devotees accept *mahā-prasāda* (on days other than *ekādaśī*) for the pleasure of Bhagavān, and also observe the vow of *ekādaśī*.

Those who cannot fully fast may accept *anukalpa*

One should not give up the vow of *ekādaśī* due to ill-health or old age. “Young children, the elderly, and sick persons should not give up fasting on *ekādaśī* under any circumstances. They can observe this day by eating once at night or accepting milk, fruit, and roots.” (*Mārkaṇḍeya Purāṇa*)⁵⁷ “Those afflicted with diseases and those who have excessive bile, as well as those who are more than thirty years old, can accept *anukalpa* at night.” (*Hari-bhakti-vilāsa* 12.93)⁵⁸ In the *Udyoga-parva* of *Mahābhārata*, it is said that water, fruits, roots, milk, ghee, the words of the spiritual master, and medicine do not spoil one's vow of *ekādaśī*. (*Hari-bhakti-vilāsa* 12.100)⁵⁹ People who are incapable of fully fasting may accept *anukalpa* once during *ekādaśī*; they are forbidden from eating many times.

Only grains are forbidden on *ekādaśī*

Proud Vaiṣṇavas and pseudo-Vaiṣṇavas do not consider the flour *śyāmā kā cāvala* (or *śyāmāka taṇḍula*, the grain of *Panicum Frumentaceum*, a kind of cultivated millet), *sūjī* (farina), and *canā* (chickpeas), for example, to be grains (*anna*), and they eat them on *ekādaśī*. However, *annam* means *attum योगyam annam*; it includes all foods with grain ingredients. Actually, no foods with grains as ingredients are acceptable on the day of Lord Hari (*hari-vāsara*). Fruits, roots, water, and milk do not spoil the fast; therefore, there is an arrangement for accepting these items (*anukalpa*) if one is absolutely incapable of fully fasting. In this connection, *Padma-*

⁵⁷ *eka-bhaktena naktena bāla-vṛddhāturaḥ kṣīpet |*

payomūla-phalair vāpi na nirdvādaśiko bhavet ||91|

⁵⁸ *vyādhībhiḥ paribhūtānām pittādhika-śarīriṇām |*

triṁśad-varṣādhikānām ca naktādi-parikalpanam ||93|

⁵⁹ *aṣṭaitāny avrata-ghnāni āpo mūlaṁ phalaṁ payaḥ |*

havir brāhmaṇa-kāmyā ca guror vacanam auśadham ||100||

purāṇa describes a conversation in which Śiva tells Pārvatī, “O Girijā (daughter of the Himālaya Mountains), food produced from grains is known as *anna*. In this world, there are many types of grains; listen very carefully as I list them: *śyāma* (*śyāmā* rice), *masūra* (lentils), *dhānya* (grains), *kodrava* (*koda-dhāna*, a kind of grain eaten by the poor), *sarṣapa* (mustard seeds), *jau* (barley), wheat, *muṅga dāla*, sesame seeds, *paṅgu* (*kāuna*, a kind of Panic seed; several varieties are cultivated as food for the poor), *kulatha*, *gavedhuka* (*tr̥na-dhānya*, barley-meal prepared with Coix barbata), *ātaka*, *maṭara* (green peas), *maṅḍuka*, *bājarā* (millet), *ralka*, *kīcaka* (*bāsa-dhānya*, bamboo grains), *baravaṭī*, *tilaka* (*homa-dhāna*), and *canā*. The word *ādi* (etcetera) indicates *jvāra* and *makkaī*.”⁶⁰ Therefore, *śyāmā-cāvala*, wheat flour, *canā* (chick peas), and so on are counted as grains, so they are unsuitable for eating on *ekādaśī*.

***Ekādaśī* should not be neglected even during *Saṅkrānti* (passage of the sun or a planet from one sign or position in the heavens into another), *janana-śauca* (period of purification observed after the birth of a child), or *marāṇa-śauca* (period of purification observed after the death of a family member)**

“Whether a cow is white or black, it produces the same milk. Similarly, the *ekādaśīs* that fall in the bright and dark fortnights are equally beneficial.” (*Garga-saṁhitā*) “The basis of sin in this world is the illusion by which one makes a distinction between the benefits of *ekādaśīs* depending on whether they fall in the dark or bright fortnight.” (*Kālikā Purāṇa*)⁶¹ According to a popular *smārta* injunction, householders with children should not fast on Sundays, during *Saṅkrānti*, or at the time of a lunar or solar eclipse. In this connection, Jaiminī explains that fasting on Sundays is inappropriate only if it is done for the sake of achieving fruitive results. However, fasting on *Hari-vāsara* is eternal; therefore, there is never any type of prohibition. (*Hari-bhakti-vilāsa* 12.59-60)⁶² “One must not abandon the vow of fasting on *ekādaśī* even in times of tragedy or great joy, during *janana-śauca*, or during *marāṇa-śauca*.” (*Viṣṇu-rahasya*)

It is forbidden to perform *śrāddha* during *Hari-vāsara*

The *Uttara-khaṇḍa* (6.234.13-14) of *Padma Purāṇa* states that if *ekādaśī* falls on the same day as the anniversary of the death of one’s mother or father, one should perform *śrāddha* (oblations to Lord Viṣṇu for the benefit of deceased relatives) on the day of *dvādaśī*. One should never perform *śrāddha* on the day of fasting; the demigods or deceased forefathers will never accept foodstuffs offered on *ekādaśī*. (*Hari-bhakti-vilāsa* 12.70)⁶³ If one performs *śrāddha* on

⁶⁰ *annantu dhānya-saṁbhūtaṁ girije yadi jāyate
dhānyāni vividhānīha jagatyāṁ śṛṇu yatnataḥ
śyāma-māsa-masūrāśca dhānya-kodrava-sarṣpāḥ
yava-godhūma-mudgāśca tila-kaṅgu-kolathakāḥ
gavedhukāśca nivārā ātakaśca kalāyakāḥ
māṅḍuko vajrako raṅka kīcako baḍakastathā
tilakaścaṇakādyāśca dhānyāni kathitānīha*

⁶¹ *sarveṣāṁ iha pāpānāṁ āśrayaḥ sa tu kīrtitaḥ |
vivecayati yo mohād ekādaśyau sītāsīte ||49||*

⁶² *ādītye’hani saṅkrāntau grahaṇe candra-sūryayoh |
pāraṇaṁ copavāsaṁ ca na kuryāt putravān gṛhī ||59||
tan-nimittopavāsasya niṣedho’yam udāhṛtaḥ |
nānuṣaṅgato grāhyo yato nityam upoṣaṇam ||60||*

⁶³ *ekādaśyāṁ ca prāptāyāṁ mātā-pitror mṛte’hani |
dvādaśyāṁ tu pradātavyaṁ nopavāsa-dine kvacit |
garhitānnaṁ na vāśnanti pitaraś ca divaukasah ||70||*

ekādaśī, the person who donates the food, the person who makes the offering, and the deceased relative will all go to hell. (*Brahma-vaivarta Purāṇa*)⁶⁴

The process of observing *ekādaśī*

On the day before *ekādaśī* (*daśamī*), after getting out of bed in the morning one should take bath, but should not brush the teeth. One should then apply oil to the body and worship Viṣṇu. While meditating on Śrī Hari, one should take food only once in the afternoon. One should not eat salt, or vegetables.

The following activities are forbidden: eating *masūra* (a type of lentil), chickpeas, greens, beans, honey, or *kodo*; conversing with a person of the opposite sex; eating more than once a day; eating food offered by others; eating in bronze pots; eating *brinjal* (eggplant), *laukī* (bottle gourd), *neem*, or *jambira* (citron - large lemon); eating or drinking excessively; and eating betel-leaf or betel-nut. One should follow the same regulations prescribed for *daśamī* on *dvādaśī*. If one wants to get the desired result, one should not eat at night on *daśamī*. On *daśamī*, one may brush the teeth in the afternoon. At a temple of Śrī Hari, one should meditate on Śrī Hari, whose lotus feet are the ultimate shelter, and chant the following *mantra*.

***etat grhītaṁ govinda mayā tvat purato vratam
siddhiṁ gacchantu nirvighnaṁ tava pādānukampayā
atī cañcala-citto'haṁ lobha-mohamayo naraḥ
śaknomyetad vrataṁ karttuṁ kiṁ tavānugrahamṛte***

“O Govinda, I accept this vow of *ekādaśī* in Your presence. By Your mercy, may I complete this vow without any obstacles. I am a restless, greedy, bewildered living entity; without Your mercy, I will not be able to follow this vow.” Saying this, one should offer a handful of flowers at the lotus feet of Śrī Hari and offer *danḍavat pranāma* (prostrated obeisances). One should then spend the night sleeping on a bed of *kuśa* grass. When one gets up in the morning, one should not brush the teeth. One should rinse one's mouth twelve times with water, take bath, and complete the worship of Lord Viṣṇu. One should avoid the following activities: criticizing, gossiping, gambling, sleeping, chewing betel-leaf or betel-nut, telling lies, talking with a sinful person, and becoming angry. One should perform *kīrtana* in the form of *hari-nāma* and *hari-kathā* all day long. One should spend the whole night reciting scriptures such as *Śrīmad-Bhāgavatam*, *Mahābhārata*, and *Rāmāyaṇa*. One should complete one's early-morning duties and then bathe the Deity of Śrī Hari with milk. If one has sufficient strength on *dvādaśī*, one should first render service to Vaiṣṇavas and guests, and then break the fast before the specified time period expires.

Breaking the *ekādaśī* fast

The day after fasting, one should perform the *maṅgala-ārati* of Śrī Hari early in the morning and honor the Vaiṣṇavas by offering them *mahā-prasāda*. Later in the morning, one should perform worship and then offer the result of the fast to Śrī Kṛṣṇa. (*Hari-bhakti-vilāsa* 12.229) If the time period for *pāraṇa* (breaking the fast) is short, one should take bath and finish the worship during *aruṇodaya*. The *mantra* for offering the result of fast is as follows.

ajñāna-timirāndhasya vṛtenānena keśava

⁶⁴ *ye kurvanti mahīpāla śrūddham tv ekādaśī-dine |
trayas te narakaṁ yānti dātā bhoktā paretakaḥ ||72||*

prasannaḥ sumukhobhūtvā jñāna-dṛṣṭi-prado bhava

O Keśava, I am blinded by the darkness of ignorance. Be pleased with me due to my observance of this vow, and appear before me and grant me the vision of knowledge.

Pāraṇa Mantra

***tava prasāda svīkārāt kṛtam yat pāraṇam mayā
vratenānena santuṣṭaḥ svastiṁ bhaktiṁ prayaccha me***

O Lord, I am performing the *pāraṇa* of this vow and accepting Your *prasāda*. Be pleased by this vow and bestow devotional service and auspiciousness upon me.

In this way, one should remember Śrī Hari and perform the *pāraṇa* at the prescribed time. In this connection, *Skanda Purāṇa* states, “By honoring *prasādam* sanctified with *tulasī* leaves on the day of *dvādaśī* after fasting on *ekādaśī*, billions of sins are destroyed.” (*Hari-bhakti-vilāsa*–13/227) “Even if one is faced with a disturbing crisis, it is one’s duty to dedicate the fast to Śrī Hari by chanting the *mantra* and performing the *pāraṇa* by drinking water.” (*Hari-bhakti-vilāsa*–13/255)

Ekādaśī-tattva spoken by Śrīmatī Rādhārāṇī

In the eighth chapter of the *Mādhurya-khaṇḍa* of *Garga-saṁhitā*, Śrī Nārada Ṛṣi describes the philosophical truths spoken by Śrī Rādhājī. In South India there is a city named Uśīnara, and once it did not rain there for ten years. Due to the drought, the *gopas* of that place and their families went to Vraja-maṇḍala. They lived in beautiful Vṛndāvana on the bank of the Yamunā River. The cowherd damsels who were *yajña-sītās* in their previous lives took birth there, and they were all endowed with transcendental youth.

The story of the *yajña-sītā gopīs* is as follows. Śrī Rāmacandrajī had sent Śrī Sītādevī to the forest. With His wife gone, He would conduct fire sacrifices in the presence of Deities of Sītā made of gold. Those Deities would come to life after being touched by Śrī Rāmacandrajī, and they would express their desire to have Him as their husband. While Bhagavān Śrī Rāmacandrajī had taken a vow to accept only one wife, He promised to fulfill their desire in future lives during Dvāpara-yuga. All of the Deities of Sītā created for Śrī Rāmacandrajī’s sacrifices received the same benediction. When Śrī Kṛṣṇa, who has many consorts, appeared during Dvāpara-yuga, the Deities of Sītā took birth as *gopīs* in the homes of the cowherd men and women who had come from Uśīnara (Gāndhāra).

Enchanted by Śrī Kṛṣṇa, these *gopīs* could think of nothing other than how to please Him. They surrendered to Śrī Rādhājī, saying, “O daughter of Vṛṣabhānu Mahārāja, O one who is endowed with transcendental lotus-eyes, You are the enchantress of the whole world and You are an expert in all of the scriptures. Śrī Kṛṣṇa, who is difficult for the demigods to attain, is subjugated by You. Therefore, please satisfy us by telling us about an auspicious vow that will please Him.”

Śrīmatī Rādhājī replied, “If you want to please Śrī Kṛṣṇa, observe the vow of *ekādaśī*. He will be subjugated by this; there is no doubt about it.” (*śrī kṛṣṇasya prasādārtham kurutaikādaśī-vratam| tena vaśyo hariḥ sāksād bhaviṣyati na saṁśayaḥ*||) The *gopīs* said, “O Rādhikā, what is *ekādaśī*? Please tell us how to observe that vow.”

The twenty-six names of *ekādaśī*

Śrīmatī Rādhājī said, “In order to kill the demons, the potency of Viṣṇu named *ekādaśī* manifested from His body during the dark fortnight of the month of Agrahāyana. This *ekādaśī* vow, which is the best among vows, is known by a different name in each month. Please listen carefully as I tell you their twenty-six names; this will bring auspiciousness to all of you. These *ekādaśīs* are called Utapatti, Mokṣadā, Saphalā, Putradā, Ṣaṭ-tilā, Jayā, Vijayā, Āmalakī, Pāpamocanī, Kāmadā, Varuthinī, Mohinī, Aparā, Nirjalā, Yoginī, Śayanī, Kāminī, Pavitrā, Ajā, Padmā, Indirā, Pāśāṅkuśā, Ramā, and Prabodhinī. The two *ekādaśīs* of the Adhika-māsa, the extra month of Puruṣottama, are called Padminī and Parama. By reciting all of these names of *ekādaśī*, one receives the benefit of observing all of the *dvādaśīs* of the year.”

The rules of *ekādaśī*

Śrīmatī Rādhājī continued, “O damsels of Vraja, now listen as I explain the rules and regulations of *ekādaśī*. On *daśamī* (the day before *ekādaśī*), one should sleep on the floor, eat only once, and drink only once. One should wear clean clothes and control the senses. One should get up on *ekādaśī* during *brāhma-muhūrta* (one-and-a-half hours before sunrise) and offer obeisances to Śrī Hari. After this, one should take bath in a location as follows, in the order of least to most desirable: in well-water, in a *vāpī* (pond about one hundred arm-lengths long), in a lake (body of water about five bow-lengths long), or in a river. After taking bath, one should give up anger and greed. One should not associate with people who are rude, who are atheistic, who tell lies, who criticize *brāhmaṇas*, who are immoral, who steal, or who associate with the wives of others, rogues, or rich persons who have a different standard of etiquette. One must also not go to forbidden places. One should worship Śrī Keśava with devotion and supply Him with a high-class *naivedya* (offering), such as a lamp in His temple. One should hear about the glories of *ekādaśī*, and also hear *śrī-hari-kathā*, from a *brāhmaṇa*. One should stay awake the entire night glorifying the qualities of Kṛṣṇa. One should avoid the following ten things the day before the vow of Lord Viṣṇu: eating from a brass plate, eating flesh, eating *masūra* dāl, eating *kodrava* grains, eating chick-peas, eating spinach (greens), eating honey, eating food prepared by others, eating twice in the day, and having sex. One should also avoid gambling, playing, sleeping, chewing betel-nut, and brushing the teeth. On the day of *ekādaśī*, one should avoid gambling, sleeping, eating betel-nut or betel-leaf (*pān*), brushing the teeth, criticizing others, being wicked, stealing, being violent, having sex, being angry, being exuberant, and telling lies. On *dvādaśī* (the day after *ekādaśī*), one should avoid eating from a brass plate and eating flesh, honey, *pauṣṭika*, *yaṣṭi-dhānya*, and *masūra*. One should observe the vow of *ekādaśī* in this way.”

Timing of *ekādaśī*

The *gopīs* requested, “O great scholar, please describe the timing of the *ekādaśī* vow, as well as the benefit and glories of this vow.”

Śrī Rādhājī replied, “If *daśamī* lasts for fifty-five *daṇḍas*, one should not fast the next day on *ekādaśī*. Instead, one should fast on *dvādaśī*. If even one drop of alcohol enters a pot of Ganges water, the water is spoiled; similarly, if an *ekādaśī* overlaps for even a moment with *daśamī*, one should not fast on *ekādaśī* and should observe the vow the next day. If *dvādaśī* is *vṛddhi*, one should fast on the previous day (*ekādaśī*).

Benefits of *ekādaśī*

Śrī Rādhājī continued, “O damsels of Vraja, one receives the benefit of performing a Vājapeya sacrifice simply by hearing about the benefits of *ekādaśī*. One easily gets the benefit of feeding eighty-eight thousand *brāhmaṇas* by fasting on *ekādaśī*. By observing such a fast, one gets one thousand times more benefit than one gets by donating the entire Earth, with all of its oceans and forests. The vow of *ekādaśī* is the only means of rescue for people trapped in the quagmire of sinful activities in this ocean of material existence. If one observes this vow by staying awake all night, one will never see the abode of Yamarāja, even if one has committed hundreds of sins. If one worships Śrī Hari with a *tulasī* leaf on the day of *dvādaśī* with a devotional mood, one will not be contaminated by sins, just as a lotus leaf does not become wet despite being near water. Thousands of Aśvamedha sacrifices and hundreds of Rājasūya sacrifices are not equal to even one sixteenth of an *ekādaśī* fast. By fasting on *ekādaśī*, one delivers ten generations on one’s mother’s side, ten on the father’s side, and ten on the wife’s side. A cow should be equally respected whether it is black or white; the same applies to the *ekādaśīs* of both the bright and dark fortnights.

“O *gopīs*, even the sins accumulated over hundreds of lifetimes, being as big as Meru or Mandara Mountain, are burned to ashes by the power of *ekādaśī*, just as cotton is incinerated by fire. If one gives even a little charity on *dvādaśī*, whether following the scriptural injunctions or not, the amount of benefit is like Meru Mountain. If one hears about the pastimes of Lord Hari (*hari-kathā*) on *ekādaśī*, one gets a benefit equal to that of giving the entire Earth, with its seven continents, in charity. A person who bathes at *Śaṅkhoddhāra-tīrtha* and takes *darśana* of the Deity of Lord Gadādhara does not attain even one-sixteenth of the piety attained by fasting on *ekādaśī*. The benefit that one gets by giving charity during eclipses of the sun or moon, or on the day of Saṅkrānti at places such as Prabhāsa, Kurukṣetra, Kedāra, Badarikāśrama, and Kāśī, is not equal to even one-sixteenth of that attained by fasting on *ekādaśī*.

Śrī Rādhājī continued, “O damsels of Vraja, as Lord Śeṣa is the best of serpents; as Garuḍa is the best of birds; as Lord Viṣṇu is the best of Deities; as the *brāhmaṇas* are the best of the four social divisions (*varṇas*); as the banyan is the best of trees; and as a *tulasī* leaf is the best of leaves; fasting on *ekādaśī* is the best of all sacred vows. Just by following *ekādaśī*, one attains the benefit of performing austerities for ten thousand years. Considering such glories of *ekādaśī*, you all should follow this vow.”

Examples of the effects of *ekādaśī*

The *gopīs* said, “O beautiful-eyebrowed one, O daughter of Vṛṣabhānu Mahārāja, You are an expert in all of the scriptures. Your words defeat even those of Bṛhaspati. O Rādhā, You are an ocean of knowledge; please tell us about those who followed *ekādaśī* in the past.”

Śrīmatī Rādhājī replied, “O *gopīs*, the demigods executed this vow to defeat the demons and regain their lost kingdom. King Vaiśanta executed this vow to deliver his forefathers, who were being tortured in the abode of Yamārāja. A son-less king named Ketumāna, who lived in Bhadravatī Purī, obtained a son by observing this vow, as per the instructions of a group of saintly persons. A *brāhmaṇī* (wife of a *brāhmaṇa*) following the instructions of the wives of the demigods obtained wealth, grains, and heavenly happiness by the power of this vow. Two Gandharvas named Puṣpadanta and Mālyavān were cursed by Indra to become ghosts. They regained their status as Gandharvas as a result of the vow of *ekādaśī*. Lord Rāmacandra executed this vow in order to construct a bridge across the ocean and kill Rāvaṇa. After the cosmic

inundation, the demigods observed an *ekādaśī* fast under an *āmalā* (myrobalan) tree. A sage named Medhāvī executed this vow according to the instructions of his father and became free from his attachment to an Apsarā. Another Gandharva named Lalita became a demon by the curse of a woman, and he was able to become a Gandharva again by the power of this vow. Great personalities and kings such as Māndhātā, Sagara, Kakutstha, Mucukunda, and Dhundhumāra went to heaven as a result of following this vow.

“By executing the vow of *ekādaśī*, Lord Śiva became free from the curse of Lord Brahmā. A very wicked son of Vaiśya named Dhṛṣṭabuddhi was rejected by his father. However, he was able to go to Vaikuṅṭha by observing *ekādaśī*. By the power of this vow, Mahārāja Rukmāṅgada and all of his subjects ascended to Vaikuṅṭha after enjoying life on Earth. Mahārāja Ambarīṣa, who regularly observed the vow of *ekādaśī*, was protected from the curse of a very powerful *brāhmaṇa*. A Yakṣa named Hemamālī, who was afflicted by leprosy due to the curse of Kuvera, obtained a complexion as beautiful as the moon by the power of this vow.

Śrīmatī Rādhājī concluded, “Mahārāja Hariścandra became the ruler of the Earth by the power of the vow of *ekādaśī*, and he eventually went to Vaikuṅṭha with all of his subjects. Śobhana, the son-in-law of King Mucukunda, was able to enjoy a kingdom like that of Kuvera with his queen Candrabhāgā as a result of following this vow. O *gopīs*, you should regard *ekādaśī* as superior to all other auspicious days; actually, no other day is equal to it.”

After hearing about *ekādaśī* from Śrīmatī Rādhājī, the *gopīs* properly executed this vow in order to meet with Śrī Kṛṣṇa. As a result, Bhagavān was extremely pleased with them, and He performed the supremely enjoyable pastimes of the *rāsa* dance with them on the Purnimā night during the month of Agrahāyaṇa.

Garga Saṁhitā (Chapter Eight)
Yajñā-sītopākhyāna ekādaśī-māhātmya
Glories of *ekādaśī* in the story of the Yajñā-sītās

Text 1

śrī-nārada uvāca

***gopīnām yajña-sītānām ākhyānam śṛṇu maithila
sarva-pāpa-haram puṇyam kāmadaṁ maṅgalāyanam***

śrī-nāradaḥ uvāca—Śrī Nārada said; *gopīnām*—of the *gopīs*; *yajña-sītānām*—of the *yajna-sītās*; *ākhyānam*—the story; *śṛṇu*—please hear; *maithila*—O king of Mithilā; *sarva-pāpa-haram*—removing all sins; *puṇyam*—sacred; *kāmadaṁ*—fulfilling desires; *maṅgalāyanam*—auspicious.

Śrī Nārada said: O king of Mithilā, please hear the story of the *yajña-sītās* who became *gopīs*. It is a sacred and auspicious story that fulfills all desires and removes all sins.

Text 2

***uśīnaro nāma deśo dakṣiṇasyām diśi sthitaḥ
ekadā tatra parjanya na vavarṣa samā daśa***

uśīnaraḥ—Uśīnara; *nāma*—named; *deśaḥ*—a country; *dakṣiṇasyām*—in the south; *diśi*—direction; *sthitaḥ*—situated; *ekadā*—one day; *tatra*—there; *parjanyaḥ*—rain; *na*—not; *vavarṣa*—rained; *samā*—years; *daśa*—ten.

In the south is a region named Uśīnara, where it did not rain for ten years.

Text 3

***dhanavantaḥ tatra gopā anāvṛṣṭi-bhayāturaḥ
sa-kuṭumbā go-dhanaiś ca vraja-maṅḍalam āyayuh***

dhanavantaḥ—wealthy; *tatra*—there; *gopā*—gopas; *anāvṛṣṭi-bhayāturaḥ*—fearful of the lack of rain; *sa-kuṭumbā*—with families; *go-dhanaiḥ*—with cows; *ca*—and; *vraja-maṅḍalam*—to the circle of Vraja; *āyayuh*—came.

Fearful that it would never rain, the wealthy *gopas* there traveled, with their families and cows, to Vraja.

Text 4

***puṇye vṛndāvane ramye kālindī-nikaṭe śubhe
nanda-rāja-sahāyena vāsam te cakrire nṛpa***

puṇye—sacred; *vṛndāvane*—in Vṛndāvana; *ramye*—beautiful; *kālindī-nikaṭe*—by the Yamunā; *śubhe*—beautiful; *nanda-rāja*—of King Nanda; *sahāyena*—with the help; *vāsam*—residence; *te*—they; *cakrire*—did; *nṛpa*—O king.

O king, with the help of King Nanda, they made their homes in beautiful, sacred Vṛndāvana by the bank of the Yamunā River.

Text 5

***teṣām grheṣu sañjātā yajña-sītās ca gopikāḥ
śrī-rāmasya varā divyā divya-yauvana-bhūṣitāḥ***

teṣām—of them; *grheṣu*—in the homes; *sañjātāḥ*—born; *yajña-sītāḥ*—the *yajna-sītās*; *ca*—and; *gopikāḥ*—*gopīs*; *śrī-rāmasya*—of Lord Rāmacandra; *varā*—blessing; *divyā*—splendid; *divya-yauvana-bhūṣitāḥ*—decorated with splendid youth.

The *yajña-sītās*, who had received a blessing from Lord Rāmacandra, took birth in their homes as beautiful *gopīs*.

Text 6

***śrī-kṛṣṇaṁ sundaraṁ dṛṣṭvā mohitās tā nṛpeśvara
vratam kṛṣṇa-prasādārtham praṣṭum rādhām samāyayuh***

śrī-kṛṣṇam—Lord Kṛṣṇa; *sundaram*—handsome; *dr̥ṣṭvā*—seeing; *mohitāḥ*—enchanted; *tā*—they; *nṛpeśvara*—O king of kings; *vrataṁ*—a vow; *kṛṣṇa-prasādārtham*—to attain the mercy of Lord Kṛṣṇa; *praṣṭum*—to ask; *rādhām*—Śrī Rādhā; *samāyayuh*—approached.

O king of kings, when the *gopīs* saw handsome Lord Kṛṣṇa, they became bewildered with love for Him. They approached Śrī Rādhā to find out what vow they might follow to attain His mercy.

Text 7

śrī-gopya ūcuḥ

vṛṣabhānu-sute divye he rādhe kañja-locane

śrī-kṛṣṇasya prasādārtham vada kiñcid vrataṁ śubham

śrī-gopya ūcuḥ—the *gopīs* said; *vṛṣabhānu-sute*—O daughter of King Vṛṣabhānu; *divye*—splendid; *he*—O; *rādhe*—Rādhā; *kañja-locane*—lotus-eyed; *śrī-kṛṣṇasya*—of Śrī Kṛṣṇa; *prasādārtham*—to attain the favor; *vada*—please tell; *kiñcit*—what; *vrataṁ*—vow; *śubham*—auspicious.

The *gopīs* said: O Rādhā, O beautiful, lotus-eyed daughter of King Vṛṣabhānu, please tell us what vow we may follow to attain Lord Kṛṣṇa's favor.

Text 8

tava vaśyo nanda-sūnur devair api su-durgamaḥ

tvaṁ jagan-mohinī rādhe sarva-śāstrārtha-pāra-gā

tava—of you; *vaśyaḥ*—under the control; *nanda-sūnuḥ*—the son of Nanda; *devaiḥ*—by the demigods; *api*—even; *su-durgamaḥ*—unapproachable; *tvaṁ*—you; *jagan-mohinī*—the most beautiful girl in the worlds; *rādhe*—O Rādhā; *sarva-śāstrārtha-pāra-gā*—who has gone to the far shore of all the scriptures.

O Rādhā, You have made Lord Kṛṣṇa, whom even the great demigods cannot approach, into Your submissive servant. You are the most beautiful girl in all of the worlds. You have crossed to the farthest shore of the deep meaning of all of the scriptures.

Text 9

śrī-rādhovāca

śrī-kṛṣṇasya prasādārtham kurutaikādaśī-vratam

tena vaśyo hariḥ sāksād bhaviṣyati na saṁśayaḥ

śrī-rādhā uvāca—Śrī Rādhā said; *śrī-kṛṣṇasya*—of Śrī Kṛṣṇa; *prasādārtham*—to attain the favor; *kuruta*—follow; *ekādaśī-vratam*—the vow of *ekādaśī*; *tena*—by that; *vaśyaḥ*—brought under control; *hariḥ*—Lord Kṛṣṇa; *sāksāt*—directly; *bhaviṣyati*—will be; *na*—no; *saṁśayaḥ*—doubt.

Śrī Rādhā said: To attain Lord Kṛṣṇa's mercy, you should follow the vow of fasting on *ekādaśī*. In that way, You will make Lord Kṛṣṇa your submissive servant; of this, there is no doubt.

Text 10

śrī-gopya ūcuḥ

samvatsarasyaikādaśyā nāmāni vada rādhike

māse māse vrataṁ tasyaḥ kartavyam kena bhāvataḥ

śrī-gopya ūcuḥ—the *gopīs* said; *samvatsarasya*—of a year; *ekādaśyā*—of *ekādaśī*; *nāmāni*—the names; *vada*—please tell; *rādhike*—O Rādhā; *māse māse*—month after month; *vrataṁ*—the vow; *tasyaḥ*—of that; *kartavyam*—should be done; *kena*—by what?; *bhāvataḥ*—according to the nature.

The *gopīs* said: O Rādhā, please tell us the names of the different *ekādaśīs* throughout the year. Month after month, how should the different *ekādaśīs* be observed?

Text 11

śrī-rādhovāca

***mārgaśīrṣe kṛṣṇa-pakṣe utpannā viṣṇu-dehataḥ
mura-daitya-vadhārthāya tithir ekādaśī varā***

śrī-rādhā uvāca—Śrī Rādhā said; *mārgaśīrṣe*—in *mārgaśīrṣa*; *kṛṣṇa-pakṣe*—during the dark fortnight; *utpannā*—Utpanna; *viṣṇu-dehataḥ*—from the body of Lord Viṣṇu; *mura-daitya-vadhārthāya*—to kill the demon Mura; *tithir*—the day; *ekādaśī*—*ekādaśī*; *varā*—varā.

Śrī Rādhā said: During the dark fortnight of the month of Mārgaśīrṣa (November-December), in order to kill the demon Mura, the holy day of *ekādaśī* was born from the body of Lord Viṣṇu.

Text 12

***māse māse pṛthag-bhūtā saiva sarva-vratottamā
tasyāḥ ṣaḍ-vimśatim nāmnām vakṣyāmi hita-kamyayā***

māse māse—month after month; *pṛthag-bhūtā*—separately manifested; *sa*—that; *eva*—indeed; *sarva-vratottamā*—the best of holy vows; *tasyāḥ*—of that; *ṣaḍ-vimśatim*—26; *nāmnām*—names; *vakṣyāmi*—I will tell; *hita-kamyayā*—desiring your welfare.

Desiring your welfare, I will tell you the names of the twenty-six sacred *ekādaśīs* that appear in the different months.

Text 13

***utpattiś ca tathā mokṣa sa-phalā ca tataḥ param
putradā ṣaṭ-tilā caiva jayā ca vijayā tathā***

utpattiḥ—Utpatti; *ca*—and; *tathā*—so; *mokṣa*—Mokṣadā; *sa-phalā*—Saphalā; *ca*—and; *tataḥ*—then; *param*—then; *putradā*—Putradā; *ṣaṭ-tilā*—Ṣaṭ-tilā; *ca*—and; *eva*—indeed; *jayā*—Jaya; *ca*—and; *vijayā*—Vijayā; *tathā*—so.

Their names are: 1) Utpatti, 2) Mokṣadā, 3) Sa-phalā, 4) Putradā, 5) Ṣaṭ-tilā, 6) Jayā, 7) Vijayā, . . .

Text 14

***āmalakī tataḥ paścān nāmnā vai pāpa-mocanī
kāmadā ca tataḥ paścāt kathitā vai varūthinī***

āmalakī—Āmalakī; *tataḥ*—then; *paścān*—after; *nāmnā*—names; *vai*—indeed; *pāpa-mocanī*—Pāpa-mocanī; *kāmadā*—Kāmadā; *ca*—and; *tataḥ*—then; *paścāt*—after; *kathitā*—said; *vai*—indeed; *varūthinī*—Varūthinī.

. . . 8) Āmalakī, 9) Pāpa-mocanī, 10) Kāmadā, 11) Varūthinī, . . .

Text 15

***mohinī cāparā proktā nirjalā kathitā tataḥ
yoginī deva-śayanī kāmīnī ca tataḥ param***

mohinī—Mohinī; *ca*—and; *aparā*—Aparā; *proktā*—said; *nirjalā*—Nirjalā; *kathitā*—said; *tataḥ*—then; *yoginī*—Yoginī; *deva-śayanī*—Deva-śayanī; *kāmīnī*—Kāmīnī; *ca*—and; *tataḥ*—then; *param*—after.

. . . 12) Mohinī, 13) Aparā, 14) Nirjalā, 15) Yoginī, 16) Deva-śayanī, 17) Kāmīnī, . . .

Text 16

***pavitrā cāpy ajā padmā indirā ca tataḥ param
pāśāṅkuśā ramā caiva tataḥ paścāt prabodhinī***

pavitrā—Pavitrā; *ca*—and; *api*—also; *ajā*—aja; *padmā*—Padmā; *indirā*—Indira; *ca*—and; *tataḥ*—then; *param*—then; *pāśāṅkuśā*—Pāśāṅkuśā; *ramā*—rama; *ca*—and; *eva*—indeed; *tataḥ*—then; *paścāt*—after; *prabodhinī*—Prabodhinī.

. . . 18) Pavitrā, 19) Ajā, 20) Padmā, 21) Indirā, 22) Pāśāṅkuśā, 23) Ramā, and 24) Prabodhinī.

Text 17

***sarva-sampat-pradā caiva dve prokte malamāsa-je
evam sad-vimśatiṃ nāmnām ekādaśyāḥ paṭhec ca yaḥ
samvatsara-dvādaśīnām phalam āpnoti so 'pi hi***

sarva-sampat-pradā—granting all auspiciousness; *ca*—and; *eva*—indeed; *dve*—two; *prokte*—said; *malamāsa-je*—born from mala-māsa; *evam*—thus; *ṣaḍ*—vimśatim—26; *nāmnām*—names; *ekādaśyāḥ*—of *ekādaśī*; *paṭhet*—recites; *ca*—and; *yaḥ*—whoever; *samvatsara-dvādaśīnām*—a year of *ekādaśī*; *phalam*—the result; *āpnoti*—attains; *saḥ*—he; *api*—indeed; *hi*—indeed.

There are also two more *ekādaśīs*, both named *Sarva-sampat-pradā*, during the extra month of leap-year. In this way, there are twenty-six *ekādaśīs* in all. A person who chants the names of these twenty-six *ekādaśīs* attains the result of following *ekādaśī* for one year.

Text 18

***ekādaśyāś ca niyamaṃ śṛṇutātha vrajāṅganāḥ
bhūmi-śāyī daśamyām tu caika-bhukto jīendriyaḥ***

ekādaśyāḥ—of *ekādaśī*; *ca*—and; *niyamam*—restrictions; *śṛṇutātha*—please hear; *vrajāṅganāḥ*—O girls of Vraja; *bhūmi-śāyī*—resting on the ground; *daśamyām*—on the daśamī; *tu*—and; *ca*—also; *eka*—only once; *bhuktaḥ*—eating; *jīta*—conquered; *indriyaḥ*—the senses.

O girls of Vraja, please hear the rules for observing *ekādaśī*. On *ekādaśī*, one should control the senses and sleep on the floor. On *dvādaśī*, one should eat only once.

Text 19

***eka-vāraṃ jalam pītvā dhauta-vastro 'ti-nirmalaḥ
brāhme muhūrta utthāya caikādaśyām harim nataḥ***

eka-vāram—one time; *jalam*—water; *pītvā*—drinking; *dhauta-vastraḥ*—clean garments; *ati-nirmalaḥ*—very pure; *brāhme muhūrte*—during *brāhma-muhūrta*; *utthāya*—rising; *ca*—and; *ekādaśyām*—on *ekādaśī*; *harim*—to Lord Kṛṣṇa; *nataḥ*—bow down.

During *ekādaśī*, one should be pure-hearted and very clean, wear clean garments, drink water only once, rise for *brāhma-muhūrta*, and bow down to Lord Kṛṣṇa

Text 20

***adhamam kūpika-snānam vāpyām snānam tu madhyamam
taḍāge cottamam snānam nadyāḥ snānam tataḥ param***

adhamam—worst; *kūpika*—well; *snānam*—bath; *vāpyām*—in a pond; *snānam*—bath; *tu*—indeed; *madhyamam*—intermediate; *taḍāge*—in a lake; *ca*—and; *uttamam*—the best; *snānam*—bath; *nadyāḥ*—in a river; *snānam*—bath; *tataḥ*—than that; *param*—even better.

Bathing with well-water is an inferior kind of bath. Bathing in a pond is better, bathing in a lake is better than that, and bathing in a river is better still.

Text 21

***evam snātvā nara-varaḥ krodha-lobha-vivarjitaḥ
nālapet tad-dine nīcāms tathā pākhaṇḍīno narān***

evam—thus; *snātvā*—bathing; *nara-varaḥ*—an exalted person; *krodha-lobha-vivarjitaḥ*—free of greed and anger; *na*—not; *ālapet*—should talk; *tad-dine*—on that day; *nīcān*—to degraded people; *tathā*—so; *pākhaṇḍinaḥ*—to offenders; *narān*—people.

One should bathe in this way. On *ekādaśī*, one should be free of greed and anger, and one should not talk to sinful people, atheists, or offenders.

Texts 22 and 23

***mithyā-vāda-ratāṁś caiva tathā brāhmaṇa-nindakān
anyāṁś caiva durācārān āgamyāgamane ratān
para-dravyāpahārāṁś ca para-dārābhigāmināḥ
durvṛttān bhinna-maryādān nālapet sa vratī naraḥ***

mithyā-vāda-ratān—to liars; *ca*—and; *eva*—certainly; *tathā*—so; *brāhmaṇa-nindakān*—to they who have offended *brāhmaṇas*; *anyān*—to others; *ca*—and; *eva*—indeed; *durācārān*—misbehaved; *agamyā-gamane*—to illicit sex; *ratān*—attached; *para*—of others; *dravya*—the property; *apahārān*—stealing; *ca*—and; *para*—of others; *dāra*—the wives; *abhigāmināḥ*—approaching; *durvṛttān*—wicked; *bhinna-maryādān*—who break the rules of morality; *na*—not; *ālapet*—should talk; *sa*—he; *vratī*—following the vow; *naraḥ*—a person.

A person who follows the vow of *ekādaśī* should not talk to liars, offenders of *brāhmaṇas*, sinners, debauchees, thieves, adulterers, or ill-behaved, immoral people.

Text 24

***keśavam pūjayitvā tu naivedyam tatra kārayet
dīpam dadyād gr̥he tatra bhakti-yuktena cetasā***

keśavam—Lord Kṛṣṇa; *pūjayitvā*—worshiping; *tu*—indeed; *naivedyam*—prasadam food; *tatra*—there; *kārayet*—should do; *dīpam*—a lamp; *dadyāt*—should offer; *gr̥he*—in the home; *tatra*—there; *bhakti-yuktena*—with devotion; *cetasā*—in the heart.

At home, with devotion in the heart one should worship Lord Kṛṣṇa, and offer Him food and a lamp.

Text 25

***kathāḥ śrutvā brāhmaṇebhyo dadyāt sad-dakṣiṇāṁ punaḥ
rātrau jāgaraṇam kuryād gāyan kṛṣṇa-padāni ca***

kathāḥ—stories; *śrutvā*—hearing; *brāhmaṇebhyaḥ*—from the *brāhmaṇa*; *dadyāt*—should give; *sad-dakṣiṇāṁ*—*dakṣiṇā*; *punaḥ*—again; *rātrau*—at night; *jāgaraṇam*—staying awake; *kuryāt*—should do; *gāyan*—singing; *kṛṣṇa-padāni*—verses praising Lord Kṛṣṇa; *ca*—and.

One should hear stories about Lord Kṛṣṇa from the *brāhmaṇas*, and offer *dakṣiṇā* to them. One should keep a vigil, singing the glories of Lord Kṛṣṇa throughout the night.

Texts 26 and 27

***kāmsyam māṁsam masūrāṁś ca kodravam caṇakam tathā
śākam madhu parānnam ca punar bhojana-maithunam
viṣṇu-vrate tu kartavye daśamyām daśa varjayet
dyūtam krīḍām ca nidrām ca tāmbūlaṁ danta-dhāvanam***

kāmsyam—brass utensils; *masūrān*—masūra dāl; *ca*—and; *kodravam*—kodrava; *caṇakam*—chick-peas; *tathā*—so; *śākam*—vegetables; *madhu*—honey; *parānnam*—the food of others; *ca*—and; *punaḥ*—again; *bhojana*—eating; *maithunam*—sex; *viṣṇu-vrate*—when the vow of *ekādaśī*; *tu*—indeed; *kartavye*—have been completed; *daśamyām*—on the *daśamī*; *daśa*—these ten; *varjayet*—should avoid; *dyūtam*—gambling; *krīḍām*—playing; *ca*—and; *nidrām*—sleeping; *ca*—and; *tāmbūlam*—betelnuts; *danta-dhāvanam*—brushing the teeth.

On the days of *daśamī* and *dvādaśī*, one should avoid these things: 1) eating from a brass dish, 2) eating *masūra* dāl, 3) kodrava grains, 4) chick-peas, 5) spinach, 6) honey, 7) food prepared by others, 8) eating twice, and 9) having sex. One should also avoid gambling, playing, sleeping, chewing betel-nut, and brushing the teeth.

Text 28

***parāpavādam paiśūnyam steyam hiṁsām tathā ratim
krodhāḍhyam hy anṛtam vākyam ekādaśyām vivarjayet***

para—others; *apavādam*—rebuking; *paiśūnyam*—slander; *steyam*—theft; *hiṁsām*—violence; *tathā*—so; *ratim*—sex; *krodhāḍhyam*—anger; *hi*—indeed; *anṛtam*—lies; *vākyam*—words; *ekādaśyām*—on *ekādaśī*; *vivarjayet*—one should avoid.

On *ekādaśī*, one should avoid harsh speech, slander, theft, violence, sex, anger, and speaking lies.

Text 29

***kāmsyam māṁsam surām kṣaudraṁ tailaṁ vitathā-bhāṣaṇam
puṣṭi-ṣaṣṭi-masūrām ca dvādaśyām parivarjayet***

kāmsyam—brass; *māṁsam*—flesh; *surām*—liquor; *kṣaudraṁ*—honey; *tailam*—oil; *vitathā-bhāṣaṇam*—speaking lies; *puṣṭi-ṣaṣṭi-masūrām*—*puṣṭi*, *ṣaṣṭi*, and *masūra*; *ca*—and; *dvādaśyām*—on the *dvadasi*; *parivarjayet*—one should avoid.

On *dvādaśī*, one should avoid brass utensils, flesh, alcohol, honey, oil, speaking lies, *puṣṭi*, *ṣaṣṭi*, and *masūra*.

Text 30

anena vidhinā kuryād dvādaśī-vratam uttamam

anena—by these; *vidhinā*—rules; *kuryāt*—one should do; *dvādaśī-vratam*—the vow of *ekādaśī* and *dvādaśī*; *uttamam*—great.

One should observe the great vow of *ekādaśī* and *dvādaśī* by following these rules.

Text 31

śrī-gopya ūcuḥ

ekādaśī-vratasyāsyā kālaṁ vada mahā-mate

kiṁ phalaṁ vada tasyāḥ tu mātmyam vada tattvataḥ

śrī-gopya ūcuḥ—the *gopīs* said; *ekādaśī-vratasyāsyā*—of the vow of *ekādaśī*; *kālam*—the time; *vada*—please tell; *mahā-mate*—O noble-hearted one; *kiṁ*—what?; *phalam*—the result; *vada*—please tell; *tasyāḥ*—of that; *tu*—indeed; *mātmyam*—the glories; *vada*—please tell; *tattvataḥ*—in truth.

The *gopīs* said: O noble-hearted one, please tell us when the vow of *ekādaśī* should be observed. What is the result of following *ekādaśī*? Please tell us. Please tell us the true glories of *ekādaśī*.

Text 32

śrī-rādhovāca

daśamī pañca-pañcāśad ghaṭikā cet pradṛśyate

tarhi caikādaśī tyājyā dvādaśīm samupoṣayet

śrī-rādhā uvāca—Śrī Rādhā said; *daśamī*—the *daśamī*; *pañca-pañcāśat*—fifty-five; *ghaṭikā*—*ghaṭikās*; *cet*—if; *pradṛśyate*—is seen; *tarhi*—then; *ca*—and; *ekādaśī*—*ekādaśī*; *tyājyā*—abandoning; *dvādaśīm*—the *dvādaśī*; *samupoṣayet*—one should fast.

Srī Rādhā said: If *dvādaśī* starts within the first twenty-two hours of *ekādaśī*, one should not fast on *ekādaśī*, but on *dvādaśī* instead. [Note: one *ghaṭikā* equals twenty-four minutes. Fifty-five *ghaṭikās* equal twenty-two hours.]

Text 33

***daśamī phala-mātreṇa tyājyā caikādaśī tithiḥ
madirā-bindu-pātena tyājyo gaṅga-ghaṭo yathā***

daśamī—*daśamī*; *phala-mātreṇa*—by the result alone; *tyājyā*—should be abandoned; *ca*—and; *ekādaśī*—*ekādaśī*; *tithiḥ*—day; *madirā*—of liquor; *bindu*—a drop; *pātena*—by falling; *tyājyāḥ*—should be rejected; *gaṅga-ghaṭaḥ*—a jar of Ganges water; *yathā*—as.

As one avoids drinking a cup of Gaṅgā water into which a drop of wine has fallen, so one should avoid fasting on such an *ekādaśī*.

Text 34

***ekādaśī yadā vṛddhim dvādaśī ca yadā gatā
tadā parā hy upoṣyā syāt pūrvā vai dvādaśī-vrate***

ekādaśī—*ekādaśī*; *yadā*—when; *vṛddhim*—complete; *dvādaśī*—*dvādaśī*; *ca*—and; *yadā*—when; *gatā*—gone; *tadā*—then; *parā*—great; *hi*—indeed; *upoṣyā*—fasting; *syāt*—should be; *pūrvā*—before; *vai*—indeed; *dvādaśī-vrate*—on the vow of *dvādaśī*.

When *ekādaśī* goes to its completion, and *dvādaśī* arrives at the proper time, then one should fast on *ekādaśī*.

Text 35

***ekādaśī-vratasyāsyā phalaṁ vakṣye vrajāṅganāḥ
yasya śravaṇa-mātreṇa vājapeya-phalaṁ labhet***

ekādaśī-vratasyā *asyā*—of the vow of *ekādaśī*; *phalam*—the result; *vakṣye*—I will say; *vrajāṅganāḥ*—O girls of Vraja; *yasya*—of which; *śravaṇa*—by hearing; *mātreṇa*—simply; *vājapeya-phalam*—the result of an *vājapeya-yajña*; *labhet*—one attains.

O girls of Vraja, now I will tell you the result of following *ekādaśī*. Simply by hearing this description, one attains the result of performing a *vājapeya-yajña*.

Text 36

***aṣṭāśīti-sahasrāṇi dvijān bhojayate tu yaḥ
tat kṛtam phalam āpnoti dvādaśī-vrata-kṛn naraḥ***

aṣṭāśīti-sahasrāṇi—eighty-eight; *dvijān*—*brāhmaṇas*; *bhojayate*—feeds; *tu*—indeed; *yaḥ*—one who; *tat*—that; *kṛtam*—done; *phalam*—result; *āpnoti*—attains; *dvādaśī-vrata-kṛn*—who follows the vow of *ekādaśī* and *dvādaśī*; *naraḥ*—a person.

A person who follows the vow of *ekādaśī* and *dvādaśī* attains the same pious result one attains by feeding eighty-eight *brāhmaṇas*.

Text 37

***sa-sāgara-vanopetām yo dadāti vasundharām
tat-sahasra-guṇam puṇyam ekādaśyā mahā-vrate***

sa-sāgara-vanopetām—mixed with the ocean; *yaḥ*—one who; *dadāti*—does; *vasundharām*—the earth; *tat-sahasra*—a thousand; *guṇam*—times; *puṇyam*—piety; *ekādaśyā*—of *ekādaśī*; *mahā-vrate*—on the great vow.

A person who follows *ekādaśī* attains a pious result thousands of times greater than the pious result attained by giving in charity the entire Earth, along with all of its oceans and forests.

Text 38

ye saṁsārārṇave magnāḥ pāpa-paṅka-samākule

teṣām uddharaṇārthāya dvādaśī-vratam uttamam

ye—they who; *saṁsāra*—of birth and death; *aṇave*—in the ocean; *magnāḥ*—drowning; *pāpa-paṅka-samākule*—filled with the mud of sins; *teṣām*—of them; *uddharaṇārthāya*—to deliver; *dvādaśī-vratam*—the vow of following *ekādaśī* and *dvādaśī*; *uttamam*—is the best.

For those drowning in the ocean of repeated birth and death, an ocean muddy with many sins, the vow of fasting on *ekādaśī* is the best means of deliverance.

Text 39

***rātrau jāgaraṇam kṛtvaikādaśī-vrata-kṛn naraḥ
na paśyati yamaṁ raudraṁ yuktaḥ pāpa-śatair api***

rātrau—at night; *jāgaraṇam*—staying awake; *kṛtvā*—doing; *ekādaśī-vrata-kṛt*—following *ekādaśī*; *naraḥ*—a person; *na*—not; *paśyati*—sees; *yamaṁ*—Yamarāja; *raudraṁ*—angry; *yuktaḥ*—engaged; *pāpa-śataiḥ*—with hundreds of sins; *api*—even.

Even though contaminated with hundreds of sins, a person who keeps a nighttime vigil while following the vow of *ekādaśī* never sees angry Yamarāja.

Text 40

***pūjayed yo hariṁ bhaktyā dvādaśyām tulasī-dalaiḥ
lipyate na sa pāpena padma-patram ivāmbhasā***

pūjayet—worships; *yaḥ*—one who; *hariṁ*—Lord Kṛṣṇa; *bhaktyā*—with devotion; *dvādaśyām*—on dvadasi; *tulasī-dalaiḥ*—with tulasi leaves; *lipyate*—is touched; *na*—not; *sa*—he; *pāpena*—with sin; *padma-patram*—a lotus leaf; *iva*—like; *ambhasā*—by water.

As a lotus leaf is never touched by water, so a person who worships Lord Kṛṣṇa with *tulasī* leaves on *dvādaśī* is never touched by sin.

Text 41

***aśvamedha-sahasrāṇi rājasūya-śatāni ca
ekādaśy-upavāsasya kalam nārhanṭi ṣoḍaśīm***

aśvamedha-sahasrāṇi—thousand *aśvamedha-yajñas*; *rājasūya-śatāni*—a hundred rajasuya-yajnas; *ca*—and; *ekādaśy-upavāsasya*—of one who fasts on *ekādaśī*; *kalam*—a part; *na*—not; *arhanṭi*—is equal; *ṣoḍaśīm*—sixteenth.

The results of a thousand *aśvamedha-yajñas* and a hundred *rājasūya-yajñas* are not equal to even a sixteenth-part of the result of fasting on *ekādaśī*.

Text 42

***daśa vai mātṛke pakṣe tathā vai daśa pitṛke
priyayā daśa pakṣe tu puruṣān uddharen naraḥ***

daśa—ten; *vai*—indeed; *mātṛke pakṣe*—on the mother's side; *tathā*—so; *vai*—indeed; *daśa*—ten; *pitṛke*—on the father's side; *priyayā*—of the wife; *daśa*—ten; *pakṣe*—on the side; *tu*—indeed; *puruṣān*—people; *uddharet*—delivers; *naraḥ*—a person.

A person who follows *ekādaśī* delivers ten generations of his mother's family, ten generations of his father's family, and ten generations of his wife's family.

Text 43

***yathā śuklā tathā kṛṣṇā dvayoś ca sādṛśam phalam
dhenuḥ śvetā tathā kṛṣṇā ubhayoḥ sādṛśam payaḥ***

yathā—as; *śuklā*—light; *tathā*—so; *kṛṣṇā*—dark; *dvayoḥ*—of them both; *ca*—and; *sādṛśam*—equality; *phalam*—result; *dhenuḥ*—a cow; *śvetā*—white; *tathā*—so; *kṛṣṇā*—black; *ubhayoḥ*—of them both; *sādṛśam*—the same; *payah*—milk.

As a white cow and a black cow both give the same kind of milk, so the *ekādaśī* of the bright fortnight and the *ekādaśī* of the dark fortnight both bring the same result.

Text 44

***meru-mandara-mātrāṇi pāpāni śata-janmasu
ekam caikādaśīm gopyo dahate tūla-rāśi-vat***

meru-mandara-mātrāṇi—like a Mount Meru or a Mount Mandara; *pāpāni*—sins; *śata-janmasu*—in a hundred births; *ekam*—one; *ca*—and; *ekādaśīm*—*ekādaśī*; *gopyaḥ*—O *gopīs*; *dahate*—burns; *tūla-rāśi-vat*—like a great pile of cotton.

O *gopīs*, as a fire burns a large pile of cotton, so a single *ekādaśī* burns a Mount Meru of sins committed during one hundred births.

Text 45

***vidhivad vidhi-hīnam vā dvādaśyām dānam eva ca
sv-alpaṁ vā su-kṛtaṁ gopyo meru-tulyaṁ bhavet ca tat***

vidhivat—following rules; *vidhi-hīnam*—not following rules; *vā*—or; *dvādaśyām*—on dvadasi; *dānam*—charity; *eva*—indeed; *ca*—and; *sv-alpaṁ*—slight; *vā*—or; *su-kṛtaṁ*—nicely done; *gopyaḥ*—O *gopīs*; *meru-tulyaṁ*—equal to Mount Meru; *bhavet*—may be; *ca*—and; *tat*—that.

O *gopīs*, when one gives charity on *dvādaśī*, following the proper method or not, and giving much or little, that charity becomes as great as Mount Meru.

Text 46

***ekādaśī-dīne viṣṇoḥ śṛṇute yo hareḥ kathām
sapta-dvīpavatī-dāne yat phalaṁ labhate ca saḥ***

ekādaśī-dīne—on the *ekādaśī* day; *viṣṇoḥ*—of Lord Viṣṇu; *śṛṇute*—hears; *yaḥ*—one; *hareḥ*—of Lord Hari; *kathām*—the story; *sapta-dvīpavatī-dāne*—giving charity to the seven continents; *yat*—what; *phalaṁ*—result; *labhate*—is obtained; *ca*—and; *saḥ*—it.

A person who hears stories about Lord Kṛṣṇa on *ekādaśī* attains the same pious result he would attain by giving great charity everywhere on the seven continents.

Text 47

***śaṅkhoddhāre naraḥ snātvā dṛṣṭvā devaṁ gadādharam
ekādaśy-upavāsasya kalām nārhanṭi ṣoḍaśīm***

śaṅkhoddhāre—at Sankhoddhara-tīrtha; *naraḥ*—a person; *snātvā*—bathing; *dṛṣṭvā*—seeing; *devaṁ*—the Lord; *gadādharam*—who holds a club; *ekādaśy-upavāsasya*—fasting on *ekādaśī*; *kalām*—a part; *na*—not; *arhanṭi*—is equal; *ṣoḍaśīm*—sixteenth.

A person who bathes at Śaṅkhoddhāra-tīrtha and gazes at the Deity of Lord Gadādhara there does not attain even one-sixteenth of the piety one attains by fasting on *ekādaśī*.

Texts 48 and 49

***prabhāse ca kurukṣetre kedāre badrikāśrame
kāśyām ca śūkara-kṣetre grahaṇe candra-sūryayoḥ
saṅkrantīnām catur-lakṣaṁ dānaṁ dattaṁ ca yan naraiḥ
ekādaśy-upavāsasya kalām nārhanṭi ṣoḍaśīm***

prabhāse—at Prabhāsa; *ca*—and; *kurukṣetre*—at Kurukṣetra; *kedāre*—at Kedāra; *badrikāśrame*—at Badarikāśrama; *kāśyām*—at Vāraṇasī; *ca*—and; *śūkara-kṣetre*—at Śūkara-kṣetra; *grahaṇe*—during the eclipse; *candra-sūryayoh*—of the sun or moon; *saṅkrantīnām*—of *sankrāntis*; *catur-lakṣam*—four-hundred thousand; *dānam*—charity; *dattaṁ*—given; *ca*—and;

yan—what; *naraiḥ*—by people; *ekādaśy-upavāsasya*—of fasting on *ekādaśī*; *kalām*—part; *na*—not; *arhanti*—is equal; *ṣoḍaśīm*—sixteenth.

A person who makes four-hundred-thousand pilgrimages to Prabhāsa, Kurukṣetra, Kedāra, Badarikāśrama, Vārāṇasī, and Sūkara-kṣetra during eclipses of the sun or moon, and gives great charity there, does not attain even one-sixteenth of the piety one attains by fasting on *ekādaśī*.

Text 50

***nāgānām ca yathā śeṣaḥ pakṣiṇām garuḍo yathā
devānām ca yathā viṣṇur varṇānām brāhmaṇo yathā
vṛkṣāṇām ca yathāśvatthaḥ patrāṇām tulasī yathā
vratānām ca tathā gopyo varā caikādaśī tithiḥ***

nāgānām—of serpents; *ca*—and; *yathā*—as; *śeṣaḥ*—Śeṣa; *pakṣiṇām*—of birds; *garuḍaḥ*—Garuḍa; *yathā*—as; *devānām*—the demigods; *ca*—and; *yathā*—as; *viṣṇuḥ*—Lord Viṣṇu; *varṇānām*—of castes; *brāhmaṇaḥ*—a brāhmaṇa; *yathā*—as; *vṛkṣāṇām*—of trees; *ca*—and; *yathā*—as; *śvatthaḥ*—the banyan tree; *patrāṇām*—of leaves; *tulasī*—Tulasī; *yathā*—as; *vratānām*—of vows; *ca*—and; *tathā*—so; *gopyaḥ*—O *gopīs*; *varā*—the best; *ca*—and; *ekādaśī*—*ekādaśī*; *tithiḥ*—day.

O *gopīs*, as Lord Śeṣa is the best of serpents; as Garuḍa is the best of birds; as Lord Viṣṇu is the best of Deities; as the *brāhmaṇas* are the best of castes; as the banyan is the best of trees; and as a *tulasī* leaf is the best of leaves; so fasting on *ekādaśī* is the best of sacred vows.

Text 52

***daśa-varṣa-sahasrāṇi tapas tapyati yo naraḥ
tat-tulyam phalam āpnoti dvādaśī-vrata-kṛn naraḥ***

daśa-varṣa-sahasrāṇi—for ten thousand years; *tapas*—austerities; *tapyati*—performs; *yah*—who; *naraḥ*—a person; *tat-tulyam*—equal to that; *phalam*—a result; *āpnoti*—attains; *dvādaśī-vrata-kṛt*—following *ekādaśī*; *naraḥ*—a person.

A person who follows *ekādaśī* attains the result of performing austerities for ten-thousand years.

Text 53

***ittham ekādaśīnām ca phalam uktam vrajāṅganāḥ
kurutāśu vratam yūyam kim bhūyaḥ śrotum icchatha***

ittham—thus; *ekādaśīnām*—of the *ekādaśīs*; *ca*—and; *phalam*—the result; *uktam*—spoken; *vrajāṅganāḥ*—O girls of Vraja; *kuruta*—please perform; *āśu*—at once; *vratam*—this vow; *yūyam*—you; *kim*—what?; *bhūyaḥ*—more; *śrotum*—to hear; *icchatha*—do you wish.

O girls of Vraja, now I have described to you the result of following the vow of *ekādaśī*. Please follow this vow at once. What more do you wish to hear?

• **Chapter Nine**
Srī Ekādaśī-māhātmya
The Glories of Srī Ekādaśī

Text 1

śrī-gopya ūcuḥ

***vṛṣabhānu-sute su-bhru sarva-śāstrārtha-pāra-ge
viḍambayanti tvam vācā vācaṁ vācaspater muneḥ***

śrī-gopya ūcuḥ—the *gopīs* said; *vṛṣabhānu-sute*—O daughter of King Vṛṣabhānu; *su-bhru*—O girl with the beautiful eyebrows; *sarva-śāstrārtha*—the meanings of all the scriptures; *pāra-ge*—O You who travel to the farther shore; *viḍambayanti*—imitating; *tvam*—You; *vācā*—with words; *vācam*—the words; *vācaspateḥ*—of Brhaspati; *muneḥ*—the sage.

The *gopīs* said: O beautiful-eyebrowed daughter of King Vṛṣabhānu, O girl who has traveled to the farthest shore of the deep meanings of all of the scriptures, Your words are like those of Brhaspati Muni.

Text 2

***ekādaśī-vratam rādhe kena kena purā kṛtam
tad brūhi no viśeṣeṇa tvam sākṣaj jñāna-śevadhiḥ***

ekādaśī-vratam—the vow of *ekādaśī*; *rādhe*—O Rādhā; *kena*—by whom?; *kena*—by whom?; *purā*—before; *kṛtam*—done; *tad*—that; *brūhi*—please tell; *naḥ*—to us; *viśeṣeṇa*—specifically; *tvam*—You; *sākṣāt*—directly; *jñāna-śevadhiḥ*—filled with knowledge.

O Rādhā, what great souls followed *ekādaśī* in ancient times? Please tell us; You know all of this.

Texts 3 and 4

śrī-rādhovāca

***ādau devaiḥ kṛtam gopyo varam ekādaśī-vratam
bhraṣṭa-rājyasya lābhārtham daityānām nāśanāya ca***

śrī-rādhā uvāca—Śrī Rādhā said; *ādau*—in the beginning; *devaiḥ*—with the demigods; *kṛtam*—done; *gopyaḥ*—O *gopīs*; *varam*—blessing; *ekādaśī-vratam*—the vow of *ekādaśī*; *bhraṣṭa-rājyasya*—lost kingdom; *lābhārtham*—to attain; *daityānām*—of the demigods; *nāśanāya*—for the destruction; *ca*—and.

Śrī Rādhā said: O *gopīs*, at the beginning of creation the demigods followed *ekādaśī* to defeat the demons and regain their lost kingdom.

Text 4

***vaiśantena purā rājñā kṛtam ekādaśī-vratam
sva-pituh taraṇārthāya yamaloka-gatasya ca***

vaiśantena—by Vaiśanta; *purā*—before; *rājñā*—King; *kṛtam*—done; *ekādaśī-vratam*—the vow of *ekādaśī*; *sva-pituh*—of his father; *taraṇārthāya*—to rescue; *yamaloka-gatasya*—gone to the realm of Yama; *ca*—and.

In ancient times, King Vaiśanta followed *ekādaśī* to rescue his father from the world of Yamarāja.

Text 5

***akasmāl lumpakenāpi jñāti-tyaktena pāpinā
ekādaśī kṛtā yena rājyam lebhe sa lumpakaḥ***

akasmāt—suddenly; *lumpakena*—by Lumpaka; *api*—also; *jñāti*—by his relatives; *tyaktena*—abandoned; *pāpinā*—sinful; *ekādaśī*—*ekādaśī*; *kṛtā*—done; *yena*—by whom; *rājyam*—kingdom; *lebhe*—attained; *sa*—he; *lumpakaḥ*—Lumpaka.

A sinner named Lumpaka, who abandoned his relatives, followed *ekādaśī* and attained a great kingdom.

Text 6

***bhadrāvatyām ketumatā kṛtam ekādaśī-vratam
putra-hīnena sad-vākyāt putram lebhe sa mānavaḥ***

bhadrāvatyām—in Bhadrāvati; *ketumatā*—by Ketumān; *kṛtam*—done; *ekādaśī-vratam*—the vow of *ekādaśī*; *putra-hīnena*—without a son; *sad-vākyāt*—by the words of a saint; *putram*—a son; *lebhe*—attained; *sa*—he; *mānavaḥ*—the person.

In the city of Bhadrāvati, King Ketumān was son-less. On a great saint's advice, he followed *ekādaśī* and obtained a son.

Text 7

***brāhmaṇyai deva-patnībhir dattam ekādaśī-vratam
tena lebhe svarga-saukhyam dhana-dhanyam ca mānuṣī***

brāhmaṇyai—to a brāhmaṇī; *deva-patnībhir*—by the wives of the demigods; *dattam*—given; *ekādaśī-vratam*—the vow of *ekādaśī*; *tena*—by that; *lebhe*—attained; *svarga-saukhyam*—the happiness of Svargaloka; *dhana-dhanyam*—great wealth; *ca*—and; *mānuṣī*—the woman.

Once, the demigoddesses told a brāhmaṇī about *ekādaśī*, and by following it she attained great wealth and happiness, like that of Svargaloka.

Text 8

***puṣpadantī-mālyavantau śakra-śāpāt piśācatām
prāptam kṛtam vratam tābhyām punar gandharvatām gatau***

puṣpadantī-mālyavantau—Puṣpadantī and Mālyavān; *śakra-śāpāt*—by the curse of Indra; *piśācatām*—the state of being demons; *prāptam*—attained; *kṛtam*—done; *vratam*—vow; *tābhyām*—by them; *punaḥ*—again; *gandharvatām*—the state of being Gandharvas; *gatau*—attained.

Cursed by Indra, Puṣpadantī and Mālyavān became demons, but by following *ekādaśī*, they again became Gandharvas.

Text 9

***purā śrī-rāmacandrena kṛtam ekādaśī-vratam
samudre setu-bandhārtham rāvaṇasya vadhāya ca***

purā—before; *śrī-rāmacandrena*—by Lord Śrī Rāma; *kṛtam*—done; *ekādaśī-vratam*—*ekādaśī*; *samudre*—in the ocean; *setu-bandhārtham*—to build a bridge; *rāvaṇasya*—of Rāvaṇa; *vadhāya*—to kill; *ca*—and.

Even Lord Rāmacandra followed *ekādaśī* in ancient times to build a bridge across the ocean and kill Rāvaṇa.

Text 10

***layānte ca samutpannā dhatṛ-vṛkṣa-tale surāḥ
ekādaśī-vratam cakruḥ sarva-kalyāṇa-hetave***

layānte—at the end of the cosmic devastation; *ca*—and; *samutpannā*—manifested; *dhatṛ-vṛkṣa-tale*—underneath the āmalakī (myrobalan) tree; *surāḥ*—the demigods; *ekādaśī-vratam*—*ekādaśī*; *cakruḥ*—did; *sarva-kalyāṇa-hetave*—to attain all auspiciousness.

After the period of cosmic devastation ended, the demigods observed the vow of *ekādaśī* under an *āmalakī* (myrobalan) tree to attain auspiciousness for the whole world.

Text 11

***vrataṁ cakāra medhāvī dvādaśyāḥ pitṛ-vākyataḥ
apsaraḥ-sparśa-doṣeṇa mukto 'bhūn nirmala-dyutiḥ***

vrataṁ—vow; *cakāra*—did; *medhāvī*—Medhāvī; *dvādaśyāḥ*—of dvādaśī; *pitṛ-vākyataḥ*—by the words of his father; *apsaraḥ*—of the *apsarā*; *sparśa*—of the touch; *doṣeṇa*—from the fault; *muktaḥ*—freed; *abhūt*—became; *nirmala-dyutiḥ*—pure and splendid.

On his father's advice, Medhāvī followed *ekādaśī* and became free from the sin of touching an *apsarā*, and he became pure and splendid again.

Text 12

***gandharvo lalitaḥ patnyā gataḥ śāpāt sa rakṣatām
ekādaśī-vratenāpi punar gandharvatām gataḥ***

gandharvaḥ—the Gandharva; *lalitaḥ*—Lalita; *patnyā*—with his wife; *gataḥ*—went; *śāpāt*—from the curse; *sa*—he; *rakṣatām*—to the state of being a demon; *ekādaśī-vratena*—by following *ekādaśī*; *api*—also; *punaḥ*—again; *gandharvatām*—the state of being a Gandharva; *gataḥ*—attained.

A Gandharva named Lalita was transformed into a demon due to a curse. He and his wife followed *ekādaśī*, and he became a Gandharva again.

Text 13

***ekādaśī-vratenāpi māndhātā svar-gatiṁ gataḥ
sagaraś ca kakutsthaś ca mucukundo mahā-matiḥ***

ekādaśī-vratena—by following *ekādaśī*; *api*—also; *māndhātā*—māndhātā; *svar-gatiṁ*—to Svargaloka; *gataḥ*—went; *sagaraḥ*—Sagara; *ca*—and; *kakutsthaḥ*—Kakutstha; *ca*—and; *mucukundaḥ*—Mucukunda; *mahā-matiḥ*—noble-hearted.

By following *ekādaśī*, Māndhātā, Sagara, Kakutstha, and noble-hearted Mucukunda attained Svargaloka.

Text 14

***dhundhumārādayaś cānye rājāno bahavas tathā
brahma-kapāla-nirmukto babhūva bhagavān bhavaḥ***

dhundhumāra—with Dhundhumāra; *ādayaḥ*—beginning; *ca*—and; *anye*—other; *rājānaḥ*—kings; *bahavaḥ*—many; *tathā*—so; *brahma*—of Brahmā; *kapāla*—the skull; *nirmuktaḥ*—freed; *babhūva*—became; *bhagavān*—Lord; *bhavaḥ*—Śiva.

By following *ekādaśī*, Dhundhumāra and many other kings also attained Svargaloka. By following *ekādaśī*, Lord Siva was able to become free from the skull of Brahmā's fifth head.

Text 15

***dhṛṣṭabuddhir vaiśya-putro jñāti-tyakto mahā-khalaḥ
ekādaśī-vrataṁ kṛtvā vaikuṅṭhaṁ sa jagāma ha***

dhṛṣṭabuddhiḥ—Dhṛṣṭabuddhi; *vaiśya-putraḥ*—the son of a vaiśya; *jñāti-tyaktaḥ*—abandoned his relatives; *mahā-khalaḥ*—a sinner; *ekādaśī-vratam*—*ekādaśī*; *kṛtvā*—did; *vaikuṅṭham*—to Vaikuṅṭha; *sa*—he; *jagāma*—went; *ha*—indeed.

The sinner Dhṛṣṭabuddhi, who was a *vaiśya*'s son, and who abandoned his relatives, followed *ekādaśī* and went to Vaikuṅṭha.

Text 16

***rājñā rukmāṅgadenāpi kṛtam ekādaśī-vratam
tena bhu-maṅḍalaṁ bhuktvā vaikuṅṭhaṁ sa-puro yayau***

rājñā—by the king; *rukmaṅgadena*—Rukmāṅgada; *api*—also; *kṛtam*—done; *ekādaśī-vratam*—*ekādaśī*; *tena*—by that; *bhu-maṅḍalam*—the earth; *bhuktvā*—enjoying; *vaikuṅṭham*—to Vaikuṅṭha; *sa-puraḥ*—with his city; *yayau*—went.

By following *ekādaśī*, King Rukmāṅgada was able to rule the entire Earth and go with all of his citizens to Vaikuṅṭha.

Text 17

***ambarīṣeṇa rājñāpi kṛtam ekādaśī-vratam
nāspr̥ṣat brahma-śāpo 'pi yo na pratihataḥ kvacit***

ambarīṣeṇa rājñā—by King Ambarīṣa; *api*—also; *kṛtam*—done; *ekādaśī-vratam*—*ekādaśī*; *na*—not; *aspr̥ṣat*—touched; *brahma*—of a *brāhmaṇa*; *śāpaḥ*—the curse; *api*—even; *yaḥ*—who; *na*—not; *pratihataḥ*—repelled; *kvacit*—at all.

King Ambarīṣa followed *ekādaśī* and was untouched by a *brāhmaṇa*'s curse, even though he did nothing to protect himself.

Text 18

***hemamālī nāma yakṣaḥ kuṣṭhī dhanada-śāpataḥ
ekādaśī-vrataṁ kṛtvā candra-tulyo babhūva ha***

hemamālī—Hemamālī; *nāma*—named; *yakṣaḥ*—a *yakṣa*; *kuṣṭhī*—a leper; *dhanada-śāpataḥ*—by the curse of Kuvera; *ekādaśī-vratam*—*ekādaśī*; *kṛtvā*—following; *candra-tulyaḥ*—like the moon; *babhūva*—became; *ha*—indeed.

A *yakṣa* named Hemamālī, who became a leper by Kuvera's curse, followed *ekādaśī* and was cured. He became as splendid as the moon.

Text 19

***mahījitā nṛpeṇāpi kṛtam ekādaśī-vratam
tena putram śubham labdhvā vaikuṅṭhaṁ sa jagāma ha***

mahījitā—by Mahījita; *nṛpeṇa*—King; *api*—also; *kṛtam*—done; *ekādaśī-vratam*—*ekādaśī*; *tena*—by that; *putram*—a son; *śubham*—good; *labdhvā*—attaining; *vaikuṅṭham*—to Vaikuṅṭha; *sa*—he; *jagāma*—went; *ha*—indeed.

By following *ekādaśī*, King Mahījita attained a good son and then went to Vaikuṅṭha.

Text 20

***hariścandreṇa rājñāpi kṛtam ekādaśī-vratam
tena labdhvā mahī-rājyaṁ vaikuṅṭhaṁ sa-puro yayau***

hariścandreṇa rājñā—by King Hariścandra; *api*—also; *kṛtam*—done; *ekādaśī-vratam*—*ekādaśī*; *tena*—by that; *labdhvā*—attaining; *mahī-rājyam*—a great kingdom; *vaikuṅṭham*—to Vaikuṅṭha; *sa-puraḥ*—with his citizens; *yayau*—went.

By following *ekādaśī*, King Hariścandra attained a great kingdom and later went with all of his subjects to Vaikuṅṭha.

Text 21

***śrī-śobhano nāma purā kṛte yuge
jāmāṭṛko ‘bhūn mucukunda-bhūbhṛtaḥ
ekādaśīm yaḥ samupoṣya bhārate
prāptaḥ sa devaiḥ kila mandarācale***

śrī-śobhanaḥ—Śrī Śobhana; *nāma*—named; *purā*—before; *kṛte*—in Satya-yuga; *yuge*—yuga; *jāmāṭṛkaḥ*—the son-in-law; *abhūt*—was; *mucukunda-bhūbhṛtaḥ*—of King Mucukunda; *ekādaśīm*—*ekādaśī*; *yaḥ*—who; *samupoṣya*—fasting; *bhārate*—in Bharata; *prāptaḥ*—attained; *sa*—her; *devaiḥ*—by the demigods; *kila*—indeed; *mandarācale*—on Mount Mandara

In Satya-yuga, King Śobhana, who was Mucukunda’s son-in-law, fasted on *ekādaśī* and went to Mount Mandara with the demigods.

Text 22

***adyāpi rājyaṁ kurute kuvera-vad
rājñā yuto ‘sau kila candrabhāgayā
ekādaśīm sarva-tithīśvarīm param
jānītha gopyo na hi tat-samānyā***

adyāpi—even now; *rājyaṁ*—kingdom; *kurute*—does; *kuvera-vat*—like Kuvera; *rājñā*—king; *yutaḥ*—engaged; *asau*—he; *kila*—indeed; *candrabhāgayā*—with Candrabhāgā; *ekādaśīm*—*ekādaśī*; *sarva-tithīśvarīm*—the queen of holy days; *param*—great; *jānītha*—know; *gopyaḥ*—O *gopīs*; *na*—not; *hi*—indeed; *tat-samānyā*—equal;

Even today, one can attain a kingdom like that of Kuvera simply by following *ekādaśī*. O *gopīs*, please know that *ekādaśī* is the queen of all holy days. No other holy day is her equal.

Text 23

***śrī-nārada uvāca
iti rādhā-mukhāc chrutvā yajña-sītās ca gopikāḥ
ekādaśī-vratam cakrur vidhivat kṛṣṇa-lālasāḥ***

śrī-nārada uvāca—Śrī Nārada said; *iti*—thus; *rādhā-mukhāc*—from Rādhā’s mouth; *chrutvā*—hearing; *yajña-sītāḥ*—the yajna-sitas; *ca*—and; *gopikāḥ*—*gopīs*; *ekādaśī-vratam*—*ekādaśī*; *cakruḥ*—did; *vidhivat*—properly; *kṛṣṇa-lālasāḥ*—yearning to attain Śrī Kṛṣṇa.

Śrī Nārada said: After hearing about the glories of *ekādaśī* from Śrī Rādhā’s mouth, the *gopīs* that had been *yajña-sītās*, and who were now yearning to attain Śrī Kṛṣṇa, carefully followed *ekādaśī*.

Text 24

***ekādaśī-vratenāpi prasannaḥ śrī-hariḥ svayam
mārgaśīrṣe pūrṇimāyām rāsam tābhiś cakāra ha***

ekādaśī-vratena—by *ekādaśī*; *api*—even; *prasannaḥ*—pleased; *śrī-hariḥ*—Śrī Kṛṣṇa; *svayam*—personally; *mārgaśīrṣe*—in Mārgaśīrṣa; *pūrṇimāyām*—on the full moon day; *rāsam*—in the *rāsa* dance; *tābhiḥ*—with them; *cakāra*—did; *ha*—indeed.

Pleased by their observance of *ekādaśī*, Kṛṣṇa enjoyed the *rāsa* dance with these *gopīs* on the full-moon night of the month of Mārgaśīrṣa (November-December).

A combination of divine grace and effort

In the *Gītā* (7.14), the Lord tells us that other than surrendering to Him, there is no way of overcoming His divine energy made of the three material qualities of goodness, passion, and ignorance. The mind is easily distracted and flickering, but the Lord is the controlling Deity of the mind, and He Himself attracts all minds.

***kṛṣir bhū-vācakaḥ śabdo ṅaś ca nirvṛti-vācakaḥ
taylor aikyaṁ param brahma kṛṣṇa ity abhidhīyate***

“The verb root *kṛṣ* refers to the action of attracting, while the suffix *ṅa* means ‘supreme joy’. The Supreme Brahman has been given the name ‘Kṛṣṇa’ because He embodies the combination of these two meanings.”

How can we find a place at the Lord’s lotus feet if He Himself does not drag us there?

Once, Mother Yaśodā became angry with baby Kṛṣṇa and decided to punish Him by tying Him to a large grinding mortar. To her chagrin, she found that the rope was always two inches too short. After she made repeated efforts, Kṛṣṇa finally became merciful and allowed Himself to be tied up. Viśvanātha Cakravartī explains the symbolism of Kṛṣṇa bound by a rope as follows.

“Two things are necessary before the Lord can be bound by a devotee: 1) the devotee must put great effort into his worship; and 2) there must be mercy on the part of the Lord upon seeing such efforts (*bhakta-niṣṭhā bhajanotthā śrāntis tad-darśanotthā sva-niṣṭhā kṛpā ceti dvābhyām eva bhagavān baddhaḥ*). This mercy of the Lord is the most powerful of His energies.” (*Sārārtha-darśinī*, 10.9.18)

Without the combination of the devotee’s effort and the Lord’s mercy, the rope that binds Him will always be two inches short.

The Lord again speaks of the effort (*yatna*) required to attain Him in verse 9.14 of the *Gītā* (*yatantaś ca dṛḍha-vratāḥ*). In his *Sārārtha-varṣiṇī* commentary, Viśvanātha elaborates on the nature of this effort as follows.

“Just as poverty-stricken householders go to rich people’s doors to obtain money for their families’ maintenance, My devotees go to the assembly of surrendered devotees with the sole intention of collecting treasures of devotional service (such as chanting) from them. On acquiring the science of *bhakti*, they repeatedly practice the tenets of *bhakti-yoga*, just like a student trying to learn by rote.” (*yathā kuṭumba-pālanārthaṁ dīnā grhasthā dhanika-dvārādau dhanārthaṁ yatante, tathaiva mad-bhaktāḥ kīrtanādi-bhakti-prāpty-arthaṁ bhakta-sabhādu yatante. Prāpya ca bhaktim adhīyamānam śāstram paṭhata iva punaḥ punar abhyasyanti ca.*)

Viśvanātha further explains the nature of the devotee’s determination (*dr̥ḍha-vratāḥ*) to practice devotional service: “I resolve to daily chant a fixed number of rounds of the holy name on my beads and to offer a fixed number of prostrated obeisances to the Lord and the Vaiṣṇavas. I resolve to regularly do such and such a service. I will maintain my unfailing determination to keep the *ekādaśī* fast and other vows. I will pay special attention to controlling my senses.” (*etāvanti nāma-grahaṇāni, etāvatyah praṇatayah, etāvatyah paricaryās cāvaśya-kartavyā ity evaṁ dr̥ḍhāni vratāni niyamā yeṣāṁ te. yad vā, dr̥ḍhāny apatitāny ekādaśy-ādi-vratāni niyamā yeṣāṁ te.*)

The Lord helps those who help themselves. When a devotee makes a vow, the Lord helps him maintain his vow. The *bhakti-yogī* must put aside pride in his own willpower and understand all of his efforts to be totally dependent on the mercy of the *guru*, the Vaiṣṇavas, and the Lord. Such a person will soon achieve success.

(Art of *Sādhana*, Chapter 12)

Offenses to avoid in devotional service

Taking foodstuff offered by a nondevotee.

Following observances related to gods other than Viṣṇu.

Chanting anything other than *mantras* of Viṣṇu.

Engaging in any kind of black-magic rites such as *māraṇa* (to kill someone), *uccāṭana* (to cause someone distress), or *vaśīkaraṇa* (to control someone).

Worshiping the Deity with inferior ingredients when one is capable of doing better.

Allowing oneself to be overcome by emotions such as grief.

Observing *ekādaśī* when it overlaps with *daśamī*.

Differentiating between the *ekādaśī* of the waxing fortnight and that of the waning fortnight. (In other words, fasting on both types of *ekādaśī* should be observed in the same way.)

Engaging in illegal business practices or gambling.

Eating fruits and other allowable foods on a fast day if one is capable of fasting completely.

Performing the *śrāddha* ceremony on *ekādaśī*.

Sleeping during the day on *dvādaśī*.

Picking *tulasī* leaves on *dvādaśī*.

Avoiding bathing Viṣṇu on *dvādaśī*.

Performing the *śrāddha* ceremony with something other than Viṣṇu’s *prasāda*.

Performing *vṛddhi-śrāddha* (an offering to the forefathers on any joyful occasion such as the birth of a child) without *tulasī* leaves.

Performing a *śrāddha* ceremony with a non-Vaiṣṇava priest. Sanātana also mentions ‘where no Vaiṣṇavas are present, or where something other than Viṣṇu’s *prasāda* is used to make the oblations’.

Using other water to purify oneself with *ācamana* after having drunk *caraṇāmṛta*.

Worshipping the Lord while sitting on a wooden seat. (One may do so as long as one is not sitting directly on the wood, such as by sitting on a piece of cloth spread over the wood.)

Engaging in useless conversation while performing Deity worship or *pūjā*.

Worshipping with oleander or other poisonous flowers like milkweed (*calotropis gigantea*).

Using iron implements in worship.

Wearing horizontal *tilaka* like the śaivites.

Using any impure or unwashed item in worshipping the Deity, or worshipping inattentively.

Paying obeisances with only one hand or circumambulating only one time.

Offering the Deity leftover food or food contaminated by contact with leftovers.

Chanting a *mantra* without counting the number of times one does so. (This refers to a *mantra* that has a seed syllable and contains the word *svāhā* or *namaḥ* that has been given by the spiritual master. One should always chant the *mantra* a fixed number of times daily. However, this does not apply to the *Mahā-mantra* (Hare Kṛṣṇa), which can be chanted either on beads according to a fixed number or aloud without counting.)

Revealing one’s *mantra* to someone.

Missing important occasions for performing devotional acts due to engaging in sinful activities.

Engaging in religious acts at unauthorized times.

Being reluctant to take Viṣṇu *prasāda*.

(Art of *Sādhana*, Chapter 8)

All *sādhakas* must follow *ekādaśī*

The daughter of Śrīnivāsa Ācārya, Śrīmatī Hemalatā Ṭhākuraṇī, had a disciple whom she later excommunicated for his unorthodox views, which he taught in Assam’s Surma Valley area. This deviant disciple, Rūpa Kavirāja, taught that since the *gopīs* did not take shelter of a *guru*, observe the *ekādaśī* fast, or worship the Śālagrāma and Tulasī Devī, it was not necessary for their followers to do so. Viśvanātha Cakravartī strongly refuted this doctrine, which he called *Sauramya-mata* after the region where it was popular. This doctrine interprets the words *vraja-loka* in Rūpa Gosvāmī’s verse to refer to Kṛṣṇa’s mistresses in Vraja like Rādhā and Candrāvalī. This school of thought still has its representatives in Vṛndāvana today at *Ghoṅtāra* Kuṣja. Like the Atibāḍī school, its followers wear only one strand of *tulasī* neckbeads, and they are also known as Vāmā-kaupinīs. Since they are mere imitators of the eternal associates of Kṛṣṇa, they are excluded from pure Vaiṣṇava society.

(Art of *Sādhana*, Chapter 14)

The servant's vow

“According to the instruction of my spiritual master, I must complete chanting a fixed number of holy names on my *japa* beads daily, as well as daily offer a fixed number of obeisances to the devotees and to the Deity form of the Lord. I must perform my prescribed service at certain fixed times of the day. **I must observe the fortnightly *ekādaśī* fast.** Upon rising in the *brahma-muhūrta* period before dawn, I shall remember Kṛṣṇa and His devotees' lotus feet in a particular way, and then bathe. After this, I will sit and meditate on the *mantra* into which my *guru* has initiated me. Then I will perform *pūjā* to the Deity, study the devotional scriptures, and sing the hymns written by the great authorities. I shall do all of these things every day without fail.”

(Art of *Sādhana*, Chapter 15)

The true process of worship

In *Gītā* 9.14, Śrī Kṛṣṇa describes the true process of worship to Him.

*satataṁ kīrtayanto mām yatantaś ca dṛḍha-vratāḥ
namasyantaś ca mām bhaktyā nitya-yuktā upāsate*

“My devotee, not overly concerned about proper time, place, and circumstance, worships Me whole-heartedly through hearing, chanting, and remembering My holy name, and strictly paying obeisances to Me constantly through the cultivation of knowledge of My form and qualities. For example, a poor householder desiring wealth seeks the company of rich people. Similarly, My devotee seeks an assembly of saintly people in order to attain the wealth of devotion. In this way, he will systematically chant the holy name, thoroughly study the purports of the scriptures, observe the vow of *ekadāśī* without fail, and strictly pay obeisances in devotional practices. Gradually, he will be able to attain a perfected body by which he can worship Me in constant communion.”

Here, the Lord stresses the importance of worshiping Him by chanting about His holy names, form, pastimes, and activities.

It must be understood that only in constant prayer and worship of the lotus feet of the spiritual master, the devotees, and the Supreme Lord will the essence of the scriptures, and the fruit of all vows, finally be realized.

Eventually, when by such practice all ignorance is dissipated, the transcendental birth and activities of the Supreme Lord will be revealed.

(*Bhakti-siddhānta-sāra* – Essence of Devotion)

Ambarīṣa Mahārāja and his queens observed *ekādaśī*

To satisfy Kṛṣṇa, Ambarīṣa Mahārāja and his queens observed *ekādaśī* and *dvadasi* vows for one year on the banks of the Yamuna River in Mathura. At the end of the *vrata* in the month of Kārtika, after a three-night fast, Ambarīṣa bathed in the Yamuna River and went to Madhuvana in Vṛndāvana to worship Kṛṣṇa. Srila Viśvanātha Chakravartī Ṭhākura writes in his commentary:

“Mahārāja Ambarīṣa had observed the vow of *ekādaśī* throughout his life, yet he yearned to observe it for a year in the holy land of Mathura. At the end of this *vrata*, fasting for three nights is recommended. This means to eat simple *prasāda* (*haviṣyānna*) once at midday on the *daśamī* and *dvadasi*, and to maintain a dry fast throughout the whole day and night on *ekādaśī*.”

Ambarīṣa Mahārāja performed the great *abhiṣeka* bathing ceremony of Kṛṣṇa on a grand scale according to Vedic rituals, with *pañca-gavya*, *pañcāmṛta*, *sarvauṣadhi*, *mahaṣadhi*, and so on. He decorated the Lord with jewelry and fineries, and gave away silk clothes, cows, and other expensive gifts to the *brāhmaṇas*. At home, he distributed to the sadhus and *brāhmaṇas* millions of cows whose horns and hooves were gilded with gold and silver, and he held a grand feast for all of the *brāhmaṇas*.

While Ambarīṣa Mahārāja was preparing to break his fast under the directions of the self-satisfied and desireless *brāhmaṇas*, the mystic Durvāsā Muni arrived at his house. Ambarīṣa respectfully received the exalted sage. He sat at the Muni’s feet and begged him to honor *prasāda* at his home. The sage graciously accepted the invitation, saying that first he had to complete his daily ablutions, and thereafter he would be ready to eat. The sage went to bathe in the Yamuna River, and after his rituals, he went into deep meditation.

Meanwhile, the auspicious period for Ambarīṣa to break his fast was coming to an end, but for a host to eat before a *brāhmaṇa* guest is a transgression of etiquette. The emperor turned to his *brāhmaṇa* advisors, but they were perplexed and remained silent. Ambarīṣa decided to drink water because the *Vedas* declare: *apo ’śnāti tan naivāśitam naivānaśitam* - that drinking water can be considered as either eating or not eating. The *brāhmaṇas* consented to this course of action. The king then meditated on the Supreme Lord, drank a little water, and waited for the sage’s return.

After Durvāsā Muni had completed his rituals, he returned to the palace. When Durvāsā saw with his mystic powers that the emperor had drunk water, he was outraged. He began to chastise Ambarīṣa Mahārāja, who stood before him with folded hands: “Look at this cruel man! Intoxicated with the pride of wealth, you think that you are God, although actually you are not even a devotee. You have transgressed the laws of religion by inviting me to dine as your guest, and then eating without feeding me first. Now, I will show you what happens to those who commit wicked deeds like this.”

Durvāsā Muni tore a matted braid from his head and created a demon from it. The fearsome fire-demon held a trident in his hand and stomped around, making the entire Earth tremble, but Ambarīṣa remained calm. Then the Supreme Lord's Sudarśana *cakra*, already residing with Ambarīṣa on the Lord's order, immediately consumed the demon in flames.

Durvāsā Muni was stunned by the destruction of his demon. He then saw the ominous Sudarśana rushing towards him. He ran in fear of his life, but wherever he ran the Sudarśana disc followed right behind. Durvāsā sought shelter in the caves of Mount Sumeru, in the sky, on the Earth, in the palaces of kings, and in the ocean, but wherever he went he felt the flaming disc bearing down on him.

He went to Brahma and Śiva begging for shelter, but they refused, knowing that he was an offender. Śiva advised him to surrender to the Supreme Lord, Viṣṇu. Durvāsā Muni left the universe and entered Vaikuṅṭha, the spiritual abode of Śrī Nārāyaṇa, and threw himself at the feet of the Lord who was relaxing with his consort Śrī Lakṣmī Devi, the goddess of fortune. Trembling and feeling the heat of Sudarśana, Durvāsā prayed at the Lord's feet:

“O my Supreme Lord, I have offended one of Your favorite devotees. Please forgive me. If even a person living in hell becomes liberated simply by vibrating Your name, then nothing is impossible for him. Please save me.”

The Lord replied, “I am completely under the control of My devotees. I have no freedom; I live happily within their hearts. Even those who are devotees of My devotees are very dear to Me. Without them I am nothing.

***ahaṁ bhakta-parādhino hy asvatantra iva dvija
sādhubhir grasta hṛdayo bhaktair bhakta-jana-priyaḥ***

(Śrīmad Bhāgavatam 9.4.63)

“O *brāhmaṇa*, just as Brahmā, Rudra, and the other demigods are subordinate to Me and were therefore unable to protect you, I too am subordinate to My devotees. I am thus unable to protect you; I am completely helpless. Devotees who have given up even the desire for liberation have taken possession of My heart. I love them so much that I even hold dear those whom they protect.

“O best of the *brāhmaṇas*, without the devotees who have taken complete shelter of Me, I have no desire to enjoy the eternal ecstasy inherent in My own nature, nor to take pleasure in My six supreme opulences. The devotees are the essence of My pleasure-giving potency (*hlādinī śakti*); it is they who give Me joy.

“By offending Mahārāja Ambarīṣa, you ruined yourself. When one acts against a devotee, one only harms oneself. The nature of the devotees is just like Mine; thus, the devotees are the only object of My desires.

“How could I possibly abandon those *sadhus* who for My sake gave up their homes, wives or husbands, children, other family members, wealth, and hopes for happiness in this world and the next? A faithful wife wins her husband’s love by her loyalty. Similarly, I have been won over by My devotees, who worship Me with attachment while showing equanimity to all beings.

“My devotees are completely satisfied by their service to Me. They are not interested in even the four kinds of liberation that come to them as a side-effect of their service; they only wait for an opportunity to serve Me. Thus, they have no interest in lesser achievements like going to heaven.

***sādhavo hṛdayaṁ mahyaṁ sādhuṇāṁ hṛdayaṁ tv aham
mad-anyaṭ te na jānanti nāhaṁ tebhyo manāg api***

(Śrīmad Bhāgavatam 9.4.68)

“I am the heart of the devotees and they are My heart. They know nothing other than Me, and I know nothing other than them.

“O *brāhmaṇa*, I will tell you how you can be saved from the curse that has befallen you. Go without delay to the person you offended. If one curses a devotee who is under My protection, that curse will return to the one who cast it, and it will cause him endless grief.

“Austerity and learning are certainly good for a *brāhmaṇa*, but they can be dangerous for one who lacks humility. Spiritual or mystic power can have an undesirable effect in that case.

“I wish the best for you, O best of *brāhmaṇas*! Therefore, I advise you to go to Ambarīṣa and apologize to him; this is the only way that you will ever find peace again.”

After hearing the Lord’s instructions, Durvāsā Muni immediately rushed back to Ambarīṣa Mahārāja, fell at his feet, and clasped them tightly. The emperor was extremely embarrassed at having Durvāsā touch his feet. With his heart overflowing with sympathy for the sage, Ambarīṣa prayed to the Sudarśana *cakra* as follows.

“O protector of the devotees, O destroyer of all weapons, O most powerful Vaiṣṇava, you are an expansion of the divine power. You dissipate ignorance and inspire devotion to the Lord. You terminate the *jīva*’s warped vision of being *māyā*’s master and give him the beautiful vision of servitorship in the form of *sambandha-jñāna*. You are the most beloved devotee of the Lord. I have forgiven Durvāsā, so I beg you to now forgive him as well.”

The Sudarśana *cakra* was pacified and relieved Durvāsā Muni from the fear of its scorching heat. Durvāsā Muni repeatedly blessed Ambarīṣa Mahārāja as follows.

“My dear king, today I have experienced the greatness of the devotees, for although I had committed an offense, you prayed for my good fortune. Simply by hearing the Lord’s name, one is purified. Nothing is impossible for His devotees. You are so merciful that you overlooked my offense and saved my life. I am eternally indebted to you.”

Durvāsā Muni expressed his deep gratitude to Mahārāja Ambarīṣa with this and many other prayers. For the entire year over which the previous events had taken place, the emperor had been waiting for the sage’s return and had not eaten. He now fell at Durvāsā’s feet in all humility and begged him to eat. After the sage had been sumptuously fed, he affectionately requested the emperor to also take *prasāda*.

“My dear king, I am so pleased with you. At first, I thought that you were just an ordinary person, but now I understand that you are an extremely exalted devotee. Therefore, simply by seeing you, touching your feet, and talking to you, I feel purified and blessed. May you be glorified in heaven and on Earth until the end of time.”

Thus satisfied with Ambarīṣa Mahārāja, Durvāsā praised him at great length before finally taking his leave. Then, by his mystic powers, he went to Brahmaloaka, which is inaccessible to those philosophers who reject the true teachings of the Vedas out of attachment to dry arguments.

A full year transpired from the moment that Durvāsā fled unfed from Ambarīṣa’s palace with Sudarśana *cakra* at his heels until the time he returned. During this entire time, Ambarīṣa had waited patiently for his return, drinking only water — *rājāb-bhakṣo babhūva ha*. Only after Durvāsā’s return, and after he had fed him and the other *brāhmaṇas* the finest rice and vegetable dishes, did the great soul Ambarīṣa dine. When Ambarīṣa saw how Durvāsā had been freed from great danger and had expressed appreciation for his qualities of patience and tolerance, the emperor did not feel that these qualities were his own virtue, but that they came by the mercy of the Supreme Lord. In this way, he remained perfectly free of pride; this is a characteristic of the Lord’s devotees.

In the days that followed, Ambarīṣa Mahārāja continued to lead a virtuous life, engaging all of his senses in the service of the Lord, such as by cleaning the temple. He was always absorbed in acts of devotion to the one Absolute Truth, Vasudeva, who is manifest variously as Brahman, Paramātmā, and Bhagavān. He considered even the topmost material planet of Brahmaloaka, with all of its opulence and pleasures, to be nothing more than a royal version of hell.

At the conclusion of this story, Sukadeva Gosvāmī tells Parikṣit Mahārāja, “As a side-effect of his single-minded devotion to the Lord, Ambarīṣa Mahārāja became free of even the slightest desire for his own sense gratification. In the end, he placed his sons, who were as virtuous as he was, on the throne and went to the forest to end his days in service to the Lord through remembrance of Him, or *mānasa-sevā*. Anyone who narrates or meditates on this sublime

pastime of Ambarīṣa Mahārāja will become eligible to engage in pure devotional service at Kṛṣṇa’s lotus feet.”

This *līlā* teaches us that if we commit an offense, we must submissively approach the devotee we offended and beg forgiveness. Then the Supreme Lord, who is a slave to His devotee’s love, will accept our prayers. Humbly taking the position of a servant of the Lord’s servant, we will attract the mercy of the Lord. The ultimate glory of the pure devotees is that they can give us Kṛṣṇa.

Although Durvāsā Muni had mystic powers that allowed him to go to Brahmaloḳa, Śivaloḳa, and even Vaikuṅṭhaloḳa, he could not escape the wrath of Sudarśana. Śiva advised him to take shelter of Lord Viṣṇu, but Viṣṇu explained in detail why even He was unable to protect him. If one commits offenses to the Lord’s devotee, one cannot find shelter at the Lord’s feet. The Lord will not accept such surrender and grant devotion to him. Although the Lord is completely independent, he gives up His independence to His devotees and becomes submissive to their will. Therefore, it is said that the blessings of the Lord follow those of His devotees.

If one sincerely desires the mercy of the Lord, one must accept the guidance of a pure devotee. One must approach such a devotee, confide in him, and express his desire to go beyond the misery of existence in this world. When the devotee intervenes on behalf of a sincere soul, the Lord will hear his prayer and release him from his life of bondage. One who seeks the blessings of the Lord must learn what it means to be a servant of the servant of the Lord.

By making an example of Durvāsā, the Lord taught us that we must be extremely careful not to commit offenses to His devotees. A powerful *yogī* like Durvāsā, who was capable of going to higher planetary systems like Brahmaloḳa and Śivaloḳa, and even to Vaikuṅṭha, the abode of Lord Viṣṇu, was unable to escape the threat of Sudarśana. It was only after Durvāsā followed the Lord’s personal instruction, falling at Ambarīṣa’s feet and praying to him sincerely to be pardoned for his offense, that the Lord’s personal weapon withdrew.

Our distorted perception of divinity cannot be rectified without the grace of Sudarśana, whose name means ‘real vision’. Proper comprehension of the esoteric principles of Viṣṇu and Vaiṣṇavas eludes us without this grace. Real vision means knowledge of *sambandha* (relationship with the Lord), *abhidheya* (spiritual practice), and *prayojana* (goal). With this vision we can pierce the darkness of ignorance in which *māyā* envelops us.

Accepting the sublime mood and radiance of Śrī Rādhā, Kṛṣṇa appears as Śrī Caitanya Mahāprabhu with his confidantes Ramananda Raya and Svarupa Damodar Gosvāmī, the supreme teachers of the science of *rāsa*. The Lord says, “If you want to taste these divine loving sentiments, there is no better means than chanting the holy names. However, you will have to be more humble than a blade of grass, more tolerant than a tree, and to expect no respect for yourself while offering respect to others.”

By chanting the sixteen names of the thirty-two syllable Hare Kṛṣṇa *mahā-mantra* without committing the ten kinds of *nāmāparādha* (offenses), one becomes eligible to enter the spiritual abode of Goloka and find the highest treasure, the *prema-rasa* of Vṛndāvana. Otherwise, we may chant until our tongues fall out and gain nothing. Prior to the advent of Śrī Caitanya Deva, this confidential knowledge had never been revealed. He not only revealed it, but distributed it freely. So, everyone must avoid the ten kinds of *nāmāparādhas*, especially the first, which is to offend a Vaiṣṇava. A Vaiṣṇava has taken shelter of the holy name and is giving shelter to others. Violation of this principle results in destruction of devotion.

Śrīla Gaura Kishor Das Gosvāmī Mahārāja Disappearance

At daybreak on Utthāna Ekādaśī, November 17, 1915, our *parama gurudeva*, Śrīla Gaura Kishor Das Gosvāmī Mahārāja, entered into his eternal pastimes from Koladvīpa. As Bābājī Mahārāja's only initiated disciple, Śrīla Prabhupāda Bhaktisiddhānta Sarasvatī Ṭhākura performed his last rites according to the prescriptions of Gopal Bhaṭṭa Gosvāmī's *Samskāra-dīpikā*, establishing the *samādhi* of his *guru* in the Nutana Cora neighborhood of old Kuliya (present-day town of Navadvīp). Some years later, when Bābājī Mahārāja's *samādhi* tomb was about to fall into the Ganges, Śrīla Prabhupāda Bhaktisiddhānta Sarasvatī Ṭhākura sent disciples to transfer his transcendental remains to the Caitanya Math in their entirety. This was done on August 21, 1932. Prabhupāda was personally present when the new *samādhi* temple was inaugurated next to his *bhajana-kuṭīra* on the banks of Śrī Rādhā Kuṇḍa in Śrīdhāma Māyāpur, and he initiated the regular service there.

Śrīla Prabhupāda Bhaktisiddhānta Sarasvatī Ṭhākura was overwhelmed by feelings of separation after the *aprakāṣa-līlās* (disappearance pastimes) of Śrīla Bhaktivinoda Ṭhākura and Paramahansa Bābājī Mahārāja in successive years - so much so that he was intent on giving up his life. One night toward dawn, he had a dream in which he saw all of the members of the Pañca-tattva approaching the *yoga-pīṭha* temple from the east. They were being followed by Jagannatha Das Bābājī, Bhaktivinoda Ṭhākura, and Gaura Kīśora Dāsa Bābājī, who all encouraged him profusely. They said, "Sarasvatī, don't lose hope! Begin your task of establishing pure religion. Preach Gaura's message and spread the service of His holy name, abode, and mission everywhere. We are eternally present with you and always ready to help you. Countless people and unlimited wealth are waiting to help you in this mission."

When Prabhupāda received those blessings from Mahāprabhu and His eternal associates, he renewed his commitment to preaching activity. He began publishing even more books and spiritual magazines, traveling and establishing *mathas* and temples throughout India, consecrating Deities for worship in the temples, and sending preachers everywhere, from the Indian Ocean to the Himalayas and beyond, to spread Mahāprabhu's message. His eternal companions began to come forth according to their individual capacities to take shelter of his lotus feet and to help him in his preaching mission.

Ekādaśī calculations

Bhaktisiddhānta Sarasvatī Ṭhākura, an expert astrologer, would calculate certain plans and then go to Śrīla Bhaktivinoda Ṭhākura for advice. Bhaktivinoda Ṭhākura might say something that would be contrary to or not corroborate his calculations, but Bhaktisiddhānta Sarasvatī Ṭhākura would always follow his instructions because he had proper respect.

Śraddhā (faith) is superior to calculative truth. Bhaktisiddhānta Sarasvatī Ṭhākura helped to establish that the *viśuddha siddhānta* type of astronomical calculation was correct in the material sense; still, he did not utilize it. Since Bhaktivinoda Ṭhākura followed the calculations of P. N. Bachi for *ekādaśī*, Janmāṣṭamī, and other days, our Guru Mahārāja accepted that. *Śraddhā* is truer; the words and practice of the *mahājanas* are more valuable than human calculation.

Physical or material truth has little value; after all, it is a product of the limited mind. Such relative truth should not be given greater respect than *ācaran*, the intuitive realization of pure devotees. The intuition of a pure devotee should be given preference over the mundane calculation of ordinary persons.

Transcendental faith is beyond the so-called ‘reality’ of this temporary world. It is completely independent - *śraddhāmāyo yam loka*. There is a world guided only by faith; faith is everything there, and that world is infinite and all-accommodating. Everything is true in the world of faith by the sweet will of the Lord.

Calculation does not have any value there; it is inconclusive and destructive in its ultimate aspect, so it should be rejected. In that world, material knowledge, the materialists who accept it, and the fallible calculations of exploiting souls have no value whatsoever. Rather, in the world of the Infinite, faith is the only standard and means of navigation, just as a compass is necessary to successfully travel in the vast oceans.

Activities of the great souls

*satataṁ kīrtayanto mām yatantaś ca dṛḍha-vratāḥ
namasyantaś ca mām bhaktyā nitya-yuktā upāsate*

“Disregarding the purity or impurity of time, place, and circumstances, those great souls are constantly absorbed in singing or narrating the glories of My holy name, form, qualities, pastimes, and paraphernalia. They are attentive to the irrevocable and conclusive definition of My nature, personality, and expansions, and they strictly follow the rules and regulations for taking the holy name and observing holy days such as *ekādaśī*. Following all of the practices of devotion beginning with offering obeisances unto Me, the devotees, earnestly longing for their eternal relationship with Me in the future, worship Me by the path of engaging in My transcendental devotional service.” (*Bhagavad-gītā* 9.14)

Ekādaśī observance of Śrīla Gaurakiśora dāsa Bābājī Mahārāja

During the time Gaurakiśora dāsa Bābājī was acting as if he was losing his eyesight, Śrīla Bhaktisiddhānta Sarasvatī requested him to go to Calcutta for proper treatment. Bhaktivinoda Ṭhākura also requested him many times to go there, but Śrīla Gaurakiśora would say, "I will never go to the material universe, Calcutta." Śrīla Bhaktivinoda Ṭhākura told Bābājī Mahārāja that his servant, Śrīla Bhaktisiddhānta Sarasvatī, would be in Calcutta and so Śrīla Gaurakiśora would not have to undergo any inconvenience. "I will never accept his service," replied Śrīla Gaurakiśora. "I will drown myself first in the Sarasvatī River. If I drown myself in the Sarasvatī River, then perhaps I can take birth as a ghost." Then Śrīla Gaurakiśora left very quickly, proceeding toward the Sarasvatī River, which flowed in front of Svānanda Kuṣja. Śrīla Bhaktisiddhānta Sarasvatī, running behind him, humbly requested again and again that he come back. From that day, Śrīla Bābājī Mahārāja was not seen or heard from for about forty-five days. Then, he suddenly arrived at Svānanda Kuṣja and declared, "By killing myself I will not obtain Śrī Kṛṣṇa. Nevertheless, I cannot tolerate anyone serving me directly." Although requested hundreds of times to take medicine, Śrīla Gaurakiśora never consented. He always followed *ekādaśī* without accepting water. On days other than *ekādaśī*, he would eat dried, cracked rice and dried pepper that had been soaked in Ganges water. His renunciation was not false, but was that which gave pleasure to the Supreme Personality of Godhead, Śrī Kṛṣṇa.

Jīva Gosvāmī's teachings about *ekādaśī*

tatra bhūta-śuddhir nijābhilāṣita-bhagavat-sevopāyika-tat-pārṣada-deha-bhāvanā-paryantā. ahaṅgropāsanāyāḥ śuddha-bhakter duṣṭatvāt. keśava-vinyāsādīnām yatrādhamāṅgam viṣayatvaṁ tatra tan-mūrtim dhyātvā tat-tan-mantrāmś ca japtvaiva tat-tad-aṅgam sparśa-mātraṁ kuryāt. na tu tat-tan-mantra-devatā tatra tatra nyastā dhyāyed yāni cātra vaiṣṇava-vaiṣṇava-cihnāni nirmālya-dhāraṇa-caraṇāmṛta-pānādini aṅgāni teṣāṁ ca pṛthak pṛthak mahātma-vṛndaṁ śāstra-sahasreṣv anusandheyam. tathā śrī-kṛṣṇa-janmāṣṭamī-kārttika-vrataikādaśī-vrata-māgha-snānādīkam atraivāntar-bhāvyam.

"Then one should consecrate the articles of worship. One may worship the Lord as one desires, and one may also meditate on becoming one of the Lord's liberated associates. However, one should not meditate on becoming the Lord Himself, for that kind of meditation is wrong and impure. One should offer *keśava-nyāsa* and similar items, bow down before the Lord, meditate on the Lord, chant *mantras* glorifying the Lord, and touch the Deity of the Lord. One should not offer *mantras* and *nyāsas* to the various demigods. One should accept the marks of a Vaiṣṇava, wear flower garlands offered to the Lord, drink the nectar that has washed the Lord's feet, and perform other similar activities. These are some of the activities of worship of the Lord. One

should also study various scriptures, observe the vows of Śrī Kṛṣṇa-janmāṣṭamī, the month of Kārtika, and the days of *ekādaśī*, and bathe during the month of Māgha."

Vaiṣṇavas and *Smārtas*

Celebrating occasions like *ekādaśī*

Vaiṣṇavas or spiritualists celebrate such occasions as enhancers of devotion, without any personal desires and only for the pleasure of serving Kṛṣṇa. *Smārtas*, on the other hand, celebrate them for bodily or mental welfare, or to fulfill their moral, economic, or sexual desires. Notwithstanding apparent similarities, the motives of Vaiṣṇavas and those of *smārtas* differ greatly.

Taking bath in and worshiping the Ganges

Vaiṣṇavas view the Ganges as nectar from Viṣṇu's feet. They are reminded of Viṣṇu by her touch and take bath in her water in a spirit of service, knowing her to be a transcendental object of service. Thus, it is said that, "Even Gaṅgā herself desires to bathe Haridāsa." However, the *smārtas* want to utilize Ganges water for cleansing themselves of sins, filth, and unholy thoughts. The same Ganges water that Lord Śiva gladly takes on his head as having washed the feet of his Lord, the *smārtas* want to use as a maidservant or sin-removing device.

Installing and worshiping the Deity forms of the Lord

The Vaiṣṇavas do not differentiate between Kṛṣṇa Himself and His Deity form. They accept *saṅkīrtana* as the prime means of worship, and by that means they perform *abhiṣekha* and other rituals, according to Śrīmān Mahāprabhu's instructions. The *smārtas* consider the Deity as different from the Lord - as something transient and imaginary for temporary assistance of the aspirant, to be rejected later on. They imagine instilling life and consciousness into the idol and employing it in gratifying their desires. Sometimes they even use Deity worship to try to enhance business.

Establishing monasteries

The Vaiṣṇavas establish monasteries to provide saintly association and propagate the *saṅkīrtana* movement. They believe that just as lighting a fire to cook food rids us of both darkness and cold without separate endeavor, *saṅkīrtana* relieves us of all social problems. *Smārtas*, on the other hand, pompously open monasteries for the sake of self-advertisement or temporary social or moral welfare. Thus, free hospitals, schools advocating celibacy, gymnasiums, and so on are often part of their monasteries. Or, they may open abbeys for hoarding property, deceiving people, or doing other such material activities.

Deity worship

Vaiṣṇavas know that the non-Vaiṣṇava is not qualified for Deity worship, even if born in the best of families. Only when one attains *bhuta-śuddhi* (the realization that the constitutional position of the living entity is being a servant of Kṛṣṇa) from a bona fide spiritual master can he perform pure worship. To the *smārtas*, the only qualifications necessary for Deity worship are birth in a high family, external cleanliness, and the ability to chant Sanskrit verses. Deity worship is treated as a priest's profession. They do not actually consider the Deity to be God, and they make no effort to arrange for the Deity's comfort.

Śrī Kṛṣṇa's instructions to Uddhava

*ādarah paricaryāyām sarvāṅgair abhivandanam
mad-bhakta-pūjābhyadhikā sarva-bhūteṣu man-matiḥ
mad-artheṣv aṅga-ceṣṭā ca vacasā mad-guṇeraṇam
mayy arpaṇam ca manasaḥ sarva-kāma-vivarjanam
mad-arthe 'rtha-parityāgo bhogasya ca sukhasya ca
iṣṭam dattam hutam japtam mad-artham yad vratam tapaḥ
evam dharmair manuṣyāṅām uddhavātma-nivedinām
mayi sañjāyate bhaktiḥ ko 'nyo 'rtho 'syāvaśiṣyate*

ādarah—great respect; *paricaryāyām*—for My devotional service; *sarva-aṅgair*—with all the limbs of the body; *abhivandanam*—offering obeisances; *mat*—My; *bhakta*—of the devotees; *pūjā*—worship; *abhyadhikā*—preeminent; *sarva-bhūteṣu*—in all living entities; *mat*—of Me; *matiḥ*—consciousness; *mat-artheṣu*—for the sake of serving Me; *aṅga-ceṣṭā*—ordinary, bodily activities; *ca*—also; *vacasā*—with words; *mat-guṇa*—My transcendental qualities; *īraṇam*—declaring; *mayi*—in Me; *arpaṇam*—placing; *ca*—also; *manasaḥ*—of the mind; *sarva-kāma*—of all material desires; *vivarjanam*—rejection; *mat-arthe*—for My sake; *artha*—of wealth; *parityāgaḥ*—the giving up; *bhogasya*—of sense gratification; *ca*—also; *sukhasya*—of material happiness; *ca*—also; *iṣṭam*—desirable activities; *dattam*—charity; *hutam*—offering of sacrifice; *japtam*—chanting the holy names of the Lord; *mat-artham*—for the sake of achieving Me; *yad*—which; *vratam*—vows, such as fasting on *ekādaśī*; *tapaḥ*—austerities; *evam*—thus; *dharmair*—by such religious principles; *manuṣyāṅām*—of human beings; *uddhava*—My dear Uddhava; *ātma-nivedinām*—who are surrendered souls; *mayi*—to Me; *sañjāyate*—arises; *bhaktiḥ*—loving devotion; *kaḥ*—what; *anyaḥ*—other; *arthaḥ*—purpose; *asya*—of My devotee; *avaśiṣyate*—remains.

“Great respect for My devotional service, offering obeisances with the entire body, performing first-class worship of My devotees, consciousness of Me in all living entities, offering of ordinary, bodily activities in My devotional service, use of words to describe My qualities, offering the mind to Me, rejection of all material desires, giving up wealth for My

devotional service, renouncing material sense gratification and happiness, and performing all desirable activities such as charity, sacrifice, chanting, vows, and austerities with the purpose of achieving Me – these constitute actual religious principles, by which those human beings who have actually surrendered themselves to Me automatically develop love for Me. What other purpose or goal could remain for My devotee?” (*Śrīmad-Bhāgavatam 11.19.21-24*)

One should carefully respect Śrī Hari-Vāsara

One should carefully respect *śrī hari-vāsara, ekādaśī*. By observing *ekādaśī*, all of the supporting principles of devotional service are accomplished. One becomes fixed in devotional service by giving up all selfish enjoyment and observing this vow every fortnight.

If one worships and meditates on the Earth, banyan trees, *tulasī*, cows, *brāhmaṇas*, and Vaiṣṇavas, one’s sinful reactions are diminished. By doing so, one pleases Kṛṣṇa because these objects are auspicious for the world.

The ten limbs of devotional service are the preliminary activities for worshiping the Lord. For those who neglect these ten limbs, advancing in devotional service and attaining Kṛṣṇa are very difficult.

Therefore, those who aspire for devotional service should first take shelter of Śrī Guru by taking initiation and instruction from him, and serving him. They should also follow the behavior of the *sadhus* and learn the conclusions of the scriptures from them. In order to make one’s life Kṛṣṇa conscious, one should reside in a sacred place related to Kṛṣṇa and give up enjoyment of sense gratification for His service. In one’s ordinary dealings, one should only accept the wealth necessary to favorably maintain Kṛṣṇa’s business. In practicing devotional service, one should observe fast days like *ekādaśī* and Janmāṣṭamī. One should respect banyan trees in order to maintain the glories of this world, which is one of the Lord’s opulences. These ten rules must be followed.

Additionally, the following ten activities must be avoided; otherwise, devotional service cannot be steady. One should not associate with persons who are averse to the Lord’s service. One may encounter such people in ordinary dealings, but their association should be given up as soon as the work is finished. Those who have not had loving devotion to Kṛṣṇa awakened in their hearts are always proud of their dependence on *jñāna* and *karma*. Therefore, they are called *bhagavad-bahirmukha* - averse to Kṛṣṇa. Those who worship many gods, *māyāvādīs* who hanker for impersonal *jñāna*, and atheists who blaspheme Vedic literatures are all *bhagavad-bahirmukha*.

One whose faith in pure devotional service has not yet developed should not be accepted as a disciple; otherwise, the disciplic chain of devotional service will be polluted. One should give up

hard endeavors for materialistic projects because this diminishes one's devotion to Kṛṣṇa. (Śrī Bhaktyāoka)

Cultivation of transcendental senses

The following are favorable in the development of Kṛṣṇa consciousness: (1) it is favorable for the eyes to see the Deity, the temple, the scriptures, the holy places, spiritual dramas, and spiritual festivals; (2) it is favorable for the ears to hear the scriptures and spiritual songs, lectures, and conversations; (3) it is favorable for the nose to smell *tulasī*, flowers, sandalwood, and other fragrant items offered to the Lord; (4) it is favorable for the tongue to perform *kīrtana* and taste only palatable foodstuffs and drinks offered to the Lord; (5) it is favorable for the body to touch the air of holy places, pure water, the body of a Vaiṣṇava, a soft bed offered to Kṛṣṇa, and the body of one's chaste husband or wife for the purpose of creating a God-centered family; (6) it is favorable to observe holy days like Hari-vāsara (*ekādaśī*) and various festivals; and (7) it is favorable to reside in or visit holy places like Vṛndāvana, Navadvīpa, Jagannātha Purī, and Naimiṣāraṇya. (Śrī Kṛṣṇa-saṁhitā)

Kārtika ekādaśī

When will I wander throughout the forest and behold the wonderful vision of the assembly of sages hearing the Gaura Purāṇa by the bank of the Gomatī river? On the day of *ekādaśī* during the most auspicious month of Kārtika, I will listen to the stories of Caitanya-kathā.

When will the assembly of ṛṣis headed by Śaunaka show me their mercy by taking my hands and putting the dust of their feet upon my head? I will exclaim, "O residents of Navadvīpa, let us attentively drink the nectar of Śrī Gauranga-katha in this forest!" (Śrī Śrī Navadvīpa Bhāva Taraṅga, 53-54)

Śrī Bhakti-sandarbhā

In the *Skanda Purāṇa* it is said, "In Kali-yuga, one who offers cooked rice to Lord Viṣṇu and then eats the remnants of that offering obtains the pious results of a six-month fast."

This statement does not detract from the importance of observing *ekādaśī*. One should regularly observe *ekādaśī* and other Vaiṣṇava vows, for doing so brings a great result. Now, we will reveal something about worshiping the Supreme Lord by observing *ekādaśī* and other Vaiṣṇava vows.

Śrīla Śrīdhara Svāmī comments on *Śrīmad-Bhāgavatam* 11.11.32:

***ājñāyavaṁ guṇān doṣān mayādiṣṭān api svakān
dharmān santyajya yaḥ sarvān mām bhajeta sa tu sattamaḥ***

“Those who render service unto Me, having abandoned all types of *dharma*, and having understood the inherent positive and negative aspects of the prescribed duties instructed by Me in the *Vedas*, are counted among the best of *sādhus*.”

Here, the word *santyajya* refers to renouncing practices that are obstructions to true devotional service. This means, for example, not fasting on *viddhā-ekādaśī*, not failing to fast on *kṛṣṇa-ekādaśī*, and not failing to offer food to the Lord on *ekādaśī*.

Commenting on the words *bhagavad-dharmān* in a conversation between Śrī Bhīṣma and Śrī Yudhiṣṭhira in the First Canto of *Śrīmad-Bhāgavatam* (1.9.27) (quoted below), Śrīla Śrīdhara Svāmī explains: "*Dvādaśī* and other vows are pleasing to Lord Hari."

***dāna-dharmān rāja-dharmān mokṣa-dharmān vibhāgaśaḥ
strī-dharmān bhagavad-dharmān samāsa-vyāsa-yogataḥ***

Bhīṣmadeva then explained, by categories, acts of charity, the pragmatic activities of a king, and practices for salvation. Then he described the duties of women and devotees, both in brief and in detail.

In the Third Canto of *Śrīmad-Bhāgavatam* (3.1.19) (quoted below), Śrīla Śrīdhara Svāmī comments on the words *vrātāni cere hari-toṣaṇāni*: "This refers to *ekādaśī* and other vows."

***gām paryaṭan medhya-vivikta-vṛttiḥ sadāpluto ‘dhaḥ śayano ‘vadhūtaḥ
alakṣitaḥ svair avadhūta-veṣo vrātāni cere hari-toṣaṇāni***

“While so traversing the earth, Vidura simply performed duties to please the Supreme Lord Hari. His occupation was pure and independent. He was constantly sanctified by taking his bath in holy places, although he was in the dress of a mendicant and had neither hair dressing nor a bed on which to lie. Thus he was always unseen by his various relatives.”

The importance of *ekādaśī* is also seen in the description of the Supreme Lord’s mercy to King Ambarīṣa, the crest-jewel of devotees. (*Śrī Bhakti Sandarbha, Anuccheda 238, 22-25*)

Anuccheda 299

In this way, the worship of the Deity of the Supreme Personality of Godhead has been explained. In the *Āgama-śāstras* and other scriptures, other aspects of Deity worship are also discussed. Included in these are Śrī Kṛṣṇa-janmāṣṭamī, *kārtika-vrata*, *ekādaśī*, Māgha-snāna, and other auspicious vows.

In the Viṣṇu-rahasya, in a conversation between Brahmā and Nārada, Janmāṣṭamī is described as follows:

"With devotion, and without cheating on one's true financial situation, devotees should observe the birthday of Devakī's son. One who does not observe this holy day will stay in hell for the lifetimes of fourteen Indras."

It is also said:

"One who neglects Śrī Kṛṣṇa-janmāṣṭamī and follows another vow in its place does not attain any pious merit that has ever been seen or heard of anywhere."

Not cheating on one's true financial situation is described in these words of the Eighth Canto of Śrīmad-Bhāgavatam (8.19.37):

"Therefore, one who is in full knowledge should divide his accumulated wealth in five parts: for religion, for reputation, for opulence, for sense gratification, and for the maintenance of his family members. Such a person is happy in this world and in the next."

Folio archives

7 Now *ekādaśī* will be described. Even those who are not Vaiṣṇavas should regularly observe *ekādaśī*. This is explained in the following words of the *Viṣṇu-dharma Purāṇa*:

"Whether a Vaiṣṇava or a worshiper of Sūrya, one should regularly observe *ekādaśī*."

8 In the *Saura Purāṇa* it is said: "Whether a Vaiṣṇava, a worshiper of Lord Śiva, or a worshiper of Sūrya, one should regularly observe *ekādaśī*."

9 In the *Nārada-paścaraṭra*, in the discussion of duties to be performed after initiation, after the passage beginning with the words *samayams ca pravakṣyāmi*, it is said: "During *ekādaśīs* of both *pakṣas*, one should not eat. At that time, one should keep an all-night vigil and worship the Supreme Personality of Godhead."

10 In the *Viṣṇu-yāmala*, in the discussion of the *dig-viddhā ekādaśī*, it is said: "One should not act impiously on either the *sukla* or the *kṛṣṇa ekādaśīs*, without distinction. In the same way, on *ekādaśī* one should not, if one is able, eat fruits or other foods. One should not perform a *śrāddha* ceremony on *ekādaśī*. On *dvādaśī*, one should not sleep during the day and one should not pick *tulasī* leaves."

11 During *dvādaśī*, one should not bathe Lord Viṣṇu during the daytime. In the *Padma Purāṇa*, Uttara-khaṇḍa, in the description of *Vaiṣṇava-dharma*, it is said: "One should observe the vow of *dvādaśī*."

12 In the *Skanda Purāṇa*, *Kāśī-khaṇḍa*, *Sauparṇa-dvārakā-māhātmya*, Candra-śarmā recounts the following vow of devotional service.

13 "O Lord Kṛṣṇa, please hear my vow. From this day on, I will never eat during *ekādaśī*. On every *ekādaśī*, I will observe an all-night vigil.

14 "With great devotion I will worship You every day. I will not observe the *viddha-ekādaśīs*. To please You, I will observe the eight *maha-dvādaśīs*. This is my vow."

15 In the *Agni Purāṇa* it is said: "On *ekādaśī*, one should not eat. That is the great vow of the Vaiṣṇavas."

16 In the *Gautamīya Tantra* it is said: "If a Vaiṣṇava foolishly eats during *ekādaśī*, he worships Lord Viṣṇu in vain. He will go to a terrible hell."

17 In the *Matsya* and *Bhaviṣya Purāṇas* it is said: "One should fast on the *śukla* and *kṛṣṇa ekādaśīs* and break the fast on *dvādaśī*. That is the great vow of the Vaiṣṇavas."

18 In the *Skanda Purāṇa* it is said: "He who eats during *ekādaśī* murders his mother, father, brother, and spiritual master. He falls from the path that leads to Viṣṇuloka."

19 The Vaiṣṇavas always fast on *ekādaśī*. On *ekādaśī*, they will not even eat *mahā-prasādam*, what to speak of other foods, which they are forbidden to eat at any time.

20 In the *Nārada-paścaraṅtra* it is said: "O Nārada, one must always accept the remnants of food offered to the Lord. However, on *ekādaśī* one must not accept them. Even Goddess Lakṣmī and her peers observe *ekādaśī*. What, then, can be said of other persons?"

21 In the *Brahmāṇḍa Purāṇa* it is said: "Without first offering them to Lord Viṣṇu, one should not enjoy or consume any leaf, flower, fruit, water, food, drink, or medicine."

22 "Those who enjoy or consume these things without offering them first should perform atonement. One should always offer all of these things first to Lord Viṣṇu, before one consumes or enjoys them oneself."

23 Now, the importance of always observing an all-night vigil on *ekādaśī* will be discussed. In the *Skanda Purāṇa*, Lord Śiva tells Goddess Umā: "Those who do not observe an all-night vigil on *ekādaśī* are rebuked by the Vaiṣṇavas, and their piety is destroyed."

24 "Those who never consider observing an all-night vigil on *dvādaśī* are not qualified to worship Lord Kṛṣṇa."

25 By observing *ekādaśī* and *dvādaśī*, one pleases Lord Viṣṇu. This is explained in the following words of the *Padma Purāṇa*, *Uttara-khaṇḍa*: "O goddess, now I will describe the observance of *dvādaśī*. Simply by hearing these words, one pleases Lord Kṛṣṇa."

26 In the *Bhaviṣya Purāṇa* it is said: "Sacred *ekādaśī* destroys all sins. It is a lamp that lights the path of devotion to Lord Viṣṇu. It leads one to the highest goal of life."

27 By showing how *ekādaśī* was observed by Śrī Ambarīṣa and other great souls who have exclusive faith in devotional service and who eat only *mahā-prasādam* offered to the Lord, *Śrīmad-Bhāgavatam* affirms that the observance of *ekādaśī* is an important part of devotional service to Lord Viṣṇu.

28 *Padma Purāṇa*, *Karttika-māhātmya*, tells the story of how a *brāhmaṇa*'s daughter became Lord Kṛṣṇa's dear Satyabhāmā by observing *ekādaśī* during the month of Kārttika. What more need be said?

29 Now, the month of Māgha will be discussed. In the *Garuḍa Purāṇa* it is said: "O leader of the demigods, O husband of Śacī, the special month of Māgha is very dear to the Vaiṣṇavas, *devas*, *ṛṣis*, and *munis*. It is especially dear to Lord Mādhava."

30 In the *Skanda Purāṇa*, in a conversation between Brahmā and Nārada, it is said: "O Nārada, year after year one should regularly bathe during the month of Māgha. One should do this to please Lord Kṛṣṇa and to destroy all of one's past sins."

31 In the *Bhaviṣya Purāṇa*, *Uttara-khaṇḍa*, it is said: "A person who renounces sense pleasures and bathes at dawn during the month of Māgha goes to Viṣṇuloka with twenty-one generations of his kinsmen."

32 Many other vows such as Śrī Rāma-navamī and *Vaiśākha-vrata* should also be considered here. All are included as pious deeds.

Glories of *ekādaśī*

Finally, we find the following statement in the *Prahlāda-saṁhitā* of the *Skanda Purāṇa*, in the section describing Dvārakā's glories: "A person who stays up [on the night of *ekādaśī*] and recites *Śrīmad-Bhāgavatam* with devotion before the Deity of Lord Hari goes to the Lord's abode along with all of his family members."

Lord Caitanya requests His mother to observe *ekādaśī*

108 One day at home, with His bodily effulgence dispelling all darkness, the Lord said to His mother:

109 "O mother, please listen and I will tell you what you should do." Śacī accepted His words and replied, "O dear one, whatever You say shall certainly be done; please tell me."

110 The Lord said, "O mother, never eat on *ekādaśī*." The greatly fortunate Śacī accepted her son's instruction.

Nimāi requests Mother Śacī to observe *ekādaśī*

*tataḥ kadācin nivasan sva-mandire
samudyad āditya-karāti-lohitaḥ |
sva-tejasāpūrīta-deha ābabhau
uvāca mātā vacanam kuruṣva me ||18||*

tataḥ - then; *kadācit* - once; *nivasan* - dwelling; *sva-mandire* - in His own home; *samudyat* - rising; *āditya-kara* - sun; *ati-lohitaḥ* - very red; *sva-tejasā* - by His own power; *pūrīta* - filled; *dehaḥ* - body; *ābabhau* - shone; *uvāca* - He said; *mātāḥ* - mother; *vacanam* - statement; *kuruva* - do; *me* - My.

Once while at home, the son of Śacī suddenly stood up, displaying a brilliant red luster like the rising sun. As His entire body shone with His potency, He commanded, "Mother, do as I bid you!"

*tathā jvalantam sva-sutam sva-tejasā
vilokya bhītā tam uvāca vismitā |
yad ucyate tāta karomi tat tvayā
vadasva yat te manasi sthitam svayam ||19||*

tathā - thus; *jvalantam* - shining brilliantly; *sva-sutam* - own son; *sva-tejasā* - with His own potency; *vilokya* - seeing; *bhītā* - afraid; *tam* - to Him; *uvāca* - said; *vismitā* - mystified; *yat* - what; *ucyate* - is said; *tāta* - dear son; *karomi* - I shall do; *tat* - that; *tvayā* - by You; *vadasva* - say; *yat* - what; *te* - Your; *manasi* - in the mind; *sthitam* - situated; *svayam* - Yourself.

Glancing timidly at her son who had become so dazzling with power, she felt mystified and replied, "Dear son, whatever You say, I shall do! Tell me what is on Your mind."

*tad ittham ākarṇya vaco'mṛtam punas
tām prāha mātā na hares tithau tvayā |
bhoktavyam ākarṇya vacaḥ sutasya sā
tatheti kṛtvā jagṛhe prahr̥ṣṭavat ||20||*

tat - that; *ittham* - thus; *ākarṇya* - hearing; *vacaḥ* - words; *amṛtam* - immortal; *punaḥ* - again; *tām* - to her; *prāha* - said; *mātāḥ* - mother; *na* - not; *hareḥ* - of Hari; *tithau* - on the holy day; *tvayā* - by you; *bhoktavyam* - should be eaten; *ākarṇya* - hearing; *vacaḥ* - statement; *sutasya* - of her son; *sā* - she; *tathā iti* - so be it; *kṛtvā* - made; *jagṛhe* - accepted; *prahr̥ṣṭavat* - joyfully.

Hearing this, He said with His nectarean voice, "Mātā, henceforward on the holy day of Hari, Śrī Ekādaśī, you must fast." Hearing her son's order, Śacī accepted it enthusiastically, replying, "So be it!"

More pastimes of Śrī Nimāi

yāsyāmi deva-deveśa-puruṣottama-darśane |
sārvabhauma-dvijendreṇa sārdham paśyāmi taṁ harim ||25||

yāsyāmi - I shall go; *deva-deva-īśa* - the Lord of Viṣṇu; *puruṣottama-darśane* - for a sight of the ultimate Person; *sārvabhauma* - named Sārvabhauma; *dvija-indreṇa* - with the best of brahmanas; *sārdham* - together; *paśyāmi* - I (shall) see; *ta* - Him; *harim* - Hari.

"Now I shall depart to take *darśana* of Śrī Puruṣottama Jagannātha, who is the original Lord of all of the *devatās* and even of Lord Viṣṇu. There I shall behold the face of Śrī Hari in the company of Sārvabhauma, the chief of the twice-born men."

yuṣmābhir atra kartavyam sadaiva hari-kīrtanam |
vimatsarair viśeṣeṇa jāgare hari-vāsare ||26||

yuṣmābhiḥ - by yourselves; *atra* - now; *kartavyam* - should be done; *sadā* - always; *eva* - surely; *hari-kīrtanam* - the chanting of Hari's names; *vimatsaraiḥ* - free from envy; *viśeṣeṇa* - especially; *jāgare* - awake; *hari-vāsare* - on the day of Hari (Ekādaśī).

"Now, with your hearts free from envy, incessantly perform *Hari-kīrtana*. Also, attentively observe *ekādaśī* and stay awake throughout the night absorbed in hearing Śrī Nāma and discussing *Hari-kathā*."

evam viśṛjya tān sarvān advaitācāryam agrataḥ |
samāliṅgya ca bāhubhyāṁ yayau premāśru-locanaḥ ||27||

evam - then; *viśṛjya* - sending forth; *tān* - them; *sarvān* - all; *advaita-ācāryam* - the incarnation of a devotee; *agrataḥ* - in the presence of; *samāliṅgya* - fully embracing; *ca* - and; *bāhubhyāṁ* - with His two arms; *yayau* - He went; *prema-śru-locanaḥ* - eyes filled with tears of love.

In the presence of Advaitācārya, Gaura Hari warmly embraced all of them with His beautiful arms and sent them forth. Then, His eyes brimming with tears of *prema*, the Lord also departed.

tatas tṛṇam sva-daśanair dhṛtvā śrī-haridāsakaḥ |
papāta daṇḍavad bhūmau pāda-mūle jagat-pateḥ ||28||

tata - then; *tṛṇam* - grass; *sva-daśanaiḥ* - with his teeth; *dhṛtvā* - holding; *śrī-hari-dāsakaḥ* - Ṭhākura Haridāsa; *papāta* - he fell; *daṇḍa-vat* - like a rod; *bhūmau* - on the earth; *pāda-mūle* - at the soles of His feet; *jagat-pateḥ* - of the Master of the universe.

But Haridāsa, holding grass between his teeth, then fell flat like a rod on the ground at the soles of the Lord's feet.

tad dr̥ṣṭvā vyathito nāthas tam uvācāśru-locanaḥ |
evam rūpeṇāham eva jagannātha-padāmbuje ||29||
nipatya saṁvadiṣyāmi yathā tvayi kṛpā hareḥ |
bhaven niścitam ity uktvā samāliṅgya ca tam punaḥ ||30||
visasarja ca tam prītyā tam uvāca dvijaṛṣabhaḥ |
śrī-yutādvaita-varyas tu bhagavantam jagad-gurum ||31||

tat - that; *dr̥ṣṭvā* - seeing; *vyathita* - disturbed; *nātha* - Lord; *tam* - to him; *uvāca* - said; *aśru-locanaḥ* - with tears in His eyes; *evam rūpeṇa* - in this manner; *aham* - I; *eva* - truly; *jagat-nātha* - of the Lord of the cosmos; *pada-ambuje* - at the lotus feet; *nipatya* - having fallen; *saṁvadiṣyāmi* - I shall speak; *yathā* - so that; *tvayi* - upon you; *kṛpā* - the mercy; *hareḥ* - of Hari; *bhavet* - it may be; *niścitam* - certainly; *iti* - thus; *uktvā* - speaking; *samāliṅgya* - warmly embracing; *ca* - and; *tam* - him; *punaḥ* - repeatedly; *visasarja* - He sent forth; *ca* - and; *tam* - him; *prītyā* - with love; *tam* - Him; *uvāca* - he said; *dvija-ṛṣabhaḥ* - the best of *brāhmaṇas*; *śrī-yuta-advaita-varya* - the great Advaita; *tu* - indeed; *bhagavantam* - the Supreme Lord; *jagad-gurum* - spiritual master of all sentient beings.

Seeing this, Gaurāṅga's heart was agitated, and with tears in His eyes He said, "Just as you have fallen at My feet, so I shall fall at the lotus feet of Jagannātha Svāmī. Then I will speak to Him in such a way that surely You shall receive His mercy." So saying, Śacī-nandana warmly embraced Haridāsa again and again, and released him with love. Then the best of the twice-born, the great Advaitācārya, addressed the Supreme Lord, who had accepted the role of the spiritual master of all sentient beings.

Ninth Sarga: *mahā-rāsa-sthalī-darśanam* Gaura-hari sees the site of the *Mahā-rāsa*

atraiva yamunā-nīre dvādaśī-vrata-karśitaḥ |
varuṇena hṛto nandaḥ kṛṣṇa-darśana-kāmyayā ||1||

atra eva - in this very place; *yamunā-nīre* - in the water of the Yamunā; *dvādaśī* - of the twelfth day of the moon; *vrata* - by the vow; *karśitaḥ* - emaciated; *varuṇena* - by the water-lord; *hṛtaḥ* - taken away; *nandaḥ* - the king of Vraja; *kṛṣṇa-darśana* - to see Kṛṣṇa; *kāmyayā* - because of desiring.

Kṛṣṇa Dāsa continued, "Once, Nanda Mahārāja became thin by fasting on *ekādaśī* and he was following the vow of bathing on *dvādaśī*. At this place in the waters of the Yamunā River, he was taken away by the guards of Varuṇa, lord of the waters, who was desirous of having *darśana* of Śrī Kṛṣṇa."

jṣātvā tato 'pi bhagavān svayam pitaram ānayat |
brahma-kuṇḍe majjayitvā svajanam brahma-lokataḥ ||2||

**ānināya punar vṛndāraṇyaṁ gopa-kulam vibhuḥ |
tat kuṇḍaṁ paramaṁ ramyaṁ paśya kṛṣṇa sudurlabham ||3||**

jṣātvā - being aware; *tataḥ* - then; *api* - that very person; *bhagavān* - all-opulent person; *svayam* - in person; *pitaram* - His father; *ānayat* - brought back; *brahma-kuṇḍe* - in Brahma-kuṇḍa; *majjayitvā* - induced to bathe; *sva-janam* - His own people; *brahma-lokataḥ* - after showing the spiritual world; *ānināya* - having brought back; *punaḥ* - again; *vṛndā-aranyaṁ* - to the forest of Vṛndā; *gopa-kulam* - the group of gopas; *vibhuḥ* - the all-pervasive; *tat* - that; *kuṇḍam* - holy pond; *parama-ramyam* - extremely charming; *paśya* - just see; *kṛṣṇa* - O Kṛṣṇa; *su-durlabham* - very rarely attained.

"Aware of all that had happened, the all-opulent, original Supreme Personality of Godhead rescued His father. He then inspired all of the cowherd people of His village to bathe at this place in Brahma-kuṇḍa. They said, 'O Śrī Kṛṣṇa, just see this extremely delightful and rarely-attained kuṇḍa.' After revealing to them the vision of the spiritual world, the all-pervasive Lord brought the group of *gopas* back to Vṛndāraṇya."

**aśoka-kānana ramya / brahma-kuṇḍasya cottare
śrī-rādhayā saha kṛṣṇo / yatra krīḍati paśya tat 4**

**kārttikī-pūrṇimāyā tu / deva-deveśvaro hariḥ
cakāra rāsa gopībhīr / yatra śrī-śyāma-sundaraḥ 5**

aśoka-kānanam - the grove of flame trees; *ramyam* - enchanting; *brahma-kuṇḍasya* - of Brahma-kuṇḍa; *ca* - and; *uttare* - to the north; *śrī-rādhayā saha* - with Śrī Rādhā; *kṛṣṇaḥ* - Kṛṣṇa; *yatra* - where; *krīḍati* - He played; *paśya* - just see; *tat* - that; *kārttikī* - of the constellation of Kṛttikā (October-November); *pūrṇimāyām* - on the full moon; *tu* - indeed; *deva-deva-īśvaraḥ* - the controller of the God of gods; *hariḥ* - the thief of the wicked mind; *cakāra* - performed; *rāsam* - the rāsa dance; *gopībhīr* - with the milkmaids; *yatra* - where; *śrī-śyāma-sundaraḥ* - the beautiful dark prince.

"To the north of Brahma-kuṇḍa lies an enchanting grove of *aśoka* trees, where Kṛṣṇa sported with Śrī Rādhā. Now, look upon the place where, on the full moon night of the month of Kārtika, Śyāma-sundara Hari, the master of even Viṣṇu, performed the *rāsa* dance with the Vraja-*gopīs*."

**tadaiva rasikāgraṇīḥ sa khalu gaura-candro harir
mahā-maṇi-nibha-dyutiḥ prakāṣam eva vyaktī-bhavan
sa rāsa-rasa-tāṇḍavair vividha-ramya-veśojjalaiḥ |
ratnokṣita-sulakṣitair jayati bhakta-vargaiḥ prabhuḥ ||6||**

tadā - then; *eva* - surely; *rasika-agraṇīḥ* - the chief of rasikas; *saḥ* - He; *khalu* - indeed; *gaura-candraḥ* - the Golden Moon; *hari* - the thief of inauspiciousness; *mahā-maṇi* - great jewel; *nibha* - like; *dyutiḥ* - luminescent; *prakāṣam* - manifest; *eva* - truly; *vyaktī-bhavan* - became manifest; *saḥ* - He; *rāsa-rasa* - the mellows of the rāsa dance; *tāṇḍavaiḥ* - with fervent

dancing; *vividha* - variegated; *ramya* - charming; *veśa* - garments; *ujjvalaiḥ* - with brilliant; *ratna* - gems; *ukṣita* - spangled; *su-lakṣitaiḥ* - with exquisite; *jayati* - all glories; *bhakta-vargaiḥ* - with the assembly of devoted gopīs; *prabhuḥ* - the Master.

Then Śrī Gaura Candra Hari, the chief among *rasikas*, appeared with the luster of *indra-nīla-maṇi*, accompanied by a throng of His *bhaktas*, who were absorbed in the *rasa* of exuberant *rāsa*-dancing, dressed in various exquisite, dazzling garments that sparkled with precious jewels. All glories to Mahāprabhu!

Always remember Lord Viṣṇu

Text 8

smartavyaḥ satataṁ viṣṇur vismartavyo na jātucit |
sarve vidhi-niṣedhāḥ syur etayor eva kiṅkarāḥ ||8||

Translation: Lord Viṣṇu is always to be meditated on and never to be forgotten. All other regulative and prescriptive codes of the scriptures fall within these two principal imperatives. In other words, daily remembrance of Lord Viṣṇu is the positive rule, while never forgetting the Lord is the negative rule. All other positive and negative directives of the scriptures are subrules within these two main rules.

Commentary: Śrī Jīva Gosvāmī comments that the scriptures enjoin a *brāhmaṇa* or priest to perform daily ablutions every morning, afternoon, and evening; this is a positive injunction or *vidhi*. A *brāhmaṇa* or a cow should not be killed; this is a negative or prohibitory injunction, or *niṣedha*. If one follows the positive injunctions of the scriptures, one reaps the beneficial fruits thereof, but if one violates the prohibitions of the *śāstras*, one suffers the consequences. All of these positive and negative prescriptions are included within the primary positive and negative injunctions to always remember Lord Viṣṇu and never forget Him. This means that all of the fruitful results assured by the scriptures for performing Vedic *yajña* and *smārta* rituals are attained by following the primary *vidhi* of remembering Lord Viṣṇu daily. Similarly, all of the bad results that accrue from violating the various *niṣedha* directives (prohibitions) of the scriptures follow from the primary sin of forgetting Lord Viṣṇu. Śrī Viśvanātha Cakravartī points out that the word *satataṁ* in this context does not mean ‘constantly’, but rather ‘daily’. If the *vidhi* were constant remembrance of the Lord, it would have no purpose because in the state of conditioned consciousness or bondage, it would be impossible to follow.

Text 9

*ity asau syād vidhir nityaḥ sarva varnāśramādiṣu |
nityatve 'py asya nirṇītam ekādaśyādi vat phalaṁ ||9||*

Translation: This *vidhi* that Lord Viṣṇu is to be remembered daily is an eternal rule of scripture which applies to all *varṇas* (*brāhmaṇas*, *kṣatriyas*, *vaiśyas*, and *śūdras*) and all *āśramas* (*brahmacārī*, *gṛhastha*, *vānaprastha*, and *yati*), and one who follows it gets benefits like those obtained by observing the *ekādaśī* fast.

Commentary: Various *Vedic* and *smārta kāmya-karmas* (*karma* done with certain desires) have been prescribed for specific purposes, and they bring earthly or heavenly pleasures. There are no adverse effects of not observing such *karmic* directives of the scriptures. For example, the *Vedas* state that by performing an *aśvamedha yajña*, a *kṣatriya* king can become the ruler of the Earth, or by performing a *putreṣṭī yajña*, one can be blessed with a son. If one does not perform these *Vedic* rituals, one does not suffer in any way. However, there are other positive directives of the scriptures which are obligatory for an individual, such as daily ablutions for a *brāhmaṇa*. If a *brāhmaṇa* performs his daily ablutions in the morning, afternoon, and evening, he does not gain any particular benefit. However, if he fails to carry out such obligatory *vidhis* of the scriptures, it is sinful, and he will fall from his position as a *brāhmaṇa*. As already mentioned, there are also *niṣedhas* in the scriptures that call for one to abstain from certain activities. If one does not comply with a prohibition and carries out a forbidden act, one must suffer the consequences. For example, the scriptures forbid taking the life of a *brāhmaṇa* or a cow. If one follows this *niṣedha* instruction, one does not gain anything in particular. However, if one violates this directive and kills a *brāhmaṇa* or a cow, one incurs sin and suffers the results. Such *vidhis* and *niṣedhas* apply unconditionally to everyone. The scriptures do not always reveal the benefits and punishments of the *vidhi-niṣedhā*. Śrī Jīva Gosvāmī says that the *vidhi* of remembering Lord Viṣṇu daily and the *niṣedha* of never forgetting Him are eternal scriptural injunctions that apply to all people under all circumstances. Following them leads to the permanent benefit of *bhakti* (devotion), just as observing *ekādaśī* does. Śrī Jīva further points out that it would have been more appropriate if this particular verse of Śrī Rūpa Gosvāmī had been placed in the text after the verses describing the benefits of compliance, which come later, because *iti* is generally used when a conclusion is drawn after a topic has been discussed. In this case, the conclusion is given first, and it is followed by supporting evidence.

Śrī Viśvanātha Cakravartī points out that a *nitya-vidhi* scriptural direction to be followed daily applies to everyone, and neglecting it results in sin. Since Śrī Rūpa Gosvāmī establishes daily remembrance of Viṣṇu as a *nitya-vidhi*, one is implicated in sin by not doing so.

Śrī Mukunda-dāsa Gosvāmī points out that the use of *adi* as a suffix to all *varṇas* and *āśramas* does not exclude people outside the *varṇa-āśrama* system. In other words, all human beings are subject to this *vidhi* of daily remembering the Lord. Śrī Mukunda-dāsa says that one

may raise the question, “Why did Śrī Rūpa Gosvāmī give observing *ekādaśī*, which provides eternal benefits, as an example of the *vidhi* of remembering Lord Viṣṇu, which also provides eternal benefits?” In answer to this, just as by understanding the temporary nature of an earthen pot or a golden ornament one can deduce the temporary nature of this whole material world, so by understanding that fasting on *ekādaśī*, which involves remembering the Lord, gives the eternal benefit of *bhakti*, one can deduce that remembrance of Lord Viṣṇu in all other ways also gives the eternal fruit of *bhakti*. Thus, Śrī Rūpa Gosvāmī’s example is quite appropriate.

Fasting on *ekādaśī* destroys all sins

hari-vāsara-sammāno yathā brahma-vaivarte –

*sarva-pāpa-praśamanam puṇyam ātyantikam tathā |
govinda-smāraṇam nṛṇām ekadaśyām upoṣaṇam ||109||*

It is stated in the *Brahma-vaivarta Purāṇa* that observing a fast on the *ekādaśī* day (eleventh day of the lunar dark or bright fortnight) provides the following benefits: all of one’s sins are destroyed, one achieves unlimited piety and virtue, and one remembers Lord Govinda.

(*Śrī Bhakti-rasāmṛta-sindhu*, Eastern Division, Verse 109)

Every *sādhaka* must observe *ekādaśī*

Text 295

*sevā sādhaka-rūpeṇa siddha-rūpeṇa cātra hi |
tad-bhāva-lipsunā kāryā vraja-lokānusārataḥ || 295 ||*

Translation: One should engage in spiritual practice in Vraja under the guidance of the residents of Vraja, longing for the moods and sentiments of a particular resident who is dear to Śrī Kṛṣṇa. For example, one should serve Śrī Kṛṣṇa and His dearest Śrī Rādhā, or Śrī Nanda-Yaśodā, according to one’s internal mood, both as a *sādhaka* (the stage of spiritual practice in which one is still in bondage), and later as a *siddha* (the stage in which one has attained perfection).

Commentary: In his commentary on this *śloka*, Śrī Jīva Gosvāmī explains that *sādhaka-rupeṇa* refers to the stage of spiritual practice in one’s physical body, and *siddha-rupeṇa* refers to the stage of spiritual practice in one’s internally-conceived spiritual body, which is suitable for performing one’s desired services to his beloved Kṛṣṇa. *Tad-bhāva-lipsu* refers to one who is eager to attain the mood of a particular dear one of Śrī Kṛṣṇa in a certain *sthāyī-bhāva-rati*.

Vraja-lokānusārataḥ refers not only to Śrī Kṛṣṇa's dear ones, but also to those who are dear to His dear ones, and those who serve His dear ones.

Śrī Mukundadāsa Gosvāmī points out that *sādhaka* means being in one's physical body in Vraja or elsewhere in the early stage of spiritual practice, and *siddha* means being in one's internal spiritual body, which is perfect for serving one's dearest Kṛṣṇa. One should live in Vraja in this spiritual body, longing for the proper moods and emotions (*bhava*, *kāma-rūpā*, *sambandha-rūpā*), and should consider oneself as a servant under the guidance of a *gopa* or *gopī* of Vraja, as the case may be.

Śrī Viśvanātha Cakravartī explains this *śloka* in the following way. He explains *sādhaka-rūpeṇa* as doing spiritual practice in one's physical body, and *siddha-rūpeṇa* as mentally being in one's spiritual body that is suitable for directly serving Śrī Kṛṣṇa in accordance with spiritual sentiments and feelings (*rati*). One should serve Śrī Kṛṣṇa under the direction of a beloved associate of the Lord, such as Śrī Rādhā, Śrī Lalitā, or Śrī Viśākhā, through service to a servant of such an associate, like Śrī Rūpa Mañjarī or Śrī Rati Mañjarī, and to their counterparts like Śrī Sanātana Gosvāmī and Śrī Rūpa Gosvāmī. In other words, in one's physical body (*sādhaka-deha*) one should practice spiritual life and serve Śrī Kṛṣṇa through words and activities under the guidance of Śrī Rūpa and Śrī Sanātana, who are eternal residents of Vraja in their other forms. When one becomes advanced, one should also offer mental service to Śrī Kṛṣṇa in one's internally-conceived eternal spiritual body (*siddha-deha*) under the guidance of Śrī Rādhā, Śrī Lalitā, and other beloved associates. This is in complete contrast to the misguided, perverse practices of a modern group whose ideas are known as 'Sauramya theory'. They interpret *vraja-lokānusārataḥ* as Śrī Rādhā, Śrī Candrāvalī, and others of Vraja, and they do not accept Śrī Rūpa, Śrī Sanātana, and their associates as being intimately connected to Vraja. They believe that while one is in one's physical body in the stage of spiritual practice (*sādhaka-deha*), one should imitate the *gopīs* of Vraja by physically serving Śrī Kṛṣṇa in this world. Thus, they say that it is not necessary for a *sādhaka* to surrender at the feet of a spiritual master (*guru*), observe *ekādaśī*, serve Śālagrāma and Tulasī, or perform other such spiritual practices, because a *sādhaka* should follow the behavior of the residents of Vraja, and the *gopas* and *gopīs* of Vraja do not do such spiritual practices. This misguided, perverse theory was developed in the Surma Valley of Assam by Rūpa Kavirāja, and it was rejected by his *guru*, Śrīmatī Hemalatā Ṭhākuraṇī.

Translator's note: In this particular *śloka*, Śrī Rūpa Gosvāmī establishes a very important point regarding the esoteric spiritual practice of *rāgānugā-bhakti*. Unless the true nature, conception, and interpretation of *rāgānugā-bhakti* are properly understood and followed, one may very easily be misled. Thus, one at an immature stage of spiritual development may be diverted to a false path based on nothing more than imagination.

In the rudimentary stage of *sādhana-bhakti*, one is firmly in bondage, and this lasts until one reaches the advanced stage in which internal longing has awakened for the moods and feelings (*sthāyī-bhāva rati*) suitable for the eternal service of the Supreme Lord Kṛṣṇa. When one

advances, one naturally wishes to follow the *rāgātmikā-bhakti* of the eternal associates of Śrī Kṛṣṇa in Vraja in any of the four types of permanent relationships with Him. Thus, *sādhana-bhakti* is divided into *vaidhī-bhakti* and *rāgānugā-bhakti*. As long as one is in the fetters of *māyā* and misidentifies with the physical body and fickle mind, one must follow the principles of *vaidhī-bhakti* such that one is controlled and guided by scriptural regulations supported by logical arguments and sound reasoning.

If a spiritual novice sincerely follows the long, scripturally-controlled path of *vaidhī-bhakti* and hears about the transcendental pastimes of the Supreme Lord Śrī Kṛṣṇa from *Srimad-Bhāgavatam* and related scriptures, a spontaneous craving may arise in his or her heart to follow in the footsteps of a dear associate of Lord Kṛṣṇa in Vraja in one of four moods or relationships: *dāsya* (servant), *sakhya* (friend), *vātsalya* (parent), or *madhura* (consort).

When genuine longing for *vraja-bhāva* awakens in one's heart, one is no longer bound by scriptural injunctions or intellectual reasoning and arguments. The soul automatically soars to the higher realm with intense feelings to serve Lord Kṛṣṇa in one of the four types of *bhāvas* of the eternal associates of the Lord of Vraja, which awakens naturally in the heart without any artificial force or imagination.

Such an advanced *sādhaka* is not restricted by scriptural regulations and mere human reasoning; his soul has transcended these things and is now in the realm of *bhāvas*, or waves of spiritual emotions. In this stage, one outwardly continues to serve the Supreme Lord and His dear associates like Śrī Rūpa and Śrī Sanātana with his physical body, following the basic directions of the scriptures, chanting and listening to the name of God and His associates, and reading and listening to scriptures like *Srimad-Bhāgavatam* that pertain to the transcendental pastimes of Lord Kṛṣṇa and His dearest associates.

While outwardly maintaining a regulated life of spiritual practice with body and words, one in whom intense longing for the *bhāvas* of the *rāgātmikā* eternal associates of the Lord has arisen internally serves by mind according to *vraja-bhāva*, which may correspond to the mood of a *gopī*, of Nanda or Yaśodā, of Śrīdama or Sudāma, or of Citraka or Patraka. Such an advanced devotee mentally serves Lord Kṛṣṇa and His dear associates in an internally-conceived spiritual body (*siddha-deha*) in a particular *sthāyī-bhāva* as a servant, friend, parent, or consort.

In other words, every man and woman in the *sādhana* stage, which includes both *vaidhī-bhakti* and *rāgānugā-bhakti*, must serve God and His devotees by words and acts in the physical body by chanting and hearing the name of God, studying the scriptures, and worshiping in a temple as prescribed by the scriptures. At the same time that one outwardly behaves in this way, an advanced devotee who has developed spontaneous greed for *rāgānugā-bhakti* meditates on his or her eternal spiritual body within, which corresponds to the particular type of *sthāyī-bhāva* for Śrī Kṛṣṇa that he or she sincerely longs for - that of a servant, friend, parent, or consort.

In the case of *madhura-rati* as an eternal consort or lover, the spiritual body is female. This internally-conceived *bhāva-deha*, or body of emotions toward the Lord in *rāgānugā-bhakti*, whether it is male or female, has nothing to do with the physical body of a *sādhaka*, be it male or female. As already noted, the *siddha-bhāva-deha* or spiritual body involves awakened divine feelings for the Lord which correspond to one of the four categories of eternal associates of Śrī Kṛṣṇa, and such a body may be male or female. The conception of male and female as it relates to the soul must be completely and carefully distinguished from that of male and female in this material world. Although superficially they may appear similar, in reality the difference is profound.

In the system established by Lord Caitanya, *madhura-rati* is the highest form of *prema* (love of God). In *rāgānugā-bhakti*, in which one aspires for the *rāgātmikā-bhakti* of the residents of Vraja, one in *madhura-rati* considers oneself a maidservant called a *mañjarī* who is under the guidance of Rūpa Mañjarī, Rati Mañjarī, and other *mañjarīs*. These *mañjarīs* are in turn subservient to the eight primary *sakhīs* who are Lalita, Viśākhā, Citrā, Indurekhā, Caṁpakalatā, Raṅgadevī, Tuṅgavidyā, and Sudevī. These prominent *sakhīs* are expansions of Śrī Rādhā, who is the personification of feminine divinity and lover of Śrī Kṛṣṇa, who is the Beloved of all. All of these *gopī sakhīs* and *mañjarīs* are engaged in *aprākṛta* (transcendental) services to their Beloved exclusively for His pleasure. They are completely selfless and have no regard for their own pleasure in their supreme service to Him. Their satisfaction depends completely on the pleasure of their Beloved. So, a devotee practicing *rāgānugā-bhakti* has an internal male or female spiritual form that is independent of his or her physical body in this world. In other words, a *sādhaka* in *rāgānugā-bhakti* may be a man or woman in this material world, and if his or her awakened *rāga* (attachment) is like that of the *vraja-gopīs*, he or she will develop the *aprākṛta* (transcendental) body of a *gopī*, such as a *mañjarī*.

Similarly, a devotee may be a woman in the *sādhaka-deha*, but if she develops a longing to serve Śrī Kṛṣṇa like Nanda in *vātsalya*, or like Śrīdāmā in *sakhya*, her *siddha-deha* or spiritual body in the transcendental realm will be male. The physical body in this world can never reach the feet of the Lord, much less enter into His pastimes; it is only through a spiritual *siddha-deha* in the form of a *gopī* or *gopa* in one of the four *sthāyī-bhāvas* that a soul progresses in *rāgānugā-bhakti*. A devotee in this stage who longs for the service of a *gopī* meditates on his or her internal *gopī* or *mañjarī* identity, which is connected with a particular name, form, beauty, age, type of clothing, service (*sevā*), grove or *kuñja* where she serves the Divine Couple, and mood (*bhāva*) such as *madhyā* or *dhīra-madhyā*, which define her unique personality. Thus, Śrī Rūpa Gosvāmī explains in this *śloka* that the devotee in *rāgānugā-bhakti* internally meditates on his or her *siddha-deha*, thinking of himself or herself, for example, as a maidservant of Śrī Rūpa Mañjarī, who is the personification of the *rūpa* (beauty) of Śrī Rādhā. Śrī Rādhā is the sum total of feminine beauty that expands from the absolute Lord Śrī Kṛṣṇa.

Śrī Rūpa Mañjarī guides the maidservants in the group of Śrī Lalitā *sakhī*, who engages them in specialized services to Śrī Rādhā-Kṛṣṇa, the Divine Couple. It should be clearly understood

that a devotee in the stage of spiritual practice (*sādhana-bhakti*) must carry out the rudimentary activities of *vaidhī-bhakti* under strict guidance of scriptural injunctions and philosophical reasoning. One should not do anything whimsically or by forced imagination, but rather should patiently wait until a sincere greed is aroused in the heart for a particular *bhāva* for Śrī Kṛṣṇa in one of the four categories of His eternal, dear associates. In this way, the devotee will properly and naturally execute *rāgānugā-sādhana-bhakti* and progress toward the *rāgātmikā-bhakti* of the eternal residents of Vraja. A devotee who has been blessed with the spontaneous awakening of spiritual longing exists in two worlds at the same time. In this material world, he or she follows the injunctions of the scriptures, chants the Lord's name, and hears about the glories of Godhead from the scriptures and saints. By heart, he or she also lives in an entirely different inner or transcendental realm in an *aprākṛta* (spiritual) body ideal for serving the Lord in the *bhāva* (mood) of a servant, friend, parent, or consort.

The spiritual romantic mood of being a consort or lover of the Lord has nothing whatsoever to do with the physical body. Sometimes foolish, misguided people engage in abominable activities in the name of *rāgānugā-bhakti*. An advanced devotee who has truly been blessed with divine greed to serve the Lord like the Vraja *gopīs* do behaves very strictly and piously in the material world, and conceives of his or her *gopī-deha* (spiritual *gopī* form) by heart or mind. However, some men imitate the *gopīs* in their material bodies by dressing and acting like women. A person with such a perverse mentality should be avoided and despised. The genuine awakening of *rāgānugā-bhakti* is precious and rare; it cannot be attained without extraordinary grace from God. Therefore, one should be very cautious regarding depraved imitators. (*Śrī bhakti-rasāmṛta-sindu*, translation and commentary, Eastern Division, verse 295)

Circumambulate Govardhana Hill

In the *Ādi-varāha Purāṇa* it is said: “On the auspicious *śukla-ekādaśī* in the month of Bhādra (August-September), one should fast and circumambulate Govardhana Hill. After circumambulating Govardhana Hill and seeing the Deity of Lord Harideva there, one attains the result of having performed a *rājasūya-yajña* and an *aśvamedha-yajña*; of this, there is no doubt.”

Offer lamps to the Lord

A person who arranges a beautiful *dīpa-mālā* during Kārtika, particularly on the days of *ekādaśī* when the Lord awakens and on *dvādaśī*, illuminates the four directions with his radiance, and seated in a luminous chariot he brightens the universe with the luster of his body. He will live in Viṣṇuloka for as many thousands of years as the number of ghee lamps that he arranged. (*Bhaviṣya Purāṇa*) (Here, Viṣṇuloka refers to Dhruvaloka within the material universe)

Glories of staying awake on the night of Prabodhinī-ekādaśī

The sins accumulated over thousands of previous births burn like a piece of cotton for one who stays awake during the night of Prabodhinī-ekādaśī. O sage, a person sheds his sins by staying awake in Viṣṇu's honor throughout Prabodhinī-ekādaśī. All of the sins of his mind, words, and body will be washed away by Śrī Govinda. (388-390)

Benefits that are difficult to obtain even by great *yajñas*, such as Aśvamedha, come effortlessly for those who stay awake during Prabodhinī-ekādaśī. (391)

Rules of *pāraṇa* (breaking the fast)

On the twelfth day of the bright fortnight, one should break his fast and dedicate his difficult *vrata* (vow) to Śrī Kṛṣṇa. Then, he should worship Janārdana with devotion. In this way, he will reach Viṣṇuloka. (411)

(*Padma Purāṇa, Kārtika-māhātmya*)

Folio archives

Śrī Śrī Dāmodarāṣṭaka is to be sung and studied during the observance of *urjā-vrata*, also called *kārtika-vrata* or *dāmodara-vrata*. Those who desire to please Lord Dāmodara during the month of Dāmodara certainly must read the Dāmodarāṣṭaka book in its entirety every day. This is specifically recommended in *Śrī Hari-bhakti-vilāsa*. The different ways of observing the *dāmodara-vrata* are indicated in the *śāstras*. The *urjā-vrata* occurs in the middle of *Caturmāsya-vrata*. This period begins from either *ekādaśī*, *dvādaśī*, or *pūrṇimā* (full moon), and ends on the corresponding *ekādaśī*, *dvādaśī*, or *pūrṇimā*. However, these days should not be observed if they overlap even slightly after sunrise. Sanātana Gosvāmī says that if the days (*tithis*) of a Vaisnava-*vrata* do not overlap, they should be observed. Therefore, on the days that *cāturmāsya-vrata* and *urjā-vrata* begin and end, one should observe the *tithis* only if they do not overlap. According to *Hari-bhakti-vilāsa*, the *tithis* should not overlap after sunrise when one starts the *cāturmāsya-vrata* and the *urjā-vrata*.

In a short article about *kārtika-vrata*, Śrīla Ṭhākura Bhaktivinoda gives the days on which to observe the conclusion of the *vrata*. The rule is that devotees who begin their *vrata* on *ekādaśī* should conclude it on the last *ekādaśī*. Similarly, those who begin on *dvādaśī* or *pūrṇimā* should end on the corresponding day.

Observing the *kārtika-vrata* is one of the most important things for the Vaiṣṇavas. This *vrata* begins on the waxing *ekādaśī* that comes the day after Vijayā-daśamī in the month of Āśvina, and it concludes on Utthānā-ekādaśī. A *vrata* which is observed during the month between these two days is called *niyama-seva*. The rules of *niyama-sevā* are that every day during this month, one must rise early in the morning, purify oneself, and perform *maṅgala-ārati* to Śrī Kṛṣṇa. Then, after bathing one should worship Lord Dāmodara. At night, one should light bright lamps filled with either ghee or sesame-seed oil and place them in the Lord’s temple, around the base of *tulasī* plants, and in the sky. During the month of Kārtika, one should eat only vegetarian foodstuffs and Bhagavān’s *prasāda* remnants. One should renounce excessive eating and sleeping, and avoid using oil, wine, and bell-metal utensils. After honoring *prasāda*, one should hear or recite scriptures headed by *Śrīmad-Bhāgavatam* in the company of Vaiṣṇavas. There should be incessant *harināma-kīrtana* and *smaraṇa* (remembrance). One should pass the entire month following such regulations, and on the final Utthānā-ekādaśī day, one should fast from everything including water and stay awake all night absorbed in *kṛṣṇa-kathā*. The next day, after first purifying oneself and engaging in *hari-kīrtana*, one should serve the Lord’s *prasāda* to one’s dearest Vaiṣṇava associates, and when they are finished eating one may honor *prasāda*. At the end of that night, the *vrata* will be complete.

The chief aim of observing this *urjā-vrata* is to please Śrī Rādhā-Dāmodara. Śrīmatī Rādhārāṇī is called Urjeśvarī (queen of the *urjā-vrata*). To please Śrī Śrī Rādhā-Dāmodara, the sage Satyavrata Muni uttered the words *namo rādhikāyai tvadīya priyāyai* in *Dāmodarāṣṭaka*: “My obeisances unto Rādhikā, Your most beloved.” By this statement, he indicates that the sole activity to be done during the observance of *dāmodara-vrata* is the worship of Śrī Śrī Rādhā-Dāmodara.

Observing Urjā is listed among the sixty-four limbs of *bhakti* followed by the Gauḍīya Vaiṣṇavas. It is to be understood that one follows the *cāturmāsya-vrata* completely only if one honors *Urjā* during it. Some devotees are of the opinion that since *cāturmāsya-vrata* is not listed among the sixty-four limbs of devotion, they only need to follow the one-month vow of Urjā, and they do not need to undergo the difficulty of observing the entire four-month vow. Such persons attempt to do *bhajana*, but they are unaware of the deep meaning of the *śāstras*, and thus they remain attached to indulgences and indiscipline. Śrīmān Mahāprabhu Himself observed the *cāturmāsya-vrata* while He was in different locations, and thus He taught this practice by His own example. Persons who are unable to follow the instructions given by Mahāprabhu cannot be considered as part of the lineage of pure Vaiṣṇavas.

***ekādaśī-vrataṁ gītā gaṅgāmbu-tulasī-dalam
viṣṇoḥ pādāmbu-nāmāni maraṇe muktī-dāni ca (26)***

“The fast on *ekādaśī*, the *Gītā*, the water of the Gaṅgā, the leaves of the *Tulasī* plant, *caraṇāmṛta*, and the names of Viṣṇu all give freedom at the time of death.”

Text 44

śrī-vaśiṣṭha uvāca
dvādaśyām samātītāyām trayodaśyām tu pāraṇam
upavāsa-phalaṁ hatvā vratinaṁ hanti niścitam

śrī-vaśiṣṭha uvāca-Śrī Vaśiṣṭha said; *dvādaśyām*-on *dvādaśī*; *samātītāyām*-passed; *trayodaśyām*-on *trayodaśī*; *tu*-indeed; *pāraṇam*-breaking the fast; *upavāsa-phalam*-the result of fasting; *hatvā*-killing; *vratinaṁ*-the follower of the vow; *hanti*-kills; *niścitam*-indeed.

Śrī Vaśiṣṭha said, “If the *dvādaśī* passes and one breaks the fast on the *trayodaśī*, one loses the benefit of fasting and is ruined.”

Text 45

brahma-hatyā-samaṁ pāpaṁ bhavet tasya śrutau śrutam
bhakṣya-dravyaṁ sūra-tulyaṁ ity āha kamalodbhavaḥ

brahma-hatyā-samam-equal to killing a *brāhmaṇa*; *pāpam*-sin; *bhavet*-is; *tasya*-of him; *śrutau*-in the *Vedas*; *śrutam*-heard; *bhakṣya-dravyam*-food; *sūra-tulyam*-like wine; *ity*-thus; *āha*-said; *kamalodbhavaḥ*-Lord Brahmā.

“The *Vedas* say that breaking the fast in that way is like the sin of killing a *brāhmaṇa*; Lord Brahmā says that the food eaten to break such a fast is like wine.”

Text 46

na bhojayitvā mūḍhaś ced atithim samupasthitam
sambhramaḥ kṣudhito bhuṅkte kumbhīpāke vrajet dhruvam

na-not; *bhojayitvā*-feeding; *mūḍhaś*-foolish; *ced*-if; *atithim*-guest; *samupasthitam*-arrived; *sambhramaḥ*-bewildered; *kṣudhitaḥ*-hungry; *bhuṅkte*-eats; *kumbhīpāke*-in hell; *vrajet*-goes; *dhruvam*-indeed.

“If a hungry person eats without first feeding a guest, he is a great fool and he goes to hell.”

Text 47

śata-varṣaṁ tatra tiṣṭhan naraś cāṇḍālatām vrajet
vyādhi-yukto daridraś ca bhavej janmani janmani

śata-a hundred; *varṣam*-years; *tatra*-there; *tiṣṭhan*-staying; *naraś*-a person; *cāṇḍālatām*-the condition of being an outcaste; *vrajet*-attains; *vyādhi-yuktaḥ*-diseased; *daridraś*-poor; *ca*-and; *bhavej*-becomes; *janmani*-birth; *janmani*-after birth.

“He remains in hell for one hundred years, and then he becomes a *cāṇḍāla* (person in the lowest class). Birth after birth he is poor and diseased.”

Text 48

***ato ‘ti-sūkṣmaṁ kiṁ brūmo ‘dhunā parama-saṅkaṭe
rakṣāṁ kuru tayor dharmāṁ samālocya vadāmi te***

ataḥ-then; *ati-sūkṣmam*-very small; *kim*-what?; *brūmaḥ*-we say; *adhunā*-now; *parama-saṅkaṭe*-in a great calamity; *rakṣām*-protection; *kuru*-do; *tayoḥ*-both; *dharmam*-religion; *samālocya*-considering; *vadāmi*-I tell; *te*-to you.

“This is a very delicate situation; what more can I say? I will tell you how to avoid danger and fulfill your religious duties of both properly welcoming a guest and breaking the *ekādaśī* fast at the proper time.”

Text 49

***upavāsa-phalaṁ rakṣa kṛṣṇārca-caraṇodakam
bhuktvā śīghram aye rājan jala-pānam abhakṣaṇam***

upavāsa-phalam-the result of fasting; *rakṣa*-protect; *kṛṣṇa*-of Lord Kṛṣṇa; *arca*-worship; *caraṇa*-of the feet; *udakam*-water; *bhuktvā*-drinking; *śīghram*-at once; *aye*-O; *rājan*-king; *jala-pānam*-the drinking of water; *abhakṣaṇam*-is not eating.

“O king, protect the merit that you gained by fasting by immediately drinking some water that has been used to wash the feet of the Deity of the Lord. Drinking such water is not considered eating, but it is considered to break the fast.”

Text 50

***ity uktvā brahmaṇaḥ putro virarāma mahā-mune
bubhujē ca jalaṁ kiṣcit kṛṣṇa-pādāmbujaṁ smaran***

ity-thus; *uktvā*-speaking; *brahmaṇaḥ*-of Lord Brahmā; *putraḥ*-the son; *virarāma*-stopped; *mahā-mune*-O great sage; *bubhujē*-drank; *ca*-and; *jalam*-water; *kiṣcit*-some; *kṛṣṇa-pādāmbujam*-that washed Lord Kṛṣṇa’s lotus feet; *smaran*-remembering.

O sage, after speaking these words, Vaśiṣṭha, the son of Brahmā, became silent. Remembering Lord Kṛṣṇa’s lotus feet, the king drank some water.

Text 51

***etasminn antare brahmann ājagāma munīśvaraḥ
ciccheda kopāt sarvajṣaḥ sva-jaṭām nṛpateḥ puraḥ***

etasmin antare-then; *brahman*-O *brāhmaṇa*; *ājagāma*-came; *munīśvaraḥ*-the great sage; *ciccheda*-cut; *kopāt*-in anger; *sarvajṣaḥ*-all-knowing; *sva-jātam*-his matted hair; *nṛpateḥ*-of the king; *poraḥ*-in the presence.

Then the great sage Durvāsā returned. Aware of all that had happened, he stood before the king and angrily pulled out a hair from his matted locks.

Text 52

***tataḥ samutthitaḥ śīghraṁ puruṣo ‘gni-śikhopamaḥ
khaḍga-hasto mahā-bhīmo rājendraṁ hantum unmukhaḥ***

tataḥ-then; *samutthitaḥ*-arose; *śīghraṁ*-quickly; *puruṣaḥ*-a person; *agni-śikhopamaḥ*-like a fire; *khaḍga*-sword; *hastāḥ*-in hand; *mahā-bhīmaḥ*-very ferocious; *rājendraṁ*-to the great king; *hantum*-to kill; *unmukhaḥ*-eager.

A ferocious demon appearing like fire manifested from that hair. With sword in hand, it was eager to kill King Ambarīṣa.

Only those who follow *ekādaśī* are real Vaiṣṇavas

***vipra-bhakti-ratā ye ca para-strīṣu napuṁsakaḥ
ekādaśī-vrata rata vijṣeyas te ca vaiṣṇavāḥ
gāyanti hari-nāmāni tulasī-mālya-dhāarakah
hary-aṅghri-salilaiḥ sikta vijṣeyas te ca vaiṣṇavāḥ***

(*Padma Purāṇa, Brahma-khaṇḍa* 1/23-24)

One should be considered a Vaiṣṇava if one is devoted to the *brāhmaṇas*; if one strictly stays away from another’s wife; if one always fasts on *ekādaśī*; if one sings the holy name of Lord Hari; if one wears a Tulasī necklace; and if one drinks water that has touched the lotus feet of Lord Hari and puts that water on one’s head.

One should perform *saṅkīrtana* on *ekādaśī*

There is no doubt that those who are against *kīrtana* are enemies of the country. We have a proposal for them: they can perform *saṅkīrtana*, but they must do so on special occasions like *purnima*, *ekādaśī*, Gaura Purṇimā, Janmāṣṭamī, Kārtika month, Vaiśākha month, the days when the Lord is taken out on procession, and the days when the sun enters a particular zodiac sign. May the residents of Calcutta increase our happiness by performing *kīrtana* with *mṛdanga* and

karatāla in a pure Vaiṣṇava way, following in the footsteps of the *mahājanas* (authorized agents of the Lord). Śrī Gaurāṅga is Jagadguru; therefore, He will certainly award them their desired result. (*Sajjana Toṣaṇī* 11/3, Śrīla Bhaktivinoda Ṭhākura)

One should stay up the whole night of *ekādaśī*

Question: What kind of enthusiasm and happiness did Śrīla Jagannātha Dās Bābāji Mahārāja and Śrīmad Bhaktivinoda Ṭhākura display in preaching the program of *nāma-haṭṭa*?

Answer: We were present in the village of Āmlājoḍā on the 28th of Phālguna. After staying up the whole night of *ekādaśī*, the next morning all of the devotees of the village went out for *nagara-saṅkīrtana* with great pomp. The most worshipable Śrīla Jagannātha Dās Bābāji Mahārāja stayed at the front, and the party went to the *prapannāśrama* (‘store’ for the holy name). The signs of ecstatic love that Bābāji Mahārāja exhibited during *kīrtana* are beyond description. Even though he was more than one hundred years old at that time, he wonderfully sang, cried, and rolled on the ground like a lion. In an unprecedented way he sang, “What wonderful holy names Lord Nityānanda has brought us! He is distributing the holy names in exchange for only one’s faith. Although my most merciful Nityānanda was hit on the head by Jagāi, He still distributed love of God to everyone.” Seeing the expressions of Bābāji Mahārāja’s ecstatic love, everyone became filled with the bliss of *kīrtana*. They displayed the signs of ecstatic love such as shedding tears and hairs standing on end, and they danced for a long time in ecstasy. When the *kīrtana* ended, Bābāji Mahārāja delivered a brief lecture on *nāma-haṭṭa* (the market-place of the holy name). With great pleasure, he ordered that the activities of the *prapannāśrama* be carried out regularly from that day onward. According to the order of Bābāji Mahārāja, the person in charge of the *nāma-haṭṭa* program completed the formality of inaugurating the *prapannāśrama* that day.

In all countries, it is customary that the head of the local administration is invited as the chief guest whenever a school or hospital is inaugurated. The most worshipable Śrīla Jagannātha Dās Bābāji Mahārāja was invited as the chief guest during the inauguration of various *prapannāśramas*, which was very appropriate. Such a procedure should be followed wherever a *prapannāśrama* is established. (*Sajjana Toṣaṇī* 4/2, Śrīla Bhaktivinoda Ṭhākura)

Question: What should one specifically think about on *ekādaśī*?

Answer: On each *ekādaśī*, one should think, “How much advancement have I made since the last *ekādaśī*?” If one determines that he has not made any advancement, or that he has degraded, he should think that bad association has caused this, and he should endeavor to give up that association. (*Sajjana Toṣaṇī* 4/5, Śrīla Bhaktivinoda Ṭhākura)

Ekādaśī must be observed by Bhagavān’s devotees

*ādi-khaṇḍe, jagadīśa-hiraṇyera ghare
naivedya khāilā prabhu śrī-hari-vāsare*

TRANSLATION

In the Ādi-khaṇḍa, the Lord eats grains in the house of Jagadīśa and Hiraṇya on the day of *ekādaśī*.

COMMENTARY

The appearance day of the Lord, *ekādaśī*, and a few *dvādaśīs* are called Hari-vāsara. On these days, the servants of Lord Hari abstain from certain activities, fast, and serve Hari. Since the Lord is the Supreme Personality of Godhead, He does not fast on Hari-vāsara, although His devotees must do so. Thus, He accepted the various foodstuffs that were offered to Him. (Śrī *Caitanya-bhāgavat*, Ādi-khaṇḍa 1.101)

Little Nimāi’s pastimes on *ekādaśī*

*eka-dina sabe “hari” bole anukṣaṇa
tathāpiha prabhu punaḥ kareṇa krandana*

One day, in spite of everyone chanting the names of Hari, the Lord did not stop crying.

*sabei bolena,—“śuna, bāpa re nimāi!
bhāla kari’ nāca’,—ei hari-nāma gāi”*

They all said to Him, “Listen, dear Nimāi, come and dance nicely while we chant the name of Hari.”

*nā śune vacana kāro, karaye krandana
sabe bale’,—“bola, bāpa, kānda’ ki kārāṇa?”*

The Lord did not listen to them and continued to cry, so they asked Him, “Dear child, why are You crying?”

*sabei bolena,—“bāpa, ki icchā tomāra?
sei dravya āni’ diba, nā kāndaha āra”*

They all asked Him, “What do You want? We will bring it to You; don’t cry.”

*prabhu bole,—“yadi mora prāṇa-rakṣā cāha’
tabe jhāṭa dui brāhmaṇera ghare yāha’*

The Lord replied, “If you want to save My life, then go quickly to the house of the two brāhmaṇas.

*jagadīśa paṇḍita hiraṇya bhāgavata
ei dui-sthāne āmāra āche abhimata*

*ekādaśī-upavāsa āji se donhāra
viṣṇu lāgi’ kariyāche yata upahāra*

*se saba naivedya yadi khāibāre pāna
tabe muñi sustha hai’ hāṅṭiyā veḍāna*

“Jagadīśa and Hiraṇya are great devotees, and I desire something from them. Today is ekādaśī, and they are both fasting. They have prepared varieties of foodstuffs for Lord Viṣṇu. If I could eat their offering, I would be cured and able to walk.”

Here, the word *bhāgavata* refers to a devotee of the Supreme Lord (Vaiṣṇava) or an associate of Lord Hari. The word *abhimata* means ‘desire’; *upahāra* means ‘foodstuffs’; and *sustha* means ‘peaceful’ or ‘steady’.

The two *brāhmaṇas* Jagadīśa Paṇḍita and Hiraṇya Paṇḍita lived in Godrumadvīpa, and their house was some distance from the Lord’s house. They arranged a large offering for the Lord on the day of *ekādaśī*. The injunction for fasting on *ekādaśī* is meant only for the living entities, and Lord Viṣṇu is beyond the jurisdiction of the rules and regulations that He has established. Since He is not bound to fast on *ekādaśī*, and since He alone is the enjoyer of all sacrificial offerings, all types of foodstuffs should be offered to Him on *ekādaśī*. On *ekādaśī*, the Vaiṣṇavas give up all kinds of enjoyment and do not honor *prasāda* as they do on other days. However, Lord Śrī Hari, the protector of the devotees, accepts the foodstuffs offered by His devotees on His day, Hari-vāsara. Śrī Gaura-Nārāyaṇa also revealed His desire to eat such foodstuffs.

*asambhava śuniyā jananī kare kheda
“hena kathā kahe, yei nahe loka veda”*

Hearing this impossible proposal, Mother Śacī lamented, “You are requesting something that is not sanctioned in the Vedas or in ordinary dealings.”

The phrase *yei nahe loka veda* refers to that which is not found in worldly tradition or in the *Vedas*; that which is not customary in worldly or Vedic dealings; or that which is beyond the scope of ordinary and Vedic etiquette.

sabei hāsenā śuni' śisūra vacana
sabe bole,—“diba, bāpa, sambara' krandana”

Everyone laughed upon hearing the child's demand, and they said, “All right, we'll give it to You; please stop crying.”

parama-vaiṣṇava sei vipra dui-jana
jagannātha-miśra-saha abheda-jīvana

Those two *brāhmaṇas* were great Vaiṣṇavas and dear friends of Jagannātha Miśra.

śuniṣā śisūra vākya dui vipra-vara
santoṣe pūrṇita haila sarva kalevara

When those first-class *brāhmaṇas* heard the child's request, they became fully satisfied.

The words *santoṣe pūrṇita* mean ‘full of jubilation’. Hiraṇya and Jagadīśa were the heart and soul of Jagannātha Miśra. In other words, they were well-wishers with an unbreakable friendship.

dui vipra bole,—“mahā-adbhuta kāhinī!
śisūra emata budhi kabhu nāhi śuni

The two *brāhmaṇas* exclaimed, “This is an amazing demand! We have never heard of such an intelligent child.”

kemate jānila āji śrī-hari-vāsara
kemate vā jānila naivedya bahutara

“How did He know that today is *ekādaśī*? How did He know that we have prepared all kinds of foodstuffs for the Lord?”

bujhilāna,—e śisur parama-rūpavān
ataeva e dehe gopāla-adhiṣṭhāna

“We can understand that since this child is so attractive, Gopāla must have manifested in His body.”

*e śisura dehe krīḍā kare nārāyaṇa
hṛdaye vasiyā sei bolāya vacana”*

“Lord Nārāyaṇa performs pastimes through the body of this child. Sitting in His heart, Nārāyaṇa makes the child speak.”

*mane bhāvi’ dui vipra sarva upahāra
āniyā dilena kari’ hariṣa apāra*

Thinking like this, the two brāhmaṇas brought the various offerings and happily gave them to Nimāi.

The words *kari’ hariṣa apāra* mean ‘with unlimited happiness’.

*dui vipra bole,—“bāpa, khāo upahāra
sakala kṛṣṇera svārtha haila āmāra”*

The two brāhmaṇas then said, “Dear child, please eat these foodstuffs. Our desire to serve Kṛṣṇa is fulfilled today.”

In other readings, the word *sāt*, meaning ‘ate’ or ‘accepted’, is found: “We gathered these foodstuffs for offering to Kṛṣṇa, and since He personally ate them, all of our desires have been fulfilled.”

*kṛṣṇa-kṛpā haile emana buddhi haya
dāsa vinu anyera e buddhi kabhu naya*

When one is blessed by Kṛṣṇa, he receives the intelligence to engage in devotional service. Unless one is a servant of the Lord, he cannot have such intelligence.

Kṛṣṇa as the Supersoul appears in the hearts of the living entities as the instructing spiritual master within to inspire them to serve the Supreme Lord. The living entities exhibit their intelligence by accepting this mercy of the Lord. No one other than an eternal servant of the Supreme Lord can ever exhibit such a service attitude. Another reading for the second line of this verse is *yā’re kṛpā haya tāna, sei se jānaya*: “Only one who is favored by the mercy of the Lord can understand Him.” (*Śrī Caitanya-bhāgavata, Ādi-khaṇḍa 16-34*)

Glories of Trisr̥ṣā Ekādaśī (spoken by Lord Śiva)

Even if one studies the Vedic literatures, follows their rules, performs sacrifices, travels to millions of places of pilgrimage, fasts on many occasions, and worships the demigods, one cannot achieve liberation unless one observes Trisr̥ṣā Ekādaśī. The Supreme Personality of Godhead created this day, His own day, for everyone's liberation. Especially in Kali-yuga, one must observe Trisr̥ṣā Ekādaśī because practically everyone is engaged in sense gratification. Obsessed with trying to satisfy their senses, they do not follow any rules and regulations or meditate on the Supreme Lord. Practically all are lusty and only interested in looking for sense objects, but Trisr̥ṣā Ekādaśī can award even them liberation. Previously in the milk ocean, the Supreme Lord spoke to me. I paid obeisances to Him, and He told me that anyone who observes Trisr̥ṣā Ekādaśī (*ekādaśī*, *dvādaśī*, and *trayodaśī* combined), even if he is attached to sense gratification, will be freed from all sinful reactions and liberated. If Trisr̥ṣā Ekādaśī falls in the month of Kārtika, it removes unlimited sins. Even if a person is a murderer, or has even killed a *brāhmaṇa*, he will immediately become freed from these sins by observing this vow. Fasting on Trisr̥ṣā Ekādaśī removes all faults and unlimited sins from a person in Kali-yuga. By the mercy of Trisr̥ṣā Ekādaśī, worldly-minded people will be freed from their attachment to *tri-mārga*, or *dharma* (religiosity), *artha* (economic development), and *kāma* (sense gratification). By observing such a fast, one becomes unlimitedly happy. Physical and spiritual strength increase, and one cannot be disturbed or injured by any weapon. One cannot achieve this type of liberation even by taking bath in Prayāga, in Vārāṇasī, in the Gomatī River, or in the Kṛṣṇa River. O Nārada, best of the *brāhmaṇas*, just by observing Trisr̥ṣā Ekādaśī in one's house, one will have all of his desires fulfilled. Liberation is very rarely achieved, even for renounced persons, but one who follows Trisr̥ṣā Ekādaśī easily obtains it.

O Nārada, now I will explain how one should observe fasting on Trisr̥ṣā Ekādaśī such that one will attain liberation. If the *ekādaśī* overlaps with *daśamī*, it is said to increase the strength of the demons; therefore, the Supreme Personality of Godhead encourages all of His devotees not to observe any *ekādaśī*, even Trisr̥ṣā Ekādaśī, which overlaps with *daśamī*. By observing such a contaminated *ekādaśī*, one lessens one's duration of life and loses one's knowledge and physical strength. Millions of sins are nullified by properly observing Trisr̥ṣā Ekādaśī, in which there is overlap between *ekādaśī* in the morning, *dvādaśī* during the day, and *trayodaśī* in the last part of the night. If this day is free from overlap with *daśamī*, it is capable of removing all kinds of offenses and awarding ultimate liberation. However, observing Trisr̥ṣā Ekādaśī which overlaps with *daśamī* is like drinking very strong poison, and thus one should be careful not to do so. This is directly spoken by the Supreme Lord. If an unfortunate person fasts on any *ekādaśī* which overlaps with *daśamī*, whatever pious merit he has acquired over millions of lifetimes is lost, and instead of going to heaven, he goes to a terrible hell. Therefore, one should carefully calculate the days on which to fast. Since a whole lifetime of pious merit can be lost by miscalculating and

observing *ekādaśī* on the wrong day, one should be extremely careful to properly observe the day of the Supreme Lord.

After worshiping the spiritual master, one should stay awake the whole correct fasting night, spending the time singing, dancing, and chanting *japa* to nicely worship the Supreme Lord. At the end of the night, one should give water to the Deity of the Supreme Lord, take bath according to the rules and regulations, and feed *brāhmaṇas*. The pious merit achieved by going to millions of places of pilgrimage and performing millions of sacrifices is attained by properly observing one Trisṛṣā Ekādaśī. Not only *brāhmaṇas*, but *kṣatriyas*, *vaiśyas*, and *śūdras* as well can undoubtedly achieve liberation by properly fasting on this day. As the twelve-letter *mantra* is said to be the king of all *mantras*, Trisṛṣā Ekādaśī is said to be the queen of fasting days. If a person is destined to go to hell, his fate can be changed by observing this day of Lord Hari. O best of the *brāhmaṇas*, anyone who wants to be freed from all sinful reactions should follow Lord Kṛṣṇa's instructions and observe *ekādaśī* under proper guidance. If anyone living in this Kali-yuga hears about the glories of Trisṛṣā Ekādaśī but does not observe it, his existence in this world is useless, and at the time of death he becomes a ghost who will find it greatly difficult to get out of this material existence.

Is a Bābājī above a Sannyāsi? (Ekādaśī is the only austerity in Kali-yuga)

by Śrīla Bhakti Rakṣaka Śrīdhara Mahārāja

Śrīla Śrīdhara Mahārāja: It is said that the renounced order (*sannyāsa*) is forbidden in Kali-yuga:

***aśvamedham gavāmbham sannyāsam pala-paiṭṛkam
devareṇa sutopattiṁ kalau pañca vivarjayet***

“In this age of Kali, five acts are forbidden: the offering of a horse in sacrifice, the offering of a cow in sacrifice, the acceptance of the order of *sannyāsa*, the offering of oblations of flesh to the forefathers, and a man's begetting children with his brother's wife.” (Śrī Caitanya-caritāmṛta, Ādi 17.164)

However, this refers to *karma-sannyāsa*. *Karma-sannyāsa* means that you leave everything, and that type of *sannyāsa* is not possible in Kali-yuga. It is described in the *śāstras* that in Satya-yuga, as long as a man's bones exist, that is how long he would live – along with the longevity of the bones, the life will be there.

In Tretā-yuga, life may be maintained in the nervous system. In ages other than Kali, people could tolerate great penances because their bodies were not completely dependent on food.

However, it is stated that in Kali-yuga, *kalāv anna-gataḥ prāṇaḥ* – one’s longevity depends on food. It is not possible to live without food.

All penances have been especially adjusted for Kali-yuga, and the only continuous fast allowed in Kali-yuga is for twenty-four hours - not more than that. In other ages, at least twelve days of fasting was generally done. If a person had done anything wrong, then according to the *smṛti-śāstra*, twelve days of fasting was the standard punishment for any sins.

However, in Kali-yuga, twenty-four hour fasting is the maximum, because without food one cannot survive. If one were to take *karma-sannyāsa* while being so extremely dependent on material giving and taking, then one wouldn’t be able to maintain his existence. So *karma-sannyāsa*, which means to totally stop all activity within this material world, is useless because with complete non-cooperation with the material world, one cannot live in Kali-yuga, what to speak of preach.

The life of a Vaiṣṇava *tridaṇḍi-sannyāsī* is not very extreme; one takes *prasādam* and does service. This is a sort of modified form based on *yuktāhāra vihārasya*; one living according to this principle can take *sannyāsa*. We find *tridaṇḍi-sannyāsa* in the *śāstra*. Rāvaṇa went to steal away Sītā-devī as a *tridaṇḍī*. Arjuna took *tridaṇḍi-veśa* when he met Subhadrā in disguise. *Tridaṇḍi-sannyāsa* is in the Bhāgavat – the Avantī *brāhmaṇa* took *tridaṇḍi-veśa* and Kṛṣṇa relates the story to Uddhava. *Tridaṇḍi-sannyāsīs* were well-respected in society at that time. There are many types of *sannyāsīs*, but *tridaṇḍī* seems to hold the highest position of all *sannyāsīs*.

The *ekadaṇḍī* we find in the Śāṅkara school, and in the Rāmānuja *sampradāya* we find *tridaṇḍi-sannyāsa*. In the Vallabha *sampradāya* there is no *sannyāsa*, but in the Viṣṇu-svāmī *sampradāya*, we find Śrīdhara Svāmī, who was a *sannyāsī*. Our Guru Mahārāja inaugurated *tridaṇḍi-sannyāsa* extensively in our *sampradāya*. He filled the gap by awarding the *brāhmaṇa* thread and the *daṇḍa*. *Varṇāśrama-dharma* is but a step to *vaiṣṇava-dharma*. *Brāhmaṇa-dharma* vanishes, and above this *vaiṣṇava-dharma* begins. To show that - to preach that position to society and the Vaiṣṇavas - he supplied the *sannyāsa* order to fill the gap.

Bhaktisiddhānta Sarasvatī Prabhupāda took *sannyāsa* from his own *guru* who was a *bābājī*, which is above *sannyāsa*. He introduced it from the Rāmānuja *sampradāya*, which took it from the *Bhāgavatam*. Following the example of Rāmānuja, he took *sannyāsa* from the picture of his Gurudeva, who was a *bābājī*. So *sannyāsa* is included there in the genuine *bābājī* order. We do not care for the pseudo-*babaji* order. At that time, he did not find any suitable Vaiṣṇava *guru*, so he had to take it from a photo of his Gurudeva. He wandered through Vṛndāvan and struck his forehead with his palm, saying, “I came to such a holy place, but I could not find a true Vaiṣṇava here.” That was his impression there; that came from his own mouth. He could not find a true Vaiṣṇava in the whole of Vṛndāvan and Navadvīpa.

He had such a high standard of Vaiṣṇavism in his mind – only Bhaktivinoda Ṭhākura and Gaura-kiśora Dāsa Bābājī. In *jyotiṣa* (astrology), we find that where the planet of Bṛhaspati (Jupiter) has a greater influence, one may take *tridaṇḍa-sannyāsa*, because Bṛhaspati is the *deva-guru*. *Ekadaṇḍa-sannyāsa* is influenced by Budha-graha (Mercury). Maṅgala (Mars) is very influential with the *kāpālikas*, who are Tāntrikas. When Śani (Saturn) is very influential, it is favorable for Jain *sannyāsa*. In this way, it has been described. Bṛhaspati is the *deva-guru*, and his influence is in favor of the *tridaṇḍa* order. Society has much confidence in the *tridaṇḍīs*, so in the disguise of *tridaṇḍīs*, Rāvaṇa and Arjuna went to fulfill their purposes. Nityānanda Prabhu broke the *ekadaṇḍa* of Mahāprabhu into three pieces, and Prabhupāda also got some inspiration from there to give the *tridaṇḍa* to his followers, in contrast with the *ekadaṇḍa*, which was current in Bengal.

Our *daṇḍa* has four *daṇḍas*, including one representing one's own self, the *jīva-daṇḍa*, and the *prāsa*, which is the emblem of cutting the *anarthas* of those we preach to as well as those of the disciple. The *sannyāsīs* also take a vow to do three things. They must use their words only for the service of the Lord. They shall not think in an ordinary way, but only about the cause of Mahāprabhu and *guru*. They will preserve and dedicate their bodies in the service of the Lord, and not otherwise. If they fail to do these, then there may be some deviation. We are to pray for that dedication to invoke grace and to be forgiven in every case. When we slip and fall on the ground, with the help of that same ground we can again get up. Following this principle, we are to try.

Prabhupāda took the red cloth of *sannyāsa*. Although Mahāprabhu and His colleagues wore red cloth, Sanātana Gosvāmī, even in the presence of Mahāprabhu, took the white dress of a *niṣkiñcana*. *Bābājīs* are the *gurus* of the *sannyāsīs*, the teachers of the preachers, who give instructions in the form of *śāstra* – the code and the code-keeper. They are engaged in preparing the spiritual code, and the *bābājīs* are in white cloth. They do not advertise themselves as preachers. The *sannyāsīs* are not engaged for their own benefit, but for helping the public as much as they can. Generally, the function of the *sannyāsīs* is to wander here and there and preach.

Prabhupāda created another batch of *sannyāsīs* under the *bābājīs*, who have given the directions in the *śāstra*. To carry these instructions out and translate them into action, the next lower batch, the *sannyāsīs*, were necessary. The *bābājīs* are *turīya*, beyond *varṇāśrama*, and within *varṇāśrama*, the highest section is *sannyāsa*.

They are expected to travel through the length and breadth of the country, and to preach religious doctrine to the people. That was created by Prabhupāda under the direction of those *śāstra* makers, the *gosvāmīs*, for whom a religious preacher's uniform was not necessary. They are *niṣkiñcana*; they did not want anything and only prepared the religious code. Our Guru Mahārāja wore this dress till the very end of his life. Almost everyone to whom he gave the red dress kept it up to his last breath.

Only Kṛṣṇa Das Bābājī, who was a *brahmacārī*, and who did not consider himself as a preacher, took *bābājī* after the departure of Guru Mahārāja. One *sannyāsī* whimsically took up *babaji-vesa* for some time, and then rejected it and again took the red robe. Generally, it is not the custom for a *sannyāsī* or *bābājī* to keep a beard and long hair, but for a particular purpose like preaching it may be alright. Sanātana Gosvāmī had a full beard when he approached Mahāprabhu, and Mahāprabhu ordered, “Take him to a barber to have it removed.” Neither a *sannyāsī* nor a *bābājī* has such things. We do not like to keep beards, but it is mentioned in the *śāstra* that we may keep hair and beard during *cāturmāsya-vrata*.

It is not that if one keeps long hair and a long beard, he cannot be a Vaiṣṇava. Vamśī Das Bābājī was an independent Vaiṣṇava. Although he had a big beard and did not shave at all, our Guru Mahārāja gave respect to him as a Vaiṣṇava. He was very negligent, but not just as a fashion. He did not allow any barber to shave him, yet he was a respectable Vaiṣṇava. If you keep a beard in order to preach, for example in a Muslim country, for the purpose of serving your Gurudeva, then that is alright. Nowadays, the Christian preachers are abandoning the gown and just wearing Western dress, and the nuns who used to dress very distinctly now dress like ordinary women. They are giving up their special dress because they do not like to advertise that they are religious preachers; they do not like to show that they are a special group. Adaptability has manifested in this extreme position, so the dress is nothing, and everything is in the creed. What is the principle underlying all these changes in the system of the preachers? The creed is everything and the garment is nothing.

The greatness of the Vaiṣṇava by Śrīla Bhakti Rakṣaka Śrīdhara Mahārāja

Every aspect of a pure Vaisnava, even his wrath and abuse, is pure and good. It cannot but be. Kṛṣṇa is giving something through him, whether he blesses or curses. Nalakuvera and Maṇigrīva were cursed by Ṛṣi Nārada to become trees, but that misfortune was managed in such a way that they later took birth in Vrindavan. When their tree-forms were broken and uprooted by Kṛṣṇa, they got a chance to go to Goloka for eternal service.

So, any connection with a Vaiṣṇava is able to give such an ultimately beneficial result, but that does not mean that we should deliberately offend him! It is not meant like that, and we should not take it in that way. To do so would be inconsistent with the meaning; it would be suicidal.

The Lord Himself says *aham bhakta-parādhīno asvatantra iva dvija* - "I am dependent on My devotees." This was told by Lord Nārāyaṇa to Durvāsā Muni, in the case of Ambarīṣa Mahārāja. Through affection, the infinitesimal jiva-soul, though by constitution the Lord's potency and fully dependent on Him, can conquer or control his Possessor, his Lord.

We find that the law of affection is such. In families in India, the mother formally has nothing - no property or rights - but she commands great reverence and respect, and through this she holds a position superior to even that of the father. The father holds the property and the mother holds no such property and has no formal rights, but she has 'social rights', and through them she holds the greatest respect of the children. There is a popular *śloka* which says that the father is considered 'higher than heaven' and the mother is considered 'higher than the land where we stand'. It is also said, and we see, that while both the mother and father help raise the children, the mother's quota is far greater than that of the father. Thus, her dignity and contribution are much greater than his. This is the custom in *varṇāśrama-dharma*: the mother has no legal possession, but she has social or moral possession.

When Durvāsā Muni, being chased by Sudarśana Cakra due to his offense against Ambarīṣa Mahārāja, ran to Lord Nārāyaṇa for His shelter, Lord Nārāyaṇa told him:

***aham bhakta-parārdhīno, hy asvatantra iva dvija
sādhubhir grasta-hṛdayo, bhaktir bhakta-jana-priyaḥ***

(Śrīmad-Bhāgavatam 9.4.63)

"I am dependent on My devotees. O *brāhmaṇa*, I am not at all independent of them; I am dependent on them, as if I have no freedom of My own. Yes, I do have freedom, but due to My devotees' affection, I am reduced to a position in which I have none. In the case of My devotees, I cannot but be partial; My independent thinking has no place with them. I think that I am so indebted to them." *Sādhubhir grasta-hṛdayo* - "My whole heart has been 'swallowed' by those saintly devotees. They have swallowed Me, so I have no independent thinking, and only have their interest at heart. Through their service and serving tendency, they have acquired such a position with Me."

This admission is such a wonderful thing! Durvāsā Muni wanted impartial judgement from the Lord: "I am a *brāhmaṇa* and Ambarīṣa is a *kṣatriya*; I am a *sannyāsī* and he is a *grhastha*, in household life. So, my prestige is above his. Also, You are *brahmaṇya-deva*, the supporter of the *brāhmaṇas*. So, I have a valid claim and You must make a fair judgement in this case." Lord Brahmā and Mahādeva Śiva had both frustrated Durvāsā, each telling him, "Go to Nārāyaṇa. I can't do anything in this matter; I can't interfere." Then, Durvāsā had to approach Nārāyaṇa for shelter, and Nārāyaṇa replied *aham bhakta-parārdhīno* - "I am helpless; I am dependent on My devotees!"

Nārāyaṇa also gave a good argument to Durvāsā: "Yes, you are a *brāhmaṇa*, but Ambarīṣa was observing the Ekādaśī-*vrata*, which is connected with Me. It is true that you observed the same vow, and that you also knew that the *pāraṇa* (time for breaking the fast) is part of that vow. So, what did Ambarīṣa do wrong? What was his fault? He did *pāraṇa* in your absence only in order to observe and respect the vow. You also did *pāraṇa* on time, but you are his guest, so he only took a drop of water to observe an indispensable part of the vow. He did not feed himself

without first feeding you, so why were you enraged with him? What he did in observing the vow was only for Me, and that disturbed you. How can you say that you are more like Me than Ambarīṣa is? What is the difference between you two? You both observed My vow, so how was he at fault? What is your reason? Who is closer to Me - you or he? You say that you are a *brāhmaṇa* and *sannyāsī* - that you are all of these great things - so that you have the higher position. However, when you tried to burn him with the *jaṭā*, the fire-demon created from the hair you plucked from your head, Ambarīṣa did not even step back; he did not run to save his life. On the other hand, when Sudarśana attacked you, a *brāhmaṇa* and *sannyāsī*, you ran through the whole universe to save your life. So, who is the real *sannyāsī* - you or he? When faced with fire, he did not budge to save his life. He remained peaceful with the attitude: "If I have done anything wrong, let my life be finished." In contrast, you ran everywhere in fear for your life: first to Brahmā, then to Śiva, and finally here to Me. So, whose renunciation is superior?" In this way, Durvāsā was chastised by Lord Nārāyaṇa.

Then Lord Nārāyaṇa told Durvāsā, "You will have to go back to Ambarīṣa. I cannot give any judgement against My devotee. He will give judgement in this case. Go to him and see how generous he is." What was Durvāsā to do? He had to go before his opponent for judgement. Arriving at the palace of Ambarīṣa, Durvāsā found him still standing in the same spot, lamenting: "That *brāhmaṇa* is going through so much trouble because of me; he is my guest. Sudarśana chased him due to some misunderstanding, and he is running all around the universe. He is my guest; how can I take food without feeding him first?" In this way, Ambarīṣa was standing there mourning: "It is bad luck for me that when my guest was waiting I could not feed him, as is proper. How can I eat when my honored guest is disturbed and running here and there?"

Just as Ambarīṣa was thinking like this, Durvāsā appeared, and being chased by Sudarśana, he said, "Mahārāja, save me! There is no other savior in this world for me! I have come to you, so please save me!"

Then Ambarīṣa began to pacify Sudarśana, praying, "O Sudarśana, if on even a single day I have done a devotional activity for Nārāyaṇa, please be pacified. This *brāhmaṇa* is my honorable guest, and I cannot tolerate your disturbing him in my presence. Please stop." Thus, Sudarśana had to withdraw, and Durvāsā was saved. Then Durvāsā was fed as the guest of Ambarīṣa. Astonished by the magnanimity of Ambarīṣa, Durvāsā said:

***aho ananta-dāsānām, mahattvam dṛṣṭam adya me
kṛtāgaso 'pi yad rājan, maṅgalāni samīhase***

(Śrīmad-Bhāgavatam. 9.5.14)

"O king, today I have experienced the greatness of the devotees of God, the Supreme Personality of Godhead, because in spite of my offense against you, you prayed for my protection."

Durvāsā was astounded at the depth of generosity of the servitors of Ananta, or Nārāyaṇa. That great *ṛṣi* began to loudly announce to everyone about the magnanimity and nobility of the servitors of Nārāyaṇa: "How great they are! I did so much wrong to Ambarīṣa, and yet he saved my life and protected me from the danger of the reaction! Although I insulted him, he is honoring me so much."

So, if one thinks that he possesses nothing, and that he is not an independent entity, but rather is a slave, fully dependent on the Absolute, then the Absolute will correspondingly give him proper recognition. Lord Nārāyaṇa Himself sent Durvāsā to Ambarīṣa, His devotee, to be judged. Brahmā failed to protect Durvāsā, Mahādeva failed also, and Nārāyaṇa Himself admitted, "I also failed; I cannot do anything independent of My devotee, who is the judge." Thus, we find that the Lord makes His devotee, His servant, the highest judge.