
 F o r e w o r d

I do not think “Chitchat” needs an elaborate introduction. An explanation what “Chitchat” is, is given as a brief note on the first page itself. But it doesn’t explain what motivated me to attempt writing another book following the “Keepsake” series and “Bouquet of Violets”. And “This Too Is Vanity”.

When age advances physical energy declines, vitality goes down slope but mental alertness, strange to say, appears to be as live as ever. A lot of new thoughts flash past the brain and heaps of memory of early life keep coming back vividly, especially those of happy events, as also opinions held, past and present, right or wrong, mature or frivolous.

Surprisingly it took me much longer time to compile this volume, compared to my previous ones partly because of reduced enthusiasm for piling up more and more of “Chitchat” which, in my opinion, wasn’t going to see the light of the day, to any appreciable extent among the members of the Norman family who are either too busy or too involved in their own thoughts and activities and partly because I honestly wanted to call a halt to this, for I neither get a feed back nor a word of appreciation except, of course, from Charles and Janaki, Freddy and Genie who in spite of my low language skill and vast difference between my mundane thinking and their spiritual training and experience have put up with me and have genuinely and subtly expressed their appreciation for my efforts.

I must thank Roby and Stella for their thoughtful gift of a personal computer back in 2001 which enthused me to more creative work which I would not have been tempted to attempt with my typewriters. Roby has also placed some of my articles and poems in his web-site for which I thank him.

Of one thing, I am sure. Some of these volumes in the hands of the Normans of Nagalpuram will keep them reminded of me long after I am gone! Do you call that ego?

 C.D.Norman

 “ CHITCHAT ”

 (C.D.Norman speaks)

“CHITCHAT” is a column of idle talk, prattle or gossip (chambers twentieth century dictionary), vague ideas and personal opinion, valid or invalid, not meant for public gaze and comment. The ‘risk factor’ in this column is that it may expose the mental immaturity of the writer and his incapacity to understand , absorb and assimilate nobler thoughts, much less to commit them to written words. I would rather that those who sneak into this column hide their judgement from public view and smile away their disapproval.

 
1) Gandhi, the poor man

Mohandas Karamchand Gandhi vowed to live a life of austerity. He took to a life of severe discipline and simplicity after observing the poverty of the peasants in rural South India. He then decided to wear only a loin cloth (dhoty), drink goat’s milk, eat pea-nuts for supper and live in mud huts in the extensive Sabarmathi Ashram. He travelled by train in Class III, shunning the luxury of the upper class, to identify himself with the poor of India. Passenger reservation facility was not offered by the then railways. If seats could not be reserved for individuals, an entire bogie was reserved for Gandhi and his colleagues who accompanied him. If you want to know how poor Gandhi was, you must ask Sarojini Naidu, the poet, a staunch Congress woman and a close associate among the inner circle of friends of the old man. “You have no idea how much it costs the congress to keep the old monkey poor”, she once said. The ‘old monkey’ was none other than Mohandas Karamchand Gandhi!

2) Mutts and Money

The chiefs of the mutts in India and God-men of repute like Rajneesh and others are vowed to a life of poverty and renunciation. They do not touch money, they say and they do not demand money from their devotees. But most mutts are extremely rich establishments, owning extensive land donated by their votaries. And as for knowing their financial reserves, one must tackle their Bank Managers, who suffer from chronic stomach ulcer as a result of keeping their secrets.

3) Buddha and Christ

Buddha lived a life of severe poverty, meditation and penance. He walked wherever he wanted to go, from the foot hills of the Himalayas to Varanasi, Saranath, Gaya and to all those places he went spreading his message. Vardhamana Mahavir, the founder of Jainism also lived a life similar to that of the Buddha, but more severe in discipline.

Christ too lived a very simple life. There is no record that he ever travelled to places on horse back or hitch-hiked on a Roman chariot. He walked the length and breadth of Israel, preached to large gatherings, claimed no ownership of property, not even a place to rest. “The Son of Man has nowhere to lay his head”, he said. Besides being the Son of Man, he also claimed divinity as the “Son of My Father in Heaven”, but born a human. He lived a humble life bordering on poverty but showed his authority as divine incarnation by his powerful preaching, interpreting the Jewish scriptures, healing the sick, cleansing the demon-possessed, comforting the bereaved and finally, by the manner of his death and resurrection.

Those were founders of religious thoughts, men of high thinking and plain living!

4) Schwartz and the British Bishop

Schwartz, a German missionary, landed in Tranquebar in 1750 and did not leave South India till his death in 1789. He worked as a missionary in Trichinopoly, from 1769 to 1779. Let us see what Percival Spear says in his book “The Nabobs”.

“While in Trichy, Schwartz occupied a room in an old Hindu building just large enough to hold his bed and himself and in which few men could stand upright. He rose at 5, breakfasted at 6 or 7 on a basin of tea and some bread cut into it. The meal lasted not five minutes. He dined on broth and curry, very much like the natives. He never touched wine except on a Sunday” .

Late in the 18th century, a Bishop was sent from England to Calcutta. “It is said that the arrival of Bishop Heber in Calcutta caused some excitement among the Brahmins and sanyasis. At last, it was said, the Christians had sent one of their holy men and their interest was not unmixed with anxiety for the prestige of their own faith. So one of the Brahmins was appointed to visit the Bishop and report to the rest. He reached the Bishop’s house, but when he saw the size of the mansion, the number of carriages waiting at his door and the throng of servants, he laughed and returned to tell his companions that whatever danger might threaten Hinduism, the Bishop was not one of them!”

5) Judas Iscariot

Judas Iscariot, one of Jesus’ twelve disciples, personally close to him, showed weakness for money. When money came by the easy way, he betrayed his master and God by a simple kiss. No wonder the evangelists of today, who claim to take the message of Christ to the masses and gain souls for Him, fall into the trap of love of money, fame, comfort and a desire to establish a family hierarchy in spiritual superiority.

6) Prosperous Evangelists

 Many of the Christian evangelists I have come across through their programmes in different TV channels appear well fed, well dressed and are careful in their make-up. In short, they appear a prosperous lot; some of them rich, no doubt, and the others very rich. And none of them look humble and poor. They got all the money as a gift from God, in exchange for their ministry. They forget to acknowledge the fact ,that their money came from lean and scanty purses of their admirers and devotees ,attracted by fanciful fund raising techniques under titles like “Young Partners”, “TV Club” etc.,

One “born again” preacher said with pride in his TV programme that his suit cost him four thousand rupees. Good. God blessed him with an expensive suit, shirt and tie to match. I, an average lower middle class citizen of India, neither too rich nor too poor can boast (if ever I do) only of a shirt not more expensive than Rs. 200 and a pair of pants costing less than Rs. 300. People of much less means than I, must have contributed to his Rs. 4000 suit, under the mistaken notion that they were giving away their offerings for God’s work.

Another famous preacher was all smiles when he said that his daughter was being educated in Australia, and continued about how happy he was hearing her voice from Melbourne whenever she rings him. This person, if he had continued in his secular job, instead of changing tracks to evangelism would not have afforded a taxi ride from Madras to Madurai.(?) Now he had enough money to send his daughter to Australia for her education. I remember how much I hesitated , and finally decided not to spend 4000 Australian dollars to secure an entrance visa into that country, for my son Suresh.

If only one observes the dress and jewellery worn by popular evangelists and their families,one can have a fair idea of their well stocked wardrobes. I once counted the number of change of saris by the heroin in a Hindi film based on a Bengali story. Fifty six saris in all, within the two and a half hour of the show, all those saris being provided by the director or producer of the film; which were perhaps later returned to the shops from where they were borrowed. I consider it vulgar on the part of corrupt politicians to own unimaginably large wardrobes like that of Jayalalithaa of Madras, Mrs.Marcos of the Philippines, Eva (Evita) Peron of Argentine and others. Amassing of wealth, if it is vulgar for the politician, it is sinful for an evangelist.

Owning six hundred acres of prime land and a number of colleges and institutions initially funded and supported form the money collected from general public and holding them under the pretext of a Trust, but in reality a family property, doesn’t appear ethically correct and spiritually upright. The meaning of the words “ownership” and “trust” seem to overlap,but to them they are synonyms. An evangelist based in Trichy, celebrated the wedding of his daughter in a posh hotel in the city and had the ceremonies telecast in one of his programmes. The bride was shown in all her finery including a cluster of glittering gold chains around her neck. No doubt, it is a blessing to be rich, but at whose cost and by what means is the question.

 7) Piety and Poverty

It seems piety has no correlation with poverty, poverty has no relationship with spirituality and spirituality is only a cloak to hide prosperity. But how do the very same evangelists effect faith cures in dozens? Or claim to do so? That is a different question!

.8) Animal Sacrifice in Tamil Nadu

It is with utter disgust that I watch animal sacrifice in Tamilnadu temples on our TV screen. A gory sight: the heads of goats, roosters and hens being severed from their bodies by a single stroke of a heavy, sharp knife (aruval), leaving the bodies to bleed , twitch and turn in spasms on the blood-wet soil. The people stand around and watch the headless carcass at their feet showing least remorse or pity. Instead they are happy that their gods are pleased. In the end, after the ceremonial part and poojas are over amidst thunderous drum-beat and dances, they cook the flesh of the slain animals within sight of the idols and consume them with great joy and satisfaction, in the company of friends and relatives.They are pleased their vows to their gods have been fulfilled.

Animal sacrifice in Tamilnadu is not a stray occurrence at the altar of local deities, nor an obligation on the part of a few individuals. Rather it is a mass massacre. The whole village, community, or even the district, offer sacrifices of hundreds of animals on the appointed day at different shrines.

Should such cruelty to animals and birds be permitted in the name of religious sentiment or stopped in the name of mercy and compassion? Should an age long practice prevalent among the less educated and superstitious mass of humanity be stopped abruptly by an ordinance promulgated by a legislative body? Is it possible to stop it? Jayalalithaa seems to think it should be, and it could be. Hence her ordinance banning animal sacrifice in the temples of the state of Tamilnadu.

Is it possible to enforce such a law? It is more likely to go the way the prohibition law against liquor went. Illicit distillation and boot legging followed. Sacrifices can be done in by-lanes and back yards of homes, hidden from public gaze, avoiding the vicinity of any temple or shrine.

Perhaps educating the people and creating in them an awareness, that sacrifice of animals as a part of divine worship is a cruel practice, which needs to be given up, can help in eradicating this practice. In a country like ours where such practices have their roots in castes, low social status, lack of education, belief in superstitions and faith in traditions, it may take a long time to eradicate animal sacrifice - not by force but by acceptance.

It was with utter disgust that I watched animal sacrifice in Tamilnadu temples on our TV screen. A gory sight indeed.

9) Wedding of Animals and Birds

My eyes for Tamil Nadu are the Tamil TV channels which are eight in number, according to my latest count. They expose startling happenings in the land, for the benefit of viewers who would otherwise be unaware or ignorant of such events.

Unexpected things can happen in Tamilnadu. The other day they struck on an ingenious idea to please their gods and bring rain to their sun-scorched plains. They collected seventeen pairs of animals and birds -- donkeys, horses, elephants, chameleons, pigs, ducks, cock & hen, peacocks etc. - and solemnised their weddings amidst pomp, poojas and ‘parakkottu’. Pairs of them were brought together (against their will), bathed, garlanded, kum-kum applied and united in marriage amidst chanting of mantras by semi-clad Brahmin priests and reciting of Tamil verses by white-ashed poojaris. They were declared ‘man and wife’ but the animals themselves didn’t seem to understand what the pampering on them was all about. But the ‘bhaktas’ knew what they were doing. They were trying to please gods to send down rains from heaven

This kind of ceremony and worship only shows how primitive people are in their thinking. They seem to behave like stone-age people. In trying to please gods, they amuse themselves and make mockery of piety and devotion. I do not know who had the last laugh over this ceremony; the gods or the humans!

10) The Greek Gods

The gods venerated by the Greeks were the gayest, most human, most inspiring that the ancient world had yet known; they spent timeless, deathless lives in feasting, love-making, and meddling in earthly intrigues. They suffered human frailties without loss of dignity and in their dealings with man they neither humiliated him nor demanded his abasement.

In Greek religion, mortals were fated to die,and were not promised deification.

 From: A Pictorial History of Medicine

11) Mansukhani Passes Away

Between the death and cremation of Mr.Mansukhani there was hardly six hours.That is how fast the Sindhis dispose of their dead. The fire that consumed his body soon reduced itself to glowing cinders, leaving a sprinkling of the ‘ash’ of one, who once was a living person, seen walking round the block of houses in the C.K.Garden completing his daily six rounds of morning stroll. His ash, mixed with bits of wood charcoal that once incinerated him, will be religiously collected and ceremoniously dissolved in a holy river, or a lake, amidst chanting of mantras for his soul and as a symbol of a once living body, having returned back to the elements and to nature. A cycle of life will begin for him, somewhere, in some form, it is believed by some. Now he is just a memory and will be remembered once a year with poojas and prayers. Like a stone thrown into the still waters of a lake, there were momentary ripples, and all is calm again. The world goes by as if Mansukhani had never existed.

12) Immortal Atoms

All living things on earth pass through the cycle of birth, growth and death. They all are made out of the same elements that are found in the soil, water and air. And when they die, those elements are returned to the earth by the natural process of decay, or by the artificial method of burning the dead. The same elements, the same molecules and the same atoms,are utilized once again to create a new life, a new organism, a new body which in turn is returned to the earth at death, only to be reused again . This goes on over and over again. One need not be surprised if a particular atom of carbon from the body of Buddha, in course of time, passed through a termite, a bird, a potato, a pomegranate fruit and even a human. After all, the natural resources of the earth are limited,even though they appear vast and inexhaustible. All living organisms are built up of the same elements used again and again in endless cycles of birth, growth and death. These elements and atoms will continue to exist as long as the earth exists; as long as the Universe exists. Immortal atoms!

13) Immortal atoms: Are They?

Astronomers say, that stars of mass many times that of the Sun,explode suddenly during their active life.These explosions,are known as “Super Novae”. During this extraordinarily powerful explosion ,atoms of heavier elements are formed and ejected into space in all directions as massive clouds, at enormous speed. The residual mass of the star shrinks to form what is known as Neutron Star. The force of the explosion crushes the electrons and protons in the star to form neutron particles which, along with the neutrons already present in the star, form a heavy, dense core of neutrons. This body is now much smaller than the original star and rotates about its axis at a high velocity. The atoms of all elements that were present in the star a moment before the Super Nova explosion, are now no more. They are all now only neutrons; not atoms any more.

Stars much heavier than the Sun, after Super Nova explosion, end up as “Black Hole” - a mass of extremely high density of several tons per cubic inch, made up of what astronomers call “degenerate matter.” No atoms, electrons, protons and neutrons- but just degenerate matter. That is the death of atoms. Atoms of massive stars are destined to die, but not of stars of moderate mass like our Sun.

14) A Peep Into Sub-atomic particles.

Every high school student will swear by his text-book that an atom is the smallest particle of an element that can take part in a chemical reaction. And that it is composed of electrons, protons and neutrons.These are only three of more than one hundred sub-atomic particles known to particle physicists. Details are tiring and taxing to the brain. But modern physics has reduced sub-atomic particles to interacting quantum fields (whatever it means). They are not particles like dust particles, a tiny bit of matter, but they are just interaction between energy waves. All sub-atomic particles are waves of energy which also appear like particles of matter.In reality they are energy waves and not matter, as we understand. What we think we see and touch are only a perception and not reality.There is nothing like solid, liquid or gas.

If you have understood what I have tried to say, you will see me, when you see me next, as a halo of energy waves swarming around, rather than a solid flesh and bone structure.That is if you can see energy waves interacting with each other!

15) Selfless plants

We have a small strip of a garden and a few potted plants. There are roses, cannas, chrysanthemum, thunder lily, Easter lily, Ooty balsam, geranium, mayirmanikkam, cosmos and button roses - one or two plants of each. They bloom in their season, most of them flowering during late monsoon and in winter.It is nice to see the red, white, yellow, orange, pink and purple flowers fresh and smiling in the mornings.One is fascinated by the different size, shape, colour, texture and fragrance of these flowers, which blossom following a timetable set in their DNA. But does the plant itself enjoy the beauty of its own flowers? Is it conscious that it is the mother of a bunch of colourful, fragrant flowers? Does the plant mourn when the flowers die in the evening and wither away after a brief period of bright smile? And why does a fruit tree bear a large number of juicy fruits without tasting even one of them? A selfless offering to other lives: nectar and pollen to the bees, nuts to the squirrels, fruits to marauding bats and thieving monkeys. And of course, for the pleasure of the humans too. Interesting, isn’t it?

16) Did You Know

1) that Afzal Khan, the General of the Adil Shah Dynasty of Bijapur killed 63 of his 64 wives to save them from falling into he hands of his enemies (1659 A.D.). Before starting his campaign against Shivaji, he had sixty-four graves dug and drowned his wives one by one in an open well with his own hands and buried them. (one of the wives escaped and her grave lies empty.)

2) that much before the Kalinga war, emperor Ashoka killed his one hundred brothers and dumped their bodies into a large well near a temple at Agamkuan, Bihar.

3) that the holy office of the Inquisition, an arm of the Catholic Church, used a forged document of which Galileo had no knowledge, to bring him to trial and convicted him to house imprisonment for life (1633 A.D.) .

4) that the god Juggernaut of Puri is served by 6000 servants divided into 36 groups with different responsibilities who clean his teeth, wash him, dress him cook for him and feed him.

5) that the houses of early Christians of Nagalapuram, in 1860s were stoned by jealous caste Hindu Nadar neighbours, as a protest against their conversion.

6) that in Thirumalai Nayak’s days in Madurai, one could buy a whole goat for a value equivalent to 4 annas of 1930s.

7) that William Tyndale, an English priest, was persecuted , stripped of his priesthood, strangled and burnt at the stake for translating the Bible into English from Greek and Hebrew, in 1536 A.D.

8) that during the three years and nine months’ reign of Queen Mary of England ,227 men and 56 women were burnt at the stake for heresy , that is, for protesting against the Pope and the Catholic Church.

9) that the cult leader David Kuresh and more than 90 of his followers committed mass suicide in Waco, Texas, USA in an apocalyptic inferno in 1993 A.D. Kuresh claimed that he was the incarnation of Jesus and in personal touch with God.

10) that more than 650 men, women and children committed mass suicide by setting fire to themselves at Kanungu, Uganda in March 2000. They were of Uganda Doomsday Cult, mostly formed from Roman Catholics. The cult leader Joseph Kibwetere, and two excommunicated priests, taught that the world would end in 2000 A.D. Joseph escaped from the police and was not traced.

11) that the main cause for the Sepoy Mutiny of 1857 was the suspicion and fear that the British were trying to break castes and force the sepoys into Christianity.Greased cartridges were not the primary cause.

12) that the last Nizam of Hyderabad had an estimated £ 100 millions of gold bullions and £400 millions in jewels. His annual income during 1930s was £ 2 millions. During his old age he was living on 7s 6p a week; he knitted his own socks; lived on rice and lentils; bargained with stall holders over the price of soft drinks; rationed biscuits , one each ,to his guests at tea and smoked cheap Charminar cigarettes.

13) that the grandfather of Rani Gayatri Devi of Jaipur, Maharaja of Cooch Behar and a hunting enthusiast ,bagged during a period of 37 years:- 365 tigers, 438 buffaloes, 207 rhinoceroses, 311 leopards, 318 antelopes, 259 sambars, 133 bears and 43 bisons. (When did he have time to have children, I wonder.)

14) that Tipu Sultan, angered at the suspicion that the Christians of Mangalore supported the English during the Mysore Wars, in 1784, captured 40,000 of them and marched them to Seringapatam and Chitaldurg ,and converted most of them to Islam.

15) that a traditional belief goes that King Kanishka when he became old and very ill, they covered him with a quilt and one of them sat on him and choked him to death - a very undignified death for a great emperor.

16) that Mozart, the great composer of music died in poverty and of consumption at the age of 35. His pitiful funeral cost exactly 3 dollars and ten cents. Only six people followed his cheap coffin and even they turned back because it started to rain.

17) that the debate in Indian Parliament to abolish English as the official language of India was conducted in English.

18) that a native Indian tribe of North America was persuaded to sell 2 million acres of land for $ 150,000 in 1851.

19) In the 16th century, the Spanish and Portuguese conquistadors who explored South America brought with them firearms, disease and Christian doctrines: the firearms to discourage the natives from defending themselves; small pox. Measles, syphilis, and common cold (not previously known in South America) killed whole families decimating the tribes; Christianity often destroyed their native culture.

20) that three locomotives “Sultan”’ “Sahib” and “Sind”, together hauled the first train in India from Boribundar to Thane, a distance of 21 miles on April 16, 1853 .

17) Intelligent Design

The following is my reply to one, Sophia Suresh, an Indian resident in the United States, a fanatic Christian, who sent me an e-mail “Intelligent Design”, and asked me to use my brain to understand and accept Jesus as my personal Saviour and challenged me, “If I die today I will go to Jesus; are you sure where you will go?”

"Intelligent Design" offers an interesting reading though not convincing. Analogies do not prove anything. Explosion in a watch-making factory and the Big Bang of astronomical theory are two dissimilar events. That the Universe was born out of the explosion of a point (singularity) smaller than a pin head is neither an ambiguous theory nor did it come from false scientists. The phrase 'false scientists' is a contradiction in terms. If one is false one is not a scientist and if one is a scientist one is not false.
 Men's effort in search for knowledge of the Universe and his own environment started from the primitive man: Adam, if you like, had his desire to know the taste of the fruit of the tree of knowledge. This desire grew gradually with more experience. Human intelligence and ability to organize the accumulated facts helped him to draw conclusions from them. Every civilization from the Egyptian, Sumerian, Babylonian, Indian, Chinese have contributed to the accumulation of knowledge in Astronomy, Agriculture, Medicine and many more branches of science. It is also true that as more and more information was gathered and made available for close study, the earlier theories have either been modified, corrected or discarded, to give place to the new. Which is just as it should be.

 There has been a phenomenal growth in every branch of science, starting from the Greek Philosophers and mathematicians, Roman engineers and European theorists and thinkers like Copernicus, Galileo, Kepler, Newton and others, who genuinely involved themselves in their search for knowledge for truth as they understood it. And hence they paved the way for modern Astronomy. Also men like Einstein and a host of other atomic and astrophysicists did the same. None of them can be considered false scientist.

 Big Bang theory is not an end in itself. It has brought to the forefront many questions than it is supposed to solve. The Big Bang is supposed to have occurred some 25 billion years ago. What was there before the Big Bang? NOTHING! Not even void, or chaos or even nothing! Einstein theorised that time, space and energy started at the same instant as the Big Bang. There was nothing before that event, a concept difficult to understand or accept as wholesome. That does not mean Einstein was a hoax. Theories keep coming, refining and renewing themselves and replacing earlier ones.

 Similar situations arise in religion too. In the beginning was the WORD: (John 1:1) If there had been a beginning there must have existed a pre-beginning. What was it? Where was it? When was it? If God existed through eternity, who created eternity? Who created God Himself? these are questions difficult to answer. Nor can they be dismissed as irrelevant.

 It is claimed by you that the Sun was created by God and placed on purpose, at the exact distance from the earth to support life on the planet. The view of science is not very different . While the planets of the solar system were evolving, the planet Earth happened to be at such a distance from the Sun and of such mass and material, all conducive to the origin of life and its evolution to more complex and developed forms. The other eight planets of the solar system do not and cannot support life because of their distance form the Sun and their varying physical and chemical conditions are not suitable for life as we know it on our planet. While God created the Earth at the right position from the Sun as a living place for man, why were the other eight planets created at different distances as dilapidated waste? - at least up to the present moment. Those planets have been in existence for the past 4.5 billon years, the same age as the earth.

 "It takes an intelligent Creator to control and rule the rushing stars", you say. But it also takes a more intelligent being to frame all the physical laws of nature and let the Universe obey those laws with mathematical precision. Nature does exactly this but occasionally deviates from the law of conservation of mass-energy when momentarily matter appears spontaneously out of nowhere and disappears instantaneously. This phenomenon is being studied by particle physicists.

 The combined effort of thousands of thinkers, mathematicians and scientists cannot be swept aside as frivolous or foolish because what they do is just to reveal piece by piece what God has ordained as physical laws of the Universe. They do not create new laws or try to enforce them on nature. The wisdom of the world may be foolishness to God but not knowledge acquired by honest effort of dedicated scientists who probe into nature.

 The revelation of truth and wonders of the Universe have driven many scientists to religion as much as rigidity of religion has pushed many to science or near agnosticism. Perhaps what we need is a healthy fusion of science and religion as George Bernard Shaw said, "A scientific religion and a religious science."

18) Evangeline Booth of Salvation army says: Drink has drained more blood,

 Hung more crepe,

 Sold more houses,

 Plunged more people in bankruptcy,

 Armed more villains,

 Slain more children,

 Snapped more wedding rings,

 Defied more innocence,

 Blinded more eyes,

 Twisted more limbs,

 Dethroned more reason,

 Wrecked more manhood,

 Dishonoured more womanhood

 Broken more hearts,

 Blasted more lives,

 Driven more to suicide and

 Dug more graves than any other poisoned scourge

 That ever swept in its death-dealing waves across the

 world.

19) I Am Aging

 I feel I am aging slowly. My activities, to some extent, keep the rate of deterioration of both my physical and mental faculties within reasonable limits. I take regular morning walks for about forty minutes. I tried for some weeks cutting off the dinner and substituting it with a cup of milk and a banana. My paunch got reduced a bit, but Subhashini advised me to forget about skipping regular meals. It was O.K. she said, for Vinoba Bhave to cut off his food to pave his way for his samadhi, but not for a daddy whose heart, she said, should be kept ticking as long as it lasts in its natural course. So now I eat full dinner consisting of chappathis and a side dish. Only I do not let my stomach feel heavy.

 But then , with all these precautions, I must not pretend to be young. I have developed an unmistakable awareness that time is running out, however slowly it might be and anticipate the inevitable with as much calm and equanimity as I can muster.

 20 Feb. 2001

20) Silent Zone

 I live in a silent zone in the city, practically free form the noise pollution except the faint ringing of a church bell at 5:30 a.m. and a little earlier, the voice of a muezzin from the mineret of a far off mosque calling the faithful for ‘Namaz’. I have experienced the cacophony of a dozen loudspeakers in Madurai blaring from a dozen road side temples, early in the morning at 4:30 a.m., in the month of Margazhi. A terrible experience indeed, but people put up with any amount of noise pollution in the name of religion, marriage functions, political meetings and pretend not to notice. Or they filter the sounds off and live their normal life as if nothing was going wrong around them. Is there any way out? Will any one listen? No one will, any way, not in our country.

 20 Mar. 2001

21) A Poem: “Life”

 This gift,

 torn from eternity,

 a time fragment

 thrown away

 at the first cry

 of protest,

 lingers

 over worn,

threadbare,

 on creaking bones

half dissolved memories,

 wearing out park benches

in the evenings

awaiting its return

to time itself.

 9 Apr. 1977

22) “THE BIBLE” in the World Book encyclopaedia

Bible is the most sacred book of the Jewish and Christian religions. Jews and Christians consider the Bible to be the Word of God and they base their most important beliefs, ceremonies and holidays on it.

The Old Testament begins with an account of God’s creation of the heavens and the earth. It then largely deals with the history and religious life of the ancient Israelites from about 2000 B.C. to 100 B.C. The New Testament covers about 100 years. It begins by describing the birth of Jesus Christ and ends about 125 A.D.

The Bible tells how God worked with and through His people from the time of ancient Israel to the early days of Christian church. The Bible views God as the chief character of the events it describes, through God’s role may not always be immediately apparent. The Bible does not define God or try to prove His existence. It testifies to who God is, what He does in the world and what He expects from all human beings. The Bible was obviously produced by people who believed in God. Those people found evidence of God’s presence in history of ancient Israel, the life of Jesus Christ and the development of early church.

The Bible began as oral literature thousands of years ago. As time passed, people wrote down various parts of the book. For many centuries the Bible existed only in the hand-written manuscript form. The authors of the Bible used many forms of literature. At least 50 forms appear in the Old Testament alone - they include love poetry, songs, hymns, riddles, essays, stories about both great and ordinary people. The Bible is admired for its realistic view of human life, its stirring description of glories of faith and its vivid portrayal of people. Literary critics have praised the beautiful style found in many books of the Bible.

Some people believe that every event mentioned in the Bible actually happened exactly as the Bible says it did. Other people feel that many events in the Bible must be read as symbols of religious belief. Many Bible scholars today consider Bible to be chiefly an expression of faith.

The Old Testament tells about the ancient Israelites. Almost all the Old Testament was written in Hebrew language, a few parts in Aramaic, a language that resembles Hebrew. The Old Testament canon (books) differs between Judaism and Christianity and even among major Christian groups. The Jewish canon consists of 24 books, the protestant, 39 and the Catholic, 46 books, 7 extra books of Apocrypha. The books of the Christian Bible are organised into four sections - Pentateuch (books of law), historical books, wisdom and prophets.

Scholars have much evidence that ancient Hebrews adopted some of the religious and legal traditions of other Near Eastern cultures. No written source tells how the Old Testament began to develop. According to Jewish and Christian traditions, the first five books are the books of Moses. But the books themselves do not say Moses was the author . Scholars believe that the law was written down after about 1000 B.C. They also believe that several people, or groups, wrote the law.

The New Testament consists of 27 books organized into four sections - the Gospels, the Act of the Apostles, the Epistles (letters) and the Revelation. The early church probably accepted the four Gospels as authentic even though the authors were unknown. Traditionally, Matthew, Mark, Luke and John are considered the authors of the four Gospels. Each of the four Gospels consider Jesus differently; Matthew describes Him as the law giver, who tells how Christians and their Church should act; Mark shows Him as the saviour who triumphs through suffering; Luke shows Presents Jesus as a saviour of all people and John concentrates on Jesus’ Divine nature.

The first 13 letters are called Pauline letters because most of them were written by Saint Paul. The last eight are called general letters. Early church leaders wrote them, but scholars do not know the authors were or disagree on who they might have been. Revelation is one book written by a man named John, but he is probably not the same person who wrote the Gospel of John.

 23) The Female Pope!

One of the most scandalous rumours ever to concern the Vatican ,was the shocking and heretical story of Pope Joan, the female Vicar of Christ (in the mid-ninth century). She allegedly became Pope by passing herself as a man, until nature caught her out , and she delivered a child in the very midst of a Papal procession. Pope John VIII, Joan of England, disguised herself as a man, went with her paramour to Athens, learnt under the professors there, returned to Rome and got her elected Pope after the death of Pope Leo, by common consent of the cardinals

As she was going to the Lateran Church, between Colossian Theatre and St. Clements, in Papal procession, she delivered a baby (sired by one of her servants) and died at the same place, having sat on the throne two years, five months and four days. She was buried at the same spot without any pomp. The site of Joan’s death was said to have been marked by a large slab of stone until Pope St. Pius V (1566 - 72) had it destroyed. Joan is not counted among the Popes.

Later historians have questioned this story and have even refuted it.

 From: “ The World of Paranormal “

24) Under Duress

I am under fire to write letters. “Write to akka and Viji”, she says. You know who ‘she’ is. Women have the special talent to nag but they are blissfully unaware they are nagging. They only think that they are suggesting what is to be done and what not; but their tone is threatening, to use a mild word. What can I write when I have no news to convey? Everything is normal here, even the terrorists have declared holiday to their activities and all is quiet across the Line of Control between Pakistan and India. Only Jayalalithaa is live, lively and kicking. She has given a directive to all the government servants to strictly follow the code of conduct of public servants. But do you think the government servants would love it? They think it is nagging of the worst kind. After all, Jayalalithaa is a woman and she has the woman’s instinct to nag . If she doesn’t do it from her elevated position in her government who else would?

Recently I read three books: “Why Men Lie and Women Cry”, “Men Don’t Listen & Women can’t Read Maps” and “Men are from Mars and women are from Venus”. Now I understand some of the misjudged behaviour of women and why they are different from men. And difficult to handle. God made them different and I thank Him for that. Otherwise the world would have been devoid of colour, conflict, contradiction and compromise.

If I tell her that I have sent a couple of e-mails, she would ask what I wrote. It would be difficult to convince her that what I wrote was a letter and not a high school composition. Do you think it would be advisable to lie to save myself? Men do, you know.

25) “Preface” to the first volume of ‘Keepsake’

This book is a compilation of all those passages and poems I have read and appreciated during a long period of my life and my own writings, poems and sketches. Most of the excerpts and poems were collected during my college days. Surprisingly, I got interested once again in Modern Indian Poetry in English in my fifties and attempted to write a few, myself. My ‘works’, according to my opinion, do not measure up to any standard of English writing but I certainly applaud myself for the courage of my endeavour. To let go a life-time collection to perish, and be lost, will be both deplorable and foolish. Hence this effort in bringing out this volume with the hope that someone may find it amusing to browse through, even if not beneficial.

I have always found myself an ‘odd’ person among the members of our families; having held values different from those upheld and cherished by them. My love for literature, both English and Tamil, for Carnatic Music, for Indian dances, for cinema and for fine-arts in general had given rise to doubts as to my Christian standing. The influence of the writings of Thomas Hardy, George Bernard Shaw, H.G.Wells, Thomas Paine, Guy de Maupassant, Somerset Maugham and others in my early years has been lasting and persistent. It is not surprising, therefore, that I was looked upon with a certain amount of misgiving, if not contempt, by our elders. Hence, in going through this collection, the reader faced with a doubt as to why I had been attracted to those authors and their works must forgive my sentiments and not question me. I expect them to accept me as I have been and as I am.

I do not really intend to apologise to the reader for the numerous errors in typing, for, they were not intentional. They only indicate that my skill in typing is poor and that I do not stand a chance of qualifying for any ‘Lower Grade’ typewriting examination . A placard above a pianist in a Mexican Hotel read, ”Don’t shoot the pianist, he is doing his best.” I can assure you I have done my best.

Bangalore:

Sep. 1990.

26) Early Christians of Nagalapuram

The Christian church was established in Nagalapuram area early in the 19th century at the time of Rev.Canton . There is no record to establish the exact dates of the beginnings of Christian congregation in this area. If the work of Rev.Canton is assumed to be the earliest to result in conversion to Christianity in Nagalapuram area, then the history of Christianity here can be considered to be 175 years old.

Following the Sepoy Mutiny in 1857, British troops were stationed in different places on the south to monitor and to counteract any rebellious action by the local Zamindars and Rajas. Some garrison churches were established during this period but they essentially remained as churches for the Englishmen. One Nagappa Nayak, a rebel chieftain was hanged near Nagalapuram; hence (they say) the name Nagalapuram to this village.

During the middle and later half of 19th century there was substantial conversion to Christianity in Nagalapuram area, particularly because of protection offered to certain communities during the communal riots between high caste Hindus and low class Hindus. Many became Christians enticed by free education, free food and clothing offered by the English Missionaries. Once the fear of communal riots disappeared and law and order was established, many returned to the Hindu fold, particularly those who thought Christianity a hindrance to their practice of bigamy or polygamy.

(27) Jewish Suffering

When Jesus claimed that he was the Son of God, he antagonised the Pharisees and Sadducees and earned the wrath of the High Priest. The traditional Jews were neither willing to change their belief nor accept the Divinity of Christ. They considered the claim of Jesus to Divinity a blasphemy and finally they were responsible to get Jesus crucified with the consent of Pontius Pilate, the Roman Governor.

Though Jesus did not mean to establish a religion, his disciples called themselves Christians and did not pardon the sins of the Jews in betraying Jesus to the Roman Law. This hatred for the Jews, deep seated as it were in the minds of Christian societies of later days, has been the cause for immense suffering and misery to which the Jews were subjected.

“ The root of Jewish suffering grew out of the rise of another religion(Christianity) dedicated , paradoxically, to the love of man for man. Burning in the ardour of their new faith to convert the pagan masses, the early fathers of Christian Churches strove to emphasise the difference between their religion and its theological predecessor by forcing upon the Jews a kind of spiritual apartheid.” -- Quoted from ‘Rise and Fall of Third Reich’

By William Shirer

(28) Single- book Theology

The Muslims have their Koran, the Sikhs, the Guru Grunth Sahib, Parsis, the Zend Avesta and the Christians have their Bible. One thing common with them is that they all have a single holy book for their guidance. Some scholars believe that the thought process of men and women clinging on to a single- book theology tend to become parochial and narrow. And they believe that all religions other than theirs are false.

29) A Candle Blown Out

The other day I read in the news-paper that a well- known economist died in Bombay in his sleep. He was only sixty-nine. I have heard of a few cases of deaths either coming too suddenly to realise what was happening or death coming unawares in sleep or at the end of a coma.

But what is more important is what one did on this earth while still living, to what good use and to what good work we put our body and soul as a living being. I came across a passage from John Galsworthy which I quote:- “ Most of us would now prefer to have our lives blown out as a man blows out a candle: choose to burn steadily to a swift last, instead of with flickering, sorrowful, dwindling out of flames into darkness that we see creeping around us . There has ever been something mean, too, about our preparation for dying, with its calculated confession of wrong doings and its squirming effort to square accounts at the last; as if a man having comfortably cheated his neighbours all his life, sought the odour of honesty only when mortal sickness deprives him of the power of cheating them any more. A singular cynicism or a strange lack of charity in estimating the Divine character attends the notion of a “death-bed repentance.”

30) Before the Beginning

In the beginning God created the heavens and the earth.(Genesis 1:1) A very simple statement, easy to understand. Or is it? God made the beginning of this universe. Was it the seven-day creation of early Jewish and later, Christian belief? Or was it the Big Bang that the astronomers theorise? Whichever it be, the universe must have had a beginning sometime and some one must have created it.. What we are going to consider is not what, who, when or how the universe was created but what was there before it was born.

Of course, God was there before all His creations were in existence. Did He have a beginning Himself? If yes, by whom was He created? If He had not been created by someone, he must have self existed eternally. Did eternity have a beginning? If it had, it wouldn’t be eternity. Human mind, being limited in its capacity to understand, fails to solve such a mystery. That is why the phrase “in the beginning” becomes just a matter of faith.

Einstein and astrophysicists have a theory of the beginning of the universe. A complex one to comprehend. A mathematical concept. Put in simple words it is like this:- There was a small particle, as small as a pin-head (astrophysicists say it was just a point and they call it singularity), which was a compact pack of energy. It exploded and out of its extraordinary explosion Space, Time and Energy were born simultaneously. Before the explosion, called the Big Bang, there was no space and no time. Space and time were born at the instant of the Big Bang. The energy released as the result of the explosion was converted into matter and matter converted to energy, vice-versa. The universe and all the matter contained in it were born thus and dispersed at enormous velocities to the far corners of the present day universe. The universe appears to be expanding even to this day due to the expansion of space. Ask them what was there before the Big Bang. We get the answer, ”There was NOTHING.” No Space, no Time, NOTHING. Not even void, unoccupied emptiness! Science has no answer (thus far) how the particle (singularity) existed and why or what triggered it to explode. All that the astronomers assert is that there was NOTHING before the Big Bang.

Now let us see what Rig Veda says in its Hymn of Creation:-

Then even Nothingness was not, nor existence, At first there was only darkness wrapped in darkness

There was no air then, nor the heavens beyond it All this was only unillumined water

What covered it? Where was it? In whose keeping? That One which came to be enclosed in nothing

Was there then cosmic water, in depths unfathomed? Arose at last, born of the power of heat.

Then there were neither death nor immortality Whence all creation had its origin,

Nor was
there then the torch of night and day He, whether He fashioned it or He did not

The One breathed windlessly and self sustaining He who surveys it all from high heaven

There was the One then and there was no other. He knows-or maybe He even does not

 know.

“Then even nothingness was not” No space, no Time, no Energy except the One who breathed windlessly because there was no air and self sustaining. Quite an imagination! Rig Veda was written about 1500 years before Christ. So what was there before the beginning? The answer is, “I don’t know!”

31) Disturbing News (HINDU dated 31 January 2004)

Two news items in today’s “Hindu” (31 January 2004) disturbed my mind. The first was captioned “A grandmother and mother”. It says, “ A woman aged 43 has given birth to her own grandchildren after ‘lending out’ her womb to her daughter and son-in-law. The test-tube twins, a boy and a girl, were born this week by caessarean operation in Gujarat where the grandmother lives.”

This elder lady’s daughter was incapable of bearing a child though she had healthy ovary. She could not find a surrogate mother in England and in India to develop her own eggs. The couple, both Gujarathis, live in England. It was then that the young woman’s mother (aged 43) volunteered to carry her daughter’s babies in her womb. And she did. The result was that the grandmother became the mother of her own grandchildren, test-tube twins, a boy and a girl.

It is a bit confusing to think what medical science is up to without any consideration for social ethics and backlash when the children grow up and come to know the truth about their birth. Is it the doctor who carried out the IVF (in-vitro fertilization) procedure to blame or the medical science ? The paper further says that, earlier, there had been similar cases of grandmothers becoming mothers of grandchildren in England and in Africa.

I strongly feel that this kind of IVF procedure on near relatives, younger or older, is ethically wrong. I agree with the suggestion given in the same news item, ”Sometimes the best way forward is to accept infertility as harsh as that may sound. There are children in millions around the world who want to be loved and adopted.”

The second news item is worse: “A cannibal goes to jail”. A German confessed to killing and eating another man. The killer was a 42 year old computer expert and the killed was a volunteer who came to the killer on his own free will to end his life and be eaten. The victim wanted to be stabbed to death after consuming a bottle of medicine to lose his consciousness. He had also taken half a bottle of alcohol and swallowed 20 sleeping pills.

A grisly video of the act of killing (and possibly eating) was shown to the court in closed session. The motive of the killing was to make another man part of himself through the consumption of the flesh of the victim.

Can one think of anything more perverse and degrading, than the aggressive motive of the one in butchering a human for eating his flesh and the submissive surrender of the other to be killed and eaten!

The German court in Kassel, sentenced him to eight and a half years in prison. The court ruled that the accused had no “base motives “ and spared him of a possible murder conviction.

32) Christianity I Grew Through

When I was young, Christianity was a simple affair. I was exposed to its observances like these:- I attended the Sunday morning service in the church every week,. dropped a quarter anna copper coin in the offertory bag while the congregation sang a lyric, memorised a few Bible verses during Sunday after-noons under threat of “no dinner” if I failed to learn them by heart and sat for family prayer at night when all of us sang a hymn or two, not necessarily in tune. The other six days of the week were spent in secular activities like going to school, playing in the street dodging between moving bullock carts, settling down to night- study, doing school home work, bullying the younger siblings and hoping there would be fried prawns for dinner.

Except, of course, on festival days when we showed off our new dresses, burst crackers, decorated the house with paper chains of different colours, hung the home-made star, made of bamboo strips, and .illuminated it by a lighted candle inside. There was no electricity in Ramnad those days. Ladies at home were busy making sweet-meats and other festival goodies partly to be eaten by and us but mostly to be distributed to the innumerable neighbours who were Hindus. This was done on a reciprocal basis for what they had given us on their Diwali days. Christmas and New Year were days of festivity to enjoy except for the discomfort of keeping awake in the church during the normal sleeping hours while quite a number of the male elders around us went to sleep during the sermon in spite of the high decibel voice of the pastor at the pulpit In those days there were no loud-speakers and the priest had to shout to carry his voice to the far end of the church The women were more vigilant, awake, sang loudly (to keep them awake), and generally smelt of perfumes. Their starched silk saris rustled at every movement.

Reading the Bible every morning was a ritual that was not insisted upon, though we were scolded for our failure, now and then. Attendance at the Sunday school was not considered a must for teenagers. The VBS was not known then.. Very few Sunday school teachers made the class interesting and attractive except when they dwelt on the miracles of Jesus, dramatising them. We preferred mostly to run home before they rounded us up to fill the class.

That was the atmosphere in 1930s in Ramnad, a sleepy town built around the palace of the local rajah, the Sethupathi. There were only a sprinkling of Christians, mostly concentrated in Singaratope. We were half a dozen Christian families amidst staunch Hindus who would not give in to the Christian pressure of conversion but considered Christianity one among the many good religions of the world. Not superior or inferior to any other. They generally judged a religion not as “Truth” or non-truth but whether it is practicable and leaves a wide choice to human understanding at various levels of intellect and capability.

Then came the freelance evangelists. They were not necessarily part of any church. They just went round places under the auspices of churches of different denominations and conducted ‘revival’ meetings to wake up the Christian spirit dormant in the various congregations. Meetings were generally held in the evenings in open grounds or in school compounds if spacious, to accommodate large congregations of Christians who eagerly came to listen to the evangelists who combined singing, music and profuse quotations from the Bible unlike in church sermons. Their sagging spirit was waken up from slumber and they were made aware that the truth of Christianity was the only truth and their God the one and only God.

Vedanayakam Sastriar of Tanjore imparted Christian knowledge through the traditional story telling method of “katha kalakshepam’, consisting of songs composed to Tamil classical ragas with accompaniment of Indian musical instruments and the typical story-telling technique of kalakshepam. In those days the churches used only Organs, pianos and violins. Playing the tabela and mirdhangam before the alter is a post independence phenomenon.

Ponnammal sanyasini was very effective in drawing crowds for her meetings, both by her style of delivering the message and by her singing with a tambourine in her hand beating the rhythm. Usually she conducted three or five evening meetings in any one place before she moved on to the next. Hers was a small group that moved like the disciples of Jesus after His resurrection, no permanent residence, no palace-like homes to stay, no families to fall back upon and living frugally on the meagre sum they collected at their meetings. They were men and women who had dedicated their lives to God and were able to inspire the people and helped to awaken the Christian consciousness even among the superficial and nominal Christians.

Then there was Sadhu Sunder Singh, a lone evangelist, a Sikh convert from the Punjab who literally followed the instructions of Christ to his disciples; at least most of them. All that he carried with him was a copy of the Bible and an unquestioned faith in Christ. His ministry in Tibet where preaching of Christian religion was banned was hazardous and filled with unbelievable suffering. He was once thrown down a deep and dry well and its mouth sealed. God miraculously got him out of the well and he continued with his preaching. His wanderings in the Himalayas leaves us wondering why he spent a part of his life in the unpopulated wilderness of this mountain range.

This period also saw the growth of groups of Christians flocking around a charismatic leader, considered very spiritual. These ‘leaders’ drew men and women away from the churches to form characteristic groups of their own, more or less as a cult. They believed that the Church had deviated from the truth and only they were on the right path. Paul Asir Laurie was one such leader who later in his life claimed that he was Christ incarnate (some in this group denied that he claimed so) and that wherever he went the clouds had a white silver lining around them! For sometime he was believed to have become a Hindu sanyasi with the new name, Muthu Krishnan. He had established an ashram near Thirunelveli where his European followers and disciples lived under severe conditions of discipline and poor living comfort. On his death this group disintegrated and the disposal of the landed property which he had acquired for the ashram during his life time of evangelism is anybody’s guess.

Brother Daniel was a popular and powerful evangelist who went round preaching the word of God, particularly in the Tamil districts of what was once the Madras Presidency. When he died his body was preserved for three days , all his followers praying for his resurrection in the belief that he would come back to life. The police interfered and forced them to bury the body. Brother Daniel’s group is still carrying on under the pastoral care of his son Joe Daniel, centred in Madras.

The other famous Christian group leader was Bhakt Singh who has world wide following. He was a Punjabi Sikh convert and a devoted believer and evangelist. He organised groups of his followers into independent local churches, all of them showing unflinching loyalty to its founder Bhakt Singh. He was a very simple man, very spiritual, disciplined and prayerful. His headquarters in Hyderabad, A.P. is a huge complex run in a democratic way, projecting its spiritual objective. But this group kept itself segregated from organized Christian churches like S.P.G., C.M.S., Lutheran, Anglican etc.

The more aggressive and anti-church group is the Pentecostal Mission, originally called Ceylon Pentecostal Mission. One will see their elders in white dhoti and white kurta and their women in white sari. They were very orthodox and strict in the observance of their church doctrines and considered themselves superior to other groups of Christians because they believed that they were the only ones who knew the truth about God as revealed in the Bible. They considered the manifestation of the Holy Spirit more important, spoke in tongues etc. Their women folk were not permitted to wear any gold ornaments to adorn them because they considered that the Holy spirit which they acquired through immersion baptism added more beauty to them than all the gold of this world. Thus they prepared themselves to meet their heavenly bridegroom.

They also weaned away from homes young boys and girls in their youth and brain-washed them into believing that they knew the truth of the Bible while their parents weren’t in the truth. They broke many homes by causing spiritual dissensions and separated children from their parents, husbands from their wives and wives from their husbands. They impoverished men by encouraging them to part with their money for what they called God’s work.

The followers of this group do not take medicines for sickness of any kind. They believe in prayer-cure of all ailments, Typhoid, diphtheria, cancer, kidney failure or what ever. They gather around the patient in groups and raise their voice in supplication to God loud enough to reach Him, in devout prayer for the cleansing of the sick by the Holy Spirit. Faith could have cured a few but it also failed in many cases for which they had the simple explanation, “It’s God’s will.”

It is surprising that at present there is a flood of evangelists hailing from Nagercoil to Chennai. Tamil Nadu appears to be a breeding ground , in India, for high pressure preachers and healing ministries. I can name two dozens of them, each one leading his or her own group. Some, in addition, also run orphanages, old peoples’ homes, schools, theological institutions etc., And one among these evangelists maintains teams of people praying round the clock in half a dozen cities in south India (including Mumbai) on behalf of the sick and the suffering, for solving domestic problems involving human relationships and financial troubles. Though faith is the basic requirement demanded for the efficacy of such prayers, it appears, this system runs on military precision and whenever you ring them they are there at the other end to listen to your owes and pray.

These evangelists are exposed to millions at a time through weekly (or daily) TV appearances, audio & video tapes, CDs, web-sites, e-mails , fax and other high-tech facilities. They have gone into high-tech culture at enormous expenses which they pass down to their followers, admirers and beneficiaries who cough up the money in the belief that they are offering their mite for God’s work, often at a sacrifice. One family of preaching and healing ministry claims to telecast forty programmes in the TV world-wide, every week, in nineteen languages at an enormous cost of over four crores of rupees in a year. (calculated on a modest average estimate of Rs 25,000 for each programme on a TV channel)

I recall the names of a couple of forceful and effective evangelists from the west who occasionally visited India - Oral Roberts and Billy Graham. They went round the world to “save souls for Christ” as they called the objective of their mission. At the close of their sermons they summoned the people to come forward to the stage from where they spoke, to confess and repent for their sins and accept Christ as their personal saviour They prayed for the vast crowd that accept Christ as their personal saviour and gave them instructions what to do next. Thus they saved many millions all over the world

Joyce Meyer is a lady evangelist popular these days She has acquired a wide vocabulary, has a fluent tongue, delivers rapid-fire sermons, is effective in her body language and gesture and wears expensive dresses. Her mission is limited only to delivering sermons. Her talks are available dubbed in Tamil and other Indian languages.

Benny Hinn’s healing ministry as seen on the TV Channels appears convincing. We see total cure: people getting rid of tumours and cancer growths. Those who came with support systems like wheel chairs, oxygen masks, and other equipments become independent of those equipments which they throw away on the platform where Benny Hinn preaches. He proclaims that it was all done by the Holy Spirit whose presence is manifest at the meeting. It is difficult to disbelieve when such miracles happen before ones own eyes.

Amidst all these manifestations as essential features of Christian faith, where does the church stand? -- the church as I knew it in my childhood and in my youth?

 33) A brief contact with Jehovah’s Witnesses

It happened in Bombay. May be in early 1970s. I was thirsty for the knowledge of the Bible. It will be more true to say I was curious to know, because I had only a superficial understanding of Christian faith. Then they dropped in at my place one evening: a couple of them, Jehovah’s Witnesses, with an alluring smile and they immediately recognised they had hit on a soft target i.e. me! That was my first contact with them; they made themselves comfortable, and they came straight to the purpose of their visit. They offered to start a Bible study at my place if I desired. I said, “Yes.” None from my church, not even the parish priest, offered to conduct Bible study for the members of the congregation. They assumed that we knew the basics of the faith. What I wanted was deeper understanding of the scriptures which, I thought, this group might give.

Brother Sandersen and Melody, his wife, both from Austral;ia, were regular to visit us on Wednesday evenings to enlighten us on the Christian scriptures and faith, as understood by the J.Ws. According to their practice they pushed a few books (on payment) describing the creation, fall of man, etc which we were obliged to buy and study during the other six days of the week. The J.W’s are good sales men and women. One of their activities is canvassing and pushing the sale of their publications which they did efficiently and submitted a report of their weekly sale to the Watch Tower (their place of worship) authorities.

When they knew that I was sufficiently initiated, they dragged us (the family) to attend their worship twice a week, besides their study at home, now with Bro.Masillamani and his wife. We were introduced to Bro,Skinner who was the elder in charge of the activities of the J.Ws in the whole of Maharashtra. Slowly we became acclimatised to the J.W way of worship. We were required to read and learn a few pages (or paragraphs) of the magazine “Watch Tower”, earmarked for a particular Sunday worship. Those paragraphs had some questions attached at the bottom of the page. During the worship the same questions were asked and members of the congregation had to reply exactly as it was given in the pages of the “Watch Tower”. Any answer outside the article or independent opinions were not only not accepted but also severely discouraged. No one dared to air ones own ideas or question the thoughts expressed in the “Watch Tower”. So unawares, step by step, the members became slaves to the magazine which is a produced from the US for the benefit of the entire world of J.Ws. It is rigidly followed by date and by allotted portion all over the world. One became a clog in the invisible world machinery of J.Ws. One just toes the thoughts of their elders in Seattle who think and print these books and magazines on behalf of and for the enlightenment of its members world over. That is why you will find all J.Ws reflect the same thought and swear by it not knowing that they have become intellectual slaves of the rigid J.Ws organization. This went on with me for a little over a year.

Then they decided I should take immersion baptism with them. One ‘brother’ was sent to examine my preparedness for it. There was a difficult condition in it, one that was not practicable for me, a school teacher. I was asked if I would keep away from celebrations of national days and functions, stop singing the National Anthem and segregate myself from the students when the National Anthem was sung by the school kids in their morning assemblies. My school management would not accept this behaviour from one of its teaching staff. I would stand out as an odd individual among the staff, perhaps even a rebellious one. One cannot foretell what action the school would take if I followed the JWs’ instructions. I would, perhaps, put my job at stake. I suddenly woke up to the realities of my life and my family responsibilities. I realised I had gone too far with the J.Ws and abruptly broke my contact with them. I never regretted my decision.

I went back to the church, became a church-going Christian, with all its freedom from rigidity and Spartan discipline of the J.Ws. If you ask me what I gained in my spiritual life by this switch over, I would say,” That is a different question.”

34) Natasha and George

It just happened; love at first sight and no logic behind it. Natasha loved George. It was no secret either. We neighbours knew it. No doubt she loved him tenderly. Natasha was an affectionate girl. She showed no hesitation to shower her devotion on him, both by endearing words and soothing touch. We wondered where it all will lead to. Whenever she was at home she insisted that George stayed close to her ; but occasionally he would take a break and go out for a round in the neighbourhood only to find, on his return, cuddled in her arms, looking deep into her eyes as if responding to her tenderness.

But true love never runs smooth. Natasha had to leave the locality for good, in her own interest but George wouldn’t like the idea of going to a new, unfamiliar place. He loved his accustomed surroundings and decided to stay behind, love or no love for Natasha. But Natasha had to go; she had no other option. It was a sad parting but Natasha took it well.

George was left behind to fend for himself amidst a hostile neighbourhood, until he became a wild cat looking for scraps of food here and there or foraging for an occasional mouse or a bird. George was Natasha’s pet cat , a good looking feline, grey with black striped body, light green glassy eyes and a tail of grey and black rings of fur. Perhaps you too would have loved George had he been your pet.

STATUTORY WARNING: If you touch a cat, wash your hands twice; its fur can cause allergy leading to asthma.

35) AMMU of “The God of Small Things”

Ammu was Arundhati Roy's creation. A person who might be real and living and walking through the streets of her Ayemenem (native place or ancestral home). But she died, instead, unnoticed, unattended. It is sad the way Ammu died alone in a hotel room in Alleppey. Neither her mother nor her brother, not even her children, Estha and Rahel were near her when she died. Arundhati Roy says Ammu was “not old, not young, but viable and die-able age.” Estha, her son had been sent earlier to Calcutta to his father. Rahel was in Ayemenem when her mother died. Arundhati concludes, “The sweeper found her in the morning. He switched off the fan.” So simple as that. Of what use was the fan for a lonely woman who lay dead in a hotel bed?

The church wouldn’t bury her. She had had illicit relation with Velutha, an untouchable worker in her mother’s pickle factory. Velutha paid for it. He was arrested by the police on some charge or the other. He died in police custody. The death of a low-born untouchable under police custody did not make any news. Velutha disappeared unnoticed. Ammu has now to pay for her sin. The church refused to give her decent burial in the Church cemetery. Her body was wrapped in a dirty bed-sheet and transported in a van accompanied by Chacko, her brother and Rahel to an electric crematorium where beggars, derelicts and those who died in police custody were incinerated. No one else of the family was there. The steel door of the incinerator went up devowering the body of Ammu, the red fire roaring inside. The door of the furnace clanged shut.

Arundhati says, “Then Rahel’s Ammu was fed to it (the incinerator). Her hair, her skin, her smile …….her voice ……… her goodnight kiss. The way she held knickers out for Rahel to climb into. Left leg, right leg. All this was fed to the beast.” The fire consumed not only Ammu’s body but also her entire personality, her cheerful disposition, her affection for her children, her smile and all.

Chacko and Rahel remained to collect Ammu’s remains, her ashes, “the grit from her bones. The teeth from her smiles. The whole of her crammed into a tiny pot. Receipt No.Q498673.”

Thus ended Ammu the unfortunate, remembering her drunken husband who slept away the night in a hospital bench outside the ward unaware of the condition of his wife, Ammu, delivering her twins, Estha and Rahel inside. Ammu who retuned to Ayemenem for peace, disgusted and disappointed at the drunkenness of her husband for a new start in life found her death instead. She was just thirty one.

 36) Laloo’s First English Speech (ex-chief minister of Bihar and a comical figure in Indian Politics)

>>Leddies and Gentulmens, Contemporaries and Children... "This is my
>>first
>>maiden speech in English. If small, small mistakes get inside my speech, I
>>ask pardon.
>>Stickly speaking, I wanted to reach your school more fastly, but for
>>delayz due to high speed of traffic moving very slowly.
>>Today, we must remember that we got independent because of great leaders
>>like Gandhiji who get-outted all Angrezi peoples from India. Tilak said
>>Swaraj is our birth rate and we shall halve it. Today we all halve our
>>birth-rate. You children are future dynamic generators of the Nation. Look
>>into future time only. No backside looking, or looking at your behind. Be
>>like great like 'self' or Presidents like Loosebelt of Amrika.
>>You know genius, no? It is one per cent perspiration and ninety seven
>>percent evaporation. They became great by reading great books. After we
>>finish you here in the school, you can go to college and get B.A., M.A.
>>and other decrease. Then you can become great liars in the supreme
>>courts, shattered accountants, or leach-rers in college.
>>The school is like a garden. You are the seeds, school is the soil. We
>>will bury you in this soil, pour water of knowledge on your heads and one
>>day will become great phools. Many vacancy job come in newspapers. Only
>>yesterday I saw in paper "Wanted for refuted engineering firm: Generators,
>>highpower condensors" so and so forth, etc. These jobs may be teknickel,
>>but you can rise. If you have flare in English, you can become teacher.
>>I am now ending this fastly. My God blast you! Thank you and thank God I
>>am finished. Jay Hind!"

37) English of a Bihari IAS

This is a true essay written by a Bihari candidate at the UPSC (IAS)
> >Examinations.
> >
> >The candidate has written an essay on the Indian cow:
> >
> >INDIAN COW
> >
> >HE IS THE COW. "The cow is a successful animal. Also he is 4 footed,
> >And because he is female, he give milks, [but will do so when he is
> >got child.] He is sacred to Hindus and useful to man.
> >But he has got four legs together. Two are forward and two are
> >afterwards. His whole body can be utilised for use. More so the
> >milk. Milk comes from 4 taps attached to his basement. [horses don’t
> >have any such attachment] >
> >What can it do? Various ghee, butter, cream, curd, why and the
> >condensed milk and so forth. Also he is useful to cobbler, waterman’s
> >and mankind generally. His motion is slow only because he is of lazy
> >species. Also his other motion.. gober] is much useful to trees,
> >plants as well as for making flat cakes[like Pizza] , in hand , and
> >drying in the sun. Cow is the only animal that extricates his
> >feeding after eating. Then afterwards she chew with his teeth whom
> >are situated in the inside of the mouth. He is incessantly in the
> >meadows in the grass. His only attacking and defending organ is the
> >horns, specially so when he is got child.
> >
> >This is done by knowing his head whereby he causes the weapons to be
> >paralleled to the ground of the earth and instantly proceed with
> >great velocity forwards. He has got tails also, situated in the
> >backyard, but not like similar animals. It has hairs on the other
> >end of the other side. This is done to frighten away the flies
> >
> >We are informed that the candidate passed the exam. and is now an
> >IAS, in Bihar.

38) Indian Elections 2004 (1)

The results of the Indian elections of 2004 are out. Thanks to the electronic voting machines, the counting of votes of 539 parliamentary constituencies and about 600 seats of legislative assemblies of Karnataka, Andhra Pradesh, Orissa and Sikkim was over within ten hours on 13th May 2004. In those days of ballot papers it might have taken three days before the full results were known.

We have had surprises beyond our expectations of the voting patterns of the general public. More so of the urban population. The exit poll sponsored by half a dozen TV channels have been largely proved wrong and unreliable. Though the Indian voters are mature in their political thinking and judgement, the results were unpredictable. The composition of Indian voters is more complex than in uni-cultural societies. The rural population, economically backward, scheduled caste, scheduled tribe, upper caste divides all have their own different priorities and demands as against those of the urban voters. It is a Herculian task for any political party to accommodate all the demands of the various sections of the people. Ever since the BJP came to power at the centre the question of ‘Hidutva’ and saffronisation of history and education (compulsory singing of Sarasvathi Vandhana in schools and introduction of Vedic Astrology as graduate study in universities) have added more complexity to the Indian political scene.

The outlook and hope of Indian Christians, particularly in the south of India, was that the BJP and AIADMK be rejected in this election. The current results have fitted into their expectations. They largely attribute this to the ardent prayers of devoted evangelists and the 72-hour fasting prayers lead by DGS. Dinakaran and his son. Their prayers for a god-fearing and stable government were a veiled request to God to throw BJP and AIADMK out of power.

Jayalalithaa did her best to muster votes for BJP and AIADMK combine by her two months’ campaign, travelling through the length and breadth of Tamil Nadu. The result is most disappointing. For the first time in her political career she has been utterly defeated -- did not win even one out of forty seats for which she campaigned for. All the forty seats were bagged by the combined group of DMK, PMK, INC, MDMK, CPI, CPM, and Muslim League.

The failure of Jayalalithaa was mainly due to her dictatorial running of the state of TN. In spite of her progressive plans and administrative capabilities she failed to impress the public of Tamil Nadu. She is one politician in India well versed in governance but estranged from and unable to fathom the strength of the Opposition.

It is a bit puzzling how Indian voters accepted an Italian woman, Sonia Gandhi, for leadership of Indian politics and even showed its willingness for her becoming the Prime-minister of our country. Personally I wouldn’t accept such a choice.

 14 May 2004

(after finishing this article, the news has come that Sonia Gandhi has declined the post of PM of India)

Dear Viji,

 I'm not surprised that you were glued to your TV late at night watching election results from India. It was not also surprising that you danced when you learnt a woman was going to become the Prime-minister of India. But you forgot that she was of Italian origin. I am amazed how we Indians of this century are insensitive to this issue.
 Let us seek for an answer for this question from the history of India. One of the realistic observations of Indian historians is that Indians do not care who governs them but how they are governed. They do not want to be interfered with in their customs, religion and their way of worshipping their gods. This sentiment was particularly realised when British missionaries of Victorian age came to India in droves, early in the 19th.century, stood before Hindu temples, particularly during Hindu festival days trying not only to evangelise "the people in darkness" but also to ridicule their gods and the way they worshipped their gods which ultimately lead to the espy mutiny of 1857. But by and large, Indians have been tolerant of foreign intrusion, influence and dominance. They even adopted alien cultures breezing through the country brought by invaders in the past.
 Alexander the Great reached up to Sind and Punjab in the fourth century B.C. bringing with him Hellenistic culture. Though his sojourn was brief the Greeks left behind their stamp in the sculpture of the period. It is said that the idols of Buddha were modelled after Greek statues.
 The Muslim invasion of India started around the 10th century A.D. First they were plunderers but later in the 16th century they came as conquerors and stayed to govern vast areas of our country. Their rule was accepted even by the brave Rajput princess who served in the Mughal army and even accepted marriages between Mughal princes and Rajput princesses. Gradually the influence of Islam percolated in to the predominant Hindu population even to the extent of Hindus frequenting Muslim Darghas to worship there along with the Muslims. People became rebellious only when Aurangazeb revived the infamous tax on Hindus (non-Muslims).
 The British came as traders and settled as rulers of India. Their influence on India culture was immense and they have left very valuable legacy behind when they left India in 1947. One of the most beneficial influence was the consolidation of the country in to one unit, India, under one government using one language of administration, English. Though the Indians thankfully accepted all the benevolent reforms, it also remembered that they were subject people and needed to be liberated.
 When Gandhi was thrown out of the train in South Africa, in the middle of a cold night just because he was not 'white', even though he held a first class ticket and he was British educated lawyer, the seed of Indian national liberation was sowed by two unknown subordinate white servants of South African Railways. You know how hard it was for Gandhi to secure the freedom of the country.
 Now an Italian woman of unknown status in her country, of doubtful educational qualification and much less experience in Indian political system and politics is elevated to occupy the highest seat this democracy offers - the prime-minister of India just because she enticed a male of the Nehru family and got married to him, remained an Italian for the first sixteen years of their marriage and adopted Indian nationality only when Rajiv became the PM of India. It is a shame to India, not because she is a woman, not because she was the wife of Rajiv Gandhi but because she was born in a foreign land. It is an insult to the one hundred crores people of India. Couldn't the Indian National Congress find one man in the whole of India to be its president and prime-minister of the country? Sonia may be a good woman, loyal to India, may even prove a competent and effective administrator. Nevertheless she is a foreigner. India should not forget that.
 Yours affectionately,
 Periappa Bangalore: 17 May 2004
39) Cycle of Life, Matter and Energy
 Here is an observation I made early this morning as I was going out for my morning walk. I saw a lone raven (not a crow) cawing pitifully near a dead chick lying on the side of the road. I felt sorry for the bird, possibly the chick was killed by someone and left at the edge of the road. Possibly she was the mother of the chick. I went away feeling sad for the bird. May be she was not even aware that her chick was dead. I have seen in Discovery Channel chimp mothers carrying their dead young babies for two or three days, not understanding death or believing their babies could die.
 What surprised me was what I saw on my way back. The same raven which was crying over her dead chick had pecked deep into its flesh and was eating it. A crow is a scavenger bird, we were taught in schools. Perhaps this raven was only fulfilling its function for which it was created. In doing so she was recycling energy and matter. One day, in her turn, she will also die and will be eaten by other scavengers or be eaten alive by other predators recycling matter and energy once again. The cycle of life will go on.

 20 May 2004

40) Indian Elections (2)

Indian elections brought to light two surprising results:- The unexpected victory of the Congress and its allies as also the defeat of the BJP and its allies who were very hopeful of their ruling the country for the next five years. The second surprise was the momentous decision of Sonia Gandhi opting out of Prime-ministership and proposing Manmohan Singh for the post. She was offered the post on the platter, as it were, but she decided to stay away for very good reasons both personal and national. There was high drama in Delhi for two days before the congress party accepted her decision. In the voluntary withdrawal of Sonia from the honour and responsibility of the prime-ministership of this country, she has earned a status and respect of the Indian people. At the same time she has given the right answer to stalwarts of the BJP who were harping on her Italian origin. There were a couple of unhealthy and mean resolves by two women politicians of the BJP for which Sonia gave a shocking answer. There were rumours of threats of assassination of Sonia and the Gandhi family which may or may not be true, but Sonia's children did not want Sonia to accept her post. They had said,” we have lost our father, we do not want to lose our mother too." Now that Manmohan Singh has taken over as PM of India, let us see how he manages with the allies of the congress who seem to pull in different direction fighting for plum posts in the ministry in exchange for their support for the congress. In India politicians do not think in terms of national priorities; they want to satisfy their own personal ambitions.

 23 May 2004

41) My Home Library

During my days in the American College, Madurai, (1938 - 1942) I developed an interest in books. I was a frequent visitor to the college library. The then librarian, Mr. Solomon, and his assistant encouraged me to read books. They said that from 1940 onwards there was an awakening among the students to read more and more Tamil books, particularly classical literature.

I do not remember when I started buying books and started a library of my own. Surely, it must be after I got employed and had some money to spend on books. Books were not as expensive in those days as they are today.. One empty deal-wood box which was once used for storing provisions in the kitchen, was my book shelf. I had about fifty or sixty books by the time I left Madurai for good, to settle in Bombay, in 1959. Considering the number of books, mine was not a library to boast, but it was the desire to collect books, a rare ambition among youths in those days. I had placed an aquarium tank containing a community of fish, on the top of my library shelf , and looked after the fish as a hobby and maintained it as a decorative piece for my book shelf.

Some of the books I had in my library were, “Plain Living and High thinking”, books of Thomas Paine and others from Thinker’s Library Series, “Autobiography of Jawaharlal Nehru” (the original, green Khadi editi0on), “Discovery of India” by Nehru, “Hundred Short Stories” of Guy de Maupassant, a few dramas of George Bernard Shaw, a couple of novels of Thomas Hardy and Charles Dickens. Among the Tamil books I treasured were “Silapathikaram”, annotated by V.V. Swaminatha Iyer(a fat volume), Collected short stories of Pudumai Pithan, “Thanippadal Thirattu” an anthology of Tamil venba (verses of four lines) by different poets, etc.

In 1959 when I shifted to Bombay to teach in Bombay Scottish School, I was not prepared to carry the books with me, for, initially, I didn’t even have a flat to stay in. I was accommodated with Flora and Edwin in their rented house in Vakola, Santacruz East for almost a year. Then I decided to give away the books to deserving organizations in Madurai. I gave away some of the English books to Y.M.C.A. Library. But I do not remember to whom I passed on the rest of my books.

Once settled well in Bombay and having had some money to spare for books, I started buying books from Readers Digest and other publications, mostly from book stalls and pavement book sellers in Flora Fountain area. I bought old copies of National Geographic and from them, removed articles of my interest and bound them into a volume. I have a number of such volumes containing mostly articles on science and travel. I did the same with “India magazine” and “Sanctuary”. There are about fifty volumes of Indian History, Culture, travel, Indian Art, Monuments, Sepoy Mutiny, British India, etc. There are volumes on Biology, Geology, anthropology, archaeology, astronomy, space, cultural evolution of man, environmental science, time and the like. There are a couple of volumes on Second World War and more than a dozen books of English poems by Indian poets and half a dozen novels of Arthur Hailey, Leon Uris and Thomas Hardy. Not to forget a few volumes on history of Christianity and Christianity itself.

Now (2004) I am faced with the problem of disposal of these two hundred and odd volumes after my days. None of the members of the family seem to be interested in them and for them most of the books may be outdated. But then I have to decide to whom the books should go. This is my problem for the moment.

(42) Letter to Selwyn

 Dear Selwyn,
 I had left a book of poems with Sam (your brother in Madurai) to be passed on to you, when I was in Madurai in May. I am sure he gave it to you. I expected your acknowledgement of the book and your appreciation (or condemnation) of the small effort of mine. You can still do it; it is never too late.
 As an ex-soldier of the II World War, I very much like the poem "FROM THE ABYSS" by Margaret Chatterjee, in page 8. The sketch by the side is that of the memorial to the unknown soldier erected in Kohima at the end of the war; -- drawn by me. To understand the poem fully you may need some help because, I believe, you may not be familiar with some of the facts referred to in the poem. I note you were born in 1958, thirteen years after the great world war II.
 Stanza (2) Belson and Buchenwald were extermination camps of Hitler, during the war, where millions of helpless Jews, men, women, children and babies were liquidated, killed in cold blood in gas chambers and by death squads. The steps of the jack boot worn by the German soldiers coming up the stairs to take them to their death and the clatter of the military trucks that drew up in front of their prisons to transport them to those death camps sent a chilling fear into those Jewish prisoners. We do not know their names but their memory lingers on as numbers annihilated by Hitler.
 Stanza (3) In 1942 at the peak of the world war when food was scarce and rationed in India, there was a famine in Bengal where more than two million people died of starvation, most of them on the roadside pavements of the city of Calcutta.
 Stanza (4) All those cities mentioned here were hit hard by bombing and almost razed to the ground, causing death and destruction and misery to those who inhabited those cities. Those cities were bombed both during day and night.
 Stanza (5) we have no eyes but yours; i.e. ours, those living in the present, the survivors of the war. "They said we died for freedom" -- yes, that was what they were told they were fighting for, a war to restore freedom of expression, thought and word to restore democracy and all the values of a civilised society. "Let it not be a lie", what an anticipation of those who died for our future, for our freedom. They wanted us to make their dream true. But have we lived up to their hopes worthy of their sacrifice in the battle- fields of Asia and Europe?
 Stanza (6) "Some of them died in Spain". Between 1936 and 1939 there was the Spanish civil war which brought the dictator General Franco to power, defeating forces of democracy. Volunteers from different nations joined with the democratic forces but they were defeated by the brutal force of dictatorship. Hitler's regime followed this.
 Did I bother you too much about a single poem? Yes? No? A poem is a crystallised expression of a fertile mind and it deserves to be appreciated. You may reply if you find time and intention.
 Till then, all the best to you and Rexlin.
43) About Guests and Hosts

“ Mankind is divided into two classes: hosts and guests!”

“ Fish and visitors smell in three days”

“ The first day a man is a guest, the second a burden, the third a pest.”

“ The ideal guest room does not have a guest in it.”

“ Once you accept an invitation, please show up within half an hour of the specified time.”

“ Once you are there, make every effort to meet and talk to all; It is not the time to act shy.”

“ Arrive with a nice gift as a token of appreciation.”

“ Unless otherwise offered, make your own transportation arrangement for arrival and departure.”

“ Don’t expect to be entertained every moment.”

“ No peeking into closets and cabinets, however curious you might be.”

 “ Don’t even think of using the telephone, especially for long distance calls, without getting prior

 permission.”

“ Offer to help around the house. Be neat and clean up after sharing a bath room.”

“ Offer to take them out for a nice dinner.”

“ Don’t monopolise their TV.”

“ Show appreciation to the household staff ; they will welcome your smile and kind word and

 monetary kind.”

“ Don’t make the sin of overstaying.”

 The Hindu: 8 June 2004 -

44) The Missing Wife

Every young husband has felt deeply the absence of his wife when she is away, perhaps, to her mother’s place which she is always inclined to do, just for a change from the overwhelming presence of her husband or just to deliver her first child. He is restless and misses her much, but he puts up a brave face as if he isn’t too concerned about her absence. If he has a poetic inclination or talent to write one, he might scribble a few verses to sublime his thoughts but, in all probability, he might destroy his poetic effort before any one could lay his or her hands on his eulogy.

Here is an Egyptian young man long ago, 4500 years ago, who pined after his wife’s absence for a week. He wrote a poem expressing his sentiment and, fortunately, left it behind for our reading pleasure. He calls his wife “sister” if you don’t mind, but that was the Egyptian way of long ago.

Seven days to yesterday I have not seen my sister

And sickness has invaded me.

My body has become heavy, forgetful of my own self.

If the chief of the physicians come to me,

My heart is not content with their remedies;

My sickness will not be probed.

To say to me, “Here she is !” is what will revive me;

Her name is what will lift me up;

The going in and out of her messengers

Is what will revive my heart;

More beneficial to me is the sister than any remedy

She is more to me than the collected writings.

My health is her coming in from outside;

When I see her, then I am well.

If she opens her eyes, my body is young again;

If she speaks, then I am strong again;

When I embrace her, she drives evils away from me -

But she has gone forth from me for seven days!

He was a lousy poet, but he seems to have known how I would feel in the twentieth century A.D. when the wife is away - not the Egyptian wife! (The poem quoted from “Ancient Egypt” by Lionel Casson; a TIME-LIFE book)

45) A Poem from A Boarding School

The students of the present generation are talented and are full of wit and humour. They laugh their way through life. Here is a poem written by the girls of the boarding house of a residential school in Ooty.

The idlis at my boarding school, The buses of my boarding school,

 They say are mighty fine; They say are mighty fine;

One rolled off a table, You press the accelerator,

And killed a friend of mine. The wheels are left behind.

The noodles at my boarding school, The teachers at my boarding school,

They say are mighty fine; They say are mighty fine;

You can use them as shoelaces, They give you marks one hundred

Or as a fishing line And minus ninety-nine.

The chappathis at my boarding school,

They say are mighty fine:

You bite them in one corner,

Your teeth are left behind The Hindu: 12 June 2004

46) The Peril of Marketing …………. An one-act play by C.D.Norman -

 dt. 12 June 2004

Characters:- He Locale: Home Situation: He is back from

 the market bringing

 bags fill of things.

 She

He: Hi, Where are you, I am back from the market. Come, see what I have bought.

She: (from behind the stage) I heard you coming in. Have you brought all that I wanted?

He: Well, I kept on repeating your list of purchases, in my mind until I was nearly knocked down by an auto while crossing the road.

She: (comes into the scene) I know, you always have been careless, walking on the road.

He; Wouldn’t you like to see what I have brought?

She: (goes through the articles displayed on the kitchen table; picks up a transparent plastic packet stuffed with something.) What is this?

He: Mutton, of course.

She: Looks like all bones and fat. Are you sure you asked for mutton and not bones?

He: Oh! dear. I saw him cutting out a chunk from the leg of mutton.

She: And added bones for good measure?

 And who asked you to buy potatoes? We already have enough here, rotting.

He: I’m sorry I mixed up onion and potato in my mind.

She: So you haven’t bought onions, you may have to go again. No onions in the basket here.

He: Well, if I have to, I will. I am a retired person. No hurry to office or anywhere.

She: You were the same even when you were working.

 Now, where did you find these sparrow’s eggs?

He: Oh! Dear. They are hen’s eggs, no doubt. They may be a bit small in size. They are not

 sparrow’s eggs, surely.

She: I suppose they keep them specially for retired men who cannot see the difference between a

 pebble and a boulder.

He: You always blame me for what I purchase. Then why don’t you go to the market, yourself?

She: What? Do the marketing, do the cooking, do the swabbing, do the washing, dusting and do

 everything. What do you do at home to help me, may I ask?

 (she picks up a bunch of bananas) Why are they black on the underside?

He: See they are yellow on the front side. He said they are just ripe to be eaten.

She: And you believed him! He has got rid of a dozen of his over ripe bananas.

He: No. He is a nice fellow. He smiles whenever he sees me in the market place and says

 “salaam.”

She: And pushes the rotten bananas with a smile and a “salaam” ?

 (she picks up a bunch of green coriander) They resemble coriander don’t they?

He: Yes, dear. They are the fresh ones I could find in Hutchins Road. Any question?

She: Of course, they were fresh, a week ago.

He: Now, if you are going to pick on me for everything I purchase …………

 (He dashes out of the house, for a breath of fresh air. And bangs the door shut)

 CURTAIN closes

 47) How to Go to Church

 Thousands of people are passing up the richest opportunity of their lives every Sunday. After a week filled with bustle and tension, and after a late Saturday night, they get up, have breakfast and hustle off to church. They may arrive a little breathless in order to catch the processional hymn. After that they sit back and let God , the minister and the choir take over and thereby defeat the very purposes for which, presumably, they have come to the church. Instead of participating in the worship of God, too many parishioners are mere spectators at a feast that could nourish the soul and refresh the entire being.

Some come to church a few minutes early so that they might pray quietly and feel the peace of God’s house. Instead of brooding aimlessly over the problems and hurly-burly of the past week, or idly observing the people around them they try to clear their minds and think only of God’s presence and His nearness to them. During prayers and responses, they try to think every word, every phrase, every sentence and to say them clearly, to grasp the meaning fully.

We leave the turbulence and pressures of the world, walk into God’s healing presence. We communicate with Him and receive the blessings of peace. The minister’s sermon, the choir music, the fellowship of the other members of the congregation are incidental in the purpose for which we are in the holy place; complete and active communion with God. We cannot expect to hurry into church at the last minute and be ready for a profound experience. Worship requires an attitude of reverence and expectancy

We need a quiet time and quiet place in which to see ourselves as part of the great pattern of things, to measure ourselves and our activities in the light of God’s presence . The quiet listening gives us time to take our bearings. It quickens our senses and reminds us that we are not alone, that a higher intelligence has designed our course. It helps us to see the truth.

In the quiet of worship we find guidance and help in personal problems. Don’t be discouraged if there are times in church when the “listening” seems to bring no answer. This has happened to every worshipper who ever prayed. But “wait on the Lord” and you will receive renewed strength and peace, not only for the week to come but for all your time on earth. (By Ruth Matthews in a Readers Digest Book)

 48) TV Evangelists

One disturbing observation of mine of the serious minded Christian evangelists who appear on the TV screens is that they do not laugh. They don’t even smile. They all are a grumpy lot who shout, cry, shed tears, warn people of hell fire, quote verse after verse from the scriptures, show gestures of threat to sinners and unbelievers and also appeal for generous donations for their ministry. But a smile? No Sir, never.

Years back, a Hindi TV channel serialised the Hindu epic Ramayan. A young girl in Bihar wrote to the editor of a news paper, “Thank god, they show Ramayan with all its human elements, good and bad, lofty and mean. Had it been a serial on Christ it would have been sermons, sermons land more sermons; a bore.” Even Christ and his disciples were all grim and grave individuals. There is not one recorded occasion when they smiled or laughed. The word smile is not found in the concordance of the Bible. And ‘laugh’ appears only- once in the New Testament: “Woe to you who laugh now, for you shall mourn and weep.” Luke 6:25

49) Laugh like Hell

There are “Laughter Clubs” all over our country. A large number of members of such clubs, both men and women, gather together in a park or an open playground early in the morning and laugh like hell. No inhibitions. Just laugh loud, wide mouthed and deep from the bottom of the stomach. This is considered a therapy to clear lung infections and ailments, to oxygenate the blood and to rejuvenate haemoglobin. You must see them laugh in Shivaji Park, Bombay. Once they were shown in TV laughing their lungs out.

Laughter is said to be a medicine or a tonic to tone up the system both mental and physical. If you want to have a couple of healthy lungs you better start laughing loudly until your neighbours think you have gone crazy!

50) Bodies for Burning

We burnt alive 56 persons, in a railway compartment at Godhra railway station in Gujarat in March 2002. Never mind who were burnt or who set fire to them. They were us, we Indians, both the dead and the living. Dozens of inmates in a pseudo-lunatic asylum in Tamil Nadu, tied by chains to poles, were burnt to death four or five years ago. When the fire engulfed them they could not escape because they were tied to poles by iron chains. And no one tried to save them. On Friday, 16th of July 2004, in Kumbakonam in Tamil Nadu, ninety children, all kids five or six years or less were burnt to death when the thatched shed where they were accommodated in their school caught fire and burnt to cinders. The shed caught fire by mere human carelessness but the lack of love in the minds of the teachers in charge of the young ones enhanced the tragedy. Seven of them jumped from the first floor and saved themselves leaving the young children get roasted by the fire. Not one of them attempted to save a single child. Even if one teacher had attempted to save a couple of those little kids and died in the process of doing her duty, she would have upheld the flag of dignity and honour of teaching profession. But that was not to be.

We talk of love, preach love, quote examples of sacrifice of love and sing in praise of love. Where, in the hearts of the teachers, was human love for another human, when they deserted the children and saved themselves? The death of one child is sad enough. But the mass death of over ninety,` burnt by fire, huddled in a thatched shed with no escape route and no one to save them cannot be forgotten. Nor forgiven. It was alright for Joseph Stalin to say, “The death of one person is a tragedy. But the death of a million is statistics.” To Stalin it may be true because he had liquidated ,by his own dictate, a million and half of his own people. We think differently.

51) They live on Alms

I am tempted to write about beggars I have come across. They all are different from each other. Some are maimed, some incurably sick, some polio affected, blind, advanced in age and some lepers. Also there are religious mendicants, pretenders and those who are too lazy to work.

Why are they poor and driven to the necessity of living on alms reluctantly given by an indifferent society? Why do the rich and the affluent shun beggars? These questions can only be answered partly because there is a wide variety of opinion among the general public concerning beggars and begging. Even God who claims to love all his creation as is stated in the scriptures appears to be unmindful of the hungry, the sick, the half-clad and homeless humanity.

Once I watched a woman leper on the TV screen. She had a hole in her right cheek. Her eyes were sunken and sad, her hair unkempt. She was singing a song taught her in a catholic rescue home in Bombay. “Jesus loves me this I know, for the Bible tells me so”, was the song. It was pathetic to hear such a beautiful chorus from the mouth of a disfigured destitute leper woman even though she had a ‘home’ to stay and was looked after. Perhaps that was the way God showed His love for her; through the catholic charity. But why, why at all, is a vast majority of the poor driven to the ignoble status of begging for food?

I can describe a few of them. To make the narrative realistic, I have given them some fictitious names because I do not know their real names. I have never asked their names; who does?

Susaiappan, Susai for short, was a young man in his early twenties, clad only in a piece of loin cloth, dark in complexion, shiny hairless body and a scanty beard. He showed a mouthful of smile to hide his hunger. Almost every fortnight we could expect him to appear at our house in Ramnad and asked to see my mother to whom he appealed for food. Besides feeding him she listened patiently to his sad plight, rejection by his family and stories of adventure as a mendicant. He did not relish stable jobs and never took one. But he would do odd jobs that came on his way if food was promised. We asked him to cut firewood which he did slowly, hoping that food arrived soon and cut short his labour.

His days were spent, he said, walking along the sea shore from Kanyakumari to Velankani and back. He did not know why he did this solitary trekking along the sandy beach, wetting his feet in salt water, slow, on bare-feet, hungry and aimless. But, he said, he enjoyed his walk. On the way he was fed by people in exchange for odd jobs. But most of the time he starved and went hungry. He knew the geography of this coast and the fishing villages.

He was a friendly beggar who knew us by our names and chatted with us as if we were his friends. We were school children then, back in 1930s. One day he bade us good bye as he did every time he visited us, and left, never to be seen again. All he left behind was his memory, poor Susai.

Nilakantan was an English educated middle-aged man living on charity. He also composed couplets in English and Tamil. He scribbled his verses with black charcoal on white lime-washed walls of Ramnad. He was a poet in his own rights. Some of his verses were pleasant to read, some abusive or even vulgar. One could read his writings all over the town; no one prevented him from using their wall as his writing board.

Being more dignified than ordinary beggars, he did not cringe for food but demanded food as a matter of right. He selected a house by intuition, a house that could be charitably inclined and where he felt sure he would be fed. He stood in front of the house and cried, “Amma, I am hungry. Please give me food.” It was more a call of assured hope than doubtful anticipation. He had been our ‘guest’ several times and never failed to thank mother for her kindness. One day he scribbled on our wall, “Dark Christians are good

Not far from our place there was another verse of this man scribbled in charcoal:

 Good madam, son and daughter

To me gave coconut water.

They live behind this wall

 God bless them all.

The lady of the house must have been good enough to give him water from tender coconut. She had many coconut palms in her back garden. It was very nice of her to have fed him with coconut water.

When his writings on the walls began to fade in course of time and no new ones appeared, we realised he was no more in the town. Perhaps he had left Ramnad for a better place, which was not likely. Or did he die? We didn’t know. Ramnad was poorer by his absence.

Mr.Bhende was a former history teacher in a school in Bombay. He had lost his mind and was disowned by his people, for what reason no one knew. He was considered ‘mad’ and left to beg. He wandered along the crowded roads of Bombay shouting quotations from history books and English poetry. Shabbily dressed, with long uncut hair and matted beard, he could be spotted occasionally on Lt. Dilip Gupte Road where we lived. People pressed a bun or a ’pav’, a small size bread into his hands as he walked by. Very often he imagined he was teaching his class and explained in loud, clear and meticulous English what happened during and after Panipat wars.

Though he did not visit our area regularly, I often visualised him walking along our road, touched by a feeling of brotherhood that he was a member of teaching fraternity. Then he was not to be seen for a long time. He just disappeared from our sight and faded from our memory. When and where he went, no one knew. Nor cared to know. And much less remembered. .

Lawrence D’souza’s age cannot be guessed. He could be in his sixties or eighties. All that one could see on his face were a few furrows but no expression. Neither happy nor sad. Short in stature, emaciated, with a pair of thin legs in his night pyjamas once white but now brown with age and dirt. A shirt he wore, torn here and there and held by safety pins. He was a devout catholic; at least that was what he appeared to be. A framed picture of Mother Mary was hung from his neck and displayed covering his chest. A tray at right angle to his torso above the waist was held by shoulder straps with odds and ends like small religious icons in aluminium, small coloured prints of Christ and Mary and a few coins dropped by well-wishers.

He walked around D’costa Square and St.Thomas Town, Bangalore singing “Ave Maria” in a faint and weak voice hardly audible ten feet from him. He just kept singing and walking until someone stopped him to offer a coin or two, mostly in small change. These coins were dropped on his tray. He never asked for money nor stretched his hand to receive it. In exchange for the alms received Lawrence blessed the donor by placing his right hand on the generous person’s head and said a brief, silent prayer. And then he moved on singing “Ave Maria” until someone else stopped him for his blessing.

His absence was noticed for many months and some enquiries made. The rumour went round that he had been sent by the church to a charity home for aged destitute. Mother Mary had blessed him, finally. When he dies he will be buried unwept and unsung because no one in St.Thomas Town will know when he died and how.

His name could be Stephen, Samuel or Srinivas. It just doesn’t matter by what name he was called. He was a polio victim left to beg for a living. Crippled by polio in his younger days, he cannot stretch his legs fully. His hands were crooked and fingers bent inward and stiff. He could be in his twenties. He has many more years to live as a cripple and beg.

Transported every morning by some one on a flat wooden pushcart hardly six inches above the surface of the road, he is deposited every morning at the junction of High Street and Wheeler Road extension, close to busy Canara Bank. And there left to beg, trying to catch the eye of every one passing by. He squatted there almost from six in the morning to, perhaps, late in the afternoon.

On some Sundays he is seen in the church; either in the Holy Ascension Church in St.Mary’s Town or in Revival Centre on Hutchins Road. He manages to crawl into the church with some difficulty and stays in the aisle looking around for sympathetic response from those in the pews. I am not sure if he goes to the church to pray. Perhaps he thinks that church is the place where love overflows and church goers generous givers. But he has to wait till the end of the service to collect whatever they gave urged by the sermon of the day on Christian charity. But many left the church through the doors on the sides avoiding the aisle. Possibly they did not see Stephen looking at them with his anxious and eager eyes.

His week days’ rendezvous near the Canara Bank was more profitable because people coming out of the bank with money jingling in their pockets were more inclined to part with some for charity. The minimum expected by any beggar in Bangalore happens to be a rupee coin; 50p does not bring any smile on his face and 25p draws a contemptuous look. When it is time to retire for the day, the wooden cart arrives to wheel him back ‘home’ until the next morning when his day begins afresh. ***************

The leper couple Mrs. & Mr.Maruthi have a son four or five years old. They beg as a family, certified “cured and non-infectious” but not rehabilitated. The next best thing for them to make out a living is to beg. No one dares to employ them: I wouldn’t. I have my own indelible prejudice against leprosy. And even to touch ex- lepers.

This couple do not show much of external deformity, except a white patch around their mouths and probably stumps of toes inside their canvas shoes. These ‘cured’ lepers we see on the streets are a clan by themselves. Discharged from Government hospitals or leprosy homes, neglected by rehabilitation centres, disowned by healthy society and disabled for life, they from a close brotherhood. They meet at a common meeting place and discuss their health and well being.

This Maruthi couple have carved out an area for begging each day of the week. They appear in C.K.Garden on Saturdays precisely at 10 a.m. as if by appointment. One hears their unintelligible begging call somewhat resembling “amma” or “iyyah”,. in unison. I keep my contribution ready, in rupee coins, for them and for the train of ex-lepers who are expected to follow. I do not want them to tarry at my gate but I soften my attitude when they try to engage me in friendly conversation which means a request for a pair of old spectacles, a blanket, a shirt, a sari or some more money for the little fellow’s school books. Occasionally I relent and try to be generous but mostly I ‘shoo’ them away. ************

These are a few I remember from the past or interact with at present. To write about all of them will be boring both for me and the reader. There is no specific objective in writing this article except as my reminiscence, which may not be or need not be of interest to any one. Hence I quit as abruptly as I began.


52) Poverty and Poetry

The reaction of the upper middle class and
the affluent to beggars and begging is crystallised in the following poem written by Chandralekha and published in the “Illustrated Weekly of India” of 11th November 1973. The very structure of this poem in short phrases, and one-word lines is effective and forcefully expresses the attitude of the rich to the poor.

I do not want to see

the face of poverty

it makes me sick.

Do not show me

in large quantities

ribs

rickets

spleens

navels

noses

sores

scars

eyes

expressions.

I tell you

even a single beggar is too much

he humiliates me

I cannot look him in the face

I just don’t have

that kind of courage;

If I drop a coin

in his extended hand

it is because

I want him to go away

it is a bribe

it is because I do not want

to see his face.

His voice and whine put me off,

I do not want to see people

as flies;

when I see poverty as you show it

I am suffocated.

I turn my face away,

I shut my mind

I get clammed up.

You do not have to show me

what surround me.

No matter where I am

what sickens me,

no matter where I am

what oppresses me intrudes on me

no matter where I am

your images of poverty

are flat, second-hand

they evoke no sympathy

 no anger

 no protest

 hate

 aggression

 violence.

They create nothing but

nausea
in the stomach

futility

impotence

stop exploring poverty

……………………

………………….Et

She continues to appeal to the society not to exploit poverty for art, politics etc.

August 2004
 Bangalore

53) Puppy on the TV

He has light grey bushy fur all over his body but white under belly. A prominent white face, an inquisitive pair of eyes and dark snouts. He may be around six weeks old. Doesn’t bark or make any noise. Quite a peaceful fellow. They say giving him a bath will spoil his fur. But he needs to be dusted with an air blower to keep him clean. Seated on the top of our TV, he looks smart.

But how did he get there? Well, I placed him there! He is a stuffed puppy made by Mabel and presented to us early this year when we visited her at RVS Compound, Sulur. Mabel is good in making stuffed dolls. She is developing this as her hobby.

Thank you Mabel.

 14 August 2004:

Bangalore.

54) She Rides Her Scooter light

It is interesting to watch the girls riding their scooters to their offices and workplaces during the rush hours in the morning. They all are of different age groups; young, middle-aged; old and even physically handicapped. The last mentioned of them ride in their customised three wheelers in relative comfort but fast enough to beat the traffic.

One among them is Mahalakshmi (not her real name). She is around twenty-one or twenty-two, fair, not too slim as young girls these days aspire to be, rather tall for a girl, firm limbs; with determined look and sharp eyes. She is always dressed in saris, no jeans or salwar-kameez. Possibly she comes from an orthodox family of strict parents.

She sits easy on the saddle as if she weighs nothing, upright in ram-rod position with her legs comfortably positioned to reach the ground when she slows down or stops. Her starched and well ironed sari of tasteful colour and design grips firmly around her narrow waist and the puloo pleated neatly in folds of six inches drawn around and tucked in the front like the Assamese women folk-dancers. She doesn’t wear a helmet. In Bangalore wearing of helmet is not compulsory. Her hair hangs down her back plaited from the lower half, the upper half loose but draped with a couple of strings of jasmine, blooming and fragrant.

What is more fascinating is the way she holds the handle bar with a light touch and her arms held exactly at right angles at her elbows, as though her machine was custom made for her anatomical dimensions. She oozes confidence in herself as a liberated woman, typical of Bangalore, or, may be, of any city in India today.

We have progressed, haven’t we, from the days when girls were over protected and advised by elders to walk with their heads bent down when walking along the road and even cycling was taboo for them?

55) Islam and Worship

The worship in the mosque is simple and austere, consisting of a few verses from the Qur’an. Public prayer is disciplined, communal act of submission to the Creator, to the one remote and immaterial God. It admits of no drama and no mystery. It has no place for liturgical music or poetry, still less for representational painting or sculpture, which Muslim tradition rejects as idolatrous. In their place, Muslim artists use abstract and geometrical design, and base their decorative schemes on the extensive and systematic use of inscriptions. Verses or even whole chapters of the Qur’an are used to decorate the walls and ceilings of the mosques and also of home and public places.

28 Aug. 2004 From:- “The Middle East” by Bernard Lewis

56) Monotheism of the Jews

The idea of monotheism was not entirely new. It appears, for example, in the hymns of Akhenaton, pharaoh of Egypt, in the fourteenth century BEC. But such ideas were sporadic and isolated, and their impact was temporary and local. The first to make ethnic monotheism an essential part of their religion were the Jews, and the evolution of their beliefs from a primitive tribal cult to a universal ethical monotheism is reflected in the successive books of the Hebrew Bible. The same books reflect the growing Jewish awareness of how this belief isolated them among the idol-worshipping and polytheistic neighbours. In modern times, those who believe themselves to be in unique possession of the truth are easily convinced that the discovery of this truth was their achievement. For a devout people in ancient times, such a conviction would have been impossibly presumptuous. Confronted with the extraordinary fact of their uniqueness in knowing the truth about one God, the ancient Jews, unable even to consider the idea that they had chosen God , adopted the more humble belief that God had chosen them.

The Jews were, however, not alone in recognising and worshipping one universal ethnical God. Far away to the East on the high plateau of Iran, two kindred peoples, the Medes and the Persians, had evolved out of their ancient paganism a belief in a single, supreme deity, the ultimate power of good, engaged in constant struggle with the forces of evil. The emergence of this religion is associated with the name of the prophet Zoroaster.

28 August 2004 From: “The Middle East” by Bernard Lewis

57) Jews and Islam

This accessibility of Hellenistic culture, Jewish religion and Roman polity all helped to prepare the way for the rise and spread of Christianity, a missionary religion whose followers believed that they were the possessors of God’s final revelation, which it was their sacred duty to bring to all mankind. A few centuries later a second universal religion arose, Islam. and inspired its adherents with a similar sense of certitude and mission albeit with a different content and method. With two world religions, sustained by the same convictions, driven by the same ambition, living side by side in the same region , it was inevitable that, sooner or later, they would clash.

28 August 2004 From: “The Middle East” by Bernard Lewis

58) A Teacher’s Reward

I have been called upon during my teaching days in Bombay to oversee high school students doing their research projects for Talent Scholarships. I was expected to put them through the right method of investigation. My knowledge of Physics was (and is) limited and my students were brilliant young boys who expected more form me than I could deliver. But I did ‘guide’ many of them successfully to secure recognition by the National Council for Education and Research Talent.

Some of those boys later went to the US for further studies and research in pure sciences. A couple of them came to Bombay during their vacation and met me in the school. They expressed their gratitude to me not only for helping them through their projects in the high school but also for training their minds to comprehend and analyse a problem and to plan the right approach to deal with it. Their professors in the States, they said, were surprised that students form India could think of methodical planning, experimenting and reporting the results. The visiting students continued to say, ”Sir, do you know what we told our professors? We told them ‘we were trained by our teacher, Mr. Norman in Bombay.’ ” I didn’t know that I had made such an impression in their minds.

I also recall the remark of a visiting professor from the US who conducted Work Shops in teaching of Physics for high school teachers which I once attended. In one of the articles he wrote to a Teachers’ Magazine he expressed his impression about the standard of teaching of Physics in high schools in India. After discussing what he saw in different schools he dwelt on the laboratory facility available in Bombay Scottish School where I taught and concluded, “In the hands of teachers like Mr. Norman, the teaching of physics is safe in India.” Can anyone hope for a better evaluation that that? My eyes were wet with tears of joy when I read that compliment. If that wasn’t a teacher’s reward, what else is?

31 August 2004

59) Sirdar buys his car

A sirdar bought his first car, which was his ambition to own. After choosing his vehicle from the show room he listened to the salesman about the advantages of the vehicle he had chosen and early maintenance services offered by the company. To keep the vehicle in fit condition, he was told to run it at lease thirty kilometres every day.

Exactly hundred days after the sale, the telephone bell rang in the sales office. The sirdar was at the other end: “I am now 3000 Kilometres away from home. Tell me what do I do next.”

A young adventurous sirdar bought his first car. He was anxious to experience a long drive. He drove from Amritsar to Jalandhar overnight. On reaching Jalandhar he phoned home about his happy journey and that he was starting on his return journey.

His people became anxious because he did not reach home even after four days. He arrived on the fifth day, very angry with the manufacturers of his new car. “They have given four forward gears in this car’, he shouted, “but only one reverse gear.”

60) All P’s

A.P. Andhra Pradesh; Associated Press

B.P. British Petroleum; Blood Pressure; b.p. - boiling point

C.P. Central Province

D.P. Displaced Person; Data Processing

E.P. Extended Play

F.P. Free Presbyterian

G.P. General Practitioner;

H.P. High Priest; Horse Power

I.P. Inspector of Police

J.P. Justice of the Peace

K.P. Knight of the Order of St. Patrick

L.P. Long Playing; l.p. -- low pressure

M.P. Member of Parliament; Military Police

N.P. Notary Public

O.P. Out of Print

P.P. Past Participle; pp - pages

Q.P. Question Paper

R.P. Royal Society of Portrait Painters; Reformed Presbyterian

S.P. Superintendent of Police; sp - spelling

T.P. Transval Province;

U.P. Uttar Pradesh

V.P. Vice President

W.P. Warsaw Pact

X.P. Xerox Print

Y.P.

Z.P.

61) Norman Family Trust Goes High-tech

Dear Steenie and Vivek,

It is great that the Norman family now has a high-tech avenue of group communication through e-mail, a facility generated by the youthful enthusiasm and imagination of you both. I, having been steeped in the culture of an age of typewriters and treadle-press, had the courage to peep a little into the techno- world. My glimpse into this new generation electronic culture is rather shallow and devoid of commitment to it because of my advancing age. One tends toward fixation of beliefs, preferences and cultural identities as one grows old and is rendered incapable of accepting and adopting changes that come too sudden to be appreciated and too massive to be understood with ease. And much less to be accepted.

 I am happy that this small group of Normans with access to e-mail facility is enthusiastic and is committed to the evangelical objective of the Norman Missionary Trust, organises prayer groups and takes up membership drive for the expansion of the Trust and also shares the family news of mutual and general interest

But my fear is that the limited reach of this facility to a few, may isolate the bulk of the members who are still in the age of postal communication and dialling- the- telephone- capability. The possibility of developing a feeling of high-tech superiority and its isolation as an elite group can be expected which must carefully be avoided. Of course, this is not difficult for our young members both boys and girls.

 You may place this letter in norman_kudumbam@yahoogroups.com , in case you think it worthwhile and necessary. Let me assure you that I do not intend to discourage you, for, I have a lot of appreciation for and hope in your efforts to lead and carry the Norman Trust forward. But as an elder of the family, I thought I could reasonably take a little liberty to air both my admiration and my fears.

 If only you could make the website a bit more broad based; but how? Here is an exercise for your imagination.

Bangalore: 1 October 2004

62) Arun Shourie, former Union minister speaks:

“ To shore up the state finances, the economist suggested, income from agricultural taxes. Oh, that we can’t do because of political reasons, said the administrator. OK then, you realise all tax arrears. Oh, that we can’t do for administrative reasons. In that case make the administration work by making every one come to office on time. That we can’t do for cultural reasons. Agreed, then make them work when they are in the office. That can’t be done for historical reasons.”

“So we have obvious reasons for government not working.”

Bangalore: 15 Nov. 2004-12-02

63) Ethics and Hinduism:

…… historically and for practical purposes Hinduism was being nothing but primitive and conservative in its conscious or unconscious refusal to separate morality from religion, and that when it formulated its largest philosophy of life it took a line which could not foster the ethical development. …… if one dismissed the material world as illusion he could not make the moral and the spiritual world more real. …….. In the sphere of morals, Hinduism has not progressed very much beyond its primitive beginnings ……… Hindu ethics has remained immature.

The ethical immaturity of Hinduism is apparent …… in its failure to develop a high sense of personal moral responsibility. If a course of conduct - for example, the taking of bribes or not giving value for money in the public services or serving an organization or person from purely mercenary motives, ………. is sanctioned or condoned by habit or custom no Hindu, however highly cultured intellectually, will search his conscience on his own initiative and from a sense of individual duty. The doctrine of Karma has certainly dulled the Hindu’s conscience by entrusting the ship of morality to a sort of gyro-pilot.

…….moral sensibility ……. must be endowed with value as an independent experience in itself. Hinduism, which has with such insistence fostered the idea of spiritual life being a self-contained and self-sufficient activity to be prized for its own sake, has never extended the same idea to the moral sphere.

But the most serious handicap from which Hindu ethics suffers is to be found in the universal and ineradicable assumption that the gods are venal. The Hindu pantheon is as corrupt as the Indian administration. The indulgences bought from Rome which so scandalized Luther were as nothing compared with the indulgences which through the instrumentality of our priestly class we could buy from our gods. ……… the bribe expected varied in amount according to the gradation of the offence or nature of the favour sought, the more general rule was that you could pay according to your means without regard to what you expected the gods to do.

The idea of corruptibility of the gods is so widespread and firmly rooted in Hinduism that no Hindu could have understood, far less propounded, ………. that the worst heresy and morally the most pernicious is that which believes in the venality of the gods and in the possibility of bribing divine justice. Yet Hinduism is perhaps of all religions the one which furnishes the best illustration of truth and justice.

The development of moral consciousness among the Hindus has an initial disadvantage to fight against. It lay in the fact that the greater majority of its popular gods were economic or utilitarian gods demanding nothing higher than a commercial honesty ……… and when ……. the gods stooped to venality, the atmosphere in the temple naturally approached that obtained in an Indian police station or black market and morality received its worse blow from what is popularly believed to be its patron and protector.

……….. the Hindu has again become dead to moral issues as he traditionally was. The influence of Christian-European morality has been waning during the last thirty or forty years as decisively as English political power. Now it has disappeared, or at any event is rapidly disappearing.

Bangalore: 2 Dec. 2004 Excerpts from

 “The Autobiography of An Unknown Indian” By Nirad C. Chaudhuri

64) Shahul Hamid of Ramnad

I had a few Muslim friends during my high school and college days. Shahul Hamid was one of them. They were somewhat more than mere acquaintances but not too intimate. The fact is I had no deep and lasting friendship in all my life. I had always been a loner. That was because, I guess, I did not participate in any out door games or group activities after school and college hours, though the opportunities were plenty. Like a homing pigeon at sunset, I rushed home immediately after the school or college closed for the day.

Shahul Hamid was my high school friend in Ramnad. We were together in the 4th and 5th Forms in Schwartz High School. He was much taller than my puny frame, with a smiling countenance. He wore the traditional cotton lungi the Muslims wore, brightly coloured and chequered and full sleeved shirt in plain poplin. He was the only boy in our class to wear long sleeved shirt because he carried beedies inside the folded end of his shirt. He always wore a fez cap, bright maroon in colour, with a tuft of black shiny silk thread hanging behind. This cap was an indication of the affluence of the boy who came from a rich home. The other Muslim boys wore less attractive caps, dark with oil stains inside. Shahul’s cap had the advantage of hiding a few matches and a strip of the match-igniting surface, torn from a match box, behind the leather fold inside the cap.

Shahul’s father was a prosperous merchant in Rangoon, Burma. He had four wives, three of them Tamil Muslims, the ;fourth and the youngest from Burma. He was very fond of his Burmese wife, Shahul told me. I had not seen her but I could imagine she must have been fair and pretty judged by the looks of Shahul’s younger and handsome brother born of his Burmese co-mother. Shahul’s father was in Burma most of the time of the year with his Burmese wife and came to Ramnad once a year for a brief period.

Shahul; was good in his studies and always stood first in the class. I wasn’t jealous of him because I was happy to maintain my 3rd place in the class. We both were taught by Mr. Ramakrishna Iyer of whom I have written in “KEEPSAKE - A MEMENTO”. He was our Maths master and a very lovable teacher. He also tutored Shahul at home along with his other brothers. Shahul had good memory. He could repeat all the Euclidian theorems and their proofs fluently. Dates in History, and details of geography were at his finger tip any time we asked for them. I usually sought his help in solving difficult geometrical problems or complex equations in algebra.

Apart from our contact in the school I had visited him at his home once or twice but under severe restrictions. I was received only up to the front hall of the house and not beyond because the area behind the hall belonged to the zennana and was only accessible to women visitors. Strangers, even boys were not allowed to enter the inner court yard.

Shahul smelt of tobacco because he was a beedi smoker. Once he drew a lung full of beedi smoke and exhaled it through the folds of his handkerchief. The caustic smoke made a hole through the fabric leaving a brown stain along the edge of the hole. “That”, he said, “Is what is happening to my lungs.” But he did not give up smoking. We parted company in April 1937 after our final examination of Form V. I went to Madurai to continue my studies in the Union Christian High School, my father having been transferred from Ramnad to Madurai. And I never saw Shahul again..

Bangalore: 16 Dec. 2004

65) “Theory of Everything” (from “Stephen Hawking” by Kitty Ferguson)

“ Is the end in sight for theoretical Physics?”, Stephen Hawking was asked. He thought it was. Said he, “Theory of Everything (a unified theory of all forces: weak force, strong force, electromotive force and force of gravity) when found, would leave little for theoretical physics to do.” He believes that the set of rules and equations - Theory of Everything - may be within reach.

 A theory explaining the universe, like the Theory of Everything must answer the question, “What was the universe like at the instant of its beginning; what was it like before any time whatsoever had passed?” The Zero time. With this theory in our hands, we’d still be a staggeringly long way from predicting everything. Even if the underlying principles are simple and well understood, the way they work out would be enormously complicated.

Not all physicists believe there is a Theory of Everything, and if there is, weather it will be possible for any one to discover it. And if someone does find out the said theory, what next? Doing research in physics after that , according to Hawking, will be like attempting to scale Mount Everest after it had already been conquered once.

The Theory of Everything would tell us how the universe works and why it functions the way it does. . But the theory would not tell us why the universe exists at all! It would be just a set of rules and equations. One will be left to wonder , “What is it that breathes fire into the equations and make the universe possible and why the universe goes to all the bother of existing?” Mathematical models cannot answer these questions.

If an answer is known for these questions Hawking says, “Then we would know the mind of God.” But he is not optimistic about finding why the universe exists. Jane Hawking , the first wife of Hawking, suggests there are other ways of knowing the mind of God besides the laws of science. Jane was a very religious Christian lady. It is not difficult to guess what she had in her mind.

(Would God like to reveal His secrets to mere humans ? I wonder. - CDN)

Bangalore: 18 December 2004

66) American Style Fundamentalism

United States got hijacked by the political right wing focussed heavily by the part played by the so called evangeliistic Christians, the multitude of religious fundamentalists, who turned out in droves to help George W. Bush triumph over his Democratic rival John Kerry. To some extent one is reminded of the fundamentalist Hindu tide that brought the Bharathiya Janatha Party to power in India during 1990s. Singing psalms, waging pointless wars to conform to the world to self serving puritanical political doctrines and compelling mindless conformity to obsolete moral codes that ban gay marriages, abortions and the teachings of evolution, eventually become a burden and a bore to a people who just want to live moderate, sensible, mildly materialistic lives, no less than the mantras and doctrinal jingoism of strident Hindus and Jihadist Muslims.

Three types of fundamentalism have co-mingled within the embrace of the Bush administration. These are fundamentalist religion, fundamentalist political ideology and corporate- driven free-market fundamentalism. Most of President Bush’s key political managers and constituents are true believers in one or more of the aforesaid fundamentalisms. They would employ American power to compel the world “for its own good” to become a stereotyped version of the “American Way of Life”. It is their superficiality and naivete that has lead on the mounting fiasco in Iraq. Its outcome demonstrates “the limits of American power to remake the world.” Now, ominously, they have a further four -year mandate to pursue this dubious mission.

The Christian evangelists whose preachers are America’s equivalent of the political swamis and kar-sevaks of the R.S.S.and the Vishwa Hindu Parishad and the mullahs and ayatollahs of Pakistan and the Middle East fit in well with the decaying political ideologues. Thy supply them with a reinforcing grassroots, religio-political fervour, which afford them legitimacy and ballot box muscle. It was among this group that Mr. Bush’s simplistic religiosity and patriotic fervour found their most resonant audience.

America’s constitutional structure, and its less complex pluralism afford much greater scope for the imposition of fundamental scenarios. Executive power that is entrenched for four years, coupled with Republican majorities in both legislative branches , reinforced in the grass-roots by religious fundamentalism , portend a virtually irresponsible plunge backward toward authoritarian regime. This is bad news not only for America but for the world.

(Taken from the article “Fundamentalism, American Style” by Harold A. Gould, a visiting scholar from the University of Virginia which appeared in The Hindu, dt. 12 Jan. 2005)

67) The Iraq War 2002 -

“The America that voted for Bush (for the second term) was the South and the non-coastal west, the America that goes to church every week, supports Iraq war and is suspicious of the United Nations. The conservative core of America was founded by churches and companies, so it has religiosity and capitalism hardwired into its DNA.” Thus says an article, “Why Bush Won”, in the Readers Digest of January 2005.

George Bush ventured into the Iraq war on the full conviction that he was going to destroy Saddam Hussein whom he considered Antichrist and that Iraq was the field where Armageddon would be fought. Bush happens to be a born-again Christian and is lead by the single track mind of evangelical Christians. He believes in the fulfilling of Biblical prophesies through human agency by the guiding hands of God and imagines himself to be the instrument through whom God acts to eliminate Weapons of Mass Destruction and Biological Weapons supposed to have been amassed in Iraq by Saddam, though the rest of the world sees that the war was more economy oriented than divine, with a view of gaining control over the oil and the oil rich state.

The American evangelists were busy propagating through their sermons and TV programmes covering all the nations of the world, that America was morally bound to eliminate Saddam, a cruel dictator (which he was, no doubt, having liquidated 300,000 of his own countrymen to establish his supremacy) and establish democracy in Iraq whether the people of the land opt for it or not, or whether such a system of government will suit their national ambitions. America, according to the evangelists, is the conscience keeper and moral care-taker of the world. Iraq is the Babylon that was in Biblical times, that must be destroyed as it is prophesied in the Bible and what America has ventured into could be the Armageddon , God’s final war to defeat the evil forces.

Iraq war is the result of American religious fundamentalism, national ambition to ensure that they remain at the top of the super powers of the world of nations, whatever be the cost to their economy, and an eye for their world wide market expansion.

Bangalore: 13 Jan. 2005 C.D.Norman

68) Bro. David passes away

Monday, 24th January 2005, approximately 9 a.m. Bro. David passed away at the Christian Mission Hospital, Ambur. The life of a distinguished and lovable person of the family was extinguished for ever. He had been falling sick now and then during the past three months of his life. The diagnosis of his ailment was uncertain and was delayed for some weeks. The end came when his liver failed to function. The funeral was in Ambur on 26th January around 2:30 p.m.

He was a deeply religious person, converted to Christianity from Hindu background, a born-again Christian with staunch faith in the Bible and Jesus. He was also untiring in his service to his saviour, and he did his ministry side by side with his professional commitment as a male nurse in the state run hospital in Doha, Qatar for over thirty years

Christian evangelism and congregational prayers were not permitted by law in Qatar but Bro. David did conduct prayers in his house enthused by the spiritual leadership of Bro. Bhakt Singh. His knowledge of the Bible was extensive and deep. His personal relationship with all those who came in contact with him was warm, cordial and committed. His soft-spoken messages were well received by those whom he addressed. But what was more important was his deep concern and love for those whom he knew personally well even from his early days in Doha

His contribution to the different congregations of Bhakt singh group of Christians both by way of monetary help and spiritual guidance as also settling minor disputes between elders of the different churches will be remembered with gratitude.

 69) In Appreciation of Bro. David

Bro. David was both a relative and a friend to me. He was also my spiritual guide trying to impress in me the spiritual meaning of the Bible. Whenever we found ourselves together our conversation was mostly based on the Bible and about his spiritual experience. I often interrupted his conversation with matters of mundane matters of politics or science but soon to find him bringing me back to the spiritual track, quoting verses from memory both in English and Tamil.

He did all these with infinite patience and love for all those in touch with him. His volume of correspondence with people whom he knew indicates his burden for the people’s spiritual welfare, happiness and health. He was never tired of writing letters, visiting people, sharing their happiness and sorrows, consoling people who needed to be consoled. In spite of his age and hidden infirmities he was never tired of travelling to far off places to renew his fellowship with people united with him in faith.

To me his passing away is a personal loss. He will now continue to be in my memory reminding me to get closer and closer to Christ and surrender to Him.

Bangalore

28 January 2005 C.D.Norman

70) "Driving in India"

For the benefit of people visiting India and daring to drive on Indian

roads, I offer a few hints for survival. This is applicable to every place

in India except Bihar, where life outside a vehicle is only marginally

safer. Indian Road rules broadly operate within the domain of Karma where

you do your best and leave the results to your insurance company. So here

are the driving hints:

a.. Do we drive on the left or right of the road? The answer is

"both". Basically you start on the left side of the road, unless it is

occupied. In that case, go to the right, unless that is also occupied.

Then proceed by occupying the next available gap, as in chess. a.. Just

trust your instincts, ascertain the direction, and proceed. Most drivers

don't drive, but just aim their vehicles in the intended direction. Don't

you get discouraged or underestimate yourself. Except for a belief in

reincarnation, the other drivers are not in any better position. a.. Don't

stop at pedestrian crossings just because some fool wants to cross the

road. You may do so only if you enjoy being bumped in the back.

Pedestrians have been strictly instructed to cross only when traffic is

moving slowly or has come to a dead stop because some minister is in town.

 Still, some idiot may try to wade across, but then, let us not talk ill

of the dead. a.. Blowing your horn is not a sign of protest as in some

countries where we honk to express joy, romance or just bare lust (two

brisk blasts). Here, it may be to show your resentment, frustration, or

just to mobilize a dozing cow in the middle of the bazaar. a.. Keep

informative books in the glove compartment. You may read them during

traffic jams, while awaiting the chief minister's motorcade, or waiting

for the rain waters to recede. a.. Night driving on Indian roads can be an

exhilarating experience. The roads do not have shoulders, only occasional

boulders. a.. Truck Drivers are the James Bonds of India and are licensed

to kill. a.. Often you may encounter a single powerful beam of light about

six feet above the ground. This is not a super motorbike, but a truck

approaching you with a single light on; usually the left one. It could be

the right one, but never get too close to investigate. You may end up

proving your point posthumously. a.. During the daytime, trucks are more

visible, except that the drivers will never signal. Often you will observe

that the cleaner who sits next to the driver, will project his hand and

wave hysterically. a.. Occasionally you might see what looks like a UFO

with blinking colored lights and weird sounds emanating from within. This

is an illuminated bus, full of happy pilgrims singing bhajans. These

pilgrims go at breakneck speed, seeking contact with the Almighty and

often meeting with success. I must add a positive point also. Rash and

fast driving in residential areas has been prevented by providing a "speed

breaker" which is two for each house. This mound, incidentally, covers the

water and drainage pipes for that residence and is left untarred for easy

identification by the corporation authorities, should they want to recover

the pipe for year-end accounting.

71) Gandhi on Jesus

“ I could accept Jesus as a martyr, an embodiment of sacrifice and a divine teacher, but not as the most perfect man ever born. His death on the cross was a great example to the world, but that there was anything like a mysterious or miraculous virtue in it , my heart could not accept.”

Bangalore: 14 February 2005 from his “An autobiography”

72) How True!

Advice to girls: If you want to drive your husbands mad, smile in your sleep.

“Doris, what have you got in common with your husband?” “ We both were married on the same day.”

Why do fairy tales always begin with, “Once upon a time.”? Well, they don’t. Some start with, “Sorry I
 am late, had to work longer at the office.”

Marriage is a partnership. How ever good the man may be, the wife is always the better half.

What is the similarity between a stupid man and an intelligent man? They both think they know everything.

What is the difference between men and pigs? Pigs don’t turn into men when they get drunk

73) When Bombay Became Mumbai

When Bombay became Mumbai I felt difficult to accept the change. But then I realised it was none of my business to question the aspirations of the local politicians and people. Nevertheless, I wrote to the principal of Bombay Scottish School to ask if the name of the school continued to be Bombay Scottish or changed to Mumbai Scottish. My letter was not replied to. But then I was glad to learn later that the name continued to be Bombay Scottish. It is neither because of my preference to anglicised names of places in India nor because of my bias against indigenous names but rather because of the logical acceptance of the facts of our history and living with it without guilt or regret. I didn’t like one bit when Madras became Chennai. The only advantage I could think of was that I would no more be called a “Madarassi”, a name resented and hated by the migrant Tamils to northern states.

Bangalore:25 Jan.2005 C.D.N.

74) They Aren’t Here Today

Occasionally I recall my days with my colleagues in Bombay Scottish School; the morning assembly, the classroom experience, the laboratory very efficiently maintained by Gabriel and later by David, Gaikwad and Mrs. Vincent in the office and a serious and grim looking Mr. Gamaliel watching from his not too comfortable a chair all that was happening in side the school premises. Mrs.Hardinge, Mr.Rodriguese, Mr.Natchane, Mr. Pandit, Mr.Desai, Mrs. Joseph, Mrs. D’Silva, Miss.Irani, Mrs. and Mr. Gamaliel all those who walked through the corridors of the school and whose voices were heard ringing in the class rooms are no more today. Some were consigned to the flames, some to the earth and one to the hungry vultures hovering over the Tower of Silence. They all did one thing in common, they returned to the same elements from which they were created. “Dust thou art, unto dust thou returnest” How true!

But they have left behind their indelible memory in the minds of the living. I cannot forget the courage with which Mrs. Hardinge carried on with her teaching with a smile in spite of the pain and discomfort of cancer, nor Mrs’D’silva’s infinite patience and soft- spoken admonitions that endeared her to the pupils, parents and staff, Mr.Nachane’s diplomatic manoeuvres to have Mr.Gamaliel’s ‘dictats’ carried out in full by the staff and silenced the grumbling in the teacher’s room. It seems as if I am going through the pages of my favourite novels, all the characters real and true. In old age one tends to live in the memory of the past and I am no exception.

Bangalore: 25 Jan. 2005

C.D.N.

75) Memory: A Flash-back

I always admired Mrs. Da’Silva as vice-principal of Bombay Scottish School. She had the right frame of mind for that post. Loved by the students, co-operative with the administration, friendly with the staff, familiar with the parents and appreciated by one and all. Sadly, she could not enjoy her retired life long enough. I can still visualise her sitting relaxed in her office attending to her work, exchanging compliments with the staff, receiving students and parents and listening to their complaints calmly ands shooing away those kids who made noise in front of the principal’s office. Later Mr. Prabhu filled in her place with equal efficiency but not with equal charm which only a lady like Mrs. D’Silva could offer.

Mr.Nachane, I remember with respect for his unquestioned loyalty to the principal and his ability to help the management to pull the staff together. In spite of our differences of opinion, we the men staff could discuss or argue with him with an open mind or criticise any aspect of the working of the school without fear. He was like a shock absorber, receiving the shock at one end and smoothening it at the other, carrying out all the instructions of the principal, in full measure, with tact and a cunning smile.

Mr.Pandit kept correspondence with me now and then after I left Bombay. I wondered why he struck to that ‘chawl’ where he lived ;amidst noisy and filthy surroundings. Whenever I visited him, I dared not touch the banister that ran along the stair case leading to the second floor where he lived. He was a sincere person, deeply emotional and capable of true love and lasting friendship. Though given up to self pity and critical intraspection of his status and material standing, he was never jealous of his colleagues who were faring better. Our correspondence were invariably personal, close and like minded. When I knew from Meeta’s letter that he passed away I felt his demise deeply. His son Sudhir who was going to take up a job in the Middle-east, had planned to take him there to live with him, but that was not to be. He passed away sooner than it could happen. Very sad indeed.

Mr.Pandit had a shock when he lost his wife. He lost his self confidence when he fell from his high bed which left him limping even after a couple of operations. He was very much distressed to see Sudhir unsettled in his career for may years, even after his marriage. Sudhir is fortunate to have an understanding wife who looked after Mr.Pandit while they were in Bombay and who offered to take him to the Middle-east when they went there. In the passing away of Mr.Pandit, I’ve lost a good friend in Bombay.

Bangalore: 4 Oct. 1997 C.D.Norman

76) Gandhi and Non-violence

In spite of Gandhi’s admitted liking for popular Christian hymns and his statements on the ethical value of Christianity, his fundamental ideas were derived from Hindu tradition. His doctrine of non-violence was more probably derived from the Jains. Even his belief that the British could be blackmailed into giving India her freedom has a sound Hindu precedent in the practice of sitting dharna. Gandhi’s real purpose was to reform Hinduism from within.

He was a Hindu nationalist, firm in his belief that the British could be shamed into leaving India (by non-violent protests). By willingly submitting to suffering police violence and imprisonment, he believed that Indians would make the British feel embarrassed and begin to question the rightness of their actions.

His philosophy was not accepted by every one, but because of his saintliness, his overwhelming honesty and his personal identification with the masses, he overpowered men who thought in violent terms (to gain independence).

Bangalore:

From:- “British India 1772 - 1947

24 March 2005 By Michael Edwardes

77) Prefaces of George Bernard shaw

In the preface to his drama, “Androcles and the Lion”, George Bernard Shaw expresses his view on the Christian martyrs in the Roman Empire in the early days of Christianity as follows:-

In this play, I have presented one of the Roman persecution of the early Christian, not as a conflict of false theology with the true, but as what all such persecutions essentially are: an attempt to suppress a propaganda that seemed to threaten the interests involved in the established law and order organised and maintained in the name of religion and justice by politicians who are pure opportunist have-and-holders. People who are shown by their inner light the possibility of a better world based on the demand of the spirit for a nobler and more abundant life, not for themselves at the expense of others, but for everybody, are naturally dreaded and therefore hated by the haves-and holders ……………… There is no reason to believe that that there was anything more in the Roman persecutions than this

Therefore my martyrs are martyrs of all times and my persecutors the persecutors of all times. My emperor who has no sense of the value of common people’s lives and amuse himself with killing as carelessly as sparing, is the sort of monster you can make of any silly-clever gentleman by idolizing him. …………….

In short, a Christian martyr was thrown to the lions not because he was a Christian but because he was a crank, that is, an unusual sort of person. And multitude of people, quite as civilised and amiable as we, crowded to see the lions eat them just as they crowd the lion house in the zoo at feed time, not because they really cared two pence about Diana or Christ, or could have given you any intelligent or correct account of the things Diana or Christ stood against one another, but simply because they wanted to see a curious and exciting spectacle. You, dear reader, have probably run to see a fire and if somebody came in now and told you that a lion was chasing a man down the street you would rush to the window. And if anybody were to say that you were as cruel as the people who let the lion loose on the man, you would be just indignant.

From his preface to “ BLACK GIRL IN SEARCH OF GOD”:-

As to the Bible science, it has over the nineteenth century materialistic fashion in biology the advantage of being the science of life and not an attempt to substitute Physics and Chemistry for it; but it is hopelessly pre-evolutionary, its description of the origin of life and morals are obviously fairy tales; its astronomy terra-centric; its motion of the starry universe are childish; its history is epic and legendary: in short, people whose education in these departments is derived from the Bible and so absurdly misinformed as to be unfit for public employment, parental responsibility or the franchise. As an encyclopaedia, therefore, the Bible must be shelved with the first edition of the Encyclopaedia Britannica as a record of what man once believed and a measure of how far have they left their obsolete beliefs behind

Bangalore: 2 April 2005

 Copied from “Keepsake - Vol. I”

78) Aldous Huxley in “Jesting Pilate”

The following are the observations made by Aldous Huxley during his travel through India in 1920s

SRINAGAR

To the eye of pure reason there is something singularly illogical about the way in which the Hindu shrinks from killing cows for eating their flesh when dead, but have no scruples about making the life of the sacred animals, by their ill treatment, a hell on earth. So strict is the orthodoxy in Kashmir that Bovril is confiscated at the frontier ……… and yet nothing is done to protect these god-like animals from any cruelty that does not actually result in death. They are underfed and when used as draft animals, mercilessly overdriven. When the goad fails to make them move, their driver will seize them by the tail and, going through the motion of one who tries to start up a Ford car, violently twist. In winter when the fodder runs short, the Kashmiris pack their beasts together in a confined space until they begin to sweat, then turn them into the snow, in the hope that they will catch Pneumonia and die. To the eye of reason, I repeat it, it certainly seems strange, but then the majority of human actions are not meant to be looked at with the eye of reason.
CAWNPORE

In Cawnpore Congress the Tamil speaking delegates called for English speeches while speeches were in Hindi. One of the delegates excited, complained to Mothilal Nehru that he spent more than Rs. 100 and understood not a word of his. Later in the day, one of his compatriots mounted the rostrum and retaliated on the North by making a very long and totally incomprehensible speech in Tamil. The North was furious, naturally. These are some of the minor complexities of Indian politics

BENARES:. (Huxley was in Benares during a solar eclipse day on the banks of the Ganges)

At a given moment the eyes of faith must have observed the nibbling of the demoniacal serpent (here the reference is to the Hindu belief that a celestial snake, Rahu swallows the Sun and later vomits the Sun out thus causing the Solar eclipse. - CDN) For suddenly and simultaneously all those on the lowest steps of the ghats threw themselves into the water and began to wash, gargle, to say their prayers and blow their noses, to spit and drink. A numerous band of police abbreviated their devotions and their bath in the interest of the crowd behind. The front of the waiting queue was a thousand yards wide, but a million people were waiting . the bath must have gone on uninterruptedly the whole day.

Time passed. The serpent went on nibbling imperceptibly at the Sun. The Hindus counted their beads and prayed , made ritual gestures, ducked under the sacred slime, drank and were moved on by the police to make room for another instalment of patient millions.

Being stupid and having no imagination, animals behave far more sensible than men. Efficiently and by instinct they do the right, appropriate thing at the right moment -- eat when they are hungry, look for water when they are thirsty, make love in the mating season, rest or play when they have leisure. Men are intelligent and imaginative; they look backward and ahead; they invent ingenious explanations for observed phenomenon; they elaborate and roundabout means for the achievements of remote ends.

No animal, for example, is clever and imaginative enough to suppose that an eclipse is the work of a serpent devouring the Sun. That is sort of explanation that could occur only to human mind. And only human beings would dream of making ritualistic gestures in the hope of influencing the outer world, for his own benefit. While the animal obedient to its instinct, goes quietly about its business, men, being endowded with reason and imagination, wastes half his time and energy in doing things that are completely idiotic.

……………. To save the Sun a million Hindus assembled at the banks of the Ganges. How many, I wonder would assemble to save India? ………. If I were an Indian millionaire, I would leave all my money for the endowment of an Atheist Mission.

Bangalore: 3 April 2005 Copied from “ Keepsake: Vol. I ”

79) Hindu Idols as seen through Western eyes

The Idols

In vain are the Hindu Idols decked with rich ornaments; they are not rendered thereby less disagreeable in appearance. Their physiognomy is generally of frightful ugliness, which is carefully enhanced by daubing the images from time to time with coating of dark paint. Some of the idols, thanks to the generous piety of rich votaries, have their eyes, ,mouths and ears of gold and silver; but this makes them, if possible, yet more hideous. The attitude in which they are represented are either ridiculous, grotesque or obscene. In short, everything is done to make them objects of disgust to any one not familiar with the sight of these strange monsters.

Bangalore: 3 April. 2005 From Abby Dubois’ “Hindu Manners Customs and Ceremonies”

 Abbey Dubois was a French Catholic Missionary who lived in

 Mysore and Tamil areas from 1792 to 1823

80) The Great God Juggernaut of Puri

He is a grotesque monster, a white-faced legless wooden idol, five feet tall, with glaring eyes and stumpy arms emerging from his head which has a large diamond set in it. He lives with h is black-faced brother and yellow-faced sister who are equally hideous. …………….

Juggernaut was being attended by a chosen few of the 6000 servants who devote their lives to him. They cleaned his teeth, washed him, dressed him in fine clothing and placed in front of him a light breakfast of rice, sugar and wheat. They similarly attend to his brother and sister. The traffic restriction in the town were relaxed for vehicles carrying food for the Juggernaut family.

………… Those who serve the gods are divided into thirty six orders, performing sixteen daily ceremonies, including teeth cleaning, feeding, making offering, dressing, undressing and putting the gods to bed for their siesta after lunch.

Bangalore: 3 April 2005

Trevor Fishlock in “The Great god Juggernaut of Puri”

He was an English journalist in India in early 1980s.

81) An Ancient Tamil Poem

Some years back Pope John Paul II paid a visit to England. The conservative population of the country was not too enthusiastic about the presence of the Catholic Prelate on their protestant soil. And when the Pope said he would bless the country, the English were indignant. But the benevolent Pope blessed England, all the same, and added, “A few words of blessing by the Pope do no harm to anyone.”

After forty-four pages in English, I thought a few lines in Tamil will do no harm to “Chit-Chat”. Hence these poems which I collected from “

Classic Tamil literature of the Sangam period is rich in poetic imagery and variety of thought. Here is a poem dated very early in the Christian Era. It describes an event that the poet observed during a late evening. The poet is enamoured of the sight of birds returning to their “homes” with their beaks full of feed for their young ones in the nests among the tall trees.

“The Sun is setting behind the wide sky. Birds with bent plumes are flying homeward to their nests with their beaks full of the feed for their chicks. This scene is beautiful to observe” says the poet.

(Sorry,Tamil lines in hard-copy only!)

82) Where the Girl Belongs

The daughter of the family is going to be given in marriage. Two families are being united by mutual consent. It is a day of joy. Wedding ceremonies are going ahead amidst the noise and bustle of vedic recitations and drum beats. The time has arrived when the bride leaves her parents and goes to a new home. The girl breaks into tears and so do their parents , perhaps her brothers and sisters too. She leaves her parental home to become the daughter of another family, there to spend the rest of her life, loving her husband and his family and raise her own children. She becomes the darling of a new home, a home maker of her own. Indian tradition calls her “Lakshmi”. Her presence brings new cheer and charm to her husband’s family.

Says the poet in the following verse to a mother who feels she was losing her daughter, dear to her heart all these years through her childhood and youth, to a stranger, to a new family, that she has to come to terms with it. She belongs somewhere else.

The sandal wood that grows on the mountainside beautifies and cools the person who smears it on his body. Of what use is the sandal wood for the mountain itself? The mountain doesn’t derive any benefit from it. So is your daughter, she is going to where she belong and bring happiness and joy to her new home.

Beautiful white pearls are born in the water. They beautify the person who wears them. Of what use are the pearls for the water itself? Similarly your daughter born in your home will beautify another home.

Melodious music born of seven notes played on a veena is enjoyed by the person who plays on the instrument. But the veena itself cannot enjoy the music that comes out of it. So is your daughter.

83) From Madras to Bangalore by Train

A crowded train offers some fascinating diversions if only one is inclined to watch and observe: anxious passengers hurrying through eagerly looking for vacant seats, beggars of various description squeezing through the standees along the aisles and the endless number of vendors converting the compartment into a mobile market where the shops move and the buyers are seated - tea, coffee, fruits, vegetables, vadas, samosas, cooled soft drinks, toys, stickers, plastic mouth-organs, yo-yoes and what not? All on the move for the convenience (or annoyance) of the passengers.

The most astonishing thing of my last evening’s journey was the sight of the setting Sun. Such glow of brilliant orange I had never seen before, against the background of the blue hills on the horizon. I watched the sky for nearly half an hour till the Sun slowly sank little by little behind the ridge of the hills. Then it disappeared but its light persisted a few minutes more. The entire evening sky was dyed a superb scarlet metallic glow. Then the stars began to appear one by one. I watched Venus about 30o above the horizon. As the sky became darker still, Orion appeared behind the train. Seated where I was I could get a glimpse of this beautiful constellation by pressing my face against the bars of the window.

Bangalore: 11 January 1999 from a letter to Geoffrey

84) English: a British Legacy to India

Writing and publishing a book for general readership leaves the author with the burden of responsibility and onus of influencing the minds and moulding the thought process of a large number of readers. Shakespeare, G.B.Shaw, Karl Marx, Moses, the writers of the Gospels and Hitler have all influenced the thinking and action of a large number of people, for the better or the worse for the society. A book is a powerful tool. Adult readers of mature minds are capable of weighing and judging such authors and their books. But a text book in the hands of students in their formative years is accepted as a true guide and model. Even if the book is written badly, a student tends to devour the text, paragraphs and pages, learning all the miss-spellings, defective grammar, indifferent expressions and even miss-stated facts, not being aware that he has been exposed to erroneous situations. He is rendered incapable of distinguishing right from the wrong.

English may not be our mother tongue. But it is the language we have chosen to use in various fields of activity in India and have adapted it for higher and technical education. English is a jewel Britain left behind in our hands to be used to the best of our advantage. The Chinese are learning English and so do the Japanese. They are learning the language to perfection., voluntarily, appreciating its commercial value and international usefulness. Learning this language well must be considered an achievement, a matter of pride.

If you permit me a little digression, I can vouch for the good influence of English on Indian languages, particularly Tamil. Good handwriting, correct grammar, accurate spellings and appropriate punctuation marks insisted upon in teaching and learning of English, in those days, were transferred to the learning of Tamil also. We loved Tamil; we didn’t love English less. To us of the older generation of the 20s, 30s and 40s of the twentieth century language was a tool to be correctly used and the knowledge of any language was a proud possession. Language was neither a bone of contention nor a political lever. Nor a hindrance to ones patriotism. Being educationists and not politicians it is incumbent on us to learn English with grace and humility and enjoy knowing it well.

Bangalore: 5 June 1995
 C.D.N

 [This is a part of a letter written to a professor of a famous engineering college in Tamil Nadu who had published a text book in chemistry for Engineering students, in collaboration with another professor. I happened to go through the book but was appalled at the grammatical and spelling errors through the two hundred and odd pages of the book. I was tempted to write to him drawing his attention to over eighty of the innumerable errors in it, in the hope he would at least acknowledge his oversight in proof reading,, perhaps, and promise to do the corrections in the next edition of the book, but I did not hear from him, naturally]

85) Major General Sir. Hugh Wheeler of Cawnpore

In Bangalore we live off Wheeler Road extension. I wondered how this road got its name. And I came across two wheelers during my study of the British in India during the 19th century.

The first one was Major.General Sir. Wheeler, Commanding Officer of the garrison in Cawnpore at the time of the sepoy mutiny in 1857. Cawnpore had been a first class military station from 1775. Gen. Wheeler was among the oldest members of the school of Bengal Officers. He worshipped his sepoys; spoke their language and had gained full confidence and loyalty of his troops. He had spent over two thirds of his seventy-five years of life under the Indian Sun. Ever since he came to India in his youth he had never been to England on furlough even once.

When the mutiny broke out in Cawnpore on 5 June 1857, Gen.Wheeler who had full confidence in the loyalty of his men could not believe that his own men had rebelled. But he got ready to protect the lives of the Europeans in Cawnpore, a few loyal domestic servants attached to the families of European residents, Eurasians and some of the native Christians.

He couldn’t defend Cawnpore with the meagre resources of men and material he had available under his command and finally had to accept the offer of truce by Nana Sahib, the Rajah of Bitthur, once his friend but then turned the leader of the rebels. The General along with the people in the entrenchment were offered safe passage to Allahabad, another British station, by boats sailing down the Ganges. All the remaining Europeans in miserable condition, men women and children along with others left the garrison on 27th June for Chatichura ghat on the Ganges to board the boats that would take them to Allahabad. That is what they believed.

Gen. Wheeler had three children , a boy George and two girls Emily and Eliza, by his second wife Janaki whom he had rescued from an Afghan army camp during his campaign there. The European residents of Cawnpore did not take too kindly to Janaki being an Indian but Wheeler was faithful to her. During those dreadful days when they were defending the garrison against the mutineers, George was decapitated by an enemy round-shot in the presence of his mother. That was just a week before the evacuation.

A large number of boats were kept ready in the Ganges at Cathichura Ghat in Cawnpore for the ‘safe’ conduct of the Europeans to Allahabad. Gen. Wheeler was brought in a palanquin which was taken a few steps down the ghat and was asked to alight. When the general asked them to take him a little distance further down the ghat they refused to oblige. Gen. Wheeler put his head out of the palanquin prior to alighting when one of the soldiers standing near by struck him with a sword severing his head. His body was thrown into the river. In the meanwhile Janaki and Emily were also killed by the mutineers and thrown into the river. Nana Sahib later declared that he was not aware of the massacre at the ghat and that he was innocent of what happened there.

Eliza was abducted and carried away by a muslim sepoy Nizam Ali Khan who converted her to Islam and maried her. He treated her with utmost cruelty. One day when the sepoy was fast asleep she dropped a heavy stone on his head and killed him in despair. Later on she was rescued by Nana Sahib who married her and kept her moving along with him wherever he went hiding from the British troops. Finally they reached the Theri forest in the borders of Nepal where they remained in hiding from the British but under the political asylum of the Rana of Nepal until their natural death.

But Manohar Malgonkar in his “The Devil’s Wind” says that Nana Sahib and Eliza managed to escape to Constantinople, after the mutiny was suppressed, and spent the rest of their lives there in comfort and ease.

Thus ends the sad story of Major.General. Sir. Hugh Wheeler and his family.

 But he doesn’t seem to be the Wheeler of the Wheeler Road in Bangalore.

86) How Wheeler Road Got Its Name

I came across another Wheeler who was in Bangalore itself from a reference to him in the “ History of St. John’s Church” . It read:-

…………………… During the period of Rev .Henry Hope (l883 - l884) General John Wheeler Cleveland, after whom Cleveland Town, Wheeler Road and the pavilion at Richard’s Park were named died and was buried at Kalpally Cemetery. The inscription on the general’s tomb reads as follows:-

 John Wheeler Cleveland, senior general in Her Majesty’s India Army

 Who after a service of 75 years during which he took part in the First

 Burma War and afterwards held the highest command in Madras

 Presidency died at Bangalore on 1 November 1883 in his 92 year

So it stands to reason that Wheeler Rd. was not only named after Gen. John wheeler Cleveland but also that the road existed in Bangalore Cantonment as far back as 1883

87) Christians of Cawnpore - An Easy Target (Sepoy Mutiny of 1857)

As in Delhi, the Christians of Kanpur had become a legitimate target. To have killed a black Christian was almost patriotic as to kill a white man, and it involved so little risk. The white man shot back, the Bengali Christian didn’t. ……….. the sepoys concentrated on the Christian community . No wonder that the Bengalis in turn were ranged solidly against us (mutineers) and were praying for our downfall. “Wait till the British column comes!” they would darkly threaten.

No one could have saved the Christians (of Cawnpore) from mob fury and we made no attempt to do so. About three hundred of them who had taken shelter in what was known as mission compound were dragged from their houses and slaughtered. Near Generalganj some Christian families had barricaded themselves in a large house. The house was set on fire and all of them burnt alive. The drummers and musicians of various regimental bands who were also Christians had congregated in the church. When a mob of sepoys surrounded them, they announced that they had decided to renounce their religion. Within the hour they were made Muslims.

Bangalore; 9 April 2005 quoted from Manohar Malgonkar’s “The Devil’s Wind”

88) Corruption in Public Life in India

Most of our people do not feel the shame of bribery and graft or have a pricking conscience about them. Corruption has always been a part of Indian life and we are quite resigned to it. We may hate corruption and may even talk against it but we do not show a burning fury to fight it.

Corruption has been and still is a part of political, commercial and governmental dealings in our society from ancient times. Some corruption arises from the pressures of simple group loyalty. Nepotism is never considered a crime. It is considered as an obligation. Family and caste come first and there is endless lobbying and string pulling to get ones relatives into jobs, colleges and positions. Today corruption is present everywhere, an inseparable part of Indian political and administrative life.

Trever Fichlock analyses in his book “India File” why we have degenerated so much within one generation since we gained our independence and diagnoses the causes as follows:-

1) The conversion of a static society into a comparatively dynamic society. The change has upset old values (rapid industrialisation, unplanned urbanization, speedy shift to consumerism, democratisation of all institutions etc -C.D.N.)

2) Our exposure to new wealth without new values (land grabbing, greed, election malpractices, money and muscle power, indifference to civic rights of others, tendency of making money at any cost, polluting of the environment and others- C.D.N.)

3) The political system we have adopted which cannot exist without large expenditure. (caste based politics, purchasing of votes, private armies, huge rallys and so on C.D.N.)

4) Illegal cost of private armies employed by many candidates to terrorise opponents and capture voting booths

5) Only a small minority of politicians are interested in polity or law making (more interested in getting back the money spent on elections, a hundred fold through bribes and other illegal means - C.D.N.)

6) New entrants are mostly interested in the pursuit of power and pelf ------- in one state no less than 30% of the legislators are involved in criminal cases. (the society as a whole lacks moral conscience and has no will to enforce transparency and truthfulness in politics - C.D.N.)

7) Efforts of high caste masters to keep the lower caste helots beneath the hatches and suppress their demand for their rights

8) Part of the network of corruption lies in selecting the corrupt official to run a department, to support the corrupt minister who carries on a corrupt administration.

9) Trade in job posting with bureaucrats, engineers, educators, policeman, doctors and others for ‘wet’ postings by payment of large sums of money (every April - May Vidana Soudha is rife with news of money passing hands from ministers down to the lowest of the hierarchy of bureaucracy for favour of postings to lucrative stations - C.D.N.)

This is the summary of facts described at length by Trevor Fishlock in “India File”.

89) To Rajita

In your mail dated 22nd. Nov. You had asked, “What is Martini?” That question lead me to a minor research. The following is the report:-

Problem:
What is Martini?

Reference:
1) Chamber’s 20th Century Dictionary

2) Readers Digest Universal Dictionary

Martini:
1) A cocktail consisting of three parts of gin, one part of vermouth and

 a dash of bitter

2) A mild alcoholic drink taken as appetiser before lunch or dinner

3) Commercial name of an Italian wine

Cocktail:
A concoction of spirituous liquor used as appetiser

Gin:
A spirit distilled from grains or malt flavoured with aromatic substances

Vermouth
Any or several white wines served sweet or dry, flavoured with

 aromatic herbs

 and spices used chiefly as ingredient in cocktails.

Wine:
Fermented juice of grapes and other fruits

Bitter:
A sharp tasting beer made with hops

Hops:
A twining vine, the female flower of which gives a bitter aromatic oil

 used in flavouring beer.

Alcohol Content:
Very low compared to hard drinks

Physiological Effect:
In small quantities taken occasionally has practically no ill effect

 It is washed down the alimentary canal, blood stream, kidneys,

 ureter,bladder, urithra and out

Sociological Effect:
1) In social parties, ladies feel happy and elated to mix with men showing off their wine cups

2) In high societies nobody bats an eye seeing ladies swallowing alcoholic drinks

3) In cultural societies wine-sipping ladies are accepted with grace

4) In less forward Indian societies this habit is not in favour

5) In highly spiritual societies consuming wine is looked upon with

repugnance and horror

St. Paul’s Views
1) Romans 14: 21 It is good neither to eat meat nor drink wine nor do

anything by which your brother stumbles or is offended or is made weak

(i.e. spiritually)

2) I Timothy 5: 23 No longer drink only water, but use a little wine for

your stomach’s sake and your frequent infirmities.

Summing up:
An occasional sip of Martini does no harm to the individual or the society

But habitual indulgence may

Recommendation:
If it offends ones elders it is better one doesn’t drink or even indulge in

an occasional Martini

………………….. yours affectionately, Periappa from Bangalore: 27 November , 2001

90) Fanatical and Violent Christian Cults

Ever since the second coming of Christ was considered the central hope of Christian faith, Armageddon believed to be the final battle on the earth defeating Satan and his forces and the prophesy of the events towards the end of this world are considered literally true and believed, there has been many different and often mistaken notions prevailing among the people at different times. Some questioned the time of these future events; some others misrepresented and mislead people into exclusive cults ending in hardships and tragedies. There has been many false alarms about the return of Jesus to the earth which lead people into wilderness and isolated places to spend days on end anticipating to hear the sound of the trumpets and to see the angels appear in all glory in the sky. Such adventures ended in disappointment and uncalled for miseries.

People had also been mislead into becoming loyal members of cults captained by pseudo-charismatic characters who proclaimed themselves as messengers of God entrusted with the knowledge of the time of the coming of the Lord. The gullible members of the cult ended up in confusion, disappointment, and self-destruction. I am quoting here the activities of a few cults which were given wide publicity through news media.

The Hindu dated 23 April 1993 published the tragic adventure of David Koresh under the caption “Cult leader perishes with 80 followers” David Korash claimed he was the incarnation of Jesus and in personal contact with God. He had collected all his followers into a heavily armed compound where, he said, they would meet the last battle before the world came to an end, the battle of Armageddon. Inside the compound more than 80 of his followers along with him committed suicide by setting themselves ablaze into a funeral pyre.

Koresh claimed holiness and he knew how to tug at the heart strings of people and commanded total obedience and unquestioned loyalty. He had promised his followers to take them to heaven if they died with him.

This David Korash stayed in a house with 27 women, all of whom his wives, some as young as 12. At the headquarters he would separate the men and sleep with their wives. His followers did not object because they believed he was God or God’s son.

One may be interested to know that this tragic event took place in April, 1993 at WACO, a small town in Texas, United State of America, an enlightened country!

Times of India dated 20 March 2000 reported: “500 die in Ugandan cult mass suicide”

This happened in Kanugu, 320 km from the capital Kampala in the south west corner of Uganda, the country made famous by Idi Amin.

Sect leader Joseph Kibweteere’s and his men and women believers were mostly from Roman Catholic background who sold all their belongings, donned white, green and black robes and brought their children into the church of “Movement for the Restoration of the Ten Commandments of God”.

With the doors locked and windows boarded and nailed shut, on a Friday morning, they sang and chanted for several hours, doused themselves with fuel and set the church on fire along with them. Some claimed later that as many as 650 might have perished in the inferno. Only two or three of the bodies could be identified.

This extremist Christian sect, one of several Doomsday cults had sprung up in Uganda and had been in operation since 1990. Joseph Kibweteere and two excommunicated catholic priests taught that the world will come to an end in 2000. They left the church before the fire and have not been traced since.

In September 200 the police in central Uganda disbanded another Doomsday cult, the “ World Message Last Warning”. An extreme and violent Christian cult , the “Hole Spirit Movement” in north Uganda sprang up in 1980s. Its successor, the “Lord’s Resistance Army” claims it want to rule the country on the basis of the Ten Commandments. Yet it has kidnapped thousands of boys and girls to serve as soldiers and slaves and frequently commit atrocities against the local people.

Self proclaimed messiah, Jim Jones, leader of “People’s Temple” in San Francisco in California lead his loyal followers to Guyana in South America on November 18, 1978. Jim Jones made all the people in his community to drink cyanide laced with punch. That day 913 people died, of them 276 children.

91) Creation, I and Evolution

It is difficult to accept the story of creation as described in the Book of Genesis because this story appears more mythological than real. This is a daring statement to make and very unbecoming of a Christian. Nevertheless, it doesn’t sound reasonable and convincing to analytical minds that approximately four thousand years before Christ , Adam who was created out of a fistful of earth and Eve out of a piece of bone were the first humans , original parents from whom the entire homo sapiens came into being. But ultimately it is “faith” and acceptance without questioning that matters, say the evangelists and leaders of the church. The crux of the matter is the uncompromising pull in two opposite directions between faith and rational thinking. Either one accepts it as whole truth or reject it as an imaginative story, one among many stories of creation prevalent among peoples of different religions and tribes living all over the world.

If creation appears mythological, the Theory of Evolution is not entirely fool-proof either. In its broad aspect, evolution of organic life appears reasonable and even possible, supported by the study of fossils, development of foetus, gradual modifications in physical appearance as adaptations to the changes in the environment through ages and many more related fields of study. If one goes deeper into the complexity of organisation and functioning of even a single bacterium or an amoeba, it baffles the mind, even given millions of years to evolve. A single cell in any organism is a complex individual by itself synchronising its function with other cells in the same organism performing different functions. The amount of information stored in the DNA in a cell is beyond the comprehension of any research scientist. Did the DNA evolve by itself or was it created by God with all its preset programmes in it? Hard to decide.

The science of Astronomy, Cosmology and Astrophysics have revealed to us the relationship between matter, energy, space and time and the existence of billions of galaxies in our Universe far beyond the observable limit of instruments and tools devised by us. The ages of the Milky Way, our solar System, the planet on which we live have been fairly accurately determined by ingenious and inovative methods, as several billions of years. Not thousands.

The birth, growth and death of stars have been well chronicled through the tireless study of star clusters in a large number of galaxies, of supernove, of star closer to us like our sun, its source of energy, its age, its near and far future etc. It is astounding how much more we have to know about our Universe and wonder about the amazing amount of knowledge we have already gathered by our own effort about these celestial bodies than to be complacent and satisfied with the simplistic idea that God created all the heavenly bodies and hung them in space and placed the earth at the right distance from the Sun for us to live in comfort.

But we do not know everything about the Universe yet, its vast complexity of motion through space(astrophysicists believe space is being created as galaxies keep moving away from one another), the weather system of our planet or of Jupiter or Mars, the movement of the tectonic plates beneath our feet, birth of new strains of deadly viruses and bacteria. We cling on to the fringe of knowledge revealed to us through our own untiring effort and ingenuity as if we know everything. . We have lots more to learn.

So where do we stand? Will we come one day to see God through our knowledge of the Universe and solve the creation or evolution controversy of living things that we see around us including ourselves? And hence solve the riddle of creation? But it appears we may have to wait long, very long, for science to reveal God or God to reveal Himself through science unless one accepts God today without questioning and leave science to evolve slowly at its own pace.

Bangalore:18April,2005 C.D.Norman

92) A Glance at Death

Different people look at death differently. Some are scared of it, some who are terminally ill demand their right to die by themselves, some are mentally prepared for it and some believe death is the gateway to heaven, where they will spend their eternal life in the presence of God. Many poets have described death in their own imaginative and philosophic angle. I have here a few examples which are quite interesting.

Lindley William Hubble thinks that death doesn’t spare any one. The strong and the weak, the willing and the unwilling, all die . He puts his idea beautifully in the two verses below:-

They are gone and not one of them went willingly ;

But the strongest will, no less than the weak, was broken

The hand that clutched at the ledge was stricken loose,

And the last word hushed while it was being spoken.

Not one of them went willingly, never a one

But clutched at familiar objects to the last

The reluctant, desperate figures were slow to loosen,

But not one held tightly enough, not one held fast.

Eunice de Souza is witnessing her grandfather’s funeral. They had brought the coffin to the cemetery and left it open a little while for people to have the last glimpse of the grand old man in the coffin before the lid would be nailed on. A mild February Sun (in Goa) warms the immobile body. Her grandfather is not aware of all that is happening around him. The poet says, “They were kind” as if the people were as loving as when he was alive, as if her grandfather felt all their kindness. Here is a part of her poem:-

They didn’t nail the lid

Of the coffin, in front of us.

Nobody insisted I throw gravel.

They left him a little while

In the quiet February Sun.

They were kind.

…………………….

…………………….

Christina Rossetti thinks of her own death. She wants to be remembered even if she can’t be held by her hand as they did when she was alive. Just remember her but do not grieve for her and feel sad. “It is far better” , she says, “that they forget her and smile, than remember her and be sad.”

Remember me when I am gone away:

Gone far away to the silent land.

When you can no more hold me by my hand,

……………………..

Remember me when no more, day by day,

………………………

Yet if you should forget me for a while

And afterwards remember, do not grieve,

…………………….

Better by far you should forget and smile

Than you should remember and be sad.

Omar Khayyam in his “Rubaiyat” turns philosophic as he looks at death. They didn’t die. He says, “One by one they crept silently to rest.” He sings “I come like water and like wind I go.”

But the dead will miss all the pleasures of life on this earth, its wine, songs, singers and the beloved ones. The world will go on for a very long time after we all have departed. There will be no one to care for or remember you. But, then, who cares what happens to a pebble thrown into a sea?.

For some we loved, the loveliest and the best

That from his vintage rolling time has prest,

Have drunk his cup a round or two before,

And one by one crept silently to rest.

Ah, make the most of what we yet may spend,

Before we too into the dust we descend;

Dust into dust, and under dust, to lie,

Sans wine, sans song, sans singer and sans end!

When you and I behind the veil are past,

Oh but the long gone while the world shall last

Which of our coming and departure heeds

As the seven seas should heed a pebble cast.

O threats of hell and hopes of paradise!

One thing at least is certain -- This life flies.

One thing is certain and the rest is lies.

The flower that once has blown forever dies.

Thomas Gray oozes sentiment in his poem “Elegy Written in A Country Churchyard”. The sturdy and strong elders of the village have left to sleep in their narrow graves. The busy housewives shall no more wait for their return home nor their children run to welcome them with kisses . When the last breath is snuffed out nothing can bring it back again, no flattery, nothing. One is reduced to silent dust.

 The living provide frail monuments to the dead as if to make them immortal. They engrave words of love on the tomb stones quoting uncouth rhymes and verses from the scriptures.They are resting in the bosom of their God, their Father! Such hopes do the rustics of the villages have of their dead.

Beneath those rugged elms, that yew tree’s shade

Where heaves the turf in many a mouldering heap,

Each in his narrow cell for ever laid,

The rude forefathers of the hamlet sleep.

For them no more the blazing hearth shall burn,

Or busy housewife ply her evening care;

No children run to lisp their sire’s return,

Or climb his knees the envied kiss to share.

The boast of heraldry, the pomp of power,

And all that beauty, all that wealth ever gave,

Awaits alike the inevitable hour

The path of glory lead but to the grave.

Yet even bones from insult to protect

Some frail memorial still erected nigh,

With uncouth rhymes and shapeless sculpture decked

Implores the passing tribute of a sigh.

No further seek his merit to disclose,

Or draw his frailties from their dreaded abode,

(There they alike in trembling hope repose,)

the bosom of his Father and his God.

Bangalore: 20 April, 2005 C.D.Norman

93) Women Are Different

These are observations of Allen and Barbara Pease in their book, “Why Men Lie & Women Cry”.

They have been studying men-women relationship, the gulf between sexes and the conflict between men and women for thirty years before they came out with this book.

If a woman slaps a man’s face in public, everyone assumes he’s in the wrong.

Women evolved as child bearers and nest defenders and as a result , female brains became hardwired for nurture, nourish, love and care for people in their lives. Men were hunters, chasers, protectors, providers and problem solvers. Male and female brains are hardwired for different functions.

 A woman need to know but one man well to understand all men; whereas a man may know all women and not understand one of them.

Why do women talk so much? Women evolved in a group situation with other women and children all staying close to the caves. Their close relationship was paramount to each woman’s survival. Men evolved silently; sitting on a hill, searching for a moving target. When males were hunting or fishing no one talked for fear of startling the prey. Women do not need a reason to talk and don’t need an end goal. Two women can spend the whole day together and then easily talk for another hour on the telephone.

 Studies show that married men live longer than unmarried men. But some men say it just feels so.

Three wise men who came to see Jesus in Bethlehem were guided by the star shining in the East.. They arrived at the stable where Jesus was born about two months late. Of what use were the three gifts they brought to the baby? Gold, frankincense (a resin used for fumigation) and myrrh (a strong smelling plant oil used for embalming the dead)?

If they had been three wise women they would have asked for directions, arrived on time to deliver the baby and brought gifts like nappies, bottles, toys and a bouquet of flowers. They would have then put the animals outside, cleaned the stable, made a casserole, stayed in touch by mail and there would be peace on earth for ever more.

Why does it take four million sperms to find and fertilise one egg? Not one wants to ask for directions.

We always hold hands: If I let go, she goes shopping

It is good to be a man because you don’t have to leave the room to adjust your pants

A woman’s brain can decode words, tones of voice change and body signals - which is known as woman’s intuition. A woman can even read the emotions of animals. She can tell you if a dog is happy , sad , angry or embarrassed. The goal of the hunting male had always been to accurately hit his target, not talk to it, council it or try to understand it.

Women are very good in remembering what lies they told and who they told it to while men usually forget their lies. The part of women’s brain used for memory storage retrieval and language grow more quickly in girls than in boys, giving women superior memory recall on emotionally charged issues.

Don’t waste your time telling lies to a woman face to face. Call her on the telephone or send her an e-mail. Not only do women have superior ability to uncover lies, they have the ability to remember them as ammunition for future argument!

Bangalore: 21 April 2005

94) T.V. Evangelism and Evangelists

The current trend in evangelism is through T.V. broadcasts. It has two advantages: it reaches a wider audience and it ushers in a comfortable inflow of money for the evangelists, apparently to run more of the programmes. The viewers are happy and so are the evangelists. Besides the inflow of money, they become widely known and popular over a much wider area than it was possible during the days before the advent of TV.

The number of TV evangelists in Tamil Nadu is surprisingly high as are the number of commercial TV channels willing to accommodate them. Christian religious programmes in Tamil are telecast by channels like Raj digital, Jaya TV, Vija TV and SS Music. Besides there are a number of English channels (round the clock): GOD channel, Miracle net, Daystar and New Hope TV. Also Telugu, Malayalam, Kannada and Hindi channels. They all proclaim one decisive overt objective: To reach the gospel to the ends of the earth so as to bring the second coming of Christ sooner.. And their concealed objective is conversion.

I have been watching some of these Tamil and English programmes, not to satisfy my emotional or spiritual needs but to evaluate them in my own light.

These evangelists can be broadly grouped in to two categories. 1) Those with objective of propagating Christian faith and theology in a forceful and authoritative tone (unlike sermons in the churches which are docile and time bound - 15 minutes) aimed both at receptive Christians and indifferent non-Christians. 2) Prosperity gospellers who offer miracle healing and additional incentives like monetary gains, jobs, promotions and the like through their prayers. The first group of evangelists are much less watched than the second who are articulate, expressive, dramatic and capable of drawing huge crowds to their meetings and a large viewership for their TV programmes.

Prosperity evangelists are well dressed, well groomed, healthy and happy. Some of them are globe-trotters. They are, by and large, dressed in expensive clothes and if the entire family is involved in evangelism, one can guess how extensively furnished their wardrobe should be. There is a very popular family centred in Madras: father, mother, son, daughter-in-law, grand son and grand daughters all of them claiming to be evangelists in their own right and having been anointed by fire and Holy Spirit. They live off the contributions from their votaries and TV viewers, soaking up a substantial part of the money for their personal use. They live in luxurious style in expensively furnished living quarters and office areas, all air conditioned, possibly, unlike Jesus whom they proclaim to the people who was poor, homeless, and never asked for money to support himself or his disciples. Raising themselves up to the level and life style of modern social and economic standards of high society, they travel in expensive cars, demand five-star hotel accommodation wherever they are invited to organise their meetings, at the expense of the local people vast majority of whom could ill afford to support such expensive evangelism. But they do lend their support, nevertheless, because of the faith drilled into their minds that God will repay them hundred fold if they uphold the ministry, even with what little they could spare. Invariably such meetings end up with more demand for money to build a new prayer house or to expand the existing ones , which buildings eventually end up as family property under a thin veil of family-trust, assumed to be the gift from God for their service to Him

When one evangelist lady from the west who always presents herself in very expensive dresses was questioned why she was extravagantly dressed, she asked them not to be jealous for she would be dressed even more gorgeously in heaven in the presence of God. Which was not the answer to the question.

One evangelist, a sadhu in saffron robes demanded .,some two years go, Rs.60 lakhs for developing a studio with equipments for the making of his TV programmes. The amount was promptly subscribed by his followers. His present demand is for rupees thirty-five crores for the expansion of his studios and TV ministry to Nepal, Tibet and other North Indian Languages. GOD channel is a typical example. Only last year it demanded eight million pound sterling from its viewers for its broadcasting studios. Amazingly, the sum was subscribed almost within a week. And their demand today is 20 million pound sterling for modernising their studios and updating the equipments to accommodate the latest technology in telecasting. Money is pouring in, though not as fast as after their first demand. 20 million pound sterling is Rs. 150 crores. In our currency.

Pastor Benny Hinn who attracts large crowds for his crusades all over the world claims to spend millions of dollars for his crusades. If one observed the vast arrangements made for his crusades one will be able to realise the truth of his statements. For his Bangalore crusade in January 2005, he said, he spent two million dollars. And he conducts a crusade almost every month through the course of the year, in one country or the other around the globe.

Paul Dinakaran once said that they (the family) run 40 different programmes every week in various languages and that on an average each programme costs Rs.25,000 from the stage of planning and preparation to its telecasting. This means an expenditure of rupees five crores every year. (In the Jesus Calls programme on 1st of May 2005 it was announced that they run 100 programmes in a week!) And this, in brief, is the financial aspect of TV evangelism. And who bears the burden? It is everybody’s guess.

Most of these programmes carry clippings from films on Jesus. These ‘cuts’ from films made by western producers are used either to motivate the viewers or to fill in ‘gaps’ in their programmes. The miracles performed by Jesus are repeatedly shown as also his suffering at the hands of the Roman soldiers and His crucifixion, in order to touch the hearts of the viewers and arouse their compassion. How many times can one watch the same visuals exhibited over and over again in one or the other channel? For a non-Christian viewer this might look ridiculous. Too frequent an exposition of the films on the life of Christ becomes a mockery and serious violation of God’s command not to represent Him in any form including visual. Jesus was human , no doubt, during the period he lived on this earth as depicted in these pictures but he was also divine, Son of God.

The influence of commercial cinema can be seen in the shooting and exhibition of song and dance sequences in religious broadcasts, the songs, in any case, are not very musical to the ear. Some of these songs are supplemented by body movements of the singer or a group of singers , such as hand gestures, jerking of the legs and gyration of hips along with zoom-in or zoom-out background shots of rivers in spate, water falls, cascades of water leaping over and between rocks, flower beds in parks, flight of colourful birds, rural scenes of moving bullock carts on village tank bunds etc. The display of dances and fanciful backdrops distract the attention of the viewer more than be helpful in conveying the real message of the programme.

The solemn and beautifully worded church hymns and lyrics have been dumped in to the dust bin by the TV evangelical programmers. . We hardly hear them sung even by church choirs in these programmes. Dinakaran (sr) comes out occasionally with a lyric sung in deep guttural voice. Another gentleman singer in the robes of a priest goes almost into a trance while singing his own compositions, very sentimental, very emotional. He also breaks in to a dance movement somewhat resembling “kummi”, as it is known in Tamil. I understand he is in great favour with Christians whose musical appreciation is quite primitive and emotional susceptibility high.

Another unhealthy trend in TV evangelism is the use of group dances similar to those in commercial cinemas . This has nothing to do with the spreading of Christian knowledge. The dancers are extravagantly and expensively dressed , dances choreographed by amateurs and the performance mainly aimed at highlighting the children of the family of evangelists.

Presenting one act plays called “short Plays” or “Kuru Natakam” in Tamil as introductory part of a programme is another hazard of watching these programmes. The people who act these plays neither have histrionic talent nor artistic inclination. The plays are meant to highlight morals which are derived from the scriptures. Themes like a drunkard husband, son addicted to drugs, office clerk indifferent and disobedient to his boss, a family deep in debt etc. At the end of the play comes a quotation from the Bible, someone in the play triumphantly declaring those verses. The erring characters repent and are instantaneously reformed . All ends well. The world is happy and peaceful again. Except the discerning one who looked for some quality in the drama. He develops a headache.

Any play intended to project a moral at the end is bound to be boring. The target audience to these plays are essentially the simple minded who are incapable of distinguishing right from the wrong and who absorb these morals at one moment and forget them the next. Bobby Talayarkhan, a famous cricket commentator once said while broadcasting from Bombay, “The TV set you are sitting before is an idiot box with the idiot at this end.” In the case of moralistic TV plays one is not sure on which side of the TV is the idiot.

When the examination months of April and May approach, the evangelists wake up afresh like hibernating frogs after the first rain. They organise prayer meetings for those hapless students lost in their study, call them together to conduct prayer sessions (not study sessions) and pray over the TV for brilliant success in their examinations in order to get easy entrance into universities and professional colleges. TV interviews are conducted where ex-students who did well in their exams in previous years are called to witness the benign effect of prayers by this or that brother or uncle. They are given prayer cards which the students are supposed to carry with them but not a word is spoken of hard work and concentrated study. Every student is promised the first place in the examination. The students are happy as also their parents. The evangelists are happy too for having made so many young believers, until the day the results are published when it becomes clear to all that only one among them can stand first, not all as prayed for.

I remember the witness of a girl who went through this regimen. She said, “A week before the examination I fell sick. I couldn’t study at all. I prayed with brother ….. ‘s prayer card . When I went to the examination hall my mind went blank. I took out the prayer card and prayed. I then went through the question paper and prayed again. And when I started to write, to my surprise, I kept on answering all the questions as if I knew the answers well. Then I realised that that it was not I but Jesus who wrote the answers. I thanked Him for that . I got good marks in the exam and obtained a first class certificate. Thanks to Jesus, thanks to bro…… “ If the girl had realised it was Jesus who wrote her papers she should also have known that she didn’t deserve her degree and must have had the moral courage to return the certificate to the university. Actually the degree must have been conferred on Jesus. There is a catch somewhere. Did Jesus help her with good memory to attempt her papers well or did Jesus connive with her in cheating? Sometimes a person’s vision goes blurred and logic gets derailed.

Now and then we find these religious channels being used for advertising the sponsor’s own products like books, videotapes, audio tapes, CDs etc. Books of Benny Hinn range from Rs. 1200 to Rs. 1700. His pictorial calendar for 2005 was priced at Rs 1850 and a made-in-Israel earthen lamp which gives out fragrant fumes when lighted is prices at Rs. 4750. Admissions to a group of engineering colleges is given wide publicity by supporting visuals of their lecture halls, laboratories, libraries, hostels, kitchens, playgrounds and other places of interest in the campus including the enclosure for prayer where offerings can be made. Some senior students of the college are called upon to give testimony on the advantages of joining this college. Evangelism then takes a second place

Evangelist Paul Dinakaran and his wife are on a visit to Norway (telecast: late April 2005) along with their camera crew on the pretext of evangelism but actually with the commercial intention of securing the collaboration of four Norwegian Universities with their own Karunya University. Full coverage of this including their meetings with the bosses of the Norway Universities and a lady member of Norwegian Parliament have been telecast with impunity in their TV programme with the sole purpose of advertising their Karunya University during the time paid for by their votaries for evangelical work. Are they so naïve to assume that their admirers are eager to see them kick the snow in Oslo (as shown in the visual) and throw hands full of snow towards the camera? Or are they blinded by their popularity as not to see what they are doing can come under fire and be criticised by observant people?

A preacher from Andhra exhibits his lovely campus of Theological College run by him and charity home for women, near Vijayawada. Quite a number of them also run orphanages, technical schools. Bible colleges, charity homes which they advertise along with their spiritual messages. Pastor Benny Hinn’s support by a contribution of 2 million dollars to a Christian charity hospital in Calcutta, every year, was widely acclaimed both by the donor and the recipient on the TV sacreen..

Some of the evangelists in their desire to show how popular their ministries are, show footages of visuals of the crowd attending their meetings video-graphed from different vantage points. Benny Hinn loves to declare the details and the number of ‘saints’ at his crusades. He believes that the total attendance in his three days crusade in Bangalore was 7 millions (seventy lakhs) which is one million more than the entire population of the city of Bangalore. But the Bangalore police estimated the total attendance all the three days to be around two and a half millions. Bangalore police had to file an affidavit with the Karnaraka High Court on the conduct of Benny Hinn’s crusades. Why this vast difference in the two estimates? If Benny Hinn’s team had gone wrong in their estimate in Bangalore it is likely that the went wrong at other place too. But then why the emphasis on the number?

The central theme of almost all prosperity oriented evangelists are ;miracle cure of diseases, solving of domestic troubles, settling monetary problems, childless couples to be blessed with babies, long unmarried boys and girls to find their spouses soon, recovery from deep debts in business and the like. People do claim total relief from their troubles as a result of the prayers by these evangelists and go on the stage to witness what God had done for them. Interviews are arranged which are well rehearsed before hand and video-graphed for telecasts later. Even telephone interviews are arranged for the convenience of those who live far away. These witnesses are mainly aimed at believers to strengthen their belief further and at the sceptics to convince them of the miracles

No doubt these servants of God are prayerful men and women. They claim direct communication and interaction with God through incessant and continuous prayers in their personal lives. Some of them claim that God spoke to them in audio voice or ‘appeared’ before them in all glory like brilliant light etc. One of them said in his broadcast that Jesus appeared before him while praying for a lady in bed in a hospital in Singapore and spoke to him. I sent him an e-mail asking him if Jesus resembled the pictures of Jesus which we normally assume to be his physical appearance and displayed in our homes, in what dress was he attired, was it all white or coloured, in what language He spoke to him. My enquiry may appear sacrilegious and impertinent to many but, no, it was my curiosity to know in more detail about his vision. It was an honest enquiry. He did not reply. I had a feeling he wouldn’t

Preachers like Benny Hinn, Dinakaran (sr) and (jr) and many others, while praying in general for the sick, casually call the names of the sick and the suffering, among the congregations gathered before them and sometimes names of persons even far away from the meetings. It is claimed that these names are revealed to them by the Holy Spirit Techniques of TV help them later to coordinate the earlier events of calling the names, followed by the interviews with the persons called, add the witness of miracles that had happened to them and telecast the visuals with dramatic effect in the minds of their TV audience.

Faith healings and miracles were only a part of the ministry of Christ during His life on this earth. The basic requirement of Christian faith is saving of human souls through their declaration of faith in Christ as Son of God and the acceptance of the shedding of His blood for the redemption of man from Adamic sin. Jesus had to resort to parables and miracles in order to attract the attention of the ordinary Israelites who were mostly illiterate and to bring them to the path of salvation through faith. His divine healings, restoring the sight to the blind, raising the dead back to life depended upon peoples’ declaration of their faith in his divinity and confession of their faith that Jesus could do what looked impossible for others. Unquestioned faith and commitment were prerequisites to healing and other miracles.

Jesus, being divine, could undo partly, instantaneously and briefly his own laws of nature, like raising Lazarus four days after he was buried., commanding storms to stop blowing or turning water in to wine. In the case of Lazarus there was an absolute reversal of chemical decomposition, reviving the property called life and restoring all biological functions of the resurrected physical body. Ordering the ceasing of a storm instantaneously by rebuking it involves the sudden stopping of an enormous force being conveyed by the wind and reducing the force to nothing, goes against the law of conservation of energy. When water was converted to wine, simple molecules of water H2 O changed to complex molecules of a large number of organic chemical constituents of wine as though by mutation of atoms which was against all known laws of chemistry. Jesus could do them because He was God himself (son of God) , the creator, modifier, destroyer and re-maker of laws of nature. With all that He was humble after each healing. “Do not tell others about this”, “Go to the temple and make the sacrifices demanded of the cure and the cleansing of leprosy”. And that was all. It was the people who spoke of all His miracles and spread the news by word of mouth

The offer of prayer on request over the telephone by volunteers is an innovative facility offered through twenty-four hour prayer houses where people with their head phones ‘ON’ sit through night and day in anticipation of distress calls from the sick and the suffering, from far and near, just to pray for them. They are called “jeba veerar” in Tamil, (possibly derived from Salvation Army terminology). Great. One organisation has planted its volunteers in Bombay, Madras, Madurai, Thirunelveli, Trivandrum, Coimbatore, Hyderabad and God knows where else. Your owes are dutifully listened to by them and prayed for with tears pleading with God for redressing of the problems on hand. It is based on the belief that God in heaven is constantly listening to the messages from these prayer houses dealing out cures for the sick, jobs for the unemployed, promotion in jobs to the overlooked employees, and most significantly removing instantly cancerous growths from patients minutes before being wheeled to the operation theatre, to the utter amazement of the surgeons and confusion of the operating team. But the distressing thing is that the prayers are followed up, I am told, with requests (or demand) for money as contribution . It is quite likely, I have no first hand knowledge.

There are a couple of evangelists who when raising their prayers to God before the mike and a million strong congregation, cry with tears rolling down their cheeks to let the TV watchers see how deeply they identify themselves with human suffering and plead with God with burden and agony in their souls. The opening sentence of a book by a Parsi author who was a war correspondent in the Far East during the Second World War runs, “Men do not cry, not men like me.” He had been eye-witness to many a tragic war deaths and wanton destruction. But our evangelists are different.

Miracle and prosperity oriented evangelists pray for almost identical problems, repeatedly again and again. They have in stock memory a list of human ailments pertaining to the heart, the lungs, brain, blood, the circulatory system and the like which they refer to in turn, one or two at a time which they combine with requests for the gift of babies for long barren couples, early marriages for long awaiting boys and girls for their spouses, building new houses for those in need of one, wiping out of burdensome loans and restoring domestic harmony where the home is divided and in conflict. These prayers are impersonal, general and may apply to hundreds and thousands under similar circumstances world over. Praying for a named person for his or her specific needs is understandable but a general request to remove the brain tumours from all the patients all over the world is ridiculous. Had every prayer of theirs been granted there should be no sick person on this planet and all hospitals closed and the doctors and nurses thrown out of jobs.

The Bangalore crusade of pastor Benny Hinn was dedicated to bless India. There was a significant slant towards pleasing the Karnataka Govt. and local politicians while at the same time being challenged by the BJP activists who asked, “Who is this man from the US to bless us?” A number of ministers of Karnataka government including the Chief Minister and high dignitaries and officials were invited and welcomed personally on the dais. Indian national anthem and Vandematharam CD by A.R.Rahman were played full length t please the politicians. On the third day of the crusade the people were asked to bring Indian national flag with them to be waved at suitable points during the meeting,

It is well known that Dinakarans went on a pilgrimage to Delhi to meet Kanchi Sankarachariar who was camping there for the favour of his recommendation with the then BJP Govt. at the centre to grant the status of deemed university to Karunya Institute of Engineering, for which the acharya was presented with a silver Hindu puja vessel in which the holy ash (vibhuthi) is kept .

 This mixing of Christian evangelists with politicians, government officials and Hindu saints for favours does not speak well of them, to say the least, whatever be the motive or compulsion that drives them into such situations.

These observations of mine may be dismissed by many as negative, frivolous, mischievous and at worse, irreligious. Good, bad or indifferent, evangelism has caught up worldwide and is spreading like wild fire to every corner of the planet making use of the most modern means of communication and technical excellence made available for man through advancement in science. We have come a long way from the days of Jesus who advised his disciples ,”Do not take along any gold or silver or copper in your belts; take no bags for the journey; or extra tunic or sandals or a staff ….” and from the days when the crowd that followed Him was perhaps not more than five thousand individuals whom he addressed not through mikes and loudspeakers but by his own gentle voice. And what a difference between then and now!

Bangalore:4May,2005 C.D.NORMAN

95) What Life Is

It has never failed to make me laugh at life’s little vanities. What are we humans really - just absurd little creatures stuttering about as though we own the earth and everything upon it. An ill wind comes along and we are finished. The graveyards are full of people who once thought they were indispensable.

Bangalore: 10 May 2005 Ruskin Bond in the foreword to his “Collection of Fiction”

96) An Equation with God

It was Goddess Namagiri, he would tell his friends, to whom he owed his gifts. Namagiri would write on his tongue, Namagiri would bestow ….. insights in his dreams. There’s something not quite right about the mathematician Srinivasa Ramanujan ascribing his genius to a personal goddess.

Science and Religion may be different ways of seeking the truth. Ever since the trial of Galileo, they have been separated by a chasm that seemed impossible to cross. And yet Ramanujan said, “An equation for me has no meaning unless it expresses the thought of God.” There is no reason why mathematicians should not believe in God. There may be some reason why scientists should not find it quite as easy to believe doctrines, religion and God, but again there’s no reason why they should not do so. ……… He must take a blind leap of faith and believe that the universe is real, knowable and causal.

Astronomer V.S.Venkatavaradhan, director of the Nehru Planetarium, Bombay, finds it difficult to believe that there can be any dichotomy between science and religion. “I go to the temple because I have been brought up to do so. I see nothing wrong in that. Worship brings me peace and stability. Why this is so, I do not know…. but I do not know if I believe in Him.”

Rashida Ghadiali, a Bohra Muslim psychoanalyst says, “Science and religion are two different things because they are two different ways of looking at the world. Science demands replicability, emperical evidence, methodology of induction and deduction. Religious experience is deeply intuitive, subjective and does not depend for its validity on being replicable.” She says, “Although they are ideologically irreconcilable, neither offers any answers. It is only at the superficial level that science seems to have an answer, because we are taught by science fundamentalists. And religious fundamentalists can say that religion has the answer. In both you are on your own.”

When Galileo displaced the world from the centre of the universe, man was shocked. When Heisenberg concluded that a particular electron could never be located with certainty, he appalled the scientists. Time broke free of clocks and turned into a Mobius strip. The very mass underfoot became energy and melted away at the speed of light. Perhaps it has never been so easy for scientists to believe in God.

Bangalore: 12 May 2005 Extracts from : “n Equation with God” an article from Times of India

97) Persecution of Christian Churches in Nazi Germany

On July 20, 1933 the Nazi government concluded a concordat with the Vatican in which it guaranteed freedom of the Catholic religion. Ten days later, on 30th July 1933, the German government promulgated a sterilization law and first steps were taken to dissolve the Catholic Youth League. During the following years thousands of catholic priests, nuns and lay leaders were arrested, many of them on trumped up charges of “immorality”, or of “smuggling foreign currency”. …….. Some 807 other pastors and leading laymen of the protestant churches were arrested in 1937 and hundreds more in the next couple of years. …….. In the spring of 1938 Bishop Marahrens took the final step of ordering all pastors in his diocese to swear a personal oath of allegiance to the Fuehrer. In a short time the vast majority of protestant clergymen took the oath, thus binding themselves legally and morally to obey the command of the dictator.

It is difficult to understand the behaviour of most German protestants in the first Nazi years unless one is aware of two things: their history and the influence of MARTIN LUTHER. The great founder of Protestantism was both a passionate anti-Semite and a ferocious believer in absolute obedience to political authority. He wanted Germany rid of the Jews ….. and advised they be deprived of ‘all their cash and jewels and silver and gold’ and further more that ‘their synagogues or schools be set on fire, that their houses be broken up and destroyed…….and they be put under a roof or a stable, like the gypsies ….. in misery and captivity as they incessantly lament and complain to God about us” - advice that was literally followed four centuries later by Hitler, Goering and Himmler.

The Nazi regime intended eventually to destroy Christianity in Germany, if it could, and sustitute the old paganism of the early tribal German gods. …… (Hitler) set out a thirty-point programme for the “National Reich Church”. A few of the thirty articles are given below:-

1) The National Reich Church claims the exclusive right and power to control all churches within the border of the Reich 5) The National Church is determined to exterminate irrevocably … the strange and foreign Christian faiths imported into Germany in the ill-omened year of 800A.D. 7) The National Church has no scribes, pastors chaplains or priests, but national Reich Orators are to speak in them. 13) The National Church demands the immediate cessation of the publishing and dissemination of the Bible in Germany. 14) The National Church declares ….. that the Fuehrer’s MEIN KAMPF is the greatest of all documents ……. It embodies the purest and truest ethics for the present and future life of our nation. 18) The National Church will clear away from its altars all crucifixes, Bibles and pictures of saints. 19) On the altar there must be nothing else but MEIN KAMPF (the most sacred book) and to the left of the alter a sword. 30)…….The Christian crosses must be removed from all churches, cathedrals and chapels ….. and it musts be superseded by the only unconquerable symbol, the Swastika.

Bangalore: 12 May 2005 From: “The Rise and Fall of The Third Reich” By William Shirer

98) Viji’s Doubt

Viji has an enquiring mind that goes with her research scholarship. She is one among the very few in our families who are capable of analytical thinking and rational understanding which is the result of her scientific training. When in doubt she presents her question in a subtle way, very refined, taking care not to offend, especially when the enquiry is about ones personal standing in , say, religion. I gave her an opportunity to stir her mind by my article “ TV Evangelism and Evangelists”. Yes, she may be right when she concludes, “Whatever the preachers do, I feel that having those messages in your room helps you get up spiritually.”

Jewish religion, Islam and Christianity are the three Semitic religions which are prone to fundamentalism. Jews, the chosen people of God are introverts, Islam militant and aggressive and Christians spiritual and dogmatic. Basically none of them tolerate submission to reason because they believe they are revealed religions, revealed from above and cannot be questioned by human reason. If one accepts that, well, that’s it. That is the end of all arguments.

But some do ask questions out of curiosity, due to lack of understanding or to clear genuine doubts arising out of conflict between scientific knowledge and Biblical assertions. Among the Christians, those who entertain any doubt or raise questions are collectively dumped as ‘unbelievers’ who will not to go to heaven and if it comes to the worst they will burn eternally in hell.

To me most of the Old Testament are irrelevant to Christianity. The life and works of Jesus, his teachings, his death and resurrection are the only basic and fundamental truths of Christian faith. His miracles were not for his own glory but for the glory of the One who sent him, his Father in heaven. Jesus’ humility, simplicity and his submission to his Father’s will are the most striking features of his life on this earth. And that was all that I wanted to expose in my article, in contrast to the present day evangelists’ miracle cures and loud prayers for prosperity.

Bangalore: 13 May 2005 C.D.N

99) Beautiful Oneliners

1) Give God what is right - not what is left

2) Man’s ways lead to hopeless end -- God’s ways lead to endless hope

3) A lot of kneeling will keep you in good standing

4) We don’t change God’s message -- His message changes us

5) The church is prayer-conditioned

6) WARNING: Exposure to Son may prevent burning

7) Exercise daily - walk with the Lord

8) Nothing else ruins the truth like stretching it

9) Give Satan an inch & he’ll turn a ruler

 10) God doesn’t call the qualified. He qualifies the called

1 May 2005 By e-mail from Emmanuel Rathnaraj

