Srila Prabhupada’s Letters on Ritvik Initiation

While reading the book, “If You Want To Please Me,” a compilation of “Selected Letters on Book Distribution and Publication” put together by the BBT in 1987, with 1,000 copies printed, I noticed there were ten letters from Srila Prabhupada instructing senior disciples on how to perform initiations, both first and second in his absence.

The book was printed to celebrate the fifteenth anniversary of the formation of the BBT, and the BBT humbly presented the book in an effort to deepen enthusiasm and inspire all of us to continue in this most important mission of our spiritual master.

[image: image1.jpg]IFYOU WANT TO
PLEASE ME

e Selected Letters
on Book Distribution
and Publication

by
His Divine Grace
A.C. Bhaktivedanta Swami Prabhupada

Founder-Acarya of the International Society for Krishna Consciousness

i

In the publishers Preface, it states, “The letters, presented in chronological order, outline an interesting history of our movement. We have produced each letter verbatim, without deletions feeling it best for the reader to understand Srila Prabhupada’s statements in as complete a context as possible.”

I wanted to dig into this “interesting history” especially as it had not been “edited, changed, revised or improved.” I started to read, and soon realized the book contained a goldmine of information on ritvik initiations, and how they were to be performed as ordered by Srila Prabhupada..

The letters concerning ritvik initiations are found on pages 75, 79, 83, 117, 142, 149, 161, 166, and 174.

--

Between 1967 and 1977, His Divine Grace A.C. Bhaktivedanta Swami Prabhupada initiated thousands of disciples, many of whom had never met him, receiving their spiritual name initiation through the mail, Srila Prabhupada at that time, being thousands of miles away.

Therefore, His Divine Grace introduced the ritvik method as the only way to initiate absent devotees, because it was physically impossible for Srila Prabhupada to personally initiate each and every devotee in the movement, with more requesting to be initiated daily.

After reading this book, I started researching the Srila Prabhupada letters Folio, and consequently found many, many more letters from Srila Prabhupada to his disciples describing how to perform ritvik initiations in his absence.

In fact, over a ten year period, from 1967 to 1977, there are about five hundred and fifty four such letters.

Here is an example.

Letter to: Lilasukha

 --

 San Francisco

 17 December, 1967

My Dear Lilasukha Dasi,

 Please accept my blessings. Your letter of Nov. 26, 1967, received along with your beads. I have sanctified your beads last evening when I initiated two other boys Cidananda and Krishna das. ….Herewith please find your beads. ….Hope you are well.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

The prospective disciple would write to Srila Prabhupada requesting initiation, and the Temple President or GBC nearest that disciple also wrote to Srila Prabhupada recommending that disciple, then Srila Prabhupada wrote back to both.

Chanting beads were sent to Srila Prabhupada by the prospective disciple, to be chanted upon/sanctified by, His Divine Grace, then returned to the disciple. There was no physical contact between Srila Prabhupada and the disciple.

Just to make it perfectly clear who the initiator guru is, see the following letter.

Letter to: Madhudvisa: Detroit 4 August, 1975

My Dear Madhudvisa Swami:

 Please accept my blessings. I am in due receipt of your GBC report and have noted the contents carefully. Yes, it is good that you are sending everybody on Sankirtana party, and also that everybody is taking prasada together. This is all very good. And, the cutting of the long hairs is also good. They should all adopt our means of life, and we should behave in such a way that others may follow.

 Regarding Sydney, that the President has left, if one does not follow the regulative principles, then he will leave. That is a fact. Has somebody else been elected? This is the function of the GBC, to see that one may not be taken away by maya. The GBC should all be the instructor gurus. I am in the initiator guru, and you should be the instructor guru by teaching what I am teaching and doing what I am doing. This is not a title, but you must actually come to this platform. This I want.
 I hope this meets you in good health.

Your ever well wisher,

A. C. Bhaktivedanta Swami

ACBS.bs

In the following letter we can see that Srila Prabhupada’s disciples are recommending new devotees for initiation.

Letter to: Mukunda

 --

 Allston, Mass

 30 May, 1968

Los Angeles

My Dear Mukunda,

 Please accept my blessings. I am in due receipt of your recommendation for initiation to Stanley, whose name is now Sacisuta…

Your ever well-wisher,

A. C. Bhaktivedanta Swami

Here are more letters on ritvik initiation from Srila Prabhupada.

Letter to: Sacisuta

 --

 Allston, Mass

 30 May, 1968

My Dear Sacisuta,

 Please accept my blessings. I am very glad to receive your letter dated May 26, 1968, along with beads, and I am so pleased that you are seeking for being initiated. So, after due chanting I am sending both your beads by separate first class post parcel. Receive it and chant without any offense…

Your ever well-wisher,

 Letter to: Laksmimoni

 --

 Los Angeles

 10 July, 1969

My Dear Laksmimoni,

 Please accept my blessings. I thank you very much for your letter dated July 5, 1969, sent along with your chanting beads and one letter from Sriman Jagadisa das Brahmacari. I have duly chanted upon your beads, and your initiated name is Laksmimoni Dasi. Laksmimoni is the Goddess of Fortune,
Letter to: Smaranananda (Von Paul Read), Samsara-mocana (Barbara Read), Bhubhrta (Bob Quirk), Pavana (Jeffrey Spicher), Devadeva (Royal Frank Affrisco), Daivata (Anthony Burt Alves), Parayana (Laurel Alves)

—

Bombay

10 January, 1972

72-01-10

My Dear Sons and Daughters,

Please accept my blessings. Upon the recommendation of Makhanlal I have gladly consented to accept all of you as my duly initiated disciples. Your beads have been duly chanted by me and they are sent under separate post. I have given you the spiritual names as follows:

Von Paul Read/SMARANANANDA DAS

Barbara Read/SAMSARAMOCHAN DASI

Bob Quirk/BHUBHRTA DAS

Jeffrey Spicher/PAVANA DAS

Royal Frank Affrisco/DEVADEVA DAS

Anthony Burt Alves/DAIVATA DAS

Laurel Alves/PARAYANA DASI

…Hoping this will meet all of you in good health and determined spirits.

Your ever well-wisher,

A.C. Bhaktivedanta Swami

ACBS/sda

Letter to: Gadi (Joseph Magyar), Bhudara (Marc Malcomb), Sridhara (Richard Whitenhurst)

 --

 Calcutta

 4 March, 1972

Gainesville, Florida

My dear Sons,

 Please accept my blessings. Upon the recommendation of Amarendra I have gladly accepted all of you as my duly initiated disciples. Your beads have been duly chanted by me and they are sent under separate post. I have given you the spiritual names as follows:

 Joseph Magyar. Gadi das

 Marc Malcomb. Bhudara das

 Richard Whitenhurst. Sridhara das…

I am hoping this will meet all of you in good health and happy mood.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ACBS.sda

For second or brahman initiation, Srila Prabhupada would either chant on the sacred thread or ask the Temple President or GBC member nearest the disciple to do so, instructing the devotee to listen to the gayatri mantra on cassette tape through the right ear. Srila Prabhupada would either chant the gayatri mantra on the thread, or later on, instruct the Temple President or GBC member to do so.

Here is a letter from Srila Prabhupada mentioning how second (Brahman) initiation would take place and instructions on how to chant the gayatri mantra.

Note that Srila Prabhupada is in Los Angeles and Gurudas is in London.

Letter to: Gurudasa

 --

 Los Angeles

 6 May, 1970

London

My Dear Gurudasa,

 Please accept my blessings. I beg to thank you for your letter dated 30th April, 1970, and I have noted the contents carefully…. The most important point in this letter is second time initiation of some of the devotees, specifically Jaya Hari Das Brahmacari, Jyotirmayidevi Dasi, and Mandakinidevi Dasi. So I am sending herewith the sanctified Gayatri Mantra Tape and papers for holding the ceremony, as well as a sacred thread and special instructions for the devotees with the Gayatri Mantra.

 Now what we have to do is to hold the Gayatri Mantra ceremony according to the instruction paper, then at the end teach Jaya Hari personally how to count on the finger divisions. Then play the Gayatri Mantra tape for him, and let him repeat the Mantras along with my vibration, word-to-word, and then hang the Sacred Thread on his neck as usual. The girls don't require Sacred Thread, as you know, but they simply can responsively chant the Gayatri Mantras. In each individual case the instruction should be given and the mantra replayed.
 This Gayatri Mantra function should be held amongst the devotees only.

 Hope this will meet you in good health.

Your ever well-wisher,

A. C. Bhaktivedanta Swami

ACBS:db

Later on, Srila Prabhupada decided to stop mailing japa beads to devotees all over the world as it was becoming too expensive. Srila Prabhupada now instructed the local Temple President or GBC to chant on the prospective disciple’s beads themselves.

In this letter from 1973, Srila Prabhupada authorizes Revatinandana and Kirtananda to initiate on his behalf.

 Letter to: Revatinandana

 --

 Bombay

 4 January, 1973

My Dear Revatinandana,

 Please accept my blessings. Just now I have received some more requests for giving first initiation from Dhananjaya, and now I am receiving weekly not less than ten to fifteen such requests from new students. So it is becoming very expensive to send so many sets of beads such long distance, and it has become little bothersome for me also, so I think now you may be appointed by me to give first initiations to new disciples by chanting on their beads on my behalf. In America Kirtanananda Swami is doing that. So now if there are two of you that will give me great relief. Kirtanananda will chant on the beads for new devotees in America, Canada, like that, you can chant on the beads for the European continent new disciples. They shall, of course, still be considered as my disciples, not that they shall become your disciples, but you will be empowered by me to chant their beads and that is the same effect of binding master and disciple as if I were personally chanting. They may continue to send me their letters of request, along the President's recommendation, and I shall give them name and it will be entered by my Secretary in our records, only I will send my letter of reply to you and you will purchase beads there and chant them and send, along with my letter to the new initiates. Is that all right?

 I shall continue to deal with the matter of second initiations. The sacred threads do not require so much postage to send airmail.

Note that Srila Prabhupada states here quite clearly that the newly initiated devotees will be his disciples, not their disciples. This is a very important point from the Founder Acarya. Also, note that Srila Prabhupada is stating that they would be empowered by him, as if he were personally chanting. This is the shakti of a Pure devotee of the Lord.

By adopting this ritvik method of initiation, there was no need for Srila Prabhupada to be physically present.

--

In 1990, the GBC passed a Resolution outlawing what they called “The Posthumous Ritvik Theory.”
In effect, they said the Founder-Acarya of ISKCON, His Divine Grace A.C. Bhaktivedanta Swami Prabhupada, had made a “mistake” by ordering his disciples to initiate on his behalf, and desiring that to continue after his disappearance.

They stated that this was, “a dangerous philosophical deviation,” “had never been approved by sadhu, sastra, and guru,” “had never been sanctioned by His Divine Grace A.C. Bhaktivedanta Swami Prabhupada,” and, “essentially conflicts with the law of disciplic succession.”

This Resolution 73, can be accessed by clicking on the link below. You will find it just below halfway down the webpage.

http://gbc.iskcon.org/2012/02/05/1990/
Below is the famous July 9th 1977 letter from Srila Prabhupada implementing the ritvik system of initiation within ISKCON, plus other letters and conversations on the subject.

Letter to: All G.B.C., All Temple Presidents Vrindaban 9 July, 1977

To All G.B.C., and Temple Presidents

Dear Maharajas and Prabhus,

Please accept my humble obeisances at your feet. Recently when all of the GBC members were with His Divine Grace in Vrndavana, Srila Prabhupada indicated that soon He would appoint some of His senior disciples to act as "ritvik--representative of the acarya, for the purpose of performing initiations, both first initiation and second initiation. His Divine Grace has so far given a list of eleven disciples who will act in that capacity:

His Holiness Kirtanananda Swami
His Holiness Satsvarupa dasa Gosvami
His Holiness Jayapataka Swami
His Holiness Tamala Krsna Gosvami
His Holiness Hrdayananda Gosvami
His Holiness Bhavananda Gosvami
His Holiness Hamsaduta Swami
His Holiness Ramesvara Swami
His Holiness Harikesa Swami
His Grace Bhagavan dasa Adhikari
His Grace Jayatirtha dasa Adhikari

In the past Temple Presidents have written to Srila Prabhupada recommending a particular devotee's initiation. Now that Srila Prabhupada has named these representatives, Temple Presidents may henceforward send recommendation for first and second initiation to whichever of these eleven representatives are nearest their temple. After considering the recommendation, these representatives may accept the devotee as an initiated disciple of Srila Prabhupada by giving a spiritual name, or in the case of second initiation, by chanting on the Gayatri thread, just as Srila Prabhupada has done. The newly initiated devotees are disciples of His Divine Grace A.C. Bhaktivedanta Swami Prabhupad, the above eleven senior devotees acting as His representative. After the Temple President receives a letter from these representatives giving the spiritual name or the thread, he can perform the fire yajna in the temple as was being done before. The name of a newly initiated disciple should be sent by the representative who has accepted him or her to Srila Prabhupada, to be included in His Divine Grace's "Initiated Disciples" book.

Hoping this finds you all well.

Your servant,
Tamala Krsna Gosvami

Approved: A.C. Bhaktivedanta Swami

[Srila Prabhupada's signature appears on the original]

On My Order

Indian man: When did you become the spiritual leader of Krsna consciousness?

Prabhupāda: What is that?

Brahmānanda: He's asking when did you become the spiritual leader of Krsna consciousness?

Prabhupāda: When My Guru Maharaja ordered me. This is the guru-parampara.
Indian: Did it...

Prabhupāda: Try to understand. Don't go very speedily. A guru can become guru when he's ordered by his guru. That's all. Otherwise nobody can become guru.

Lecture on BG 7.2 -- Nairobi, October 28, 1975:
​​​​​​​​---

Every student is expected to become Acarya. Acarya means one who knows the scriptural injunctions and follows them practically in life, and teaches them to his disciples. Keep trained up very rigidly and then you are bona fide Guru, and you can accept disciples on the same principle. But as a matter of etiquette it is the custom that during the lifetime of your Spiritual master you bring the prospective disciples to him, and in his absence or disappearance you can accept disciples without any limitation. This is the law of disciplic succession. I want to see my disciples become bona fide Spiritual Master and spread Krishna consciousness very widely, that will make me and Krishna very happy.

 (Letter to Tusta Krsna, 2 Dec. 1975)

Satsvarūpa: By the votes of the present GBC. Then our next question concerns initiations in the future, particularly at that time when you are no longer with us. We want to know how first and second initiations will be conducted.

Prabhupāda: Yes. I shall recommend some of you. After this is settled up, I shall recommend some of you to act as officiating ācāryas.

Tamāla Krsna: Is that called ritvik-ācārya?

Prabhupāda: ritvik, yes.

Satsvarūpa: Then what is the relationship of that person who gives the initiation and the...

Prabhupāda: He's guru. He's guru.

Satsvarūpa: But he does it on your behalf.

Prabhupāda: Yes. That is formality. Because in my presence one should not become guru, so on my behalf, on my order... Āmāra ājñāya guru hañā (CC Madhya 7.128). Be actually guru, but by my order.

Satsvarūpa: So they may also be considered your disciples.

Prabhupāda: Yes, they are disciples. Why consider? Who?

Tamāla Krsna: No, he's asking that these ritvik-ācāryas, they're officiating, giving dīksā. Their... The people who they give dīksā to, whose disciple are they?

Prabhupāda: They're his disciple.

Tamāla Krsna: They're his disciple.

Prabhupāda: Who is initiating. He is granddisciple.

Satsvarūpa: Yes.

Tamāla Krsna: That's clear.

Satsvarūpa: Then we have a question concer...

Prabhupāda: When I order, "You become guru," he becomes regular guru. That's all. He becomes disciple of my disciple. That's it.

May 28th 1977

--

July 10th 1977

My dear Hamsadutta Maharaja,

Please accept my humble obeisances at your feet. Srila Prabhupad has received your letters dated July 4th and July 5th, 1977 respectively, and has instructed me to reply to them.
Srila Prabhupada was very pleased to hear how you have organized everything in Ceylon, and that so many people are now taking interest seriously is proof of the effectiveness of your preaching. His Divine Grace said, “You are a suitable person and you can give initiation to those who are ready for it. I have selected you among eleven men as “rittvik” or representative of the acharya, to give initiations, both first and second initiation, on my behalf.” (A newsletter is being sent to all Temple Presidents and GBC in this regard, listing the eleven representatives selected by His Divine Grace. Those who are initiated are the disciples of Srila Prabhupada, and anyone who you deem fit and initiate in this way, you should send their names to be included in Srila Prabhupada’s “Initiated Disciples” book. In this way the Temple Presidents will send their recommendations for initiation direct to the nearest representative who will give a spiritual name or chant on the Gayatri thread just as Srila Prabhupada has been doing.)

Your servant,

Tamal Krishna Gosvami
Secretary to Srila Prabhupad
His Holiness Hamsadutta Swami
c/o ISKCON Colombo

--

July 11th 1977
My dear Kirtanananda Maharaja,

…A letter has been sent to all the Temple Presidents and GBC which you should be receiving soon describing the process for initiation to be followed in the future. Srila Prabhupada has appointed thus far eleven representitives who will initiate new devotees on His behalf. You can wait for this letter to arrive (the original has been sent to Ramesvara Maharaja for duplicating) and then all of the persons whom you recommended in your previous letters can be initiated.
His Divine Grace has been maintaining His health on an even course and most amazingly has doubled His translation work keeping pace with the doubling of book distribution. Hoping this meets you well.
Your servant,
Tamala Krishna Goswami Secretary to Srila Prabhupada

--

 July 21st, 1977

ALL GLORIES TO SRI GURU AND GOURANGA!

Dear GBC Godbrother Prabhus,

Please accept my most humble obeisances in the dust of your feet. All glories to Srila Prabhupada! I have just received some letters from Tamal Krishna Maharaja, and am enclosing herein two documents: 1) Srila Prabhupada's final version of his last will, and 2) Srila Prabhupada's initial list of disciples appointed to perform initiations for His Divine Grace. This initial list is also being sent to all centers.

…Jai, I hope this finds you all well, and fully absorbed in preaching and thus satisfying Srila Prabhupada fully.

 Your most unworthy servant,

 Ramesvara dasa Swami

--

July 31st 1977

My Dear Hansadutta Maharaja,

Please accept my most humble obeisances at your feet. I have been instructed by His Divine Grace Srila Prabhupada to thank you for your letter dated July 25th 1977.

You have written to Srila Prabhupada saying you do not know why Srila Prabhupada has chosen you to be a recipient of his mercy. His Divine Grace immediately replied, "It is because you are my sincere servant. You have given up attachment for a beautiful and qualified wife and that is a great benediction. You are a real preacher. Therefore I like you. (Then laughing) Sometimes you become obstinate, but that is true of any intelligent man. Now you have a very good field. Now organize it and it will be a great credit. No one will disturb you there. Make your own field and continue to become ritvik and act on my behalf."
Your Servant

Tamala Krishna Goswami Secretary to Srila Prabhupada

--

“If one remains always a servant everlastingly of guru, then he is liberated. And as soon as he thinks that he is liberated, he’s a rascal. That is the teaching of Chaitanya Mahaprabhu…. You must be ready always to be chastised by guru. Then he’s liberated. And as soon as he thinks that “I am beyond this chastisement, I am liberated,” he’s a rascal…. Why this Gaudiya Math failed? Because they tried to become more than guru. He [Srila Bhaktisiddhanta Saraswati Thakura], before passing away, he gave them all direction and never said that “This man should be the next acharya .” But these people, just after his passing away, they began to fight, who shall be acharya . That is the failure. They never thought, “Why Guru Maharaja gave us instruction so many things, why he did not say that this man should be acharya? ” They wanted to create artificially somebody acharya, and everything failed. They did not consider even with common sense that if Guru Maharaja wanted to appoint somebody as acharya, why did he not say? He said so many things, and this point he missed? The real point? And they insist upon it. They declared some unfit person to become acharya . Then another man came, then another, acharya, another acharya . So better remain a foolish person perpetually to be directed by Guru Maharaja. That is perfection.”

Srila Prabhupada, August 16, 1976, Bombay

My conclusion is that Srila Prabhupada, the current bona-fide Acarya in the line of disciplic succession, had chosen the very best means of initiating his disciples, shown here by his letters, due to the vast distances between himself and the prospective candidates, and that the July 9th 1977 letter, his Final Order on initiation, which outlines how initiations were to be carried out after his disappearance, which he decided to implement due to confusion and short-sightedness amongst his senior disciples, is to be regarded as his last and final instruction on the matter.

Please now read the following extracts from over five hundred letters that Srila Prabupada wrote to his disciples between 1967 and 1977, concerning ritvik initiations.

--

--

PAGE
7

