[image: image1.png]

MAY 5, 2019
THE SUPERSTITIOUS POORNA KUMBHAM AND THE KALASAM ARE HINDU, SAY HINDUS
Why do we welcome the Lord with purna kumbham?
https://www.indiadivine.org/content/topic/1637401-why-do-we-welcome-the-lord-with-poorna-kumbam/
February 10, 2018

Why do we welcome the Lord with Poorna Kumbham? Poorna Kumbham is given as a mark of welcome to noble souls and great personages. When thus offered (as an invitation) with ceremonial chants, they in turn touch this kumbham as a mark of acceptance. The kumbham consists of a brass pot in which following ingredients - earth, durva grass, thread (around neck and body of the kumbham), aswatha leaf and water are placed while chanting the appropriate mantras. The thread (called Digbandhana) is to prevent evil forces from any direction from entering the Kumbham. The water is poured on the aswatha leaf while chanting the varuna mantra. Into this water a deity has to be welcomed depending on the occasion. It is typically Vishnu or Devi. For Swami we invoke Gayatri Devi. Once the deity has been welcomed and seated in the water, She is shown proper hospitality by offering a seat and naivedyam (for which dry fruits are placed in the kumbham). To mark the offering, we wrap the coconut above the kumbham in a small clean cloth. Before placing the coconut we also place a bunch of mango leaves near the mouth of the vessel, as in an entrance to a temple. Then the kumbham is decorated with flower garlands outside. Now the kumbham represents the deity itself. Now we are carrying the Lord in order to welcome the Lord! Why? There are three things involved here. Mantra, Yantra and Tantra. In order to manifest divinity, a yantra (symbol) is taken. Tantra is the technique of worshiping this symbol, through Mantra (chanting). It is like meditation when the Dhyata (one meditating), Dheya (object of meditation) and Dhyana (process of Meditation) become one in meditation. When this happens Divinity is manifested. This is the inner significance of why a Poorna Kumbham welcome is given to Swami, the Purusha who is Poornatwa Himself.

Poorna kumbham significance. Brahmin culture and tradition
https://www.facebook.com/Brahmins/photos/significance-of-the-purna-kumbham-purnakumbha-literally-means-a-full-pitcher-pur/10151049647787617/
September 24, 2012
Purnakumbha literally means a "full pitcher" (Purna = full, Kumbha = pitcher). The Purnakumbha is a pitcher full of water, with fresh leaves of the mango tree and a coconut (Sriphala) placed on the top. The pitcher may be made of mud, brass, copper or silver. Sometimes the pot is decorated with designs like Ashtalakshmis or a Swasthika.
Purnam means completion and the significance is that the endeavour undertaken must be successfully completed. It is a main part of all Hindu rituals. It is used in Grahapravesha (house warming ceremony), weddings and all auspicious functions.
When used for pujas, white or red thread is tied around the pitcher in beautiful, intricate, geometrical patterns. Very often the deity is invoked in the purnakumbha.
During pujas, mantras are chanted which charge the water with divine power and the water is used for “abhisheka” or as prasadam to the devotees.

Learned men and saints have identified the Absolute Truth. So we acknowledge their greatness and pay them our respect by offering Purnakumbha at the entrance. In some places it is also used to welcome dignitaries in the Hindu way.

The pot symbolizes Mother Earth, water is the life-giver, the green leaves stand for life and coconut is the “shriphala”, the divine consciousness. The pot symbolizes Mother Earth. The water symbolizes the primordial water from which the entire creation emerged. It is the divine essence and gives life to all. It is the soul filled with love and compassion, abundance and hospitality. Creation is represented by the leaves and coconut is the symbol of God-head.

Thus the purnakumbha has come to be considered as an object symbolizing God in our culture.

[image: image13.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

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

[image: image2.png]

 [image: image3.jpg]

The two pictures below of the poorna kumbham procession are provided by the ‘Jesuits Global’ web page https://www.flickr.com/photos/jesuitsglobal/albums/72157690158513493/ against the visit to the Deshanur, Belgaum, syncretised temple-church visit of Jesuit Superior General Fr. Arturo Sosa. The event was organised by the “parish priest” Menino Swamy alias Fr. Menino Gonsalves SJ in March 2019.
[image: image4.jpg]

[image: image5.jpg]

JESUIT SUPERIOR GENERAL SOSA VISITS, ENDORSES DESHANUR TEMPLE-CHURCH SYNCRETISM http://ephesians-511.net/recent/docs/JESUIT_SUPERIOR_GENERAL_SOSA_VISITS_ENDORSES_DESHANUR_TEMPLE-CHURCH_SYNCRETISM.doc
The picture below, describing a "Traditional welcome", is from The Mylapore Times, February 2-8, 2013.

The photograph of women carrying the poorna kumbham was taken at a function held after Holy Mass at St. Bede’s School ground, Santhome to welcome the new Archbishop of the Madras-Mylapore diocese, Most Rev. George Antonysamy and to say adieu to the outgoing Archbishop Rev. Dr. A.M. Chinnappa.
[image: image6.png]

Kalasha
https://en.wikipedia.org/wiki/Kalasha
A kalasha, also spelled kalash or kalasa (Sanskrit: कलश kalaśa; literally "pitcher, pot"), is a metal (brass, copper, silver or gold) pot with a large base and small mouth, large enough to hold a coconut.
Sometimes "Kalasha" also refers to such a pot filled with water and topped with a coronet of mango leaves and a coconut. This combination is often used in Hindu rites and depicted in Hindu iconography. The entire arrangement is called Purna-Kalasha (पूर्णकलश), Purna-Kumbha (पूर्णकुम्भ), or Purna-ghata (पूर्णघट). Each of these names literally means "full or complete vessel" when the pot is referred to as the Kalasha (to avoid confusion, this article will refer to the pot as Kalasha and the entire arrangement as Purna-Kalasha). Sometimes the Kalasha is filled with coins, grain, gems, gold, or a combination of these items instead of water. The coronet of 5, 7, or 11 mango leaves is placed such that the tips of the leaves touch water in the Kalasha. The coconut is sometimes wrapped with a red cloth and red thread; the top of the coconut (called Shira – literally "head") is kept uncovered. A sacred thread is tied around the metal pot. The Shira is kept facing the sky. The Kalasha is viewed as an auspicious object in Jainism. The Kalasha is used as a ceremonial object as well as a decorative motif in Indian art and architecture. The Kalasha motif was used in decorating bases and capitals of pillars from the 5th century.
In Hinduism

The Purna-Kalasha is considered a symbol of abundance and "source of life" in the Vedas. Purna-Kumbha is preeminently a Vedic motif, known from the time of Rigveda. It is also called Soma-Kalasha, Chandra-Kalasha, Indra-Kumbha, Purnaghata, Purna-Virakamsya, Bhadra ghata, or Mangala ghata. It is referred to as "overflowing full vase" (purno-asya Kalasha) in the Vedas.
The Kalasha is believed to contain amrita, the elixir of life, and thus is viewed as a symbol of abundance, wisdom, and immortality. The Kalasha is often seen in Hindu iconography as an attribute, in the hands of Hindu deities like the creator god Brahma, the destroyer god Shiva as a teacher, and the goddess of prosperity Lakshmi.

The Purna-Kalasha is believed to be a symbol of auspiciousness embodying either Ganesha, remover of obstacles, or his mother Gauri, the goddess of household bounty or Lakshmi. The Purna-Kalasha is worshipped in all Hindu festivities related to marriage and childbirth, as a mother goddess or Devi. In this context, the metal pot or Kalasha represents material things: a container of fertility - the earth and the womb, which nurtures and nourishes life. The mango leaves associated with Kama, the god of love, symbolize the pleasure aspect of fertility. The coconut, a cash crop, represents prosperity and power. The water in the pot represents the life-giving ability of Nature.
Sometimes, a silver or brass face of the Goddess is attached over the coconut of the Purna-Kalasha. In this form, the Purna-Kalasha symbolizes the Goddess as the manifestation of mother earth with her water, minerals, and vegetation. This method of Kalash pooja (worship) has come in for Vishnu in household functions too.

The Purna-Kalasha is also worshipped at Hindu ceremonies like Griha Pravesha (house warming), child naming, havan (fire-sacrifice), Vaastu dosha rectification, and daily worship.

Other interpretations of the Purna-Kalasha associate with the five elements or the chakras. The wide base of metal pot represents the element Prithvi (Earth), the expanded centre - Ap (water), neck of pot - Agni (fire), the opening of the mouth - Vayu (air), and the coconut and mango leaves - Akasha (aether). In contexts of chakras, the Shira (literally "head") - top of the coconut symbolizes Sahasrara chakra and the Moola (literally "base") - base of Kalasha - the Muladhara chakra.

A kalash is placed with due rituals on all important occasions. It is placed near the entrance as a sign of welcome. It is also used in a traditional manner while receiving holy personages.

Mandir Kalasha
https://en.wikipedia.org/wiki/Mandir_Kalasha
[image: image7.png]

A mandir kalash is a metal or stone spire used to top the domes of Hindu temples. It is like a tree topper. It has been used for the purpose since the eras the Chalukyas, Guptas and Mauryas.
Basically, there are four types of mandir kalash.
Singh-Kalash (Singh: Horn): this is the most commonly used kalash, such as in the Siddhivinayak Temple in Mumbai. It is shaped like the horn of a bull. Hence, it is named so.

Tri-Kalash (Tri: Three): This is a group of three long kalash. It is mostly used on Gopurams and main gates. Example: Badrinath Temple.

Matka-Kalash (Matka: Pot): This kalash is shaped like pitchers and earthenware pots. It appears as if pots have been placed on top of one another. Example: Mumba Devi Temple.

Gol-Kalash (Gol: Round): This kalash is round and has a very small and fine tip on top. Example: Jagannath Temple, Puri

Hinduism: A Holy Water Religion
http://www.boloji.com/history/041.htm EXTRACT
By Dr. V. Sankaran Nair
Kalasam
A pitcher, jar or a water pot, also the churning pot is kalasam. Also known as kalayappana, kalasappaatram, kalasakkutam, they are large water jugs with spout, usually of earthenware. Holy water is collected in kalasam, for use in temples. In ancient India, the kalasam symbolized the universe and became an integral part of the mandalic liturgy, in the same way as it still forms a dispensable element of certain puja of Hinduism.
“The vase is the first mandala into which the deities descend and arrange themselves.”[6]
Meaning of mandala develops from the center to the periphery, and hence ‘the wider circles of its application grow, the more divergent become its defined meanings’.[7]
The Navarathri golu, set up with an odd number of steps for the placement of different idols of Gods, commences with the keeping of a kalasam on the first step. A brass or silver pot filled with water, this kalasam is adorned with either a coconut or a pomegranate amidst mango leaves.
The sanctifying rite performed on the water-filled pots intended for consecrating the idol is kalasa puja.
A purificatory ceremony of idols in temples is kalasasm. A pot filled with consecrated water intended for pouring over the idols is kalasam. The ceremony for the purification of an idol in Hindu temples is kalasam kazhippikkuka. Punyakalasam, suddhikalasam are purification by pouring water. Purificatory ceremonies differ with the difference in the volume of kalasam. Astrakalasam, tatvakalasam, vastukalasam, ashtabandhakalasam, anunjnanakalasam, dravyakalasam, kumbhakalasam, jeevakalasam, nidrakalasam, brahmakalasam, naveekaranakalasam, kumbhera kalasam are the other important purificatory ceremonies based on kalasam. Of these, kumbhera kalasam is an important one.
A rounded pinnacle on the top of a temple, a dome, is kalasam.
Kalasamuni, kalasa sambhavan, kalasajan are epithets of Agastya whose emblem is Hukka, a water pipe.
A particular propitiatory rite in performing teyyam is known as kalasam. Kalasamaatuka is the ablution of sanctified water in a kalasam on auspicious occasions. Kalasam vaippu is a ritual of the relatives to their mane on an auspicious day. Chaamuntikku kalasam vaykkuka is to sacrifice for injuring enemies.

[6] Ttucci, Giuseppe, Tibetan Painted Scroll, I, Rome, 1949, p.327.
[7] Betty Heimann, Facets of Indian Thought, London, 1964, p.102.
The National Biblical, Catechetical and Liturgical Centre (NBCLC), Bangalore

AT THE NBCLC TEMPLE, THE “KALASHA” (THE SACRED HINDU POT) REPLACES THE CROSS
The church building on the premises of the Catholic Bishops' Conference's NBCLC in Bangalore is also called a "mandir" [temple], and atop it a 'kalasam' or earthen pot which has religious significance in Hinduism, was erected.

YOGA AND THE PAGANIZATION OF THE CATHOLIC CHURCH IN INDIA EXTRACT from page 25 of Brian F. Michael’s book:
"The paganization of the Church in India was very tactfully devised by Fr. Amalorpavadass and his brother Archbishop [now Simon Cardinal] Lourduswami.
The temple of the Bishops’ National Centre in Bangalore was founded by Fr. Amalorpavadass. On top of the building is a pot and not a cross. At the entrance on either side are two water troughs for washing of hands. You cannot wear shoes. On both sides are grills. On one grill is a picture of Brahma, Vishnu and Shiva… On the other grill is a picture of dancing Shiva [Nataraja]. Mass is held with dim lights. The priest sits on the floor, legs crossed, and wears a saffron dhoti. The Gospel is placed on a crossed stand as seen in Hindu rites.

[image: image8.emf]
This is the 'Temple' in the National Centre of the Bishops’ Conference of India in Bangalore. Its tower is in Hindu style with an empty pot on top, called Kalasam. The Hindus believe according to Agamic rites the Kalasam (pot) becomes the embodiment or sacramental indwelling of the deity of the temple. The late Bishop Vishuvasam of Coimbatore in a pastoral letter (April 1994) wrote, 'Pastors of souls whose prime duty is to guard the purity of Faith and worship ought to see that the Agamic concept and practice of Kalasam is against the First Commandment and hence no Kalasam be used anywhere.'

The Bishops’ Conference meeting in Ranchi in 1979 took note of the bitter feelings of Catholics at the Kalasam and the absence of a Cross on top and said, 'As there is no liturgical ruling in the matter of a cross on the roof of a church, we do not see the imperative need to have a cross on top of the dome.' Not a word on the idolatry of the POT!

It is humbly suggested that since the POT has replaced the CROSS, in future all Indian Bishops hang a POT around their necks instead of the Golden Cross that they now wear. A pagan symbol continues to be atop the church of the Bishops, in Bangalore. Is this not paganization with the Bishops’ approval?"
On this and that

http://www.angelusonline.org/images/articles/1984/October/Hindu_gods.gif
http://www.sspx.ca/Angelus/1984_October/This_That.htm EXTRACT
By Michael Davies, October 1984

I have just returned from a visit to India, a visit which gave me much to think about…

This (picture as on previous page) is the NBCLC Church in Bangalore. It is constructed in Hindu style with a typical "Gopuram" tower. On top of the tower is an inverted POT called Kalasam.

According to Hindu Agamic rites, inside the POT the deity of the temple resides. NBCLC claims there is nectar inside the POT! While the bishops removed the idols inside the church they did not remove the POT on top, giving the excuse that there are many churches in the world without a cross on top! The bishops did not say if there is any Catholic church anywhere in the world with a POT on top! Thus Hindu signs and symbols get encouragement from the Bishops Conference of India!

The Devil’s Great Project – Has He Succeeded?

By Rev. Fr. B. J. Fernandes, 1990, Fourth revised edition. EXTRACT
In India this [Hinduisation] nonsense was started in Bangalore by one Fr. Amalorpavadass. There is no cross on his Church building. Instead of it there is a pot (Kalasam) which Hindus put on their temples. Some Hindu deity stained glasses were seen on the two windows of this Centre, but he had to remove them as the Hindu judge made an order (when the Catholic Bishops were mum) ordering him to do so. I hear that in many Churches in India they are following suit and removing the cross and replacing it with a pot.

The devil cannot stand in front of the cross. The priests who handle exorcism will tell you how powerful is the cross during exorcism. That is why the devil strives to remove it from Catholic churches. He has succeeded in some parts of the world. [Page 78]

Fr. Fernandes was the parish priest of Holy Cross Church, Hatton, Sri Lanka.
The Golden Sheaf – A Collection of articles from The Laity monthly dealing with current ecclesiastical aberrations and written by Indian and international writers of repute edited by Dr. A. Deva, published by Elsie Mathias for the [Cardinal Valerian] Gracias Memorial publications of the ALL INDIA LAITY CONGRESS, released at the Inauguration of the Fifth Annual Convention of the A.I.L.C., May 14, 1980 at Tiruchirappalli

The Agony of Indian Catholics by Dr. A. Deva, Bangalore. Pages 157, 158, 162, 163 EXTRACT
Hindu deity presides over NBCLC

A feature of the NBCLC most wounding to the religious sentiments of Catholics is the NBCLC church. This occupies a prominent part of the NBCLC campus. This church receives wide advertisement throughout India because, each year, several hundred Catholics, ranging from simple people to priests and nuns, attend seminars at the NBCLC… These people are all exposed to idol worship and to the illicit "Indian Rite mass" at the NBCLC church, apart from receiving false teaching in faith and morals at the centre itself.

A glance at the outside of the NBCLC church shows that it is impossible to tell that it is a Catholic church because there is no Cross on it. But Fr. Amalorpavadass has gone a step further. He has substituted the Kalasam for the Cross. The Kalasam is the inverted earthen pot… which is quintessentially Hindu. It is the receptacle into which the Hindu deity enters and resides at the pujari’s invocation. Six million Hindus know that the inverted earthen pot in their temple is the Kalasam and that the temple deity resides in it. To install a Kalasam over a place of worship, therefore, is to dedicate it the Hindu god, who of course presides over all worship taking place in the building. To perform a mass in such a building, as Fr. Amalorpavadass does every day, is to offer the mass to the deity in the Kalasam. Such a mass is a Black Mass (Satanic Mass). Innumerable appeals and representations have been made to the CBCI and its president Cardinal Picachy to remove the Kalasam, install a Cross in its place, and reconsecrate the Church, but they have fallen on deaf ears. Every day that passes, an "Indian Rite mass" is said, under a Kalasam, by a Catholic priest, in the NBCLC church, Bangalore. [Pages 162, 163]

The Paganized Catholic Church in India

By Victor J. F. Kulanday, 1985 EXTRACT

This (picture as on previous page) is the "Temple" in the National Center of the Bishops Conference of India in Bangalore. Its tower is in Hindu style with an empty pot on top called Kalasam. The Hindus believe according to Agamic rites the Kalasam (pot) becomes the embodiment or sacramental indwelling of the deity of the temple. Late Bishop Visuvasam of Coimbatore in a Pastoral letter (April 1974) wrote "Pastors of souls whose prime duty is to guard the purity of Faith & worship ought to see that the Agamic concept and practice of Kalasam is against the First Commandment and hence no Kalasam be used anywhere." A Bishops' Conference meeting in Ranchi in 1979 took note of the bitter feelings of Catholics at the Kalasam and absence of a Cross on top and said:
"As there is no liturgical ruling in the matter of a cross on the roof of a church we do not see the imperative need to have a cross on top of the dome". Not a word on the relevance of the POT!
It is humbly suggested that since the POT has replaced the CROSS, in future all Indian Bishops hang a POT around their necks instead of the Golden Cross that they now wear. A pagan symbol continues to be atop the church of the Bishops in Bangalore. Is this not paganisation with the Bishops' approval?
My arrival at the Centre with my Indian friends appeared to evoke a good deal of consternation: Members of the staff emerged from various offices and evinced a great interest in us. I expressed considerable interest in the chapel, and a Dutch priest attempted to convince me that it was an admirable expression of the ethos of Indian Catholicism. Mr. Kulanday asked him what the pot (kalasam) which surmounted its Hindu style tower (gopuram) had to do with Catholicism as, according to the Hindu Agamic rites, it is the dwelling place of the deity of the temple. In a Catholic Church the deity resides in the tabernacle! This did not please the Dutch cleric at all. He was even less pleased when, after he informed me that we must remove our shoes before entering the chapel, as this is the custom of Indian Catholics, I replied that I had visited many Catholic Churches in India, and in not one of them did the faithful remove their shoes. His response was to-send a sister to fetch a camera and photograph us all. I also asked him why he was not dressed as a priest. He replied that in Holland very few priests now wore clerical dress. I pointed out that not only was he in India, and not in Holland, but that he had professed great enthusiasm for Indian customs, and that he was the first priest I had seen since my arrival who had not been wearing a soutane. He replied that I was obviously having difficulties with Vatican II and departed hastily in a far from amicable manner.

Words cannot express the revulsion with which this, centre filled me. My hosts told me of an Australian priest they had brought there who had felt obliged to leave without entering the chapel, so deeply had its evil atmosphere affected him. In the NBCLC at Bangalore there has been built-with finance sent from Europe-what is supposed to be a Catholic chapel, but which is in reality a pagan Hindu temple. I will not describe it in any detail here as it is dealt with very fully by Mr. Kulanday in the text of his book. The chapel of the NBCLC in Bangalore is the most dramatic instance possible of what is taking place in India, the Hinduization of Catholicism in the name of cultural adaptation. –Michael Davies, Foreword to the 2nd edition
 From the time the National Centre was established, worship of Hindu idols was one of the main activities propagated by Amalorpavadas with the knowledge of the bishops. At the National Centre a Temple in Hindu architectural style was constructed with an empty pot on top of the tower. This pot is called Kalasam and the belief is that the deity of the temple resides in that pot! The protests of Catholics against this pagan symbol went unheeded by the bishops. On the contrary the Bishops' Conference of India at its meeting in Ranchi (1979) announced: "As there is no liturgical ruling in the matter of a cross on the roof of a church we do not see the imperative need to have a cross on top of the dome". But the Bishops would not say a word on the irrelevance of the POT or top of the church. Silence is consent and the Bishops silence or the Pot clearly shows their approval of the Pot, its significance and its holiness. Can there be any doubt that such bishops are paganised in their thinking and in their attitude?

Inside the Temple in the National Centre there was no cross or any Catholic icon. But the traditional idols of orthodox Hinduism depicting Shiva in his dancing pose, Brahma and Vishnu adorned the massive window grills of the temple. Priests, nuns and lay folks who attended the various brain-washing seminars that were held at the Centre were asked to sit in front of these idols and meditate cross legged, literally thousands have sat and meditated on these idols totally spurning the First Commandment ever given by God Almighty - Thou Shall Not Have Strange Gods Before Me.

 Through the years Catholics appealed in vain to the Bishops to have these idols removed. But the Bishops spurned these requests. Providentially a Hindu organisation filed a law suit in the Bangalore court seeking that the idols be removed from this Catholic Church where they are p1aced on the window grills If Catholics are anxious to worship these gods, they argued, the idols should be placed on the altar. The Hindus engaged one of India's top-most lawyers Shri Parasaran, now the Government of India's Attorney-General, to argue their case. Supporting the court case Hindu militants threatened direct action. Even a great guy like Amalorpavadas could not stand the court plus the muscle power of the Hindus. The idols wore at last removed.

It can be clearly seen from these incidents that left to the Bishops, idol worship is perfectly O.K. with them. There are instances where priests took nuns to Hindu temple to worship during their retreats. In how many convents and seminaries idol worship in one form or other is done is difficult to say. Amalorpavadas and his retinue of priests who travel all over India preaching retreats and giving orientation talks are able to force nuns and priests to sit around a Temple Lamp (Kuthuvilakku), bow to the lighted wicks and in semidarkness chant OM a thousand times and meditate. Nuns who were meditating before the Tabernacle now meditate round a temple lamp after worshipping Fire. Only Hindus and Parsees worship fire. Sikhs, Jains, Muslims do not worship fire and this worship is purely a religious ritual and has nothing to do with India's cultural nuances. As already pointed out even during Holy Mass the touching of fire and bowing to it is very much underscored. –Extract from chapter VII, Exclusive to the 2nd edition
[image: image9.jpg]

 [image: image10.jpg]ﬂm‘

n

THE NBCLC TEMPLE WITH ITS KALASH/KALASAM

[image: image11.png]

Source: New Indian Express, May 13, 2013
Caption: Women extending a traditional welcome to Archbishop Salvatore Pennacchio, Apostolic Nuncio to India during the foundation stone laying ceremony for the new St. Michael’s Cathedral in Coimbatore.

The Nuncio is flanked by the Archbishop of Madras-Mylapore and the Bishop of Coimbatore.

By viewing separately the foreground portion of the photograph one would never guess that it was taken at a Catholic church function. The kalasams (earthen pots) and coconuts smeared with sandalwood paste and red kumkum powder are decidedly Hindu, not Indian. It is claimed by the New Indian Express reporter that this is a "traditional" welcome, but in a land that is known for its diverse cultures, the above depicted ceremony is conducted exclusively by Hindus in South India, not by the other minority group, the Muslims.

Why is it that anything that is claimed to be "Indian" or "traditional" is invariably of the HINDU religion?

The dome of the Pious Disciples of the Divine Master (PDDM) nuns’ chapel where the Blessed Sacrament is exposed for veneration is in what appears to be the form of a lotus-like kalasam (pot in which temple deities reportedly reside) surmounted by a cross. If by a long shot it is indeed not a kalasam, the architecture is still Hindu, not Catholic.

[image: image12.jpg]

SOME RELATED FILES
THE PAGANIZED CATHOLIC CHURCH IN INDIA-VICTOR J F KULANDAY

http://ephesians-511.net/docs/THE_PAGANIZED_CATHOLIC_CHURCH_IN_INDIA-VICTOR_J_F_KULANDAY.doc
RUDRAKSHA BEADS AND THE HINDU DEITY SHIVA
http://ephesians-511.net/docs/RUDRAKSHA_BEADS_AND_THE_HINDU_DEITY_SHIVA.doc
CATHOLIC MISAPPROPRIATION OF THE HINDU RUDRAKSHA MALA
http://ephesians-511.net/recent/docs/CATHOLIC_MISAPPROPRIATION_OF_THE_HINDU_RUDRAKSHA_MALA.doc
MANGALSUTRA-INDIAN OR HINDU?
http://ephesians-511.net/docs/MANGALSUTRA-INDIAN_OR_HINDU.doc
THE HINDUISATION OF MUSIC IN THE CATHOLIC CHURCH [CARNATIC MUSIC]
http://ephesians-511.net/docs/THE_HINDUISATION_OF_MUSIC_IN_THE_CATHOLIC_CHURCH.doc
CARNATIC MUSIC IS HINDU SAY HINDUS
http://ephesians-511.net/recent/docs/CARNATIC_MUSIC_IS_HINDU_SAY_HINDUS.doc
CARNATIC MUSIC PERFORMANCE DESECRATES JESUITS CHURCH – IN CHENNAI
http://ephesians-511.net/recent/docs/CARNATIC_MUSIC_PERFORMANCE_DESECRATES_JESUITS_CHURCH.doc
BHARATANATYAM-I

http://ephesians-511.net/docs/BHARATANATYAM-I.doc

BHARATANATYAM AT HOLY MASS AT CATHEDRAL OF ST THOMAS IN MADRAS-MYLAPORE ARCHDIOCESE

http://ephesians-511.net/docs/BHARATANATYAM_AT_HOLY_MASS_AT_CATHEDRAL_OF_ST_THOMAS_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc
DANCING AND BHARATANATYAM IN THE MASS
http://ephesians-511.net/docs/DANCING_AND_BHARATANATYAM_IN_THE_MASS.doc
HINDUS PROSCRIBE TEMPLE DANCE WHILE CATHOLICS DANCE AT HOLY MASS
http://ephesians-511.net/docs/HINDUS_PROSCRIBE_TEMPLE_DANCE_WHILE_CATHOLICS_DANCE_AT_HOLY_MASS.doc
SHOULD CATHOLICS PERFORM BHARATANATYAM-SUSAN BRINKMANN
http://ephesians-511.net/docs/SHOULD_CATHOLICS_PERFORM_BHARATANATYAM-SUSAN_BRINKMANN.doc
SOCIETY OF THE DIVINE WORD PROVINCIAL PERFORMS BHARATANATYAM

http://ephesians-511.net/docs/SOCIETY_OF_THE_DIVINE_WORD_PROVINCIAL_PERFORMS_BHARATANATYAM.doc
THE HINDUISATION OF THE CATHOLIC CHURCH-IMAGES

http://ephesians-511.net/docs/THE_HINDUISATION_OF_THE_CATHOLIC_CHURCH-IMAGES.doc
WHAT DO MUDRAS CONVEY?
http://ephesians-511.net/docs/WHAT_DO_MUDRAS_CONVEY.doc
DWAJASTHAMBA IN CHURCHES-INDIAN OR HINDU?

http://ephesians-511.net/recent/docs/DWAJASTHAMBA_IN_CHURCHES-INDIAN_OR_HINDU.doc
MORE INSIGHTS INTO THE HINDUISATION OF THE CATHOLIC CHURCH-WITH IMAGES
http://ephesians-511.net/recent/docs/MORE_INSIGHTS_INTO_THE_HINDUISATION_OF_THE_CATHOLIC_CHURCH-WITH_IMAGES.doc
HINDU FLAG POLE AT CATHEDRAL OF ST THOMAS IN MADRAS-MYLAPORE ARCHDIOCESE

http://ephesians-511.net/docs/HINDU_FLAG_POLE_AT_CATHEDRAL_OF_ST_THOMAS_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc
