[image: image1.jpg]

JANUARY 5, 2018
The Pranava or “OM” of Hinduism
[image: image6.jpg]i METAMORPHOSE

I
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, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

 [image: image2.png]FQs

%‘J + |
TGS

M

[image: image3.jpg]

Secular
Philip’s Millennium Encyclopedia
Page 496

“OM: Sacred mystical symbol representing a sound considered to have divine power by Hindus, Buddhists and other religious groups.”
The Wordsworth Dictionary of Beliefs and Religions

Edited by Rosemary Goring, 1992. Page 381

“OM: A mystical and sacred monosyllable in Hindu tradition, the sound of which is believed to have a divine power. It is used at the beginning and end of prayers, as a mantra for meditation, and as an invocation itself. In the Upanishads it is mentioned as the primary sound syllable.”

A Classical Dictionary of Hindu Mythology and Religion
By John Dowson. Page 224

“OM: A word of solemn invocation, affirmation, benediction and consent, so sacred that when it is uttered no one must hear it. The word is used at the commencement of prayers and religious ceremonies and generally placed at the beginning of books. It is a compound of three letters A, U, and M, which are typical of the three vedas, and it is declared in the Upanishads, where it first appears, to have a mystic power and to be worthy of the deepest meditation. In later times, the monosyllable represents the Hindu triad or union of the three gods, ‘A’ being Vishnu, ‘U’ Shiva and ‘M’ Brahma. This monosyllable is called Udgitha.”
The World’s Religions – Concepts of Hinduism
By R. Hammer. A Lion Handbook, 1982. Pages 45, 189-191

“The Path to Salvation: For the Hindu, the great goal is moksha. The word speaks of ‘release’. It was ignorance that tied a person to the round of birth-death-rebirth. Release would be attained as knowledge replaced ignorance… the Way of Knowledge, Jnana Marga. This special knowledge is attained through meditation accompanied by yogic discipline and the repetition of the mysterious manta ‘Om’ which represented the Ultimate in all its fullness- some would say the triad of gods seen in their fundamental unity as Brahman, the Absolute. The repetition of the phrase would both assert and affect the unity of the worshiper with the Ultimate and this would be moksha.”
The Times of India of December 28, 2001: ‘Eternal Nature of the Gayatri Mantra’.

“All Vedic prayers have emerged from ‘Om’ which is synonymous with Brahma, and have ‘Om’ as prefix. ‘Om’ is a primeval sound. Exhaustive exposition of this mystic word has been given in the Mandukya Upanishad. The gist of which is, ‘The word OM is this that was in the past and all that would be in the future. That which is beyond all this is also AUM’. ‘Om’ represents all physical and astral bodies, both manifested and unmanifested, from the external-most physical to the internal-most spiritual on four cosmic planes.”

The Deccan Chronicle of July 22, 2005: ‘Aum, mystic mantra’. “The mystic syllable Aum is of paramount importance in Hindu scriptures. It is the sound of the infinite and its syllables also represent the trinity of Brahma (A stands for creation), Vishnu (U stands for preservation) and Shiva (M stands for destruction). According to the scriptures, ‘Aum’ is composed of four elements- three vocal sounds, A, U and M, and the fourth sound, that is not heard, is silence. This silent sound is known as Anahata Nada. The three sounds A, U, and M, are the first three states of consciousness, says the Mandukya Upanishad. A is the first state of waking consciousness, U is the state of dreaming consciousness, and M is the sleeping consciousness. And the word ‘Aum’ as one sound is the fourth state of supreme consciousness which is beyond the senses and the end of evolution.

“In the Katha Upanishad, Yama, lord of law and death, tells Nachiketas that ‘Aum’ is the word that all the Vedas glorify …it is the supreme means of salvation… The Prashna Upanishad illustrates the power of ‘Aum’ saying that the ‘man of knowledge passes to Him by Aum…’ The Chandogya Upanishad explains the formation of the sound ‘Aum’: ‘Prajapati, the creator of all, rested in life-giving meditation over the worlds of his creation, and from them came the three Vedas. He rested in meditation and from those came the sounds Bhur, Bhuvas, Svar (earth, air and sky). He rested in meditation and from the three sounds came the sound Aum. Even as all leaves come from a stem, all words come from the sound Aum. Aum is the whole universe.’ The power of ‘Aum’ is vital in revealing the Brahman (Supreme Spirit) in the universe and in our soul, says Svetasvatara Upanishad.

The Deccan Chronicle of March 24, 2006: “The real contemplation of the Supreme Being is done in silence. It starts with the sound that helps the person to go to silence. By contemplation of Aum, the person can reach the end, the silence of Brahman. The end is immortality, union, and peace, according to the Maitri Upanishad: ‘God is sound and silence. His name is Aum. Attain therefore contemplation- contemplation in silence on him.’ The mind of an enlightened person resides in the fourth plane of consciousness called Turiya, the superconscient … When the mind is silent, it can attain the Brahman or Supreme Being.” The extract also takes of “one’s subtle body”, which is the psychic or ‘vital body’.
The Deccan Chronicle of May 6, 2006: “The confluence of the [sacred] rivers Kaveri and Narmada [see notes on ‘Lingam’] [is] at [the place called] Omkareshwar…”

Hindu
The Bhagwad-Gita

By Prashant Gupta. Pages 43, 46, 50, 51

“The blessed Lord Krishna further enlightens Arjuna and says, ‘I am the source of the whole universe. There is nothing else besides me… I am the syllable Om in all the Vedas… Arjuna, I alone am the beginning, the middle and also the end of all beings… Among words I am the sacred syllable Om’…

The word Om is an appellation or title of the indestructible Supreme Reality of God. The Kathopanishad says about Om, ‘This indestructible symbol is Brahma. Knowing this symbol, man may attain whatever he may like to have’. One may ask, ‘How can it be possible for one to utter the word Om when all the senses and mind have been restrained and withdrawn within?’ Our answer is that the sloka or verse does not lay stress on vocal utterance. It is the utterance by the mind. It is the mind that leads to our future birth and incarnation. Therein lies the salvation.”
Bhagavadgita Home Study Course

By Swami Dayananda. Page 531

“All the chapters of the [Bhagavad] Gita end with the words ‘Om Tat Sat’… the only variation being the title of the chapter. In the expansion of ‘Om Tat Sat’, ‘Om’ is the name of Brahman, a phonetic name for the Lord. Apart from this, linguistically this term has a meaning too. It means ‘that which protects everyone’, ‘that which maintains everything’… ‘Aum’ stands for the entire realm of cause and effect which is nothing but Brahman. That Brahman, Om, is Tat Sat.”

The Holy Vedas

By Pandit Satyam Vidyalankar. Page 145

“The face of truth is covered by the glittery gold lid of the Purusha, the ultimate source of conscious life who shines in the sun. I am that Aum, the Supreme Entity [Yajur Veda 40:17].”
The Symbolism of Hindu Gods and Rituals

By A. Parthasarathy. Page 126

“‘Om is the symbol of the Supreme Brahman. ‘Om’ is an idol representing the Divine Ideal. It is considered the most profound word symbol used for meditation. Brahman is the Ultimate Reality sought by all spiritual practitioners. It cannot be reached directly through human equipment. You need a known Idol to reach the unknown Ideal… The Idol can be either gross or subtle… Sound is the subtlest of all Idols… Of all sounds, ‘Om’ is the most potent.”

Principles and Practices of Hindu Religion
By Bala N. Iyer. Page 154

“The goal which all Vedas proclaim, which all austerities and meditations seek, and desiring which the sages lead the life of Brahmacharya- I tell it to thee in brief- it is ‘Om’,” [Katha Upanishad].

“All this cosmic universe is the eternal word ‘Om’. The word ‘Om’ is verily the Self [Atman]. He who knows this…, [his] self [Jivatman] enters the Self,” [Mandukya Upanishad].

Hinduism – An Introduction
By Shakunthala Jagannathan. Pages 5, 36, 48

“At the end of the last age, there was a great deluge or pralaya which destroyed the universe. Brahma, the creator, is believed to have meditated at the dawn of this age, when the great god Vishnu appeared in the form of the sound ‘Om’, also known as the Pranava. ‘Om’, as the symbol of the Absolute, is therefore the most sacred symbol of Hinduism…

“All meditation begins with the words ‘Om Tat Sat’ to remind us of the Ultimate Reality, the Brahman, which is the highest intelligence and is supreme bliss. The mystic syllable ‘Om’ is the symbol of the Brahman. This sacred word encompasses in itself the whole universe… It is used at the beginning of meditation, at the end of prayer, during the practice of yoga, in fact, at all times when the thought of the Brahman pervades one’s being…

“Ganesha, also known as Ganapati or Vinayaka is the son of Shiva and Parvati… His huge body represents the Cosmos or Universe, and his trunk is the Pranava or ‘Om’, the symbol of the Brahman.”

All You Wanted to Know about Chakras and Nadis
By Ravindra Kumar. Page 62

Tratak, Practice for Awakening the Manipur [navel] Chakra: I recommend gazing at ‘Om’ in red [colour] from 15 minutes to an hour, slowly increasing the time.”
The Complete Works of Swami Vivekananda Volume III
By Swami Ananyananda. Page 57

“It is out of this holiest of all words, the mother of all names and forms, the eternal Om that the whole universe may be supposed to have been created.”
Concise Manu Smriti
By Surendra Prakash, ISPCK.
This book was being sold in a St. Pauls bookstore. Its cover has the symbol ‘OM’.

Hindu Dharma
By M.K. Gandhi, Orient, 1978.
This book was purchased by me from St. Pauls. Its cover has a large ‘OM’ symbol.

Hindu Rites, Rituals, Customs and Traditions
By Prem P. Bhalla, Pustak Mahal, January 2006. Pages 14, 15

This compendium on Hinduism has about 160 questions and answers on the various aspects of Hindu life and worship, and the ‘Om’ is so important that it ranks at number 2, after ‘What is the basis of the life of a Hindu?’ The question we now have at No. 2 is, ‘Why do Hindus consider ‘Om’ sacred?’ The answer follows:
“‘Om’ is a solemn and sacred exclamation. Chanting ‘Om’ is a purifying experience for all Hindus. ‘Om’ is the most sacred word. Nowadays, it is also written as Aum. The three-syllable a+u+m represents and salutes Brahma, Vishnu and Mahesh (Shankar) [or Shiva]. The three syllables also represent the three vedas, Rig-Veda, Yajur-Veda and Sama-Veda.
“‘Om’ is the source of all religions and all scriptures. The syllable ‘a’ carries mankind like a horse. The syllable ‘u’ is a pointer to the condition and location. The syllable ‘m’ is indicative of the rhythm and melody of life. The uttering of the sacred and mystical ‘Om’ is called Om-kar or On-kar. It is the melody of life. It is the sound of Brahma. It is the pre-dominating force and power. For this reason chanting ‘Om’ before every auspicious activity is essential. It is considered both mystic and powerful. Since time immemorial, devotees have had great reverence for ‘Om-kar’. There is much in praise of ‘Om’ in all the religious books.

“In the Kathupanishad 12/15, Yamdev tells Nachiketa: I will tell you of the power of the word that has been praised in the Vedas and repeated in love by devotees. The word is the essence of the Vedas. It is the speech of devotees and the experience of the learned. It is ‘Om and ‘Om’ only.

“Again, in the Kathupanishad, 1/2, 16/17, it is said that ‘Om’ represents Brahma – the creator. It came even before Brahma. With the knowledge of the word ‘Om’ a person attains whatever is desired. It is the finest foundation and the last resort for all. Knowing this, all devotees find dignity in Brahmalok (the abode of Brahma).

“The Mandukya Upanishad, Agam Prakaran 25 advises:

The mind must concentrate on ‘Om’. ‘Om’ is fearless liberation. Those who concentrate on it shall never be afraid.

“In the Bhagavad Gita, 8/13, Sri Krishna has said:

Whoever controls his mind and knowing that the soul resides in the forehead repeats the word ‘Om’, knowing it as representing Brahma, and thinking of Me his soul leaves the body, that person shall attain the supreme goal.

“Again, in Bhagavad Gita 17/24, Sri Krishna says that all persons know that when chanting Vedic mantras and performing religious ceremonies or acts of charity, one must begin by remembering the Supreme Spirit and chanting ‘Om’.

“In the Gopath Brahman it is said that without using the prefix ‘Om’, chanting a mantra does not bring any results. Chanting ‘Om’ before the mantra enhances the power of the mantra. ‘Om’ represents Shiva, and the mantra represents Shakti. When chanted together the purpose is achieved. All the Upanishads, the Dharmashastras, Gayatri mantra and all the mantras used when performing a yagya or in reverence to gods begin with ‘Om’.

“‘Om’ must be chanted in a high and prolonged note with great devotion. Chanting produces a quivering sensation and power within. It affects every part of the body. The mind experiences unity and strength. The voice becomes gentle. Negativity in the mind is destroyed. The body feels buoyant. One forgets worldly thoughts. The dormant inner strength is aroused. Self-confidence grows. Since the life force move vertically, by chanting ‘Om’ 7, 11, 21 or 51 times, sadness and disappointments vanish and contentment grows. When chanted in a group, the beneficial influence is much greater. To ensure physical and emotional health, one must chant ‘Om’ with a tranquil mind every day.

“Even scientists agree that chanting ‘Om’ is beneficial. Yogasana and exercises do not fully influence the functioning of the brain. Chanting ‘Om’ influences the whole brain. The electrifying effect of ‘Om’ cleanses unwanted deposits in the brain and promotes well-being. Chant ‘Om’ and be happy.”
Why Hindus resort to Enigmatic 108 and 1008 Names of the Deity for worship
(Ashtottara sata and Sahasra) Compilation for a Discourse by N. R. Srinivasan, Nashville, TN, USA, November 2014
http://nrsrini.blogspot.in/2014/11/why-hindus-resort-to-enigmatic-108-and.html EXTRACT
… Usually Sahasranama and Ashtottara are in verse form and have words in Nominative case only. The naamasankeertana (naamasmarana or recollecting the glory of God through a standardized list of names) is different from Japa while the latter is repetition of a single name over and over again the former is recitation of large number of names for articulation. When the text is recited as a chant (Path or patha) the verses are read or sung as they actually are. Bur when the names are used for ritualistic worship the names are taken out individually and pronounced along with a prefix Om and suffix namah which are added to each names. In rituals like offering of flowers, Tulasi or Bel leaves or Kumkuma (vermilion powder) offering unto the altar of the deity the word namah is added to every name, converted to the dative case.

While reciting the name continuously care must be taken to introduce a slight pause after each namah so that the next name starts distinctly with an Om. The expression namah (meaning paying obeisance) is the proper termination of each name as a mantra, just as Om is the proper commencement. The name articulated without an Om at the beginning would fail to be a mantra and thus would be ineffective.

Brihat Parasara Smriti says: “The expression Om is not only a mystic ejaculation, the mere utterance of which will heighten the power and enrich the meaning of the mantra, but it is a composite of three alphabets A, U and Ma which represent several triads: The three Gods-Braham, Vishnu and Siva; The three Vedas—Rig, Yajur and Sama; the three worlds—Bhooh, Bhuvaha and Suvaha; the three Vedic Gods—Soorya, Agni and Soma; the three states of existence—wakefulness, dream and deep sleep; the three conditions of Consciousness—Antah-prajnya, Bahirprajnaya and Ghanaprajnya corresponding to the three states of Consciousness; the three phases of time—past, present and future; The three genders(linga)—Pum, stree and nishkalaa. All things in the universe are pervaded by Om. Without Om no sound can be uttered and nothing can be communicated while offering worship or meditating. “Yadvedaadau svaraprokto vedaantecha pratishtitah”—it is obligatory to pronounce the Pranava Om at the commencement of any Vedanta study as well as at the end.

“Inculturated”/Hinduised “Catholic”
Catholic Ashram leaders, Catholic authors of books on yoga, eastern meditations, New Age themes, inter-faith dialogue etc. are wont to use the ‘Om’ either as a mantric syllable, a chant in prayer or liturgy, or as a symbol in their institutions.
The Quest for Music Divine

http://www.kalaikaviri.org.uk/article1.htm EXTRACT from the Kalai Kaviri web site

Music and dance when viewed in Indian tradition are fundamentally one spiritual art, an integral yoga and a science of harmony…
According to the Vedas, the Divine Mother Vak (Vag Devi) sang the whole creation into being. God's eternal life-force, Para Sakthi, entered or rather assumed the perennial causal sound Nada through the monosyllabic seed-sound Om (Pranava). Thereby the phenomenal world with its multiple forms evolved. This process of physical, vital, mental and soul contact or holy communion with God aims at complete harmony, perfect integration, and absolute identification with God, in all His manifested as well as unmanifested Lila (divine play and dance) at the individual, cosmic and supra-cosmic levels of existence… It is possible to trace each human sound or word back to its source by retracing step-by-step to the positive source, until the body of Brahman called Sabda Brahman is reached:
"In the beginning was Prajapathi, the Brahman" (Prajapath vai idam agtre aseet)
"With whom was the word" (Tasya vag dvitiya aseet)
"And the word was verily the supreme Brahman" (Vag vai paraman Brahman)

“Om” in the Catholic Charismatic Renewal (CCR)

The ‘Praise The Lord’ hymn book. This is the official hymn book of the CCR. Year of printing is not indicated.

6th edition:

No. 368 bhajan no. 10 [Marathi] OM Jesu Christa, jai jai nam jai jai nam [3] OM Jesu Christa, jai jai nam…

No. 369 bhajan no. 11 [Sanskrit] OM Jagadeeswara sadapi chinmaya Jagadeeswara vande OM Paripoojitha…

No. 370 bhajan no. 12 [Sanskrit] OM bhagavan [3]

No. 372 bhajan no. 13 [Sanskrit] Yesu [6] OM Yesu [3] Christa Yesu [2] OM

No. 373 bhajan no. 14 [Tamil] OM OM OM Arulparum jyothi…

8th edition: It contains 12 bhajans, or sacred songs in the Indian languages.
‘Om’ is used in bhajan numbers 10, 11 and 12, pages 155 and 156.
The Voice of Delhi, The official newsletter of the Archdiocese of Delhi, September 1991. EXTRACT

“Om Saccidananda, Om Shanti, Shanti
Fr. Ignatius Mascarenhas, our man in search of truth in various ashrams in India writes from Saccidananda Ashram, Shantivanam, Trichy, that he is 'enjoying the quiet and silence spending lots of time in prayer and reflection and reading.' He has just completed two months in Kalady, the birthplace of Aadi Shankaracharya and in Kurishumala Ashram 'going deeper into the deep things'. Fr. Loi is expected to come back with lots of insight and inner light as that of Ramana Maharshi.”
For extensive details on Saccidananda Ashram, Kalady, Kurisumala, Ramana Maharshi etc., see my October 2005 report on (New Age in) the Catholic Ashrams and related files. When staying at the so-called Catholic Ashrams, one practises yoga, Surya Namaskar, chants ‘Om’ and the Gayatri Mantra, imbibes ‘inculturated’ Hindu rituals, and attends a blasphemous squatting “Mass” among other things.

On learning of the appointment of Fr. Mascarenhas as the Chairman of the Delhi Service Team of the Catholic Charismatic Renewal, I informed the National Chairman as well as some members of the National Service Team of the above archdiocesan report. While only the National Chairman kindly acknowledged receipt of my email of September 8, 2004, he forwarded the same to Fr. Mascarenhas, who did not think it fit to respond to me.
Fr. Mascarenhas had been my Assistant Parish Priest years ago in Delhi, and we were good friends. He had however never attended any of our charismatic programmes when we were in Delhi in the 1980s. When I met him in Bangalore at a national level charismatic programme in May 2005, he was very indifferent towards me. When I pressed him for an explanation for his behaviour, he mentioned that he had read my report to the National Chairman. So much for the spirituality of some of the senior-most leaders in the charismatic renewal and the willingness of the Renewal leadership to be open to the possibility of error among its leaders.

Ignatius Mascarenhas is the Bishop of the diocese of Shimla-Chandigarh since 2009!

Religious Festivals and Rituals, Booklet 6
By The Sub-Committee for Inter-Religious Dialogue for Jezu Krist Joionti 2000, Archdiocese of Goa and Daman, under ‘Hints for Reflection and Prayer’. Pages 23, 24

“A glance at the idol [of Ganesha] can be an occasion for us [Catholics] to contemplate on the one hand the omnipotence, the omniscience, and the omnipresence of God- the Alpha and the Omega, and on the other hand to consider that ‘man is a beast in search of humanity’ and divinity. With his trunk resting on his tooth, and with his eyebrows, Ganesh symbolises the eternal mystic ‘Om’.”
Most of the next two dozen or so books, except V. L. Rego’s were purchased by me from St. Pauls bookshops! Some of them deal in great detail on the various aspects of Kundalini Yoga; OM is inseparable from Hindu Yoga.

To Christ Through Yoga
By Yogacharya V. L. Rego. First edition 1987; Fourth edition 2005

Chapters titled ‘Spiritual Pranayama’, ‘Prayer’, and ‘Japa Mantra’

After confirming the existence of “spiritual centres (chakras)” and the “serpent power (kundalini)”, and explaining how to arouse this “spiritual energy”, Rego teaches his students prayers ending with “Om Shanti”, and a variety of mantras which include “Om Namo Christaya”, “Omnai et omni bus Christo”, “Hare Rama Hare Krishna” and “Om Namo Sivaya”.

Rego is the founder of the Integral Yoga Satsangh in Mangalore. The Foreword to his book is written by the late Bishop Basil D’Souza of Mangalore. Two priests are also acknowledged.

Yoga and Christian Thought
By B.C.M. Mascarenhas, St. Pauls, undated. Pages 34, 35

“Nada and shabda mean ‘sound’, and laya is ‘dissolution’, dissolution of the mind in sound in the case of those who practice laya yoga. The sound referred to… is known as anahat or omkar sound, the primal form of sound that is believed to be still vibrant throughout the universe. Amritha Nadopanishad says that ‘Om’ is the Brahman in one syllable, and ‘Om’ is the highest form of the anahat or omkar sound.

“Nada Yoga, Shabda Yoga, and Laya Yoga, all concentrate on sound along with their prayers and meditations. The Anahat sound is said to be vibrant in the human body, believed by some to be at the Anahat Chakra… located near the heart, and by others to be at the Muladhara Chakra… below the base of the spinal column… In his book ‘India of Yogis’, Dr. Alfonso Caycedo gives some interesting information [about] Swami Nada Brahmananda [who] is well known for what is called ‘Kundalini Thaan’, during which the sound rises from the Muladhara Chakra… In Nada Yoga, the sadhaka [disciple] generally sings some short hymn or ejaculation such as ‘Om, Om, Om is there’ or ‘Om Nana Shiva’… or ‘Ram, Ram, Ram’.”
Yeshu Abba Consciousness- Method of a Christian Yogic Meditation
By Swami Amaldas, Asian Trading Corporation, 1982. Page 8

“I grow into the consciousness of God in and through Christ Consciousness by repeating the mantra ‘Om Nama Christaya’ hundreds and hundreds of times.” The late Amaldas was a Catholic priest who has been discussed in my report on New Age in the Catholic Ashrams.
Sadhana, A Way to God, Christian Exercises in Eastern Form
By Anthony de Mello, Image Books/Doubleday, 1978. Page 49

“Chanting the Sanskrit word ‘Om’ is a great help.”

The late Anthony de Mello was a Jesuit priest. The ‘Imprimi Potest’ is given by his Provincial, Fr. Bertram Philips, S.J., and the Imprimatur by Bishop C. Gomes, S.J., of Ahmedabad.
FR ANTHONY DE MELLO-WRITINGS BANNED BY THE CHURCH
http://ephesians-511.net/docs/FR_ANTHONY_DE_MELLO-WRITINGS_BANNED_BY_THE_CHURCH.doc
God as Feminine
By Fr. Joseph Sebastian, St. Pauls Seminary Publications

The front cover of this book on inclusivism has the ‘Om’ superimposed on the Cross. It bears the approval of the Bishop of Sivagangai and the Jesuit Rector of the Pontifical Gregorian University, Rome.

Universality of Modern Hinduism
By Fr. Antony Kolencherry, Asian Trading Corporation, 1984

The front cover of this book has symbols of other religions as well as the ‘Om’ superimposed on the Cross.

Descent to the Source
By Sara Grant RSCJ, Asian Trading Corporation, 1987. [Sara Grant is a nun].
Cover: The Cross stands on the ‘Om’ symbol which is shaped like a heart.

Towards an Alternative Theology
By Sara Grant RSCJ, Christa Prema Seva Ashram, Pune, Asian Trading Corporation, 1991

The cover has Jesus in the Padmasana [lotus] posture of Yoga. Back cover: “My encounter with Sankaracarya, the great Hindu theologian, had brought about in me and my understanding of the mystery of Christ… the transformation.”
Find Your Roots and Take Wing
By Vandana Mataji RSCJ, Asian Trading Corporation. Page 55. [Vandana Mataji is a nun].
“In one Christian ashram I know, the Rig Vedic prayer is chanted daily at midday: ‘Om Dyau Shanti’, beautiful enough to enchant.”
Waters of Fire
By Vandana Mataji, Asian Trading Corporation, 1989. Pages 75, 76
“As the first edition of ‘Waters of Fire’ was offered to Swami Chidanandji, whose gracious kindness has made it possible to live by the Gangaji and to hear her incessant ‘Om’, so I lay this third edition also at his feet.”

We are presented with a poem that Abhishiktananda [see below] wrote, blending French and Sanskrit, about a heart attack experience: “La colonne du feu de Shiva… Om Tat Sat, Eka drishti, Eka rishi, Oh! La culmination! OM! Je t’embrasse.” Vandana comments, “If in Saccidananda, perhaps his most mature theological work, he tries to articulate the advaita experience with that of the Trinity, it is possible that at the end of his life he grew more and more diffident of all doctrines of God and all formulations and refused the value of such articulation.”

Abhishiktananda is Fr. Henri Le Saux, a French priest. Facing death, he takes, not the name of Jesus, his Redeemer, but that of the deity Shiva, and the inevitable ‘Om’.
Swami Abhishiktananda, The Man and His Message
Edited by Vandana Mataji, ISPCK, 1993. Page 11

“It is he who first taught me to explore the power of the name especially ‘Om’ which sings at once all the inner movement of God towards Himself and also the inner repose within himself.” Last words: Om Shri Abhishiktanandaya Namah.
Prayer
By Abhishiktananda, ISPCK, 1993. Pages 110, 111, 112, 113, 114, 115-116, 116, 117, 118-119, 120
[Abhishiktananda is Fr. Henri Le Saux, co-founder of Saccidananda Ashram, Shantivanam].

The caption of chapter 10 is “OM! ABBA!”

“The supreme mantra in Hindu tradition is ‘Om’, the pranava…

“All the Vedas announce this word… it is ‘Om’! It is the imperishable Brahman (Katha Upanishad). The bow is ‘Om’, the arrow the self, Brahman is the target. By a mind undistracted, it has to be pierced, one becoming ‘That’ (Mundaka Upanishad). Fixed in ‘Om’ the wise man attains That, climbs by his thread to free space, so through the ‘Om’ the wise man reaches freedom (Maitri Upanishad). ‘Om’ is the primordial word uttered by God in creating…

“The Rig Veda is Speech, the Sama Veda is Breath… they become one in ‘Om’ (Chandogya Upanishad)…

“Even Christians also, in the course of discovering the treasures of India’s spiritual heritage, have embarked on speculations about the ‘Om’. In the symbol of its three elements merging in a single sound, some have seen a kind of foreshadowing of the mystery of the Trinity…

“With equal justification, we could recognize in the ‘Om’ that Word which eternally proceeds from the silence of the Father… that same Word made human flesh… in Jesus Christ…

“The mantra ‘Om’ has come down to us from the earliest Vedic times. It accompanied, and strictly should always accompany, the recitation and chanting of the sacred texts. When uttered by the presiding priest, it ensured the efficacy of the sacrifice. It even rectified the mistakes which the other priests might make in the performance of the ritual or the chanting of the mantras. It is still the most cherished mantra among spiritual people in India. In the first place it is very often part of their namajapa: ‘Hari Om’, ‘Om Nama Shivaya’. Then, when the call to a higher life is heard in the depth of their heart, they will abandon all prayers… even meditation on the Scriptures, but they will continue indefinitely repeating the sacred Om… And when the time comes for them to depart from this world, it is still the ‘Om’ which is uttered from their dying lips.

“In Christian terms we could say that ‘Om’ is the appeal of humanity… for that final kingdom which Jesus proclaimed, the gathering up and summing of all things in Christ… and in whom the sign is identical with the reality… “The ‘Om’ which our rishis heard resounding in their souls… the ‘Om’ in the passing of time and history; this ‘Om’ all of a sudden rang out… when, from Mary’s womb the Son of Man was born, Jesus, the Word, the only son of God (L’autre rive)…

“However the use of ‘Om’ should not be recommended indiscriminately to all Christians, or indeed to people of any other tradition. This mantra is too rich and too deep for anyone to have the right to use it until he has at least begun to enter into the inner experience to which it corresponds. Otherwise it will remain a meaningless sound… But, if a Christian has been initiated into the Indian tradition, and above all if he has accepted the Gospel message in its fullness, and has allowed the Spirit to lead him into the interior of his own heart, then he has as much right as his Hindu brother to murmur the ‘Om’…

“Of the traditional Christian mantras, it is... difficult to decide which is the highest… Many however will maintain that the holy name of Jesus is the most sacred mantra, and so the highest that human lips can utter… [Abhishiktananda then uses three pages and quotes several Bible passages to conclude that:] “ABBA, FATHER is the sacred word which opens the gates of eternity” and invites “Christians to make this invocation their most cherished mantra.”
Abhishiktananda concludes, “We might well say that ‘Om’ introduces us to the mystery of the Spirit, the Person in God who is neither uttered nor begotten… Abba is the mystery of the Son, ‘Om’ the mystery of the Spirit. But nothing is able to signify the mystery of the Father… The Father is that last or fourth part of the ‘Om’ which is pure silence.” [On page 110, he had explained the ‘Om’ as a combination of three letters, the A, U, and M sounds, with the fourth part being the silence into which it disappears.]

The Further Shore
By Abhishiktananda, ISPCK. Pages 129, 130

“In the universal canticle which is incessantly ascending towards God from all the quarters of heaven and earth, there is a place, and surely a preeminent one, for the praise of the silent ‘Om’, and the church cannot afford to be without her silent monks, who beyond all rites and all words whisper in her name… that same silent ‘Om’…

The practice of simple yoga is helpful. So is also the use of namajapa… Yet all these are only aids. Mantras and japa slowly become simplified and even disappear by themselves. ‘Om’ alone remains, Om Tat Sat, and the ‘Om’ which is uttered merges finally into the ‘Om’ which is pure silence. That is all. The Christian will say: it is the eternal awakening of the Son to the Father in the advaita of the Spirit.”
Guru and Disciple-An Encounter with Sri Gnanananda, A Contemporary Spiritual Master
By Abhishiktananda, ISPCK. Page 46

“[In his dream, Vanya] said, ‘Who are you that asked my name? Is not everything the lila of the Lord- you and I, and all that we say? The mystery of his appearing in the very depth of the Self, Shivalinga, Om!”

Note on the last page, “The author first wrote this book under the pseudonym Aruneya (1961-1963) and then Vanya (from 1968)” because “he was uncertain how to make the book adaptable to Christian readers.”

50 years ago, while these erroneous philosophies were being formulated, their priest-promoters needed to hide their identities. Today, they are out in the open, running ashrams, publishing books and periodicals, and occupying leading positions in Catholic periodicals, theological and educational institutes, retreat centres, seminaries and houses of formation.

Saccidananda, A Christian Approach to Advaitic Experience
By Abhishiktananda, ISPCK. Page 44.

“If Christianity should prove incapable of assimilating Hindu spiritual experience from within, Christians would lose the right to claim that it is the universal way of salvation.”

The Back cover says, “The emblem on the front cover brings together two symbols of the transcendent, the ‘Om’ and the ‘Alpha and the ‘Omega’.”
The Secret of Arunachala, A Christian Hermit on Shiva’s Holy Mountain
By Abhishiktananda, ISPCK. Pages vi, vii.

Where from did Abhishiktananda get all his inspiration, his affinity for yoga and the ‘Om’ mantra? A co-founder of the Saccidananda Ashram, Shantivanam, “he trained under Swami Ramana Maharshi, one of India’s most authentic sages, a strict Vedantin [who] incarnated the deepest Hindu spirituality … Arunachala is one f India’s most sacred mountains, being identified with Shiva, the Supreme Lord.”
Sandhya Vandana, the hymnal of the Saccidananda Ashram, Shantivanam, which is run by the Camaldoli Benedictines
‘Om’ appears innumerable times in the bhajans, litanies and prayers, etc.: ‘Om Lokah Samasta Sukhino Bhavanthu’ [the morning prayer], ‘Om Jagadishvara Sadapi Chinmaya’ [the midday prayer], ‘Om Tat Sat’ [the end of the evening prayer], ‘Om Sahana Vatatu…’ [in the Grace before meals]. ‘Om’ is the alpha and the omega of ashram life.

It is used frequently during the ashram Hindu-style squatting Mass. The seal of the ashram displays the ‘Om’ at the centre of a cross. (See images on page 11.) The same is the case with all other ashrams.
Yoga Spirituality, A Christian Pastoral Understanding
By Fr. Cherian Puthenpura, Camillian Publications., 1997. Pages 23, 24, 140

“The word japa in Sanskrit means repetition of the name of God. It has been recognized to be the most powerful expedient, enabling an aspirant to reach those regions of… bliss for which all human beings aspire… Patanjali proposes the mystic syllable ‘Om’ for japa (Yogasutra 1:27). ‘Om’ is generally considered as the all-pervading cosmic self and is emphasized as the basic mantra, the mother of all mantras. The infinite powers of sound are derived from ‘Aum’, the ‘word’ or hum of the Cosmic Motor.
“Mantras are articulate sounds which unite the subconsciousness, consciousness and the super-consciousness. They are a potent vibratory chant. They are a very effective aspect of sadhana or spiritual discipline. They are mystic formulas packed with spiritual implications. Every mantra has a literal and a mystical meaning…

“Om is the most comprehensive universal non-personal holy sound-symbol. It is a unique sound. According to S. Dasgupta in ‘Yoga as Philosophy and Religion’, page 161, Iswara is ‘Om’. ‘Om’ can be interpreted as the Logos of the writer in the fourth Gospel. Logos, the word which was made flesh, is a medium between man and God. In the Yogasutra, ‘Om’ is suggested the same way: as a way to grasp God.”

Puthenpura tries to draw a similarity between the words of John 1:1 and the verses of the Vedas: ‘Prajapatir vai idam/tasya vag dvitiya asit/vag vai paranam Brahma’, which he translates as ‘In the beginning was Prajapathi-Brahman/ with whom was the word/ and the word was verily Brahman’. He attempts to prove that Iswara= God= Brahman= Om= Logos, the Word, Jesus Christ.
He draws a similarity also between John 1:2-4 and Yogasutra 1:27, but finally, and most significantly, admits that “What is lacking is that the ‘Word became flesh and dwelt amongst us’.”

And isn’t that where Christianity is unique? By Puthenpura’s very own admission, the Om of the Yogasutras can never be equated with the Logos of the New Testament.

This is also where Christianity is distinct from other religions. They are man’s attempt to find God. Christianity is God reaching down to man. What is also completely lacking in other faiths, as also in Puthenpura’s book, and indeed in the teaching of any Christian writer propagating yogic meditations and eastern forms of prayer using mantras is the message of the Cross which is central to Christian faith. The Cross is not preached when the Biblical concept of sin is absent. We have seen that in Hinduism, salvation is moksha, at-one-ment, attaining oneness with the Absolute Reality by one’s own efforts through different yogas.

Salvation, to these ‘omkars’ [people of the ‘Om’] is something very different from that which Christianity teaches:

“Here and now, salvation is very much supported in yoga,” page 147. Puthenpura quotes Mircea Eliade, a famous proponent of yoga, from her book Yoga Immortality and Freedom, page 7, “The only path to salvation is the path of metaphysical knowledge,” page 250.

This worldview precludes the need for the Atonement, salvation as a gift from God through the incarnation and death of His only Son Jesus Christ. The Word who became flesh is NOT the pranava or the ‘Om’ of Hinduism.

We can expect only erroneous teachings from a priest who states, “Each person is potentially a Christ, a Buddha, a Krishna, an illumined sage,” [page 242]. It means that each individual has the potential to be the ‘Om’, god. Which is exactly what yoga is all about, unity with Brahman, self-deification.
Note: Most, if not all, of the above-referred books are reviewed in my articles on yoga and my report on the Catholic Ashrams.

The Yoga Philosophy of Patanjali

By Fr. Anthony Elenjimittam, Better Yourself Books, St. Pauls. 1974. Pages 81, 82, 61

This priests lauds the achievements of “psychologists of esoteric wisdom and Self-realization who have entered in the very essence of God through self-knowledge”. He assures us that “the Yoga system… assumes what Plato thought, that our birth on the planet is the nemesis of some sins committed in previous life due to ignorance, Avidya”.

He speaks of “the ascending ladder of Yogic psychology and Vedantic metaphysics of which the top summit is the great teaching: You Are That – Tatvamasi [pages 28, 51.] If this hurts our Christian readers, then assert the dictum of Christ: ‘I and my Father are one’. What Jesus said: ‘You must be born again’… means precisely this approach towards salvation and enlightened religion which is the core kernel of the Yoga philosophy of Patanjali which is the need of our century…

Of the various techniques and disciplines which enable us to run into the bosom of God, the system of Patanjali Yoga is undoubtedly… the most effective. This means no disparagement to other forms of spiritual discipline, [HE MEANS CHRISTIANITY!!!] but… the system of Yoga… of Patanjali is the crest jewel of that spirituality of life that enables us quicker and better to be reborn of God through purity after being born in ignorance through impurity of sexes.”

The priest teaches that Jesus practiced ‘thought-reading’ on the Samaritan woman [John 4], “but the Yogi can go further… and predict the future course of karmic trends”. He contends that “Yogic power explains… the apparitions and vanishings of Jesus, Buddha and others”. Frequently misinterpreting the Word of God for his own convenience, he writes, “The Yogi attains regions of omniscience and omnipotence [attributes of our almighty God alone!!!] which are the divine heritage of the children of God… as Jesus said: ‘You must be born again ’.”

Such deceptive teaching is not surprising, coming from a priest who advises us to “follow the footsteps of Jesus, Buddha, Krishna, Rama or Mahmud, and reach the destination of human pilgrimage on earth”. [Pages 5, 10, 28, 32, 55, 81, 172, 174, 129]
He recommends repetition of ‘OM, Aum’, “the most sacred word in Indian history… which is the vibrating sound of God.” “Aphorism: Tasya Vaachakah Pranava – OM is the symbolic sound of God. The Hindu world still clings to this divine symbol ‘OM’ which they breathe in and breathe out, recite and repeat and sing daily many times. Most of the prayers and scriptural texts are prefixed and concluded with ‘Om’, which when sung in the traditional way responds to the cosmic vibrating sound as emanating from the bosom of the Creator Brahma, of the Preserver Vishnu, and the Destroyer Shiva, the triad of the Hindu Trimurti. ‘Aum’ is ‘Om’, as according to the sacred Sanskrit rules ‘au’ becomes ‘o’ as in other combined vowels. Pranava is ‘Om’, ‘Om’ is Pranava, which is God in His personal, impersonal, absolutistic and relative senses. Religious symbolism could hardly go above this great ‘Om’ which is India, which is her philosophy, call it Vedanta, Sankhya, Yoga, or any other system…

“Aphorism: Tajjapastadarthabhaavanam - By meditating on the meaning of God, one should repeat [the syllable ‘Om’]. Repetition of the holy name of God is universal in all religions… Names may vary, but what is signified by ‘Om’, God, Allah, Atman, Dieu, Dios etc. is ever the same, the inner subtle essence and reality of everything… Meditation is the only… indispensable way for knowing the reality that is God. When realization of God takes place, there results… ecstatic rapture or samadhi. The Lamas of Tibet recite… sometimes thousands of times, the mantra ‘Om Mani Padme Om’.” [Page 82]

“We should not merely glimpse into God occasionally through contemplative trance or samadhi, but make God, the Real, our true home. Om should be our home.” [Page 61]
Shabda Shakti Sangam
Edited by Vandana Mataji RSCJ, 1995, available at the NBCLC.
She participated in an event at the Findhorn Centre in Scotland which is the world’s leading centre of New Age activity.

She was on the CBCI’s National Liturgical Commission for several years and founded the Jeevan Dhara Ashram and led the Christa Prema Seva Ashram.

She writes on page 50 of Gurus, Ashrams and Christians, "In and around the Hindu ashrams in Rishikesh, often the only greeting one hears exchanged between the sannyasis is AUM. Every prayer begins with ‘AUM’ and ends with ‘AUM SHANTI SHANTI SHANTI’. AUM or OM stands for the Logos."
Quoting Fr. Raimundo Panikkar in Living with Hindus, pages 67, she says, "When Christians borrow OM or the Gayatri mantra to chant, they are using a living symbol. They are further saying that the power of that symbol is not foreign to them." "Through the gate of OM the Christian enters, as it were, into communion with the Hindu tradition," she adds, page 68. That is precisely what the true Christian believer fears.

In Vandana’s [ed.] Shabda Shakti Sangam, an entire chapter, pages 114-117, is devoted to The Sacred Word OM: The Gateway to the Christian Discovery of India and Indian Discovery of Christ’ by J P Nyayapal, a Dominican priest* who teaches Indian Christian Spirituality.
After explaining the intricacies of OM in great detail, he quotes Fr. George Gispert-Sauch SJ** as saying that the meaning must be patiently explained to the people, because "There is a lot of controversy in India at present about the fitness of using the syllable OM in a Christian context," and Fr. Bede Griffiths who said, "The word is of such importance as being the most sacred word in Hindu religion and a symbol of the supreme Godhead… which is entirely acceptable from a Christian point of view… to express the Word of God…"

*Fr. Nyayapal has done his doctoral thesis on the "OM" mantra!!!
**Fr. Gispert-Sauch writes on the mysticism of New Agers Pierre Teilhard de Chardin (world number 1 according to the February 2003 Vatican Document on the New Age; Aurobindo is further down the list) and Sri Aurobindo in Vandana Mataji’s occult work Shabda Shakti Sangam.
Shabda Shakti Sangam, 1995 is loaded from cover to cover with occult material on kundalini, chakras, nadis, the sushumna, energy fields, the astral/vital body, yoga, the OM mantra etc., accompanied by diagrams, in articles written by her as well as by Catholic nuns, priests and Hindu contributors. And, although self-published, it is sold at the Catholic Bishops’ Conference of India’s National Biblical Catechetical and Liturgical Centre in Bangalore!!!!! It is the most rotten Indian Catholic publication that I have come across, and it is endorsed by the Bishops’ Conference.
Hindu reaction to the appropriation of “OM” by Catholics
Hinduism Today, a [then] bimonthly published by the Saiva Siddhanta Church with headquarters in Hawaii, U.S.A., carried an article, 'Catholic Ashrams: Adopting and Adapting Hindu Dharma', in its issue of November-December, 1986.
‘Catholic Ashrams: Sannyasins or Swindlers?’ by Sita Ram Goel is the caption of a sequel in Hinduism Today. It concerns a dialogue among its readers that started in March 1987 in the Indian Express newspaper*** [it continued until 1991!] on the above subject, and which developed into a personal debate through letters exchanged between Fr. Bede Griffiths O.S.B. of Shantivanam, Saccidananda Ashram and Swami Devananda Saraswati of Madras who presented the Hinduised “Christian” and traditional Hindu points of view respectively.

CATHOLIC ASHRAMS-SANNYASINS OR SWINDLERS-SITA RAM GOEL
http://ephesians-511.net/docs/CATHOLIC_ASHRAMS-SANNYASINS_OR_SWINDLERS-SITA_RAM_GOEL.doc
This was one of Devananda’s retorts to Bede:
"Rome, in her eternal conceit, thinks we will accept the facelift at face value and not probe into the heart of the person who wears the mask. This presumption itself is an example of patronising Christian arrogance. If the Church had in fact changed her ways then the dirty work of converting our poor and humble masses to Christianity would have long ago ceased! You do not need Church sanction to experiment with Hindu traditions and symbols or call yourself a sannyasin. You do need - and refuse to seek – the sanction of traditional Hindu authorities. Hindus do not recognise Church decrees vis-a-vis acts that affect them and their religious culture. Your declarations of Church approval is part bluff, part appeal. As we do not permit you to stand on our head, you seem to think we will permit the Church to stand there instead. This is exactly the message your bastard symbol of Omkara and cross conveys to us. We utterly reject both the symbol and the message."
[image: image4.png]

 [image: image5.png]

Hinduism Today continues:

"A few more letters were exchanged. Finally, Fr. Bede Griffiths insisted on his right to use the Hindu symbol, OM, in his letter dated October 16. He said, ‘Of course, OM is by no means confined to Hinduism. It is found in Buddhism as well. Would you like me to write to the Dalai Lama and tell him to stop the Tibetan people from using their most sacred mantra: Om mani padma hum?’ Swami Devananda replied on October 21: ‘Apparently you know as little about Buddhism as you do about Hinduism, both of which are Sanatana Dharma. They have the same roots and traditions and usages and a mutual spiritual ideal that goes far beyond their differences. This is not true of the Semitic ideologies… Think about this carefully, Father Bede, for you are the ordained representative of one of these creeds. And you seem to know even less about mantra than you do about Sanatana Dharma’."

A note to this paragraph in Hinduism Today says, “Strictly speaking, 'Om' is not a symbol but a mantra. It has, however, become one in usage over the last 20-30 years to identify Hinduism.”

The New Leader, December 1-31, 1999
‘Pope John Paul II’s call for greater evangelization in Asia during his recent visit to India has alarmed delegates at a Hindu-Buddhist conference held on 19-21 Nov. at Bhairahawa, about 200 kilometers west of Kathmandu, Nepal. Hindu and Buddhist religious leaders and scholars attending the Fourth International Conference of the Great Religions of Asia stressed that they have to keep guard against conversion to Christianity… They peppered their speeches with references to the Pope’s call for evangelism in his apostolic exhortation Church in Asia promulgated on 6 Nov. in New Delhi.

Mr. Ashok Singhal, general secretary of the Vishwa Hindu Parishad [VHP], reportedly urged members of the Omkar family (Hindus and related Indian religions that use the mantra ‘Om’) to unite against the Christian onslaught and the Pope’s sinister design.’ UCAN.

It is obvious that Christians do not, cannot, and will not ever belong to the ‘Omkar’ family, despite our attempts to assimilate the use of this mantra into our prayer and into the Indian-rite liturgy. The new inculturated theology may try to find plausible explanations for the incorporation of ‘Om’ in Christian worship, and this may fool ignorant Catholics, but certainly not the guardians and teachers of the Hindu scriptures of which the mantra is a foundation stone.

https://bharatabharati.wordpress.com/2011/01/30/atma-jyoti-ashram-sannyasis-or-snake-oil-salesmen-swami-devananda-saraswati/:
The Catholic lay leader Victor J. F. Kulanday (Swami Kulandaiswami) has said vis-a-vis Fr. Bede Griffiths and his bastardised Om-on-Cross iconography:
“Rituals, rites, [and] ceremonies in Hinduism have not been changed to suit the whims of modern innovators. [Fr. Bede Griffiths of Shantivanam], by superimposing the sacred word Om on a Cross, imagines he has created a new spiritual phenomenon. On the contrary, he confuses and insults both Hinduism and Christianity. He fails to realize that by such acts he is neither enriching Christianity nor honouring Hinduism. One has to respect the unique rites and rituals of each religion, which placed in another context, will be meaningless and confusing.”
THE PAGANIZED CATHOLIC CHURCH IN INDIA-VICTOR J F KULANDAY
http://ephesians-511.net/docs/THE_PAGANIZED_CATHOLIC_CHURCH_IN_INDIA-VICTOR_J_F_KULANDAY.doc
***Some of the 1987-1989 Indian Express (IE) correspondence on the “OM” [excerpted from the 1994 book by Sita Ram Goel CATHOLIC ASHRAMS-SANNYASINS OR SWINDLERS-SITA RAM GOEL http://ephesians-511.net/docs/CATHOLIC_ASHRAMS-SANNYASINS_OR_SWINDLERS-SITA_RAM_GOEL.doc] is reproduced herewith:
INDIAN EXPRESS, 21 APRIL 1987

Not in Vatican

Sir-I am a Catholic priest who has just returned to India after three years of higher studies in Belgium, Germany and Rome. Our Ignatius Absalom in his letter 'Religious purity' of April 10 says that Om is universally used, it is Cosmic Christ, it has entered Christian places of worship all over the world, including the Vatican. This is not true.

Only those Europeans who have joined the Hare Krishna movement or T.M. know about Om. It is certainly not used anywhere in Rome and by no means in the Vatican.
Some priests in India use the word Om but the Pope and bishops have not given their permission for this. On the contrary they have said that Christians must respect all that is holy and sacred in Hinduism.

Respect for each other's religion alone will help keep the purity of religions. Imitation will only lead to confusion. Hindus do not imitate anything Christian. They value their religion unlike some Christians who tamper with the purity of religion.

Fr. Joseph Pullikal,

42, Kavala Junction,

Changanacherry
SWAMI DEVANANDA SARASWATI TO FR. BEDE GRIFFITHS

21 July 1987

OM

Sir- Hindus are very aware of the abuses perpetrated by Roman Church in India since 1947, and how priests like yourself misrepresent and exploit the Sanatana Dharma. That the Church sanctions your work is no surprise to us, for it is in her own ideological and political interests to do so. This misappropriation of our cherished symbols (the pranava [OM] in your official device) and sacred traditions (sannyas) is unethical at least, and your attempt to justify the wrong with Hindu philosophy and modes of thought only adds insult to injury.
[…]
You sin against Hinduism by nailing the holy pranava to the Roman cross and incorporating the same in your official device. The pranava is the very essence of Hinduism, and identifies it to the world exactly as the cross identifies Christianity. (This is really an issue to be taken up by the Vishwa Hindu Parishad.) We know what the Nazis did to the divine swastika, and we will not permit the same to happen to the pranava. Neither Francis of Assisi nor the Bible support your conjecture about this sacred word and amen. The Malaysian courts ordered the removal of Muslim symbols from Satya Sai Baba's crest, as he doesn't represent that religion. And note that the one serious complaint against Gitananda of Pondicherry was that he hurt the Hindus' religious sentiments with his original iconography.
Christianity, from its inception to today, has subsumed and subverted the deities, symbols, rituals, and philosophies of the peoples it wishes to conquer. This activity, which is imperial and not spiritual, must cease before hostilities and mistrust will die; hostilities, by the way, that we never invited in the first place.

There is no unity of religions on the level of religion, each being a distinct entity. If you wish to take sannyas, first renounce your priesthood and obtain a certificate of apostasy from the concerned Church authority. We can then accommodate you.

By trying to justify your position as it is now, you impugn Hinduism, slur sannyas, rout reason, ruin meaning, mutilate categories, transpose symbols, deny sacred convention and usage, profane principles, philosophise, and generally present an argument that is oxymoronic.

Swami Devananda

-Swami Devananda: …your bastard symbol of Omkara and cross…
-Bede Griffiths: …I regard the syllable Om and the rite of sannyasa, to whose use by me you have objected, as having this universal meaning. The syllable Om signifies not any particular Hindu God or limited form of being but the Infinite and Eternal, the transcendent Mystery towards which every religion aspires.
-Swami Devananda: you have nailed the sacred Omkar to a Roman Cross.

I sometimes wonder if you have even the most superficial knowledge of Hinduism. Om is intimately associated with all knowledge of Hinduism. Om is intimately associated with all our Gods and very specifically with two of them: Devi Saraswati as Vak and Vighneshwar, who is the personification of the divine syllable. When Vighneshwar's body - or ear - is abstracted it becomes the symbol Om; and again, Vighneshwar and Om are interchangeable in rituals. Even if the symbol could be divorced from Hinduism, of which it is the unique identifying mark, is your crucifixion of it an edifying cultural event? When the pope can arrange fake encounters with our sadhus for publicity purposes, why can't you go one step further and consult our dharmacharyas about your experiments when they directly affect Hinduism? …
FR. BEDE GRIFFITHS TO SWAMI DEVANANDA SARASWATI
16 October 1987

Dear Swami Devananda,

Thank you for your letter. Of course, Om can be used in a sectarian setting, but I am thinking of its essential meaning. It seems to me that you are defending sectarian Hinduism (of which I know little) while I am concerned with the universal essence of Hinduism, as found in the Vedas, the Upanishads, the Gita, and in modern masters like Ramakrishna, Vivekananda, Aurobindo, Ramana Maharshi and Mahatma Gandhi. These have always been my guides.

Of course, Om is by no means confined to Hinduism. It is found in Buddhism as well. Would you like to write to the Dalai Lama and tell him to stop the Tibetan people from using their most sacred mantra: Om mani padma hum?
Yours sincerely,

Fr. Bede

SWAMI DEVANANDA SARASWATI TO FR. BEDE GRIFFITHS

21 October 1987
OM
Dear Father Bede:

You are repeating yourself, and it is very boring indeed. Are you trying to teach me your curious catechism by rote? I have never learned anything by rote, but I do see that you are teaching a cosmic catechesis and not a catholic catechism.

Do the Vedas, Upanishads and Gita, along with the great masters named in your post card, advocate the hanging of the Omkara on a sectarian Christian cross or encourage sectarian Christian priests like yourself to wear ochre cloth and call themselves sannyasins?

Apparently you know as little about Buddhism as you do about Hinduism, both of which are Sanatana Dharma. They have the same roots and traditions and usages and a mutual spiritual ideal that goes far beyond their differences. This is not true of the Semitic ideologies, which, by their own definition, claim to be superior, unique and exclusive. Voltaire warned of these closed creeds when he wrote: "The man who says to me, 'Believe as I do or God will damn you,' will presently say to me 'Believe as I do or I will kill you'."

Think about this carefully, Father Bede, for you are the ordained representative of one of these creeds. And you seem to know even less about mantra than you do about Sanatana Dharma.

Perhaps you would like to write to the Shankaracharya of Sharada Peetham at Sringeri and ask him if you can nail the Omkara to a Roman cross, don ochre cloth on your own authority and call yourself a sannyasin.

Do let me know what he says.

Narayan remembered.

Swami Devananda

-A Hindu writer in IE: Everybody knows that 'OM' has been a sacred word and symbol for Hindus since time immemorial and its sacredness has been revealed in the Vedas, Upanishads and Ithihasas, before the advent of Christ and Christianity. The Hindu believes what Lord Krishna has said in the Bhagvad Gita 3102 years before Christ: "Of all words, I am the syllable OM" (Gita X-25), "I am the pranava OM in the Vedas" (VH-8)." The three words 'OM, Tat and Sat' are mentioned in the scriptures to indicate Brahman (XVH-23).
- A Hindu writer in IE: Some readers may have felt that using of OM by Christian missionaries should be welcomed as it implies that Christianity accepts the greatness of OM and it is indeed a glory for Hinduism. But we must remember that OM is being used to mislead the masses and not to sanctify it. Even if the intention is to accept OM, the missionary should propagate the relevance and reverence of the PRANAVA in the West first, starting from Rome.

Sir,-Mr. Ramakrishna Rao's objections to Christians inducting orthodox Hindu symbols and their sacred rites and traditions into Christian worship, church architecture, Christian literature, lyrics, sermons etc., are quite valid, and this obnoxious tendency on the part of certain sections of Christians calls for severe condemnation by the followers of Christ.

Hinduism and Christianity are not comparable and can't be subjected to the mockery of so-called "synthesis or fusion."

The "Church of South India" in Madras and the South, is in the forefront of such a venture. This reckless trend on the part of some sections, is not crucifying "Om" but Christ Himself upside down!

Christ said that his followers should worship in "spirit and truth." Those who are phoney and bereft of "spirit and truth" in their own religion resort to cheap gimmicks of importing from other faiths. They belong to "Trisanku Swargam" and not to the Biblical paradise!

V.D. Spurgeon
44, Medawakkam Tank Road,

Madras- 10

INDIAN EXPRESS, 1 MARCH 1989

No 'divine sanctions'

Sir,-In his letter "Crucifying the "Om" (I.E. Feb. 13) Mr. K.V. Ramakrishna Rao has stated that the National Biblical Catechetical and Liturgical Centre, Bangalore, has gone to the extent of asserting that Vatican has given divine sanction to the use of OM and Hindu rituals, rites and scripture in their eucharist and mass.

His Eminence Cardinal Rubin (Rome 12, 8. 1980) of the Sacred Congregation for Oriental Rites had informed the Hierarchs of the Syro-Malabar Church that "Not-withstanding the attempt made in various quarters to offer an accommodated Christian interpretation, it (OM) remains so strongly qualified in a Hindu sense, is charged with meaning so unmistakably Hindu, that it simply cannot be used in Christian worship... OM is an essential, integral part of Hindu worship." Further OM is not one of the 12 points permitted by the Holy See.

Besides neither the Vatican, nor the Catholic Bishops' Conference of India, nor the local Archbishop of Bangalore have ever given their approval for "An Order of the Mass for India".

S. Santiago1

No. 52, 13th Trust Cross St,

Mandavellipakkam,

Madras - 600 028
Footnote:

1 The full text of Cardinal Rubin's letter, quoted by Mr. S. Santiago, is as follows:
Report on the State of Liturgical Reform in the Syro-Malabar Church by the Sacred Congregation for the Oriental Churches. (Text sent to all Hierarchs of the Syro-Malabar Church. 12.8.80)

Section 3: Observations on certain points of the 'Indian Mass' and the 'Indianized Mass (Dharmaram CMI group)' and related questions.

The 'Om' according to what innumerable Passages of the Upanishads continually and repeatedly affirm, is the synthesis of ill the Vedas-, and of all the 'gnosis' of Hinduism. Notwithstanding the attempt made in various quarters to offer an accommodated Christian interpretation, it remains so strong - qualified in a Hindu sense, is charged with meanings so unmistakably Hindu, that it simply cannot be used in Christian worship. 'Om' is not a revealed name of God. Besides, if even the Old Testament tetragramme* itself can no longer be used, how can this syllable, so charged with special meanings, and charged with ambiguity, be used to invoke God? Moreover, 'Om' is an essential, integral part of Hindu worship.

*tetragrammaton
[In 1980, Wladyslaw Cardinal Rubin, Prefect of the Congregation for Oriental Churches, forbade the use of OM because it is "an essential, integral part of Hindu worship". —Cited by Victor Kulanday in his book (title and link given above) The Paganized Catholic Church in India

Source: http://canisiusbooks.com/articles/hindu_mass.htm]
Sir,-If the message of Jesus is exclusive, it would be impossible to borrow a symbol of another "message" without compromising on the exclusiveness of the former. In our effort to respect and tolerate other faiths, it is not necessary to aim at homogeneity - that would be syncretistic.
Joseph Thomas
(Asst. Pastor)

St. Andrew's Church,

Egmore, Madras-8
It is very doubtful if the ochre-clad priests who employ a bastardized Om-and-Cross symbol in their missionary work, as do Fr. Bede Griffiths and his comrades throughout the country, have ever considered that God Ganesh is known to every Hindu as Pranavaswarup. -Swami Devananda Saraswati

Catholic

Responses to 101 Questions on Hinduism

By John Renard, St. Pauls Better Yourself Books, 1999. Page 102

“In addition to the often splendid hymns of the Vedas, Hindus have devised numerous other forms of prayer for every occasion. Perhaps the most familiar to non-Hindus is the mantra. The term originally referred to the Vedic hymns themselves. A mantra is a phrase or sound assigned specifically to an individual that allows the one praying to ‘become’ the meaning of the mantra. It is a sonic embodiment of divine power, giving the one who pronounces it a connection to the eternally ancient wisdom of the sages. The sacred syllable ‘Om’ is a kind of mantra by which one meditates on God. It is the very sound of Brahman in which all other sounds are contained. Its four measures take one from the waking state (the sound ‘ah’) through the dreaming state (‘oo’)… sleeping state (‘mmm’) to the true self as the sound trails off into nothingness as symbolized in the dot in the Sanskrit spelling of ‘Om’.” [See more in my article on yoga.]
What You Should Know about Yoga’s OM Chant
http://www.womenofgrace.com/blog/?p=10525
By Susan Brinkmann, Catholic ministry, November 18, 2011
The OM chant might sound simple, but it’s actually very complex. It is often chanted three times at the start and finish of a yoga session and consists of three syllables – a, u, and m. Om is the supposedly the whole universe coalesced into a single sound and represents the union of mind, body and spirit that is at the heart of yoga.

One of our readers, JG, forwarded the following information about the OM chant that is used in yoga. After reading it, I think you’ll agree that this chant is not nearly as innocent as it sounds.

Here is how JG describes it:

With regards to Yoga, it is impossible to separate the philosophy from the exercise, because the physical moves themselves become forms of meditation. I think that if people really understood just what it is that they are chanting in Yoga class, they would be shocked. Here is a definition of the OM chant that is practiced in Yoga.
OM/ AUM or pranava, is the seed of transcendental realization, and it is composed of the three transcendental letters a-u-m. By chanting OM in conjunction with the breathing process – a transcendental but mechanical way of entering trance – as devised by experienced mystics, one is able to bring the mind, which is usually materially absorbed, under control. OM is the seed of all transcendental sound, and only transcendental sound can bring about the desired change of the mind and the senses.
OM is the direct, literal representation of the Supreme Absolute Truth. By chanting OM and controlling the breathing system, one is able to reach the ultimate state of the pranayama system of yoga and be fixed in Samadhi (trance).
The sound of OM is eternal and goes beyond the conceptions of time. It is pronounced with a nasalized ending, a sound between an N and an M. OM is used to begin sacrifices, mediation, prayers, and before the performance of yoga. To obtain the true benefit of this powerful mantra, one must chant it with full concentration. OM is the symbolic sound representation of the Supreme Personality of Godhead. There is no difference between the Supreme Personality of Godhead and OM.
These three symbolic representations are used by Brahmins while chanting Vedic hymns and during sacrifices performed for the satisfaction of the Supreme. In the Vedic hymns, the word OM is always present.
So much for a harmless little chant!
A New Age of the Spirit? A Catholic Response to the New Age Phenomenon
Chapter Four. ‘QUESTIONS PEOPLE ASK REGARDING NEW AGE ACTIVITIES’.
Prepared by the Irish Theological Commission in 1994. EXTRACT
“In her major work The Externalisation of the Hierarchy (eighth printing 1989, pp. 144-145), (Theosophist) Alice Bailey says that the true mantra is OM. This is the 'Sacred Word' even though 'there are several such mantric formulas and Words of Power'. When used correctly they 'automatically become dynamically effective' she says, and 'they will produce changes in the person and their circumstances in life.' Alice Bailey is speaking out of an occult background where the mantra is known and used properly…
“New Age Music and ‘OM’: If the NAM [New Age Movement] music is without words it is debatable whether the authors can affect the consciousness of the listener, as the listener may just enjoy the sound without going any further. But if the music has the mantra OM in it, and, the mantra is chanted or given in a meditative, rhythmic way, then one realises that one is being led into NAM: ASCs [Altered States of Consciousness]. Every listener must make up their own mind on the subject, and not allow an invasion of their privacy. We must be wary, and discern.”

What’s in a word?
http://www.flameministries.org/word.htm EXTRACT
By Catholic Evangelist, Eddie Russell FMI, 23 September 1998

About ‘Om’, ‘Aum’- The great Hindu/Buddhist Mantra:

“Abbe Dubois stated that the Brahmins of his time [approximately 190 years ago] tried to keep the real meaning of this sacred word a profound secret. In fact, many of them did not even understand it themselves. He said that Om is ‘the symbolic name of the Supreme Being, one and indivisible’ (1, 143). It is also said that ‘As long as there has been a Hindu Faith, the power of sound has been recognised in the sacred Word. In that lies all potencies, for the sacred word expresses the one and latent Being, every power of generation, of preservation and of destruction’.

“Om is the most solemn of the most powerful class of mantras (magic words) and magical utterances called bijakshara. Every true bijakshara mantra ends with a nasal sound, actually going over in a kind of ‘vibration’. The bijakshara are used to worship the deities, like Shiva, Ganesh, Lakshmi etc. The brief Mandukya Upanishad is entirely devoted to the mystic syllable Om. ‘It is compounded of three sounds, a, u, m, representing the three Vedas Rig (Veda), Yajur (Veda), Sama (Veda), they are the three words, heaven, atmosphere and earth, which are the three deities, Brahma, Vishnu and Shiva. Om embraces all the secrets of the universe, which are, as it were, gathered to a point within it, it is used for invocations, affirmations and blessing and at the commencement and termination of prayer, meditation or work. It is said to be the mystical quintessence of the entire cosmos... the monarch of all sounded things, the mother of vibrations, and the key to eternal wisdom and power’ (Vol. II, 103-104).

“It is clear that if any Christian is using this particular Om mantra (amongst other Sanskrit words), then they are calling on this deity and not the True God that they intend. It is also clear that those Christians that dabble with eastern mystical prayer come to embracing the Cosmology of Christ in their attempt at Syncretism as we find underpinning Bede Griffiths, Anthony de Mello and Matthew Fox's 'Creation Spirituality'.

Hindu Manners, Customs and Ceremonies
By Abbé J. A. Dubois, Rupa and Co. 7th impression, 2002/3rd edition, 1906. 840 pages
This book was written about 190 years ago. The author was a French Catholic missionary, 1770-1848. He spent 31 years in Tamil Nadu, India, 1792-1823, living among the people whom he served. His views can be considered to be authoritative.

In his preface to the book, Max Mueller calls the Abbé’s work “a trustworthy authority on the state of India” and the Abbé “a man remarkably free from theological prejudices”. The Asiatic Review says it is a valuable historic document. The Hindu newspaper endorsed these views in its review, and the book’s editor Henry K. Beauchamp writes, “The general accuracy of the Abbé’s observations has nowhere been impugned and every Indian critic of the work has paid a warm tribute to the Abbé’s industry, zeal and impartiality.”

I now reproduce the passages concerning the OM from the Abbé’s work, page numbers in brackets.

“The sound ‘Om’ or “Aum’ is a mantra or mantram. These famous mantrams which the Hindus think so much of, are nothing more than prayers or consecrated formulas, but they are considered so powerful that they can, as the Hindus say, ‘enchain the powers of the gods themselves’. Mantrams can be used of invocation, for evocation, and as spells.
They may be either preservative or destructive, beneficent or maleficent, salutary or harmful. In fact, there is no effect they are not capable of producing. Through them an evil spirit can be made to take possession of anyone or can be exorcised… One mantram can counteract the effect of another, the stronger neutralize the weaker.” [138]

“The most famous and the most efficacious mantram for taking away sins, whose power is so great that the very gods tremble at it, is that which they call the Gayathri. It is so ancient that the Vedas themselves were born from it… The following are the words of this mantram: ‘Let us worship the supreme light of the Sun, the God of all things, who can so well guide our understanding.”…It is a prayer in honour of the Sun, one of whose names is Savitri. It is a great mystery. Each word, and indeed each syllable, is full of allusions which only a very few Brahmins can understand.

After the Gayathri, the most powerful mantram is the mysterious monosyllable ‘Om’ or ‘Aum’. Though it is to the interest of the Brahmins to keep the real meaning of this sacred word a profound secret, and though the greater number of them do not understand it themselves, there does not appear to be much doubt that it is the symbolic name of the Supreme Being, one and indivisible like the word ‘Aum’.”

Here, Henry K. Beauchamp, the editor adds a note, “As long as there has been a Hindu faith, the power of sound has been recognized in the Sacred Word. In that word lie all potencies, for the Sacred Word expresses the one and latent Being, every power of generation, of preservation and of destruction.” [140, 141]

“The sannyasi’s duty of meditation, to which Hindus attach so much importance, appears to me so remarkable a practice for idolaters that I have thought it incumbent on me to call special attention to it [and]… will show to what extremes superstition and fanaticism will pervert men’s minds, especially when they are connected with self-conceit and a longing for notoriety. The doctrine of meditation is called YOGAM [yoga] and from it the word yogi is derived. Accord -ing to Hindu doctrine, the practice of yogam has a peculiarly spiritualizing and purifying effect on a sannyasi.” [529]

One of the most famous and edifying of the yogams is called Sabdabrahma [the word of Brahma] or Pranava, that is to say, meditation on the sacred and mysterious word ‘Aum’ – ‘Aum’ being Brahma himself.”

Adds Henry K. Beauchamp, “It would be more correct to say ‘Brahman’, the Supreme Spirit itself.”

“As this word ‘Aum’ is composed of three letters, which in writing form only one, we may consider that the ‘A’ is Brahma, the ‘U’ Vishnu, and the ‘M’, Siva. The sign representing the three letters ends with a semicircle with a dot in the centre which is called Bindu, and is the emblem of the purely spiritual Being. Those who desire to obtain salvation must be always meditating on this word and constantly repeating it… One must gradually withdraw one’s thoughts from all material objects and fix them on the dot or Bindu. This point once reached, a single moment of meditation is sufficient to ensure the most perfect happiness… Vishnu always looks favourably on such meditation, and from the moment one is able to bring oneself to believe firmly that the pranava or the word ‘Aum’ is the Divine Being, one sees Vishnu in everything. In fact, one see, hears and thinks of nothing but him, and finally one believes that there is nothing except him. Just as there is nothing worth knowing that is not to be found in the Vedas, so no meditation is equal in merit to the word ‘Aum’.”[533]

“One reads in the Bhagavata [Gita], “Arjuna having invoked Vishnu, and prayed to him to reveal himself, this powerful god answered, ‘These Arjuna are the forms in which thou must above all invoke me, acknowledging them as part of my Divine Essence: In prayer I am the Gayathri, in speech I am the word Aum.” [616, 617]

On page 538, Abbé Dubois says that the mantra ‘Aum’ is “one of the unmeaning and ridiculous practices of Hinduism”.

SOME RELATED FILES
CARDINAL OSWALD GRACIAS SAYS THAT CATHOLICS MAY NOT CHANT THE OM MANTRA 8 AUGUST 2016
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_SAYS_THAT_CATHOLICS_MAY_NOT_CHANT_THE_OM_MANTRA.doc
CHANTING OF MANTRAS APRIL 2011/10 JANUARY 2018
http://ephesians-511.net/docs/CHANTING_OF_MANTRAS.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS 26 NOVEMBER 2014
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
MANTRAS AND MANDALAS-ANKERBERG AND WELDON 2 FEBRUARY 2017
http://ephesians-511.net/docs/MANTRAS_AND_MANDALAS-ANKERBERG_AND_WELDON.doc
MANTRAS, 'OM' OR 'AUM' AND THE GAYATRI MANTRA JULY 2010
OM page references: 2, 4, 5, 6-7, 8, 10, 13-14, 18, 21, 27, 28, 32, 35, 37, 42, 44, 45, 47, 48, 51, 61, 65, 66, 68, 69, 70, 73, 75, 79, 80, 94

http://ephesians-511.net/docs/MANTRAS_OM_OR_AUM_AND_THE_GAYATRI_MANTRA.doc
MANTRAS YOGA WCCM CHRISTIAN MEDITATION ETC-EDDIE RUSSELL FEBRUARY 2015
http://ephesians-511.net/docs/MANTRAS_YOGA_WCCM_CHRISTIAN_MEDITATION_ETC-EDDIE_RUSSELL.doc
NEW COMMUNITY BIBLE 26-RESPONSES TO REVISED EDITION NOT RECOMMENDED FOR CATHOLICS MARCH/JUNE 2015
http://ephesians-511.net/docs/NEW_COMMUNITY_BIBLE_26-RESPONSES_TO_REVISED_EDITION_NOT_RECOMMENDED_FOR_CATHOLICS.doc
[ARATI IN THE LITURGY-INDIAN OR HINDU APRIL 2015
http://ephesians-511.net/docs/ARATI_IN_THE_LITURGY-INDIAN_OR_HINDU.doc

RENUNCIATION OF YOGA SURYANAMASKAR OM-CORINNA CRAFT 22 OCTOBER 2016
http://ephesians-511.net/docs/TESTIMONY_OF_DELIVERANCE_FROM_A_DEMON_OF_YOGA-CORINNA_CRAFT.doc]
