[image: image21.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

 OCTOBER 22, 2018
The Church’s “first family”, the Lobo-Gajiwalas, isn’t Catholic. And the Bishops like them that way!
My comments are in green colour. I have used red colour to highlight points of significance.
My letter to the Cardinal Archbishop of Bombay Oswald Gracias, copy to Bishop Agnelo Gracias
To: Archbishop Bombay diocesebombay@gmail.com, abpossie@gmail.com, agnelorg@gmail.com
Subject: ASTRID LOBO GAJIWALA ON TELEVISION ON OCTOBER 18, 2018 Date: Fri, 19 Oct 2018 20:28:05 +0530
Dear Cardinal Oswald Gracias,

Last night I watched the programme related to the Bishop Franco Mulakkal issue on the MIRROR NOW channel between 8 and 9 PM. Astrid Lobo Gajiwala was one of the panelists. Considering that she, a known radical feminist and ordination of women priests’ activist, is a "theologian" created by your Archdiocese, as well as being on the Editorial Board of your weekly The Examiner, how did she get to run down the Catholic Church on the channel?

She did mention clearly the subject of women priests though it had nothing to do with the debate on hand. The anchor Faye D'Souza was no better. She was hand-in-glove with Gajiwala, even once asking Church spokesman Fr. K. Stanley why there were no women bishops in the Church! I heard her say that Bishop Agnelo refused to take her phone call. That is good.

I do not understand why, when you have so many good, faithful conservative Catholics in the Archdiocese, you must have an Astrid Lobo Gajiwala on the Examiner Board and in other powerful positions in the archdiocese. She should be sacked forthwith.
She and Faye D'Souza veritably twisted many of Fr. Stanley's statements and attributed to him things that he didn't say.

We know that Gajiwala's husband Dr. Kalpesh conducts "sex-reassignment surgery" which the Catholic Church holds is immoral, and they with their children live as Hindus or at the best as syncretised Hindu-Catholics. I should not be the one advising you on what to do, but listening to her last night made me furious. She did nothing to give a fair picture of the Church or of the Bishop who is only an "accused" and not a convict.

Fr. K. Stanley was isolated by all and she did NOTHING to help him. What is equally disconcerting that she carries out all her agendas (listed earlier) under the garb of fighting for gender equality and women's rights. Please arrange to have her removed.
Yours obediently,
Michael Prabhu
A response from a lay person in the bcc to the above
Date: Fri, 19 Oct 2018 23:02:51 +0530
Michael you are absolutely right. She is firstly married to a Hindu and has not kept her promise to the church of baptising her kids which the mixed married couple has to agree before the church. She went back on this promise and children are not baptised as per requirement. She is yet by the church sent as a role model for mixed marriages to the Vatican and as a representative! Really how can this be? This drives me furious with holy anger. Name Withheld

Cincinnati nun given ultimatum over ordination views
https://www.ncronline.org/news/cincinnati-nun-given-ultimatum-over-ordination-views EXTRACT
August 31, 2009
Sister of Charity Louise Akers has been told by Archbishop Daniel E. Pilarczyk to publicly disassociate herself from the issue of women’s ordination if she wishes to continue making any presentations or teaching for credit in any archdiocesan-related institutions…
Archbishop explains barring of nun
http://www.cathnews.com/article.aspx?aeid=16364 EXTRACT
September 10, 2009
Archbishop Daniel E. Pilarczyk of Cincinnati said he barred Sister of Charity Louise Akers, who supports women's ordination, from catechesis because it was his responsibility to provide "authentic and orthodox Catholic teaching" in his diocese.

"Persons who are not in accord with the teaching of the Church should not expect to be allowed to teach catechetical leaders or others in the name of the Church," he was quoted by the National Catholic Reporter as saying in an article in The Catholic Telegraph…
SHOULD NOT THE INDIAN BISHOPS SIMILARLY BAN ASTRID LOBO GAJIWALA FROM PUBLICLY TEACHING, SPEAKING AND HOLDING OFFICE IN THE CHURCH EVEN AS THE CINCINNATI BISHOP DID FOR A RELIGIOUS WHO SUPPORTED WOMEN’S ORDINATION?

The Lobo-Gajiwala family

I. Dr. Kalpesh Gajiwala is a plastic surgeon who conducts immoral operations to change the sex (gender) of individuals. His guru is Sri Aurobindo, one of the world’s leading New Age influencers according to the Vatican Document on the New Age, February 3, 2003.
Despite being married to a “theologian”, and despite himself being a “theologian”, he remains a fervent, practising Hindu.
II. Astrid Lobo Gajiwala "holds a Ph. D. in Medicine and is the head of the Tissue Bank in Tata Memorial Hospital. She is a founding member of the Satyashodhak, a Mumbai based group of Christian feminists and is a member of the CBCI Commission for Women, Mumbai Women's Desk Core Team. As a writer Astrid has published articles in the journal In God’s Image, Daughters of Sarah, Magnificat, Women's Link, The Month, Vidyajyoti, Jnanadeep among others; Books: Body, Bread Blood; Community of Men and Women and a couple of others."
(http://ecclesiaofwomen.ning.com/forum/topics/ewa-2-homepage-body-and)

Astrid Lobo Gajiwala is a visiting faculty member of the St. Pius X College, Mumbai, and the Jesuit Regional Theologate, Gujarat.

"Astrid has a Masters in Microbiology and Doctorate in Medicine, as well as, a Diploma in Tissue Banking and a Diploma in Theology for the Laity. She has published theological reflections in books, theological journals and other publications, worked on the Executive Team and served as a Resource Person for the Ecclesia of Women in Asia, Indian Theological Association, Indian Women’s Theological Forum-Mumbai Women’s Desk and Satyashodhak, a feminist collective. From 1992 she has been a Consulter for the Indian bishops’ CBCI Commission for Women, and the Federation of Asian Bishops Conference (FABC). She has served as Secretary of the Archdiocesan Pastoral Council, Mumbai, and as a member of the parish council, parish Liturgical Team and core team of the Zonal Basic Christian Communities." (http://www.catherinecollege.net/index.php?option=com_easyblog&view=blogger&layout=listings&id=67&Itemid=1)
Since November 2011, she is also on the editorial board of The Examiner, the Archdiocesan weekly of Bombay that stood by the errors in the New Community Bible and did not publish even a single one of the almost two dozen [known and recorded in my reports] letters to the editor condemning it.

She claims to be Catholic, while the Church in India has acclaimed her as a theologian. Is she either of those?

Astrid Lobo Gajiwala has only completed "4 years of part-time study" in "theology for the laity" which Church leaders describe as a "diploma in Theology for the Laity", and that qualification appears sufficient for the Indian church to recognize her as a THEOLOGIAN who now even teaches our unfortunate seminarians!

On the basis of that "part-time study", and with the tacit support of some bishops, she has joined other feminist nun-theologians to lead women theologians in an Asian Women Theologians' Forum.

Ecclesia of Women in Asia [EWA] -- of which she is a key figure -- is the forum of Asian Women Theologians.
Gajiwala was felicitated for having "contributed to the journey of women’s empowerment in Mumbai", receiving her citation "from Bishop Bosco [Penha] amid loud cheering". Source: The Examiner, March 6, 2010.

The Church's Gender Policy, 2010, mentions Astrid Lobo Gajiwala as one of those who drafted the document: http://www.cbcisite.com/Gender_Policy.pdf. Now she uses that certificate to promote her agenda for women’s ordination as a leading activist of groups that advocate and militate for the ordination of women priests.
While ostensibly militating against the sexual abuse of women, and working for the "empowerment of women" and "gender parity", their real goal is the ordination of Indian women as priests.
III. Gayatri Lobo Gajiwala, 29, daughter, is a second-generation “theologian” being groomed by the Indian Catholic Church. Gayatri, an English teacher who is in her late twenties, is already (like her mother) into writing on feminist issues, and practices an eclectic mix of Hinduism and Catholicism like her parents, was “selected” by the Archdiocese and the Catholic Bishops’ Conference of India, and deputed to be the voice of the Indian Church at a Vatican conference March 2016. Baptized at age 21.
For details, see SYNCRETIZED CATHOLIC REPRESENTS INDIAN CHURCH AT VATICAN EVENT

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

The above-mentioned report from this ministry is also available at the Laitytude blog from Mumbai:
https://mumbailaity.wordpress.com/2016/04/21/syncretized-catholic-is-voice-of-the-indian-church-at-vatican-event/, and the ephesians511 blog (neither owned nor operated by me despite the name similarity) from Bangalore:
https://ephesians511blog.com/2016/04/17/syncretized-catholic-is-voice-of-the-indian-church-at-vatican-event/
IV. Nivedita Lobo Gajiwala, 27, daughter, unbaptized.
V. Ashutosh Lobo Gajiwala, 25, son, is an Indian actor best known for his role as Salim Malik in the 2008 film Slumdog Millionaire.

The Gajiwalas are residents of the Catholic archdiocese of Bombay and are very active in the Church, locally and internationally. Kalpesh, like his wife, has attended theology classes in Mumbai at the instance of Fr. [now Bishop] Felix Machado who helped him "discern the "Hindu" face of God".

The couple has lectured to bishops on inter-faith marriage and they are considered to be experts on inter-faith dialogue. They were consulters to the Federation of Asian Bishops’ Conferences Eighth Plenary Assembly on the Family, 2004!
This, then, is the couple who, along with their daughter Gayatri Lobo Gajiwala, have been put on a pedestal by the Catholic Bishops’ Conference of India and the Archdiocese of Bombay. The Gajiwalas have the blessings and support of their mentor Archbishop Felix Machado of Vasai as well all of the bishops of the Archdiocese of Bombay, including Cardinal Oswald Gracias.

This “syncretized” unCatholic family is so favoured over numerous faithful and more capable and experienced Catholics, that Mumbai Advocate Joseph Sodder was prompted to send the following email (Friday, April 22, 2016 8:05 AM) to the Cardinal and other bishops:

Subject: CARDINAL OSWALD GRACIAS PAMPERS ONE FAMILY AT THE COST OF GENUINE DESERVING CATHOLICS?
YOUR EMINENCE CARDINAL OSWALD GRACIAS,
I AM AMAZED THAT YOU KEEP ON PAMPERING ONE FAMILY WITH IMPORTANT CHURCH POSTINGS AT THE COST OF THE ENTIRE CATHOLIC ARCHDIOCESE OF MUMBAI. YOU APPOINT THE MOTHER TO BE ON THE BOARD OF THE EXAMINER AND YOU NOMINATE THE DAUGHTER TO REPRESENT THE CATHOLICS OF MUMBAI AT THE CONFERENCE AT THE VATICAN CALLED THE VOICES OF FAITH.
YOUR EMINENCE WHAT IS THE CONTRIBUTION OF THE DAUGHTER TO THE COMMUNITY THAT YOU CHOOSE HER OVER THE LAKHS AND LAKHS OF CATHOLICS OF MUMBAI TO REPRESENT THE ARCHDIOCESE?
YOUR EMINENCE IS THIS FAMILY SPECIAL TO YOU?
YOUR EMINENCE DO OTHER CATHOLICS IN MUMBAI NOT COUNT FOR YOU?
THE BEST INDIVIDUAL I WOULD HAVE THOUGHT DESERVES THIS IS JANESSA. SHE WORKS FOR ALL THE KIDS IN THE COMMUNITY. SHE IS ACTIVELY INVOLVED IN THE CHURCH OF MUMBAI AND DEVOTES ALL HER TIME FOR THE CATHOLIC COMMUNITY. BUT I KNOW THAT YOU ARE BLIND, DEAF AND DUMB AND IN THIS YEAR OF MERCY YOU HAD NO MERCY ON ROOPESH AND GEORGE WHO WERE FASTING TO RECTIFY AND HIGHLIGHT THE WRONGS OF THE CHURCH. BUT YOU HAVE ALL THE TIME AND ENERGY TO PAMPER ONE CATHOLIC FAMILY. HAVE A HEART AND GIVE THE MANY CATHOLIC FAMILIES A CHANCE AND DONT PAMPER YOUR LOVED ONES AT THE COST OF THE COMMUNITY OVER AND OVER AND OVER AND OVER AGAIN AND AGAIN.
-JOSEPH SODDER
No Catholic saints’ names for the Gajiwala children
Jesuit priest campaigns for 'real' names
http://www.ucanews.com/news/jesuit-priest-campaigns-for-real-names/15767
May 6, 2011

A Jesuit priest in Mumbai is campaigning for children to be baptized with traditional Christian names to maintain their identity. Father Joseph Dias claims his campaign has received support from Pope Benedict XVI. “The pope recently warned parents against giving children celebrity-inspired names and urged them to turn to the Bible for inspiration instead,” he said today. Father Dias quoted the pope as saying in a recent homily that “every baptized child acquires the character of the Son of God, beginning with their Christian name, an unmistakable sign that the Holy Spirit causes man to be born anew in the womb of the Church. A name is an indelible seal that sets children off on a lifelong journey of religious faith.”
The baptismal name should give a person a Catholic identity and it can be a powerful motivating factor, giving a “purpose and direction” to his or her life, he said. Father Dias said he has been counseling parents to give meaningful Christian names instead of naming their children after perfumes, Russian ballerinas, pop stars and regions. “Children are not merchandise or commodities or places,” said the priest, who is the assistant director of REAP (Reach Education Action Program, which aims to empower slum children and women through education), a Jesuit initiative in Mumbai. The priest said he was surprised to come across children named Aspirin, John Kennedy, Prince Albert, Ben-Hur, Brooklyn, Diana, Adelaide and Diamond. Father Anthony Charanghat, spokesman of Bombay archdiocese, said, “We normally recommend baptizing children with the names of patron saints but do not force anyone.”
Astrid Lobo Gajiwala, a medical scientist, who has baptized her two daughters and a son with Indian names such as Gayatri, Nivedita and Ashutosh disagrees. “I don’t agree with Father Dias. Why should Indians be saddled with foreign saints’ names?” she asks. “Our children today just want short, easy names to pronounce and not too common ones,” Gajiwala said.

A self-condemnatory article written by the Gajiwalas on themselves:
Journeying Into Communion 1

http://www.ibiblio.org/ahkitj/wscfap/arms1974/Regl_womens_prog/Community%20of%20Women%20and%20Men/journeying%20into%20communion.htm EXTRACT
By Dr. Kalpesh Gajiwala and Dr. Astrid Lobo Gajiwala, 1993 (5 years of marriage)
Astrid: I was fortunate to count among my close friends, Fr. Fabregat, Jesuit Marriage Counselor who not only helped us evaluate the situation objectively, but inspired us to love as Christ did-without prejudice. With his wisdom and deep insight, he helped us preserve our wholeness. We also consulted Fr. Felix Machado, a Catholic theologian who helped me discern the "Hindu" face of God and I wrote to Samuel Ryan, S.J. [another Jesuit] who put me in touch with the transcendent and humanizing love of the gospels. Above all both of us in our own way, prayed and reflected as we sought the will of God in our lives.

For me, as a Catholic, one of the biggest hurdles I had to cross was my Church's insistence on the baptism of my children. Again and again, I had been taught that faith was a gift; that Christ chooses us through no merit of our own. Vatican documents speak of salvation for all, and inter-religious dialogue emphasizes that God is above any one religion. If I truly believe this, how could I reconcile myself with the church's dogmatism? My husband, whom I love, is a non-Catholic whose love for God is unmistakable. Was it right for me to alienate his children from him by giving them a Catholic label? Through him I began being exposed to [HINDU?] spiritual giants whose vision of God encompassed and tran​scended the Christ of the gospels. How could I not but be touched by the mystical experience of these holy women and men? My own image of God underwent a transformation. Hinduism affirmed my yearning for a Mother God who had been denied to me for so long. It put me in contact with the Universal God whose rev​elation cannot be limited; the Cosmic God that links the past, the present and the future, the God of Crea​tion that unites the human and the earth. Despite the restrictions of my Catholic conditioning, my under​standing of God had been enriched. Could I, then, in conscience, deny my children the freedom to imbibe religious truth whatever its origin? Did it really make a difference what path my children chose, so long as they remained open to the Spirit and lived in loving kinship with other human beings?

Kalpesh: When Astrid told me that her church expected us to promise to baptize our children, I was upset. This was the first time that religion very explicitly threatened to impose itself upon us. It was also the first time we were separated in our line of thinking, threatening the very possibility of our marriage. Astrid was very much willing to fall in line with her church's demand. I strongly opposed it.
For me, baptizing the child who doesn't even know what is happening is giving a label to the child. Religious labels are like names. They stick with one throughout life. As one loves one's name and completely identifies with it, so does one accept religion. This makes our growth limited and we are unable to expand beyond the prevailing mind-set of the religion of our birth. A wall of division always exists and it is difficult to break.

It was Fr. Felix Machado whose theology class, I was allowed to attend, who gave Astrid and me a wider perspective of Hinduism and enlightened us on interfaith dialogue. He helped us make an informed decision in freedom from guilt and fear. We were ready to walk upon a new path… Our wedding was a classic example of unity in tension. Everyone had to be kept happy. So we repeated our marriage vows three times over in Court, in church and at a Hindu ceremony! Since family tensions still existed, all the arrangements for the church wedding had to be made surreptitiously and without family support.
It turned out to be a blessing in disguise. Help came from various quarters. "Satyashodhak" took over the liturgy, adapting it to suit both our religions. The ceremony started with the lighting of a "diya" (lamp), the symbol of fire sacred to both our traditions. Rabindranath Tagore's hymns set the mood and excerpts from the Bible and the Bhagavad Gita were read.
The Hindu ceremony followed the next day. Once again the response was astounding from Astrid's friends and relatives. Even Astrid's mother who considered all Hindu rites as "pagan" not only attended, but came up and participated when called. And leading all of them was Fr. Fabregat, S.J., his very presence authenticating the sacredness of the ceremony. Our problem with my mother-in-law is not over. She had her reasons to feel hurt. She and her husband had struggled to give their five children a head-start in life. The best English medium schools, expensive clothes, good food, a meticulous lifestyle and a good Catholic upbringing. After her husband's death at the young age of 54 years, she had brought up her five children almost single-handedly. Astrid owes her much. For her, her daughter's marriage to a middle class Hindu, whose only qualification was his medical degree, was unthinkable. It was heartbreaking for her that her daughter whom she was proud of, was marrying a Hindu, a Gujarati (whom she looked down upon as "banias"), some​one who had a totally ethnic lifestyle, was economically not sound and a vegetarian. To her I had no culture, as with her western outlook, anything Indian was inferior. It was almost as if I had charmed and tricked her daughter into this marriage, God knows - probably even for her money. Over and above, her daughter could not baptize her children…
Even though Astrid was unhappy with my decision, it was she who reasoned with her mother on my behalf and tried to make her understand our decision. Till today, though, she cannot understand that my aim was not to deprive her grandchildren of Christianity or make them absolute Hindus, but to enable them to get at the essence of religion without getting entangled in dogma, rituals etc.

My mother-in-law's second grouse was against my not allowing her daughter to cook non-vegetarian food at home.
Astrid: As a new bride, I was aghast when Kalpesh's family happily set about choosing a name for me. "Astrid" was to be relegated to the past. I had to take on a new identity. Dresses had to give away to sarees. My forehead was to be marked forever with a "tikka", sign of a Hindu wife. My westernised lifestyle would have to be exchanged for an Indian one, my favourite foods would have to be left behind, and my independence was to be smothered in the love of a joint family. In short, a meat-eating, westernised, Catholic South Indian was to be transformed into a vegetarian, Gujarati "bahu"! Today I proudly flaunt my crimson "tikka" as a sign of my "shakti" (power) (despite my mother's disapproval) and delight in being mistaken for a Gujarati when I don a saree.

Kalpesh: Since we had decided to have only two children, a child of each sex would make for a nice balanced family.

Astrid: … I managed to edit the parish bulletin, serve on the parish pastoral team, continue my commitment to Satya Shodhak" and even fulfill my role as Secretary of the Archdiocesan Pastoral Council.
Kalpesh: Astrid's activity in the Church and her writing in Catholic magazines became an interesting point of interaction for us. She was very keen on raising the status of women in the Church. I appreciated her ability to analyse, reach the roots of problems, and to look at issues from different angles.

In her Church she is respected for her balanced and well-researched articles. These have earned her many admirers and friends including some well-known theologians, and I was proud of her achievements. Through her I got drawn into Church circles and as a couple in an inter-faith marriage, we became an object of interest.

Astrid: By the time our second daughter arrived, I was beginning to feel the strain. I could barely get out of the house with a clear conscience. All my outside activities grounded to a halt. I had to turn down the offer of a second term as Secretary of the Archdiocesan Pastoral Council. Worse, I had to refuse the nomination for what could have been the first female President of the Archdiocesan Pastoral Council. I minded, I minded very much.

Kalpesh: Unexpectedly, despite our diverse backgrounds, prayer occupies a very central place in our family. I say "unexpectedly," because we know many "mixed" couples who have held their peace by segregating their religious practices. Religion is a private affair, and care is taken not to intrude on the other's religious beliefs for fear of causing discord.

From the start, Astrid and I opted for a more intimate sharing. The first year of marriage had us reflecting on the "Bhagavad Gita" and the New Testament. Our reflections were personal rather than scholarly, though we did use commentaries. Occasionally we argued about the practicality of a particular teaching, and there were times when we even had a good laugh. But by and large we sought deeper insights into our own scriptures and at least a basic understand​ing of each other's. In the process, our love and respect for each other grew.

Astrid: Slowly we began to construct our own religious framework. It encompassed Krishna's song with its delicate balance of action and detachment from the fruits of actions, and Christ's life that was a warm embrace of the human person. It inspired us to probe our inner beings and expanded our vision of God. Even our hill with its many moods found its place as a visible presence of our Creator. Watching its misty veil slowly lift, or its lush green body bathed in rain, was, for both of us, a spiritual experience. The rites, rituals and dogmas of the institutional Church faded into the background.

Moved by the Spirit, my Hindu husband and I created a common platform for the exchange of our views, a common language that dispensed with explanatory foot notes and a common experience that strengthened our union.
Astrid: I, for one was amazed at how easy it is to betray one's convictions. Never being one for veneration of religious pictures and statues, even before we set up home, I had decided that my worship of God would dispense with all these non-essentials. I preferred instead, to welcome God present in the majestic hill outside our window…Then suddenly, all this changed. We began receiving a deluge of holy pictures and statues from Kalpesh's well-meaning family. Perhaps it was their way of ensuring the Hindu tradition of their progeny. It made me nervous. I began thinking: maybe I should get a picture of Jesus. Gayatri my daughter, can then identify with God as a person, the way she does with the portrait of Krishna and Radha. Match picture for picture, statue for statue. Our home would soon become a showroom with Kalpesh and I marketing our religious wares!
Fortunately, better sense prevailed. We talked things over and decided to set limits to the religious articles that would adorn our home, even at the risk of offending relatives. As for Gayatri, barely over a year old, she chose her own path. The cross was "Jesus" whether it was atop the Church or struck on her doctor father's windshield. And her daily ritual was a gay "morning Jesus" or "Om Shanti, Jesus", to the cross beside our bed.

But just so that I didn't take her for granted, an occasional "where's Jesus"? would have her pointing to the picture of Radha and Krishna across the room, and Kalpesh's "say namaste to Ganapati baba" would have her bowing with a cheerful "morning Jesus". She had made the divine connection effortlessly and was a few steps ahead of us already!

…Fortunately, rituals are not an important part of our lives. Hindu festivals are celebrated with Kalpesh performing the pujas with me at his side, and Christian feasts are celebrated with all of us attending Mass.
Kalpesh: Our efforts at reconciling two religious traditions have borne some fruit. My daughters have no difficulty accepting that different people call God by different names and have their own style of worship. What sometimes becomes difficult to explain, however, are the inevitable parallels: "Ganapati baba's Mama and Papa are gods. Why are Jesus' "Mama and Papa not Gods?"
Astrid: Strangely enough, what ties me up in theological knots are the intricacies of my own religion… … [w]hat about "A(Wo)men!"
The priesthood, too poses problems. "Are you going to say your morning prayers?" I asked Gayatri when she was two years old. "No, I'll say Mass!" she replied.

Two years later as she munches unblessed hosts on the way home, she reassures me: "Mummy you also can call Jesus into the host. Yes Mummy, he'll come if you call him".
I'm not prepared to deny that, whatever my Church says…
What, for instance do we write as our children's religion when filling up their school admission applications? So far, we have settled for "Hindu-Catholic".
"Hindu-Catholic"! "A(Wo)men!"
In Hindu cosmology, Shakti is a primal feminine psychic energy. Kundalini shakti or serpent power is the subtle female energy that is awakened in the muladhara chakra during the practise of kundalini yoga.
The above combined autobiography is a classic sketch of the syncretized spirituality in which Gayatri Lobo Gajiwala was nourished.

Note that the Gajiwalas had “decided to have only two children”. They were not open to life, but they have a third child, Nivedita.
"Rituals are not an important part of our lives". This statement is not as innocuous as it seems. Many theologians of Gajiwala’s ilk reject not only dogma but also the rituals which are intrinsic to organized religion.

Gayatri, at two years of age, wants to say Mass and believes that her mother has the power to “call” Jesus into the Host. Gajiwala herself does not deny that possibility -- WHATEVER THE CHURCH SAYS!

In that she has support from priest friends like Fr. Subhash Anand of Udaipur who wrote in an email Monday, 8 March, 2010, 6:32 AM in the Year dedicated to Priests:
"I believe I do not need to be ordained to celebrate it [the Eucharist], and so I do not see any reason why women cannot celebrate it."

Beats me how the Church hierarchy didn’t see it coming… and this, from Gajiwala, was in 1993!

How long before Catholics will attend a “Mass” celebrated by Mother Gajiwala?
Astrid Gajiwala speaks of a "Fr. Felix Machado, a Catholic theologian who helped me discern the "Hindu" face of God" while Kalpesh elaborates, "It was Fr. Felix Machado whose theology class, I was allowed to attend, who gave Astrid and me a wider perspective of Hinduism and enlightened us on interfaith dialogue."

Who is this Fr. Felix Machado?

I hope I get this correct because there was a Fr. Dr. Felix Machado, a priest from the Archdiocese of Bombay who was the Under Secretary of the Pontifical Council for Interreligious Dialogue. He has been connected by me with Dharma Bharathi and Fr. Joe Pereira’s KRIPA Foundation -- both of which are New Age – programmes. See the several reports on the two subjects at our web site.

A Fr. Felix Machado, ordained 1976, was consecrated as Bishop of the Diocese of Nashik on March 8, 2008, and transferred as Bishop of Vasai in November 2009.

A Fr. Felix Machado, Professor in Theology and Indology, St Pius X College, Mumbai (this is where the Gajiwalas studied theology), was one of the contributors to 'Shabda Shakti Sangam', Ashram founder Vandana Mataji RSCJ’s [edited], 1995, 800-plus pages tome, printed at St Pauls and sold by the Catholic Bishops’ Conference of India’s National Biblical, Catechetical and Liturgical Council, Bangalore.
What is Shabda Shakti Sangam?
Shabda Shakti Sangam is an edited book 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., often accompanied by vivid schematic diagrams.

I believe that the Gajiwalas’ mentor is this same Felix Machado, who is now Archbishop-Bishop of Vasai, because if he is, it means that the Indian Church now has at least one Bishop who supports the demand for the ordination of women, led by the Gajiwalas.
I. Sex-change surgeon and “theologian” Dr. Kalpesh Gajiwala
Dr. Kalpesh Gajiwala, a Mumbai plastic surgeon, conducts surgeries to alter the natural gender of people.

According to the teaching of the Catholic Church, gender reassignment surgery is wrong. Immoral. Sinful.

There are individuals who reject their natural sexual identities and go to doctors like Kalpesh Gajiwala for “sex-change” surgery. Males are transformed by these “doctors” into “females” and females into “males”.

Rome holds that "’sex-change’ procedures which purposefully destroy the bodily integrity of the person must be condemned and that they do not change a person's gender in the eyes of the Church. Attempting to satisfy psychological states is not a valid therapeutic reason to amputate healthy genitals and to undertake to reconstruct new ones.” More Catholic information on this subject is available at my article on SEX REASSIGNMENT SURGERY http://ephesians-511.net/docs/SEX_REASSIGNMENT_SURGERY.doc.
After extensive study, the Vatican issued a "sub secretum" (secret) document on this subject to papal representatives in all continents in the year 2000, and sent it to the bishops’ conferences of the universal Church in 2002, according to a Catholic News Service report of January 14, 2003.

But the Archdiocese of Bombay is either unaware of the Document or acting in contravention of it because it has endorsed Dr. Kalpesh Gajiwala‘s clinic at the Holy Family Hospital in Bandra.

[image: image1.png]@ HOLY FAMILY HOSPITAL & MEDICAL RESFARCH CENTRE

Know Your Doctor

Kalpesh Gajiwala

(6o S . et)
Sy Pes and At Cramat) Surgn

Fractnng copstnt for 20 yers Wy

http://www.holyfamilyhospital.in/health/know_your_doctor/kalpesh_gajiwala.htm
The Holy Family Hospital info@holyfamilyhospital.in is administered by The Bandra Holy Family Hospital Society, a public charitable trust, and the Congregation of the Ursuline Sisters of Mary Immaculate (UMI).

According to their web site (http://www.holyfamilyhospital.in/health/about-us/mission-statement.htm), their values are “Respect for life in all its stages … Holy Family Hospital, Mumbai, upholds the highest medical and ethical standards.”

If all that is true, how do they allow their Catholic hospital to be used by a Hindu sex-change surgeon who (among others) “reassigned” the sex of a female scion of Mumbai’s famous Mafatlal family in 2003 and was embroiled in a major controversy in 2012 in the case of twenty-one year old Bidhan Barua who came to him to be turned into a woman against the wishes of his parents, forcing the Bombay High Court to intervene.

Gajiwala told reporters that he has started getting three times as many queries after the Mafatlal story broke. He said that a father who had many daughters approached him to have one turned into a boy.

Gajiwala is available at the Holy Family Hospital’s General Out-Patient Department Thursdays from 1:30 PM.

He can be consulted privately (it will be more expensive I am informed) at Holy Family on Mondays, Wednesdays and Fridays from 4:00 PM to 6:00 PM. His mobile number is 98200 16319.
Doc, can you make my daughter a boy?
http://articles.timesofindia.indiatimes.com/2005-11-18/india/27844263_1_surgery-doc-property-issue

By Bella Jaisinghani, TNN, Mumbai, November 18, 2005

[image: image2.png]

An ordinary certificate which he hands out to all his clients has made Dr. Kalpesh Gajiwala a famous man.

Two years ago, in less controversial times, this plastic surgeon had attested that Aparna Mafatlal was now Ajay Mafatlal, thanks to the sex change surgery he had performed on her.

Ever since news of the surgery spread, Dr. Gajiwala has been flooded with requests for sex change from an assortment of regular people.

Gajiwala insists he had no knowledge about the property issue when he performed the sex change surgery on Mafatlal two years ago. "I am here to work, not to court controversy.

All I want to do is help individual transsexuals who may not be aware that there are others like them, and inform them that they can go in for what is technically called gender reassignment surgery."

It's not just transsexuals who have knocked at his doors. Gajiwala says, "There was this gentleman who called saying he had many daughters and could I change one of them into a boy.

He had been trying unsuccessfully to have a son for many years, so he thought a gender reassignment surgery was a good way out. I excused myself saying this is against the law.

Another phone call came from a mother who was genuinely concerned because her 16-year-old kid had been behaving like the opposite sex since childhood. We could not take it up because at 16 one is too young to make a life-changing decision."

Gajiwala says that he has started getting three times as many queries after the Mafatlal story broke. Even during normal times, most people who visited the doctor did not end up having the sex change surgery because plastic surgeons screen applicants carefully.

"The rejections far outnumber the number of people we do take up for surgery. A thorough psychological evaluation is mandatory for all those who seek to change their gender.

Only after an assessment deems them physically and mentally ready to undergo this surgery, do doctors go ahead. The process could take years," he explains.

Plastic surgeon Sunil Keswani has performed eight sex change surgeries in the last six years. The youngest was a 20-year-old while the oldest was a grandfather aged 65, "who wanted to become a grandmother".

Saifee doc will conduct surgery - Bidhan Barua's sex-change surgery

http://www.dnaindia.com/mumbai/report_saifee-doc-will-conduct-surgery-bidhan-barua-s-sex-change-surgery_1686737

By DNA Correspondent Mumbai, May 10, 2012

Bidhan Barua, the 21-year-old Guwahati student who came to Mumbai to undergo sex-change operation, refuted the report that Saifee Hospital doctor Kalpesh Gajiwala had refused to conduct the surgery.

Talking to DNA on Wednesday, Bidhan said the surgery is going to take place soon. "The doctor has not refused to conduct the surgery. I have fought a long battle and come a long way to get this surgery done. The surgery will be done by the same doctor and it will set me free," said Bidhan. Plastic surgeon Dr. Gajiwala said, "I feel sorry that I am misquoted. I wish to remain silent. I thank the media to respect my silence."

Barua alias Swati (21) was scheduled to undergo a sex-change surgery last month. However, doctors deferred it after his father objected to it. Bidhan then moved the Bombay high court to get orders for the surgery. The court on Monday allowed Barua to undergo the sex-change surgery, saying there is no law that prevents an adult from doing so.

The media reports had also suggested that the doctor and the hospital had been threatened by Bidhan’s family with a legal notice. Neither the doctor nor the hospital confirmed this. According to sources, a forum of plastic surgeons has been discussing threats from families of those who want to opt for a sex-change operation. Meanwhile, sources from the Saifee Hospital said Bidhan was never admitted or consulted at the hospital. "Our records don’t have his name mentioned."

Bidhan doc’s plea: Don’t demonise boy or his parents

http://epaper.timesofindia.com/Repository/ml.asp?Ref=TU1JUi8yMDEyLzA1LzEyI0FyMDAxMDA
By Dr. Kalpesh Gajiwala, Mumbai Mirror, May 12, 2012, Front page mirrorfeedback@indiatimes.com
Dr. Kalpesh Gajiwala, caught in the middle of the controversy surrounding Bidhan Barua’s sex-change operation, writes exclusively for Mumbai Mirror

A true success story is not when a transformed transgender is paraded as a trophy, but when social integration is seamless

The boy who was a girl. This is the title of a chapter from Krishnavatar by KM Munshi, founder of Bharatiya Vidya Bhavan and a member of the Constituent Assembly of India. He beautifully narrates how Lord Krishna helps 'Shikhandi', a princess, to become a man. Later Lord Krishna uses him to fight a battle in Kurukshetra from the chariot of Arjun, where the rules permitted only a man to participate in the battle.
Thus it would appear that the problem of Gender identity Disorder (GID), also referred to as transsexualism or transgenderism, is not as recent a phenomenon as we would like to believe. The question is why does it happen? If we observe, we find that Mother Nature prepares a blueprint for everything she makes and keeps it in a 'seed' form.
When activated this blueprint brings about sequentially progressive, multidirectional unfolding, creating a perfect human being, plant or animal. For example, from a single fertilised ovum it gradually produces an embryo with head and limb buds ultimately leading to a complete foetus. This development involves complex chain reactions where many processes happen simultaneously or sequentially. At any moment if these processes are disturbed an anomaly occurs and we have a baby with a hole in the heart, a cleft lip, extra fingers, deafness, blindness, autism, dyslexia or even a transgender. While an extra thumb or a cleft lip may be shocking for parents they come to be accepted and treatment is sought. However it is not so easy to understand an autistic or severely dyslexic child, or a transgender with no apparent physical deformity.
While it is the physical features of the genitalia at birth which allows us to assign the sex of the baby, gender awareness starts happening later, by the age of 2-3 years. In most people there is a complete harmony between perceived gender and the assigned sex. In transgender persons there is discord giving rise to conflict, first within the person affected and then with the parents, siblings and other close relatives. For the parents it is a total shock and causes much confusion. Parents find it extremely hard to accept and go into denial, rejecting the possibility and sometimes even the person, reacting with anger and frustration. The inability to understand and cope with the situation at times leads to violence. Rather than demonising the parents one should understand and sympathise with their predicament, which is also associated with a social stigma. Both the child and the parents are the helpless victims of an unfortunate circumstance in their lives beyond their control and understanding.
Most Asian parents have three common characteristics regarding their offspring: care, concern and control. Since they care they want to protect their children from harmful or rash acts and therefore interfere in decision making, guiding or controlling their children’s lives. In India the 'letting go' happens at a much later age than in the west, so although legally adults, offspring are still not left free to make their own decisions.
What is important in such situations is first of all, prevention of violence. Empathy, emotional and intellectual support, and counselling of the child/young adult and parents are vital for understanding their predicament and restoring relationship. Close psychological evaluation of the transgender is also necessary. Such a situation calls for a great deal of maturity from the transgender person and the family.
For transgender persons the acceptance and support of their innermost circle is primary. They crave for respect, dignity and space to be what they want to be, both within the family and in society. Unfortunately this is easier said than done. Too often they are subjected to jokes, derision, embarrassment and humiliation. Discretion therefore is their best shield.

Medical professionals involved with treating transgender persons too have to be sensitive and discreet. The transgender is a patient who needs help, so also are the parents. Once the task of transformation is over, both have to go back to their society and move on with their lives. They have to make new beginnings and erase the past. A true success is not when a transformed transgender is paraded as a trophy, but when the social integration is seamless, like a fish released back into the ocean, indistinguishable from the other fish, with no traces of its re-entry.
The bold surgeries of new India

http://m.timesofindia.com/PDATOI/articleshow/msid-1559113,curpg-2.cms

May 27, 2012

This comparatively new outcropping of unusual surgery, patronised increasingly by young males concerned with appearances, is probably being driven by western influences, says psychiatrist Dr. Anjali Chhabria. As more Indians are exposed to international media, they come to learn about such procedures from the web and through international television. She had a patient from Mumbai who had a severe body image problem. He felt his smile was asymmetrical and his concern was so serious that he had stopped going to college. He begged his parents for plastic surgery, but when they refused, he took a blade to his mouth and slit his mouth on one side in an effort to make his smile look more balanced. That was when his parents relented and took him to a plastic surgeon. Chhabria is also familiar with cases where her young clients have physically abused their parents for not letting them undergo surgery.
Surgery is deceiving, but perhaps none so much as undergoing a hymenoplasty to become a born-again virgin. The procedure is nothing new but doctors say that its current popularity in India is. Most women who undergo the procedure have their hymen reconstructed to give their future husbands the impression that they are virgins. There are women Pandya has seen that have had the hymenoplasty because they've been raped in the past, but such cases are very rare.
Sex change operations were once done to correct babies born with both male and female genitalia, or to re-assign a gender to a person who felt born of the wrong sex. But in India's boy-hungry society, sex-change operations have even been requested under the auspices of increasing the boy to girl ratio in a family. Dr. Kalpesh Gajiwala was the plastic surgeon who had performed the gender reassignment surgery on Aparna Mafatlal in 2003, who desired to become a boy. After that famous case, the number of gender-reassignment requests shot up. Women's families approached Gajiwala for sex change operations so they could reap the benefits men are entitled to.

II. Pro-women’s ordination “Theologian” Dr. Astrid Lobo Gajiwala

[image: image3.jpg]

 [image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

 [image: image7.jpg]

Astrid Lobo Gajiwala must be taken very seriously. After all, she is an accredited theologian, her husband is still a devout practising Hindu, she was married according to Hindu rites [Kalpesh and I took the seven pheras around the sacred fire, see page 21], they avoid family prayer, her children have been denied infant baptism (daughter Gayatri was baptised at 21/22 and doesn’t go for Confession), but she and her husband are regarded as a model couple held up to other Catholics as a shining example of an inter-faith marriage.

She is a radical feminist, worships Hindu deities and is in cahoots with another Bombay archdiocese-installed lay theologian and feminist, Virginia Saldanha. Both of these women are protagonists of the movement for the ordination of women as priests. See the list of files at the end of the present file.

[Like Gajiwala, Virginia Saldanha too has only completed "certificate courses in theology for the laity" and that qualification appears sufficient for the Indian church to acclaim her as a theologian who now lectures bishops! On the basis of those "certificate courses" and with the blessings of the bishops, she has helped other feminist nun-theologians organize women theologians into an Asian Women Theologians' Forum.

Ecclesia of Women in Asia [EWA] -- of which she is in the vanguard -- is the forum of Asian Women Theologians. Virginia Saldanha makes her entrée in EWA at EWA 2, Yogyakarta, Indonesia, 16-20 November 2004. So does Astrid Lobo Gajiwala.]

Gajiwala is against contraception-less Natural Family Planning

Contraception is convenient, say Catholics

http://articles.timesofindia.indiatimes.com/2009-04-08/mumbai/28028427_1_catholics-condom-contraception
By Ashley D’Mello, April 8, 2009

The Vatican frowns on contraception and instead supports what it called the creative natural family planning (CNFP) as a means to limit the size of families. The method requires the couple to abstain from intercourse during the period when the woman is ovulating. It proscribes measures like condoms, the copper T, IUD and sterilisation, all of which it describes as artificial.
Astrid Lobo Gajiwala, member of a Catholic women's group called Satyashodhak, says that CNFP can be a source of "stress and tension"…

Gajiwala is a member of the I.T.A.

The Report of the XXV General Body Meeting and Annual Seminar of the Indian Theological Association

http://theo.kuleuven.be/insect/page/58/
International Network of Societies for Catholic Theology

May 3-7, 2002, Dharmaram Vidya Kshetram, Bangalore.

The Indian Theological Association (ITA) held its annual seminar and business meeting during May 3-7, 2002 at Dharmaram Vidya Kshetram, Bangalore. About 74 persons attended the seminar. The theme of the Seminar was Christian Commitment to Nation Building.
A Steering Committee was then set up consisting of persons some of whom were already appointed to it and others suggested by the house: Kuncheria Pathil, CMI, Dominic Veliath, SDB, Ms. Astrid Lobo Gajiwala…
Gajiwala addresses Bishops

Interfaith marriage can be sign of ‘love and life’: Asian bishops

http://www.catholicnewsagency.com/news/interfaith_marriage_can_be_sign_of_love_and_life_asian_bishops/
Seoul, South Korea, August 24, 2004
Interfaith marriage is an opportunity for a “dialogue of words, love and life,” say the Asian bishops in the final draft of a working document they prepared during their eighth plenary assembly last week, reported AsiaNews.

Over the past few days, Federation of Asian Bishops’ Conferences studied this year’s theme, “The Asian family: towards a culture of life.” The bishops completed reviewing the final draft of the document yesterday and were to vote on it.
In preparing the document, the bishops took into account the recent “Letter to the Bishops of the Catholic Church on the Collaboration of Men and Women in the Church and in the world,” signed by Joseph Cardinal Ratzinger.
Mixed marriages are increasingly a pastoral challenge to the Church in Asia but the document considers interfaith couples as “a chance sent by the Holy Ghost for a humble, respectful, silent, and yet eloquent statement of the Christian faith.”
A group at the conference was devoted to “interfaith dialogue and the family.” An Indian couple, Kalpesh and Astrid Lobo Gajiwala, were asked to speak about their interfaith marriage. Astrid Lobo is Catholic and her husband, Kalpesh, is Hindu. “We were asked to bear witness as a ‘mixed’ couple,” she said. “We appreciated how attentive the bishops were to what we said.”
Gajiwala addresses Bishops

Marginalized women in the Indian church

http://ccbi.in/index.php/news/viewmore/3316/2

August 07, 2009
In the past two decades, Indian Bishops [have made] immersions into the life of women. (Sr. Lilly Francis SMMI, Indian Catholic/Catholic News). Let us listen to Bishop Bosco Penha whom I have the honour of quoting extensively:
"My concern for and involvement with the women’s issue came about circumstantially. In 1989, I was elected the Chairman of the Commission for Laity and Family of the Catholic Bishops’ Conference in India. In 1992 the theme for the conference was Social Justice and it was decided to take three themes: Women, Dalits and Unorganized Labour. I was asked to take up the issue of women. I invited a woman – erudite, outspoken and on fire for the cause of women. She spoke frankly (her talk was entitled "Breaking the Silence") powerfully and brilliantly and won the attention and sympathy of the whole conference. As a result, the [Catholic Bishops’ Conference of India] decided to start a Women’s Desk. Accordingly, I was given charge of this Women’s Desk. This brought the first woman secretary into the CBCI – a historical landmark! Later, I was instrumental in having this "Women’s Desk" transformed into a full-fledged Commission." [...]
http://www.cbcisite.com/Women%20Commission.htm
With the awakening of women in the later part of the 20th century, with the incidents of violence and crime against them on the increase, and with the awareness of discrimination against women in Church and Society the Catholic Bishops’ Conference in India gave priority to this issue in their biannual meeting in Pune in January 1992. A paper about women “Breaking the Silence” presented by a woman, Dr. Astrid Lobo Gajiwala, was an eye-opener. In the Workshops that followed Bishops came up with wonderful suggestions.
Gajiwala addresses Bishops

Streevani newsletter, September 2011

http://streevani.org/pdf/newsletter_september2011.pdf pages 50, 91 EXTRACT
Background to the Gender Policy of the Church in India It was in this very place, Ishvani Kendra [Pune] where the General

Assembly of the CBCI took up the theme women's situation for their deliberation in 1992.

One of our fellow sisters Dr. Astird [sic] Lobo Gajiwala who at the initiative of Bishop Bosco Penha addressed the Bishops on "Breaking the Silence" surrounding the violence of women and though she was the lone female voice in the entire male hierarchical gathering, a new milestone was laid. At the close of that assembly the CBCI decided for the formation of Women's Desk with Sr. Cleopatra as the first secretary.
And yet again it was Astrid in her response to the Keynote Address by Prof. Rita Noronha called on the 28 Plenary Assembly held in Jemshedpur [sic] in February 2008 called on the Assembly in the company of 40 women participants requesting Bishops to put a gender policy in place. […]
Challenges in formation…

Using ICT: The Church has to learn to use technology to train people. Using the internet, a large number of people can be trained. It is interactive as well, e.g. Catherine of Siena Virtual College…

Catherine of Siena Virtual College is a front for the promotion of the ordination of women as priests.

Gajiwala wants Holy Orders for women. What better way than to start with Maundy Thursday?

Maundy Thursday: Wash our feet too, say women

http://www.ndtv.com/news/cities/maundy-thursday-wash-our-feet-too-say-women-18619.php

Mid-Day.com, March 29, 2010, Mumbai

Even amid cheer over the recent introduction of a national gender policy for the Catholic Church, parishes in Mumbai continue to tiptoe around the inclusion of women in the ceremony of the washing of the feet at Maundy Thursday mass.
The ceremony, a symbolic gesture, has the priest washing the feet of 12 males picked from the congregation, on Maundy Thursday.
"I feel it's a mockery of all that Jesus stood for. Who can serve better than a woman - be she a wife, a mother, daughter, sister or a working woman," said Dr. Astrid Lobo Gajiwala.
There have been sporadic attempts to include women among the 12 people chosen that have met with resistance among traditional hardliners. "There were protests a few years ago when they tried to do this at the Orlem parish in Malad," admits the Mumbai Archdiocese's spokesperson Fr Anthony Charanghat. "But it's not an express rule that women can't be chosen. But yes, doing so does raise some eyebrows, as the disciples were all men."

What is Maundy Thursday?
In the Bible, Jesus Christ washes the feet of the 12 apostles before sharing bread and wine that Christians believe was changed in the body and blood of Christ. The meal is the inspiration for artist Leonardo da Vinci's famous piece of work, The Last Supper.
Conveniently, “theologian” Gajiwala ignores the doctrine that Jesus instituted the Sacrament of Holy Orders (a male priesthood) when he washed the feet of 12 men, “viri,” at the Last Supper.
WASHING THE FEET OF WOMEN ON HOLY THURSDAY

http://ephesians-511.net/docs/WASHING_THE_FEET_OF_WOMEN_ON_HOLY_THURSDAY.doc
[image: image8.png]"I dream of a church where it won't matter
whether you're a man

or a woman, and you just
respond to God's call of service.”

Dr. Astrid Lobo Gajiwala

WOW 2015 keynote speaker

https://twitter.com/ordainwomen/status/629336091913506816, https://twitter.com/OrdainWomen
At a Women’s Ordination Conference, 2015
Celebrating Differences: The Inter-Faith Family in Dialogue

http://ecclesiaofwomen.ning.com/forum/topics/celebrating-differences-the
By Astrid Lobo Gajiwala

Notes on Astrid Lobo Gajiwala's presentation
"The challenge of an interfaith marriage begins with the decision to love," says Astrid Lobo Gajiwala, founder member of Satyashodhak (Mumbai based Christian feminist group). Married to a Hindu for more than 18 years, according to Astrid, living out the interfaith marriage covenant demands a dialogue of life that can be more challenging than the Ashram experience…"
Both Astrid Lobo Gajiwala and Virginia Saldanha have been associated with the Catholic Ashrams movement which I have shown in my several articles and reports to be New Age and which opposes the Holy Mass and the Eucharist in favour of "meditation", usually yogic, which does not constitute a threat to inter-religious dialogue, inter-faith prayer, and syncretism, while the former does. I have also demonstrated the ashrams movement to be blasphemous, sacrilegious and seditious.

Why is all this relevant here? Because despite her Catholic credentials Astrid Lobo Gajiwala arrogantly and very publicly flaunts her syncretistic and anti-Catholic ideologies, many of which are espoused by priests and bishops who support her in a number of ways.

Astrid Lobo Gajiwala finds that "membership in the Catholic Church can become oppressive" and "said that she belongs to the Church on her own terms".

http://ecclesiaofwomen.ning.com/forum/topics/ewa-3-conference-homepage, 2007.
If that is the way Gajiwala experiences being Church, I can only say that -- theologian or not -- she does not even vaguely know her Faith; and if she thinks that she can dissent on some issues and still believe that she belongs to the community of the Church on her own terms, she is fooling herself.

As my research on her has revealed, she does not accept quite a few teachings of Holy Mother Church.

Ex. 1: She holds that all religions are at par.

"Catholicism and Hinduism lead to the same Divine."

http://www.nationalcatholicreporter.org/update/asia_meet/fabcaug19.htm.
Ex. 2: She is against conversion, even that of her husband.

"It is my belief that this bid to convert stems from an inability to understand the saving grace of God in other religions."
http://www.patheos.com/Resources/Additional-Resources/Bindis-and-Baptism.html.
Ex. 3: She is against Baptism.

"I would like Christianity defined in some way other than by the waters of Baptism." http://ecclesiaofwomen.ning.com/forum/topics/notes-on-the-dialogue-with-fr.
"What we need to do is plant the seeds of the Gospel without the pressure of baptism."
http://ecclesiaofwomen.ning.com/forum/topics/celebrating-differences-the.

Ex. 4: She is against the saving unicity of Jesus.

"Teachings that 'only Jesus is God' stand in direct opposition to what her children learned at home… "Tell them you are a Hindu who wants to know more about Christ," she taught her children." http://ecclesiaofwomen.ning.com/forum/topics/celebrating-differences-the.

Ex. 5: She encourages her children to worship her husband’s Hindu gods.
"I have no inhibitions about my children worshipping the Hindu pantheon… I settle for the more universal "Om Shanti"… With much regret, I also make Jesus take backseat… Sometimes I find it awkward praying before the picture of Krishna and Radha". "[W]e were teaching them about the One Universal God."
http://www.ibiblio.org/ahkitj/wscfap/arms1974/Regl_womens_prog/Community%20of%20Women%20and%20Men/journeying%20into%20communion.htm.

Ex. 6: She and her husband are not open to life and to God’s will and plan in their lives: They "decided to have only two children." Eventually, they had a third, evidently “unplanned”. http://www.ibiblio.org/ahkitj/wscfap/arms1974/Regl_womens_prog/Community%20of%20Women%20and%20Men/journeying%20into%20communion.htm.

Ex. 7: She fostered religious syncretism in her children.

"Despite the misgivings of the hierarchy, I agreed to bring up my children in two religious traditions, leaving them free to choose their own response to God." http://www.nationalcatholicreporter.org/update/asia_meet/fabcaug19.htm.

Ex. 8: She gave her children "the essence of religion without getting entangled in dogma, rituals etc."

http://www.ibiblio.org/ahkitj/wscfap/arms1974/Regl_womens_prog/Community%20of%20Women%20and%20Men/journeying%20into%20communion.htm.
Ex. 9: She describes her children as "Hindu-Catholics".

What, for instance do we write as our children's religion when filling up their school admission applications? So far, we have settled for "Hindu-Catholics". http://www.ibiblio.org/ahkitj/wscfap/arms1974/Regl_womens_prog/Community%20of%20Women%20and%20Men/journeying%20into%20communion.htm.

Ex. 10: She never called her family to pray together as Catholics do: "as a couple somehow we never succeeded in saying "daily" prayers together."

http://www.ibiblio.org/ahkitj/wscfap/arms1974/Regl_womens_prog/Community%20of%20Women%20and%20Men/journeying%20into%20communion.htm.

Ex. 11: She infused her children with inclusivism (see Gayatri further below) and Universalism and does not believe in the final and complete Revelation in the Bible.

"Hinduism affirmed my yearning for a Mother God who had been denied to me for so long. It put me in contact with the Universal God whose rev​elation cannot be limited." http://www.ibiblio.org/ahkitj/wscfap/arms1974/Regl_womens_prog/Community%20of%20Women%20and%20Men/journeying%20into%20communion.htm.

Ex. 12: "We are no longer concerned about what the church or the community expects, but about how we can express our respect and love for each other… As a result, our lives have been enriched with a cultural and religious diversity, and God, divested of so many limiting beliefs." http://www.patheos.com/Resources/Additional-Resources/Bindis-and-Baptism.html.
Ex. 13: "Feminist theologian Dr. Astrid Lobo and her Hindu husband, Dr. Kalpesh Gajiwala of Mumbai point out that "the greatest obstacle to interreligious dialogue is religious conditioning which does not allow one to see beyond what is taught by the religious hierarchy." "People are afraid to think for themselves, to trust their own God-experiences, to define their own perception of Truth," they added."
http://www.nationalcatholicreporter.org/globalpers/gp071603.htm
Ex. 14: View Dr. Astrid Lobo Gajiwala's blog
http://ecclesiaofwomen.ning.com/profiles/blogs/terror-in-mumbai#comments

Terror in Mumbai

Posted by Dr. Astrid Lobo Gajiwala on December 2, 2008 at 12:04am
So there we were, 2 Hindus (my husband is a Hindu too), 2 Muslims, 2 Christians (myself and my housekeeper) and 3 free souls (my children who refuse to be identified by a religion)…
WHAT WOULD BE THE PROFILE OF AN INDIAN WOMAN FEMINIST THEOLOGIAN? TO FIND OUT, LET US EXAMINE SOME NEWS REPORTS ABOUT -- AS WELL AS BY -- ASTRID LOBO GAJIWALA:

'Judgment on Christian divorce is a step in the right direction'
http://www.hvk.org/articles/0597/0093.html EXTRACT

By Saloni Meghani, The Times of India, May 12, 1997
Ms. Astrid Lobo Gajiwala is involved in seeking reformations of the Christian personal code. She is a consultant for the commission for women of the Catholic Bishops’ Conference of India. She spoke to the Times of India [TOI] about the fallout of legal reform and need for change in the personal religious code of her community.

TOI: Do you think there are many flaws in Christian law?

ALG: Christian laws are more than 100 years old, dating back to a colonial and patriarchal era. They have many flaws, particularly with regard to women's rights. It is ironic that while the law in England has undergone tremendous change, the law we inherited in India remains outdated. English law allows divorce even on the grounds of mutual consent.

TOI: Do you believe that legal reform will help to change the status of women?

ALG: Legal reform by itself cannot change the status of women. The personal code takes religious norms into consideration. Religion is still the most important factor in most people's lives. Unless religion is gender-just, perceptions will not change. Our scriptures date back to a patriarchal era. The religious hierarchy should take a new look at the implications in them. For instance, while the scriptures state that 'man and woman were created in the immediate likeness of God', a woman still cannot be ordained a priest.
Feminist Theology
http://fth.sagepub.com/cgi/pdf_extract/9/27/21
By Pauline Chakkalakal
I could only access the first page of this pdf file which said, "This item requires a subscription to Feminist Theology Online." On that first page, the author writes about the "Shakti (feminine force)" that keeps one person named Leelavathy going. The article must also surely include our "feminist theologian" Astrid Lobo Gajiwala because it turned up in my Google search. Reading it would have been enlightening, but it would have set me back by US$25 to find out what it says.

Chakkalakal is apparently a Keralite nun from Bangalore who has presented several papers on feminist theology and is linked with a "feminist interpretation of the Bible and the hermeneutics of liberation".
‘Inculturation’
The Examiner, March 18, 2000, Letter to the editor

By Dr. Astrid Lobo Gajiwala
A.D. Mascarenhas (The Examiner, February 26) makes a valid point when he says that inculturation must involve a change in our lifestyle- language, celebrations, knowledge and love for Indian art, music, dance forms, familiarity with Indian history. What I find strange however is the way he segregates our religious rituals. The Church has always taught that authentic worship must flow from the life of the people. Is it possible then to rediscover our Indian roots socially, and leave our religious expressions untouched? Perhaps we need to be reminded that the Roman Mass is itself an inculturated ritual, introduced by a dominant religious power. Maybe we should also examine the role of the Church in the origins of our “westernization”. It may move us to a deeper appreciation of our Indian identity and help to provide a better motivation for inculturation than the rabid ranting of hardcore Hindutva proponents.

Some caution however is called for. In the name of inculturation let us not reintroduce into our worship customs which go against the discipleship of equals that is Christ’s legacy to us. Tolerance of the caste system for instance, or insistence on women covering their heads in church. These are not dictates of the Divine, but aberrations...

Bishops scrap meeting agenda. We need to make room for the Holy Spirit, they say

http://www.nationalcatholicreporter.org/update/asia_meet/fabcaug19.htm
By Thomas C. Fox, Daejeon, South Korea Special Report: The Church in Asia, August 19, 2004, EXTRACT:
An interesting thing happened on the way to Day 4 of the Asian bishops' gathering here. Much of the day's schedule got scrapped in a move intended to open the meeting to the Holy Spirit.

The eighth plenary assembly of the Federation of Asian Bishops' Conferences has taken on a life of its own.
…Two invited participants on hand here to help the bishops are Astrid Lobo and Kalpesh Gajiwala, a married couple from Mumbai, India. She is a Catholic; he is a Hindu. They have three children, two daughters and a son. Some 20 percent of Catholic marriages in India are with spouses who are Hindu or follow other traditions. The Asian bishops, working with couples such as Astrid and Kalpesh, are in a good position to discern a pastoral response to couples in interreligious marriages.
[image: image10.jpg]A

%)

[BOXED STORY:] "Both of us are very God-centered. That is the first common point we have," says Astrid Lobo, a Catholic who with her Hindu husband Kalpesh Gajiwala, are helping the Asian bishops discern a pastoral response to interreligious marriages, an increasingly common phenomenon in Asia.

Said Astrid: "We teach our children that both of our religions are focused on God, but that we have different forms of worship. The children have no difficulty accepting this. Meanwhile we share the common values that both of our religions profess." Said Kalpesh: "We stress the importance of spirituality*. It is the essence of awakening our inner being. By getting in touch with our soul we recognize the Divine inside and outside ourselves. Catholicism and Hinduism lead to the same Divine. The children understand this."

Both agree that both religions stress the same values. Adds Astrid: "I feel a very important focus on Jesus. When you die you will be asked, 'When I was hungry did you give me to eat? When I was thirsty did you give me to drink?'" Kalpesh agrees, saying, "Hinduism stresses the same compassion and need to love the other and to be truthful and honest to the other and to integrate the whole society into one unit."

"I have found a tremendous openness to interfaith families here," said Astrid. She and Kalpesh have shared their married experiences with bishops and others over meals and in discussion groups for the past several days. She added that some bishops think this is a big moment to develop a theology for interfaith marriages. "Questions include what is a sacrament and what is the sacrament of marriage?" She said, "At least people are thinking about it."

Kalpesh said that interfaith marriages are living examples that can lead to answers about how religions can live in harmony. Building on the same point, Astrid said people often look to the church as offering something to the family. "But here we have interfaith families having something that they can offer to the church."

If Astrid and Kalpesh are any indicators, this week's FABC assembly on the family has only begun to open up a host of discussions likely to enrich the Church and wider society.
*Emphasis on spirituality as against religion is New Age. It leads to religious pluralism and syncretism.

The National Catholic Reporter, also known as “The Fishwrap”, (along with publisher Thomas C. Fox) is a liberal, dissident rag (http://www.ourladyswarriors.org/dissent/disspeop.htm). Very much linked (quite naturally) with reportage on the Gajiwalas (as can be seen elsewhere too in this present file), it is not Catholic!
One more example:

Diminishing returns

http://www.nationalcatholicreporter.org/globalpers/gp021505.htm

By Astrid Lobo Gajiwala, February 15, 2005… …
See also:

NATIONAL CATHOLIC REPORTER CONDEMNED BY BISHOPS
http://ephesians-511.net/docs/NATIONAL_CATHOLIC_REPORTER_CONDEMNED_BY_BISHOPS.doc
NATIONAL CATHOLIC REPORTER DISSECTED BY MICHAEL VORIS
http://NATIONAL_CATHOLIC_REPORTER_DISSECTED_BY_MICHAEL_VORIS.doc
CRITICISM OF THIS MINISTRY BY THE NATIONAL CATHOLIC REPORTER
http://ephesians-511.net/docs/CRITICISM_OF_THIS_MINISTRY_BY_THE_NATIONAL_CATHOLIC_REPORTER.doc

This is the account of the meteoric rise of a woman from a part time student of theology to a propounder of theology. She argues for divorce for Catholics and holds that Catholicism and Hinduism are at par with each other. From the firm stand of discouraging mixed marriages to developing a theology for interfaith marriages under “progressives” like Gajiwala, the Indian Church has regressed in the last three decades.
Diminishing returns

http://www.nationalcatholicreporter.org/globalpers/gp021505.htm EXTRACT
By Astrid Lobo Gajiwala February 15, 2005
Last year she and her husband Kalpesh Gajiwala were consulters to the Asian bishops' plenary assembly on the family…
Astrid Lobo Gajiwala and Sr. Philomena D’Souza
A New Agey programme along with Astrid Lobo Gajiwala in a Catholic convent
The Examiner, October 7, 2006:
At a programme organized by the Bombay Archdiocesan Women’s Desk, September 24, 2006, at St. Joseph’s Convent Hall, Bandra, in the context of the “Year of the Eucharist and Family”, “The input of Dr. Astrid Lobo Gajiwala was followed by an Awareness Meditation facilitated by Sr. Philu (Philomena D’Souza) on Awakening the Feminine Energy. It helped in internalising the beautiful reflections of Dr. Astrid by claiming the powers of the female body as holy, awesome and beautiful. From the feedback of the participants we could see that the group of 90 vibrant women thoroughly enjoyed the entire experience.”
Allow me to quote from the Vatican Document on the New Age #2.3.2, The essential matrix of New Age thinking:
A prominent component of [Helena Blavatsky, a Russian medium who founded the Theosophical Society with Henry Olcott in New York in 1875]'s writings was the emancipation of women, which involved an attack on the “male” God of Judaism, of Christianity and of Islam. She urged people to return to the mother-goddess of Hinduism and to the practice of feminine virtues. This continued under the guidance of Annie Besant, who was in the vanguard of the feminist movement. Wicca and “women's spirituality” carry on this struggle against “patriarchal” Christianity today.
Note that Astrid Gajiwala, on page 14, has twice used the word “patriarchal” to describe the Church and Her laws and Scriptures. We will see a repeat of that as we read on.
Note also the references to "Shakti (feminine force)", "Awakening the Feminine Energy", "the powers of the female body", in the news stories featuring the name of Astrid Gajiwala.

Gita-talk
http://groups.yahoo.com/group/gita-talk/messages/793 EXTRACT
April 17, 2007
Why is the Divine always referred to as "He" even when talking of Her motherly qualities? And why are all devotees referred to as "he"? As a woman I feel excluded. -Astrid Lobo Gajiwala
"Women empowerment is not against men": Sr. Philomena in WRCC meeting
http://www.daijiworld.com/news/printer.asp?nid=41236

http://www.opensubscriber.com/message/gulf-goans@yahoogroups.com/8179942.html
Report by Ancy Paladka, Vasai/Mumbai MangaloreanCatholics Digest No. 851, December 11, 2007 EXTRACT:
"Working for women empowerment is continuing Jesus' Mission of bringing the Good News to the oppressed" said Sr. Philomena D'Souza. She was delivering an orientation speech on 'Empowerment of women in church and society', a workshop held for the Western Region Catholic Council (WRCC) comprising fifteen dioceses of Gujarat, Maharashtra and Goa at Bishops house, Vasai here on Saturday December 8 and Sunday December 9.
Quoting a Benedictine Sister Joan Chittister who said "Feminism is not a heresy, it is the spirit of Jesus written anew", Sr. Philomena said "We are not looking at the theme "Empowerment of Women in the Church and society" from a mere sociological perspective, although this too is important. Neither from a developmental perspective, although we know that no nation can progress if a half of its citizens are left behind. She concluded that as Christians, we are looking at this theme as part of our faith imperative." "The way Jesus treated women was definitely counter-cultural" She continued. "He went against the cultures of his time – the Jewish as well as the more well-known Greek, Roman, Egyptian or Babylonian cultures all of which were highly patriarchal. Jesus always upheld the dignity of women." […]
About 80 members of WRCC participated in the said workshop. Various topic such as all India Catholics education policy implementation lead [sic] by bishop Percival Fernandes, women in God’s plan in scripture lead [sic] by Sr. Ananda, women in Church's social teachings lead [sic] by Dr. Astrid Lobo Gajiwala, reality chick [sic] with testimony from women lead [sic] by Sr. Philomena D'Souza, state of women in church and society lead [sic] by Virginia Saldanha and gender mainstreaming and possibilities for empowerment lead [sic] by Sr. Helen were discussed…

Archbishop Filipe Neri Ferrao, president, WRCC, bishop Edwin Colaco of Aurangabad, secretary, WRCC, bishop Thomas Dabre of Vasai, bishop Percival Fernandes, bishop Bosco Penha, bishop Valerian D'Souza, bishop Agnelo Rufino Gracias, bishop Ferdinand Joseph Fonseca, bishop Gregory Karotemprel, archbishop Stanislaus Fernandes, bishop Thomas Elavanal, bishop Godfrey De Rozario, bishop Vijay Anand Nedumpuram, bishop Thomas Macwan and cardinal Oswald Gracias were the bishops present on the occasion…
At least 15 bishops and a Cardinal were present and heard Sr. Philomena on Joan Chittister.
Sr. Philomena D’Souza and Virginia Saldanha [former Executive Secretary FABC Office of Laity, Family & Women's Desk and former Executive Secretary CBCI Women's Commission] are die-hard feminists.

Joan Chittister is a Benedictine (O.S.B.) nun who is "a supporter of Call to Action which promotes women priests". Source: Dissenting authors and Speakers, SECTION "Women priests" at http://www.ourladyswarriors.org/dissent/disspeop.htm.
In the section on dissent against the "Hierarchical Teaching Authority of the Church", we again find Joan Chittister listed, "A supporter of Call to Action who promotes dissent. See her many articles in the National Catholic Reporter dissenting magazine."
A third time, in the section titled "Theology Incompatible with the Catholic Faith", we read, "Sr. Joan Chittister, OSB - A supporter of Call to Action who promotes Feminist theology."

What is important for the reader to note are:
1. The type of nun that Joan Chittister is and who Sr. Philomena and Astrid Gajiwala appeal to and learn their theology from.
2. At all of these programmes addressed by these feminist theologians, there are always bishops and cardinals in attendance. Mumbai bishop Percival Fernandes, named above, gave the Imprimatur for the heretical, Hinduised, New Age NEW COMMUNITY BIBLE 2008.

Church Journey for Women Empowerment [An extract from a two-page editorial]
The Examiner, March 8, 2008
By Dr. Astrid Lobo Gajiwala
This article celebrates International Women’s Day and the 28th Plenary Assembly of the CBCI’s deliberations on the theme Empowerment of Women in the Church and Society':

"Will [the Bishops’] efforts at inclusiveness stretch to building a Christology that is based on the human nature of Christ instead of his male-ness? Will they allow women to claim their image and likeness in God?**
Yes, empowering women will mean re-reading, re-conceiving and re-constructing our way of seeing and interpreting not just social realities, but also our theology and our mission. It will mean following in the radical footsteps of the Master who defied the patriarchal culture of his time to the point of being scandalous."

**Genesis 1:27. Feminists regularly misuse that verse to demand for women’s ordination as priests.

These women keep harping on the same issues, but then what else do they care about? It is as if all of the problems in Judeo-Christian society stem from “patriarchalism” and can be eliminated by inclusiveness at all levels including the cultic priesthood.

I can only wonder as to how the Cardinals and Bishops cannot see through the nicely-worded smoke-screen laid out by Gajiwala over a space of two pages before she fires her shot. I simply wonder how they cannot see the larger picture the way that I see it. Are they ignorant, or are they pretending they cannot understand what is transpiring, or are they compromised and in secret collusion with these forces of darkness?

On page 17 of the very same issue of The Examiner, it’s Astrid Gajiwala once again.

In "Her-Story: Women Powered by Faith", Christine Almeida writes about the archdiocesan International Women’s Day celebrations, March 2, 2008, at St. Joseph’s, Bandra graced by Bishop Bosco Penha. I quote her:
"Our first priority this year was disseminating information about the outcome of the CBCI’s Jamshedpur meeting held earlier in February for the empowerment of women in the Church… Dr. Astrid Lobo Gajiwala who served on the drafting committee for the final statement described to us in detail the deliberations, copies of which were distributed to all present. This tied in well with the theme for the day which was "Her-Story: Women Powered by Faith."

Her-Story. Feminists like to have it that way, eliminating the gender-exclusivist, sexist 'HIStory'.
Again we see that the bishops have empowered this radical feminist theologian to influence policy and indoctrinate the unsuspecting faithful of the Indian Church.

Synthesis of ECCLESIA OF WOMEN IN ASIA (EWA IV)
Posted by Ecclesia of Women WebCoordinator on October 10, 2009
By Astrid Lobo-Gajiwala
‘Practising Peace: Towards an Asian Feminist Theology of Liberation’

Salesian Retreat House, Hua Hin, Thailand

26-29 August, 2009

http://ecclesiaofwomen.ning.com/forum/topics/synthesis-of-ewa-iv-by-astrid
[The last line of Gajiwala’s official report is:] Om Shanti, Shanti, Shanti.
Mixed doubles
http://timesofindia.indiatimes.com/life/people/Mixed-doubles-/articleshow/5229816.cms EXTRACT

By Richa Biju Chitrodia, Times News Network, TOI Crest, November 14, 2009
"The surname is supposed to lay bare [sic] one's paternal antecedents. But how does one place an Ashutosh Lobo Gajiwala?
The 15-year-old actor, who played emerging don Salim in the Oscar-winner Slumdog Millionaire, gets 'Lobo' from his Catholic mother and 'Gajiwala' from his Gujarati father.
"I love my name," says the teenager. "It surprises most people."
…Ashutosh and his sisters Gayatri, 20, and Nivedita, 18, insist that their double-barrelled surname makes perfect sense. "You come from both parents? I've come from both," says Ashutosh. "You'll find one Ashutosh Lobo, you may also find an Ashutosh Gajiwala, but you won't find another Ashutosh Lobo Gajiwala." Their confidence stems from mother Astrid Lobo Gajiwala, who believes that the woman is not the property of man…"
'WOMAN IS NOT THE PROPERTY OF MAN': SEE THE PHRASES IN BOLD RED IN THE EXTRACT JUST BELOW.

Re-visioning Mary at Christmas
http://www.speroforum.com/a/24344/Revisioning-Mary-at-Christmas EXTRACT
By Astrid Lobo Gajiwala, December 5, 2009
As part of the process of unearthing the Woman-Mary, women theologians have also reassigned new meaning to symbols that were used to diminish women. Thus they have insisted that “virgin” is a symbol of Mary’s autonomy, not her anatomy; not a negation of female sexuality but a signal of her direct relationship to God, UNMEDIATED THROUGH ANY HIERARCHIALLY PLACED MALE.
In a patriarchal world where women could not make decisions WITHOUT THE APPROVAL OF A FATHER, HUSBAND OR SON, Mary’s virginity signifies her independence, and accentuates her authority at the annunciation. FREE FROM THE CONSTRAINTS OF MALE CONTROL, this woman courageously says her “yes” even as she retains her right to question. For women today, it is a “yes” that releases them to say their own “yes” – to define their own identities and make their own life choices; to be subjects of their own discourse and experience, in the Church and in society; and to exercise their authority WITHOUT MASCULINE PERMISSION.
So can we now say "BLESSED MARY, EVER AUTONOMOUS" instead of the male chauvinist, sexist, patriarchal "BLESSED MARY, EVER VIRGIN"?
Isn’t this tantamount to a subtle denial of the sacred truth about Mary’s perpetual biological virginity?

No skits and keep it short: Bishop tells Bombay priests

http://www.cathnewsasia.com/2009/12/14/no-skits-and-keep-it-short-bishop-tells-bombay-priests/?awt_l=HsiGl&awt_m=1aP9qOQRgwYDL0 EXTRACT
December 14, 2009
Bombay archdiocese has told its priests to keep their homilies short and to the point.

“Some priests are still preaching for 20 minutes or more, which is strongly discouraged,” says Auxiliary Bishop Bosco Penha, president of the Commission for Word and Worship in Bombay archdiocese, UCA News reports.

In an official circular titled “Liturgical Renewal: Faithfulness of Christ - Faithfulness of Priest,” the prelate says the homily is an important part of the liturgy and must be given by an ordained minister. The circular, published on December 5 in the archdiocese’s 160-year-old weekly, “The Examiner,” directs that a sermon should develop some points of the readings or another text from the Mass of the day. “It should be well prepared and to the point.”

Bishop Penha also discouraged priests from resorting to modern techniques to deliver their homilies. “The PowerPoint presentation and question-answer sessions should be used sparingly, as they take away the reverence due to the Eucharist,” he explained. He also ruled out staging skits during Mass.

His circular evoked mixed reactions among Catholics in India’s largest diocese.

“Firstly, the homily is extremely important for people in the pews as it is the only ongoing catechesis for laity,” said Astrid Lobo Gajiwala, assistant coordinator of Ecclesia of Women in Asia, a forum of Asian Catholic women theologians.

She says there should not be “a hard and fast” rule on a sermon’s duration. If a sermon is boring, “even three minutes is too long,” remarked the mother of three and parishioner of Holy Name Cathedral.

Gajiwala supports the use of modern tools during sermons. In her view, PowerPoint presentation and skits make the preaching interesting and do not necessarily diminish reverence for the Eucharist…
Source Bombay archdiocese insists on short sermons (UCA News)
The Indian Church has raised one more Frankenstein in its midst. Bishop proposes, Gajiwala disposes.
Bishops, what you have sown, you shall reap. You have a liberal, dissenting, nominal Catholic steeped in New Age feminism and whom you have elevated as a “theologian”. Now she knows more and better than you, and there is coming the day when you shall have to listen to and obey her and the powerful lobby behind her and you shall probably have to teach only what they permit you to teach.
Reflecting the Mind of Christ
By Dr. Astrid Lobo Gajiwala, Guest Editor. The Examiner, March 06, 2010
[Cover story: A Journey Towards Gender Justice]

The bishops have given us a gift like no other, a Gender Policy for the Catholic Church in India - a document that has captured the voices of women from all the ecclesiastical regions; a document that marks the collaboration of women who drafted the document and bishops who approved the final draft. It is a document that the bishops are committed to; a document that makes the bishops accountable. In his foreword to the document, Varkey Cardinal Vithayathil, the outgoing CBCI President, writes: "The Policy promotes the egalitarian message of Jesus, with the vision of a collaborative Church with Gender Justice..."
The Policy has three parts. Part I provides a Christian understanding of gender equality and draws attention to the situation of women in India, and the efforts of the Catholic Bishops Conference of India (CBCI) to empower women. Part II elucidates the vision, mission, objectives and guiding principles of the policy, while Part III addresses areas of implementation which are presented as policy statements and strategies.
One of the strongest sections is the one on women and family. It upholds mutual respect and equal partnership in the marriage relationship, equal rights of daughters and sons, and strong public denouncement of dowry and all forms of domestic violence (physical, verbal, emotional, sexual and economic). There is sensitivity to the painful processes of canonical annulment and civil divorce and awareness of the need to address the cultural and economic factors that lead to abortion, foeticide and suicide.
The strategies for education, health and social involvement by and large reinforce the existing life-transforming initiatives of the Church. What is a welcome addition is the recognition of the need for specifically designed gender sensitivity programmes to facilitate changes in mindset, behaviour and practices among all members of the Church, including bishops, so as to eliminate discrimination against women. The section on violence against women advocates zero tolerance and calls for structures, mechanisms and documents for effectively combating sexual harassment against women in families, workplaces and Church institutions.
On the plus side, feminist theology and the pastoral work of women are affirmed. The need for gender mainstreaming, gender auditing and gender budgeting to form an integral part of the structure and functioning of all CBCI Commissions and diocesan social service societies is recognised. Avenues are proposed for women to participate in the decision-making processes of the Church at all levels, with the necessary training for leadership.
The document contents itself with an arbitrary "adequate" representation, despite the strong recommendation of the CBCI plenary assembly (2008) for "at least 35% representation of women as office- bearers and members on parish and diocesan pastoral councils, finance committees and other ecclesial bodies at the local and national levels".
A lacuna is the absence of strategies for articulating women’s spirituality and using inclusive language, although implied in the mission and objectives of the document.
Overall however, it is a path-breaking document and a milestone in the evolution of the Church. The bishops’ commitment is evident in the concluding implementation mechanisms and proposed budgets. The women’s commitment must be seen in their enthusiasm to study the policy, plan strategies to enter the doors that have been opened and widen those opened only slightly. They must publicise the triumphs and failures of its implementation so that other women are encouraged, the bishops are motivated and the Church of Christ may once again be whole (Gal 3:28).
Bishops, Bishops!!! Gajiwala scents blood. In your “Gender Policy”, she has sensed a giant leap forward for feminist theology in India. She reads more into it than there is there, and she has already identified some 'lacunae' in that policy. She and the people working with her are not going to settle for anything less than what they want, and if you have been reading this report of mine, you know what that is. What little slack you have given, you will never be able to recover. If you even give in a little, they’re going to use it to lever for more. Her closing words remind me of the camel that convinced its owner to let it warm its nose within his tent. We all know what happened next.
Once again (see earlier, 2008) it’s the Bombay Archdiocesan Women’s Day celebrations.

The Examiner, March 6, 2010, full page report by, you guessed it, Dr. Astrid Lobo Gajiwala
Nothing really new to report here. Gajiwala was felicitated for having "contributed to the journey of women’s empowerment in Mumbai", receiving her citation "from Bishop Bosco [Penha] amid loud cheering".

When you read that quote, remember who the author of the article is! This is blatant self-promotion.
Naturally Gajiwala spoke to the delegates about the new CBCI Commission for Women’s Gender Policy, the story says, though obviously she was not about to ask the Bishop yet when he was going to ordain the archdiocese’s first woman priest. Maybe one day soon, she may tell him when to. [I just now thought that I should substitute the word 'tell' with 'advise', but I decided that 'tell' would be more truthful.]
THE COMPANY THAT ASTRID LOBO GAJIWALA KEEPS!!!!!
Frontiers in Asian Christian Theology: Emerging Trends (Paperback) by R. S. Sugirtharajah, undated
http://www.amazon.co.uk/Frontiers-Asian-Christian-Theology-Emerging/dp/toc/0883449544 EXTRACT
Table of Contents

4. "Han-Pu-Ri": Doing Theology from Korean Women's Perspective

By Chung Hyun Kyung
5. Dancing, Chi, and the Holy Spirit

By Peter K. H. Lee
6. Feminine Images of God in Korean Traditional Religion

By Choi Man Ja
7. Who is God for Us Today?

By Jyoti Sahi
8. The Dragon, the Deluge, and Creation Theology

By Archie Lee Chi Chung
9. Wrestling in the Night

By Samuel Rayan
14. My Marriage is Not a Sacrament

By Astrid Lobo Gajiwala
18. The Language of Human Rights: An Ethical Esperanto? Reflections on Universal Human Rights from an Indian Third-World Context

By Felix Wilfred
19. Theological Perspectives on the Environmental Crisis

By Samuel Rayan
20. Ethnic Conflict in Sri Lanka and the Responsibility of the Theologian

By Tissa Balasuriya
I know nothing of the writers with the Chinese names. But considering what I do know about the others, I am suspicious about them all [I omitted the names of 10 authors], but they’re all probably of the same stock. After all, don’t birds of a feather flock together? And our Gajiwala is smack in their midst, proudly proclaiming that her marriage is NOT a Sacrament.
Samuel Rayan, priest, is a Jesuit theologian who openly opposed Rome’s ban on Jesuit Anthony de Mello’s writings.
FR ANTHONY DE MELLO-WRITINGS BANNED BY THE CHURCH
http://ephesians-511.net/docs/FR_ANTHONY_DE_MELLO-WRITINGS_BANNED_BY_THE_CHURCH.doc.

He is also one of the contributors to Vandana Mataji’s book Shabda Shakti Sangam, 1995 ed. which 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.
Felix Wilfred, priest, is a leading Indian theologian. He has been severely censured by Rome.
Tissa Balasuriya, priest, is a leading Sri Lankan theologian. He, too, has been severely censured by Rome.
A pillar of the seditious Catholic Ashrams Movement, Jyoti Sahi, is also considered an Indian lay theologian.
JYOTI SAHI AND HIS NEW AGE ART ASHRAM IN BANGALORE
http://ephesians-511.net/docs/JYOTI_SAHI_AND_HIS_NEW_AGE_ART_ASHRAM_IN_BANGALORE.doc
He is responsible for the evolution of the early Hinduized representation of Jesus-the-yogi and other Christian themes in Catholic institutions.
The Challenge of Being Different: a Christian-Hindu marriage
http://www.interchurchfamilies.org/journal/98su14.shtm
By Astrid Lobo Gajiwala, undated, probably 1998
Bindis and Baptism
http://www.patheos.com/Resources/Additional-Resources/Bindis-and-Baptism.html
By Astrid Lobo Gajiwala, April 27, 2010

patheos.com caters to Hindus, Buddhists, Muslims, Mormons, “Progressive Christians”, etc. and even has sections for atheists and pagans.

The challenge of an interfaith marriage begins with the decision to love. It is a decision that immediately puts the couple outside the traditional system, forcing them to carve a space of their own, often a space in which they are on their own.

The courtship, more often than not, is conducted clandestinely. Inevitably there is family opposition, and, when the Catholic Church is involved, once again there are no welcoming smiles. It is ten years now since I went through it all, but when I look back I still feel the pain. I was warned that there was a high failure rate in interfaith marriages. (True, perhaps, but to date no statistics are available.)
Further I was advised to marry under the Special Marriage Act (which has “mutual consent” as a ground for divorce), so that we could easily avail ourselves of a civil divorce should things go wrong. (Pragmatic advice, no doubt, but insensitive. And I couldn’t help wondering if entering into marriage with divorce in mind was not grounds for “defective consent”!) Finally, I was given a form to sign which used the words of the outdated Code of Canon Law, making me promise to baptise my children unconditionally, a deviation from the existing code which requires the Catholic partner to promise “to do all in his or her power in order that the all the children be baptised”. When I questioned this, I was told that this policy was laid down by the local bishop to dissuade interfaith marriages.

The wedding ceremony itself poses a challenge. Each family wants its own religious rite, and the Catholic Church insists on only a church wedding. As a result, what normally marks the coming together of two families can become the first sign of division. At the personal level, preparations for the big day are clouded by uncertainties. Although I loved Kalpesh, I remember having many fears. Would I fit into a culture that my western upbringing saw as inferior? Was I willing to accept the joint family and the loss of self it entailed? How would I cope in a community where women were mostly confined to the home? With a different language and strange food and cultural customs? How would our two families adjust to each other?

Then there were the religious expectations. How would I work out the baptism of our children? Despite the reassurances of Kalpesh and his parents, practice of my own religion was in question. I kept imagining myself being marginalised in a Hindu majority. Perhaps Sunday mass would become a mere inconvenience. Maybe I would have to play down religious celebrations. As the first bahu in a household without daughters, I would have certain religious responsibilities. Would that affect my religious affiliation? What kind of family prayer could I look forward to?

One saving grace was that there was no mention of conversion. Not all couples are so lucky. Often Catholic families will insist on the conversion of the non-Catholic partner. Alternatively a Catholic woman by virtue of her second class status may be expected to embrace her husband’s religion as part of her new life with him. It is my belief that this bid to convert stems from an inability to understand the saving grace of God in other religions. It also reflects a fear of losing one’s religious identity, for by crossing religious frontiers interfaith marriages seem to question existing religious boundaries. And of course there is the “power” issue, for interfaith couples enter into religious territory that often is outside the control of religious authority in society and in the home.

New boundaries call for new religious identities, ones which the couple has to define for themselves. When two religions are involved, the old formulas don’t work anymore.
Every familiar ritual and tradition is strange, sometimes even offensive, to one partner. God has to be discovered afresh. Often there is no family or community support. On the contrary, there are many “watchful eyes”, waiting to say, “We told you it wouldn’t work.”

Some may see these as problems, or may even use them to exploit more basic differences in a relationship. For those who dare to search, however, an interfaith marriage is a challenge that never fails to enrich, especially if the partners continue to respect and nurture each other’s uniqueness. The key is love, and trust in the Spirit who is an inexhaustible source of energy that continuously makes all things new.

Love and the Spirit have opened many doors for Kalpesh and me. They came in the guise of supportive friends who helped us to explore the challenges ahead, brought about healing and reconciliation, and gave us the gift of a wedding ceremony we will never forget. They were there in the response of our families who were challenged to move beyond their own desires.
And sacrament or not, they were there in our midst as our two families took up the offertory gifts, as the Pandit invited my mother to give us her blessings, as Kalpesh and I took the seven pheras around the sacred fire and exchanged rings and sacred vows at the altar. They have wrought a miracle in our lives.

I laugh now when I recall my fear of being a “minority” Christian. My Hindu father-in-law, who meditates every dawn and goes for a daily teaching, makes sure I never miss Sunday mass when I stay with him. There is curiosity about my rituals, and interest in the teachings of Christ. Not a Christmas or an Easter has gone by without phone calls or cards from my Hindu cousins. Christmas cake is much in demand, and Santa Claus has gained an entry into my young nieces’ and nephews’ lives! This year Kalpesh’s parents brought in Christmas with us, and the only “home-made” sweets in our house were those made by my mother-in-law!

My family, not to be outdone, comes laden with sweets to my in-laws’ home at Diwali, even my 86-year-old mother who once objected (because it was Hindu) to a bindi (the red dot on a woman’s forehead, usually a sign of marriage, but also a symbol of shakti, or “woman power”). From a household of carnivores they have been converted into a household that not only appreciates varied vegetarian fare, but one that has learned to cook it to accommodate my Hindu family. Hindus and Christians, we are all more comfortable with each other now. We are no longer concerned about what the church or the community expects, but about how we can express our respect and love for each other.

The biggest catalysts in this transformation have been our children. My mother-in-law, a strict vegetarian, has been reduced to feeding her grandchildren chicken at a function. And at my nephew's first Holy Communion, Gayatri, just two and a half years old, drew her Hindu grandparents into the church, made a beeline for the cross, and ordered them to bow and say, “Jai-Jai.” Who could refuse her magnetic charm?
Over the years, my mother has learned to put aside her shotgun and forgive her son-in-law for stealing her daughter. A couple of years ago she accompanied us to Sri Aurobindo’s (Kalpesh’s guru’s) ashram in Pondicherry, and felt at peace.
One day at home she watched three-year-old Ashutosh pick up a little book of mantras by Sri Aurobindo and the Divine Mother, and “read” aloud. Sometime later her curiosity got the better of her. She picked up the book and browsed through it. “I want a copy,” she said, “I’d like to say them, but to my God.” And to think that nine years ago I was worried about her reaction to the use of Gujarati bhajans in our nuptial service!
Reaching this stage, however, has taken patience, dialogue, evolution over time, and a rootedness in the Spirit who knows no spiritual boundaries. We have been through our fights – misunderstandings, ego clashes, deep-seated prejudices. Like the time when Gayatri, when a four-year-old, dropped a bombshell: “I don’t want to hear stories about Krishna. I only want stories about Jesus. I like Jesus, because on his birthday Santa Claus brings everyone presents.” Suddenly Kalpesh was accusing, and I was on the defensive. “You know I would never say anything against Hinduism to the children. And I wouldn’t use the time I have with them to brainwash them about Christianity.” But silently I wondered. If I curb my Christian spirit for fear of offending my husband, will I not be depriving my children of a precious part of me? Must I match his neglect with mine, or challenge him to do his bit?

Obviously, if we were to prevent religious freedom from degenerating into religious bankruptcy, we had to grow ourselves, embrace each other and break the barriers limiting us. We had not only to tune in to the revealing voice of God in another religion, but examine our own “truths” by going back to the Source of all Truth, and answer some very basic questions, such as, “Who is God?”, and “What is really essential for my faith?” We had to confront our prejudices. There could be no comparisons (“Mine is the only way”) and judgements (“Idol worshippers”, “You are all obsessed with conversion”), only a respect for the human person. And finally, we had to learn not just to appreciate the other’s freedom without feeling threatened, but to celebrate our differences, for as Bishop Pierre Claverie, a contemporary martyr of Algeria, has said, “If we accept that no one possesses God, then we all have need of other people’s truth.” It is part of a process that may continue throughout our lifetime, one that requires a determined effort. For my husband and me it has meant reading, reflecting, consulting women and men in whom we experience the Spirit, experimenting, and, most important, remaining ourselves always open to the Spirit. There are still many unanswered questions in our lives. The one that challenges us continually is, “Won’t you confuse your children, exposing them to two different religious traditions?” Interestingly, it is a question posed only by Catholics, never by Hindus. Only time will provide an answer.
In the meantime we have learned some valuable lessons, not the least of which is that differences can provide occasions for growth. With love, perseverance and a willingness to understand the other’s feelings, what started out as a stress has ended up as a strength. Facing challenges and resolving conflicts has helped us to grow as persons. It has made for a closer and more caring marital relationship. We have learned to be sensitive to each other’s feelings, to be creative in working out alternatives, to be flexible in our demands and often just to be silently patient. As a result, our lives have been enriched with a cultural and religious diversity, and God, divested of so many limiting beliefs, has become truly the Mystery which we have learned to live with humbly.

Sadly, as yet there is no place for inter-religious marriages in the institutional Church. They are discouraged, ignored and pushed to the margins – this despite the fact that such marriages are on the increase in India. In Bombay alone, in 1994 ten per cent of the marriages celebrated in Catholic churches involved a non-Catholic partner. This does not include those marriages not registered in Church because the Catholic partner cannot sign the form requiring a promise to baptise her/his children.

We urgently need to realise that interfaith marriages cannot be governed by the existing rules. The entire context is different. Where traditional marriage encourages a uniformity of worship, interfaith marriages have to make space for religious pluralism and work towards unity in diversity. We have to start from the life experience of couples and evolve new ways of experiencing Christ. We have to provide fresh guidelines that will consider the complex reality of these marriages. It is part of taking seriously our responsibility to provide pastoral care to such couples (can. 1063).

We need to offer counselling, and the opportunity to meet couples in stable interfaith marriages (can. 1064). We need a wedding liturgy that is a call to true evangelisation, inclusive of God’s presence in other religions. We need wedding vows that are respectful of all the bonds of love uniting the couple – to each other, their families, and their children yet to come. We need to make available spiritual directors who truly know and love the Spirit in other religions. Most important, we need to welcome interfaith couples. Instead of talking to them in hushed whispers, and trying to sweep them under the carpet, let us celebrate God’s gift of love to them and together search for ways of transforming it into the God-experience of a lifetime. It may be one way of making visible the presence of Christ.
This article was published in The Journal published by the Association of Interchurch Families…
Above is another account (the other is “Journeying Into Communion”) of a gradual compromise with Hinduism by the Mangalorean Catholic Lobo family. The Jesus of the Gajiwalas is a Santa Claus who brings them goodies at Christmas. What I cannot get over is that Astrid Lobo Gajiwala believes – after all of this – that she is still a Catholic Christian. Of course, she can only be expected to give her ear to those fellow-theologians and Bishops who will help her retain that illusion till the very end.
Celebrating Differences: The Inter-Faith Family in Dialogue
http://ecclesiaofwomen.ning.com/forum/topics/celebrating-differences-the
By Astrid Lobo Gajiwala
Notes on Astrid Lobo Gajiwala's presentation
"The challenge of an interfaith marriage begins with the decision to love," says Astrid Lobo Gajiwala, founder member of Satyashodhak (Mumbai based Christian feminist group). Married to a Hindu for more than 18 years, according to Astrid, living out the interfaith marriage covenant demands a dialogue of life that can be more challenging than the Ashram experience. Unfortunately, few opportunities are provided for dialogue and little is done by the Church to aid these families in their efforts at inculturation.
Early on, she had to grapple with differences in culture, tradition, upbringing, etc. In Hindu households, for instance, the bahu (daughter-in-law) plays an important role many pujas (family worship of a deity) and the welfare of the family is seen to be dependent on her participation Is it okay to worship an alien God? What about religious festivals?
Because the sacramentality of marriage is linked to baptism, inter-faith marriages are not sacraments in the eyes of the Church. "Does this mean that Divine grace is reserved only for the baptized?" Astrid asks. "Christ has raised the marriage covenant to the dignity of a Sacrament (Canon 1055: 1) but did he say that he was doing this only for the baptised? Further, when speaking of the sacredness and indissolubility of the bond of marriage Christ refers to the 'beginning' (Mt 19:4-6), which precedes the birth of the Christian community. Can we then say with certainty that Christ seeks to enrich conjugal love by linking the love of the couple for each other with the source of all love only in the case of baptised Catholics? What of the sacredness of the marriage vows of other religious traditions some of which predate Christianity; are they too not signs of God's love for God's creation?"
"There is no place for inter-faith children in the Church," says Astrid. For the children, "there is painful exclusion when the entire class is being prepared for and receiving First Holy Communion or Confirmation." Teachings that 'only Jesus is God' stand in direct opposition to what her children learned at home. Baptism of desire is not stressed in Sunday school. "Tell them you are a Hindu who wants to know more about Christ," she taught her children. But it was not a choice of her liking for it obliterated a faith they were born into and placed it second to their Hindu origins.
"The ability to get people out of their religious and cultural ghettos is a gift that interfaith families have to offer. The natural respect for family ties leads them into an inter-religious dialogue that brings with it an experience of a wider community and a new openness to another's culture." "I find it ironical that the Church spends so much energy and money to promote inter-religious dialogue and yet it neglects this, the most intimate of inter religious dialogues?" Married to a Hindu whose love for and faith in the Divine is unmistakable, Astrid finds her marriage rich with promise as both of them strive to make God the Ground of Being, irrespective of the names they give Her/Him. Their diversity has become their strength, and they have slowly progressed from voicing fears and struggling with opposing viewpoints to overcoming prejudices and finally celebrating differences.
Like any child, couples in interfaith marriages need love, acceptance, guidance, a listening ear, and support from the Church. Canon law insists that religious authorities have a responsibility "to see to it that the Catholic spouse and the children born of a mixed (or inter-faith) marriage are not without the spiritual help needed to fulfill their obligations; they are also to assist the spouse to foster the unity of conjugal and family life" (Canon 1128, 1129). Families should be accompanied pastorally both before and after marriage in a more sustained manner. A good starting point for bridge-building would be the initiation of Satsangs centred on the experience of their inter-faith marriage, spaces created within the Church structure for them to learn from each other.
"If the situation is to change, bishops and priests must be catechised so that they can encourage Catholics in inter-faith marriages "to assume their proper role … as witnesses to Christ wherever they may find themselves" (EA, 44). As families that teach and give witness to the Christian faith they too qualify as domestic churches (AA, 11) and are entitled to the pastoral care of the Church." If only the Church would grasp the opportunity presented by inter-faith couples, the Catholic partner would serve as an entry point for true evangelisation in these families, Astrid suggests. What we need to do is plant the seeds of the Gospel without the pressure of baptism. Tools needed for inter-religious dialogue should be provided, the well-meaning other-faith partners should be embraced, recognising that they are bound to their Catholic spouses in love.
For the theologians the challenge is to review church policy on interfaith marriages in the light of the current thinking on inculturation and interfaith relations. Astrid looks forward to the day when the Church will have full-fledged ministry to interfaith families, one that does not just support these families in their Christian witness but also serves as a listening ear for the universal church so that it may be enriched by the diversity of these inculturated domestic churches.
Given the increasing number of inter-faith marriages, this may well be an important step in the Church's mission "to live the Gospel in a spirit of fraternal love and service (with a view to being) a solid starting point for building a new society, the expression of a civilisation of love" (EA, 25).
Astrid concludes with her '8 Beatitudes of Interfaith Families,' inspired by Matthew 5:3-12:
1. Blessed are the interfaith spouses who, aware of the limits of their individual spiritual experience, are open to the God-experience of their partners who belong to another religion; they shall reign with God.
2. Blessed are the interfaith families who mourn because there is no room for them in the religious traditions and families of their birth; they shall be comforted.
3. Blessed are the interfaith couples who in humility risk the darkness of moving with the Spirit; they shall inherit the Earth.
4. Blessed are the interfaith couples who hunger and thirst for a communion that respects and is enriched by the unique spiritual gifts each partner brings; they shall be satisfied.
5. Blessed are the merciful interfaith couples whose pain of their aloneness moves them to work with religious authorities to expand their understanding of God and our relationship with God through our 'Kin-dom'; they shall know mercy.
6. Blessed are the interfaith parents who dare to teach their children to centre themselves on the 'I AM' who goes beyond all human boundaries and limitations; they shall see God.
7. Blessed are the peacemakers who offer support to interfaith couples and celebrate God's gift of love to them, as part of reconciling the whole world to God; they shall be called daughters and sons of God.
8. Blessed are interfaith spouses when they insult you and persecute you and utter all kinds of slander against you because you have married a person of another religion; on you God's favour rests. This is how the prophets who lived before you were persecuted.
Notes on the Discussion.
The presentation allowed us to journey with Astrid, said Metti. Sharon said she is able to resonate with Astrid and she asked about dealing with extended families. Extended families learn to grow with us, was Astrid's answer.
Baptism being a big issue in inter-faith marriages and for Astrid personally, Nonie pointed out that baptism is an immersion and she asked if it possible to have a dual faith belonging without baptism. Using prophetic imagination, what could be the form of baptism to ritualize this?
Angela appreciated the presentation and the difficulties Astrid encountered. Added to Astrid's feminist sensibilities; where did she draw her strength? My husband and I discussed a lot of things, Astrid said. There were a lot of negotiations and compromises. The most important thing is the relationship of the couple. Also, children give a different perspective on things that one tends to neglect.
Interfaith marriage can be liberating because it frees the couple from the very constricting laws of the Church and gives opportunity for women to redefine themselves, Julia commented. Should we really desire to want to belong to this Church when it becomes too oppressive, Evelyn asked. I belong to the Church in my own terms, said Astrid.
Kochurani: The word theology is very male; why would we draw distinction between theologian and non-theologian when theology can be done from one’s context? As a Christian and feminist, how does your extended family look at your feminism vis-à-vis being Christian?
Astrid: It is very funny to realize that a lot of boundaries disappear when you really love the person.
Lieve: I had an ecumenical marriage to a Protestant. In the West, Catholics and Protestants have closed themselves off to each other. The effect is that both are losing their members.
Astrid: the challenge is to organize a group of interfaith families.

MY COMMENTS
"As families that teach and give witness to the Christian faith they too qualify as domestic churches (AA, 11)".

AA is the acronym for Apostolicam Actuositatem. It is a Decree on the Apostolate of the Laity, SOLEMNLY PROMULGATED BY HIS HOLINESS POPE PAUL VI ON NOVEMBER 18, 1965.
The Papal Decree Apostolicam Actuositatem [AA] does not contain the phrase "domestic churches".

However, AA #11 says this: "Christian husbands and wives are cooperators in grace and witnesses of faith for each other, their children, and all others in their household. They are the first to communicate the faith to their children and to educate them by word and example for the Christian and apostolic life. They prudently help them in the choice of their vocation and carefully promote any sacred vocation which they may discern in them. It has always been the duty of Christian married partners but today it is the greatest part of their apostolate to manifest and prove by their own way of life the indissolubility and sacredness of the marriage bond, strenuously to affirm the right and duty of parents and guardians to educate children in a Christian manner… This mission - to be the first and vital cell of society - the family has received from God. It will fulfill this mission if it appears as the domestic sanctuary of the Church by reason of the mutual affection of its members and the prayer that they offer to God in common, if the whole family makes itself a part of the liturgical worship of the Church… Christian families can give effective testimony to Christ before the world by remaining faithful to the Gospel and by providing a model of Christian marriage through their whole way of life." AA #11
But what I know from what the Church says about "domestic churches" is this:

"From the wedlock of Christians there comes the family, in which new citizens of human society are born, who by the grace of the Holy Spirit received in baptism are made children of God, thus perpetuating the people of God through the centuries. The family is, so to speak, the domestic church. In it parents should, by their word and example, be the first preachers of the faith to their children; they should encourage them in the vocation which is proper to each of them, fostering with special care vocation to a sacred state." LG #11
That is taken from the DOGMATIC CONSTITUTION ON THE CHURCH LUMEN GENTIUM [LG] SOLEMNLY PROMULGATED BY HIS HOLINESS POPE PAUL VI ON NOVEMBER 21, 1964, #11.
My documentation in this report shows that the inter-faith marriage of Astrid Lobo Gajiwala is NO "domestic church", not by a long shot. I will not go into detail here, but theirs is not a "wedlock of Christians" [LG]; theirs is not a "Christian … household" [AA]; we cannot find that their "whole family makes itself a part of the liturgical worship of the Church". The entire family worships Hindu deities.

She herself writes: "the Catholic partner would serve as an entry point for true evangelisation in these families". There is no such "true evangelisation" occurring within or proceeding out of the family of Astrid Lobo Gajiwala. This report bears witness to that.
"What we need to do is plant the seeds of the Gospel without the pressure of baptism": Someone forgot to tell that to St. Thomas the Apostle, St. Bartholomew, St. Francis Xavier, Blessed Joseph Vas and others.

Gajiwala’s comrade-in-arms Virginia Saldanha too opposes the call for true evangelization of the post-synodal 1999 Document Ecclesia in Asia. See my series of separate reports on her.
ECCLESIA OF WOMEN IN ASIA [EWA] AND ASTRID LOBO GAJIWALA

For details on the EWA, please read my March 2012 report on Virginia Saldanha.

Astrid Lobo Gajiwala is not a participant at EWA 1 in Bangkok, Thailand, in November 2002. [Neither is her fellow Mumbai lay 'theologian' Virginia Saldanha]. Astrid Lobo Gajiwala figures in EWA from their EWA 2 November 2004 conference in Yogyakarta, Indonesia, onwards, along with Virginia Saldanha.

EWA 2 Conference Homepage - consolidated report based on conference documentation and articles by Virginia Saldanha and Astrid Lobo Gajiwala
http://ecclesiaofwomen.ning.com/forum/topics/ewa-2-homepage-body-and

[For the details, see the Virginia Saldanha report]
EWA 3 Conference Homepage

http://ecclesiaofwomen.ning.com/forum/topics/ewa-3-conference-homepage EXTRACT
Astrid Lobo Gajiwala, founder member of Satyashodhak (Mumbai-based Christian feminist group), celebrated differences within her marriage with a Hindu. She emphasized its sacramental nature, the spirit of dialogue and the responsibility of the church to nourish inter-faith marriages and families. After 18 years, she still remembers the pain of exclusion. The Church needs to provide space for interfaith families especially in Asia where Catholics are a very small minority. It is within interfaith marriages that we have genuine interreligious dialogue. While membership in the Catholic Church can become oppressive, Astrid said that she belongs to the Church on her own terms.
Information on the EWA 3 Conference Homepage
Dialogue with Pieris and Balasuriya
An afternoon visit to distinguished theologian, Aloysius Pieris was a learning and refreshing experience, as was the dialogue with noted theologian Tissa Balasuriya.
Dialogue with Fr. Alloysius [sic] Pieris, S.J., January 22, 2007
http://ecclesiaofwomen.ning.com/forum/topics/dialogue-with-fr-alloysius:

Fr. Alloysius [sic] Pieris, S.J., founder and director of the Tulana Research Centre in Kelaniya, Sri Lanka, earned his first doctorate in Buddhist studies, the first ever awarded to a non-Buddhist by the University of Sri Lanka. A pioneer of Liberation theology in Asia, he teaches that spirituality is not the practical conclusion of theology, but the radical involvement with the poor and the oppressed, and is what creates theology. Pieris being what he is, no visit to Sri Lanka is complete without a visit to Tulana and a meeting with the well-known theologian…
After the brief talk by Pieris, the tour of his center, the talk by the peace activist and by a priest who assists at the center, EWA had dinner with Fr. Pieris and time for casual conversation with him. The day ended with EWA's paying tribute to the father of Asian Liberation Theology, and as our gift to him, the presentation of an autographed volume of EWA's 2nd collection, Body and Sexuality, Theological-Pastoral Perspectives of Women in Asia.

Notes on the Dialogue with Fr. Tisa [sic] Balasuriya OMI

http://ecclesiaofwomen.ning.com/forum/topics/notes-on-the-dialogue-with-fr:

On 5 June 1994, the Bishops' Conference of Sri Lanka publicly declared that the publication entitled "Mary and Human Liberation" by Fr Tissa Balasuriya, O.M.I. contained statements incompatible with the faith of the Church regarding the doctrine of revelation and its transmission, Christology, soteriology and Mariology1.
For the EWA participants, the unexpected lunchtime dialogue with him was a mini course in theologizing.
Tissa began by thanking EWA for lunch. Saying that he would like to learn from the group, he posed the following question for reflection:
Suppose you were the person who decides what theology is and you were allowed to change one item… what would that item be?
Before listening to answers, the outspoken Sri Lankan shared on two points:
1. the need to relearn all learned in youth
2. don’t waste too much time on research
The study of economics favors the affluent, he said.
In 1953, returning from Gregorian, he was asked to take responsibility for Catholic schools. He couldn't accept things such as salvation through the Church alone as this made interfaith dialogue impossible. How was it decided that the Son and the Spirit flow from the Father? What does that mean? What is theology? What is truth? These questions made him decide to research on Jesus and so he wrote "Jesus and Human Liberation." He discovered that what Jesus taught is different from what the Church teaches!
The Eucharist scandalized him. He asked, what is prayer? What is Eucharist? These questions made him write "Eucharist and Human Liberation" and "Mary and Human Liberation". The fundamental values of religions are the same; the test of theology is in going to the heart of doctrine.
Returning to the question "Suppose you were person who decided what theology is and you were allowed to change one item… What would that item be?
Astrid: I would like Christianity defined in some way other than by the waters of Baptism…
Kochurani: I would like all male images of God eradicated. They have many repercussions for women.
Nonie: I would change the fiction that Jesus founded the Church. That has given birth to misconceptions about roles. I would like followers of Jesus known as such rather than followers of the Church.
Angela: I would like to add more texts or readings, to have an open canon. The tradition of resources is too narrow.
Tissa: What is Baptism supposed to do?
Bernardeen: Bring to life what Jesus really was all about. This is Church.
Tissa: What is central to Christianity?
Astrid: Love your neighbour as yourself. But a lot of religions teach that!
Tissa: And someone said they would like more texts!!...Basically, we have misrepresented Jesus Christ as one who came to save us from sin, that salvation is in being members of his "club" rather than his followers… Also the concept of original sin – a whole misrepresentation of what Jesus Christ was about. If only we could come to a better idea of Jesus. Many doctrines are ecclesiastical elaborations. They are recited each Sunday, but not understood, and we just go on repeating. Purification lies in liberating the self from this baggage.
Evelyn: Thanks for insightful and profound sharing. You have given us insight as to how to do theology. If each of us kept questioning like this, we would all be able to write books!
1http://www.ewtn.com/library/CURIA/CDFTISSA.HTM
MY COMMENTS
EWA’s day out: What do feminist theologians do when they want to be affirmed? Visit a liberation theologian and a priest who was excommunicated by the Catholic Church.

Aloysius Pieris SJ, the father of Asian Liberation Theology, has made extended visits to the Saccidananda Ashram*, Shantivanam, in India. See my report on the seditious Catholic Ashrams:
http://ephesians-511.net/docs/CATHOLIC_ASHRAMS.doc.

Aloysius Pieris SJ has "laid the groundwork for theologies of Eastern spiritualities", Source: http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1990/04/w4/mon/as0084.txt.

Apparently, this visit helped set the theme for EWA 4, which was "Practicing Peace: Towards an Asian Feminist Theology of Liberation".
Aloysius Pieris SJ is the first Sri Lankan priest (in fact the first Christian) ever to win a doctorate in Buddhist philosophy.

Tissa Balasuriya OMI was excommunicated in 1996 for his disturbing book in which he demolished important articles of the Creed, and was then readmitted to the Church on condition of repentance, Source: http://chiesa.espresso.repubblica.it/articolo/19632?eng=y.

"Mary and Human Liberation": The Vatican warned that the book contained heretical content because it apparently misrepresented the doctrine of original sin and cast doubt on Christ’s divinity, Source: http://www.cathnewsindia.com/2010/09/21/interfaith-leaders-honor-father-tissa-balasuriya/.
Despite knowing fully well -- and defiantly quoting EWTN -- that his book "contained statements incompatible with the faith of the Church regarding the doctrine of revelation and its transmission, Christology, soteriology and Mariology", the women theologians visited Tissa Balasuriya to listen to and imbibe his erroneous teachings on original sin, salvation and interreligious dialogue.

The EWA wishing well is revealing: they [Angela] would like to use sacred texts of other religions in addition to the Bible which is apparently not God’s complete and final revelation for mankind; they [Nonie] believe that it is fiction that Jesus founded the Church; they [Sr. Kochurani Abraham] want to eradicate all male images of God; they [Astrid Lobo Gajiwala] want Baptism as an initiation into Christianity [John 3:4, 5] replaced by other more inclusive criteria.
*Saccidananda Ashram: Both Astrid Lobo Gajiwala and Virginia Saldanha have been associated with the Catholic ashrams movement which I have shown in my several articles and reports on the subject to be New Age and which opposes the celebration of the Holy Mass and the Eucharist in favour of "meditation", usually yogic, which does not constitute a threat to inter-religious dialogue and syncretism while the former does. I have also demonstrated the ashrams movement to be blasphemous, sacrilegious and seditious.

Synthesis of EWA 4

http://ecclesiaofwomen.ning.com/forum/topics/synthesis-of-ewa-iv-by-astrid?xg_source=activity

By Astrid Lobo-Gajiwala
Salesian Retreat House, Hua Hin, Thailand 26-29 August, 2009.
We have finally come to the conclusion but not the end, I hope, of 'Practising Peace: Towards an Asian feminist Theology of Liberation'. During the past three days we listened, shared, reflected, prayed and embraced each other. We opened our sacred spaces to one another and we entered bearing blessings, healing and love… Shalom.
Peace be with you. Om Shanti, Shanti, Shanti.
Church agrees sharing power with women
http://www.ccbi.in/viewnews.php?action=viewmore&value=4164
March 9, 2010
As the Indian parliament today passed a bill reserving seats for women as law makers, an official of the bishops' conference said the Church introduced a gender policy document last week stressing more power to women.
The Catholic Bishops Conference of India (CBCI) introduced the Gender Policy for Catholic Church in India in its last biennial meet ended March 3, spokesperson Father Babu Joseph said.
The Rajya Sabha or Upper House of Indian parliament passed the historic Women's Reservation Bill that reserves 33 percent of seat in parliament for women. The late evening voting came after a discussion on the Bill, which witnessed vociferous protests. The moving of the bill for the house's consideration saw unruly scenes that resulted in three adjournments and suspension and eviction of seven disruptive members.
However, the Church's gender policy formulated with nation-wide consultation, outlines 'adequate' representation for women in all parish bodies, barring ordained priesthood, Mid-Day newspaper said quoting Father Joseph
Participation includes encouraging women to lead prayer services, serve communion and lead small community groups, among other things. Father Joseph said the policy began to take shape after the prelates discussed Catholic women's issues in their last meeting in 2008. The bishops felt "were several instances of discrimination against allowing women to participate in decision-making within parish bodies across India," said Fr Joseph.
The change is welcome, says Bandra doctor Astrid Lobo Gajiwala. She wants the Church to offer decision-making to women. The policy document will be handy for women to assert rights, Gajiwala added.
Joseph Dias of the Catholic Secular Forum says the Church needs "to begin with nuns, who constitute 80 per cent of the religious in the country." This group is found to be "most vulnerable in terms of respect and taking care of their basic needs," he said. Also, use of the word 'adequate' was also debated. "In the meeting in 2008, there was talk of increasing reservation to 50 per cent. It is a little disappointing to see otherwise," said Gajiwala.
Source: http://www.mid-day.com/news/2010/mar/080310-catholic-women-gender-policy-equal-rights.htm
It's out! The secret of Astrid Lobo Gajiwala's "Guest Editorial" in The Examiner!

From Allwyn Fernandes, Journalist & Communications Professional, allwyn.fernandes@gmail.com, March 24, 2010
Yes, we are right! The Church's Gender Policy now on the CBCI site* does mention Dr. Astrid Lobo Gajiwala as one of those who drafted the document. Why then did she hide this from the readers of The Examiner when she wrote the "guest editorial"? It was not just the bishops' gift to the women of India, it was her own gift! For some reason, she was reluctant to acknowledge it!
Acknowledgements: Commission For Women is deeply grateful and indebted to the CBCI Standing Committee, Secretariat, Commissions and Institutions for the preparation and promulgation of the CBCI Gender Policy.
We would like to acknowledge the Regional Chairmen of the Commission For Women, Bishop Ignatius Menezes, Bishop Paul Maipan, Bishop Lucas Sirkar SDB, Bishop Mathew Anikuzhikattil, Bishop Edwin Colaco, Bishop Leo Cornelio, SVD, Bishop Thomasappa Anthony Swamy, Bishop John Baptist Thakur, SJ, Bishop Andrew R. Marak, Bishop Anil Joseph Thomas Couto**, Bishop Yvon Ambroise, Bishop Alphonse Bilung, SVD and Bishop John Barwa, SVD for their commitment towards developing a Gender Policy for the Church in India.
We appreciate the committed efforts and hard work of the Regional Coordinators, Ms. Pansy Thomas, Sr. Bernard OSU, Sr. Mary Rita FC, Ms. Beena Sebastian, Ms. Teresa Irene Rodrigues, Ms. Sugantha Sathiyaraj, Sr. Daisy Athickal, Ms. Bernadette Pitchai, Sr. Mary Thomas RNDM, Ms. Albina Marak, Ms. Muriel Schooner and Ms. Angelina J. Brar.
"The zeal, hard work, and expertise of the Drafting Team, Dr. Astrid Lobo Gajiwala, Dr. Rita Noronha, Ms. Lida Jacob IAS, Dr. Neena Joseph, Ms. Loy Maria George, and Sr. Lilly Francis SMMI, who made the Gender Policy possible. The CBCI Commission for Women is extremely indebted to the Team. We are especially grateful to Fr. John Desrochers CSC who graciously collaborated in this endeavor."

We appreciate the Advisory Members, Ms. Chinnamma Jacob, Ms. Mungreiphy Shimray, Ms. Rosakutty Abraham, Ms. Rita V. Chaya, Sr. Philomena D' Souza and Sr. Sreeja SND for their support.
Bishop John Thakur SJ, Bishop of Muzaffarpur, Chairman
Bishop Edwin Colaco, Bishop of Aurangabad, Member
Bishop Ignatius Menezes, Bishop of Ajmer-Jaipur, Member
Sr. Lilly Francis SMMI, Executive Secretary, CBCI Commission For Women comwomencbci@gmail.com
*Empowerment of Women in the Church and Society. Gender Policy of the Catholic Church In India, published December 8, 2009 by the CBCI Commission for women. See http://www.cbcisite.com/Gender_Policy.pdf
**The Episcopal Ordination of Bishop Couto, presently the Archbishop of Delhi, was on March 11, 2001. I read the news report of his ordination ceremony in the Catholic media and I distinctly remember it saying that in his inaugural address he expressed the fervent hope that the Church would soon welcome the ordination of women as priests.
Gajiwala is a key figure in the development of the Indian Church’s “Gender Policy”. It means that she is a trusted aide, confidante and advisor to the Catholic Bishops’ Conference of India, despite the fact that she is openly manoeuvering for the ordination of women. What does that say about our Bishops? Their "Gender Policy" is the feminist brigade’s Trojan Horse.
The Passion of the Womb: Women Re-living the Eucharist
http://ecclesiaofwomen.ning.com/forum/topics/the-body-a-testimony-to
By Astrid Lobo Gajiwala
Tragically, while it is women who set the tables of the world and spiritualise the meal, at the Eucharistic table of the institutional Church, women are banned from performing these roles. And despite the Divine seed having nestled in a female form, women are denied participation in the radical embodiment of the Divine in human flesh, evident in the exclusively male representation of Christ. Ironically, instead of silencing women, the prohibition of women’s ordination to priestly ministry has provoked women to discover their own priesthood and so uncover the paucity of patriarchal priesthood. Further, it has pushed the understanding of the sacraments to deeper levels challenging the Church to transform the ways in which it lives out the Christian belief that Christ lives among us in the flesh and blood of the Church.*

*This, quite clearly, is a spiel for the ordination of women as priests.

While preparing for my following 2010 report
NEW COMMUNITY BIBLE 15-DEMAND FOR ORDINATION OF WOMEN PRIESTS-FR SUBHASH ANAND AND OTHERS APRIL 2010/UPDATED JULY 2010/APRIL 2012/17 MARCH/10 APRIL 2013

http://ephesians-511.net/docs/NEW_COMMUNITY_BIBLE_15-DEMAND_FOR_ORDINATION_OF_WOMEN_PRIESTS-FR_SUBHASH_ANAND_AND_OTHERS.doc, my correspondence (through an intermediary) with Astrid Lobo Gajiwala:

To: asklobog@gmail.com Date: Friday, 19 March, 2010, 7:36 AM
Subject: RESEARCH INTO PROPOSED ORDINATION OF WOMEN
Dear Mrs. Astrid Lobo Gajiwala,

For my research paper, I would like to know what are the present thinking and action trends among women theologians in India for the ordination of women. Have you written anything on that topic?

If there is any research material on the internet, could you please give me the links? I will be most grateful to you for helping me complete my work early so that I can publish it.

In case you are kind enough to respond, please explain how you are a woman theologian (which I read in the Dec. 14 CathNewsAsia report) and also advise me if I can quote you in my paper or not.

With kind regards, name withheld
From: Astrid Lobo Gajiwala <asklobog@gmail.com> Subject: Re: RESEARCH INTO PROPOSED ORDINATION OF WOMEN

Date: Tuesday, 23 March, 2010, 4:37 AM

Dear Bro name withheld, I would be happy to help you.

I suggest you give me specific questions which you would like answered.

You could check out the site: http://www.womenpriests.org/index.asp

Look for article by John Winjgaard (sic). Check women's ordination worldwide.

Good luck,

Astrid
PS Curious, how did you get my email?

GAJIWALA DIRECTS ME TO GO TO http://www.womenpriests.org/index.asp, A SITE WHICH BELONGS TO DISSIDENT 'THEOLOGIANS' WHO ARE DEMANDING THE ORDINATION OF WOMEN PRIESTS!
IN DOING SO, SHE INDICTS HERSELF AS BEING WITH THE WOMEN PRIESTS MOVEMENT.
THE SITE AND THE MOVEMENT ARE FOUNDED BY JOHN WIJNGAARDS, AN EX-PRIEST AND THEOLOGIAN WHO TAUGHT AT ST. JOHN’S MAJOR SEMINARY, HYDERABAD, INDIA FROM 1963 TO 1976. HE MARRIED AN EX-NUN SERVING IN INDIA.
From: name withheld Subject: Re: RESEARCH INTO PROPOSED ORDINATION OF WOMEN
To: "Astrid Lobo Gajiwala" <asklobog@gmail.com> Date: Wednesday, 24 March, 2010, 12:44 PM

Dear Astrid, I hope you don't mind my calling you that. Thank you for replying so promptly.

In my institution, I cannot access the computer as and when I want to.

One of my senior colleagues who does a lot of research on the Church in India gave me your email address so that I could write to you. He must have collected it along with others over course of time.

I will be just now checking out the link that you so kindly provided me with. Thank you.

I did ask you some specific questions like "Have you written anything on that topic?", "Please explain how you are a woman theologian (which I read in the December 14 CathNewsAsia report)" and "Advise me if I can quote you in (my study) or not".

Is there any feedback on the thinking of Indian priests as a whole and some individuals in particular?

Are the Bishops of India open to the idea of the ordination of women as priests either to counter a possible shortage of male priests or as a gesture to gender-equality?

What are the strategies that we as religious and laity can adopt to increase awareness among Catholic women in particular and among the laity in general and to generate enthusiasm among them, eventually to bring this to fruition?

I would like my project to be as wholesome as possible for it to have an impact on the religious and ecclesiastical hierarchy as well as the common woman/man.

I didn't want to list too many questions in my first letter in case they turned you off.

I do not have the present email addresses of others whose names I came across in some Indian news reports (Virginia Saldanha, Sr. Shalini D'Souza, Sr. Philomena D'Souza, etc.) or I could have written to them too for their inputs.
I don't think that I can do this without some special help from you.

Thanking you in eager anticipation. Name withheld
From: name withheld Subject: THE REPORT IS ALMOST READY FOR RELEASE. WOULD YOU LIKE A COPY
To: asklobog@gmail.com Date: Monday, 5 April, 2010, 12:24 AM

Dear Astrid,
Sad you could not contribute more to the completeness of the study. Name withheld
From: Astrid Lobo Gajiwala asklobog@gmail.com Subject: Re: THE REPORT IS ALMOST READY FOR RELEASE. WOULD YOU LIKE A COPY Date: Monday, 5 April, 2010, 9:49 AM
Dear name withheld,

Sorry. You need to give me deadlines. That's the only way I can handle all on my plate. But I will send you my responses anyway. Sure I would love to see the report.
Kind regards, Astrid
From: Astrid Lobo Gajiwala asklobog@gmail.com
Subject: Re: RESEARCH INTO PROPOSED ORDINATION OF WOMEN. REMINDER PLEASE
To: name withheld Date: Monday, 5 April, 2010, 11:16 AM

Please see answers in red below
I did ask you some specific questions like "Have you written anything on that topic?"
I have written on the topic, years ago. Not just on the priesthood of women (which already exists in practice but which needs to be formally recognised by ordination) but also on the diaconate since married men have been ordained as deacons in recent years in Mumbai.

"Please explain how you are a woman theologian (which I read in the December 14 CathNewsAsia report)"

I have no degrees in theology. However, I have a diploma in Theology for the Laity given by St. Pius X College, Mumbai. I did 4 years of part-time study. I have also attended a number of feminist theology workshops conducted by well-known feminist theologians, and have written extensively particularly on feminist theology and inter-religious marriage/families.

"Advise me if I can quote you in (my study) or not".

You could quote me.

Is there any feedback on the thinking of Indian priests as a whole and some individuals in particular?
Sorry I so not know the answer to this as opinions differ from individual to individual. You could perhaps get in touch with Fr. Tony Charanghat, Editor, The Examiner for a more official view.

Are the Bishops of India open to the idea of the ordination of women as priests either to counter a possible shortage of male priests or as a gesture to gender-equality?
The bishops rarely speak openly about the ordination of women. However, privately some of them agree that there is no theological reason why women cannot be ordained, but the time has not yet come for the Church to ordain women.

What are the strategies that we as religious and laity can adopt to increase awareness among Catholic women in particular and among the laity in general and to generate enthusiasm among them, eventually to bring this to fruition?
The ban on the ordination of women originates in the Vatican, and only the Vatican has the power to drop the ban. Theologians have to push the Vatican to change its stand. Unfortunately when the debate about women's ordination gained momentum, the Vatican banned any discussion on the subject. I find that hypocritical since the Vatican is otherwise a strong proponent of freedom of speech.

I would like my project to be as wholesome as possible for it to have an impact on the religious and ecclesiastical hierarchy as well as the common woman/man.

I didn't want to list too many questions in my first letter in case they turned you off.

I do not have the present email addresses of others whose names I came across in some Indian news reports (Virginia Saldanha, Sr. Shalini D'Souza, Sr. Philomena D'Souza, etc.) or I could have written to them too for their inputs.
Professors of Theology:

Sr. Evelyn Monteiro srevelynm@gmail.com
Sr. Pauline Chakkalakal paulinec_dsp@yahoo.com
Sr. Shalini Mulackal smulackal@hotmail.com
Sr. Philomena D'Souza philodsouza@yahoo.com
Sr. Jeanne Devos jeanne@bom8.vsnl.net.in

Prominent lay women:

Virginia Saldanha fabclaity@gmail.com
Feminist priests:

Suren Abreo streptococcus16@yahoo.co.uk
Ralph Fernandes ralryan@rediffmail.com

Allwyn D'Silva drtc@vsnl.com

John Almeida john_almeida@rediffmail.com
Astrid
From: Astrid Lobo Gajiwala asklobog@gmail.com
Subject: Re: RESEARCH INTO PROPOSED ORDINATION OF WOMEN. REMINDER PLEASE
To: name withheld Date: Wednesday, 7 April, 2010, 8:20 AM

Just wanted to add that the ordination of married men as deacons has introduced one more layer above women in the patriarchal hierarchy of the Church. To me this goes counter to Jesus' teaching as given to us by St. Paul: In Christ there is neither male nor female (Gal 3:28) It also trivialises the services rendered by women in parishes which in practice are often equivalent to those of the deacons.

I would be interested in knowing the responses of my friends to enrich the discussion. Perhaps a common mail. Is that possible? Astrid
It is clear that Astrid Lobo Gajiwala desires that women be ordained as priests. She is unhappy with the Vatican’s "hypocritical" ban on it. She perceives the ordination of married men as deacons as a setback to their cause. She reveals her closeness to the priest-editor of The Examiner in which she is now on the editorial board. Fr. Tony Charanghat, strongly promoted the erroneous New Community Bible, 2008.

She provides a list of feminist theologians, including priests. My other reports in this series show that they all are propagators of the demand for women priests. They also have sympathizers among the bishops, "privately some of them agree that there is no theological reason why women cannot be ordained".

Astrid Lobo Gajiwala is one of the faces and strident voices of the feminist lobby in the Indian Church.
After wading through all their concerns about gender violence, exploitation of women, empowerment of women, discrimination against women, "space for Catholic women to have their voices heard, thoughts and reflections articulated" [a favourite refrain], the use of gender-sensitive language, the "'searching' and 'finding' of women’s identity", the bottom line is this: they all want women to be ordained as priests.

When the smoke screen of various peripheral demands is dispelled by a little research and investigation, the ultimate "women’s rights" that they are concerned about is for women to be ordained.

That, Rome has repeated over and over again, is something that is impossible, unthinkable, and wrong to even bring up for discussion if one is Catholic.

My correspondence with Gajiwala’s feminist friends may be read at NEW COMMUNITY BIBLE 15-DEMAND FOR ORDINATION OF WOMEN PRIESTS-FR SUBHASH ANAND AND OTHERS

The way men treat women in the Church:

Gender Relations: Reflections and recommendations

http://www.gspbooks.in/magazines_pdf_files/70-Jivan%20Jan%202012%20for%20web%20(10-1-12.pdf EXTRACT
Sent by Astrid L. Gajiwala
JIVAN, News and Views of Jesuits in India, January 2012, Pages 16 and 17:

Excerpts from the Statement issued after a National Consultation on "Gender Relations in the Church: A Call to

Wholeness and Equal Discipleship" on 13-15 August 2011 in Mumbai. Forty-three women and men active in Church ministry attended the Consultation organised jointly by Streevani, Satyashodhak, Indian Women’s Theological Forum and Montfort Social Institute:
There is an urgent need for the Church to be self-critical and to reclaim the servant leadership model mandated by Jesus through the washing of the feet in the Eucharistic ritual. Such servant leadership is centrifugal in nature and recognizes only brothers and sisters or friends. It empowers everyone to be a leader, including women, who sadly are forbidden to have their feet washed on Maundy Thursday. It is not based on the worldly principles of higher or lower, autocracy or democracy, patriarchy or kyriarchy, exclusion or inclusion but on the divine principle of charism given to a person to offer kenotic or self-emptying service for the sake of the kingdom. All are called equally to such leadership (Acts 2:16-18), and to whom it should be given cannot be pre-determined by any social system without infringing on the right to deny leadership in the Church to one who has the charism to be a leader simply because she is born a woman.

By depriving women of leadership positions the hierarchical structure of the Church creates in women’s psyche the characteristics of subordination, passivity, servitude, dependency, unquestioning obedience and vulnerability. This is compounded by the arrogation of power down the centuries which has created in the male psyche the belief in its innate superiority, wisdom and decision-making capability while engendering in the female psyche a belief in its inferiority, 'foolishness' and indecisiveness.

The starting point of a gender sensitive approach is a questioning of the accepted beliefs and practices related to gender stereotyping, with a view to laying bare the ideology of male domination ingrained therein. Since equal partnership in a male-dominated, hierarchical structure is not possible, women have to negotiate partnership in the Church.

As long as the Church remains fundamentally unequal, changes can be initiated by de-linking ordination and governance and vesting the people of God, called together by Christ, with administrative and juridical powers by virtue of their baptism (1Cor 3-13).

Additionally, the early tradition of women deacons in the Church can be restored. Since "Sacred Orders" includes diaconal ordination, women could then be included in decision-making.
Recommendations:

To work towards a Church that reflects more truthfully the mind of Christ, where women and men work together, without gender or ministry dictated hierarchies, towards the building of the Reign of God, we propose:

1. A progressive deconstruction of existing hierarchical structures to form more inclusive and participative ones in keeping with the prophetic spirit of Jesus. This can be achieved by demythologising and demystifying concepts like the priesthood and hierarchy, encouraging the belief that 'we are the church', and formation at different levels for equal discipleship.

Strategies for implementation could include:

§ Modules on gender relations for seminarians and trainees at all levels in the Church.

§ Broad-based theological formation of the faithful that covers human rights issues and social responsibility, by faculty that includes the non-ordained.

§ Transforming/reforming existing theological formation by appointing and affirming faculty that is critical, liberative and prophetic.
§ Promoting online formation programmes such as the Catherine of Siena Virtual College Courses […]

Women in the Church are doubly vulnerable, when faced with an all-male hierarchy of power. There is potential for emotional and sexual exploitation with no efficient forum for redressal. Approaching civil courts is often resisted because of a sense of betrayal of the Church and difficulty in proving allegations.

There is an urgent need to demythologise male privilege and power, especially in the priesthood, which leave women powerless. The absence of a language to name violence and abuse has silenced women. They are left with a sense of guilt to suffer the burden of the "sin".

To ensure a swifter mechanism of redress for victims of sexual abuse as well as to create awareness of the severity of the problem we advocate:

1. A Code of Conduct for Church personnel to be drawn up, circulated and implemented.

2. The institution of independent, woman-headed and women-centric investigating and grievance redressal commissions/committees similar to those mandated by the government (e.g. Vishakha guidelines), in all parishes/dioceses to enable victims to seek justice. A CBCI Commission to oversee these. […]
1. This record of the proceedings of the "National Consultation on "Gender Relations in the Church: A Call to

Wholeness and Equal Discipleship" on 13-15 August 2011 in Mumbai" was submitted to JIVAN by Astrid Lobo Gajiwala, a sister-disciple of Virginia Saldanha, both of whom are members of the three organizations "Streevani, Satyashodhak, Indian Women’s Theological Forum" that jointly organized the Consultation.

The Ecclesia of Women in Asia [EWA] wing of the Indian Women’s Theological Forum is further represented at the Consultation by both Astrid Lobo Gajiwala and Virginia Saldanha, and by a few other EWA religious sisters [nuns]. So it is clear as to who was setting the agenda at the Consultation: radical feminists.

2. A fourth group at the Consultation was the "Montfort Social Institute". I have included them in yet another separate detailed report on the pro-women’s ordination feminist lobby in the Indian Church, but a few words here are now necessary. Several Montfort religious brothers, the Brothers of St. Gabriel [SG], including those in the senior-most hierarchy of the Conference of Religious, India [CRI], are close associates and strong supporters of the feminist-theologians. See the following page for yet another confirmation.

Hence, their unholy alliance to exploit the CBCI Gender Policy is not entirely surprising and unexpected.

3. A casual reading of the above extract from the Consultation will not set off any alarm bells in the mind of a casual reader. But, seen in the context of this and my other related reports, the picture is crystal clear.

Concentrate your reading on the lines that I have highlighted in red color in Astrid Lobo Gajiwala’s submission, "The way men treat women in the Church".

The goals of achieving foot-washing of women at the Eucharistic service on Maundy Thursday and the Ordination of women as Deacons, if achieved, are only rungs on the ladder that ends at Women Priests.

This suggestion is sly and cunning: "Additionally, the early tradition of women deacons in the Church can be restored. Since "Sacred Orders" includes diaconal ordination, women could then be included in decision-making."

Since "Sacred Orders" are reserved for males, Astrid Lobo Gajiwala and her cohorts are thankfully excluded. As theologians, they should know that, or are they intentionally challenging the writ of Holy Church?

4. These people realize that they have to disseminate their heretical ideologies more widely in the Church in order to have a louder chorus of demands for women’s ordination, which is what has already happened in the West. Hence many of their "recommendations" especially that of poisoning the minds of seminarians.

Remember, when you read "gender relations", "redressal of sexual abuse by priests", etc. in their writings, think beyond them to their goal: "women’s ordination". I have shown this, from their own blogs and articles, to be a fact. Their movement is an assault on the male priesthood instituted by Jesus Christ.

5. Last but not least, one strategy to be implemented is: "Promoting online formation programmes such as the Catherine of Siena Virtual College Courses". The Virginia Saldanha-run online Catherine of Siena Virtual College is the same as the banned organization WomenPriests.
6. Bishop Agnelo Gracias of the Archdiocese of Bombay was present at the above Consultation (http://catholicethics.com/streevani_report). More information in the reports on Virginia Saldanha.

Is Bishop Agnelo Gracias not aware of the WomenPriests agenda of the Catherine of Siena Virtual College and its Indian promoters Virginia Saldanha and Astrid Lobo Gajiwala?
A casual reading … will not set off any alarm bells in the mind of a casual reader… Concentrate on the lines that I have highlighted in red color in Astrid Lobo Gajiwala’s submission, "The way men treat women in the Church". The goals of achieving foot-washing of women at the Eucharistic service on Maundy Thursday and the Ordination of women as Deacons, if achieved, are only rungs on the ladder that ends at Women Priests.
[image: image11.png]

 [image: image12.jpg]

Astrid Lobo Gajiwala with Virginia Saldanha and other pro-women priests activists
IT WAS THE INVITATION OF BISHOP BOSCO PENHA TO ASTRID LOBO GAJIWALA TO SPEAK TO THE BISHOPS OF THE CBCI THAT LED TO THE FORMATION OF THE WOMEN’S DESK THAT WAS SOON OCCUPIED BY VIRGINIA SALDANHA. IN THIS QUOTE FROM SR. LILLY FRANCIS SMMI, BISHOP BOSCO PENHA EULOGIZES ASTRID LOBO GAJIWALA
Marginalized women in the Indian church
http://ccbi.in/index.php/news/viewmore/3316/2

In the past two decades, Indian Bishops [have made] immersions into the life of women
Sr. Lilly Francis SMMI, Indian Catholic/Catholic News, August 07, 2009
Let us listen to Bishop Bosco Penha whom I have the honour of quoting extensively:
"My concern for and involvement with the women’s issue came about circumstantially. In 1989, I was elected the Chairman of the Commission for Laity and Family of the Catholic Bishops’ Conference in India. In 1992 the theme for the conference was Social Justice and it was decided to take three themes: Women, Dalits and Unorganized Labour. I was asked to take up the issue of women. I invited a woman – erudite, outspoken and on fire for the cause of women. She spoke frankly (her talk was entitled "Breaking the Silence") powerfully and brilliantly and won the attention and sympathy of the whole conference. As a result, the [Catholic Bishops’ Conference of India] decided to start a Women’s Desk. Accordingly, I was given charge of this Women’s Desk. This brought the first woman secretary into the CBCI – a historical landmark! Later, I was instrumental in having this "Women’s Desk" transformed into a full-fledged Commission.*" [...]
The evidence that this woman is Astrid Lobo Gajiwala is to be found at these two links
i.) CBCI Commission for Women

http://www.cbcisite.com/Women%20Commission.htm EXTRACT
With the awakening of women in the later part of the 20th century, with the incidents of violence and crime against them on the increase, and with the awareness of discrimination against women in Church and Society the Catholic Bishops’ Conference in India gave priority to this issue in their biannual meeting in Pune in January 1992. A paper about women "Breaking the Silence" presented by a woman, Dr. Astrid Lobo Gajiwala, was an eye-opener.
In the Workshops that followed Bishops came up with wonderful suggestions.

ii.) The Challenge to Counter the Patriarchal and Institutional Image of the Church

http://books.google.co.in/books?id=AQGTTvm1HYYC&pg=PA673&lpg=PA673&dq=%22Breaking+the+Silence%22+virginia+saldanha&source=bl&ots=CFb6ttC68A&sig=DjwKbJhGQdilpz9fLuxls6HtOL0&hl=en&sa=X&ei=QCOAT9X4BovirAertPXtBQ&ved=0CCAQ6AEwAA#v=onepage&q=%22Breaking%20the%20Silence%22%20virginia%20saldanha&f=false EXTRACT
The clerical domination in the Church is not a thing of the past alone, but a reality that stares in the face, marginalizing the laity’s active participation. Women are painfully aware of the need to struggle for justice, equality, freedom and human dignity in the Church of Christ.

Both the laity and the Religious Women of India have been highlighting this theme through different Forums: the theme of the 45th National Assembly of the Conference of Religious, India, in February 2006 was "Gender Empowered Church".

Mrs. Virginia Saldanha, the Executive Secretary of the Office of Laity, Family and Women of the Federation of Asian Bishops' Conferences emphasized on gender equality in bringing harmony and balance in practising the discipleship of Christ, her article, "Christian Discipleship: Women’s Perspective" and the presentation titled, "Breaking the Silence" of Dr. Astrid Lobo Gajiwala, a writer and activist, to the Bishops of India at their Biennial General Body Meeting, are but a few illustrations.
Note also that wherever these two womyn are, the Conference of Religious, India or CRI is not far behind.

This series of reports shows clearly that the CRI leadership is allied with the move for womenpriests.
*BISHOP BOSCO PENHA RESPONSIBLE FOR SETTING UP THE CBCI WOMEN’S DESK AND THE CBCI WOMEN’S COMMISSION OF WHICH VIRGINIA SALDANHA WAS SECRETARY
http://examinerindia.blogspot.in/2012/01/officials_19.html EXTRACT
BISHOP BOSCO PENHA
He was also largely responsible for setting up the Women’s Desk at the Catholic Bishops’ Conference of India.

+Oswald Cardinal Gracias
Archbishop of Bombay
January 14, 2012
BISHOP BOSCO PENHA IS ALSO CITED ON THESE SAME WEB PAGES IN THE LIBERAL AND DISSENTING NATIONAL CATHOLIC REPORTER (THAT PUBLISHES WOMEN’S ORDINATION PROPAGANDA AMONG OTHER THINGS), ALONG WITH HIS FRIENDS VIRGINIA SALDANHA AND ASTRID LOBO GAJIWALA, ETC. HAS HE READ THEIR CONTRIBUTONS?

Voices from Catholic India - Letters to the Editor

http://natcath.org/NCR_Online/archives2/2001b/050401/050401p.htm EXTRACT
National Catholic Reporter, May 4, 2001 National Catholic Reporter May 4, 2001
Also at http://www.thefreelibrary.com/Voices+from+Catholic+India.-a074511430, and http://findarticles.com/p/articles/mi_m1141/is_27_37/ai_74511430/pg_2/?tag=content;col1
a) Virginia Saldanha, Executive secretary, Office of the Laity, Federation of Asian Bishops' Conferences

Bombay [Mumbai]
My girls don't like to go to church. They come back angry. Yet they work with the poor. They do good work. I keep telling the bishop this. I say that by the year 2020 the churches will be empty and there will be no women unless the church wakes up to the way women feel about things.
The young people will not put up with what we put up with. So I end up feeling anger and pain. Often the things said in the gospels are not being practiced in our church. I cannot leave the church, but my daughters will not be a part of it. This makes me sad.

We recently had an archdiocesan synod. There was talk about what we should address. On the last day, the issue of women came up. The priest running the meeting said we should give women a chance to express themselves. Some did.

Then it was time for the closing Mass, and the archbishop Ivan Dias [Ivan Dias] told us he had listened and would respond to our concerns. He went through the list mentioning all sorts of subjects. However, one was most absent. He left women out completely.

In Bombay the church allows altar girls, but there was none during the synod. What kind of signal does that send out? As a token, two young girls were allowed to stand at the far side of the altar and hold a miter and a cross. A man read the words. It could have been a woman.

The archbishop was giving us a signal that he did not accept women. This is the man who tried to close the [archdiocesan] Women's Desk. In the end, he was not able to because we stood up for our rights. This is sad for the church of Bombay. We have a cardinal, but he does not have an Asian mind. He comes to us from the Roman diplomatic corps. This is bad because Bombay gives direction to the rest of the church in India.

From the above and from what I have learned from other sources, it is crystal clear that as long as Cardinal Ivan Dias was Archbishop of Bombay, there was some restraint and check on these feminists. But after he left to Rome to take up his assignment as Prefect of the Congregation for the Evangelization of Peoples, the new guard was not only more permissive in granting liberties but also overtly supportive of the feminist groups.

The anti-Cardinal Ivan Dias tirade continues:

b) By Asdrid Leles Gajivala Professor and lay member Indian Catholic Theological Association Bombay
http://natcath.org/NCR_Online/archives2/2001b/050401/050401p.htm and other links as above EXTRACT
May 4, 2001

We have a new cardinal (Ivan Dias, archbishop of Bombay). When he came here one of the first things he wanted was to do away with the social justice commission and make it a pro-life group. A small group of us came to the conclusion that we must become part of the peoples' movement to do social justice work. That way it could be done without being under the control of the local hierarchy. That way we can work for social justice irrespective of the hierarchy...
Many of us women are empowered by Christianity. You came to see and know the vision. It is a vision that moves you to work for justice, to work for equality. You put your whole life into it. And soon it puts you up against your own institution, the church. This is something I cannot understand, it disturbs me tremendously. I always have to explain my church. I always have to explain the attitude of my bishop. Why aren't we on the same side? We are both empowered by Christ.
I ask whether it is worth my while to remain in the church.

I have three small children. They allow me to live out my Christianity. Being concerned about women and wanting to be in solidarity with women, I cannot waste my time banging my head against the wall. I am at a point in my life when I ask if it is worth trying to transform the church. Isn't it much better that I join a secular organization? I can still act; I am still empowered by Christ.

My writing on feminist issues has been a real drag for the cardinal. Before he came to the See, I used to give feminist theology courses. No longer. The excuse he gives [for discontinuing the courses] is that my children are not baptized. My husband is Hindu. I have raised them in the Catholic faith. But my husband and I have agreed this [decision on religion] will be a decision they will make when they are grown up in the meantime, they receive all the religious education they would get at any Catholic school.
We have a Catholic women's group. We get together and talk about our fives and faith. We talk about the church. We talk about women and cup common right. We have ideas and want to share them. But the archbishop said he did not want to meet with a woman's group, imagine. What kind of attitude is that?

We have decided we don't want to be part of this priesthood. We are not interested in the kind of priesthood that is happening now in our church. We want a new priesthood, a different kind of priesthood...

When I was on the Catholic women's commission, you could not even use the word feminist. So when you would write for the commission you would have to be careful. If you used the word feminist, people would think you are talking about something extreme. All we were talking about were women.

We are grown women. We know how women think and feel. Who are they, these bishops, to tell us how and what we think? I find this very difficult. Why waste time working for this church?
Asdrid Leles Gajivala is a pseudonym used by the National “Catholic” Reporter for Astrid Lobo Gajiwala!!!!!

Evidently, she was afraid to use her real name during the tenure of Ivan Cardinal Dias; such was his disdain for her and her feminist cohorts.

"Transform the church," says she. "Undermine" would be a good choice of word; "sabotage", even better.

As far back as the year 2001, when she penned this letter to the NCR, she already had no loyalty to the bishops of the Church; she was -- as she still is -- only using them; and when the Cardinal became a block to her insidious machinations against the Church, she debated whether it was worthwhile to remain in it.

Her statement about her "working for this church" reveals an infinitely poor understanding -- for a supposed theologian -- of what it means to be Catholic. If that is what she thinks she’s doing, its better she quits.

She uncovers the truth for us when she writes boldly in the NCR, "We have decided we don't want to be part of this priesthood. We are not interested in the kind of priesthood that is happening now in our church. We want a new priesthood, a different kind of priesthood." If the Cardinal had been as accommodative to her demands as the other Bombay bishops were, would she have felt differently and respected the male priesthood? That is a rhetorical question, the answer for which is "no". The bottom line is that they really do want "a new priesthood, a different kind of priesthood," an ordained female priesthood.

The Cardinal was also right in denying teaching privileges in theology to her because her husband is a Hindu and because her children are not baptized. In fact, I still believe that she was never really married in Church.

Smart COMPANION India is a liberal, dissenting pro-women’s ordination monthly

COMPANION INDIA-WHY I WOULD NOT RECOMMEND THIS MAGAZINE TO CATHOLICS
http://ephesians-511.net/docs/COMPANION_INDIA-WHY_I_WOULD_NOT_RECOMMEND_THIS_MAGAZINE_TO_CATHOLICS.doc
Astrid Lobo Gajiwala makes her debut in Smart Companion India in a new avatar -- as a "journalist".

Smart Companion India, National Fortnightly for Christian Leadership, March 2011, Volume 1, No. 7

http://karunikan.files.wordpress.com/2011/06/companion-march-2011.pdf
Women in the Church
By Astrid Lobo Gajiwala, Journalist, Mumbai
New ways of thinking and acting to change gender relations need to be developed so that not only can women take on leadership but they will not fall into the trap of perpetuating the patriarchal roles and ethos that they inherit… At its heart is the confrontation of the fundamental sexism of the Christian tradition "in as much as it has valued men over women, has seen masculine experience as normative for women’s experience, has imaged God in predominantly masculine metaphors, or has used the Christian message to support violence against women" (feminist theologian Catherine Mowry LaCugna).

Smart Companion India, National Fortnightly for Christian Leadership, April 2011, Volume 1, No. 8
http://karunikan.files.wordpress.com/2011/06/companion-april-2011.pdf
Women Washing Feet - An experiential sharing on how 'washing of feet' can be made meaningful and inclusive

New Way of being the Church

By Astrid Lobo Gajiwala, Journalist, Mumbai
Samples of Letters to the Editor
i) Both Virginia Saldanha and Astrid Lobo Gajiwala gave rare insights and valid suggestions to empower women. However they are saying things which the authority in the Church is aware of… Bishops and superiors can do much because they are in decision making roles. We need more such bishops with a prophetic vision, to lead the way. However the ball comes back to women themselves as they need to empower themselves through training and deep faith asserting their womanhood. -Sr. Assunta Maria, Hyderabad.

ii) The editorial was really power packed! I was wondering how many editorials it will take before women could be heard, accepted and involved in weightier matters of the Church! Actually an inclusive language can come only when an inclusive mind set comes in. Only women I feel can bring about such changes by constant assertion of their rights as well as by self-respect. -Sr. Sheila SRA, Varanasi.

Smart Companion India, National Fortnightly for Christian Leadership, May 2011, Volume 1, No. 9
http://karunikan.files.wordpress.com/2011/06/companion-may-2011.pdf

iii) I found Gajiwala’s sharing on 'washing the feet' ceremony very meaningful. In fact, I believe what we celebrate on Maundy Thursday is a symbolic repetition of what Jesus did in the upper room. Every Christian is invited to follow this lesson of humility and self-giving. So I feel it is not fair to include only men in the washing of feet.

Again, in many places both men and women are invited to be included among the twelve. Does the teaching of the Catholic Church differ from place to place? Or is it a problem to priests who are men, to kneel before women and children? I hope we consider these symbolic acts in its true meaning. -Rose D’Souza, Goa
iv) Astrid Lobo Gajiwala’s narration of the washing of the feet in the Parish Pastoral Council was inspiring. I wish more are inspired by this example. I know a parish in Italy where the parish priest lets the parish groups to select 12 people for the washing of feet. These can be women, children, old men, boys; the only criterion for selection is that they have had some kind of serious sufferings, physical or mental during the year. Asked for the reason he said, "The Holy Week is a celebration of suffering and Easter makes sense only if we understand the significance of sufferings". Priests can be surely creative. I hope no bishop objects such creative efforts if done meaningfully. -Jacob Srampickal SJ, Rome
These gushing letters from readers display sublime ignorance of what lies behind the façade.

They also show the impact that the barrage of subtle feminist ideologies is having on Catholic readers.

They are also evidence that the spirit of liberalism and modernism has pervaded the Indian Church and many are already influenced by or are fertile ground for the seeding of those ideologies, including women priests.
There is so much more information on Gajiwala collated by me over the last few years that I decided to take a break here and include the rest in a follow-up report, God-willing.

III. Would-be pro-women’s ordination advocate Gayatri Lobo Gajiwala
[image: image13.jpg]

 [image: image14.png]

Gayatri Lobo Gajiwala is supposedly a woman who has “extraordinarily helped other women reach their potential”, according to a ZENIT story, below. I couldn’t exactly see that anywhere in any of the reports that I read. Her only qualification is that she teaches English.
With several progressive bishops and Cardinal Oswald Gracias as their godfathers, it is not surprising to find one of the family, a teacher, becoming the voice of Indian Catholics at a conference in the Vatican! This will of course add glamour and credentials to her profile as she gets more such speaking assignments from the bishops (she couldn’t have been delegated without backing from the highest, most powerful levels in the Indian Church, like her mother Astrid Lobo Gajiwala got.)
We will examine the life and times of Ms. Gayatri Lobo Gajiwala as found in news stories about her.

She’s been grooming to be an author from at least the age of 16.

Women’s Contributions to world, church, other women, highlighted at annual Voices of Faith event

https://zenit.org/articles/international-womens-day-celebrated-at-vatican/

March 8, 2016

Women have gathered in the Vatican and highlighted their great contributions to the world and Church.

This afternoon, marking International Women’s Day, the annual conference titled ‘Voices of Faith,’ was held in the Vatican’s Casina Pio VI, and welcomed speakers from around the world who spoke on everything from stopping girls from being sold as sex slaves, providing health care to the poor, and giving an education to refugees.

The event shared stories of women who have extraordinarily helped other women reach their potential.

The event began at 3 p.m. in the Vatican’s Casina Pio IV with a welcome by Mary Lou Falcone, Voices of Faith Advisory Board Chair, who discussed women and how their uniqueness contributes to the Year of Mercy. There were two sessions of the event.

Participating in part one of the event included: Magalie Laguerre-Wilkinson, Journalist/Producer, 60 Minutes-CBS News; Sister Mary Doris, Siena House, Bronx NY; Cecilia Flores, Viasayan Forum Foundation, Philippines; Merci, refugee and student of Higher Education, Dzaleka Camp, Malawi; Caroline Kimeu & Judy Onyango, Kenya; Sabriye Tenberken & Paul Kronenberg, co-founders of Kanthari, India.
Participants in its second portion exploring women’s participation in the Church included: Dr. Carolyn Woo – President and CEO of Catholic Relief Services, USA; Geralyn Sheehan –Country Director for US Peace Corps, Colombia; Petra Dankova – Postulant of Sisters of the Holy Redeemer, Czech Republic; Gayatri Lobo Gajiwala – English teacher, India; Nicole Perone – Student at Yale, USA.
https://twitter.com/vofwomen:

“Voices of Faith is a story-telling event at the heart of the Vatican for women to share their stories in the spirit of Francis.” You don’t say!
EXTRACT from http://voicesoffaith.org/speaker/gayatri-lobo-gajiwala/ 2016:

Gaya, from Mumbai India, grew up in a dual-faith household with a Hindu father and a Catholic mother.
Raised as a Catholic who attended Sunday school and confirmation classes, she was baptized at a later age to consolidate her faith*.
She continues to embrace both her parent’s spiritual ideals. She calls herself primarily a spiritual person**. Gaya received a BA from St. Xavier’s College, Mumbai, India and an MA in literary studies from Aberystwyth University, UK. For the past 3 year she has taught English language and literature in a K-12 international school in India. She is interested in poetry, acting and the dramatic arts.

*Whatever that means! The bishops and/or her family probably figured out that her rise in prominence in the Church would be severely impeded if she was not baptized… or would it really have? She was baptized into the Church at the late age of 21-22. Why? Only in order to avoid objections that might arise against her future roles in the Church? Her “theologian” dad appears to have conveniently forgotten the promise that he made about bringing up his children as Catholics when he married Astrid Lobo. Neither did any of his many bishop friends appear to insist on it over twenty-two years.
**“Spiritual”, as opposed to “religious”, having and practising a dogmatic religion. All New Agers describe themselves as “spiritual”, never “religious”.

EXTRACT from http://www.manushi.in/docs/41Short%20Story%20Waiting.pdf:

The author is a 16 year old student of Sri Aurobindo International Centre for Education***, Pondicherry, 2006.

***Aurobindo is, according to a Vatican document, one of the world’s leading influencers of the New Age Movement. Gayatri’s father Kalpesh Gajiwala’s guru is Sri Aurobindo.
Sri Aurobindo International Centre of Education, an integral part of Sri Aurobindo Ashram, serves as a field of experiment and research in education. For years Sri Aurobindo considered the formation of an Education Centre as one of the best means of preparing the future humanity to manifest upon earth a divine consciousness and a divine life.

Source: http://sriaurobindoashram.org/ashram/saice/
EXTRACT from https://www.futurechurch.org/sites/default/files/Voices%20of%20Faith%20%E2%80%93%20All%20Voices%20Count%20-%20March%202016%5B1%5D.pdf*

March 8, 2016, The Vatican, Rome

…in her spare time (Gayatri) writes poetry that explores feminist issues and identity…

Gayatri Lobo Gajiwala, who was born and raised in Mumbai, India, as a product of an interfaith marriage where both religions worked together to shape her identity and gave her insight into how she views the world today.

“…And from my own personal experience, like you've already said, I grew up in an interfaith household, and I grew up with this duality of religion that shaped how I view the world. But I also grew up with a very strong female role model in my mother because, as Geralyn said, your mother is usually your first introduction to your relationship with God. And my mother was an excellent role model. And one of the things that she was part of last year in India was, they instituted a general policy within the Church in India.”

“…my mom always said, "The path to holiness is paved with questions." And we grew up with that in mind. And because both of my parents are very spiritual—and my father is Hindu; my mother is Catholic... And as my brother once said, "Usually in these sorts of situations when you have an interfaith marriage, you have one or both people who aren't religious, because otherwise there's a lot of friction. Now, in our family, they're both very spiritual, so we grew up privileged. Again, we never saw it as a disadvantage; we always felt we were privileged to grow up with two very different spiritual identities that ultimately merged into one. And for me, I chose to get baptized when I was 22. And it was never a decision; it was never, oh, did you finally decide to pick being Catholic. I didn't pick; I was always Catholic. Just because I am Catholic doesn't mean I'm not Hindu. It wasn't a question of picking one over the other.

…a few years ago my mom and I decided that we would go for mass on my birthday. And my mom was delayed and I happened to go to a church that I'd never been to before. Now, I don't know what it was—maybe how I was dressed, or maybe I just gave off this vibe. But when I went to receive communion, the priest looked at me and decided that I didn't look Catholic enough**.
So he said, "Are you Catholic?" and I said, "Yes." And he said, "Well, how do you receive communion?" Now, to me that seemed like such a simple answer that I thought, no, this is a trick question. And I froze. 7 And then he said, "When is the last time you've been to confession?" And I don't go to confession. So I was like, "Oh, my god. What am I doing here? I shouldn't be here. I want to go home right now." And he said, "You know what? Please wait. We will chat after mass." And I felt like I was in high school and I was being punished by the principal. And I stood on the side while everybody else in that line received communion. And I waited about three minutes before I ran back home, by which point my mom had just come from work. And I think we were in the car park. And she saw me. She took one look at my face and was like, "What happened? Are you okay?" and I just sobbed; I was crying. It was terrible. And I told her what happened. And you don't want to get my mom mad. She marched right up to that church and she spoke to the priest. And she said, "You know what? You had an opportunity to make somebody feel welcome and instead you turned them away." And I'm going to be honest with you: I haven't been back to that particular church since.”

“…this is the sort of experience that a lot of Millennials like me face. We feel like maybe just because we don't follow the same rules that our parents did or we don't necessarily always go to mass every Sunday or we choose not to go to confession, we're not Catholic enough**.
And then we feel like we're denied a space within the existing structure of the Church and our voices aren't being heard. And if we don't have a space, how are we going make a change? How are we going to make a difference? Because I want to be a part of this structure and I want to make my presence felt.

(For this presentation, she was actually applauded and approved by other panelists at the Vatican programme including by Jesuit priest Thomas Smolich who was the moderator.)

*FutureChurch.org (www.futurechurch.org) is the web site of a pro-women’s ordination organization. The fact that they devoted so much space to a virtually unknown entity like Gayatri Gajiwala is indicative of the important role that her mother has in the women priests’ movement and of the promise they see in Gayatri.
**There is no such thing as looking “Catholic enough”. The use of the epithet betrays Gayatri’s mindset. Either you’re Catholic or you’re not. By her own admission Gayatri Lobo Gajiwala does not ever go for confession and is irregular at Sunday Mass. Cafeteria Catholicism is what they call it.

Why did the priest suspect that she may not be a Catholic and decline to give her Holy Communion? (I personally dismiss her account as sensational journalism; after all she is an aspiring writer, hence all the spicy details). It could not have been her attire alone. Lots of young women are immodestly clad at Mass.

Could it be that she did not know how to properly extend her hand (you can bet that a liberated woman like her would not receive Jesus on the tongue) and take the sacred Host? Or, like I said at the beginning, maybe it is all a story fancifully woven around a bit of truth for her like-minded audience.

In the account that follows, the liberal Jesuit magazine America (whose editor was sacked by Pope Benedict XVI) reports that Gayatri was refused Holy Communion because (according to the priest) she “looked too Indian”. That’s absolute balderdash, codswallop, piffle!
Or could it have been because she sported an oversized Hindu bindi – as her mother does – on her forehead?
Women Are Knocking on the Door of the Church
http://americamagazine.org/content/dispatches/women-are-knocking-door-church EXTRACT
By Gerard O'Connell, March 9, 2016
A young high-school teacher of English from India, Gayatri Lobo Gajiwala, who was born into a Catholic-Hindu family that is deeply religious on both sides, spoke about the many ways women are being involved in the church in the world’s largest democracy today. “Women and men have equal leadership skills,” she said. At the same time she made one request to the church everywhere: “welcome” women. She revealed that her appeal stems from a personal experience when, visiting a church outside her parish in Mumbai, the priest refused her communion because, he told her, “you look too Indian!”
A child’s meditation on God
http://store.fortresspress.com/media/downloads/0800638921_chap9.pdf

By Gayatri Lobo Gajiwala
[image: image15.png]p——
febiriorei 4
vttty
ik o
T et

L e
o .

[image: image16.png]J—————
e o
SEESEEEETT
e
SR
T iy np b
:n.—.”':"....m._“:;‘“": x:'xfm.:
e
et
e
S,
T
e
T
e
e T o ot i
e
Er e
L
i
T

Gayatri Lobo Gajiwala (from India and not Indonesia) purportedly wrote this poem when she was just SIX years old. There have been writing geniuses in my family but none to match this child prodigy!
She uses the pronoun “She” and “Her” for God. Pretty smart for a SIX-year-old!!

You don’t suppose that she picked up any of that inclusivism from her feminist mother, do you?
GOD OUR FATHER AND MOTHER-THE USE OF INCLUSIVE LANGUAGE
http://ephesians-511.net/docs/GOD_OUR_FATHER_AND_MOTHER-THE_USE_OF_INCLUSIVE_LANGUAGE.doc
This, then, is the type of young woman who represented Indian Catholics at the Vatican through the benevolence of our bishops.
[image: image17.png]

https://www.youtube.com/watch?v=AydXcg1oLJ8 22:41
Gayatri and Nivedita Lobo-Gajiwala, March 9, 2018

“Two young women who were not baptized at birth but were brought up Catholic - Catholic schools, religion lessons, Sunday Mass, Sunday school, parish activities. Gayatri at 13 went to an ashram boarding school that did not encourage religious practice but taught the philosophy of its founder, Shri Aurobindo. She was there for 5 years. At 21 she decided to get baptized. Nivedita graduated from a convent school and received the catechism prize 3 years in a row. Her friends thought she would become a Catholic leader! They never realized she was not baptised. She chose not to get baptised. The two of them explore the meaning of church today. How do young women experience Church? What would they like it to be? These two young women will speak truthfully because they have nothing to lose, but they are also amused by the power politics of the male dominated Church that thinks of them as irrelevant.”
IV. Nivedita Lobo Gajiwala
[image: image18.png]

Notice the huge over-size Hindu bindis that Gayatri and Nivedita flaunt the same way their mother does
BINDI OR TILAK MARK ON THE FOREHEAD-INDIAN OR HINDU?

http://ephesians-511.net/docs/BINDI_OR_TILAK_MARK_ON_THE_FOREHEAD-INDIAN_OR_HINDU.doc
V. Ashutosh Lobo Gajiwala

[image: image20.jpg]

In “Slumdog Millionaire”
TO BE CONTINUED…
SOME RELATED FILES
HINDU RELIGIOUS MARK ON THE FOREHEAD 14-WOMAN THEOLOGIAN WEARS - ASTRID LOBO GAJIWALA

http://ephesians-511.net/docs/HINDU_RELIGIOUS_MARK_ON_THE_FOREHEAD_14-WOMAN_THEOLOGIAN_WEARS.doc
SEX REASSIGNMENT SURGERY

http://ephesians-511.net/docs/SEX_REASSIGNMENT_SURGERY.doc
SEX-CHANGE SURGEON PRACTICES AT MUMBAI CATHOLIC HOSPITAL – KALPESH GAJIWALA
http://ephesians-511.net/docs/SEX-CHANGE_SURGEON_PRACTICES_AT_MUMBAI_CATHOLIC_HOSPITAL.doc
Bombay Archdiocese is the epicentre of the women priests’ movement in the Indian Church:
VIRGINIA SALDANHA-ECCLESIA OF WOMEN IN ASIA AND CATHERINE OF SIENA VIRTUAL COLLEGE-FEMINIST THEOLOGY AND THE ORDINATION OF WOMEN PRIESTS
http://ephesians-511.net/docs/VIRGINIA_SALDANHA-ECCLESIA_OF_WOMEN_IN_ASIA_AND_CATHERINE_OF_SIENA_VIRTUAL_COLLEGE-FEMINIST_THEOLOGY_AND_THE_ORDINATION_OF_WOMEN_PRIESTS.doc
VIRGINIA SALDANHA-WOMENPRIESTS INFILTRATES THE INDIAN CHURCH-CATHERINE OF SIENA VIRTUAL COLLEGE
http://ephesians-511.net/docs/VIRGINIA_SALDANHA-WOMENPRIESTS_INFILTRATES_THE_INDIAN_CHURCH-CATHERINE_OF_SIENA_VIRTUAL_COLLEGE.doc
WHAT'S VIRGINIA SALDANHA DOING WITH "NUNS ON THE BUS"?
http://ephesians-511.net/docs/WHATS_VIRGINIA_SALDANHA_DOING_WITH_NUNS_ON_THE_BUS.doc
NEW COMMUNITY BIBLE 15-DEMAND FOR ORDINATION OF WOMEN PRIESTS-FR SUBHASH ANAND AND OTHERS
http://ephesians-511.net/docs/NEW_COMMUNITY_BIBLE_15-DEMAND_FOR_ORDINATION_OF_WOMEN_PRIESTS-FR_SUBHASH_ANAND_AND_OTHERS.doc
RADICAL FEMINISM AND THE ORDINATION OF WOMEN
http://ephesians-511.net/docs/RADICAL_FEMINISM_AND_THE_ORDINATION_OF_WOMEN.doc
UCAN WANTS TO DO AWAY WITH THE PRIESTHOOD
http://ephesians-511.net/docs/UCAN_WANTS_TO_DO_AWAY_WITH_THE_PRIESTHOOD.doc
UCAN CONFIRMS IT FAVOURS WOMEN PRIESTS
http://ephesians-511.net/docs/UCAN_CONFIRMS_IT_FAVOURS_WOMEN_PRIESTS.doc
UCAN CONFIRMS IT FAVOURS WOMEN PRIESTS-02
http://ephesians-511.net/docs/UCAN_CONFIRMS_IT_FAVOURS_WOMEN_PRIESTS-02.doc
UCAN CONFIRMS IT FAVOURS WOMEN PRIESTS-03
http://ephesians-511.net/docs/UCAN_CONFIRMS_IT_FAVOURS_WOMEN_PRIESTS-03.doc
WOMEN PRIESTS-THE NCR-UCAN-EWA NEXUS
http://ephesians-511.net/docs/WOMEN_PRIESTS-THE_NCR-UCAN-EWA_NEXUS.doc
