 Ramachandra PuriPRIVATE

 by Bhurijana dasa

Narrator: Lord Sri Caitanya Mahaprabhu is the Supreme Personality of Godhead and if one hears about His character one easily receives ecstatic love for the Lotus Feet of Lord Sri Krsna. The spiritual master of Lord Caitanya was Sri Isvara Puri and the spiritual master of Isvara Puri was the great Madhavendra Puri. It is said that Madhavendra Puri sowed the seed of ecstasy, love for Krsna, within this material world and that seed later became a great tree in the form of Sri Caitanya Mahaprabhu.

 At the last stage of his life, Madhavendra Puri was deeply experiencing his love for Krsna. While his disciple, Isvara Puri, tended to his guru's personal needs and chanted the Holy Names of the Lord, Madhavendra Puri's transcendental love was further increased by his mood of being very far away from the Lord.

Madhavendra Puri:
O my Lord, Krsna, I did not get the shelter of Mathura!

 Hare Krsna Hare Krsna Krsna Krsna Hare Hare

 Hare Rama Hare Rama Rama Rama Hare Hare

O my Lord! O merciful Master! O Master of Mathura! When shall I see You again? Because by not seeing You, my agitated heart has become unsteady! O Most-Beloved One! What shall I do now?

Hare Krsna Hare Krsna Krsna Krsna Hare Hare

Hare Rama Hare Rama Rama Rama Hare Hare
Ramachandra Puri:
What is this? O spiritual master, now is the time to remember and be fully aware of Brahman! The great, the formless! Remember the formless, the light!

Madhavendra Puri:
Get out! Get out you sinful, rascal disciple of mine!

Ramachandra Puri:
But one should not lament for anything, what to speak of crying! Remember Brahman! Remember the Bhagavad Gita!

Madhavendra Puri:
Ramachandra Puri! Get out!

Ramachandra Puri:
Brahma bhuta prasanatma! Be one with Brahman! Be joyful!

Madhavendra Puri:
Get out! O my Lord, Krsna! I could not reach You; nor could I reach Your abode, Mathura! I am dying in my unhappiness and now this rascal disciple has come to give me more pain!

Ramachandra Puri:
Na socati means never laments. Na konksati means a wise person never desires to have anything.

Madhavendra Puri: Go away! I don't want to see your face anymore! Go anywhere else you like. If I die seeing your face  I'll not be able to go back to home, back to Godhead  Go!

Ramachandra Puri:
Remember Brahman!

Madhavendra Puri:
Immediately! (Ramachandra Puri goes) I am dying without achieving the shelter of Krsna and therefore I am greatly unhappy! Now, this condemned rascal has come to instruct me about Brahman!

Isvara Puri::
Hare Krsna Hare Krsna Krsna Krsna Hare Hare

Hare Rama Hare Rama Rama Rama Hare Hare
Madhavendra Puri:
Isvara Puri, you are a good disciple. Come  (embraces him)  I give you the benediction that you will become a great devotee and lover of Lord Krsna.

Isvara Puri::
Hare Krsna Hare Krsna Krsna Krsna Hare Hare

Hare Rama Hare Rama Rama Rama Hare Hare
Madhavendra Puri:
Hare Krsna!

Narrator: His Divine Grace Madhavendra Puri was the spiritual master of the entire world. He had no material thoughts, words or deeds. He was completely absorbed in the deepest ecstasy of love for Krsna and thus Madhavendra Puri, assisted by Isvara Puri, remembered the Holy Name and pastimes of Krsna at the time of his death and went back to home, back to Godhead. Because of his sincere service, Srila Isvara Puri received the blessing of Madhavendra Puri, whereas Ramachandra Puri, because of his great offense of foolishly and fearlessly instructing his spiritual master, was condemned. Madhavendra Puri thereby instructed the entire world on the difference between a great personality's blessings and punishment.

 Thus, Isvara Puri became an ocean of ecstatic love for Krsna and he was so fortunate that he became the spiritual master of the Supreme Personality of Godhead, Sri Caitanya Mahaprabhu.

 On the other hand, due to his offenses, material desire appeared within Ramachandra Puri. He became a dry speculator who had no relationship with Krsna. His only business became to criticize the Vaisnavas. Years later, the seed of his offense having fully ripened, the envious Ramachandra Puri arrived in Jagannatha Puri, where he came to meet Sri Caitanya Mahaprabhu.

Scene Two - Lord Caitanya's House

Caitanya: Hari Haraye Namah

Paramananda Puri: Krsna Yadavaya Namah

Both: Yadavaya Madhavaya Kesavaya Namah
Narrator: Paramananda Puri Goswami is a disciple of Madhavendra Puri and the god-brother of Isvara Puri and Ramachandra Puri. In Krsna Lila, Paramananda Puri was non-other than Lord Krsna's friend and uncle Uddhava. Paramananda Puri is very sober and grave.

(Ramachandra Puri enters)

Paramananda Puri:
Ramachandra Puri! (everyone pays obeisances. Ramachandra Puri embraces them both.) It's uhhh, good to see you!

Ramachandra Puri:
Thank you.

Paramananda Puri:
So, you've finally come!
Ramachandra Puri:
Yes, I've been touring, and on my travels I've seen many holy places. And in each holy place, I've seen whichever form of God that was worshipped there.

Paramananda Puri: How long will you be staying?

Ramachandra Puri:
Actually, I wish to live here. But, as I am renounced, being a sannyasi, a swami, goswami or gosai, say my title as you wish but, in any case, I, being fully renounced, sometimes stay here and sometimes exhibit my renunciation and leave.

(Jagadananda Puri enters, pays obeisances.)

Paramananda Puri:
Jagadananda, I would like you to meet my Godbrother, Ramachandra Puri.

Jagadananda Puri: Oh, a disciple of Madhavendr Puri! Please honor me by taking prasadam at my home today!

Ramachandra Puri:
Thank you, thank you. I've been eagerly awaiting the opportunity to eat with the followers of Sri Caitanya Mahaprabhu for I have heard much about their eating habits.

Jagadananda Puri:
Huh?

Ramachandra Puri:
Let's go!

Scene Three - At the Ashram of Jagadananda Puri

Jagadananda Puri:
Please sit down, and I'll bring your lunch. It's all Jagannatha prasadam!

Ramachandra Puri:
Very nice ... very nice. More rice, more subji, more rice, more dahl, more sweets, subji  rice a little more rice, thank you  sweets, please  subji  one more . Jai! You have certainly taken nice care of me  but now I have a request for you 

Jagadananda Puri:
And what is that?

Ramachandra Puri:
Please listen, my dear Jagadananda, you eat the prasadam that is left!

Jagadananda Puri:
No. That isn't necessary; I'll eat later.

Ramachandra Puri: No no no! You take prasadam now, and I'll personally serve you!

Jagadananda Puri: Please, no!

Ramachandra Puri: I insist. Sit right here and enjoy Lord Jagannath's remnants!

First rice, dahl and subji  and more rice  here's more dahl  more rice  some sweets 

Jagadananda Puri: But, I can't eat so much, please stop!

Ramachandra Puri: My dear boy, you can't refuse Lord Jagannatha's remnants  more rice  some sweets 

Jagadananda Puri: No!

Ramachandra Puri: But,I insist! Sweet balls  yogurt  and more rice and dahl  there  and more subji  one more sweet  now, have you taken to your full satisfaction?

Jagadananda Puri: Ohhhh!

Ramachandra Puri: Go and wash your hands and mouth and when you return I wish to have a few words with you.

(Jagadananda Puri exits)

Ramachandra Puri: (to audience) It is just as I thought! Did you see how much he ate? Disgraceful!

(Jagadananda Puri returns)

I had previously heard that the followers of Sri Caitanya Mahaprabhu ate more than necessary, and now I have seen for myself that it is true!

Jagadananda Puri: What!?

Ramachandra Puri: First, you forced me to overeat. Were you trying to destroy my renunciation?? Don't you know that feeding a s too much breaks his regulative principles? When a s eats too much, his renunciation is destroyed!

Jagadananda Puri: I made you eat too much??

Ramachandra Puri: Then, you greedily started eating. How you insisted on eating more and more astounded me! Abhorring! (to audience) Huh! I'll make it my duty to check up on how these "devotees" eat and sleep. I'll especially gather information on their leader Sri Caitanya Mahaprabhu!

Narrator: So the envious Ramachandra Puri began searching for faults in Sri Caitanya Mahaprabhu and the other devotees. He would arrive uninvited at someone's house and demand food. After being fed, he would carefully keep records on how much everyone else ate. However, although Ramachandra Puri searched and searched, he still could not discover any fault in Sri Caitanya Mahaprabhu. (lights dim and increase.)

Ramachandra Puri: (to audience) What do you mean, I couldn't find any
fault? I did find one! ha ha! It is this - I ask you to consider: how can a person in the renounced order of life eat  so  many  sweets? And you all consider yourselves followers of that sweetmeat eater, don't you? Well, I am going to Sri Caitanya's house now for my daily inspection ... I mean visit  and I am going to make a thorough search for evidence to support my theory!

Scene Four - Lord Caitanya's House

Ramachandra Puri: (clears throat) umhmm! (He searches room.)

Caitanya: Oh! (offers obeisances) You are a god-brother of My spiritual master and therefore an honored guest!

Ramachandra Puri: Aha! Aha! Aha! Aha! Just see! It is just as I thought! Ants are wandering everywhere!! Here is the proof that last night, You ate sugar candy here! Alas, alas - this "renounced" sanyassi is attached to sense gratification!

(Ramachandra Puri leaves)

Caitanya: I had heard rumors about Ramachandra Puri's faultfinding and now I have seen it for Myself. (calls) Govinda! Please come here!

Govinda: Yes, Mahaprabhu?

Caitanya: Tell the devotees that, from today on, I will eat only a few palm-fulls of rice and a small amount of vegetables.

Govinda: Oh no! Why is this?

Caitanya: Tell them that if they offer Me more than this, they
will not see Me in Jagannatha Puri anymore. (lights fade)

Narrator: Of the small quantity of rice that Sri Caitanya Mahaprabhu accepted, He ate half and the rest was taken by His servant Govinda. Seeing this, the devotees in Jagannath Puri felt as if their heads had been struck by lightning, and so they also gave up eating. All the devotees condemned Ramachandra Puri saying, "This sinful man has come here and taken our lives!" When Ramachandra Puri heard of Sri Caitanya Mahaprabhu's reduced eating, he again went to see the Lord.

Caitanya: Hare Krsna Hare Krsna Krsna Krsna Hare Hare

Hare Rama Hare Rama Rama Rama Hare Hare
Ramachandra Puri: Huh! It is not the business of a sannyasi to take
pleasure in his austerities. He should simply fill his belly somehow or other! I have already explained to You that a sannyasi should not eat for sense pleasure! But, You have cut Your eating in half! Indeed, I see that You are skinny! A sannyasi should not take up dry renunciation either!

Caitanya: I am just like an ignorant schoolboy and I am like your disciple. My good fortune is that you are kindly instructing me.

Ramachandra Puri: Remember the Bhagavad Gita!! Natyashnatas stu yopsti - One cannot perform yoga if he eats more than necessary or needlessly or needlessly fasts. One must regulate his eating and his sleeping while practicing mystic yoga.

(Ramachandra Puri storms out.)

Narrator: The next day, Paramananda Puri approached Sri Caitanya Mahaprabhu with great humility …
Paramananda Puri: Sri Caitanya Mahaprabhu, my god-brother Ramachandra Puri is nothing but a harsh critic! Why cut Your eating in half!?

Caitanya: Why are you angry at Ramachandra Puri? He is repeating the regular principles of a sannyasi's life. A sannyasi naturally favors austerity.

Paramananda Puri: That may be true but why take his word seriously? First he artfully tricks someone into overeating and then criticizes him, saying, "You eat too much! How much money do you have in your treasury?"

Caitanya: A sannyasi who eats to satisfy His tongue deserves
criticism.

Paramananda Puri: But, then Ramachandra Puri overeats and criticizes his host saying, "You have forced me, a sannyasi, to overeat! I can understand that you are not advanced!"

Caitanya: A sannyasi's business is eating only enough to maintain his body.

Paramananda Puri: Ramachandra Puri's business is only faultfinding!!

He researches how others eat and how they live their lives! He never sees any good in anyone, even if one has hundreds of good qualities! Lord Caitanya, why take his petty faultfinding seriously? Please eat as much as you were eating before! That is my request!

Caitanya: My dear Paramananda Puri, I shall still eat only half as much as usual.

(lights dim. Paramananda Puri shaking his head sorrowfully)

Narrator: Sri Caitanya Mahaprabhu acted independently. At times, He heeded the words of Ramachandra Puri and, at other times, He didn't listen at all. Thus, the Lords allowed the devotees of Jagannatha Puri to observe Ramachandra Puri's faultfinding character and see first hand the devastating effect offending one's spiritual master has upon one's devotional service. Everyone could understand that if one's spiritual master rejects him, he becomes so fallen that he, like Ramachandra Puri, commits offenses even to the Supreme Personality of Godhead. Please hear about the character of Sri Caitanya Mahaprabhu for it is full of nectar and is pleasing to the ear and to the mind. By hearing with attention, you will easily attain ecstatic love for the lotus feet of Lord Sri Krsna.

 As long as Ramachandra Puri stayed in Jagannath Puri, all the devotees felt his presence as a great disturbance. One day, however …
Scene Five
Devotee 1: Have you heard the news?

Devotee 2: No, what is it?

Devotee 1: He's finally exhibited his opulence of renunciation!

Devotee 2: Has he really?

Devotee 1: Yes, Ramachandra Puri has gone on pilgrimage!

Devotee 2: Whew, I'm glad India has so many holy places!

Devotee 3: I feel as if a great stone has suddenly fallen off my head!

Devotee 1: Me, too! Let's go have a kirtan!

Devotee 2: No! I have a better idea - let's take prasadam!

Devotee 1 and Devotee 3: Jaya!

Narrator: As soon as Ramachandra Puri left, Sri Caitanya Mahaprabhu, the Supreme Personality of Godhead, began accepting invitations from His devotees as before, and the residents of Jagannath Puri again began honoring Krsna prasadam to their full satisfaction!(kirtan)

