[image: image1.jpg]

 UPDATE ADDED/SEPTEMBER 23, 2017/JANUARY 17, 2018
Cardinal Oswald Gracias’ spiritually perverted Gyan Ashram
I visited the sprawling Gyan Ashram campus of the priests of the Society of the Divine Word (SVD, also known as the Verbites or Steyler Missionaries, founded by St. Arnold Janssen at Steyl, Germany, in 1875) on Mahakali Caves Road in Andheri East, Mumbai, and was quite shocked at what I saw. I had already written about their New Age and inter-religious activities in fair detail in several reports, but to witness their promotion personally was quite something else.

The SVD is the largest missionary congregation in the Catholic Church with over 6000 priests and brothers worldwide and is headquartered in Rome. They arrived in India in 1932.
I interacted with a number of priests and religious brothers only to find that they were a whole lot of zombies going about their professional duties and allocated jobs, without displaying any semblance of their priestly vocations. All of them were not inclined to enter into conversation. When I said that I had come from Chennai and that I am engaged in fulltime Catholic ministry, I might have as well been speaking to them in a language that was foreign to them.
In my almost 24 hours around them, I did not see a single cassock. Or a smile.

A local friend remarked that all that they were interested in was money. They have three lawns that are rented out for functions, along with halls and rooms and these generate money. So do the music and dance classes and “counselling” courses that they conduct on the campus.
I thought that it was most fitting that my April 2015 report on this congregation of priests was titled FATHERS OF THE SVD CONGREGATION WITHOUT ZEAL OR HOPE
http://ephesians-511.net/docs/FATHERS_OF_THE_SVD_CONGREGATION_WITHOUT_ZEAL_OR_HOPE.doc.

 [image: image24.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 [image: image2.jpg]

 [image: image3.jpg]

The above three pictures were taken outside the main gate of the SVD campus.
The campus consists of “spiritual, cultural and euducational (sic) institutions owned and operated by members of Societas Verbi Divini, registered as All India Soverdia Sangam”.
Gyan Ashram is “a centre for dialogue, music and dance”.

Atma Darshan is “a centre for spirituality and counselling for family, youth and children”.
We will examine this SVD spirituality, counselling, music and dance etc. in this report.

The chapel/church on the campus does not have a crucifix. It instead sports a huge illicit resurrexifix.

THE RISEN CHRIST ON A CROSS (RESURREXIFIX)

http://ephesians-511.net/docs/THE_RISEN_CHRIST_ON_A_CROSS.doc
[image: image4.jpg]

A charismatic prayer meeting (the Soverdia Prayer Group) was in progress when I dropped by. It was dull, monotonous, but I stayed for half an hour. When I began to click pictures of the resurrexifix from the doorway, Clarence D’Souza (who was conducting the prayers) announced over the microphone that photography was not permitted inside.

However, I have attended a nuptial Mass in the same chapel at which there were a number of photographers and videographers … and some of the most scantily clad Catholic women I have ever seen in the choir and wedding party!

At the Music and Dance Academy, the focus is on Bharatanatyam, a Hindu temple dance. See

[image: image5.jpg]

 [image: image6.jpg]

 [image: image7.jpg]Lt Ml Suga St
bl Sange

tastrumental s rmosiun
S Pk St ke 0

[image: image8.jpg]

BHARATANATYAM-I
http://ephesians-511.net/docs/BHARATANATYAM-I.doc
DANCING AND BHARATANATYAM IN THE MASS
http://ephesians-511.net/docs/DANCING_AND_BHARATANATYAM_IN_THE_MASS.doc
SHOULD CATHOLICS PERFORM BHARATANATYAM-SUSAN BRINKMANN
http://ephesians-511.net/docs/SHOULD_CATHOLICS_PERFORM_BHARATANATYAM-SUSAN_BRINKMANN.doc
SOCIETY OF THE DIVINE WORD PROVINCIAL PERFORMS BHARATANATYAM
http://ephesians-511.net/docs/SOCIETY_OF_THE_DIVINE_WORD_PROVINCIAL_PERFORMS_BHARATANATYAM.doc
Some details of the SVD fathers’ addiction to Bharatanatyam is already recorded in earlier reports; and Hindu music is closely associated with their “cultural” and spiritual activities.
THE HINDUISATION OF MUSIC IN THE CATHOLIC CHURCH
http://ephesians-511.net/docs/THE_HINDUISATION_OF_MUSIC_IN_THE_CATHOLIC_CHURCH.doc
This trend was started by the Centre’s founder Fr. George Proksch SVD, 1904-1986, and promoted with missionary zeal by Fr. Gilbert Carlo SVD, former director and yoga proponent, Fr. Francis Barboza SVD, former director and now an ex-priest, Fr. Charles Vas SVD, former director, Fr. Joachim Andrade SVD, the Indian SVD Provincial in Brazil, etc.
I picked up a couple of pamphlets during my visit to Gyan Ashram.
Their Sarva Seva Sangh centre is engaged in a number of activities targeted at slum children, school dropouts and people affected with HIV/AIDS.

The Indian Institute of Culture (IIC) is a post-graduate (M.A. and Ph.D.) research centre cum library for anthropology and sociology.

[image: image9.jpg]

The IIC seminars and workshops have included:

(Feasts and Festivals in Hindu-Christian Dialogue. Two day Seminar organised in collaboration with CBCI Commission for Inter-religious Dialogue.

(The Concept of Otherness from Different Religious Perspectives. One Day National Workshop in collaboration with Centre for the Study of Society and Secularism.
Atma Darshan, whose motto is “The longest journey is the journey inward”.
[image: image10.jpg]

 [image: image11.jpg]

[image: image12.jpg]

The campus billboard immediately above reflects the unconscious New-Ageness of the Centre.
One of the “courses” (second last on the “Programmes-2017” above) on offer is Pranic Healing which is not only New Age but heavily occult. The courses do not vary much from year to year.
PRANIC HEALING
http://ephesians-511.net/docs/PRANIC_HEALING.doc
It is important to note that Atma Darshan/Gyan Ashram is part and parcel of the New Age, heretical Catholic Ashrams movement.

CATHOLIC ASHRAMS

http://ephesians-511.net/docs/CATHOLIC_ASHRAMS.doc
In the list of Indian ashrams that appeared in the golden jubilee souvenir Saccidanandaya Namah of Shantivanam ashram by Sr. Vandana Mataji RSCJ, THE CATHOLIC ASHRAM MOVEMENT IN INDIA AND THE INFLUENCE OF SHANTIVANAM, is included the Gyan Ashram in Andheri, Mumbai.

From the Jyoti Art Ashram http://jyotiartashram.blogspot.in blog:
The Ashram as a School for Dialogue
EXTRACT

By Jyoti Sahi, July 8, 2007
Because of our links with this Ashram movement, we have always tried to keep an open home. One definition of an Ashram was that it is a place where the doors are always left open. The attempt to set up an Art Ashram was initiated in 1983, at the suggestion of Matthew Lederle sj. He was himself running a dialogue centre, which he called Sneha Sadan, and he had become the Secretary at that time of the Ashram Aikya. Already in Bombay, Fr. Proksch* had started an ashram for Dance and Music, which he called Gyan Ashram. …
*Fr. George Proksch SVD founded the first Indian Catholic Ashram, the Gyan Ashram, in Andheri, Mumbai.

What started with the study of “Indian languages Hindi and Sanskrit”, the use of “different folk dances, folk songs and a series of ragas of Indian music along with different Indian instruments like the veena, sitar, and warod” and “experimenting in presenting Christian themes” has ended in adopting symbols and rituals that are particular to Hinduism, and a torrent of New Age. After all, one of the major influences on the New Age paradigm is Hinduism. Like most inculturationists in the Church today, Fr. Proksch did not realise or recognize the very thin line separating Indian from Hindu, culture from religion.
Examine the detailed evidence at BHARATANATYAM-I http://ephesians-511.net/docs/BHARATANATYAM-I.doc
We read about Guru Gyan Prakash as Proksch was commonly known, http://www.svdinm.org/gyan.htm/http://www.svdinm.org/gyanlife.htm, that he studied "the sacred literature of the Hindus, the Vedas Upanishads and Puranas" and "experimented in presenting Christian themes in Indian art and form" but "found little or no support in the early days; there were bishops and priests and even his own confreres who doubt his intentions and feared that he was turning Christianity into Hinduism". Today there is neither doubt nor discernment to be found in the Church.
EXTRACT from http://www.thecmsindia.org/research.html:
*Fr. Proksch SVD (1904-1986) was one of the pioneers in adapting the bhajan style of music in Catholic worship in India.

In the 1960s, Dharmaram College and the National Biblical Catechetical and Liturgical Center (NBCLC), Bangalore, gave leadership in creating an "Indian liturgy" that adapted Hindu terminologies and Indian classical music. Although Indian liturgy has lost popularity, Christian bhajans continue to have currency among the Catholics in Kerala. Kudumbadeepam (March 2003), pp. 6-8, 14. Language: Malayalam.

An extract on Gyan Ashram from DANCING AND BHARATANATYAM IN THE MASS
http://ephesians-511.net/docs/DANCING_AND_BHARATANATYAM_IN_THE_MASS.doc:
Founding of the First Indian Catholic Ashram 1948
http://www.svdinm.org/gyan.htm/http://www.svdinm.org/gyanlife.htm (poor English/punctuation mistakes theirs)

The inspiration of Mahatma Gandhiji (1869) at a Hindi Prachar meeting at Indore in 1935 in which Fr. G. Proksch was also a participant, triggered off the gigantic task which he accomplished for the Church in India during the following years.

Inspite of adverse surroundings and circumstances, Fr. G. Prakash realized the need to establish an abode to proclaim the message of the gospel to the Indian tradition. Fr. G. Proksch wrote, "Today I met a man who is able to hypnotise, because he is the image of a man of God. His life bore the seal of the ancient Ashram ideal. He seems to move between "Tapasya"= self-discipline his successful proclamation. With these two ideals of self-discipline and sacred meditation he established the "Gyan Prakash Ashram". Life in this "Ashram" meant a chaste community living, a never-failing warmth of understanding to all persons, simple living with contemplating on the Sacred Scriptures culminating in the celebration of the Holy Eucharist.

The specific aim of this Ashram was the Proclamation of the Word in Indian art and form in a way that was true to Indian culture and understandable to Indian people. This was the Ad Gentes initiated as early as in the year 1935 by Fr. G. Proksch.

Guru Gyan Prakash as he was commonly known by his Indian name claimed that the gospel message in India would not make any impact on the Indian people as long as this message was imported from Europe. When he came to India in 1932 he had no Bhajans=Hymns or Kathas (=sacred narrations) to preach like the century old Gurus of India. This forced him to study Indian languages. Hindi and Sanskrit, the sacred literature of the Hindus, the Vedas Upanishads and Puranas. He learnt a number of different folk dances, folk songs and a series of ragas of Indian music along with different Indian instruments like the Veena (=Harp) and sitar, warod (=Flute). During a number of which he attended with Mahatma Gandhiji, he was able to discuss the thinking of Indian people and their culture. This was again another missionary approach by Fr. G. Proksch. The establishment of an Indian form for the people in India and make available Catholic literature and material presented in Indian dance and music for the missionaries working in India.

Fr. G. Proksch found little or no support in the early days; there were bishops and priests and even his own confreres who doubted his intentions and feared that he was turning Christianity into Hinduism; moreover this missionary method and idea did not conform to what other missionaries were busy with. Being convinced of this method, he finally got a temporary approval of his religious superiors and with the interest of an Indian priest Fr. Valerian Gracias (later Cardinal), experimented in presenting Christian themes in Indian art and form.

The themes and context of the dances and dramas depicted the conflict between good and evil, light and darkness, life and death, a series of great. Hindu dramas like Ramlila and Mahabharata, besides these, there were Catholic themes focused on the unending love=Anupam Prema) Christ the good shepherd (=Mesphal Bhagwan) the promise of the Messiah, his life on earth, his suffering and death on the cross, the triumph of the resurrection with the ascension to heaven as conquering death and darkness. One reads in history of his first public presentation to an audience of 30,000 people at the Marian Congress held in Bombay in December 1954, where he depicted the Marian Mystery in six scenes: paradise, the fall, the shout of lost humanity, the promise of Mary, the immaculate conception and the annunciation; thereafter in several other mission areas of India, where the Good Shepherd theme became very popular; several performances in Europe, and the presentation of a special ballet, performed by 300 dancers and 250 musicians and 1000 singers, prepared for the XXXVIII International Eucharistic Congress at Bombay, in the year 1964, which was attended by Pope Paul VI, presented to an audience of 60,000 people. It must be acknowledged that for the first time, Catholic hymns were sung in Hindi in the churches of Bombay and elsewhere, many of whose words and melody are tracked back to Fr. G. Proksch. The most famous were the hymns Shri Jesu Bhagawan and Tera Nur Jagame Huwa Hai Fr. G. Proksch can rightly be called the greatest pioneer of our times.

The Gyan Ashram, Andheri, Bombay

George Proksch wanted to give mission work another dimension. His name is Gyan Prakash, Gyan meaning knowledge, knowledge of Christ and Prakash meaning light/revelation. Song and dance is his material, he tries to religiously educate the Indian people." This was a remark of an eminent guest at the Gyan Ashram after the performance of the Mesphal Bhagvan during the 38th International Eucharistic Congress. Fr. G. Proksch had already founded a Catholic Ashram and had given precedence for this kind of a missionary method in India. This ashram once thought of as a novelty in Catholic circles in India soon became a reality of great significance.
Life in this ashram equally called for tapasya penance a centre living, an option for simplicity in food clothing and demand a meaningful silence.
The personal study and understanding of the Sacred Scriptures a swadhyaya, in Catholic missionary perspective this was the study of the Holy Bible. The sacrifice and offering to the Almighty upasna was the celebration of the Holy Eucharist Sewa Prem was expressed to all who entered the ashram with the motive to bring them closer to Jesus Christ. Besides this meaningful way of life another aim of the ashram was to train lay persons to proclaim the gospel message of salvation in Indian form for the people in India, and to make available Catholic literature and material presented in Indian dance and music for missionaries working in India. To facilitate this work Fr. G. Proksch received an affiliation from the Lucknow University toward academic degrees in Indian music. The ashram was also seen as a learning centre which attracted non Catholic to learn Indian dance and music and these skills were used to present biblical themes. One reads in the history of the ashram that examinations were annually conducted by a professor from the Lucknow University Music College, and for the year 1968 there were more than 35 students.
For the record, there is now almost no information on the SVD Fathers’ activities available on the Net. Searches obtain “Account Suspended”; this is probably the result of my previous exposes.
Present Activities of the Institute

http://www.svdinm.org/gyanlife.htm EXTRACT
Dance: Bharatnatyam, Odissi, Kathak

Music (vocal): Carnatic Sangeet

Fitness Exercises: Yoga, Aerobics, Acting and Personality Development course.

Names and Year of SVD (Directors) worked/working

Fr. George Proksch: 1958 - 1984

Fr. Francis Barboza: 1984 - 1997

Fr. Bernard Rodrigues: 1997 - 1999

Fr. Gilbert Carlo: 1999 - 2000 (Leading exponent of yoga and author of very occult books on yoga including "Yoga Healing Masses")
Fr. Charles Vas: 2000 – ?
So why and how did things go horribly wrong? I continue with the extract from my earlier referred report:

We see how even the best of Catholics with the best of intentions are burnt when they play with the fires of Hindu “art” and “culture”. George Proksch SVD became Gyan Prakash. That is acceptable Indianisation or inculturation (quoting -- in blue colour -- from the SVD site)
But the transition from bhajans (Catholic hymns … sung in Hindi) in the church to Bharatanatyam in the liturgy is not. It is Hinduisation.

Fr. Proksch’s intentions, to “proclaim the gospel message of salvation in Indian form” using “biblical themes”, “the Proclamation of the Word in Indian art and form” are commendable. Another goal of his ashram was “simple living with contemplating on the Sacred Scriptures culminating in the celebration of the Holy Eucharist”. From examining the evidence on the previous pages and of more SVD priests on the succeeding pages (of the BHARATANATYAM file), one can see that something has gone horribly wrong.
What started with the study of “Indian languages Hindi and Sanskrit”, the use of “different folk dances, folk songs and a series of ragas of Indian music along with different Indian instruments like the Veena (=Harp) and sitar, warod (=Flute)” and “experiment[ing] in presenting Christian themes” has ended in adopting symbols and rituals that are particular to Hinduism, and a torrent of New Age. After all, one of the major influences on the New Age paradigm is Hinduism. Like most inculturationists in the Church today, Fr. Proksch did not realise or recognize the very thin line separating Indian from Hindu, culture from religion.
He crossed that line when he widened the scope of his inculturation to include “the sacred literature of the Hindus, the Vedas Upanishads and Puranas” and “Hindu dramas like Ramlila and Mahabharata”. That appears to have been fatal for the Catholic spirituality of many priests in the SVD congregation.

The writer of the above piece on Gyan Ashram admits that “Fr. G. Proksch found little or no support in the early days; there were bishops and priests and even his own confreres who doubted his intentions and feared that he was turning Christianity into Hinduism”.

I know a few SVD priests who believe that the opposite holds true today, that those who protest the ongoing Hinduisation find little support in the congregation and in the Indian Church at large. […]
What can one expect from an institute that teaches Bharatanatyam, Enneagrams, Vipassana and Yoga to lay persons, priests, seminarians and nuns through retreats and seminars?

Atma Darshan
http://www.atmadarshan-svd.org/
· Atma Darshan has evolved as a well-known Centre in Andheri - Mumbai that enhances the Psychological and Spiritual wellbeing of people in order to foster values of Love, Peace and Justice.

· There are programmes designed which cater to all people irrespective of their religious background.

· The course and retreats are based on well accepted psychological theories of human behaviour. We strive to achieve the spiritual quest of people through courses like Inner Healing; Family Retreat; Stress Management; Emotional Intelligence; Mid-Life Retreat; Aging Gracefully; Retreat for Widows, Neuro-Linguistic Programming (NLP), Retreats for Priests and Religious etc.

Atma Darshan Mission
Inspired by the holistic mission of Jesus, we strive to bring about the awareness of the body-mind-spirit dynamics in all who come to Atma Darshan, so that the universal pursuit of happiness is realized in remaining true to our distinct human nature as both psychological and spiritual beings. We achieve this in facilitating through Atma Darshan culture and its programs, the process of discovering one’s true self as the image of the Divine and in promoting mindsets and practices that enhance personal, family and communitarian life.
A lot of the stuff is New Age; one cannot really say unless one has the details, but my guess is that there are probably a few courses or retreats here that do not use New Age to a lesser or greater extent; if by any chance they don’t, I still don’t trust the theology that will undergird any of the faith teachings of the faculty.
The page (see page 20) has a 7:09 minute YouTube video titled “Buddhist Meditation Music – Zen Garden”.

On the right side of the page, one is provided the dates for 21 courses and retreats that include “self discovery”, several types of psycho-spiritual counseling, vipassana meditation, Neuro-Linguistic Programming, Christian prayer with yoga healing and so on.

The main priests here are Fr. Donald D’Souza, Fr. Henry D’Souza, Fr. Jos Vazhayil, and Fr. Gregory Arockiam.

Atma-Darshan

http://www.svdinm.org/atmadarshan.html

Atma-Darshan, Centre for Spirituality and Counselling, was blessed and inaugurated on October 1, 1998. Under the leadership of Fr. Gregory Pinto, Atma Darshan from the beginning of January 1999 started conducting a number of courses, workshops and retreats. Specific courses to address developmental issues such as adolescence, midlife and aging were organized.
Awareness and general wellbeing was promoted through courses like Yoga meditation, Vipassana and naturopathy. Family retreats, marriage enrichment retreats and companionship retreats were organized to encourage and support families in Gospel values. Over the years Atma Darshan has evolved as a place for prayer, counselling, spiritual direction and personal renewal, courses like emotional intelligence, stress management, self-discovery etc. are arranged at the centre. Besides the courses and programmes, the staff at Atma Darshan strives to address individual concerns. The staff being well-qualified in the area of psychology and spirituality, free individual counselling is given to people struggling with their problems both in the area of their personal life and their relationship to God.

Dhyan Kutir – Inter-spiritual Dialogue point
http://www.svdinm.org/dyan-kutir.html
In 2001, Mumbai Archdiocesan Synod felt the need to have an Ashram in the diocese of Mumbai. The SVD administration was approached for that purpose. A meeting was held at Gyan Ashram with Bishop Bosco Penha, the Superiors of Andheri communities and some experts from outside. The idea was accepted by the SVD administration. Fr. Gregory Pinto, then Provincial negotiated the ashram idea with Fr. Ittoop Panikulam. As he accepted the proposal, he was transferred from Nemi to INM Province to begin an Ashram in Andheri Campus. With that view in mind, in 2006, Fr. Panikulam was appointed a member of the staff of Gyan Ashram and as the HOD of Ashram Spirituality. On 3rd July, 2008 he was formally given permission to begin the ashram in the area that lies between the main building of Gyan Ashram and Soverdia house. On 13 March 2009 permission was given to begin the work of renovation of the existing kutir (the old dining hall - kitchen -storeroom) of Fr. Proksch time. The AISS administrator, Fr. Correa and Fr. Panikulam were entrusted with the work of renovation. The Archbishop of Mumbai, His Eminence Oswald Cardinal Gracias gave his consent and approval for this ministry on 31st July 2009. Dhyan Kutir was inaugurated and blessed by His Eminence in the presence of Fr. Stanislaus Lazar SVD, the INM Provincial on November 6, 2009
One can see from the above that the New Age ashram was the brainchild of the Bombay church hierarchy.
Gyan Ashram/Atma Darshan programmes are advertised in the Bombay Archdiocesan weekly The Examiner.

Here is a slightly edited extract from yet another of my reports:

Almost every issue of The Examiner, under the 'Local News- Forthcoming Events' column, advertises for programmes with yoga, vipassana, NLP, enneagrams, etc. mostly at the SVD-run Atma Darshan centre in Andheri or at the Diocesan Pastoral Centre or Retreat House or in some parish or school hall in Bandra, which means that these New Age courses are institutionalized. As examples,

The Examiner, December 29, 2001
Yoga Based Christian Meditation … SVD Fathers will conduct … from 22 Jan 2002 to 27 Jan 2002…

The Examiner, April 29, 2006
Vipassana, May 24-June 4
VIPASSANA MEDITATION

http://ephesians-511.net/docs/VIPASSANA_MEDITATION.doc
VIPASSANA-WEEDS IN THE WHEATFIELD-ERROL FERNANDES
http://ephesians-511.net/docs/VIPASSANA-WEEDS_IN_THE_WHEATFIELD-ERROL_FERNANDES.doc
The Examiner, December 2007
Atma Darshan Programmes 2008
Healing through Yoga Meditation Jan. 16-18
Understanding Your Dreams Jan. 24-26

NLP*-Beginners Course Feb. 1-5
NLP*-Advanced Course Feb. 5-9

Psycho-Spiritual** Inner Healing Retreat Feb. 27, 28, Mar. 1

*NEURO-LINGUISTIC PROGRAMMING
http://ephesians-511.net/docs/NEURO-LINGUISTIC_PROGRAMMING.doc
**For the understanding of the New Age in these "psycho-spiritual" courses, please see
SANGAM INTEGRAL FORMATION AND SPIRITUALITY CENTRE, GOA-NEW AGE PSYCHOLOGY, ETC.
http://ephesians-511.net/docs/SANGAM_INTEGRAL_FORMATION_AND_SPIRITUALITY_CENTRE_GOA-NEW_AGE_PSYCHOLOGY_ETC.doc,
PSYCHOLOGY AND NEW AGE SPIRITUALITY 02

http://ephesians-511.net/docs/PSYCHOLOGY_AND_NEW_AGE_SPIRITUALITY_02.doc
Atma Darshan programmes 2009

Stress Management, August 28-30

Christian Meditation Programme…
This programme, the "Christian Meditation" of Fathers John Main OSB and Laurence Freeman OSB is New Age. See FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION

http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION.doc.

WCCM-NEW AGE CHRISTIAN MEDITATION INSTITUTIONALIZED IN BOMBAY ARCHDIOCESE
http://ephesians-511.net/docs/WCCM-NEW_AGE_CHRISTIAN_MEDITATION_INSTITUTIONALIZED_IN_BOMBAY_ARCHDIOCESE.doc
WCCM-NEW AGE CHRISTIAN MEDITATION INSTITUTIONALIZED IN BOMBAY ARCHDIOCESE 02
http://ephesians-511.net/docs/WCCM-NEW_AGE_CHRISTIAN_MEDITATION_INSTITUTIONALIZED_IN_BOMBAY_ARCHDIOCESE_02.doc
WCCM-OFFICIAL RESPONSE TO MY REPORTS CONFIRMS THAT THE ORGANIZATION IS NEW AGE
http://ephesians-511.net/docs/WCCM-OFFICIAL_RESPONSE_TO_MY_REPORTS_CONFIRMS_THAT_THE_ORGANIZATION_IS_NEW_AGE.doc
All the earlier listed programmes are found to be at http://www.archbom.org/, the Bombay archdiocese site as well as at http://examinerindia.blogspot.com/2009/01/local-news.html, the site of the Archdiocesan weekly, The Examiner.
The Examiner, April 21, 2007 carries a one-and-a-half page article "Making of a spiritual mall" by Divine Word Father Jose Arayathel, SVD. It gives the history of the founding of this centre. The initial land was donated by Catholic families, the D’Almeidas and the Mathews in 1958. Later 20 properties were bought and added on and the Ashram now covers 18 acres.

Its aims and objectives were "to form a group of young men and women who would live a life of service to proclaim God and bear witness to Him, exalt the ways of God to humanity and take humanity to God through the medium of Indian culture. Fr. Proksch visualized evangelisation by proclaiming the Word of God…" Then the German priest fell ill and returned home. Now, "Atma Darshan is a centre for spirituality and counselling." We know the actual scene as it is today.
In a Chennai-based Catholic fortnightly, The New Leader, December 1-31, 1999 an advertisement for

Atma Darshan Retreats and Seminars – 2000

Briefly, Dream Therapy, Enneagram Spirituality, Vipassana Meditation, Psycho-Spiritual Retreat…
The St. Theresa’s Parish bulletin, Bandra, December 2003/January 2004

Retreats and Seminars at Atma Darshan [January-March 2004]:
1. Jan 9-12 Understanding your Dreams
2. Jan 11 One-day seminar on Dreams
3. Jan 16-18 Yoga-based Meditation
4. Feb 2-12 Retreat with Enneagram Spirituality

5. Feb 16-22 Guided Retreat
6. Feb 27-29 Psycho-Spiritual Inner Healing Retreat

7. Mar 5-7 Meditation for God Experience and Healing

The Managing Editor of the parish bulletin is a Fr. Berly Pallan, an SVD priest. He has misused the bulletin to advertise their New Age programmes, and it doesn’t seem that any of the parishioners notice or understand or care if they do.
One of my priest-relatives who mistakenly attended a "Yoga Meditation" retreat there under this priest came away very unhappy. I had written to him expressing my deep concern about what was happening in Catholic Ashrams [this was about a year before the release of my October 2005 report on the Catholic Ashram movement] and the priest wrote back:

"I have never been to a Christian Ashram as such, but they have different names. I think that your mail is timely, because from tomorrow I am on retreat for a week at a religious institution called 'Atma Darshan'.
It seems to fit the description of 'Ashram'. Since the retreat is labeled contemplative, I have decided to attend it, and also to experience just what the teachings are. Perhaps after this my first experience, I may be able to relate my experiences."

The priest sent me a copy of Gilbert Carlo’s "Meditation on Jesus for Healing and Joyful Living". In the booklet, Carlo attempts to Christianize yoga. He uses the chakras, mantras, etc., but with words having non-Hindu connotations. I have written a lot about all this in my several articles on yoga and mantras. Anyway, my priest-friend found the book to be absolute rubbish, and I am in complete agreement with him. Along with a letter strongly criticizing Atma Darshan, the priest-relative sent me the brochure.
Atma Darshan Programme 2005

Again here we are invited for Yoga Meditation, Dream Therapy*, Enneagram Spirituality, Vipassana Meditation, Psycho-Spiritual Retreat… plus Stress Management, Inner Freedom, Self Discovery retreats, etc.,
The Enneagram resource persons are Sr. Carmelita UFS., and Fr. Henry D’Souza, SVD.

In the Atma Darshan brochure, both Sr. Carmelita and Fr. Henry D’Souza SVD are described as having Masters degrees in "Counseling". But what are they teaching retreatants? ENNEAGRAMS.

ENNEAGRAMS-EDDIE RUSSELL
http://ephesians-511.net/docs/ENNEAGRAMS-EDDIE_RUSSELL.doc

ENNEAGRAMS-FR MITCH PACWA
http://ephesians-511.net/docs/ENNEAGRAMS-FR_MITCH_PACWA.doc

ENNEAGRAMS-SUSAN BRINKMANN
http://ephesians-511.net/docs/ENNEAGRAMS-SUSAN_BRINKMANN.doc
ENNEAGRAMS-SUMMARY
http://ephesians-511.net/docs/ENNEAGRAMS-SUMMARY.doc
*DREAMWORK-SUSAN BRINKMANN
http://ephesians-511.net/docs/DREAMWORK-SUSAN_BRINKMANN.doc

Then, there is a one-month "Human Development and Development to Christ" retreat. The brochure says, "Herein one will be helped to live by the new awareness by being more open to the Spirit."

Sounds refreshingly different and good, until one reads the list of Resource Persons and finds that they are the same as those who give the Enneagram retreats, etc. And, what’s more, the brochure invites all those who attended the "Development to Christ" retreat to "stay on for the 10-day Vipassana Meditation programme" which would be given by their "Authorized Vipassana Team".
One does not have to wonder whether it is the Holy Spirit or a very powerful deceiving spirit at work in Atma Darshan… But the ignorant and the innocent, especially lay people, nuns and seminarians, continue to be deceived – and they in turn deceive others into joining these programmes -- because they are conducted by priests at Catholic centres with the blessings of the Archdiocese, as these letters demonstrate:

The Examiner, July 4, 2009. Letter to the editor:

Psycho-Spiritual Retreat

I attended a 3-day Retreat from June 26-28. This was a different experience for me…The resource persons are all priests who have done studies in Psychology and Counselling, and are experienced. 42 persons attended the Retreat which comprised youth, adults, senior citizens and Religious. The ambience is excellent and the rooms are airy and comfortable… Atma-Darshan has already chalked out their yearly Programme for 2009-2010, which includes Meditation for God-experience and Healing, Stress Management, Ageing Gracefully, etc. Do attend these programmes and experience peace and joy. -Rui J. Dias, Borivli, Mumbai
I thought that I saw a similar letter in a recent issue of The Examiner, but I could not locate it. Here is one from the January 23, 1999 issue:

Wholesome Spirituality [Half-page write-up] EXTRACT:
The time is right. The place is right. The institution is right… From its inception just a few months ago, over 200 people have already stayed at Atma-Darshan. Keeping a clear focus on spirituality and counselling, Atma Darshan has chalked out its plans. Being a centre for spirituality, there is a feast of retreats on inspiring spiritual subjects. In the first week of February there is a retreat with Enneagram spirituality, a Charismatic retreat in March…

For those who want to try something different to get enriched in their spirituality, there is a course on Yoga Meditation in March and Vipassana Meditation in September. One could even attend a Nature Healing programme in November.

What this means is that Atma Darshan is a 'must' place for every taste in spirituality… -Sylvester Lobo, Mumbai.

It is a fact that The Examiner and the Archdiocese of Bombay support the New Age spirituality of the Atma Darshan-Gyan Ashram centre.

I wonder if Sacramental Confession is a part of these psycho-spiritual retreats. After all, the resource persons are priests. I also wonder if these SVD priests ever talk about sin and repentance and then sit for confession during these retreats, and if they do, do they take a psycho-analytical approach or a biblical faith-based one in counseling the penitent?

To me, Dias’ letter seems more like an advertising gambit for Atma Darshan than a testimony. After all, he did not say how he personally benefited from the psycho-spiritual 'Retreat' that he attended. Lobo’s letter, too, is quite obviously an advertisement for the Ashram.
And finally, I wonder if I wrote a letter to the editor of The Examiner pointing out the problems with these 'Spiritual Retreats' at Atma Darshan and warning Catholics of their possible dangers, would it be published? That is a rhetorical question.
An SVD priest’s book that says it all about the state of this religious order:
'The Christian mission has been a complete failure', says Fr Augustine Kanjamala

http://www.dnaindia.com/india/interview-the-christian-mission-has-been-a-complete-failure-says-fr-augustine-kanjamala-2047741
By Yogesh Pawar, December 28, 2014

[image: image13.jpg]Ch

The Future of

tian Mission in India

ALA, SVD

The Future of Christian Mission in India by Fr Augustine Kanjamala which recently released in the US has stirred up quite a hornet’s nest in the church even before its release here. Yogesh Pawar spoke to the priest about some of the contentious points he raises about conversion, exclusivism and the question mark he puts on the very relevance of the Christian mission. Excerpts

You say in the introduction to your book that the Christian mission in India is not relevant any more.
Yes. The Christian mission has been a complete failure both in India and across the world. The traditional concept of the Christian mission is just not relevant any more, definitely not in Asia at least given the ground realities. After nearly three to four centuries of Christian Faith arriving in Asia less than 3% of the population has accepted it. After so much time money and effort as many as 97% of the population has rejected the concept of Christianity.

Aren’t you worried taking such a stand since you're yourself a part of the clergy? Did you get your work whetted before publication?
Why should I? I am merely making a logical argument. Asking the mission to introspect and correct itself can't be wrong. As for asking anyone to whet my work, I don’t think that is necessary according to rules.
Are you discounting the good work that the church has done?
I am not saying that. My book argues that thought it has failed spectacularly quantitatively, qualitatively it has achieved a lot. And I am not merely talking only about institutions created for healthcare and education but also about a more fundamental Hindu mindset change. This led to socials changes like the rejection of socially ill practices like sati, child marriage and castration of young children. The religious identity many marginalised caste and community groups found with Christianity, has helped them find a voice to question their oppression and exploitation and assert themselves.

But has the church really been successful in breaking caste. In Kerala, your own state, you seen many denominations in keeping with the caste hierarchy.
How can you say that when 2/3rd of those who converted come from Dalits and tribals?

But even within the church and within the clergy why do we then see that it’s not these 2/3rd but the 1/3rd from the upper castes who wield significant influence?
There are some tendencies like that, I agree. But you cannot take away from the act those from the Dalits and tribals who converted are doing better socially and in terms of quality of life, than those who didn’t.
Since there is such a hullaballoo over conversions right now, what is your take on conversions which are incentivised – financially and otherwise?
First of all this din over rising conversions is factually wrong. The latest census figures show the number of Christians reducing from 2.6% to 2.3%. Historically I know there have been some human rights’ excesses in the name of conversions during the Portuguese rule. Some of these new-fangled churches outdo the aggression of marketing companies when they reach out to people for conversions. That is bringing bad name to the entire community. This is especially unfair given the good work that the Roman Catholic Church has done in India both in healthcare and education.

Would you agree that some of the problems are also to do with the exclusivism that the church propagates? You know when I was secretary of Bishop’s conference we conducted survey of over 15,000 nuns, priests and members of the laity to find out what they felt about this. A whopping 85% of them said that irrespective of their religion, if people lead a life of conscience, then salvation will be available to them as well. Only 15% even in the Catholic Church held on to the traditional belief that only Christ could lead to salvation. The church is changing its ideas too. It now believes that it should evangelise and civilise simultaneously.

How can the Church which has itself indulged in acts like burning people at the stake, take a condescending stand saying we are bringing civilisation to people?
When the church says civilisation it doesn’t mean it an offending way. We are simply brining education and awareness to people. You cannot deny that there are some communities less developed and some who have not seen any development at all. Surely there can be no problems with the asking for equitable development for all. You may have semantic problems with the way this is put forth. But you have to agree that where evangelisation has failed, civilisation has not. It has helped people.

Many accuse the church of fomenting dissent among poor tribals by exploiting them, some even going on to point out how powers like the US use the church to serve their own geo-strategic interests.
We have to see who is making these accusations. We all know members of the BJP government at the Centre make these kind of statements from time to time. This is part of the set pattern as this was the refrain even where the BJP is in power in various states. You know many of these states have passed the anti-conversion bill. So this is purely political. And I make the point in my book that conversion will have political consequences because people link it to the way people vote. One of the outstanding ideologues among them is Arun Shourie.

You and Arun Shourie go a long back, don’t you?
Yes. When I was secretary of the Bishops conference I invited him to a national consultation on evangelisation in Pune around 20 years ago. I told my superiors that instead of getting people who will only say good things about us, let us get someone who is against us. Accordingly I proposed Shourie’s name and he came spoke for an hour and participated in the discussion that followed. Within a month of the conference he wrote Missionaries in India which many bishops did not like.

And that wasn’t the only book?
Yes. Shourie was later invited to publicly debate the issues he had raised a few months after the book’s release. He and me had an over three-hour-long debate. Later that too was brought out as a book. It is not surprising that Hindu ideologues like him keep attacking the church.
Many voices from the US and Europe who aren’t Hindu ideologues like author Iain Buchanan have voiced similar concerns about the church.
Yes. I’m aware there are some people within the church are increasingly uncomfortable with the traditional understanding of the Christian mission and particularly take poor view of what they call ‘aggressive zeal’ shown by some missionaries.

Some people have reservation about such aggressive missionaries being turned into saints and deities.
I know there must have been lot of appreciation for St Francis Xavier for the number of people he got converted during the early 16th Century but I argue in my book how in today’s times he is unacceptable. I think the church needs saints like Mother Teresa not Francis Xavier. Unfortunately for us, there will always be the small but powerful conservatives in every religion and they will take a long time to change. But the future belongs to secular rational thought.
Christian groups have raised concerns about the intentions of the Modi government vis-a-vis the community in light of the recent Good Governance Day.
The government is wrong if it thinks all Hindus are with them. Many Hindus have opposed this move. I don’t think it’s right to generalise all Hindus in one way. This mindset is only reflective of a miniscule right wing. Majority Hindus do not subscribe to such fundamentalism. Yes they’ve come to power on their own steam but let’s not forget that the parliamentary elections saw BJP get only 31% of the vote. Even these 31% may not be fundamentalists but just angry with the Congress.

A Texas-based magazine Gospel for Asia says: “The Indian sub-continent with one billion people, is a living example of what happens when Satan rules the entire culture... India is one vast purgatory in which millions of people... are literally living a cosmic lie! Could Satan have devised a more perfect system for causing misery?” How do you react to this?
This is both saddening and to put it mildly, most unfortunate. One can even ask in a reverse way if the people espousing such views are not agents of Satan themselves. Creating division and hatred even in God’s own name cannot be God’s work. I've lived in the US. I find them the least-informed people. I wonder if the people writing this can even find India on a map.
[…]

MY COMMENTS

The book “The Future of Christian Mission in India” by Fr. Augustine Kanjamala was released in August 2014.
“'The Christian mission has been a complete failure', says Fr Augustine Kanjamala” is the title of this dnaindia article, encapsulating in one sentence the verdict of this priest of the Society of the Divine Word (SVD) on the evangelical mission of the Catholic Church in India after around two decades of research by him.

This conclusion of his must be taken with the utmost seriousness considering that he had served as Executive Secretary of the Catholic Bishops’ Conference of India’s Commission for Proclamation and Communications.

Supposing that the Bishops concur with his opinions seeing that there is no indication to the contrary, and if such is the conclusion of the top prelates of the Church, it is certainly a great cause for concern for us.

Though the book is reported to have “stirred up quite a hornet’s nest in the church even before its release” in India, we cannot find a single word on that in the Internet.

We are greatly constrained by our ignorance of the statistics presented by him in his study as we are not in possession of a copy of his book, but we can get a fair idea of his mindset (and that of the stewards of the Indian Church) from the interview that he gave to Yogesh Pawar.

Since the SVD congregation’s Ishvani (Word of God) Kendra (Centre and Seminary) in Pune are mentioned in connection with Fr. Kanjamala’s attempts at “Dialogue” with other religious faiths (he was a former Director of the Kendra), I tried to find out from Google what programmes they conduct up there.

And this is the masthead of the Kendra that I immediately encountered:

[image: image14.png]ikend

shvani ra ,
Institute of Missiology and Communications ‘.=

Certainly not portending evangelisation, but definitely proclaiming interreligious dialogue!

But, their web page http://www.ishvanikendra.com/about-us reads:

“The beginnings of the centre can be traced back to the mid-seventies. Fr. Englebert Zeitler, a great visionary of the Indian church, after having ensured a sure footing for the National Vocation Service Centre, turned his attention to the area of mission studies and research which he felt was suffering from gross neglect for far too long. This he saw as distressing especially when considered against the background that ever since the beginning of the modern missionary movement, India had been a scene of intense evangelising activity. Being a member of the Society of the Divine Word, a religious congregation which considered the work of evangelisation as its raison d’être, Fr. Zeitler felt convinced that it was precisely the area in which he as an individual and his religious institute should make a lasting contribution. Ishvani Kendra was born of this realisation…

In a brief speech made during the function, Fr. Zeitler maintained that the occasion marked a turning point in the history of the Indian church. The structure for which ground was broken then, he averred, would eventually lead to the dismantling of innumerable structures, both really and metaphorically. In his characteristically hyperbolic style the widely acclaimed missiologist was referring to the future task of the institute that he was founding. According to him, it would serve as the nerve centre of revolutionary thinking in the field of evangelisation.”

Surely this masthead being used by the Ishvani Kendra today is not the original that was used in the 1970s!

From the “raison d’être” and “nerve centre of revolutionary thinking in the field of evangelisation”, Ishvani Kendra has, in the span of less than forty years, metamorphosed into a centre for interreligious dialogue… or was that the intention of Fr. Zeitler (who had served as Mission Secretary in the Federation of Asian Bishops’ Conferences) in the first place? I would not be surprised if that is the case. A detailed reading of the referred web page makes me suspect that, and I leave it to the reader to check that out.

The only other news report that I could find on the book does not add anything more to what we know:

Divine Word Missionary and author of the recent book, The Future of the Christian Mission in India, Rev Dr. Augustine Kanjamala … holds the view that the Church’s mission in Asia has been a failure in terms of numbers.

Source: http://www.ucanews.com/news/pope-francis-leads-way-in-interreligious-dialogue/72896, January 30, 2015
Fr. Kanjamala is a Ph. D whose field of specialization is “anthropology of missions”. He was a Provincial Superior of the Maharashtra province of the Societas Verbi Divini.

In “Redemptoris Missio and Mission in India, page 203,” Kanjamala criticizes Pope John Paul II’s encyclical Redemptoris Missio saying, “Belief that ‘fullness of revelation’ and ‘fullness of the means of salvation’ are present only in the Church conveys the idea that the Church has nothing seriously new to learn. Genuine dialogue -- which is of primary importance in the Indian context -- seems impossible with such a mindset.”

If that is the position of Kanjamala, any possibility of evangelisation is completely vitiated.

Kanjamala is on the faculty of the SVD’s Indian Institute of Culture (IIC, est. 1950) on the Gyan Ashram campus in Andheri East, Mumbai. Next door is the Sacred Heart parish church which they administer.

Here too, the mission is “engaging in dialogue and collaborating with other institutes who share the same vision as ours” (http://en.pastoral-global.org/index.php/Institute_of_Indian_Culture) with only a single use of the evangelisation word on a total of about 15 web pages that I scanned through.

Check out their founder Fr. Stephen Fuchs, mission etc. on their web site which is http://www.iicmumbai.in/.

Evangelisation? Ashram spirituality completely precludes it. Read the CATHOLIC ASHRAMS report.
It is quite evident that the evangelistic mission of the congregation of Divine Word Missionaries has been an unmitigated disaster almost from the word ‘go’.

So we return to analysing the statements of Fr. Kanjamala on pages (10)/11:

You know when I was secretary of Bishop’s conference we conducted survey of over 15,000 nuns, priests and members of the laity to find out what they felt about this. A whopping 85% of them said that irrespective of their religion, if people lead a life of conscience, then salvation will be available to them as well. Only 15% even in the Catholic Church held on to the traditional belief that only Christ could lead to salvation.
I am not surprised at that. When the Word of God is not preached (the charism of the SVDs), and the Catechism is not taught, and sin is not spoken about anymore, and Roman Documents are not transmitted to the faithful when they are issued, we are left with uncatechised Catholics who will believe anything.

And priests like Dr. Fr. Kanjamala will be held accountable by God if souls are lost for all eternity.
I know there must have been lot of appreciation for St Francis Xavier for the number of people he got converted during the early 16th Century but I argue in my book how in today’s times he is unacceptable. I think the church needs saints like Mother Teresa not Francis Xavier. Unfortunately for us, there will always be the small but powerful conservatives in every religion and they will take a long time to change. But the future belongs to secular rational thought.
He’s right in denigrating us conservatives except that we will never change and we are not “powerful” (if we were, he and his fellow priests wouldn’t be in the Hinduised mess that they are in today).

It has become politically correct for progressive Catholics like Fr. Kanjamala to distance themselves from St. Francis Xavier and the proselytization of the Portuguese missionaries… but to replace her with Mother Teresa! But that would not surprise some of us since we recall that she famously said, “Let a Hindu be a good Hindu, let a Muslim be a good Muslim…” (Paraphrased). After all, unlike the Divine Word missionary priests, her charism was service to the least of the least and not preaching the Word of God.

As an afterthought, if not for St. Francis Xavier, my wife and I and our parents and grandparents and theirs… wouldn’t probably be in the Catholic fold today, and there wouldn’t probably be this ministry.
You know many of these states have passed the anti-conversion bill. So this is purely political. And I make the point in my book that conversion will have political consequences because people link it to the way people vote. One of the outstanding ideologues among them is Arun Shourie.

You and Arun Shourie go a long back, don’t you?
Yes. When I was secretary of the Bishops conference I invited him to a national consultation on evangelisation in Pune around 20 years ago. I told my superiors that instead of getting people who will only say good things about us, let us get someone who is against us. Accordingly I proposed Shourie’s name and he came spoke for an hour and participated in the discussion that followed. Within a month of the conference he wrote Missionaries in India which many bishops did not like.

And that wasn’t the only book?
Yes. Shourie was later invited to publicly debate the issues he had raised a few months after the book’s release. He and me had an over three-hour-long debate. Later that too was brought out as a book. It is not surprising that Hindu ideologues like him keep attacking the church.

Those are the fruits of five decades of relativism, pluralism, interreligious dialogue, syncretism, inculturation (Hinduisation) and compromise on the fullness of revelation of the Christian Bible and the unicity of Jesus Christ leading to negative evangelization.

Almost every department of the Church in India is immersed in dialogue, and things should have become very comfortable for Catholics in this nation, but the reality is totally different. Things have gotten worse since the installation of the BJP government at the Centre in 2014. The saffron brigade is manipulating the remote controls and holding the reins. Like the Jews under the Nazi regime in the late 1930s, Indian Christians wake up to new restrictions and proposals restricting their freedoms almost every morning.

I prophesy that no amount of what we call interreligious dialogue is going to make things a jot better.

When my friends write in from the West voicing their concerns about the trending of events in India, I tell them to in fact rejoice with me because I for one welcome possible persecution; for “the blood of the martyrs is the seed of Christians” (Tertullian, c. 197) and today’s Indian Catholic leaders have become too spiritually corrupt and have forgotten early Church history and need to be brought back to earth by ‘the sword and by fire’.

Fr. Kanjamala’s inviting Hindu ideologue Arun Shourie* to address the Bishops of India is akin to St. Peter inviting Caesar, one of the ‘gods’ of the Roman Empire to address the New Testament church. We lost the little remaining self-respect that we might have had, and Shourie turned it into a series of book ops.

*Arun Shourie and the Missionaries in India

http://www.hindunet.org/hvk/Publications/arun.html EXTRACT
By Ashok V. Chowgule, September 1994

He was invited by the Catholic Bishops Conference of India "to give the Hindu perception of the work of Christian missionaries in India" (p ix). The occasion, called the Pune Consultation, was the celebration of fifty years of the existence of the CBCI, and the meeting was held in January 1994 "to review the work of the Church in India"…
It is well known that Shri Shourie is a critical votary of Hindutva, and has come out in support of issues like the Ram Janmabhoomi movement.
The above information -- (relating to Fr. Kanjamala from page 10 onwards) till the large red * star on page 16 -- is extracted from my April 2015 report titled
FATHERS OF THE SVD CONGREGATION WITHOUT ZEAL OR HOPE
http://ephesians-511.net/docs/FATHERS_OF_THE_SVD_CONGREGATION_WITHOUT_ZEAL_OR_HOPE.doc.
Fr. Kanjamala’s interview by dnaindia shows him up as lacking Christian hope and zeal having abandoned the mission of preaching the Word of God and walking in the flesh in false syncretized dialogue.

My regular readers would know that I rarely ever quote verses from the Sacred Scriptures (everyone else seems to be doing that) preferring instead to cite Magisterial teachings and eminent Catholic individuals (who anyway use the Bible as their basic reference).

But today, I would like to quote Scripture for Fr. Kanjamala.

“Zeal for your house consumes me” Psalm 69:10

Isaiah saw that the Redeemer of the world had “wrapped himself in a mantle of zeal”, 59:17

And when Jesus’ disciples saw him driving the moneychangers out of the temple, they “recalled the words of Scripture, ‘Zeal for your house will consume me’.”

“Those who fear you shall see me and be glad because I hope in your Word” Psalm 119:74

For those who will preach the undiluted Word which is sharper than a two-edged sword (Hebrews 4:12), “So shall my Word be that goes forth from my mouth; it shall not return to me void, but shall do my will, achieving the end for which I sent it”, Isaiah 55:11

I hope that Fr. Kanjamala gets the message.

I end by referring my readers to my compilations/reports on Inter-religious Dialogue so that they will know the right type from its counterfeit, followed by four extracts:

INTERRELIGIOUS DIALOGUE 01-POPE BENEDICT XVI
http://ephesians-511.net/docs/INTERRELIGIOUS_DIALOGUE_01-POPE_BENEDICT_XVI.doc
INTERRELIGIOUS DIALOGUE 02-GOA CATHOLICS OPPOSE

http://ephesians-511.net/docs/INTERRELIGIOUS_DIALOGUE_02-GOA_CATHOLICS_OPPOSE.doc
INTERRELIGIOUS DIALOGUE 03-THE FALSE KIND

http://ephesians-511.net/docs/INTERRELIGIOUS_DIALOGUE_03-THE_FALSE_KIND.doc
SPIRIT OF ASSISI
http://ephesians-511.net/docs/SPIRIT_OF_ASSISI.doc
FOCOLARE, 'THE WORK OF MARY'-IS IT GOOD FOR CATHOLICS?

http://ephesians-511.net/docs/FOCOLARE_THE_WORK_OF_MARY-IS_IT_GOOD_FOR_CATHOLICS.doc
WAS JESUS A YOGI? SYNCRETISM AND INTERRELIGIOUS DIALOGUE-ERROL FERNANDES
http://ephesians-511.net/docs/WAS_JESUS_A_YOGI_SYNCRETISM_AND_INTERRELIGIOUS_DIALOGUE-ERROL_FERNANDES.doc
1. Benedict XV’s address to Bishops of India

http://www.zenit.org/en/articles/benedict-xvi-s-address-to-bishops-of-india EXTRACT
May 16, 2011
With regard to interreligious dialogue, I am aware of the challenging circumstances many of you face as you develop a dialogue with those of other religious beliefs, all the while encouraging an atmosphere of tolerant interaction.
Your dialogue should be characterized by a constant regard for that which is true, in order to foster mutual respect while avoiding semblances of syncretism.

2. Evangelii Gaudium
http://w2.vatican.va/content/francesco/en/apost_exhortations/documents/papa-francesco_esortazione-ap_20131124_evangelii-gaudium.html EXTRACT

Pope Francis, November 24, 2013
Interreligious dialogue
250. An attitude of openness in truth and in love must characterize the dialogue with the followers of non-Christian religions, in spite of various obstacles and difficulties, especially forms of fundamentalism on both sides. Interreligious dialogue is a necessary condition for peace in the world, and so it is a duty for Christians as well as other religious communities. This dialogue is in first place a conversation about human existence or simply, as the bishops of India have put it, a matter of “being open to them, sharing their joys and sorrows”.[194] In this way we learn to accept others and their different ways of living, thinking and speaking. We can then join one another in taking up the duty of serving justice and peace, which should become a basic principle of all our exchanges. A dialogue which seeks social peace and justice is in itself, beyond all merely practical considerations, an ethical commitment which brings about a new social situation. Efforts made in dealing with a specific theme can become a process in which, by mutual listening, both parts can be purified and enriched. These efforts, therefore, can also express love for truth.
251. In this dialogue, ever friendly and sincere, attention must always be paid to the essential bond between dialogue and proclamation, which leads the Church to maintain and intensify her relationship with non-Christians. [195] A facile syncretism would ultimately be a totalitarian gesture on the part of those who would ignore greater values of which they are not the masters. True openness involves remaining steadfast in one’s deepest convictions, clear and joyful in one’s own identity, while at the same time being “open to understanding those of the other party” and “knowing that dialogue can enrich each side”. [196] What is not helpful is a diplomatic openness which says “yes” to everything in order to avoid problems, for this would be a way of deceiving others and denying them the good which we have been given to share generously with others. Evangelization and interreligious dialogue, far from being opposed, mutually support and nourish one another. [197]

Pope Emeritus Benedict XVI breaks his retirement silence of 18 months by speaking of all things on what subject? On “relativistic ideas of religious truth as "lethal to faith"” in connection with interreligious dialogue.
3. Retired pope says interreligious dialogue no substitute for mission

http://www.catholicregister.org/faith/faith-news/item/19040-retired-pope-says-interreligious-dialogue-no-substitute-for-mission
By Francis X. Rocca, Vatican City, October 23, 2014
Retired Pope Benedict XVI said dialogue with other religions is no substitute for spreading the Gospel to non-Christian cultures, and warned against relativistic ideas of religious truth as "lethal to faith." He also said the true motivation for missionary work is not to increase the church's size but to share the joy of knowing Christ.

The retired pope's words appeared in written remarks to faculty members and students at Rome's Pontifical Urbanian University, which belongs to the Congregation for the Evangelization of Peoples. Archbishop Georg Ganswein, prefect of the papal household and personal secretary to retired Pope Benedict, read the 1,800-word message aloud Oct. 21, at a ceremony dedicating the university's renovated main lecture hall to the retired pope.

The speech is one of a handful of public statements, including an interview and a published letter to a journalist, that Pope Benedict has made since he retired in February 2013.

"The risen Lord instructed his apostles, and through them his disciples in all ages, to take his word to the ends of the earth and to make disciples of all people," retired Pope Benedict wrote. "'But does that still apply?' many inside and outside the church ask themselves today. 'Is mission still something for today? Would it not be more appropriate to meet in dialogue among religions and serve together the cause of world peace?' The counter-question is: 'Can dialogue substitute for mission?' In fact, many today think religions should respect each other and, in their dialogue, become a common force for peace. According to this way of thinking, it is usually taken for granted that different religions are variants of one and the same reality," the retired pope wrote. "The question of truth, that which originally motivated Christians more than any other, is here put inside parentheses. It is assumed that the authentic truth about God is in the last analysis unreachable and that at best one can represent the ineffable with a variety of symbols. This renunciation of truth seems realistic and useful for peace among religions in the world. It is nevertheless lethal to faith. In fact, faith loses its binding character and its seriousness, everything is reduced to interchangeable symbols, capable of referring only distantly to the inaccessible mystery of the divine," he wrote.

Pope Benedict wrote that some religions, particularly "tribal religions," are "waiting for the encounter with Jesus Christ," but that this "encounter is always reciprocal. Christ is waiting for their history, their wisdom, their vision of the things." This encounter can also give new life to Christianity, which has grown tired in its historical heartlands, he wrote.

"We proclaim Jesus Christ not to procure as many members as possible for our community, and still less in order to gain power," the retired pope wrote. "We speak of him because we feel the duty to transmit that joy which has been given to us." Fr. Kanjamala, please take note!
2 out of 6 readers’ comments

1. At last a condemnation of "dialogue".

"Go forth & teach all nations" Christ said. He didn't say "go forth & dialogue".
I have long held that ecumenism & dialogue are useless.

One can't come to a consensus on Truth. Truth stands alone.

"Will you also leave me?" Our Lord said. He didn't concur with error.

2. Too little too late, Emeritus Holy Father. You should have never retired in the first place. You will always be loved. –Fr. James

Pope Francis is on another track:
4. Francis: ‘Inter-faith dialogue is the most effective antidote to violence’
http://www.catholicherald.co.uk/news/2015/01/26/francis-inter-faith-dialogue-is-the-most-effective-antidote-to-violence/
January 26, 2015

Inter-religious dialogue must be grounded in a “full and forthright presentation” of different faiths’ respective convictions, Pope Francis has said. The Pope made the comments during a meeting at the Bandaranaike Memorial International Conference Hall during the first day of his papal visit to South Asia. […]
The Pope also warned of a “facile” approach to dialogue which “says yes to everything in order to avoid problems”.
“It would end up becoming ‘a way of deceiving others and denying them the good which we have been given to share generously with others,’” the Pontiff said, quoting from apostolic exhortation Evangelii Gaudium.
*
On the preceding pages of this report, I have furnished information from 1999 to 2009 regarding some of the New Age programmes conducted at Atma Darshan. Actually, the list is endless and it goes on till this very day. What varies is the permutation and combination of courses offered. Now you see it now you don’t.
For instance, this was found by me in The Examiner, April 29, 2006:

Atma Darshan programme:

CRI (Conference of Religious, India, an organization of priests and nuns) Summer Courses

1. The Myers-Briggs Personality Typology* from May 2-6, 9 am to 5 pm at Nirmala Niketan, Churchgate.

Resource person, Fr. Trevor D’Souza, SJ
2. Psychosynthesis for formators and counselors from June 1-6, 9 am to 5 pm at St. Joseph’s Convent, Bandra.

Resource person, Fr. Trevor D’Souza, SJ
*PSYCHOLOGY 14 MYERS-BRIGGS TEMPERAMENT INDICATOR
http://ephesians-511.net/docs/PSYCHOLOGY_14_MYERS-BRIGGS_TEMPERAMENT_INDICATOR.doc
The Examiner, June 13, 2009:

The (Archdiocesan) Retreat House [Jivan Vikas Sadan www.retreathousebandra.com], Bandra programmes:

Heal yourself through Relaxation, 1st Saturday of the month 9 am to 12 noon from June to December 2009

Taste of InterPlay* Retreat, June 14

Search and Find Retreat, July 4-9

InterPlay* Trainers Retreat July 18-19
*FR PRASHANT OLALEKAR-INTERPLAY AND LIFE POSITIVE
http://ephesians-511.net/docs/FR_PRASHANT_OLALEKAR-INTERPLAY_AND_LIFE_POSITIVE.doc

https://www.youtube.com/watch?v=lwBPw6SIaXg
[image: image15.png]

Saffron shawl-wearing SVD priests having arati performed on them
[image: image16.png]

Saffron shawl-wearing SVD priests at a “squatting Mass”

ARATI IN THE LITURGY-INDIAN OR HINDU?
http://ephesians-511.net/docs/ARATI_IN_THE_LITURGY-INDIAN_OR_HINDU.doc
MAY PRIESTS WEAR A SHAWL WHILE CELEBRATING HOLY MASS
http://ephesians-511.net/docs/MAY_PRIESTS_WEAR_A_SHAWL_WHILE_CELEBRATING_HOLY_MASS.doc
PRIESTS WEARING SHAWLS OVER CIVILIAN CLOTHES TO CELEBRATE LITURGY IS PROHIBITED
http://ephesians-511.net/docs/PRIESTS_WEARING_SHAWLS_OVER_CIVILIAN_CLOTHES_TO_CELEBRATE_LITURGY_IS_PROHIBITED.doc
THE SQUATTING INDIAN RITE MASS
http://ephesians-511.net/docs/THE_SQUATTING_INDIAN_RITE_MASS.doc
Extract from a documentary film on the HINDUISATION of the Indian Catholic Church:
LOTUS AND THE CROSS-THE HINDUISATION OF THE CATHOLIC CHURCH IN INDIA
http://ephesians-511.net/docs/LOTUS_AND_THE_CROSS-THE_HINDUISATION_OF_THE_CATHOLIC_CHURCH_IN_INDIA.doc
NARRATOR: Fr. Charles Vas SVD is a Ph.D. in Indian classical music and wrote his thesis on East-West trends in music.

Fr. Charles Vas: The Sangeet Abhinay Academy [dance institute of Gyan Ashram] was started with the aim of spreading the message of love through music and dance. I have in my troupe, people from all denominations [he probably means all faiths -Michael]. I consider the one point that God loves us without any preconditions. It’s a different kind of dancing in the church and in the halls. We raise our hearts and minds to God through very devotional gestures. It’s not jumping around.

[WE ARE SHOWN, IN ELEGANT DANCE FORM, A DEPICTION OF THE CREATION OF THE UNIVERSE BY GOD.]

With devotional gestures and mudras… we show the creation. Dance and music form is the best form of portraying our ideas, and the religious ideas also can be portrayed and depicted… Biblical ideas can also be depicted…

[What about using music and dance for EVANGELIZATION, Father Charles?]

We have started singing bhajans in the church. A few years back it was considered as paganism, but now we praise and thank the Lord through bhajans. It helps to pray better…

WE WATCH A DANCE DEPICTING THE FALL OF MAN AND HEAR THE COMMENTATOR SAY THIS ABOUT ADAM AND EVE: "AND THOUGH THEY SINNED, BUT GOD WAS SO GENEROUS AND KIND THAT HE PARDONED THEM". THERE IS NO MENTION OF THE PROBLEM OF ORIGINAL SIN, OR OF REPENTANCE FROM SIN, OR THE NEED OF A SAVIOUR AND REDEEMER IN JESUS CHRIST, THE ONLY SON OF GOD.
See also https://www.mycity4kids.com/Mumbai/Hobbies/Sangeet-Abhinay-Academy_Andheri-East/41989_bd, http://www.mangalorean.com/experience-god-song-dance-fr-charles-vas-svd/.
This online page gives one a basic idea of the programmes conducted/courses offered at Atma Darshan:
www.karmayog.org/ngo/atmadarshan/upload/163/Atmadarshan.doc.
The very same priests conduct occult/New Age courses one day and retreats purporting to hold to Christian spiritual themes the next.

Course fees can touch Rs 6500 (excluding registration fee of Rs 500).

Some of the “resource persons” at the Ashram are:

Fr. Henry D'Souza SVD Ph. D., Superior and Director (Clinical Counseling)
Fr. Donald D’Souza SVD
Fr. P.I. Joseph, SVD (MA Depth Psychology & Dream Therapy)

Fr. Ittoop Panikulam SVD**
Fr. Gregory Pinto SVD (Ph. D. Counseling), Former Provincial Superior

Fr. Jose Vazhayil SVD (Dip. Spirituality), Former Provincial
Fr. Joaquim Fernandes Ph. D. (Clinical Counseling)
Fr. Aloysius D’Souza SVD
Fr. Gregory Arockiam SVD

Fr. Johney Vattamala SVD, Rector
Fr. John Kalayil (Ph.D. Clinical Psychology)
(Fr. ?) John Lobo (MA Clinical Psychology)
Sr. Nelia Farias (MA Counseling)

Prof. Clement D’Souza
I picked up a flyer as well as a programme brochure for the period July 2017- May 2018 at Atma Darshan.
They provide further evidence that Gyan Ashram/Atma Darshan is heavily into the occult and New Age.

Their “Basic Course on Graphology” is given by one “Naveen (the link below spells his names as Naviin) Thantrii, founder of the Mystics and GIAS global institute”. The name “Thantrii” is in itself indicative of superstition. The extra “i” has been added on to Thantri in order to deflect “evil” from its owner’s person (as in the extra “a” in the name of chief minister Jayalalithaa (not that it did her or anyone else any good).
https://www.facebook.com/pg/giasweb/about/ reveals:
Founded by Naviin Thantrii, who is considered an authority on various related subjects, Global Institute of Alternative Sciences, GIAS, is an organisation committed to bringing the benefits of various alternative sciences to the masses. This organisation is a legacy carried forward from our previous organisation, Mystics, which had been serving people for the past decade.

[image: image17.jpg]S

s

%,

§a K
e

e 4
o 0

GIAS

Graphotherapy: Let the formations shape a better life for you.
Signature alteration: Choose the best within you
NLP counselling: transformation from the roots.
Reiki: Allow the Masters to guide the Universal energies to heal you.
Chakra and Aura healing: Cleanse yourself and bring back balance.
Numero therapy: Bring harmony through name energy balancing
Creative Visualisation: Bring in a transformation through affirmations and visualisations
REIKI AS A NEW AGE ALTERNATIVE THERAPY-EVALUATION BY THE US BISHOPS
http://ephesians-511.net/docs/REIKI_AS_A_NEW_AGE_ALTERNATIVE_THERAPY-EVALUATION_BY_THE_US_BISHOPS.doc
REIKI AND HOLISTIC HEALING

http://ephesians-511.net/docs/REIKI_AND_HOLISTIC_HEALING.doc
CHAKRA THERAPY

http://ephesians-511.net/docs/CHAKRA_THERAPY.doc
VISUALIZATION AND GUIDED IMAGERY-DR EDWIN A NOYES
http://ephesians-511.net/docs/VISUALIZATION_AND_GUIDED_IMAGERY-DR_EDWIN_A_NOYES.doc
Graphotherapy or Graphology is bunkum, a pseudoscience. Thantrii conducts another related humbug course called “Disease detection through handwriting”. Their Facebook page claims that they can detect diseases like diabetes and thyroid and even cancer through a close study of one’s handwriting. The 7-day “Advanced Graphology” course (November 13, 2017) can set one back by Rs. 18, 500. “Signature Analysis” is a closely allied workshop.
The resource persons for the December 2/3, 2017, Pranic Healing Seminar are from the “World Pranic Healing Foundation” India https://www.worldpranichealing.com/. Participants would be awarded with a certificate.
[image: image18.jpg]PRANIC HEALING
(Energy Healing)

I PRANA
2 Sanskit word that means ife-force

 [image: image19.jpg]

The resource persons for the January 17-28, 2018, Vipassana Meditation are from the Vipassana Centre, Igatpuri, Maharashtra, about three hours’ drive from Mumbai.

[image: image20.jpg]

 [image: image21.jpg]

http://www.thehindu.com/2000/11/06/stories/13061367.htm

**Fr. Ittoop Panikulam SVD is the Director of Dhyan Kutir Inter-Spiritual-Dialogue Point adjacent to Gyan Ashram.

According to Cardinal Oswald Gracias of Mumbai, “The people of Mumbai need a place of silence amid loud noise, a clean place in the middle of pollution and a place of healing as tensions tear life apart.” He also hoped that Dhyan Kutir would become an island of harmony and quiet for those seeking God and inner peace.
Dhyan Kutir provides all that along with a place for interiority and integration in a world of conflicts …

According to Father Panikulam, Dhyan Kutir envisages inter spiritual communion, aware of the desire of Jesus, that all be one just as Abba and He are one, (John 17:21) …

For Afrid Patel, a Parsi, Dhyan Kutir is among the most valuable places he has come to know. “I know millions of rupees cannot give us a place like this. I can feel vibrations of positive energy as I reach here. I do not want to miss the meditations here that constantly renew me.” …

Explaining the various activities carried out from this center, the priest says, “Bi-weekly meditative sessions are being given on every Tuesday and Thursday to people of all religions, in which around 30 people participate. These meditations are designed to get rid of negative energies that accumulate in our bodies because of tensions, to experience mental and physical relaxation and to realize one’s own true self and God.
“The guided meditations are based on traditional, mystical and classical Eastern methods; however it is given in an altogether new, creative and rather easy to experience ways which the participants can follow up step by step. In the concluding phase of the sacred gathering, the group is helped to silently participate in the presence and blessings of inter spiritual sacred synergy of everyone gathered in prayer. ” …

From the beginning of 2014, another spiritual seed was sown as a new group was born here. The name given to that group is HiCoC (Higher Consciousness Circle). …

Source: http://mattersindia.com/2017/06/dhyan-kutir-inter-spiritual-dialogue-point/
I have, till now, been blissfully unaware that Jesus, as per John 17:21 envisaged “inter spiritual communion”.

Most programmes at Atma Darshan are for advertised as “for people of all religions” but a large proportion of participants are Catholics, as Cecilia D’Souza of Mangalore testifies (above link), “I have been visiting this place for the last 2 years and it has changed me completely”. I’m sure it has. The SVD priests do not preach Jesus, the Way, the Truth and the Life (John 14:6) and Cecilia probably practises a syncretized version of religion. Or as the SVD priests would have it, spirituality.
Meditative sessions are being given here in the evenings of Tuesdays and Thursdays for people of all religions. These meditations are designed to get rid of negative energies that accumulate in our bodies because of tensions, to experience mental and physical relaxation and to realise one’s own true self and God.
Source: http://www.svdinm.org/dyan-kutir.html

This 7:09 Zen Buddhist meditation is available at http://www.atmadarshan-svd.org/:
[image: image22.png]

ROME WARNS CATHOLICS ABOUT YOGA AND ZEN MEDITATION SYSTEMS
http://ephesians-511.net/docs/ROME_WARNS_CATHOLICS_ABOUT_YOGA_AND_ZEN_MEDITATION_SYSTEMS.doc
Martial Arts dojo at the SVD St. Theresa’s School in Bandra:

[image: image23.png]

MARTIAL ARTS

http://ephesians-511.net/docs/MARTIAL_ARTS.doc
MARTIAL ARTS-SUSAN BRINKMANN
http://ephesians-511.net/docs/MARTIAL_ARTS-SUSAN_BRINKMANN.doc
Psychology and psycho-spiritual counseling techniques are a regular feature at Atma Darshan. They are, by and large, attempts to treat the human psyche and even physical diseases and spiritual demons without God.
It is not in the scope of this report to go into detail concerning how a great proportion of Catholic counseling is now New Age. The reader will have to read the two files noted on page 8 and the file named on page 16 (there are 16 files in that series), and then there are the articles and reports that follow immediately below:
PSYCHOLOGY AND NEW AGE SPIRITUALITY 01

http://ephesians-511.net/docs/PSYCHOLOGY_AND_NEW_AGE_SPIRITUALITY_01.doc
PSYCHOLOGY AND PSYCHIATRY-A CATHOLIC PERSPECTIVE
http://ephesians-511.net/docs/PSYCHOLOGY_AND_PSYCHIATRY-A_CATHOLIC_PERSPECTIVE.doc

PSYCHOLOGY-A TROJAN HORSE IN THE CHURCH

http://ephesians-511.net/docs/PSYCHOLOGY-A_TROJAN_HORSE_IN_THE_CHURCH.doc

PSYCHOLOGY-DR EDWIN A NOYES
http://ephesians-511.net/docs/PSYCHOLOGY-DR_EDWIN_A_NOYES.doc
PSYCHOLOGY-SUSAN BRINKMANN
http://ephesians-511.net/docs/PSYCHOLOGY-SUSAN_BRINKMANN.doc
TRANSPERSONAL PSYCHOLOGY
http://ephesians-511.net/docs/TRANSPERSONAL_PSYCHOLOGY.doc
SADHANA INSTITUTES NEW AGE PSYCHOLOGY PRIESTS APOSTATIZE
http://ephesians-511.net/docs/SADHANA_INSTITUTES_NEW_AGE_PSYCHOLOGY_PRIESTS_APOSTATIZE.doc
THE SALESIANS, OSWALD CARDINAL GRACIAS AND NEW AGE PSYCHOLOGIST CARL ROGERS
http://ephesians-511.net/docs/THE_SALESIANS_OSWALD_CARDINAL_GRACIAS_AND_NEW_AGE_PSYCHOLOGIST_CARL_ROGERS.doc
As for their “Holistic Wellness meditations”, the brochure explains that the participants will “learn to shed toxins from the mind and body to enable the smooth flow of energy through the meridian lines…”
The language is New Age.

I suggest that one reads the February 3, 2003, Vatican Document “Jesus Christ the Bearer of the Water of Life, A Christian Reflection on the New Age” to understand the New-Agese in the “holistic” and “wellness” paradigms.

JESUS CHRIST THE BEARER OF THE WATER OF LIFE, A CHRISTIAN REFLECTION ON THE NEW AGE-SUMMARY

http://ephesians-511.net/docs/JESUS_CHRIST_THE_BEARER_OF_THE_WATER_OF_LIFE_A_CHRISTIAN_REFLECTION_ON_THE_NEW_AGE-SUMMARY.doc
There are courses and workshops with very innocuous titles like “Happiness in Life Retreat”, “Heal your Hurts Retreat”, “Understanding your Behaviour Seminar”, etc. But don’t be fooled. One of the priests who trained you in Dream Therapy or Guided Imagery, Affirmations and Visualizations is probably the same one who is now teaching you these pseudo-counseling “skills” with misinterpreted Scripture verses thrown in for good measure. Catholics, avoid the occult-shrouded Gyan Ashram campus like the plague.

It is simply unbelievable that these SVD priests are not only renting out their halls and rooms to Hindus and Buddhists and occultists but advertising for the courses through pamphlets and billboards in churches and in the Bombay Archdiocesan weekly The Examiner.

It is even more amazing that no objection has arisen from other Catholics, priests, religious and laity, the Catholic Charismatic Renewal in Mumbai and the numerous small lay Catholic preaching ministries.

One must remember (as recorded on page 7) that “The Archbishop of Mumbai, His Eminence Oswald Cardinal Gracias gave his consent and approval for this ministry on 31st July 2009”.

The Cardinal and every single individual in authority who keeps silent are guilty of connivance and complicity in the loss of souls through these occult/New Age programmes being conducted on Catholic property which was donated to the Bombay church for missionary work by two lay families.
There is zero evangelisation being carried out at the Gyan Ashram. Instead Catholics are being de-evangelized. What Catholics are exposed to are liturgical aberrations, Hinduism and the occult/New Age.
The only possible genuine corrective action that can be taken is to shut down the entire corrupt edifice.

An apostolic visitation from Rome may be in order.
Subject: TWO FILES ON THE SVD CONGREGATION ATTACHED

Date: Wed, 17 Jan 2018 14:28:52 +0530

CC: SVD priests
-------- Forwarded Message --------
From: Michael Prabhu <michaelprabhu@vsnl.net>
To: abpossie@gmail.com <abpossie@gmail.com>, Archbishop Bombay <diocesebombay@gmail.com>

CC: archdiocebpl@gmail.com, leovcornel@gmail.com, lvcornelio@gmail.com, crcdc1974@yahoo.com, abjohnb@gmail.com, tjchacko@hotmail.com, bishopchacko@gmail.com, jhabuadiocese@gmail.com, bhuriyabasil@gmail.com, khandwadiocese@gmail.com, durairajsvd@gmail.com, devprasadsvd@gmail.com, rcheenath34@gmail.com, lucassmb@yahoo.co.in, teles4bilung@yahoo.com

Subject: TWO FILES ON THE SVD CONGREGATION ATTACHED

Date: Wed, 17 Jan 2018 14:02:52 +0530

CARDINAL OSWALD GRACIAS’ SPIRITUALLY PERVERTED GYAN ASHRAM (not available online)
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_SPIRITUALLY_PERVERTED_GYAN_ASHRAM.doc
FATHERS OF THE SVD CONGREGATION WITHOUT ZEAL OR HOPE

http://ephesians-511.net/docs/FATHERS_OF_THE_SVD_CONGREGATION_WITHOUT_ZEAL_OR_HOPE.doc

To Cardinal Oswald Gracias

Copy to:
MOST REV. LEO CORNELIO, SVD

ARCHBISHOP OF BHOPAL [M.P.]

MOST REV. JOHN BARWA, SVD

ARCHBISHOP OF CUTTACK-BHUBANESHWAR [ODISHA]

MOST REV. CHACKO THOTTUMARICKAL, SVD

BISHOP OF INDORE [M.P.]

MOST REV. BASIL BURIYA, SVD

BISHOP OF JHABUA [M.P.]

MOST REV. AROKIA SEBASTIN DURAIRAJ, SVD

BISHOP OF KHANDWA [M.P.]

MOST REV. DEVPRASAD JOHN GANAWA, SVD

BISHOP OF UDAIPUR [RAJ.]

MOST REV. RAPHAEL CHEENATH, SVD

ARCHBISHOP EMERITUS OF CUTTACK-BHUBANESHWAR [ODISHA]

MOST REV. LUCAS KERKETTA, SVD

BISHOP EMERITUS OF SAMBALPUR [ODISHA]

MOST REV. TELESPHORE BILUNG, SVD

AUXILIARY BISHOP OF RANCHI [JHARKAND]

donaldsvd@hotmail.com, hnsouza@rediffmail.com
Donald and Henry

Mon, 5 Feb 2018 10:32:01 +0530
