

Religious Pluralism and Religious Identity from an Indian perspective

Uniwersytet im. Kardynała Stefana Wyszyńskiego, Katedra Misjologii

Warszawa, 24.02.2017

Opening Prayer:

(1) "Our Father" sung in Polish.

(2) **ASATO MA SADGAMAYA** -FROM DELUSION LEAD ME TO TRUTH
TAMASO MA JYOTIRGAMAYA -FROM DARKNESS LEAD ME TO LIGHT
MRITYOR MA AMIRITAMGAMAYA -FROM DEATH LEAD ME TO IMMORTALITY
-Bu: 1,3,28

OM Shanti, Shanti, Shanti OM Peace, Peace, Peace

May the river of my life flow into the sea of love that is the Lord. - Vedic Tradition

(3) Islam: **Bismillah-ir-Rahman-ir-Rahim**

In the name of Allah, the Most Compassionate, the Most Merciful.

Summary

1. Religious experience of Humankind

This has been the subject of extensive scientific research and study undertaken by serious scholars for the past four or five decades.

“The Religious Experience of Humankind” by Ninian Smart (1970) is a very pervasive work. He says, “Throughout history and beyond in the dark recesses of men’s/women’s earliest culture, religion has been a vital and pervasive feature of human life. Each of the great Religions is a growing organism...” Religion is considered as the liberative core of every culture.

Two conclusions from this research:

(1) All human groups without any exception have had an *Isvara Anubhava*, **an experience of the Sacred, or the Divine Mystery.**

(2) This experience of the Divine Mystery is veering inexorably towards the fact that this Divine Mystery is **ONE.**

2. A New Paradigm Shift

God is not the Monopoly of a particular people. SHE/HE is the ABBA →FATHER-MOTHER of all as Jesus himself taught. **REALITY IS PLURALISTIC, IT MUST BE RESPECTED AND ACCEPTED.** The Holy Bible is not the only Revelation or Word of God. Vatican Council II (1960-1965) exhorts her sons and daughters “to REGOGNIZE, PRESERVE and PROMOTE all that is good in the Ancient Religions”, and speaks very highly of them (cf. Nostra Aetate. No.2).

3. Religions are Sacraments of God

Edward Schillebeeckx O.P. (1914 – 2009), the famous Belgium Roman Catholic Theologian, in his great work “Christ the Sacrament of the Encounter with God” makes this Dramatic Statement “Non-Christian religion are Sacraments of God”, meaning SIGNS which point to God dealing with the Nations. In the same way as Yahweh was dealing with Israel, a particular people, she is a Sign and Sacrament pointing to God dealing with all the nations.

Rev. 7:9 “After that I looked, and there was a great multitude that no one could count, from every nation, from all tribes and peoples and languages, standing before the throne”.

4. **The Religious Panaroma**

The Religious Panorama – the fabric of the Holy Spirit, is indeed very grand! There is a beautiful German saying about GOD: GOTT IST DIE ALLE UND ALLESUM FASSENGE LIEBE

God is the ALL-ENCOMPASSING **LOVE**, HOLDING EVERYONE and EVERYTHING.

There is a beautiful sacred text in the oldest Upanishad namely, the *Brihadaranyaka Upanisad (BU)*, which runs as follows:

*OM purnam adah, purnam idam
purnat purnam udayachate
purnashiya purnam adaya
purnam eva avasishyate*

(BU V.2.1)

Om Shanti... Shanti... Shanti...

The meaning of this verse is as follows: “Om! That is Fullness, this is Fullness,/ From Fullness comes Fullness. / When Fullness is taken from Fullness / Fullness remains. / OM! Peace, Peace, Peace!”

This Upanisadic *sloka*, - sacred verse in a way sums up the *Vision of God for the humankind and the Universe*, going beyond all sectarian boundaries through which religions, in particular, have divided people from people. Happily, Mother Nature has been unaffected by this narrow fragmentation. This *sloka* , sacred verse holds up Mother Nature in her pristine beauty, in the form of ‘*unity in diversity*’.

In an Interreligious live-in a Sikh gentleman Kulwant Singh Prayed thus: “When I have found Thee, there is no “mine” and “not mine”, everybody is MINE!”

5. **Jesus the Interreligious Person par excellence**

Immediately after the solemn Inauguration of the Mission of Jesus in the Synagogue of Nazareth as recorded in the Gospel of Lk. (4:1-22), “Jesus speaks to the Jewish people there were many widows in Israel in the time of Elijah, when there was a severe famine over all the land; yet Elijah was sent to none of them except to a widow at Zarephath in Sidom. There were also many Lepers in Israel in the time of prophet Elijah and none of them was cleansed except the Naaman the Syrian”(Lk. 4:25-27). The people were furious and drove Jesus out of the town.

I was pleasantly surprised to see the way Jesus perceives the incident about the healing of Naaman, the leper, by Prophet Elisha: in the Old Testament narrative (cf 2Kgs. 5:1-19), the punch-line is that **“there is no God in all the earth except in Israel!”** 5:15. In the Gospels, however, Jesus handles this same event in a very different way as shown above.

Manifesting the Father’s Universal LOVE for all is clearly the Mission of Jesus. He was liberating Yahweh - the God of Life, from the stranglehold of the Jewish people who held him as their “tribal god”, and manifesting Him as ABBA, the FATHER-MOTHER of ALL.

The most ancient Hindu Scripture; the Rig Veda (c. 3000 B.C) tells us: “EKAM SAT VIPRA BAHUDHA VADANTI” (I, 164, 46). *Being is ONE but the wise speak of it in manifold ways.* It was this ONE BEING which stirred the minds of the Vedic Sages and Seers of all time so that all “gods” were seen as but names and forms (*nama/rupa*) of this ONE REALITY.

In the Acts of the Apostles, St Luke records the Peter Cornelius Event: Acts 10:1-48, which shows the struggle of the early Church breaking out of the ‘Jewish shell’ and the birth of the “Universal Church”. For the first time a non Jewish-person, Peter Cornelius, and his family is admitted into the Church. The whole event culminates in a big Revelation to Simon Peter: **“God shows no partiality”** Acts 10:34.

In the Gospels we do not see Jesus denigrating any one Religion. On the contrary, we see him recognizing and praising the faith of people belonging to other religions, viz., one is able to appreciate the moment of ‘conversion’ for Jesus when he came face to face with the Syrophenician woman whose humble demeanour so struck him that he was able to recognize a “great faith” in the woman (Mt. 15:21-28; Mk. 7:24-30). Again amazed at the faith of the Roman Centurion, Jesus exclaims: “Truly I tell you, in no one in Israel have I found such faith!” (Mt. 8:10; Lk. 7:1-10); in the same breath, he adds: “I tell you, many will come from east and west and will eat with Abraham and Isaac and Jacob in the kingdom of heaven...” Mt. 8:10,11.

Jesus is the interreligious person par excellence. He was able to form and shape the minds of his disciples who were all Jews, that many years after the departure of Jesus Christ they were able to present faithfully the interreligious person, Jesus.

6. Kingdom of God: the Legacy of Jesus

The Kingdom of God as proclaimed by Jesus is an all-inclusive Reality. It is not so much a new Religion but a new VISION of society. This new Vision brings out his foundational experience of God as the ABBA - the FATHER of ALL.

Who are the people, who are worthy of the Kingdom? All people are welcome to the Kingdom, who practice the Kingdom values (cf. Mt. 22:15-20; Lk. 14:15-20). When asked who is the greatest in the Kingdom Jesus says "...the least who is worthy to be in the Kingdom is even greater than John the Baptist" Mt.11:11. Jesus teaching is very revolutionary. A person who wants to be a follower of the Kingdom need not necessarily break away from his/her ancestor's Religion. Here in India Mahatma Gandhi is recognized as a great follower of Jesus who practiced the Gospel more than any other average Christians; but he remained a Hindu till his death.

7. Jesus Christ – the Mystic

In the Gospel, Jesus is presented to us as spending long hours in Prayer to God, in mountains and deserted places, all nights together(cf Mk. 1:35; Lk. 6:12). He teaches his Disciples how to Pray: "Whenever you want to pray go into your room shut the door and pray to your Father in secret..... when you are praying do not heap up empty phrases" Mt. 6:6,7. When we look into the context of the Gospels we can safely presume, the words "pray" or "prayer" refers to Meditation. It is this Mystical dimension of Jesus which made him affirm at one point in his life, his *theosis experience*, "I AND THE FATHER ARE ONE" Jn. 10:30. Christian Spirituality, therefore, is the contemplative participation in the unique *Atma Bodha* or *ABBA Experience* of Jesus.

We see in the early Church young men and women filled with the spirit of Jesus, go into the desert to spend time in silence and solitude. Now comes into the scene St. Anthony of the Desert, Father of the Desert Monks. History records a great movement of the Desert Mystics.

This was followed by great Religious orders like the Benedictines and the Carmelites who devoted much time to contemplation. Great Mystics like St. Theresa of Avila (1515-1582), St. John of the Cross (1542-1591), a great German Mystic Meister Eckhart (1260-1327) and many others emerge.

The official Church always looked upon the Mystics with suspicion and never encouraged Mysticism.

When Christianity failed to quench the thirst of the Christians for Mysticism, notably in Europe and America, they were drawn to the Eastern Religions like Hinduism, Buddhism, Taoism, Sufism, etc., and found great solace in following the Mystical path. The great Jesuit theologian Karl Rahner, (1904 -1984) made this prophetic statement: "The future Christian will be a Mystic or no Christian at all!" Incidentally the great Spiritual Master the late Benedictine monk John Main, OSB, before joining the Benedictine Order, while he was still a young man met a Hindu monk in Malaysia and was initiated to Meditation. This was a rewarding experience for Fr. John

Main. Later he taught this to many, adapting this meditation technique to suit the Christian context. Today this has developed into a great movement – WORLD COMMUNITY FOR CHRISTIAN MEDITATION (WCCM). This has taken roots in your great country Poland; Mr. Andrzej is the National Co-ordinator. Andrzej is now in your midst.

8. The Spiritual Movement of Sri Ramakrishna Paramahansa

When there was a great flurry of Missionary activities in India during the 18th century following a call from Raja Ram Mohanroy (1772 - 1833), for greater flow of English culture into India, God raised up an illiterate Bengali Mystic Ramakrishna (1836 – 1886), who was able to stop this tide and saved Mother India and her Religion and Culture. The life of Sri Ramakrishna was a great inspiration to many and quite a few young men were drawn to him, one of the well-known being Swami Vivekananda (1863 – 1902). He formed them into good disciples of the Master steeped in contemplation. People called him PARAMAHAMSA - the great Enlightened ONE.

When suddenly Sri Ramakrishna passed away at the age of 50, on 16th August 1886, his disciples, who were all young men, found themselves leaderless; they were thinking of going back to their homes, and live the life their teacher had imparted to them.

It was during this time on the auspicious day of December 24/25, 1886, Swami Vivekananda had a 'Dharshan' or 'Vision' of Jesus Christ the whole night. The next day Swami Vivekananda shared his Vision with his other companions: "Mother India needs you, go around India and look for yourselves what the people of India need, especially the poor, and make this your Mission. This pleased all, and on that day itself they decided to found the Ramakrishna Mission. This happened to be the Christmas Day. So the Christmas Day became their Foundation Day. To this day the Foundation Day is celebrated on Christmas Day in all the Ramakrishna Missions the world over; they invite a Christian priest to preside over the function.

9. Conclusion

The Divine Mystery cannot be compartmentalized into Religions. God is beyond all Religions;

the Spirit blows where She wills and we all marvel at this. It is the Spirit who brings into existence all Religions including Jesus Christ and his Disciples and orientates them towards the Universal Kingdom of Communion which the same Spirit is

effecting at the heart of humanity. All of us are called to play a **participatory role**, joining hand with other people of good-will and **make the Kingdom come**.

Let me conclude this presentation with the heart's longing of Gurudev Rabindranath Tagore for a humane existence:

“The human world is made one; all the countries are losing their distance every day, their boundaries rot offering the same resistance as they did in the past age. Politicians struggle to exploit this great facet and wrangle about establishing trade relationships. But *my mission is to urge for a worldwide commerce of heart and mind, sympathy and understanding* and never to allow this sublime opportunity to be sold in the slave markets for the cheap price of individual profits or to be shattered away by the unholy competition in mutual destructiveness.”¹

Swami Joseph A Samarakone, OMI
De Mazenod Institute of Philosophy
Gnanalayam
Place Garden, Perambakkam,
Thiruvallur District -631402,
Tamil Nadu, INDIA.
Mobile: +91 8883843522

¹ Tagore wrote this in 1930, in Paris. His video recording of this passage in his own voice can be listened to at the link: <http://www.storypick.com/rabindranath-tagore-rare-video/>