Dandavats Bhakta Eugene, Jaya Prabhupada.

Thank you for your nice letter sent on e-mail (that’s the quickest way). You've written to ask me:

> So I would like to ask You to tell me about the qualities and duties of a

> disciple regarding his spiritual master.

The BBT has published a wonderful book on the topic: “The spiritual master and the disciple”. I do not know if it is available to you in Russian or not. If so, you can read this book to get many of your answers.

In case it is not available to you, I’ve put some ideas here for you in this long letter, examine the points carefully.

First of all the qualities and duties of a disciple regarding his spiritual master.

Prabhupada writes his disciple Devananda dasa:

My Dear Devananda,

Please accept my blessings, Your nice letter with deep regard for Guru is quite appropriate. Guru and Krishna are two parallel lines on which the spiritual express runs very smoothly. In the Caitanya Caritamrta it is said ``Guru Krishna prasade paya bhakti lata bija.'' By the Grace of Guru one gets Krishna and by the Grace of Krishna one gets a bona fide Guru. Therefore Krishna consciousness means staunch faith both in Guru and Krishna. One minus the other is no good for the devotee. So your faith in the principles of devotion to Guru will certainly help you more and more towards Krishna. Do not ever try to approach Krishna directly. Anyone who talks of Krishna without service to Guru will not be successful. So your faith in Guru and Krishna simultaneously will help you to become crowned with success in the progressive march in Krishna consciousness. Do not be worried, be situated in the present aptitude and everything will be clear.

============ REF. Letter to: Devananda -- Delhi 27 September, 1967

Past, present and future Iskcon devotees get their answers through Srila Prabhupada’s books. You can find much information about the nature of Guru-disciple relationship by looking for these many references. Just look it up in the indexes in the back of the books.

It doesn’t matter, Russian or English versions. A disciple gets ideas from the books, sadhus, and the spiritual master HOW to proceed. For actually proceeding, then the disciple has to take the initiative. If the disciple is lazy, then they lose precious time of human life.

Eugene, you are so young now-- only 17, (like I was in the beginning on my Krishna Conscious life in 1973 .

Now take advantage of your youth, (not like I did not do fully when I was your age) to try to understand and if at all possible memorize the shastric verses in Prabhupada’s books that inspire you.

When I read your letter, I lament my loss of youth. So I do not want you or anyone else to waste your early formative years of Krishna Consciousness often acting in frivolous ways (like I did).

Oh! How much time I wasted and continue to waste.

There are 154 Srimad Bhagavatam verses Srila Prabhupada quotes often. If you like I can send you the file of those verses. I have some in Russian and I have all 154 in English in different files.

Brahmacarya means one whose activities are dedicated to the supreme. We are meant to be Sruta-dhara’s (holding what you hear =memorizing) . Don’t let this message go in one ear and out the other uselessly.

Don’t lament if you have trouble starting to memorize, try it steadily and daily. Krishna will help you, as he is the cause of remembrance knowledge and forgetfulness. (BG. 15.15) You will see progress if you stick to it. The desire to be determined and steady in study, sanga and service-That’s a brahmacari.

Adopting good study habits is the hallmark of a good disciple. Hearing (means not only tapes) but reading Prabhupada’s books carefully topic-wise.

To make it easier for you to start researching Prabhupada’s books topic-wise, I’ve listed below many references to help start you on your journey towards an increased understanding of guru-disciple relationship. Happy reading!

For further qualities of the suitable mentality or attitude of a candidate whom the spiritual master is pleased to instruct, look up Bhagavad-Gita and (How Krishna –caitya-guru, helps the sincere disciple learn) 10.10, and 10.11. 18.75.

Do you understand the number sequence? In Bhagavad-Gita 4.34 means (Chapter 4. text 34).

Also in Srimad Bhagavatam: 1.1.8 means (canto 1 chapter 1 text 8). All references are in the purports.

The brackets () after the verse numbers in the references mention the topic covered in the purport.

 1.1.8 and 1.1.15 and 1.2.2 and 1.2.24 and 1.6.2 and especially 1.12.3 (which destroys a sentimental outlook) 1.18.3 and 1.18.4 and 1.19.32 and 1.19.37 (puts forward intelligent questions) 2.1.10 (both must be bona fide, serious) 2.3.20 (Logical understanding between both.) 2.3.22 (guru engages disciple in deity worship) 2.4.10 (clearing up doubts) 2.4.18 (acceptance of disciple by guru) 2.5.1 (service attitude) 2.5.7 (disciple examining his guru) 2.8.24 (eagerness of guru to instruct inquisitive disciple) 2.9.6 (second initiation) 2.9.8 (disciple carrying out order of guru) 2.9.43 (both must be self-controlled, otherwise cheater and cheated) 3.2.5 (Uddhava’s ecstasies of Love of Godhead described) 3.2.46 and 5.1.21 (does not become guru while superiors are present) 3.5.7 (leads disciple to ultimate goal of life) 3.7.29 (low born disciple elevated to brahminical life) 3.22.7 (understanding one’s duty from guru and carrying it out faithfully) 3.22.8 (disciple may ask a favors after pleasing guru) 3.23.7 (grace of Krishna by grace of guru) 3.23.52 (guru cannot accept service without awarding instructions) 3.24.12 (guru satisfied when orders carried out faithfully and responsibly) 3.24.13 (order carried out without argument) 3.25.8 (relationship between the two mentioned) 3.25.30 (even sincere unintelligent disciple may understand) 3.26.31 (desires purified by guru) 3.32.40-41-42 (qualities of a disciple whom guru is pleased to instruct) 3.33.6 (sacred thread after seeing competence of disciple) 4.3.22 (obeisances mutually offered to supersoul) 4.8.30-32 (Närada tests Dhruva’s determination) 4.12.32-33 (diksa guru and siksa guru explained) 4.12.40,43 (guru happy when disciple advances) 4.13.24 (submissive devoted inquiries) 4.20.15 (following previous acharya’s) 4.21.31(guru accepts sinful reactions of disciple at initiation)4.24.15 (disciple concerned with carrying out guru’s order-not worried about liberation) 4.28.48-49-50 (vani and vapuh association with guru-disappearance) 4.28.51(carry out guru’s order, sees Krishna –not in some bush in Vrndavana) 4.29.52 and 5.5.15 (guru continues to preach without anger to hesitant disciple) 5.5.18 (not to become guru unless can deliver disciple) 5.10.16 (guru must demonstrate he can deliver spiritual knowledge) 5.12.12-13 (dust of paramahamsas feet- topics of discussion amongst pure devotees) 5.12.14 (disciple calls ruin if he tries to take gurus post-while guru is living) 5.13.22 (pure devotees enlighten dull disciples)5.24.24 (guru and disciple lose if spiritual instructions not given)

So this list is from Srimad Bhagavatam from canto one up to the end of Canto five. These Cantos are presently available in Russian, so you can read all these purports and thus gain a lot of knowledge and realization about your Guru-disciple questions.

For understanding the 3 levels of devotees, Kanistha, Madhyama and Uttama adhikaries, please refer to English Bhagavatam 11.2-45-55.

This knowledge clears your sentimentality, adds to your spiritual convictions, and helps you to surrender and render service in the proper way. Read all the verses and the purports carefully when studying, take notes if you can, so you retain the knowledge you learn from Prabhupada’s books.

Bhakta Eugene, can you read English easily? Judging from the looks of the language structure of your letter, I hope that you understand English fairly well then. If that is true- then you are at a good advantage.

If you are feeling comfortable reading and writing English, then try to look at a copy of Mahanidhi Swami's “Gayatri Mahima Madhuri.” Pages 16-20 have information of the qualities of a disciple and ordinary and exceptional qualities of a guru.

It is one of the best I’ve seen. Acaryanidhi may have this book, If you can not get it let me know.

Other references: Chaitanya Charitamrita Madhya 15. verse 108. Look at all the verses Prabhupada quotes from Bhakti Sandarbha and Hari Bhakti Vilasa. This gives you an idea about the importance of initiation from a bona-fide spiritual master.

>

> Informally you already are my siksa-Guru, because you help me to progress

>in Krishna Consciousness through your lectures.

You should also know that one may keep unlimited numbers of multiple siksa gurus who all combine together to evolve and train you. They effectively act to carefully to “polish you” like a jewel-to bring out all your naturally sublime service characteristics- which we’ll then happily offer at Krishna’s lotus feet.

I personally have at least 5-6 special siksa gurus who do this in my case. I’m eternally indebted to them all. I worship them practically equally. The more you have that you revere, the more decorated with spiritual qualities you will become.

Outside of Srila Prabhupada, Niranjana Swami is one, which has had perhaps the most profound recent influence in my life. Whatever I am today may, in fact, be due to his association and guidance.

Perhaps you have had the pleasure to hear his lectures in Rostov, as he is also fond of Acharyanidhi and the rest of the devotees in the congregation. May I heartily encourage you to take his association and shelter as well.

He is more expert and realized in the science of Krishna (minus my numerous faults) then I’ll ever become in this life. All my god-brothers in the list below that I give you are exactly like him.

If it helps your spiritual development we may mutually associate as your time and occasion permits us for some years, to see just how we will grow together in increasing our Krishna Consciousness.

Do however, try first to get your questions answered (to your complete satisfaction) by local devotees, when they can't satisfy you, then approach others by e-mail etc. That is the counselor system presently being increasingly adopted in the CIS.

But I really need to know who is your immediate authority in Volgodonsk nama hatta who befriends you, answers your questions, and who clears your doubts? I should also have friendship with that devotee in order to better serve you in the future.

It was very nice to hear about your background and early cultivation of Krishna consciousness at the Volgodonsk nama hatta. Krishna and Srila Prabhupada have been very kind to you and the other members of the nama hatta.

It is nice that somehow you have developed some enthusiasm for Krishna Consciousness by hearing my lectures, you can continue this, (Acaryanidhi has sloka chanting tapes of mine also) You may avail of these to help increase your attachment to chanting..

(1) If at all possible, you should try to obtain more of Srila Prabhupada's lecture tapes then any other senior devotee in our movement. Mine included. Prabhupada’s sound instructions satisfy and cleanse the heart like no other recent vaisnava does.

He is the undisputed recent Maha-Bhagavata in our line. I am a firefly in comparison to the sunlight of my Guru. His mercy is what all Iskcon devotees are made of, and his potency I can only try to serve and emulate but never equal. His tapes are the best for every devotee.

Next best choice if that is not presently possible for you:

(2) Other vaisnava preacher’s tapes are next. I cannot tell which Iskcon devotee’s tapes will enliven you, as it differs from devotee to devotee.

(3) Personally, I recommend Niranjana Swami's lectures. He is my sannyasa guru and is very inspirational in my life. He is more merciful and more available in Russia then I am, for I take full shelter of him. If you’re interested you can get his tapes from his tape ministry director Indriyesa dasa in Moscow (his e-mail is on cis com).

 But for you (faith in that siksa guru) must not be forced, but should be natural and time-tested. It can't and may not be legislated. Not by me- or anyone else.

Any vaisnava you hear from who builds your faith in Krishna should be heard from. You actually become more a well-rounded individual by serving and hearing from many senior vaisnavas instead of focusing on only one vaisnava in a fanatical way.

Make sure you hear from many senior vaisnavas. Don't fix your mind only on my tapes in an exclusive fanatic way. Is that clear? See point number 1 first.

The great spiritual master’s and their followers have long embraced the service of Krishna through Saranagati. This is the life of a devotee of Krishna.

Krishna will give you the intelligence needed after hearing your prayers offered from the platform of Saranagati. You have to pray like this, and then only then Krishna will accept your prayers.

(For more information about this, see the introductory song of Saranagati)

(1) Dainya-humility

(2) Atma-nivedana-surrender of the self

(3) Gopritve varana-accepting Krishna as maintainer

(4) Avasya raskibe krishna visvasa palana-confidence that Krishna alone can protect one (and no one else).

(5) Bhakti anukula matra-accepting things which are favorable for Krishna’s service.

(6) Bhakti Pratikula bhava varjana angikara-rejecting behavior which is against the process of Krishna consciousness.

(I gave a whole set of songs and lectures at Sucarevo and Odessa teaching the songs of Bhaktivinode Thakura's Saranagati) it is published in Russian. Lalita Mataji (of Veronez) translated it. I'm attaching the file to send to you in case you can't get the book.

This year hopefully I'll be teaching the songs of Gitavali both at Sucarevo and Odessa festivals.

See reference below: Teachings of Queen Kunti verse 20 Prabhupada writes:

"In the process of surrender (Saranagati) there are six items. The first is that one should completely depend on Krishna, and the next is that one should accept everything favorable for Krishna’s service (anukulyasya sankalpam). A symptom of first-class bhakti, devotional service, is that one accepts everything favorable for that service. Another item of surrender is pratikulyasya-vivarjanam, rejecting everything unfavorable to the procedures of Krishna consciousness. Sometimes the spiritual master says, “Don’t do this,” forbidding something unfavorable, and he also recommends that which is favorable: “Do this. Chant Hare Krishna.” Full surrender, therefore, entails giving up unfavorable things and accepting that which is favorable (anukulyasya sankalpau pratikulyasya-varjanam). Furthermore, one should believe with full faith, “Krishna will give me protection,” and one should count oneself as one of the servants of Krishna. These are some of the items of Saranagati, full surrender."

" So the conclusion is if Krishna saves, nobody can kill; and if Krishna wants to kill, nobody can save. Therefore our conclusion should be that we should always be under the protection of Krishna. Avasya raksibe Krishna visvasa palana. This is Saranagati. Saranagati, surrender. Surrender means that “I am surrendering to Krishna with full faith that He is quite competent and able to give me protection.” This is called surrender. Not that hesitation: “Oh, I will surrender to Krishna, and in case of danger, He may not be able to give me protection.” That is not surrender. With full faith, “Yes, Krishna is so powerful, Krishna is so great, that I am surrendering to Krishna from this day: ‘From this day... Krishna, I was wandering throughout the universe life after life without knowing my relationship with you. Now, today, I surrender unto you. Kindly accept me and engage me in your service.’ ” This is called surrender. Thank you very much. (end)"======= REF. Bhagavad-gйtд 1.4 -- London, July 10, 1973

Chaitanya Mahaprabhu has 6 qualities, which Bhaktivinode Thakura mentions in his 12 vows (his last work). Devotees who follow Gauranga try to put these qualities into their life practically.

(1) Sudainyam -exemplary humility. Strive to remain humble, arrogance in personal dealing is a disqualification.

(2) Saralyam- simplicity. This means straight forward dealings of love and trust in service relationships with everyone, (especially devotees) avoid controversies,-stay out of the whirlpool of unfortunate incidents says Krishna Das Kaviraja in Chaitanya Charitamritam.

Saralyam also means- staying and preferring to be attached to a simple lifestyle that helps facilitate you becoming greedy to obtain Krishna in this very life...and religiously avoiding situations that interfere or stop this greed to get Krishna.

Srila Bhaktisiddhanta Saraswati's example is to be followed about avoiding getting dragged into controversy that agitates you or stops your mind from love of Krishna.

 “ In general, he never spoke harsh words, and when someone did something wrong he would say, sorrowfully, "seita karar bhalo na - This is not good. You should not do this."

As an acharya, he would sometimes mildly chastise or correct his disciples, but if he saw his disciples wanting to correct others he never approved. If someone would complain to him about a particular person, he wouldn't get involved, but would rather say, "Oh, he is very unfortunate because he has done a bad thing and you are also unfortunate because you have gotten involved in it. Both of you are unfortunate." ‘

(3) sakhala sahanam-tolerate anything. Humbly think you deserve your obstacles, but pray to Guru, Krishna, and take shelter of Vaisnavas to help you get the determination to free yourself from entangling situations, which prevent the flow of prema-bhakti.

(4) Manada dhanam- eager to offer respect to all living entities. (without demanding their respect first). Never allow yourself to get dragged into politics, which stop your enthusiasm to serve, and generate offenses to devotees by looking for and comparing their virtues and faults.

(5) Daya-be compassionate. It is not easy to be a devotee, stay a devotee, and stay in association of devotees, "soft as rose for others-Hard as a thunderbolt on the anarthas in your own heart. Consider daily how blessed you are to chant Hare Krishna, eat Krishna Prasada and serve the vaisnavas.

Remember your unfortunate lot before you met the devotees, so count your blessings daily. In this way prepare the faultfinding mind to be pacified and to therefore remain eager to chant Hare Krishna and read Prabhupada's books (listen to His tapes-try to get them)

“Daya” means also to be fixed in being Krishna conscious yourself and giving it to others. Try to preach whatever you have learned enthusiastically (but tactfully) to others. That is being merciful.

(6) Hari charana seva mama tapa.- the service of Krishna is my main austerity.

Stay fixed in determination to attain Prema bhakti by strictly following Prabhupada in the association with sincere devotees.

Keep association with siksa gurus both local and distant from you. They are people who have proven to you that you can trust with your life. (Not only the devotee you wish to choose as your eventual diksa guru)--this means that mature devotees always strive to make strong lasting, time tested friendships with other devotees, based on that friends personal strong determination to attain prema bhakti.

These are some qualities of a devotee disciple towards all devotees what to speak of his guru.

(SB 11.3.30)

TRANSLATION

One who desires his ultimate self-interest should cultivate friendship with those persons who have accepted Krishna as the Lord of their life. One should further develop an attitude of service toward all living beings. One should especially try to help those in the human form of life and, among them, especially those who accept the principles of religious behavior. Among religious persons, one should especially render service to the pure devotees of the Supreme Personality of Godhead.

PURPORT

According to Srila Bhaktisiddhanta Sarasvati Thakura, the highest duty for devotees of the Supreme Lord is to establish friendship with those who have completely surrendered to Krishna and who have thus achieved Saranagati, shelter at the Lord’s lotus feet. One should render service to both the Lord and His devotees, since the Lord is more pleased by sincere service rendered to His pure devotees. One should not only officially offer respect to the Supreme Personality of Godhead, His devotees and His worshipful paraphernalia, but should actually render service to the representatives of the Lord, who are known as maha-bhagavatas.

Chant Hare Krishna and hear it nicely. Do this despite any adversities or complications the material energy throws at you. That is the determination of a person serious to attain Krishna's eternal service.

Suhotra swami writes:

Re: chanting the HKM before initiation, the holy name is Krishna. It is

not "like" Krishna, it does not "mean" Krishna, it *is* Krishna. Initiation

is the formal contract between the devotee and the holy name.

Regarding your second part of your question:

>And also I would like to know, are you going to accept disciples in Russia and what are your special

demands to the candidates. I want to become an aspiring disciple of yours and so I humbly beg you to pour your mercy again and to answer my questions.

No. Presently I am not accepting any diksa-disciples. I have not been ordered to do this service by the Lord.

As I said before, I’m only more then happy to assist many devotees in the CIS with their spiritual development both, in the service of their diksa gurus, and the other vaisnavas. I serve many of all my god-brothers disciples like this elsewhere in the world.

So for you to make this request of me, indicates to me that this request is a bit too early and premature for both of us at this stage of our new association. I have many reasons to support this reasoning of mine which I’m outlining below. You and others like you in your same situation should understand them all soberly.

My humble suggestions: Before you even think of approaching anyone for initiation, please get yourself educated just what is; Kanistha, Madhyama and Uttama adhikari qualifications. See Srimad Bhagavatam 11th canto chapter 2.45-55. Read every purport carefully.

As you have asked-so It is my duty to see that you first clearly understand:

(1) What is your duties as disciple and ...

(2) What you should ask for and need and deserve to get from the guru you should surrender your life and everything to.

Bhakta Eugene, I think in your best interest, you should approach anyone of the below mentioned Iskcon gurus in order to get your main shelter and I’ll always be an assistant to them.

I'm not one to try to dampen your enthusiasm to become anyone's disciple. Because shastra tells you (see cc Madhya 15. 108) to get yourself initiated.

But don't get caught up in a foolish ‘rush to get initiated’ without knowing what it means first.

Instead get yourself the training by which you’ll recognize an advanced vaisnava by the manifestation of their natural qualities. If you see such genuine qualities, (as mentioned in the Bhagavatam and elsewhere), then you get the inspiration to serve such vaisnavas intimately for eternity, life after life.

Service to Krishna and His Vaisnavas is something special, all the relationships are to be carefully cultivated. “Janme Janme prabhu sei” Is how one feels deeply about all of one’s special gurus, both siksa and diksa. It is never to be confused with the ordinary casual friendships of the mundane world.

For by these friendships with exalted vaisnavas, and as time and devotional service intensify progressively (as Nectar of Devotion assures us), you actually obtain the re-awakening (the remembrance) of your eternal dormant forgotten relationship with Krishna, the most dear-most One.

How then, can you possibly repay the debt such a person owes to those devotees who caused you to wake up from the dream of illusion?

Jiva Gosvami says in his Sandarbhas that you must associate with someone for at least one year.---not sentimentally, "oh he leads kirtan nicely, gives a few enthusiastic lectures, so he's my guru."

 No --not that kind of choosing. Later on you'll get disappointed. " I chose the wrong guru, I did not know then who was guru, I was a fool when I chose him".

If you associate intimately with anyone you think might be your guru, (serve them for some time) Then through practical service to Krishna under the direction of that vaisnava, "sevonmukhe hi jivadau, svayam eva spuraty adha"'

 It becomes clear to you, "I can see realistically, and practically that I'm getting Krishna from this vaisnava, let me surrender now". The vaisnava you want to surrender to will practically see, "Oh Krishna has sent this boy, can I deliver him? If so, then let me examine him to test his sincerity".

Iskcon (and other Gaudiya institutions too inevitably) are rocked by so much turmoil, and Russia especially. Yet these institutions are badly needed to purify the public and facilitate bringing them to Krishna’s feet. We must co-operate together to serve together.

Purascarya (activities performed before initiation) means that you must demonstrate practically to all concerned, (Krishna and vaisnavas) your favorable, steady, service attitude.

..To prove your ability to co-operate and render valuable service to Krishna actively, both within and without any spiritual institution, and in any ashrama situation. For it dos not matter if we are Brahmacari or Grihastha, Sannyasa or whatever, we are nothing more then the small (not big) servants of the vaisnavas.

As an Iskcon devotee who needs protection from turmoil, it is highly recommended you join “the bhakti sastri programs” to deeply assimilate this philosophy carefully.

Especially try, as far as possible, to humbly associate closely with Acaryanidhi prabhu, I have great regard for him. In this way, get yourself involved with getting yourself informed and trained up in Krishna consciousness practically in all aspects.

As that progresses in time, then try to assist now and prepare yourself practically to be able to teach all new devotees, (including the babuskas, and geduskas) of Rostov Krishna consciousness.

Be patient. Acharyanidhi and others, who are appointed as your authorities in Rostov area, (to serve and nurture you)- will need enough time for them to understand, precisely- just what particular service you’ll be best and naturally qualified to happily render to the preaching movement of ISKCON Russia.

Such training service is badly needed, and understaffed in the CIS and many assistants of various capabilities can definitely work to serve the training programs (if possible in bhakta training programs-If Acaryanidhi agrees).

Take siksa first, from me or any senior vaisnava, to get the basics of Krishna Consciousness life. Then Krishna , who is within your heart, (SB 1.2.17) will act to further purify and engage you in His service.

Much later on when Krishna is pleased with your sincerity of purpose, He will inspire you and then give you- your diksa guru when you are ready to receive take instruction and render service to that representative of Krishna adequately in the proper way.

It cannot be rushed so quickly. For now, increase your determination to remain steadily engaged in the company of the devotees you are with now.

Serve them humbly, be patient… you will see it all nicely unfold in due course of time. Do not ever forget- SIKSA AND KRISHNA’S MERCY ARE THE MAIN THINGS IN OUR DEVOTIONAL LIVES.

Then if the siksa you get from me (or any servant of vaisnavas) act positively to help your life and encourages your steadiness in Krishna consciousness- Very good! Then I am happy to have served you to some extent. I can (and should) only serve you for now as a siksa-guru. The reasons are below:

(1) Prabhupada has not personally told me to initiate (give diksa) yet, not even in a dream.

(2) Neither my deities (who I live with and who know everyone's heart) have told me to initiate.

(3) Neither caitya-guru (the Lord within the heart) has given his direction to do so.

(4) My well-wisher Niranjana Swami, has not instructed me that he feels I should begin to do this.

(5) Neither the ISKCON GBC has blessed me to do so.

Only a few god-brothers have encouraged me to consider in the future doing so, but then again they opine that all Prabhupada disciples should take up this service.

It is not an easy task, and probably it is best for everyone’s sake to acknowledge truthfully, that in the opinions of some of my best well-wisher’s, perhaps I'm not fully as competent now to shoulder that complete burden as one should be.

I can only conceive, (this must only be due to the fact)- I still have many defects in my personal sadhana. I am yet to weed these out. If they are present remaining in me, they will adversely stop my advancement and stain me.

Un-cleansed over time, the weeds can act to improperly malign the character of anyone, but especially attack senior men, who should more know better how to properly represent ISKCON and Prabhupada as a bona-fide servant.

The Gundica-marjana chapter of Caitanya-Caritamrita (Madhya 12) describes this vividly. If you read this you will get a better understanding of all these points.

I have also outlined this in “my overcoming material desires” course. Bhakti Caitanya Swami also teaches this in his “Demons in Krishna lila-Krishna destroys out material desires” course.

I heartily recommend you take either or both courses if you get the chance.

Seeing thus, (out of affection, and never out of pride-no-one should think twice about it), my superiors, have acted suitably to help warn me. By this they guard my fragile devotional creeper from sprouting the unwanted weeds of premature desires for the services of “guru,” that I’m not presently ordered to do for the Lord.

Is this clear? It is not illogical of them to advise me in this way. The scriptures support it also. I’m happy with this, also.

Therefore in conclusion, perhaps, I may not be the best example you could possibly find (in Russia or the world) to hope to emulate and serve as a spiritual master.

You do not lose time or progress, however—That should not stop your development at all—Happily you may look toward those senior god-brothers of mine, (like Niranjana Swami) who inspire everyone, (not only me).

It’s the etiquette. Maryada vyatikrama (see Srimad Bhagavatam 3.2.46 and 5.1.21 (even a elevated devotee (what to speak of me) does not foolishly “try” to become a guru while superiors are present).

It definitely IS the duty of each and every disciple of a guru to endeavor to raise himself up to that standard that is expected of themselves, eventually becoming bona-fide spiritual masters themselves after the physical departure of his guru.

Prabhupada mentions:

“The spiritual master authorizes every one of his disciple. But it is up to the disciple to carry out the order, able to carry out or not. It is not that spiritual master is partial, he designates one and rejects other. He may do that. If the other is not qualified, he can do that. But actually his intention is not like that. He wants that each and every one of his disciple become as powerful as he is or more than that. That is his desire. Just like father wants every son to be as qualified or more qualified than the father.

But it is up to the student or to the son to raise himself to that standard. If you are incapable of raising yourself to the standard of becoming spiritual master, that is not your spiritual master's fault, that is your fault. He wants, just like Caitanya Mahaprabhu said, amara agnaaya guru haiya, “By My order, every one of you become a guru.” If one cannot carry out the order of Caitanya Mahaprabhu, then how he can become a guru? The first qualification is that he must be able to carry out the order of Caitanya

Mahaprabhu. Then he becomes guru. So that carrying out the order of Caitanya Mahaprabhu depends on one's personal capacity.”

============ REF. Room Conversation -- San Diego, June 29, 1972

Yet, every devotee (not only I) need and must get, further training in order to come to that stage of life. Thus no matter how long one has been living in the society of devotees, suitable training for such careful service is absolutely essential.

After 26 years in devotional life in Iskcon, occasionally I find I still struggle with some subtle anarthas mentioned in Madhurya-kadmbini. (I'll also lecture this summer in Ukraine from this book).

This is certainly no one’s fault but my own. This frank admission should not at all surprise you, as I’m not a liberated soul. I am a conditioned soul trying his best to serve his spiritual master’s preaching mission.

So, I can not possibly bear the thought of accepting you- or anyone until I can deliver you Krishna properly as His representative. By dint of my accepting Srila Prabhupada as my guru, I have promised to never cheat you or anyone while I deliver the message of Krishna given by Prabhupada.

I clearly feel that although Prabhupada disciples MAY opt to do that service, certainly it requires very special characteristics and qualifications that I may not possess now. It simply cannot be rushed.

This is true everywhere. Therefore, due to the rigorous requirements, not every Prabhupada disciple will opt to do that important service within their lifetime. In fact the vast majority do not.

They may also have other services the Lord wishes them to do, so in the light of their reasons, the fact that they do not become guru may not necessarily be considered by any of us as constituting a fault on their part.

We must never think otherwise. Why offend any vaisnava by looking at defects? We must become “adosha-darshi” (One who looks for the good qualities and overlooks the faults).

Instead ,become a Bhakti-Brnga (means devotional bee) who goes for the nectar, and not be a fly (who only wants to look at and land on sores.)

Only if Krishna so desires, then the strength and determination to do the service of His representative will manifest nicely (and naturally) in a devotee automatically. Other advanced vaisnavas will both testify and be able to firmly verify that.

As you claim by your letter that you want to aspire from me then,- you should understand that the main permission for any servant of a vaisnava to assume the service of guru, is dependent more on (1-3) of above list. Rather then (4-5) which are local Iskcon authorities who's purpose are to act as the via medium (confirmation) of the first 3.,

Your position as aspirant is to pray to Krishna to reveal and send you your guru, and to help you prepare your heart to accept this by giving you the intelligence to properly distinguish your service as disciple, towards those vaisnavas who serve you as guru.

It is NOT that as aspirant you have to somehow lobby (4-5) for Mahamantra or Purnachandra or any Prabhupada disciple preacher visiting Rostov to become Guru soon. (1-3) must and if pleased and desirous, surely will make it clear to all concerned within the heart.

No one can push things that should be naturally done only by the will of Krishna. Not all Prabhupada disciples who visit Rostov are or have ambitions to be a diksa guru.

Is that perfectly clear to you now?

Everything depends on Krishna’s desire if these rare exalted qualities of a true paramahamsa guru come about or not at all in the life of a devotee.

We have read in the vaisnava historical references also how many paramahamsas personally choose never to accept disciples. Lokanath Goswami was such. That was and is not a fault of their life, it may be an indication of the type bhajana (worship) of the Lord they do. Disciples may actually interfere with their meditation and internal worship of the Lord.

But that was not OUR type of paramahamsa preacher , who voluntarily comes to the level of a madhyama adhikari to make distinctions and accept people from the neophyte Kanistha platform as their disciples for elevating them to the superior positions of pure devotional service.

That shinning example of a preacher-- Bhaktivinode, Bhaktisiddhanta, and Srila Prabhupada have showed us by their modern extraordinary personal example.

This is actually the line given by Srila Bhaktisiddhanta Sarasvati and Srila Prabhupada. We cannot imitate the paramahamsas, only hear and serve them.

The example of Narottama das Thakura’s acceptance of Lokanath Goswami as guru is the shining example for our sampradaya. (The attitude of Narottama das should be understood)

Lokanath Gosvami is eternally perfect, yet he was reluctant to accept disciples, still Caitanya revealed to Narottama that he (Lokanath) was his guru, and Narottama Das Thakur rendered sincere service with unfailing faith for one year secretly to his master. Finally, Lokanath noticed this, and Caitanya Mahaprabhu also chastised Lokanath and encouraged this relationship to begin. This is the unchanged process, down to the present day.

You must adopt such a similar determined process to approach and serve any Iskcon guru. Such determined service attitude under all times, places and circumstances is what actually qualifies one to be a ‘real’ qualified disciple. Only such a devotee gets Krishna’s mercy. Others get it in only partial increments, proportionately dependant on their degree of surrender. (BG. 4.11)

But as regards myself, I am not sadhana- siddha yet. Far from it actually. I pray to become steadier on this path, by the protection of vaisnavas for 26 years, I have not fallen from the path.

I have firm faith that Prabhupada's instructions, and the immediate shelter of my siksa guru's are enough to protect my present level of meager devotional service and inspire it to increase to higher levels.

So can you. As an aspirant, I can only request you (as I aspire to always serve my guru better) Do as I (and all Iskcon servants) do.

Our business as disciples is: To continue the work of being a perpetual disciple of the previous guru forever : (1) anartha nivritti then artha pravriti. (anartha’s means unwanted activities or desires), and Nivritti means "to remove". And yes, even the inordinate desire to “be guru” in an unauthorized way.

Bhaktisiddhanta Sarasvati says first understand what platform of devotional advancement you are personally on, and attack the anartha's step by step from there.

Only after successfully completing and being totally free from all unwanted habits and effects, (anarthas) can one properly and truthfully (free from pretension) engage mentally in his internal, (eternal) service to Krishna, and then from a true platform of purity, truly act as guru to deliver conditioned souls to Krishna.

Although it is a natural progression of devotional life, It is a great science mentioned step by step in Nectar of Devotion. The process is for sober devotees, it cannot be cheapened or imitated rashly by new devotees (myself included). We have to follow this under the direction of the previous acharya’s.

Anartha nivritti must be first---Then try for "artha pravritti" (obtaining spiritual benefits). That means the actual realization and situation contemplatively in your eternal svarupa-siddhi.

Then after Nistha bhajana kriya,(fixed steady devotional service) ruci (taste for Krishna kathä) becomes continual.

To get to this point one has to engage with one pointed determination, still it may also take many years (even births) to rid oneself of the deep rooted anarthas, before one can hope to attain “artha-pravriti” Srila Prabhupada refers to this as, “deserve then desire”.

At the stage of Ashakti (Prabhupada says in the purport to Narada Bhakti sutra sloka 2) " you understand your eternal relationship with Krishna".

Unless I conclusively understand my eternal relationship with Krishna, (which is what every disciple ultimately wants the spiritual master to help him understand) How can I attempt to give you something I myself don't possess now?

This is a simple example for you to understand. I have mentioned this many times in my lectures--If I work for a bank, you ask me for 1000 Roubles, and if I only have 10 Roubles in my pocket---then how can I give you 1000 Roubles?

So similarly, I can only help you to understand levels of Krishna Consciousness I have personally realized. A good devotee preaches, but not artificially beyond his present level of realization. If someone asks me a question, I can’t answer. I’ll frankly admit—“It is beyond my comprehension.”

However, if you actually qualify to get 1000 Roubles (Sraddhavan), then even if I don’t have 1000 Roubles, and only 10 Roubles, The bank manager, (Krishna, when appealed to) can sanction the 1000 Roubles.

The mercy flowing from the guru is not his own, he is simply delivering the mercy coming from the fountainhead of mercy, Krishna. As soon as a guru thinks he can bless someone, or give mercy he is immediately disqualifies himself from representing Krishna.

The bona-fide guru appeals like on behalf of his struggling disciples like that. The mercy flows from Krishna through a vaisnava. A bona-fide preacher must be truthful. One of the 26 qualities is “satya-sara”-- truthful.

Acting in this way, even Vaisnavas from the Madhyamic levels of devotion may also represent Krishna and act as a spiritual master. The primary qualification is the desire to engage everything, and all the living entities for Krishna’s pleasure, completely devoid of any traits of false prestige or personal desires for materialistic benefits. (see siksa guru –non liberated guru-liberating his disciples- quoted below).

For many new devotees struggling daily to accept and apply Krishna Consciousness, the level of their madhyama adhikari guru may seem practically impossible for many neophyte’s to attain, so they may be perfectly satisfied to serve their madhyama adhikari guru their whole life.

But at some point, some of the disciples will be advancing nicely towards anartha nivritti and therefore curious about how to attain their svarupa siddhi, what then? You may ask.

Therefore Prabhupada said one should try to accept an uttama adhikari vaisnava as guru. Who can give such knowledge to a genuinely deserving, sincerely qualified disciple. (Note the emphasis- deserving).

But you may ask.” Is there any Uttama adhikaries walking in Russia or Rostov?” If not, you may be forced to take shelter of the Madhyama adhikari vaisnavas.

In emergency, (which is most of the world-not only Russia) madhyama adhikari's initiate, but as Prabhupada mentions, (sometimes) "it is to be understood that such disciples cannot progress satisfactorily under (such guru's) insufficient guidance".

Presently, although I have only strong personal intuitions as to what (my Guru’s (Srila Prabhupada and also my) eternal service to Krishna is, I'm not perfectly realized in it just now.

 Until then, How can I cheat you? "Come on. I'll take you to Krishna!" ? For me to even attempt to do it prematurely (before being actually ordered) would invite fall-down for both the so-called “guru” and his so-called “disciple”.

Is this clear? The service is SO GRAVE. It is no joke.

Prabhupada confirms this in this SB 2.8.7 Purport:

“In the process of devotional service, the first step is to take shelter of the spiritual master and then inquire from the spiritual master all about the process. This inquiry is essential for immunity to all kinds of offenses on the path of devotional service. Even if one is fixed in devotional service like Maharaja Pariksit, he must still inquire from the realized spiritual master all about this. In other words, the spiritual master must also be well versed and learned so that he may be able to answer all these inquiries from the devotees. Thus one who is not well versed in the authorized scriptures and not able to answer all such relevant inquiries should not pose as a spiritual master for the matter of material gain. It is illegal to become a spiritual master if one is unable to deliver the disciple.”

No. I can only repeat the instructions of Krishna, which Srila Prabhupada has given me. Although in one sense that is the minimum lowest requirement to become an Iskcon guru, clearly in ISKCON more qualifications are desired and clearly (as evidenced by Harikesha's fall-down) are required to become guru.

By this above statement you may ask, “Are you claiming your guru god-brothers as unqualified?

No, I personally take shelter of Niranjana Swami (who does visit Rostov). I accept his purity, and I often personally have the fortune to bear witness to his great attachment to Prabhupada and Gaura-Nitai.

Many others, Radhanath Swami, Bhakti Caitanya Swami, Bhakti Vaibhava Swami, BB Govinda Swami, Bhakti Vikash Swami, Indradyumna Swami (many many others) are nice. (In India, Radha-Govinda Swami, and Mahanidhi Swami) are nice and also give me shelter.

Happily, I recommend all of them as worthy for you or anyone to approach without the slightest doubt or hesitation. They are all my siksa-guru's. I worship them all.

You may approach make relationship over years and accept any one of them as diksa guru. My role as a possible siksa guru for you (or anyone) in that event, will be to support, assist and help you strengthen the service to them and Krishna.

They must be superior to me, otherwise, why have I accepted their siksa? They are definitely superior.

My acceptance of them means I have personally experienced it practically over a long period of scrutiny and therefore voluntarily accepted that they are more advanced in love for Krishna then me.

(From Siksa guru (book written by Sivarama Swami) APPENDIX 5

Non Liberated Gurus Liberating Their Disciple / Continued from Chapter 6.6

“Here we briefly respond to the question whether a non-liberated diksa guru direct the disciple back to Godhead. Can he make the commitment required of the initiator?

We do not intend to delve in it at length. However we do feel obliged to touch on the point briefly. The answer is yes, a non liberated diksa guru may take full responsibility for guiding his disciple back to Godhead.

One simply needs to consider the nature of Gaudiya diksa is based on Lord Caitanya’s magnanimous desire to liberate all living entities.

Srila Prabhupada explains in the lecture below Lord Caitanya’s minimal requirement and magnanimity in delivering living entities. If a guru in good standing can facilitate his disciple to follow these requirements then Srila Prabhupada indicates that devotee can go back to Godhead.

“So we have got many sastric evidences how one can become completely sinless simply by chanting Hare Krishna maha-mantra and observing very strictly the four prohibitive rules and regulations. I hope those who are initiated today, you have promised before Krsna-Balarama Deity, before Vaisnava, and before the fire to give up these habits and do not take to... Even if you are practiced now, you do not take it again. This is the process of Caitanya Mahaprabhu’s initiation. Caitanya Mahaprabhu appeared to deliver all the sinful men. Papi tapi yata chilo, hariname uddharilo, tara saksi jagai and madhai. Narottama dasa Thakura said that “Sri Caitanya Mahaprabhu (is) so merciful that He delivered all kinds of sinful men,” papi tapi, “all types of suffering from material disease.” And what is the medicine? Papi tapi yata chilo, hariname uddharilo. And evidence? Tara saksi jagai and madhai. You see Jagai-Madhai. So Caitanya Mahaprabhu exhibited one example, to deliver Jagai-Madhai. Jagai-Madhai means they were born in a very aristocratic brahmana family but by bad association they became illicit sex, woman-hunter, drunkards and meat-eaters and gamblers. But Caitanya Mahaprabhu, through the mercy of Nityananda Prabhu, delivered them. And the only promise was that “You promise no more this sinful life. Then I accept you.” So if we give up our sinful activity, immediately Caitanya Mahaprabhu takes you. There is no condition, because in this age everyone is addicted to sinful life, but he simply promises that “Henceforward I shall not act anything sinfully,” these four principles. Then you go back to home, back to Godhead.”
Clearly Srila Prabhupada indicates that this is Lord Caitanya’s system of initiation. Follow the principles of pure conduct and He will deliver the disciple. A no liberated guru has only to strictly stick to this principle and he will connect his disciple to the mercy of Lord Caitanya. As Lord Caitanya is the deliverer, the guru who connects the disciple to the Lord, is in effect delivering the disciple. On the basis of his faith in the above principle and his strong connection with his guru a non liberated Vaisnava makes a commitment to deliver his disciple.”

This is the way that even a non-liberated vaisnava also may facilitate his disciple going back to Godhead.

This is the eternal, time tested ways to obtain and associate with advanced vaisnavas. 90% of our advancement will be determined on how we take advantage of the association of advanced devotees. Work towards this, Eugene. You have to follow this example in order to advance in Bhakti-yoga.

I'll clearly tell you (and others) all this, because I'll not cheat you. You may show this list to other aspirants of mine if they ask you.

I like Rostov area due to Acharyanidhi, so rest assured I'll still visit again every year.

You can correspond with such bona-fide Gurus like Niranjana, Bhakti Vikash, they have disciple forums (bvkss) or danda (Suhotra swami). Get philosophically educated. I'll help you as much as I can.

The relationship with either siksa or diksa guru should be so steady that it is infallible, it proves it's purity by withstanding the test of time. Ultimately, it is meant to be more then life long, it is eternal.

Examine yourself first, examine the "guru"- convince yourself over many years of examination, THEN SUBMIT YOURSELF SURRENDER ONLY THEN. Prabhupada waited 11 years before formalizing it by formal initiation.

 I recommend any sincere seeker to do the same. Of course, you may not need to wait 11 years like Prabhupada did. No harm to wait either.

Increasingly evidence is piling up- (as far as Iskcon devotee life in Russia is concerned) it certainly shows in some places (not all) the inferior quality of some new devotee men I’ve seen in various places in the CIS, (I hope you understand exactly what I mean) … that there is no need to rush things cheaply as far as both aspiring and getting recommendations for initiations are concerned.

Training our devotees to see clearly first is what is most important. This patient careful training will result in empowering our devotee preachers to better serve Prabhupada and Lord Caitanya in a better way.

Do you understand this? Is all this clear ?

Read all these verses I recommended to you and after understanding this subject matter nicely, then if you feel you need to, you may write me only if you need more clarification if your immediate authority or Acharyanidhi Das cannot answer your further questions.

Your authorities have one advantage I may never have. They know Russian language. I hope then, you may work hard to trust them. Please have faith.

\

 I feel they are quite intelligent, and sincere. So don’t ever be so shy to approach them. They can explain this subject matter carefully in Russian to you so that you’ll carefully understand it.

You should take shelter of them and serve them FIRST, then I’ll be happy to serve you again if need be. Ideally, it is they—(as your authorities) who should be the first ones you should ask. If they feel themselves unable, then they can put any type of questions to any senior devotees in the movement.

When they get the answer, then---they better know how to explain it to their dependent young devotees in their temples and näma-hattas.

So Bhakta Eugene, Do you understand the necessity and how this system works to serve you better?

This is the nice counselor system which many gurus are striving so hard to implement in the CIS to better and more effectively serve the growing numbers of their deserving aspirants and disciples.

Of course, I’ll be glad to answer the questions you have in the future that you cannot get from Acaryanidhi, Vedakarta or others.

Your Servant,

MahaMantra Das Brahmacari

