CHARACTERISTICS OF GURU AND DISCIPLEPRIVATE

Guru:

tasmad gurum prapadyeta jijnasuh sreya uttamam

sabde pare ca nisnatam brahmanyupasamasrayam

One who desires the highest good must surrender unto guru, who is fully knowledgeable of the sabda brahma (scripture), who is fixed firmly at the lotus feet of the para brahman, bhagavan, and who is free from all material agitations.

nrdehamadyam sulabham sudurlabham

plavam sukalpam gurukarnadharam

mayanukulena nabhasvateritam

puman bhavabdhim na taret sa atmaha

That person who does not cross over the ocean of material existence, having received this rare human body, a boat set in motion by the favourable wind of remembrance of me, equipped with the captain in form of guru, expert guide on the path, who is rarely attained but now sent by providence, a murderer, killing himself.

vaco vegam manasa krodha vegam

kipa vipra kiba nyasi sudra kene naya

yei krsna tattva vetta sei guru haya

Whether a man is a brahmana, a sannyasi or even a sudra, by birth, that person who is expert in the science of Krsna is qualified as spiritual master.

sat karmanipuno vipro mantra tantra visaradah

avisnavo gururna syad vaisnavah svapaco guruh

One may be a brahmana expert at all the activities of Veda and srmiti sastra, and may be skilful in the use of many mantras, but if that person is not a Vaisnava, he is not qualified as guru. Rather, that person who may come from an outcaste family, if he is a true Vaisnava, is qualified as guru.

Padma Purana

grhita visnudiksako visnupuja paro narah

vaisnavo bhihito4bhijnair itaro4smin avaisnavah

One who has received diksa with visnu mantra, and who is engaged in the worship of visnu is called a vaisnava.

Padma Purana

Characteristics of Guru

The following is a summary of the characteristics of the spiritual master which are listed in Hari Bhakti Vilasa.

He should be knowledgeable of the Vedas and know the conclusions of the scriptures.

He should be absorbed in worship of the Lord and chanting of the Lord4s name.

He should be peaceful, fully satisfied in the activities of devotional service.

He should have deep faith in the Lord.

He should exhibit all good qualities.

He should be intelligent, stead, austere, and truthful.

He should be sweet in speech, pleasant to look at, clean, youthful‑looking, wearing clean cloth.

He should be expert in conducting himself as a saintly person, sad‑acara.

He should be expert at arguing with and defeating those opposed to devotional service.

He should be an expert judge.

He should be feel gratitude for services rendered to him.

He should be capable of both showing favour to and reprimanding another person.

He should feel affection for his disciples.

He should always be anxious for the welfare of all living beings.

He should be completely free from envy, malice, violence, anger, laziness, sinful activity.

The spiritual master should not possess the following characteristics.

He should not desire wealth, fame or service from his disciples.

He should not have a desire for accumulating material objects.

He should not be attached to receiving things or hesitant to give things.

He should not delay in making decisions which must be made.

He should not eat too much.

He should not be prone to lying.

He should not be critical of the good qualities of others.

He should not absorb himself in talking about the sinful activities of others.

He should not associate with low characters (people who take intoxication and indulge in illicit sex or criminal activities).

He should not involve himself in useless philosophies and material logic.

Qualities of a disciple

The following is a summary of the characteristics of a true disciple, as found in Hari Bhakti Vilasa.

He should be truthful.

He should be gentle and polite.

He should be pleasing to look at.

He should be spotless in conduct.

He should be intelligent.

He should be in control of his senses.

He should show proper respect to elders, to initiated Vaisnavas and to the Lord.

He should observe silence concerning material subjects.

He should have not attraction for committing sinful activities.

He should be desirous of knowing the absolute truth.

He should be devoted to the lotus feet of guru.

He should be engaged day and night in the Lord4s service with body, mind and words.

He should be fully capable of upholding vows made to the spiritual master.

The true disciple should not possess the following characteristics.

He should not be lazy, dirty, or sickly.

He should not be continually afflicted or lamenting.

He should not be angry, proud, or lusty.

He should not covet material desires.

He should not show the enjoying spirit.

He should not be miserly, malicious, devious or envious.

He should not give pain to others, or be addicted to cruel activities.

He should not use vulgar or coarse language.

He should not indulge in illicit sex.

He should not be constantly critical of others.

He should not earn his living by unjust means.

He should not be proud of material learning.

He should not be ignorant.

He should not indulge in other philosophies.

He should not be addicted to over‑eating.

He should not indulge in sinful activities such as taking meat, intoxication, gambling or illicit sex.

The person who cannot give up his bad habits and cannot follow the instructions of guru is not qualified as a disciple.

Though a person may be devoid of the qualities mentioned above, if he is devoted to guru and the Supreme Lord, he can become purified and eventually become a suitable candidate for initiation through performance of devotional activities.

Examination

In order that the disciple verify the characteristics of the spiritual master, and in order that the spiritual master verify the qualities of the disciple, scripture recommends that there should be a mutual examination period of at least one year. During that time, by their mutual association, each will be able to understand the character of the other. Srila Sanatana Goswami confirms that without a period of examination during which the candidate performs service to the spiritual master, and by which either or both may be found to be qualified or unqualified, both the giving and receiving of mantra become meaningless and consequently become a disturbance to the bona fide process of devotional service. Both the giver and the receiver of the mantra must suffer for this activity.

yo vyakti nyaya rahitam anyayena srnoti yah

tavubhau narakam ghoram vrajatah kalam aksayam

Narada Pancaratra

Both he who gives the mantra improperly and he who receives mantra improperly, without regard for the proper system as outlined in the scriptures, to hell for unlimited time.

Conduct during the period of examination

The disciple should satisfy the guru by his words, by his bodily services, and by his wealth; by his sincerity and his soft heart, for three years. When the guru is satisfied, the disciple should request mantra diksa.

Krama Dipika

As quoted in Hari Bhakti Vilasa, the candidate should conduct himself as follows:

He should get water, grass, flowers and fire wood for the guru.

He should clean the guru4s room, apply candana to the guru4s body, and wash his clothes.

He should not step on the guru4s garland, bed, shoes, asana, shadow or eating table.

He should not spread his legs before guru, yawn, laugh or make noises with the arms.

He will ask what services he can do for guru, and collect items such as twigs for toothbrush etc.

He will not go away without asking permission, and will always be engaged in beneficial pleasing work.

One should treat the wife, son and relatives of the guru as one treats the guru.

However one should not clean the body of the son, take his remnants or wash his feet, nor should one bathe, oil the body or dress the hair of the guru4s wife.

He should not worship some other person in preference to the guru, or think that guru and Krsna are exactly the same.

He should not give diksa, give scriptural explanations or show superiority in front of the guru.

He should fall down like an uprooted tree on seeing the guru.

He should not imitate the gait, activities or voice of the guru.

He should treat the guru4s guru with similar respect.

He will not utter the guru4s name in attentively, but with reverence.**

He will not give order to the guru, but obey his order.

Seeing the guru approach he should face him and when the guru is going, he should follow behind.

He will not sit on an asana or bed before the guru.

He will daily offer nice foods to the guru, then he will eat.

According to Narada Pancaratra guru should be addressed om srivisnupada. Uttering the name one should fold the hands and bow the head.

He will not hear criticism of the guru, the scriptures, or the Lord, but will leave the place immediately.

Though he may be punished by the guru he should not take it unkindly.

He will always hold the guru4s words in great respect.

He will never perform activities that displease the guru.

Whoever pleases the guru by his body, mind, words and wealth, by his very life, is sure to reach the supreme goal.

Prayer of the disciple

At the proper time, the candidate should approach the guru and request initiation:

? rayasva bho jaganatha guro samsara vahmina

? agdham mam kaladastam ca tvam aham saranam gatah

Vaisnava Tantra

Oh lord of the universe, oh spiritual master, I have been burnt by the fire of material existence, and bitten by the teeth of merciless time. I surrender unto you. Please deliver me.

Diksa definitions

divya jnanam yato dadyat kuryat papasya samksayam

tasmad dikseti sa prokta desikais tattvakovidaih

The process of surrendering to spiritual master is called diksa because at that time the spiritual master gives divya jnanam (transcendental knowledge) and removes the burden of sin (papasya samksanam). Thus the word di‑ksa.

Visnu yamala

yatha kancanatam yati kansyam rasavidhanatah

tatha diksa vidhanena dvijatvam jayate nrnam

Just as bell metal is transformed into gold by the process of alchemy so a man is transformed into a twice‑born person by the process of pancaratrika diksa given by authorized spiritual master.

Tattva Sagara

Diksa times

Favourable months:

vaisakha, asvina, kartika, agrahayana, magha phalguna, sravana caitra.

Unfavorable:

jyaistha, asadh, bhadra, pausa and mala masa.

Favourable days:

Sunday, Thursday, Monday, Wednesday and Friday.

Favourable naksatra:

rohini, sravana ardra, dhanistha, uttaratraya, pusya satabhisa, also asvini, svati, visakha, hasta, jyestha.

Favorable tithi:

dvitiya, pancami, sasthi, dvadasi * trayadasi *

also purnima, saptami, dasami.

Favorable paksa:

sukla (gaura) waxing moon.

Favourable planet:

Venus or Jupiter rising

There should be favourable lagna and moon

Exceptions:

At a major thirtha or during eclipse of sun or moon, considerations of month and naksatras may be overlooked, though moon and auspicious lagna are still necessary. Taking diksa during eclipse is said to give unlimited results. Furthermore, when one gets the chance to meet the guru, and he gives permission, that time is the best time to receive diksa.

Diksa ceremony

Diksa in its most specific sense refers to the process or ceremony by which guru gives mantra to the disciple. This mantra given by guru is not revealed by the disciple to other people. Vaidic diksa takes place when the youth enters the gurukula and receives the seared thread. At that ceremony called upanayana, the brahma gayatri is taught. Though this and the other samskaras are not rejected by the Vaisnavas, the pancaratrika scriptures maintain that in Kali yuga pancaratrika diksa is also necessary. Without pancaratrika diksa even a brahmana is unqualified to perform arcana. When the pancaratrika scriptures stress the necessity of taking guru and diksa, that refers to the pancaratrika process.

The followers of Lord Caitanya, who are followers of pancaratra, also maintain the necessity of taking pancaratrika diksa, even though the central point in the sadhana of the Gaudiya Vaisnava is the chanting of nama: hare krsna mahamantra, which as stated in Caintanya caritamrta, does not depend upon initiation and which is not secret. Thus nama the yuga dharma, functions as a preaching tool which is used publicly, and also as a means of personal sadhana, in the form of japa, by the serious devotee. That serious commitment to the nama is marked by pancaratrika diksa. Thus, though the holy name is given out freely, the authorities prescribe that diksa is also obligatory for the serious pracirtionere, sadhana bhakti. The pancaratrika mantras given are considered non‑different from the nama, but formally bind the disciple to the guru and his realisation, through their confidential nature. Forma diksa is thus an aid to the sadhan of the holy name.

Scriptural speaking, the giving of the holy name has no special restrictive rules regarding its distribution, other than the discretion of guru. Traditionally the guru will simply discern the qualification of the candidate in terms of devotion and Vaisnava conduct and give mala purified by his chanting. The candidate should of course appear as a Vaisnava with tilaka, sikha and neck beads.

In pancaratrika scripture there are many texts dealing with pancaratrika initiation procedures, which involve purification of candidate, mantra and performance of puja and homa. This is described in Hari Bhakti Vilasa, as it is a well known procedure, which still followed by some Vaisnava sampradayas. However, as Sadhana Dipika points out, the Gaudiya Vaisnavas, as followers of Lord Caitanya, depending on devotion more than vidhi, generally discard strict application of the pancaratrika diksa vidhi, which deal with homa and mandala worship. At the same time, homa is not forbidden, but relegated to those cases which are judged necessary by guru.

According to the Padma Purana, and as quoted by Baladeva Vidya Bhusana and by Gopal Bhatta in Samskara Dipika, Vaisnava initiation means panca samskaras, or five purification rites: tapa, pundhra, nama, mantra and yaga. Guru will initiate the disciple by giving him tapa, the marks of Visnu such as sankha and cakra on the shoulders; the tilaka marks of the sampradaya; a Vaisnava name such as Krsna dasa; diksa mantra (secret) and by performing yaga ‑ puja or homa or kirtana. All forms of pancaratrika diksa have these five elements.

According to scripture, even the complicated diksa procedures may be simplified in the following manner: mandala puja and homa may be dispensed with; only kumbha puja and abhiseka are performed. This may be further simplied by dispensing with the kumbha and simply performing puja on a mandala, and performing proksana with the caranamrta. This may be further simplified by dispensing with the puja and simply giving the mantra to the disciple. Furthermore, at a holy tirth, or during an eclipse, all formalities may be dispensed with.

Thus scriptural speaking, giving of the mahamantra alone needs no homa or formalities. This is the procedure of Srila Bhaktisiddhanta Sarasvati. The giving of pancaratrika Krsna mantras, which constitutes pancaratrika diksa, also does not require homa or elaborate preparations as is described in the scriptures, but Srila Bhaktisiddhanta performs homa on this occasion, because at this times ‑ the guru also gives the brahma gayatri. This constitutes upanayanam samskara, a Vedic rite, for which homa is a necessity. Thus at this time usually the upanayana procedure and homa are performed by the guru or his representative. Traditionally women do not get the brahma gayatri or sacred thread, nor do they participate in the upanayanam homa. They receive the pancaratrika gayatris etc. privately. There is a evidence however that in ancient times women also received up an ayanam.

If one prefers to have homa in the case of giving nama, the procedure may follow tantrika system, with mahamantras or Vaisnava homa as the main offering. If one does not prefer to perform upanayana ceremony for giving brahminical initiation and pancaratrika mantras, then perhaps one can perform vaidic kusandika with mantras as the main offering followed by Vaisnava homa.

Vows: the activities of one who has accepted a spiritual master

According to the Visnu Yamala, when the candidate approaches the guru and requests initiation, the guru should tell him the vows that he must observe as a disciple. Hearing the vows, the candidate says "badham" (I accept) and the guru then imparts Vaisnava mantras to the candidate. The following is a list of the pertinent activities, that the disciple should perform after initiation, as listed in Hari Bhakti Vilasa. They are grouped according to subject.

Morning activities:

‑ to give up sleep in the brahma muhurta

‑ to clean oneself properly after passing nature

‑ to bathe in cool water early in the morning, and offer tarpana to his deity at that time

‑ to put on clean upper and lower cloth in the proper manner

‑ to mark the body with tilaka in the correct manner of the sampradaya, saying the

 names of Visnu

‑ to apply the symbols of Visnu to the body

‑ to wear tulasi neck beads

‑ to tie the sikha

‑ to perform acamana in the sitting position, not standing, while saying the names of

 Visnu

‑ drink caranamrta and take flower remnants on ones head

‑ to chant the diksa mantras given by guru at the sandhyas (sunrise, noon, twilight)

‑ to wake the deity and remove old flowers before sunrise

‑ see or perform aratrika to deity early in the morning

‑ to perform daily (nitya) duties and seasonal (naimittika) duties, such as daily puja, japa

 kirtana and seasonal festivals and vrata according to Vaisnava principles.

Deity worship:

‑ eat tulasi leaves, pick tulasi and worship her according to the rules

‑ to perform daily puja as oppulent as possible, according to a regular schedule

‑ to avoid offering less than one can afford

‑ to sing, dance, blow the conch before the deity

‑ to perform lila plays

‑ to offer nice food to the Lord

‑ to avoid sitting on a wooden asana for puja

‑ to avoid material talk during puja

‑ to avoid forbidden flowers, and unclean objects

‑ to keep the mind pure during puja

‑ to avoid washing the mouth after drinking caranamrta

‑ to avoid one‑handed pranamas and single circumambulation

‑ to avoid looking at the Lord when forbidden (when eating etc.)

‑ to celebrate the festivals of the Lord

‑ to wear cloth offered to the deity

vrata:

‑ to observe the Vaisnava vratas

‑ to observe all the Ekadasis according to Vaisnava calculations

‑ to observe mahadvadasis

‑ to avoid sleep during dvadasi tithi

‑ to avoid picking tulasi and bathing the deity during the daylight hours of dvadasi

‑ to avoid sleeping during the sandhyas

‑ to conduct sraddha rites with Visnu prasada and tulasi only, avoiding such rites on

 Ekadasi

guru:

‑ to accept the orders and teachings of guru

‑ to have faith in the words of guru

‑ to respect the guru as one respects the Lord

‑ to avoid sitting on the guru4s asana, stepping on his shadow, showing off ones

 learning in front of the guru, spreading ones feet before the guru, sitting with knees

 raised before the guru

‑ to rise from sitting position when guru approaches

‑ to keep the diksa mantras given by guru secret

other activities:

‑ respect for and hearing of Srimad Bhagavatam daily

‑ to enquire about bhagavat dharma

‑ to perform japa not less than the minimum

‑ to perform japa and other devotional activities at recommended times

‑ to welcome, associate with and worship Vaisnavas

‑ to eat only prasadam

‑ avoid grains cooked by non Vaisnavas

‑ to accept prasada when it is offered to one

‑ to be engaged all day in devotional service, thinking oneself the servant of the Lord

‑ to be satisfied internally inspite of any material situation

‑ to look upon material acquisitions as insignificant

forbidden acts:

‑ to take intoxication

‑ to take intoxicating medicines

‑ to eat forbidden foods such as meat, burned rice, masur dahl

‑ to engage in gambling and frivolous sports

‑ to perform non Vaisnava vratas and chant non Vaisnava mantras

‑ to engage in black magic, curses, magic spells

‑ to study unbona fide scripture

‑ to associate with people addicted to wine and women

‑ to have friendly relationships with non Vaisnavas

The Siksa Guru

The siksa guru is one who naturally inspires one to perform his devotional activities with enthusiasm. Any senior devotee will naturally be given formal respect according to the achar and instructions will be taken from them but that does not necessarily mean that they are automatically one4s siksa‑guru. The siksa guru becomes manifest in ones heart as from hearing instructions the disciple gains great insight and inspiration to perform his devotional activities. The siksa guru cannot be rubber stamped. In the first phase it may be simply the disciple is inspired and accepts the siksa‑guru as such, but for the relationship to fully bloom then the siksa‑guru must also accept the disciple and feel for that disciples personal spiritual development. When the siksa‑guru has that personal concern that he wishes to see that personality go back to Godhead and gives instructions as such on this platform one can say that there is no difference between the instructing and the initiating spiritual masters. So it can be seen that the instructing spiritual master is no cheep thing. Just as the diksa guru is serious business likewise the siksa‑guru is also. It is as natural and serious as the diksa‑guru.

One qualifying point in the relationship of the disciple with his siksa & diksa gurus is that the diksa‑guru is the root, one4s direct connection with Srila Prabhupada. So even the instructions of the siksa‑guru (which naturally must be in line with Srila Prabhupada4s teachings) must carry the same mood as that of the diksa‑guru for the mood of the guru is the most important aspect that one must gain from him. So as discussed previously about likeness of personality of the guru and disciple the instructions of the siksa‑guru must be able to match the flavour of the diksa‑guru.

In case the siksa‑guru gives some instructions that is new and the disciples has never heard before from the diksa guru with all due respect these instructions must be presented to, discussed with, confirmed by and reheard from the diksa guru according to his realisation. In this way the disciple maintains (and balances) the relationship with both gurus. This ideal the siksa guru will refer to the instructions of the diksa‑guru and either directly or indirectly speak on his (the diksa guru) behalf, depending upon their (the diksa and siksa guru) relationship.

These etiquettes apply whether the siksa guru is on lower, equal or greater platform of realisation than the diksa guru. The diksa guru being the representative of Madhan Mohan (the sambandhadhideva) and the siksa guru the representative of Govindaji (the abhidheyadhideva), the siksa guru knows fully well that the connection of the diksa guru (sambandha) is the prerequisite for the performance of devotional activities (abhidheya). So the siksa guru (and the disciple) are very careful to maintain this balance of relationship. There is no question of serious devotional development without the proper connection. So the

serious siksa guru (due to his realisation of the process of devotional service) maintains this relationship and trains the disciple accordingly. The diksa guru in most cases will also act in the capacity of siksa guru (as explified by Srila Prabhupada and many of the previous acaryas). But the siksa guru cannot fully act independently disregarding the connection given by the diksa guru.

The diksa guru (if he feels he is not of great spiritual power) he may recommend or formally accept an already developed relationship of a siksa guru for his disciple.

On the Guru/Disciple Relationship within ISKCON

(PART ONE: Establishing ISKCON as the living freuition of the real purpose of the Vedas; establishing that Srila Prabhupada4s position as Founder‑acarya is unique.)

All glories to Sri Sri Guru and Gauranga! Taking the dust of the lotus feet of the assembled Vaisnavas upon our bowed heads, we humbly submit this paper for their kind consideration. In this first part, we want to reflect upon certain important philosophical points as a background to the specific ISKCON issues of the guru/disciple relationship, reinitations, et al.

Who is Guru? Who is Sisya? The Test:

Those conditioned souls are said to be fortunate (bhagavan) who, after wandering in illusion through countless lifetimes, attain shelter of the lotus feet of a bona fide spiritual master who has appeared by Lord Krsna4s divine grace to distribute Lord Krsna4s divine grace. The disciple4s conviction that his spiritual master is bona fide is inseparable from his practical experience of the slackening of the material miseries through serving his guru4s feet. Thus the disciple considers himself very fortunate to have that shelter; the lotus feet of his spiritual master become his only treasure.

The expertise of the bona fide spiritual master in engaging his disciples in pure devotional service is evinced by this slackening of the material allurements and sufferings. "The bona fide spiritual master always engages in unalloyed devotional service to the Supreme Personality of Godhead. By this test he is known to be a direct manifestation of the Lord and a genuine representative of Sri Nityananda Prabhu."1

sadhu‑sastra‑krpaya yadi krsnonmukha haya

sei jiva nistare, maya tahare chadaya

"If the conditioned soul becomes Krsna conscious by the mercy of saintly persons who voluntarily preach scriptural injunctions and help him to become Krsna conscious, the conditioned soul is liberated from the clutches of maya, who gives him up." (C.c. M. 1.20.120)

From the purport: "Saintly persons (sadhus), Vaisnava devotees of the Lord, preach Krsna consciousness on the basis of Vedic literature. It is only by their mercy that the conditioned soul is awakened to Krsna consciousness. When awakened, he is no longer eager to enjoy the materialistic way of life. Instead, he devotes himself to the loving transcendental service of the Lord. When one engages in the Lord4s devotional service, he becomes detached from material enjoyment.

bhaktih paresanubhavo viraktir

anyatra caisa trika eka‑kalah

Bhag. 11.2.42

"This is the test by which one can tell whether he is advancing in devotional service. One must be detached from material enjoyment. Such detachment means that maya has actually given the conditioned soul liberation from illusory enjoyment."

The Guru4s Mission is the Vedic Mission: Transformation

Like Srimati Radharani, the pure devotees "are more kind than the Lord because they understand the purpose of the Lord."2 The essential purpose of the Lord4s sakti (Who is ultimately Srimati Radharani Herself) is to give Him pleasure; the bona fide spiritual master is able to reveal this confidential truth to his disciples even in this material world by engaging their senses in bhakti‑yoga, which gives pleasure to the senses of the Lord. Though maya is a source of eternal miseries for the ignorant, for one whose eyes have been opened with knowledge by the grace of the spiritual master. "The material creation by the Lord of creatures (Visnu) is a chance offered to the conditioned souls to come back home ‑ back to Godhead."3 We ordinarily understand maya as "illusion"; but the spiritual master reveals its more confidential meaning: "mercy" (ref. S. B. 3.13.25, purport) Srila Prabhupada gave the example of one energy (electricity) that can be used to heat or cool; the opposite functions can be demonstrated only by a master electrician.

Thus the bona fide spiritual master 1) gives his disciples shelter by establishing them in their relationship (sambandha) as servants of Krsna; 2) engages their materially conditioned senses in bhakti‑yoga (abhidheya); and 3) through the resultant transformation of material consciousness into spiritual consciousness via devotional service, leads his disciples back home, Back to Godhead (prayojana).

Such a spiritual master is called acarya, which Srila Prabhupada defines as "a transcendental professor of spiritual science... In the Vaya Purana an acarya is defined as one who knows the import of all Vedic literatures, explains the purpose of the Vedas, abides by their rules and regulations, and teaches his disciples to act in the same way."4

Lord Caitanya instructed Sanatana Goswami (C.c. M. 1.20.124) that in actual fact the entire Vedic revelation is only concerned with three things: establishing one4s relationship with Krsna (sambandha), engaging in devotional service to Krsna (abhidheya) and returning home, back to Godhead (prayojana). It may appear to the fallen conditioned souls that the Vedas contain many contradictory instructions aiming at illusory enjoyment (e. g. dharma, artha, kama, moksa), but the real purpose can be understood with the help of the spiritual master.

In the Sri Caitanya‑caritamrta and Teachings of Lord Caitanya, Srila Prabhupada informs us that the philosophy of the Vedas, or Vedanta, is called parinamavada, "the doctrine of transformation." Put simply, parinamavada teaches that the material existence is a transformation of the Lord4s spiritual energy, and that the process of devotional service can re transform material consciousness back into spiritual consciousness. It was to establish this philosophy that Srila Vyasadeva compiled Vedanta‑sutra; indeed, the same philosophy was given by Lord Krsna to Brahma in the form of the chatuh‑sloki verses of Srimad‑Bhagavatam (S. B. 2.9.33‑36). These four verses were also analysed by Sri Caitanya Mahaprabhu in terms of sambandha, abhidheya, and prayojana. In giving this understanding to Brahma in the beginning of creation, Sri Krsna acted as the adi‑guru.

"Books are the Basis"

Lord Brahma expanded this knowledge into the Vedas. The Vedic brahmanas and aranyakas give rules how one should live in the material world, and the purpose for these rules are given in the Upanisads (the essence of which is Gitopanisad, the Bhagavad‑gita) ‑ that one should leave the material world. The Puranas have the same purpose as the Upanisads, but the purpose is given in the form of stories and histories. The Upanisads are for persons with first‑class intelligence, who can understand by hearing; therefore they are called sruti‑prasthana. The Puranas are meant for second‑class intellects ‑ they have to hear and see, and only then can they understand and remember. Thus the Puranas are called smriti‑prasthana. Because the subject matter of the Vedas is so difficult, giving rise to philosophical controversy, Srila Vyasadeva compiled Vedanta‑sutra to settle all arguments. Thus Vedanta‑sutra is called nyaya‑prasthana. Srimad‑Bhagavatam is the best of all scriptures, because it perfects sruti, smriti and nyaya to the point of unequivocal devotion to the Supreme Personality of Godhead, Bhagavan Sri Krsna.

Srimad Bhagavatam most elaborately explains Vyasa4s parinamavada philosophy and reprises all the Vedic knowledge in clear terms of sambandha, abhidheya and prayojana. Therefore Sri Caitanya Mahaprabhu called it the amala‑purana (spotless Purana), and used it as the basis for expounding the philosophy and lifestyle of the Krsna consciousness movement. Indeed, Lord Caitanya, by His unlimited mercy upon the fallen souls of Kali‑yuga, made the basic principle of the Vedas accessible to everyone.

"Utility is the Principle"

This basic principle has been rendered by Rupa Goswami in the term yukta‑vairagya: since everything is Krsna4s energy, real detachment from matter means to engage everything in pure devotional service to the Lord. All the esoteric knowledge of the vast body of Vedic literatures boils down to this; but from where can we imbibe this principle? From where do we get specific directions to put this principle into practice in our daily lives, that we may become purified of the contamination of our sinful backgrounds?

The utility of the Vedic knowledge is taught in four scriptures: Bhagavad‑gita, which gives yukta‑vairagya in Upanisadic form; Srimad‑Bhagavatam, which gives yukta‑vairagya in Puranic and Vedantic forms; Bhakti‑rasamrta‑sindhu (Nectar of Devotion), which, in the First Wave, gives it in rules and regulations (i. e. the essential rules of Hari‑bhakti‑vilasa,, which are the essence of Pancaratra‑vidhi, which has the same objective as the brahmanas and aranyakas); and Sri Caitanya‑caritamrta, which combines all the above and teaches the complete philosophy of the final perfection of yukta‑vairagya: pure love of Godhead.

In C. c. Madhya 22.128‑133, Lord Caitanya instructs Sanatana Goswami that out of 64 items of devotional service, five are of paramount importance: sadhu‑sanga (associating with devotees)5, nama‑kirtana (chanting the holy name), bhagavata‑sravana (hearing Srimad‑Bhagavatam), mathura‑vasa (living in a holy place like Mathura), and sri‑murtira sraddhaya sevana (worshipping the Deity with faith and veneration). These same five items are again mentioned in C. c. Madhya 24.193. It is repeatedly stressed in Sri Caitanya‑caritamrta and Nectar of Devotion that just a slight performance (svalpa 4pi sambandha) of these five, even if it is done without faith (sraddha dure), will promote an offenseless person (sat‑dhiyam) to the stage of bhava (C. c. Madhya 22.133, 24.195, B.r.s. 1.2.238). This is parinamavada in action!

Sri Caitanya Mahaprabhu has even given an ultimate utilitarian essence of all these essences; the maha‑mantra Hare Krsna Hare Krsna Krsna Krsna Hare Hare Hare Rama Hare Rama Rama Rama Hare Hare must be heard and chanted; always remembering Krsna and never forgetting Him (smartavyah satatam visnur vismartavo na jatucit) is the rule that must be followed.

"Preaching is the Essence"

In Sri Navadvipa‑dham Mahatmya, Srila Bhaktivinode Thakura describes how Sri Caitanya Mahaprabhu appeared to the founder‑acaryas of the four Vaisnava sampradayas, namely Sripada Madhvacarya, Sripada Ramanujacarya, Sripada Visnuswami and Sripada Nimbarakacarya, and gave each the order to preach and establish particular tenets of pure Vaisnava‑dharma in preparation for His descent. Thus Madhva taught the tenets of refutation of Mayavadi philosophy and transcendental service to the murti of Sri Krsna; Ramanuja taught the tenets of bhakti unpolluted by karma and jnana and service to the Vaisnavas; Visnu Swami taught exclusive dependence upon Krsna and the path of raga‑bhakti; and Nimbarka taught the taking shelter of the lotus feet of Radha and Krsna and the love of the gopis as the highest spiritual attainment.

Sri Caitanya Mahaprabhu descended to preach nama‑sankirtana and pure love of Krsna, and He incorporated the above tenets, originally given by Him to the 4 founder‑acaryas, into His own samkirtana movement with the aim of making them available to one and all.

Lord Caitanya and His associates demonstrated the supreme efficacy of the yukta‑vairagya principle by spreading His intensely ecstatic harer‑nama samkirtana movement all over India, overwhelming all varieties of materialistic philosophies and sectarian social designations in a tidal wave of pure love of Godhead.

Moreover, Lord Caitanya desired that His samkirtana mission be carried to every town and village of the earth. In Sri Caitanya Mangal by Locana dasa Thakur, Lord Caitanya speaks of a senapati (great general) who will come after Him to accomplish this very mission. Therefore we can understand that Lord Caitanya4s extraction of the essence of the Vedas and Vaisnava‑dharma, and His rendering of that essence into an easily‑consumable form, was a preparation made by His own hand for the use of another preacher personally empowered by Him who would launch His sankirtana movement on a global‑wide scale.

Srila Bhaktivinode Thakur yearned to see the day when fortunate non‑Indian Vaisnavas would perform Harer‑nama samkirtana in the cities of England, France, Russia, Germany, and America (in Saj‑jana Tosani 4/3, "Nityadharme Suryodoy"). In this article he announced that Mahaprabhu4s prediction would shortly be fulfilled. And though Srila Bhaktisiddhanta Sarasvati Thakur sent preachers to foreign countries, he did not see this vision fulfilled during his time on the earth. But he spoke of the arising of a self‑effulgent acarya from among his disciples who would demonstrate his prominence by preaching in a grand style.

Furthermore, this acarya would finally establish a spiritual edifice in which all the other Vaisnava‑sampradayas will find shelter, as foreseen by Srila Bhaktivinode: "In a short time, there will only be one sampradaya or devotional line. That will be the Brahma‑sampradaya. All the other sampradayas will find their conclusions in this Brahma‑sampradaya" (Bhaktivinode Vani Vaibhava, Ch. 6, Q&A #5)

Who is the Founder‑acarya of such a world‑wide Vaisnava movement that fulfils these predictions? We think the answer is obvious: His Divine Grace Om Visnupada 108 Sri Srimad A. C. Bhaktivedanta Swami Prabhupada, the Founder‑acarya of the International Society for Krsna Consciousness.

How is a Founder‑acarya distinguished from all other acaryas? Let the following verses speak for themselves:

tabhyas sarvajana trata

sarvasrestatamo dhruvam

dina‑abhaya pradanartham

visadikrtya bhutale

"Among all acaryas, certainly he who is the deliverer of all people, who appears in this world for the purpose of removing the fears of the fallen souls (dina‑abhaya), is the most perfect one."

gitacaryokta tatvartha

caramartha prakasanam

rsiproktapramaranam

krtva vyakhyanamuttmam

"He shed light on the ultimate meaning of the philosophical conclusion spoken by Krsna, Who is the speaker of Bhagavad‑gita. He also gave perfect purports to the evidences given by the rsis."

divyaprabandhan lokebhya

satakopadibhi krtan

arthopadesaparyantam

vaydhayitva ca sasvatah

"He propagated everywhere the meanings and purports of the songs of the previous Vaisnava acaryas."

natharyadiguvunam ca

satakopadi yoginam

ahrtya vyasasutranam

arthan lokahitaya ca

sribhasyadi mahagrantham

vidhaya karunarnaya

nirjitya sarvasamayan

vadena sataso4subhan

"He, the ocean of mercy, contributed great books for the welfare of people that explained the meaning of Vedanta strictly in line with the previous Vaisnava acaryas and devotees. In this way he conquered all of hundreds of kinds of inauspicious philosophies by his arguments."

svamatasthapanam krtva

svanamna visnu darsanam

ramanujarya siddhantam

iti cakre yatisvarah

"By establishing his philosophical conclusions, his own name `Ramanuja Siddhanta was given to the philosophy of Sri Visnu Himself."

ityadibiryatisresta

karye lokahite rata

nathadidesike tebhya

pradhano bhavati dhruvam

"Because of engaging in the welfare of the people of the World, Yatisrestha (the perfect sannyasi Ramanuja) is certainly the most important Founder‑acarya (pradhan‑acarya)."

(Prapannamrta Tarpana 62.47‑53)6

The Founder‑acarya is the only uddharaka (saviour of the fallen souls). Others in the disciplic succession are upakaraka (helpers). For instance, in the Sri Vaisnava line, the acaryas prior to the founder selected and severely tested the earnestness and qualifications of their disciples. But the characteristic of the Founder‑acarya is his infinite compassion; he accepts all those who come and commands his disciples to do the same.7

"Purity is the Force"

If we take shelter of Srila Prabhupada via the movement he has established, which is the fully potent manifestation of Lord Caitanya4s movement in the modern age, we don4t have anything to fear! Within ISKCON, the essence of the entire Vedic message has crystallised into an ongoing, self‑sustaining transformation of matter into spirit via Srila Prabhupada4s systematic harer‑nama samkirtana maha‑yajna. There is no doubt that ISKCON will continue along the path laid down for it by Srila Prabhupada for the next 10.000 years, so long as we have faith in the principles he taught, live them, and preach them purely.

Therefore, just as Srila Prabhupada4s position is forever unique within ISKCON, so ISKCON is forever unique among spiritual organisations: "Sri Caitanya Mahaprabhu was the Supreme Personality of Godhead Himself. There cannot be anyone who can compare to Him or His potencies. However, because we are following in His footsteps and are also chanting the Hare Krsna mahamantra, the effect is almost as potent as during the time of Lord Caitanya Mahaprabhu. Our preachers mainly belong to European and American countries, yet by the grace of Lord Caitanya they have tremendous success wherever they go to open branches. Indeed, everywhere people are very seriously chanting Hare Krsna Hare Krsna Krsna Krsna Hare Hare Hare Rama Hare Rama Rama Rama Hare Hare."8 "As Lord Visnu appeared in the Daksa‑yajna long, long ago, Lord Caitanya has appeared in this age to accept our sankirtana‑yajna."9 "...Krsna has taken birth or taken shelter within the womb of the Krsna consciousness movement."10

Three Basic Standpoints

The basic position maintained in this paper is that within ISKCON there can be no bona fide consideration of the relationship between guru and disciple without first considering the following three points:

1) Srila Prabhupada is uniquely and eternally present as Founder‑acarya within his Krsna consciousness movement. He has established his books as its basis, preaching as its essence, utility as its principle and purity as its force. ISKCON is verily the five most potent of the 64 items of devotional service in action, uplifting the most fallen to the highest platform of God realisation. All we have to do is follow.

2) His direct, personal mercy may manifest in any number of ways throughout ISKCON so long as the devotees within ISKCON sincerely strive to please him by following the rules and regulations he has established.

3) As long as the members of the ISKCON organisation are transparent via media to him by following his instructions (no matter what the designation of the member devotees may be: siksa‑guru, diksa‑guru, preacher or pot washer), ISKCON will remain the spiritual movement in which Lord Caitanya, Lord Krsna and Srimati Radharani have personally appeared to shower benediction upon the entire world. Thus anyone who takes shelter of this movement will factually enter the spiritual (Vaikuntha) atmosphere, and experience the immediate retreat of material contamination like lust, anger, greed, madness, illusion, and envy.

The question of re initiation will also be kept within this same perspective. It seems to the compilers of this paper that it is neither practical nor philosophically accurate to insist that unless disciples of a fallen ISKCON spiritual master are in every case formally reinitiated by another ISKCON guru, they have lost their connection to Srila Prabhupada and his merciful concern for their spiritual advancement. If such a disciple remains within the ISKCON organisation and continues to flourish in the association of other devotees (as has been practically seen in many cases), thinking of his initiating spiritual master as the vartmapradarsa guru who has brought him to Srila Prabhupada4s lotus feet, why should his faith be hammered further by contrary arguments?

Therefore we feel that a policy of obligatory reinitiation should not be instituted within ISKCON, though reinitiations should be permitted and in fact encouraged when the disciple of a fallen and thoroughly unqualified guru, after losing faith in his initiator, develops sufficient faith in an advanced ISKCON devotee.

Taking Shelter of ISKCON

is Taking Shelter of Guru

As mentioned above, the five most potent items of devotional service (association with devotees, serving the Deity, studying and preaching Srimad‑Bhagavatam, chanting Hare Krsna and living in a holy dhama or temple) are essential to ISKCON. All persons who have taken shelter of ISKCON will automatically be engaged in these five items even if not initiated, what to speak of not reinitiated. By following these processes, their faith (sraddha) will surely develop. If they are offenseless, their faith will develop to the point of spiritual ecstasy.

"By chanting the holy name of the Lord, one can reach the platform of love of Godhead. One might ask, then what is the necessity of being initated? The answer is that even though the chanting of the holy name is sufficient to enable one to progress in spiritual life to the standard of love of Godhead, one is nonetheless susceptible to contamination because of possessing a material body."11

Two considerations, then, in the question of reinitiations are: 1) the faith of the fallen guru4s disciple, and 2) his advancement over the hurdle of offences in devotional service. By remaining within the ISKCON fold, the faith of that disciple will surely be sustained by good association. However, if his hearing and chanting is burdened by offences, then he must pass through the bhajana‑kriya stage (becoming initiated by an elevated spiritual master ‑ see B.g. 4.10, purport) in order to attain anartha‑nivrttih (cessation of offences) and thus make further advancement to the point of love of Godhead. If the disciple of a fallen guru is not troubled by offences in hearing and chanting, he4ll advance to the bhava platform even without reinitiation.

Since the acceptance of initiation (and certainly reinitiation) is a matter of development of faith, it should be left at that. In 1978, the GBC and temple presidents strongly advised first initiates of Srila Prabhupada to "set the example for the uninitiated devotees" by taking second initiation from one of the 11 spiritual masters appointed by Srila Prabhupada. Some of these devotees received second initiation twice, seeing both their second initiators leave the movement! They feel a bit let down ‑ not only by their initiators, but by others whom they feel pushed them for the sake of managerial convenience into making a hasty decision. The matter of second initiation by another guru and reinitiation would better be philosophically presented by the GBC, with the decision being entirely left up to the candidate as depending upon the maturation of his faith within the womb of ISKCON.

After all, the ISKCON of today is not very analogous to the forests of Vedic age, which is where seeker4s of truth went at great personal risk to find a guru. If then a disciple saw his spiritual master allured away by a visiting apsara, he might have had good reason to feel himself lost in this world and the next. In those days, becoming self and God realised was very much a solo affair; having withdrawn from society to the forest, "the great clear‑minded sages, carried by the wings of the Vedas, would search after the nest of the Lord4s lotus‑like face" (ref. S. B. 3.5.41). But Srila Prabhupada4s ISKCON is like an airport crowded with people eager to fly back to Godhead in the powerful vimana of congregational nama‑sankirtana. There may be changes of pilots or even the airplanes due to technical difficulties, but the main thing is that by taking shelter of the airport organisation and having the ticket of sincerity in hand, one is assured of reaching his destination.

Let Prabhupada4s Vani be our Guide ‑ The Answers are There!

Now, the position elaborated in the last few paragraphs should not be taken to mean that Srila Prabhupada is the only guru or acarya within ISKCON, or that later followers of his can at best be termed only "monitor gurus", etc. The point is, it is incumbent upon Srila Prabhupada4s later representatives to strictly follow Srila Prabhupada4s instructions and to always work within the ISKCON structure. Then, and only then, may such representatives be considered gurus in their own right ‑ as measured against the standard set down in sastra by Srila Prabhupada, who is verily the Vyasadeva of the ISKCON movement.

"One should accept a thing as genuine by studying the words of saintly people, the spiritual master and sastra. The actual center is sastra, the revealed scripture. If a spiritual master does not speak according to revealed scripture, he is not to be accepted. Similarly, if a saintly person does not speak according to the sastra, he is not a saintly person. Sastra is the center for all."12

This is Srila Prabhupada4s instruction from the ISKCON Veda, his books. By following his instruction, disciples, grand disciples, great‑grand‑disciples on down the line will be able to take his help in getting themselves properly situated in devotional service, even in the most dire circumstances, as when one4s initiating spiritual master falls down: "The service of the spiritual master is essential. If there is no chance to serve the spiritual master directly, a devotee should serve him by remembering his instructions. There is no difference between the spiritual master4s instructions and the spiritual master himself. In his absence, therefore, his words of direction should be the pride of the disciple."13

It has been amply documented in other papers (and in a recent book by Virabahu Prabhu) that Srila Prabhupada did indeed desire that his disciples and grand‑disciples etc. be gurus and accept disciples, thus continuing the disciplic line he started within ISKCON. The questions remain: how will the disciplic succession carry on, especially in this modern age when the candidates for devotional service are coming from such fallen, unqualified backgrounds? Who will act as siksa and diksa guru, and what will be their functions within ISKCON?

For answers, we must turn to Srila Prabhupada4s instructions on Pancaratra, the subject matter of the next section of this paper: "According to the Pancaratrika system, in this age the entire population is supposed to consist of sudras because the brahminical culture has been lost. But if anyone displays the signs of understanding Krsna consciousness, he should be accepted, according to Vaisnava smrti regulations, as a prospective brahmana and should be given all facilities to achieve the highest perfection."14

Since one important function of brahmanas is instructing and initiating disciples, it is clear that all such facility should be given for this to go on within ISKCON, provided that we have a brahminical culture. There4s no need for administrative cautionary disclaimers to be footnoted to the title "guru" so long as we honour the Pancaratrika system.

Notes on Part One:

1. C.c. Adi 1.46, purport.

2. B.g. 3.29, purport.

3. B.g. 3.10, purport.

4. C.c. Adi 1.46, purport.

5. Since these five items are also categories under which the rest of the 64 items can be divided, sadhu‑sangha includes the acceptance of a spiritual master, taking initiation, etc. Lord Caitanya, in explaining the meaning of sadhu sanga in the context of this verse, says sajatiyasaye snigdhe sadhau sangah svato vare, "one should associate with the devotees who are more advanced than oneself and who are endowed with a similar type of affection for the Lord" (C.c. Madhya 22.131). In the purport, Srila Prabhupada writes, "One should try to understand Srimad‑Bhagavatam from the spiritual master ... One has to understand Srimad‑Bhagavatam through the process of devotional service and by hearing the recitation of a pure devotee." Such a spiritual master must be initiated in the disciplic succession: "One should not associate with professional Bhagavatam reciters. A professional Bhagavatam reciter is one who is not in the disciplic succession or one who has no taste for bhakti‑yoga... Those who are not in the disciplic succession and who are not pure devotees cannot understand the real mysterious objective of Srimad‑Bhagavatam and Srimad Bhagavad‑gita." Faith in such a spiritual master is developed through hearing; accepting initiation from him and thus entering the disciplic succession by his grace is a natural development of faith.

6. One may have a doubt about the relevance of these verses due to their having come from Ramanujacarya4s line and not the Gaudiya line. Let us cite this, from Saj‑jana Tosani 7/3: "Question (to Srila Bhaktivinode Thakur): 4Is Ramanuja4s Siddhanta contradictory to the Gaudiya principles?4 Answer: 4All the philosophical conclusions (siddhanta samuha) of Srimad Ramanuja Swami are the foundation of the Temple of Prema of the Gaudiyas4 (gaudiya prema mandirer bhitti swarup)".

7. In a lecture in Seattle in 1968, Srila Prabhupada, in answering questions about the relationship of modern Christians to Lord Jesus Christ, gave a clear indication about the special position of the Founder‑acarya for all time to come within the organised mission. Srila Prabhupada stated that there is no question that a Christian who faithfully reads the words of Jesus in the New Testament does not have a spiritual master, because "Jesus Christ is spiritual master, and spiritual master is eternal." Replying to the observation that Christians don4t have a living spiritual master, Srila Prabhupada said that within the organised churches there are priests and pastors who teach in the name of Lord Jesus Christ, so through them Christians can receive Christ4s words and thus accept him as spiritual master. Srila Prabhupada concluded by saying that the only problem is when a so‑called representative teaches wrongly: "That is not spiritual master." (The full transcription of Srila Prabhupada4s comments on this subject appeared in an early volume of Srila Prabhupada‑lila, compiled by Satsvarupa dasa Goswami.)

8. C.c. Madhya 9.7‑8, purport.

9. Bhag. 4.7.41, purport.

10. Bhag. 10.2.20, purport.

11. Bhag. 7.5.23‑24, purport.

12. C.c. Madhya 20.352, purport.

13. C.c. Adi 1.35, purport.

14. Bhag. 4.4.34, purport.

(Part 2: Specific issues of the guru/disciple relationship)

Pancaratra and How it Relates to ISKCON

Connected to each of the four Vedas are brahmanas and aranyakas which describe the Vedic rituals for living in the city (grhastha‑dharma) and the forest (brahmacari, vanaprastha and sannyasa dharma). From these, authorities like Manu and others have derived various griha (household) and dharma (social) sutras, and upon these the agamas are based.

Agamas ("to come from", i. e. traditional teachings of worship handed down from ancient sages and authorities) are of two general kinds: vaikhanasa (which exclusively employs Vedic mantras) and tantra (which employs sutras and bija‑mantras). These methods of worship are traditionally limited to persons born in certain families.

But a third agama‑sastra exists by which all varieties of people may worship Lord Visnu, namely the pancaratra.1 This inherent liberality of the pancaratra makes it the ideal source of tradition for a Vaisnava movement that aims at engaging all humanity in devotional service.2 Pancaratra gives mantras and processes from the vaikhanasa and tantra that may be used by anyone in worship of Lord Krsna as long as they qualify for initiation.3

The Padma‑pancaratra gives a history of the origin of pancaratra which is interesting in that it shows the importance of this tradition as compared to the vaidika tradition: after Brahma had received the Vedic knowledge from Lord Visnu, but before he began the creation, demons named Madhu and Kaitava stole the Vedas from his mind. Brahma asked the Lord to instruct him in practical, conclusive knowledge by which he could worship the Lord in the absence of Vedic knowledge; this the Lord taught him in five nights ‑ hence, pancaratra.

Essentially, the pancaratric method (pancaratrika‑vidhi) has two features: Krsna seva (also called upacara, or worship of the Deity of Krsna) and Vaisnava‑acarya (the behaviour of the Vaisnava). Lord Caitanya instructed Srila Sanatana Goswami to extract the essence of pancaratrika‑vidhi and present it with supportive quotations from the sastras in Hari‑Bhakti‑Vilasa (ref. C.c. M. 23.104). Srila Rupa Goswami, in the first wave of Bhakti‑rasamrta‑sindhu (Nectar of Devotion), which Srila Prabhupada called "ISKCON4s lawbook", has presented a condensation of Sanatana Goswami4s work in this regard. Because Srila Prabhupada has delivered Sanatana Goswami4s directives on pancaratra through the Nectar of Devotion, he and his followers are known as Rupanugas.

In the appropriate yuga, one of four processes of self‑realisation (dhyana, yajna, arcana, and kirtana) becomes prominent as the prime means of deliverance (yuga‑dharma). In Kali‑yuga, of course, the yuga‑dharma is nama‑sankirtana; the other three processes have not exactly become utterly invalid, but are incorporated within and supportive of the process of chanting the holy name. The scriptural traditions connected with these other processes similarly are to be understood in a way supportive of the main process. Thus the importance of Nectar of Devotion to ISKCON cannot be overestimated, for in this book Srila Prabhupada has given the basic framework for which the culture of the holy name is to be carried out with reference to the other processes. In other words, though certain details of yajna‑vidhi, arcana‑vidhi or the samskaras may require some outside research (as Srila Prabhupada himself authorised), his own books, especially Nectar of Devotion, contain the key to applying these details in a way consistent with the mood and goals of Lord Caitanya4s sankirtana movement as presented by Srila Rupa Goswami and his exponents, especially Srila Bhaktivinode Thakura, Srila Bhaktisiddhanta Saraswati and Srila Prabhupada.

Three Kinds of Initiation

There is a distinction between harer‑nama‑diksa and "second initiation"; furthermore, our ISKCON second initiation actually contains two initiations.

The acceptance of the holy name of the Lord from the spiritual master is actually bhagavat‑vidhi initiation; i. e. the disciple receives sri harer‑nama, the personal sound incarnation of Bhagavan, from the bhagavata, pure devotee.

"The word bhagavata refers to anything in relationship to Bhagavan, the Supreme Lord, and the Hare Krsna mantra is also bhagavata."4 "There are two systems of arcana ‑ the bhagavata system and the pancaratriki system. In the Srimad‑Bhagavatam there is no recommendation of pancaratriki worship because in this Kali‑yuga, even without Deity worship, everything can be perfectly performed simply through hearing, chanting, remembering and worship of the lotus feet of the Lord."5

The qualifications for proper reception of the bhagavat‑vidhi initiation are very high: "(The maha‑mantra) is not a material sound like the sounds we hear on the radio. It is a spiritual sound that comes from the spiritual world. Even in the material world we can release a sound from one place, and it can be heard thousands of miles away. A spiritual sound can be released from many trillions of miles away, and it can be heard, provided that one has the machine to capture it. That machine is bhagavat‑prema. Those who have developed love of Godhead can hear it."6

"... Sri Caitanya Mahaprabhu was feeling disappointed. How could He teach the Mayavadis the importance of chanting the Hare Krsna maha‑mantra? The attraction for chanting the holy name of the Lord belongs absolutely to pure devotees, and there was no possibility of finding pure devotees at Kasi."7

Because qualified candidates for bhagavat‑vidhi initiation are so rare, the harer‑nama is offered in the context of pancaratriki rules and regulations: "Srila Rupa Goswami has described that the holy name of the Lord can be chanted by liberated souls, but almost all the souls we have to initiate are conditioned. It is advised that one chant the holy name of the Lord without offences and according to the regulative principles, yet due to their past bad habits they violate these rules and regulations. Thus the regulative principles for worship of the Deity are also simultaneously essential."8

"Second initiation" is a vaidika initiation and a pancaratrika initiation. The brahma‑gayatri (om bhur bhuvah svah...) is a Vedic mantra which, in our line of disciplic succession since Srila Bhaktisiddhanta Saraswati, is combined with pancaratriki mantras used to worship of guru, Gauranga and Krsna. The gayatri‑mantra is to be chanted for mental purification before meditation upon the worship may begin. "Vedic literatures explain that that sound vibration which can elevate one from mental concoction is called gayatri."9 By chanting the brahma‑gayatri a brahmana is supposed to realise he4s not the body (brahma jnaniti brahmana); thereafter he may engage in the transcendental worship of the Parabrahman, Sri Krsna, using the pancaratriki‑mantras. "On the whole, when a person is initiated according to the pancaratrika‑vidhi, he has already attained the position of a brahmana."10

But the distinctions between these three types of initiation is academic, because all have the same purpose: to facilitate the chanting of Hare Krsna Hare Krsna Krsna Krsna Hare Hare Hare Rama Hare Rama Rama Rama Hare Hare. To illustrate this point, the following question and answer is directly quoted from Bhaktivinode Vani Vaibhava; the answer is given by Srila Bhaktivinode Thakur (B.V.V. Ch. 3, Q&A 9):

"Q. What is the difference between the guru who gives diksa‑mantra and the guru who gives harer‑nama?"

"A. One who gives instructions on the principles of the holy name and who awards the holy name while establishing the supreme position of the holy name, and awards mantras which have the holy name as their soul (i.e. mantras manifested from out of the holy name ‑ namatmika mantras) is the nama‑guru. The diksa‑guru is nama‑guru and mantra (e. g. Brahma or kama‑gayatri‑mantra) is actually the holy name. If one deems the holy name as different from mantra then the mantra becomes ineffective."

The question may be raised, "How can it be that mantra‑diksa (second initiation) is dependent upon and subordinate to the holy name if, as Srila Prabhupada said, second initiation is real initiation?"

The answer is quite simple: the second initiation is brahmana‑Vaisnava initiation, and it is on this platform that real appreciation for the holy name begins, i. e. where the actual Bhagavata‑vidhi begins. Yet again, the chanting of the Hare Krsna mantra is so powerful that one is raised to the platform of a brahmana even from the most fallen background. Therefore the holy name of Krsna can be given to less‑than‑brahmana categories of mixed devotees or even non devotees in order to elevate them.

"Without being elevated to the position of a jnani, or wise man, one cannot stick to the principle of worshipping the Supreme Personality of Godhead. The less intelligent or those whose intelligence has been taken away by the spell of maya are attached to different demigods on account of the influence of the modes of nature. The wise man is he who has thoroughly understood that he is spirit soul and not simply a body. Because he realises that he is spirit and Krsna is the supreme spirit, he knows that his intimate relationship should be with Krsna, not with this body. The distressed and the man in want of money are in the material concept of life, because distress and need of money are both in relationship with this body. One who is inquisitive may be a little above the distressed and the man in need of money, but still he is on the material platform. But a wise man who seeks Krsna knows perfectly well that he is spirit soul, or Brahman, and that Krsna is the supreme spirit soul, or Parabrahman. He knows that the spirit soul, being subordinate and finite, should always dovetail himself with the infinite and supreme soul, Krsna. That is the relationship of the wise man with Krsna.

"It can be concluded that a person who is freed from the bodily concept of life is an eligible candidate for pure devotional service. It is also confirmed in the Bhagavad‑gita that after Brahman realisation, when one is freed from material anxieties and can see every living entity on an equal level, he is eligible to enter into devotional service."11

"This kama‑gayatri is received from the spiritual master when the disciple is advanced in chanting Hare Krsna, Hare Krsna, Krsna, Krsna, Hare Hare, Hare Rama, Hare Rama, Rama Rama, Hare Hare. In other words, this kama‑gayatri mantra and samskara, or reformation of a perfect brahmana, are offered by the spiritual master when he sees that his disciple is advanced in spiritual knowledge."12

"This Gayatri‑mantra is especially meant for spiritually advanced people. When one attains success in chanting Gayatri mantra, he can enter into the transcendental position of the Lord."13

The Way of Acceptance of a Spiritual Master in ISKCON

(First accept the Founder‑acarya...)

As already explained in Part One of this paper, it is the standpoint of the compilers that there can be no bona fide understanding of the guru‑disciple relationship without acknowledgement of the fundamental role played by the Founder‑acarya and his movement, ISKCON, in establishing the shelter consisting of the five important items of devotional service by which even a faithless person may be elevated to the ecstatic platform of Krsna consciousness.

Sri Caitanya Mahaprabhu told Sanatana Goswami, "duruhad‑bhuta‑virye4smin": "The power of these five principles (sadhu sanga, Krsna seva, bhagavata, nama, and vraja vase or living in a holy place) is wonderful and difficult to reconcile." Srila Prabhupada4s books order us to engage in these five, and Srila Prabhupada so mercifully gave us ISKCON as these five principles in action. The power of a guru to uplift his disciples from the miseries of material existence, engage them in devotional service and lead them back home, back to Godhead, is simply the power of the guru4s own surrender to the Founder‑acarya, his instructions, and ISKCON. We need not look any further than this in determining who is qualified to act as spiritual master.

(...then accept the Vaisnavas...)

Sadhu‑sangha, the first of these five principles, contains within it the principle of acceptance of a spiritual master. Srila Bhaktivinode Thakur writes, antaranga sadhur sangai guru charanasraya: "Intimate sadhu‑sangha is (itself) the acceptance of guru."14

As we have tried to show in Part One of this paper, Srila Prabhupada is the uddharaka, the saviour of everyone, and all others are upakaraka, his helpers who preach his mission. Prabhupada established ISKCON as the means by which he saves everyone, and his helpers are those who are now serving him within ISKCON by preaching and strictly keeping the rules and regulations. So, taking shelter of Srila Prabhupada means taking shelter of his helpers, just as taking shelter of Krsna means taking shelter of His devotees. If one argues that Srila Prabhupada can be accepted as siksa‑guru through his books, the reply is that while that is certainly true, one has to prove he4s a sisya of the siksa‑guru by following his instructions. Obeying the instructions of the spiritual master is the third of the five items of devotional service concerning the spiritual master. Srila Prabhupada4s instructions in his books are that we should take shelter of his ISKCON movement. Thus one gets the mercy of the Founder‑acarya.

The mercy of Lord Caitanya is likewise factually available through the general body of his devotees (the gaura‑bhakta‑vrnda). In C.c. M. 10, Lord Caitanya4s rejection of His servant Kala Krsnadasa is described; yet, though rejected by the Supreme Lord Himself, Kala Krsnadasa was given another chance to engage in the Lord4s devotional service by the devotees: "Even though a person is rejected by the Supreme personality of Godhead, the devotees do not reject him; therefore the Lord4s devotees are more merciful than the Lord Himself. Srila Narottama dasa Thakur thus sings, chadiya Vaisnava‑seva nistara payeche keba: one cannot be relieved from material clutches without engaging in the service of pure devotees. The Lord Himself may sometimes be very hard, but the devotees are always kind. Thus Kala Krsnadasa received the mercy of the four devotees mentioned above" (i. e. Nityananda Prabhu, Jagadananda, Mukunda and Damodara).15

Rectifying the fallen soul and engaging him in devotional service are the functions of the spiritual master. In Kala Krsnadasa4s case, these functions were performed by a group of devotees.

(...then attraction to a particular guru naturally follows.)

After the candidate has accepted the uddharaka Founder‑acarya and the body of his upakaraka helpers, a natural "Zeroing‑in" process will commence. As elaborately shown in footnote 5 of Part One, Lord Caitanya said that one should particularly seek out the company of devotees who are more advanced than oneself and who have a similar mood of devotional service as the aspirant. Similarly, in BVV Ch. 44 Q&A 4, Bhaktivinode Thakur says, "One should follow the character of the sadhus and learn their conclusions." From such intimate association, the aspirant4s faith will flourish to the point of desiring to take shelter of a particular sadhu as his disciple.

Too much is often made of the "distinctions" between vartmana‑pradarsaka‑guru, siksa‑guru and diksa‑guru. If one simply sticks with Srila Prabhupada4s explanations, one finds again that such distinctions are largely academic, as each "kind" of guru factually marks a stage of acceptance of an individual devotee as one4s spiritual master. In the tradition of Lord Caitanya4s sankirtana movement, the three "kinds" of guru all stand on one common ground: they all preach and give instruction (siksa), which is bhagavata‑vidhi ‑ the very foundation of our process.16

While it may be that a devotee can have more than one vartmana‑pradarsaka‑guru or siksa‑guru, he4ll certainly have or have had these types of relationships with his diksa‑guru as well, if his connection to his diksa‑guru was established according to the guidelines set down in Nectar of Devotion. Looking at the first five items of devotional service (which all pertain to the acceptance of a spiritual master) listed in N.O.D. Chapter 6, we find that the first is "accepting the shelter of the lotus feet of a bona fide spiritual master." Executing this item unavoidably involves being shown the way to the spiritual master; while someone else may help, factually the spiritual master himself will show the way by strengthening the faith of the seeker in that spiritual master via his illuminating explanations and inspiring personal example.

Bhaktivinode Thakur strongly advises that the aspiring disciple first become thoroughly fixed up in the teachings of the spiritual master before going on to the second stage, accepting initiation: "The first part of devotional service is the understanding of the dasamula. The spiritual master should teach the disciple the essence of dasamula and then perform panca‑samskara. Without understanding of the dasamula, one4s anarthas will never go away."17 And: "...by the association of sadhus one learns to practice devotional service, and with this comes the acceptance of nama mantra‑diksa."18

The Absolute Relationship

After accepting initiation, instruction continues, but now the disciple is under the absolute obligation of item three: he must obey the orders of the spiritual master with faith and devotion. As per items four and five, the siksa is now especially aimed at perfecting the disciple, for now he should follow in the footsteps of the great acaryas under the direction of the spiritual master and inquire from him how to further advance in Krsna consciousness.

It is by nicely advancing in Krsna consciousness that a disciple pleases the bona fide spiritual master, not by bringing him money. The spiritual master takes more pleasure in seeing his disciple advance than in advancing himself. (ref. C.c. Adi 7.82, purport; C.c. Adi 7.91, purport; TLC pp. 207‑8) And as Srila Prabhupada points out in his purport to SB. 1.1.8, for the disciple "The secret of success in spiritual life is in satisfying the spiritual master and thereby getting his sincere blessings." Thus the whole meaning of the relationship is that the disciple must advance in Krsna consciousness: by this, he pleases his guru, and by pleasing his guru, he advances further.

One point regarding diksa that seems often overlooked in the ISKCON reinitiation debate is the two‑way obligation of the eternal bond established between guru and disciple at the time of initiation. For instance, Virabahu Prabhu4s paper stresses the eternal bond of dependence of the disciple upon his guru for superior direction and deliverance (which he concludes is broken when the spiritual master falls down); but it totally overlooks the sastrically‑supported fact that the good disciple can also be the deliverer of his spiritual master.

Writing on the deliverance of Dhruva Maharaja4s mother as described in SB. Canto 4 Chapter 12, Srila Prabhupada states: "This incident proves that the siksa‑ or diksa‑guru who has a disciple who strongly executes devotional service like Dhruva Maharaja can be carried by the disciple even though the instructor is not as advanced." (Note: here again Srila Prabhupada refers to both siksa and diksa gurus as instructors.) And: "The conclusion is that a disciple or an offspring who is a very strong devotee can carry with him to Vaikunthaloka either his father, mother or siksa‑ or diksa‑guru. Srila Bhaktisiddhanta Saraswati Thakur used to say, 4If I could perfectly deliver even one soul back home, back to Godhead, I would think my mission ‑ propagating Krsna consciousness ‑ to be successful.4 The Krsna consciousness movement is spreading now all over the world, and sometimes I think that even though I am crippled in many ways, if one of my disciples becomes as strong as Dhruva Maharaja, then he will be able to carry me with him to Vaikunthaloka."19

In the Prapannamrta Tarpana is an account of Srila Ramanujacarya and his disciple Kuresa. Kuresa, while standing before Lord Ranganatha, was instructed by the Deity to ask for any benediction. Kuresa thought there was nothing more to ask for, as all his desires had been fulfilled by devotional service, but Lord Ranganatha insisted he make a request, even if it was for something impossible. So Kuresa humbly asked that he be granted the supreme destination. Lord Ranganatha replied that not only would he get his wish granted, but anyone related to him and even those related to them would also attain the supreme destination. When Ramanuja heard that Kuresa had been granted this boon, he became exceedingly pleased and threw his upper cloth in the air. Dancing in ecstasy, he exclaimed, "Now I will also get the supreme destination! I am also related to Kuresa, for I am his guru!" Ramanujacarya said:

sambandhat sakyamevadya tasmat praptum param padam

na visesasatato hyasti satorhi gurusisyayoh

"It is because of this relationship that I shall attain the supreme destination. In attaining the supreme abode through this relationship, there is no difference between guru and disciple." (I. e., if the guru goes back to Godhead, so will the disciple; likewise, if the disciple goes back to Godhead, so will the guru.)

This consideration sheds an interesting light on the "How is the guru absolute?" question that has haunted ISKCON since Srila Prabhupada4s disappearance. As explained by Srila Prabhupada in his purport to S. B. 1.7.43, a spiritual master is "a person who has personally assimilated all the essence of sastra and has helped his disciples to adopt the ways." Hoping that we4re not sounding overly‑repetitive, in Part One we4ve shown that ISKCON is itself the essence of sastra, which manifests as five essential items of devotional service in action, which are filled with extraordinary spiritual power for delivering conditioned souls. A devotee who represents Srila Prabhupada and ISKCON nicely, especially in terms of these five items, "has personally assimilated all the essence of sastra" and is thus is qualified to act as spiritual master.

He acts as spiritual master by helping his disciples adopt the ways (of ISKCON). Or, to give a standard analogy, because he is in the fire, he can ignite others. Now, if after having ignited the flame of devotional service in a disciple, the spiritual master4s own flame is dimmed due to his drifting away from the ISKCON process, his absolute position in relationship to his mature and sincere disciple is absolutely reversed: the disciple becomes the deliverer, and the spiritual master the delivered. But in either case, the relationship is absolute as long as one (guru or disciple) is established in the absolute process of Krsna consciousness.

Hard to understand? If we remember that the guru is the spiritual father of the disciple, then we can better appreciate this point. The father‑son relationship is also absolute in its own way; the father is always the father of his son, and the son is always the son of his father. Normally, the role of the son in the relationship is one of dependence upon the father. But if the father becomes sick, the roles are reversed (i. e. the father is cared for by the grateful son); though their roles are reversed, the relationship of father and son is preserved. Should the father recover from his illness, he4ll again take charge of his son.

Questions and Answers

Q: In Nectar of Devotion, Chapter 5, pages 48‑49, Srila Prabhupada clearly writes that even after one has accepted initiation as a brahmana from a spiritual master, he is still bound by the rules and regulations of devotional service, and should follow them very rigidly or again be fallen. Therefore, if one4s diksa‑guru leaves Krsna consciousness and no longer functions as a spiritual master, mustn4t the disciple re‑establish himself in the first five of the 64 items of devotional service, i. e. again take shelter of a bona fide spiritual master, accept reinitiation from him, and so on?

A: We4ll answer this question with a clarified "yes".

The first thing to be clarified is, a) was his guru a member of ISKCON and b) did he engage his disciples in the five activities of ISKCON repeatedly mentioned in this paper, i. e. associating with devotees, serving the Deity, studying and preaching Srimad‑Bhagavatam, chanting the prescribed number of rounds of Hare Krsna maha‑mantra as well as going on nama‑sankirtana, and living in a temple or other holy places?

If the answer to these questions is "no", then the disciple should very definitely get himself reinitiated, as he was not yet linked to ISKCON.

If the answer is "yes", then it has to be clarified if his guru is factually beyond rectification. Has he rejected Srila Prabhupada? Has he taken an actively anti‑ISKCON stance? Has he adopted the views of the demons? If the answers to these questions is "no", then the disciple should be very, very cautious about contemplating to give up his guru and accept another initiator. If there is any chance that his spiritual master may return to ISKCON, even if it is years later, the disciple, while remaining within the ISKCON fold and taking help from senior devotees, should better wait. This course of action is advised in the oft‑quoted Sri Krsna Bhajanamrta by Srila Narahari Thakur.

Now, if it becomes obvious that the fallen spiritual master will not return to fully active devotional service in this lifetime, and will thus not be able to help his disciples advance, what should the disciples do?

There is no doubt that they should find shelter at the feet of an advanced Vaisnava who is competent to act as their spiritual master. The crucial question is, who? A new diksa‑guru? A siksa‑guru? Or Srila Prabhupada himself?

The process for approaching a spiritual master has been outlined above, and one who has unfortunately lost the shelter of the feet of his initiating spiritual master should simply follow that same path: take shelter of Srila Prabhupada by taking shelter of his instructions, which may be found in his books and which are practically manifest as the ISKCON movement itself. Out of the five all‑important items of devotional service that are the very "stuff" of ISKCON, the first is sadhu‑sangha; one should therefore seek further spiritual guidance from the Vaisnavas. And, from among the sadhus who are Srila Prabhupada4s upakarakas, one should particularly associate with those who are more advanced and have a similar mood of affection to Krsna. Thus an attraction to a particular devotee as guru will naturally develop through siksa.

One may argue, "I don4t have to look any farther for a siksa‑guru than Srila Prabhupada, whose instructions are there in his books for all to read. After all, the ISKCON siksa‑gurus are at best madhyama‑adhikaris, but Srila Prabhupada is uttama‑adhikari. I want to get re‑initiated just to fix up my status as a brahmana so that I can continue in Deity worship. How will Krsna accept may offerings if my diksa‑guru is fallen?"

Such an argument reflects maryada‑vyatikrama, the unfortunate tendency to jump over superior personalities. First of all, it is not very becoming for a disciple to simply abandon his initiating spiritual master if that spiritual master, though fallen, has not become inimical to Vaisnavism. Even if he does not return to devotional service in this lifetime, he4ll be brought back to it in another. Is accomplishments in devotional service before his fall down, are to his eternal credit, and he should be eternally respected for these accomplishments, especially by his disciples.

Secondly, if one says that there are no competent siksa‑gurus within ISKCON, what does that say for one4s humility? After all, daily in our Deity worship we recite the "naham vipro na ca nara patir ... gopi bhratur padakamalyor dasadasa‑anudasa" prayer of full renunciation of false prestige and complete submission to the most insignificant servant of the Deity, and yet among all these servants of the Lord within ISKCON (the movement that fulfils the prophecies of Lord Caitanya and the previous acaryas) we cannot find one devotee worth taking shelter of.

Thirdly, if one is not prepared to accept siksa from a guru, then how can he accept diksa from him? Srila Prabhupada4s presentation of the meaning of diksa leaves no room for styling it as a mechanical, ritualistic ceremony of convenience.

Fourthly, even if it is true that there are no uttama‑adhikaris within ISKCON, that is still no reason to not take shelter of an ISKCON siksa‑guru. Srila Bhaktivinode Thakur writes, "A person in whose heart pure devotion has taken place is a genuine devotee of Krsna. Even if he is a madhyama‑adhikari, his association is to be sought out. Simply by accepting a person more advanced than them, the sadhakas can make advancement."20 Will the acceptance of an ISKCON siksa‑guru block one4s further advancement if that siksa‑guru is not an uttama‑adhikari? This is where the mercy of the uddharaka Founder‑acarya comes in: so long as we are properly connected to him via his helpers within ISKCON, he will manifest his vani from the absolute platform and uplift us to complete perfection. "Physical presence is sometimes appreciable and sometimes not, but vani continues to exist eternally. Therefore we must take advantage of the vani ... Bhagavad‑gita, for example, is the vani of Lord Krsna. Although Krsna was personally present five thousand years ago and is no longer physically present from the materialistic point of view, Bhagavad‑gita continues."21 One can only properly hear the vani of Bhagavad‑gita through medium of the current link in the disciplic succession (ref. SB. 2.9.7, purport).

Once one has accepted shelter at the feet of a siksa‑guru, then the question of reinitiation should be decided as the siksa‑guru sees fit, according to the needs of the disciple. The siksa‑guru will first of all encourage the aspirant to go on with his service as before, in the hope that the fallen diksa‑guru may return. In this way the siksa‑guru can also observe the spiritual health of the disciple.

If the disciple is second‑initiated and firmly established in Krsna consciousness, the siksa‑guru very well may not see any need to perform the pancama‑samskaras again. The reasoning for this is as follows:

If, before he fell, the initiating spiritual master successfully helped a disciple adopt the ways of devotional service to the point where that disciple became situated in nistha (firm faith) ‑ in other words, the disciple rose to the level of a brahmana devotee of the Lord engaged in the offenseless execution of vaidhi‑bhakti ‑ then there would be no reason why that disciple must again undergo the pancama‑samskaras to be ceremonially reinitiated into what he has already successfully accomplished. As previously explained, the second initiation marks the devotee4s admission to the beginning of the transcendental stage ‑ brahma‑bhuta, where pure devotional service actually starts (mad bhaktim labhate param).

The obvious counter to this statement is, "Yes, that4s the beginning, but to advance further one still requires a spiritual master. If that brahmana disciple doesn4t advance further, he4ll eventually fall down. One requires a spiritual master at every stage of Krsna consciousness, even the highest stage. So he must take a new spiritual master, and the acceptance of the new spiritual master must be accompanied by the pancama‑samskaras."

The reply to this is that it has already been shown above that when one is established as a brahmana devotee, he can properly perform Bhagavata‑vidhi. Bhagavata‑vidhi requires no purascarya‑vidhi or samskaras.

diksa‑purascarya‑vidhi apeksa na kare

jihva‑sparse a‑candala sabare uddhare

"One does not have to undergo initiation or execute the activities required before initiation. One simply has to vibrate the holy name with his lips. Thus even a man in the lowest class (candala) can be delivered."

C.c. M. 15.108

In the pancaratrika initiation, the secret mantras given to the disciple may have to undergo mantra‑siddhi‑adi‑sodhana, or purification for establishing their perfection. This is not done in the Bhagavata‑vidhi: "There is sodhana, or purification of the mantra, but there is no such consideration for the Krsna mantra. Balitvat Krsna‑mantranam samskarapeksanam na hi: 4The Krsna mantra is so strong there is no question of sodhana.4"22 Instead, the Bhagavata‑vidhi requires that the holy name of the Lord be heard from a pure devotee: "When the mantra is chanted by a pure devotee of the Lord in love, it has the greatest efficacy on hearers, and as such this chanting should be heard from the lips of a pure devotee of the Lord, so that immediate effect can be achieved."23

This is Bhagavata‑vidhi initiation. If one has been elevated to the brahminical platform by the Pancaratrika process, and yet his guru has fallen down, he can be immediately reinitiated by hearing and chanting the Hare Krsna maha‑mantra in association with a pure follower of Srila Prabhupada in the ISKCON society. If the argument is made that his brahma‑gayatri and other pancaratriki‑diksa‑mantras should be purified by pancaratriki reinitiation, the answer is that Srila Bhaktivinode Thakur has explained (as cited above) that the diksa‑mantra is namatmika, or drawing its life from harer‑nama. If the hearing and chanting of the harer‑nama is purely done in the association of devotees, the disciple of the fallen guru will be sustained in his brahminical position, and his diksa‑mantras will have full potency.

As far as his requiring further knowledge for advancement in Krsna consciousness, that he may get from his ISKCON siksa‑guru.

But if the disciple of the fallen guru has not crossed over the bounds of his anarthas (anartha‑nivrttih) and is floundering in his devotional service, especially in the matter of chanting 16 rounds daily and following the four regulative principles, he should aspire to become fit to accept harer‑nama and mantra‑diksa‑reinitiation under the Pancaratrika system. As explained in Part One of this paper, one can only proceed to the anartha‑nivrittih platform via bhajana‑kriya, or accepting initiation from and serving under a bona fide spiritual master.

It behoves such an unsteady disciple of a fallen guru to prove himself to his siksa‑guru by becoming fixed in devotional service before reinitiation under the siksa‑guru4s instructions. The siksa‑guru should be very cautious about this. Giving a rubber‑stamp reinitiation to "encourage" an unqualified person is a dangerous folly.

Q. When the disciple of a fallen guru chants his gayatri‑mantra, upon whom should he meditate while saying the guru‑mula mantra?

A. So far as the compilers of this paper know, Srila Prabhupada instructed that one meditates on the sound vibration of the mantra, not on anything else. But if the real point of this question is, "Who should the disciple of a fallen guru think of in his heart as his guru?", the only advice we can give is, if he4s not convinced of the eternal bond with his initiator and does not feel he has the spiritual strength needed to deliver his initiator, then he should take shelter of a siksa‑guru.

Sometimes it is proposed that disciples of a fallen guru should simply think of Srila Prabhupada as their guru, and meditate that they are rendering their service to Krsna through him. By looking through the unsentimental eye of sastra it must be concluded that this idea is another maryada‑vyatikrama. There is simply no support for it in Srila Prabhupada4s books; rather, one finds only warnings against it, as amply documented in Virabahu Prabhu4s paper.

The Seattle lecture mentioned in footnote 7 of part One has been used to justify this proposal; but there, too, Srila Prabhupada affirmed that one should take help from the modern‑day representatives of the founding spiritual master. It may be concluded that in spirit Srila Prabhupada4s grand‑disciples are all his own followers (Prabhupada‑anugas), but in practice they are bound by sastra to follow him via the authorised process of disciplic succession.

Q. Can a second initiated disciple of a fallen guru perform puja? If so, how is he connected (i. e. through whom does he offer bhoga, arati and other services) to the Deity?

A. As mentioned in the answer to the first question, if the second initiate is steady in Vaidhi‑bhakti (following four regulative principles and chanting 16 rounds), he is a brahmana and should be accepted as such, i. e. as qualified to perform puja. In fact, his steadiness is by the mercy of his initiator, who trained him up. If his initiator is fallen but not demoniac, then the initiator4s rectification is assured, at least on the eternal time scale. Therefore, on the eternal time scale, a special relationship between the guru and his qualified, ever thankful disciple remains intact. Such a good disciple may in fact be the deliver of his guru.

It seems quite imprudent to answer this question with an unrelenting "no, he cannot do puja, because he is not connected to Srila Prabhupada." Is he not connected with Srila Prabhupada4s ever well‑wishing concern for his disciples? One (the fallen guru4s disciple) is praying to Krsna, "May my guru return," and the other (Srila Prabhupada) is praying, "May my disciple return."

The disciple should keep association with advanced devotees in the meantime and be sustained in the Bhagavata‑vidhi by their grace. Thus his connection to the guru‑parampara is assured in any case.

Q. Can a second initiated disciple of a fallen guru initiate disciples? What will be his disciples connection to Srila Prabhupada?

A. This question can be answered in the same way as the previous question.

Q. If the disciple of a fallen guru has developed faith in a siksa‑guru, may he accept reinitiation from that siksa‑guru?

A. In Part Two, the compilers of this paper have tried to address this point to the best of their ability. As long as the fallen guru is only "on the shelf" but is not inimical to Srila Prabhupada, ISKCON and the Vaisnava‑sangha, there is chance of his rectification. Therefore, "when in doubt, don4t" (take reinitiation). In the meantime, the sincere disciple who has found a siksa‑guru in whom he has complete faith can take shelter of him, as already described.

If the fallen guru has become inimical to Krsna consciousness, there is no doubt. One should take reinitiation.

Where is the disciple to draw the line between rectifiable and unrectifiable? This is a very difficult question. If the disciples of a fallen but not demonic guru beseech him sincerely again and again to return to devotional service, and yet he remains stubbornly attached to sense gratification and forever disappoints them, it is natural that their faith will gradually turn away from him. If they are serious about advancing in Krsna consciousness, then that faith will naturally turn towards the pure upakarakas (helpers of Srila Prabhupada). Once their faith is reposed in a worthy shelter, the question of reinitiation will naturally be dealt with, as previously explained.

Notes to Part Two:

1. The word Pancaratra is formed from panca, "five", and ratra, "night". The Pancaratra consists of 108 Vaisnava tantras (books on worship) containing teachings that were given by Lord Visnu to Brahma during five nights. Alternatively, Pancaratra means "that which makes the five dark" ‑ that is to say, five non‑Vaisnava methods, such as impersonal speculation, monism (merging into the existence of the Supreme), mundane speculative knowledge, mystical yoga and meditation are rejected. And further, Pancaratra affirms five ratras, or five pure ways of real knowledge: rising early to offer prayers and worship to the Lord by visiting His temples while controlling the body, mind and speech: making offerings to the Lord, especially with rashly‑plucked flowers; rendering services for the Deity; hearing, studying and remembering Srimad‑Bhagavatam; surrendering everything to the Lord.

2. Pancaratrika‑vidhi (the method of Pancaratra) is distinct from Vaidika‑vidhi (the Vedic method) in that in the former there is no consideration of gotra (family background or caste). Otherwise, they are identical in purpose: "According to Vedic principles, only a brahmana who is fully engaged in his occupational duties can be initiated. Sudras and women are not admitted to a vaidika initiation. Unless one is fit according to the estimation of the spiritual master, one cannot accept a mantra from the pancaratrika‑vidhi or the vaidika‑vidhi. When one is fit to accept the mantra, he is initiated by the pancaratrika‑vidhi or the vaidika‑vidhi. In any case, the result is the same."

C.c. Madhya 24.331, purport

3. Sincerity qualifies one for pancaratrika initiation: "Sudras and women who are chaste and sincerely interested in understanding the Absolute Truth are qualified to be initiated with the pancaratrika‑mantras." (ibid.) This sincerity is tested by the spiritual master through purascarya‑vidhi (purah, "before", carya, "activities" = "activities before initiation"; ref. C.c. Madhya 15.108, purport). During this testing period, the prospective disciple should engage in certain duties to the satisfaction of his spiritual master. "... we do not immediately initiate disciples in the International Society for Krishna Consciousness. For six months, a candidate for initiation must first attend arati and classes in the sastras, practice the regulative principles and associate with other devotees. When one is actually advanced in purascarya‑vidhi, he is recommended by the local temple president for initiation. It is not that anyone can be suddenly initiated without meeting the requirements. When one is further advanced by chanting the Hare Krsna mantra sixteen rounds daily, following the regulative principles and attending classes, he receives the sacred thread (brahminical recognition) after the second six months." (C.c. Madhya 15.108, purport) In this way the spiritual master tests the prospective disciple. Sastra (e.g. Padma Purana) also describes the qualifications of a bona fide spiritual master; by knowing these, the candidate for initiation may be assured of his prospective spiritual master4s position (ref. C.c. M. 24.330, purport).

4. Teachings of Queen Kunti, p. 115.

5. Bhag. 7.5.23‑24, purport.

6. TQK, p. 208.

7. C.c. Madhya 17.143‑45, purport.

8. C.c. Adi 7.76, purport.

9. Teachings of Lord Caitanya, p. 322.

10. C.c. Madhya 24.331, purport.

11. Nectar of Devotion, Ch. 3, p. 32.

12. TLC, p. 322.

13. TLC, p. 250.

14. BVV Ch. 44, Q&A 4.

15. C.c. Madhya 10.67.

16. Diksa is not something separate from siksa, nor are they asynonymous terms. It is not that the siksa‑guru gives the knowledge while the diksa‑guru just performs the rituals: "Diksa is the process by which one can awaken his transcendental knowledge and vanquish all reactions caused by sinful activity. A person expert in the study of the revealed scriptures knows this process of diksa." (C.c. Madhya 15.108, purport). "Diksa actually means initiating a disciple with transcendental knowledge by which he becomes freed from all material contamination." (C.c. Madhya 4.111, purport) "It is the duty of the siksa‑guru or diksa‑guru to instruct the disciple in the right way, and it depends upon the disciple to execute the process." (Bhag. 4.12.32, purport) In the last purport cited, Srila Prabhupada defines siksa‑guru as being sometimes synonymous with the patha‑padarsaka‑guru (or vartmana‑padarsaka‑guru): "the guru, or spiritual master, who shows the way."

Virabahu Prabhu4s paper (p. 19) cites Srila Prabhupada4s God brother N. K. Sanyal as follows on the function of siksa‑guru: "Upanayana is the process of being conducted to the Guru. This refers to the function of the siksa Guru." In his purports to Srimad‑Bhagavatam 2.9.6 and 7, however, Srila Prabhupada defines upanayana as the function of initiation (diksa): "The word upasrot is very significant. It is similar to upanayana, or bringing the disciple nearer to the spiritual master for the path of tapa. So brahma was thus initiated by Lord Krsna..." In these two purports, it is clear that Brahma4s hearing the words "tapa tapa" was the impetus for him to engage in austerity and meditation to realise the Lord. So his hearing these words was the upanayana in the sense of receiving the instruction (siksa) to engage in Krsna consciousness. Yet again, this instruction was itself initiation: "After being initiated by the Supreme Lord to execute tapasya, he was fixed in his determination to do it, and although he could not find anyone besides himself, he could rightly understand that the sound was transmitted by the Lord Himself." Taking all this together, one can simply note that the function of vartmana‑pradarsaka‑guru, siksa‑guru and diksa‑guru intermingle: "According to sastric injunction, there is no difference between siksa‑guru and diksa‑guru, and generally the siksa‑guru later on becomes the diksa‑guru." (Bhag. 4.12.32) We know that the difference in their dealings is that the siksa‑guru only instructs and the diksa‑guru also initiates; but both functions are complimentary, not contradictory. Furthermore, the functions are so closely intertwined it can be difficult to discern between the two, except for the fact that ultimately one guru has given the formal initiation, and therefore is known as the diksa‑guru.

17. BVV Ch. 42, Q&A 29. The dasamula are ten fundamental points of Lord Caitanya4s philosophy. They are listed by Srila Bhaktivinode Thakur in a book on this subject as follows: 1) sastra is the authority; 2) Krsna is the Supreme Personality of Godhead; 3) Krsna‑rasa (the various relationships with Krsna); 4) Krsna4s energies; 5) jiva; 6) baddha‑jiva (the conditioned soul); 7) the material world; 8) the jiva4s relationship with the material world; 9) abhideya, the process of deliverance (bhakti‑yoga); 10) prayojana, the supreme goal (pure love of Godhead). The pancama‑samskaras, i. e. the five observances within the initiation ceremony, are: acceptance of tilaka (tilaka‑dharana), acceptance of tulasi‑mala and other symbols of the Lord (mudra‑dharana), acceptance of the name of a servant of Krsna (nama‑grahana), acceptance of secret pancaratriki mantras (mantra‑grahana), and taking a vow of service to the Deity (yaga).

18. BVV Ch. 44, Q&A 12.

19. Bhag. 4.12.32, purport.

20. BVV Ch. 44, Q&A 4.

21. C.c. Antya, "Concluding Words".

22. C.c. Madhya 24.331, purport.

23. Science of Self Realisation, p. 147.

 %

g

'

r

/Ln*zy D F _ a HJb&Je

_Yzuuuuuoiouuouucuuuuuucuu[ucuuuuuUPuuUuKPuuuuPuPuuKuuPuuuKuuuuuuKKuuuuUuuuuuuuKuKp#pp#pp#p U"p#pp#pp#pp#pPY @ac(*T4[>4[<j5`HJCE46CEZ

