

AADHA AKASH <the.great.conjunction.2020.12.21@gmail.com>

ESCHATOLOGY: The vayu blows where it wishes, and you hear its sound, but you do not know where it comes from or where it goes. So it is ...

1 message

Jagbir Singh <s.jagbir@gmail.com>

Sat, Apr 24, 2021 at 6:55 AM

To: AADHA AKASH <the.great.conjunction.2020.12.21@gmail.com>

The *vayu* blows where it wishes, and you hear its sound, but you do not know where it comes from or where it goes. So it is with everyone who is born of *prana* and *Shakti*. (April 23, 2021)

April 19, 2021

Two days ago, "I wanted to start on the 24/7 Cool Breeze of the Resurrection before moving on to the Waters of Eternal Life that some great souls have experienced."

Yesterday, as I was walking back from Pharmaprix after getting my medications, my glasses started getting fogged yet again while wearing the face mask.

Though I have tried various ways to minimize this slightly irritating problem that many of us have experienced during this current Covid-19 pandemic, I was never successful. The reason I was not: I had to breathe.

My breath caused the condensation. My breath caused the condensation?!!! Eureka! YES! I was ready to complete the 24/7 Cool Breeze and the Waters of Life Eternal based on the experience of getting my glasses condensed by breath.

"V. S. Apte provides fourteen different meanings for the Sanskrit word *prāṇa* (प्राण) including breath or *respiration*; the breath of life, vital air, principle of life (usually plural in this sense, there being five such vital airs generally assumed, but three, six, seven, nine, and even ten are also spoken of); energy or vigour; the spirit or soul.

Of these meanings, the concept of "vital air" is used by Bhattacharyya to describe the concept as used in Sanskrit texts dealing with *pranayama*, the manipulation of the breath. Thomas McEvilley translates *prāṇa* as "spirit-energy". The *breath* is understood to be its most subtle material form, but is also believed to be present in the *blood*, and most concentrated in men's *semen* and women's *vaginal fluid*."

Wikipedia 2021-04-23

April 24, 2021

Finally, I am going to explain how I have started feeling the *prana* (Spirit-energy) of the Shakti on a 24/7 basis.

It took years to attain this round the clock flow of Spirit-energy. Today this *prana* flows continuously from the middle of both hands, not as a gush of wind, but a slow, steady, faint flow.

I did start in 1994 with the usual excitement of a most unique experience of feeling one's own chakra 'catches' (obstructions) and clearing them. I could feel the chakras of other SYs too.

But unlike the vast majority of SYs who were obsessed with keeping their subtle system squeaky clean with 1001 rituals, I detested having to use external means when I began to hear Shri Mataji talking about the Kundalini being able to clear all chakra blockages.

I completely gave up foot-soaking after a few years, ate whatever I wanted, read whatever books that inspired me, and practically did everything SYs shunned, including so-called 'negative' movies and songs.

Their blacklist included Deepak Chopra. I loved him while SYs continued shoe-beating him to 'death' along with President Clinton and drug dealers and,,, SYs always had a long, torturous list of baddies to hurl into repetitive *havans* (that never worked).

When I finally was able to flee from the SY organization in early 2000, I begun to fully concentrate on Jesus and his Paraclete's message of the Resurrection. I immersed myself in only experiencing the Cool Breeze of being born again of *prana* and Shakti.

I left all subtle system problems to THE MOTHER Kundalini. Clearance of blockages took less than a minute, and there were few and far in between. Stubborn catches took a couple minutes of concentration on the affected chakra. Each problem cleared effortlessly.

Over time I noticed that the *prana* flowed from my hands in increasing duration of time.

The 24/7 flow of Winds of the Resurrection is now going on for about five years. It gives me great comfort that I can confirm all that the Savior promised will be experienced by those born of the Spirit in the Age that has Come.

The *prana* (*ruach*, *pneuma*, or *chi*) of the Shakti will flow 24/7 if you continue concentrating on two things: the Cool Breeze of the Holy Spirit and the Resurrection that brings life eternal.

“Chi is the cosmic energy that is present in the world and is mentioned or captured in the majority of world religions. It is in the realm of this Spirit that all religions open themselves and reach out to be related to other religions. Spirit is the foundational and transcendental level on which all religions could meet and remain related. To the extent of our capacity to experience the Spirit, we can be authentic followers of the religion of our choice and practice. The religions all lead to the Divine and we need to understand that the Spirit in each is from the same source- God. Chi is everywhere. It dwells in everything in the universe.”

All religions seek to make humans immortal, attain liberation (*moksa*) and continue in the Kingdom of the Universe. Only those who experience this divine life-force of the Universe can attest to the collective veracity of all religions, barring none.

jagbir

The Holy Spirit, Chi, and the Other

Chi-Divine and Universal

The world is becoming more and more globalized, resulting in local cultures that are increasingly multireligious, multilingual, and multicultural. In this context, it is important to recognize the differences

between people and the similarities among cultures and religions. This world is filled by the Spirit and the Spirit needs to be recognized by people of various cultures. Besides *ruach*, *pneuma*, and Chi, there are other terminologies in various cultures that also capture this idea of Spirit/ Breath of God. As we examine the religions found in different parts of the world, we do not find many spirits; we find various names for the Spirit.

Let us turn to other understandings of the Spirit around the globe to see if they share similarities with *ruach* and Chi. The West has typically given into structure (and to essentialist forms of thought) while Eastern thought- and this is a broad generalization, to be sure- typically thinks more in terms of vitality, energy, and relation. For example, perhaps a reason Westerners often find texts like the *Analects of Confucius* difficult to read is that such works often posit connections between things that the Western mind usually views as separate and unrelated.

This notion of the Spirit giving life to creatures is not exclusively a Christian belief and understanding but is found in many other cultures around the globe. Associating Spirit with breath is common and is found in many parts of the world. The breath of life was interpreted by the ancients as the act of breathing, which indicates life. Genesis 2: 7 gives the following account of God creating man: "Then the Lord God formed man of the dust of the earth, and blew into his nostrils the breath of life; and man became a living soul." The connection between human life and the breath of God, as viewed in the Bible, may have roots tracing back to the cradles of civilization in Egypt and Mesopotamia. Many inscriptions from ancient Babylon attest to the deity being the source of the Spirit that gives life to humankind. This Spirit of life is exhaled from the deity's mouth into other creatures in order to give them life. An ancient Sumerian-Akkadian hymn addresses the god Marduk with the words: "Your speech is a sweet breath, the life of the lands."⁵¹ Thus perhaps the Christian tradition finds its roots in Egypt and Mesopotamia, which makes us question the purity of the Christian tradition and whether there was borrowing of religious and divine terms from surrounding religious traditions and cultures.

Chi is the cosmic energy that is present in the world and is mentioned or captured in the majority of world religions. It is in the realm of this Spirit that all religions open themselves and reach out to be related to other religions. Spirit is the foundational and transcendental level on which all religions could meet and remain related. To the extent of our capacity to experience the Spirit, we can be authentic followers of the religion of our choice and practice.⁵² The religions all lead to the Divine and we need to understand that the Spirit in each is from the same source- God. Chi is everywhere. It dwells in everything in the universe.

Chi as Sacred

Many ethnic groups have concepts similar to Chi thus making connections between Chi and the Divine or sacred. The Egyptians call it *Ka*, the Hebrew have *ruach*, the Japanese have *ki*,⁵³ the Indians call it *prana*, and the Igbos of Nigeria call it Chi.⁵⁴ For the Igbos, Chi is best translated as "god," "guardian spirit," "God," or allied theistic concepts. In the sense of God, as in Christianity, some of the exponents claim that Chi is synonymous with *Chukwu* and *Chineke*, which are presented as identical accurate Igbo denotations for the "Supreme Being."⁵⁵ Just as the Christian God is understood as the Spirit, many cultures and religions also link Chi to the Divine.

There is an underlying understanding that the Spirit is connected to or is the Divine in many religions and cultures. An indigenous religion that is common to many colonized people is shamanism. Shamanism is found in almost every continent as the oldest religion. It speaks untold truths and has been a means of spirituality, of connecting with the spirit world. Primordial shamanistic Chi existed in relation to animistic polytheism, worshipping wind, cloud, tree, and other natural phenomena.⁵⁶

The shaman is often mythologized by Western thinkers as a necessarily culturally conservative figure of indigenous societies. Shamanism remains essential as an indigenous preserver of cultural tradition in many forms. Shamans have been viewed as resisters to Christian influence, as upholders of unchanged traditions,

and as an obstacle to biomedicine and medical "progress." Often, Westerners view shamanism as a static cultural form. ⁵⁷

The concept of Chi is not limited to Asia, but is also found in many parts of the world. In the Western tradition, the idea of Chi has a long history and can be traced to the sixth century BCE when Anaximenes of Miletus taught that everything emerges from breath that condenses into matter and finally all things dissolve back into breath-like energy again. This cosmic energy has resurfaced from time to time in Europe. In the eighteenth century, Franz Mesmer claimed to utilize what he called "Animal magnetism." In the following century, Karl von Reichenbach spoke of the "odic force," and in the twentieth century Wilhelm Reich professed to harness "orgone energy." The idea of a universal cosmic energy that creates and destroys still lives on in the popular consciousness of Britain. ⁵⁸

Similar expressions of the Spirit are also found in Akkadian literature: "May your sweet breath waft hither," or "Always seek the sweet breath of the gods." These close parallels come from the *El-Amarna* letters, in a phrase actually addressed to the king: "[Who can live] when breath does not issue forth from the mouth of the king, his lord?" ⁵⁹ Furthermore, similar views are found in ancient Egypt in praise of Isis coming with her tremendous powers including that of speech, which is perceived as the life-giving breath of the deity of humankind. A more striking illustration is provided by the words of the Egyptian king's addresses to the god Amon: "Your color is light, your breath is life.... your body is a breath of spirit for every nostril, we breathe through you in order to live." ⁶⁰ This common notion of the deity giving breath and life may have been a common understanding in various religious traditions surrounding the cultural forerunners of the Abrahamic faiths.

The Breath of God (*Ruach Ha Kodesh* in Hebrew, *Spiritus Sancti* in Latin) is synonymous with the power of Spirit. A similar idea is expressed in the holy scripture of Islam, the Qur'an (Koran). The words *nafas*, meaning Allah's own breath, and *ruh*, meaning Allah's own soul, "Are used to mean the human breath and human soul- confirming the fact that we are originally from Allah, of Allah, for Allah, and in the end will return to Allah." ⁶¹ Shaykh Hakim Moinuddin Chishti says that "Breath" is not the same as air or oxygen. Rather it is a divine energy that regulates human emotions and the equilibrium of the body; both the quantity and quality of breath have a definite and direct effect upon human health. ⁶² This connection of Spirit, breath, and Allah provide more evidence of a global understanding of the Spirit.

In Greek, the vital breath is called *pneuma*, a word first used by the philosopher Anaximenes (ca. 545 BCE). Anaximenes said that life begins with the breath. All things come from it and dissolve into it at death. The soul is breath and is that which controls and "holds together" and prevents the disintegration or decomposition of human beings. As air or wind, it encloses and maintains the world. Vital breath creates a unity between microcosm and macrocosm. The life principle and motive force of humanity is, traditionally, *pneuma* or the breath-soul: therefore the life principle of the outside world is *pneuma*. ⁶³

In many African cultures, the word is different, but the concept is the same. Among the Kung San, the indigenous people of Africa's Kalahari Desert, life energy is num. The num is stored in the lower abdomen and at the base of the spine and can be made to "Boil" through ecstatic dance. The "*num* enters every part of your body, right to the tip of your feet and even your hair." ⁶⁴ *Num* makes the spine tingle and the mind empty, without thoughts. The healer or healers "see people properly, just as they are." ⁶⁵ Like modern physicians, the Kung believe that people carry illness within the body. Like Chi, when disease flares up, it can sometimes be cured by accumulating num, increasing the inner reserve of healing power. ⁶⁶ This reinforces the notion that healing occurs within as people aim to understand how the Divine resides within us. People need to make the connection and understand that the healing power can come from within us through the deity.

In Tantrism, a practice of using the body for spiritual transformation found in Buddhism and Hinduism, "The body, the earth, nature, etc., are associated with the divine feminine, with *shakti*, and the aim is to unite it, or

bring it into harmony with consciousness, with *shiva*, the male principle.”⁶⁷ *Shakti* is the power or energy of God, the divine feminine. The equivalent of Chi in yoga is the Sanskrit term *prana*, which means "life energy" or "Breath." *Shakti* would be the source of *prana*. within Taoism, Chi will not be called Divine per se, because Divine implies a certain otherness in the universe. Taoists only acknowledge Tao, which is at once the universe and at the same time what composes the universe, Chi.⁶⁸ Hindus speak of the Divine, surging, mothering energy as *Shakti*. *Shakti* is the feminine aspect of God and the word means "energy" or "power." It is not the power of the female in particular. It is all divine power and energy, and it is conventionally said to be an attribute of the Goddess. In Sanskrit and Hindi, the root of *Shakti* is the helping verb that means "to be able." The energy to do anything is *Shakti*. In the theological realm, when one speaks of the kinetic energy of God in the world, nourishing, enabling, kindling, breathing, moving in life and in death-this is *Shakti*.

The ancient seekers and sages of the Upanishads were relentless questioners, exploring the limits of both outer and inner space. Who are we human beings, really? Really we are *atman*, the soul. The word *atman* also means "Breath," but not literally the breath of respiration. That is called *prana*, a coarser breath. The awareness of *prana*, however, is but a vehicle for the realization of *atman*. Breath, *prana*, is a powerful image of the spark of life within, for truly when breath departs we die. Living beings are called *prani*, literally "those who breathe." *Prana* is so important that it is explicitly and provocatively set side by side with *atman* in the Kaushitaki Upanishad: "I am the breathing spirit [*prana*], the intelligential self [*prajnatman*]. As such, revere me as life, as immortality. Life is the breathing spirit. The breathing spirit, verily, is life. The breathing spirit, indeed, is immortality. For, as long as the breathing spirit remains in this body, so long there is life" (3: 2).⁶⁹

In India, the life energy, *prana*, is described as flowing through thousands of subtle-energy veins, the *nadis*. One of the goals of yoga is to accumulate more *prana* through breath control exercises (*pranayama*) and physical postures (*asana*). The student is also taught to conserve *prana*, not to waste either his inborn, genetic store or that acquired through meditation. Some yogis believe that we are given a certain number of breaths at birth. If we learn to breathe more slowly, we use up our endowment at a slower pace and thus live longer. Furthermore, some fifty or sixty thousand years ago, long before the Chinese spoke of Chi, Australian Aborigines were cultivating life energy as a key to healing and spiritual power. People who had this energy could communicate telepathically across vast distances and in this manner, they formed the "Aboriginal telephone line." The Aborigines concentrated on an energy center four inches below the navel, where they said the cord of the great Rainbow Serpent (*kundalini*) lay coiled. Through the same center the Aborigines drew body heat from the "rainbow fires" that helped them endure cold.⁷⁰

In the Lakota (Sioux) language, the word for soul, *waniya*, is derived from the word for breath, *ni*. In 1896, the Lakota holy man Long Knife (George Sword) described to others that "A man's *ni* is his life. It is the same as his breath. It gives him his strength. All that is inside a man's body it keeps clean. If it is weak it cannot clean the inside of the body. If it goes away from a man he is dead."⁷¹ The Lakota sweat lodge healing rite is called *inipi* because it purifies the *ni*. "*Inipi* causes a man's *ni* to put out of his body all that makes him tired, or all that causes disease, or all that causes him to think wrong."⁷² *Inipi* is a purifying process that gets rid of the unnecessary *ni* to make the person stronger and healthier. This is similar to the role of Chi, as *ni* is understood to give life and health.

The Japanese also have a similar term and call this energy *ki*. This *ki* is part of other words such as *reiki* and *aikido*, which readily deal with this energy. Very often this energy is connected in the external world with wind and internally with breath. In Hawaii, the word for breath is *ha*. Many visitors to Hawaii are presented with a flowery wreath and the greeting Aloha, which is translated, "meeting face to face (*alo*) of the breath of life (*ha*)."⁷³ This is the same kind of breath that is captured by the Chinese word Chi.

Chi is believed to be the energy that is connected in the external world with wind and internally with breath. For thousands of years this wind has formed the physical and spiritual life of the peoples of the Pacific. The wind in Hawaii almost always blows from the East, and is strong, steady, and insistent. The ancient

Hawaiians called it *ha*, the breath of God, which is very similar to the Old Testament understanding of *ruach*, which is breath or God's breath. In Hawaiian mythology, wind heralded *Lono*, the god of storm and rain and hence of fertility. Like Ezekiel and Job in the Old Testament, the Pacific peoples have known that God often speaks from the whirlwind. Theirs is a faith shaped by I, a word drawn from two roots combined to mean "In the presence of wind, breath, or spirit." In Hawaii, to speak of God means necessarily to be open to the often disturbing and life-giving wind of the Spirit.⁷⁴ Thus God and Spirit become undeniably connected and intimately related.⁷⁵ With *aloha*, the breath or Chi is given and received during a greeting. This important connection between breath and Spirit is also found within the Christian tradition. God's *ruach* or breath was given to God's people to give life.

In Hawaii, the most powerful healers are known as Kahuna Ha, "Masters of the Breath." The sacred healing breath, *ha*, can be absorbed at power places in nature *heiau*, through dance (such as the *hula*), and deep breathing exercises. Some Kahunas learn to store healing energy in the heart. Then, when the healing energy is projected through laying on of hands, the *ha* is colored by the healer's love and positive thoughts. In traditional Hawaiian counseling and mediation, all parties in a conflict first calm their minds by breathing deeply. This helps them to be less reactive and to find a better solution. The *ha* can also be transferred from a healer to a patient by blowing directly on the patient's body. When a Kahuna Ha is near death, he or she may transfer lineage and power by breathing the *ha* onto a student or family member. The Hawaiian word, *aloha*, which is often used as a respectful, heartfelt greeting, also means "love." Love is the "meeting face-to-face" (alo) of the breath of life (ha).⁷⁶ Many cultures have words to express the similar ideas of breath, life, and vital energy that are expressed by the Christian understanding of the Holy Spirit and the Chinese understanding of Chi. So is it one Spirit or many?

Kim, Grace Ji-Sun (2011-09-20). *The Holy Spirit, Chi, and the Other* (p. 23-28). Palgrave Macmillan Monographs. Kindle Edition.

Notes

- 50 . Lee, *The I Ching and Modern Man*, 93.
- 51 . Admiel Kosman, "Breath, Kiss and Speech as the Source of the Animation of Life: Ancient Foundations of Rabbinic Homilies on the Giving of the Torah as the Kiss of God," in *Self, Soul and Body in Religious Experience*, ed. A.I. Baumgarten, J. Assmann, and G.G. Stroumsa Leiden, The Netherlands: Brill, (1998), 100.
- 52 . Joseph Pathrapankal, "Editorial," *Journal of Dharma* 23, no. 3 (1998): 300.
- 53 . Nikem L. Emeghara, "The Igbo Concept of Chi: The Destiny Spirit," *Journal of Dharma* 23 (1998): 399.
- 54 . Cook , "Alternative and Complementary Theologies," 176.
- 55 . I. Chukwukere, "Chi in Igbo Religion and Thought: The God in Every Man," *Anthropos* 78 (1983): 520.
- 56 . Shin, "The Life-Giving Spirit," 96.
- 57 . Shane Greene, "The Shaman's Needle: Development, Shamanic Agency and Intermediality in Aguaruna Lands, Peru," *American Ethnologist* 25, no. 4 (1998): 9.
- 58 . Cook , "Alternative and Complementary Theologies," 176.
- 59 . Kosman , "Breath, Kiss and Speech as the Source of the Animation of Life," 101.
- 60 . *Ibid.*, 101.
- 61 . Shaykh Hakim Moinuddin Chishti, *The Book of Sufi Healing* Rochester, VT: Inner Traditions , (1991), 123 as quoted by Kenneth S. Cohen, *The Way of Qigong: The Art and Science of Chinese Energy Healing* New York: Ballantine Books, (1997), 23.
- 62 . Cohen, *The Way of Qigong*, 23.
- 63 . *Ibid.*, 24.
- 64 . Richard Katz, *Boiling Energy* Cambridge, MA: Harvard University Press, (1966), 42.
- 65 . *Ibid.*, 42.
- 66 . Cohen, *The Way of Qigong*, 24.
- 67 . Wayne Teasdale, *Toward a Christian Vedanta: The Encounter of Hinduism and Christianity According to Bede Griffiths* Bangalore, India: Asian Trading Corporation, (1987), 147.
- 68 . Bede Bidlack, "Qi in the Christian Tradition," *Dialogue and Alliance* 17, no. 1 (2003): 53.
- 69 . Diana L. Eck, *Encountering God: A Spiritual Journey from Bozeman to Banaras* Boston: Beacon Press, (1993), 123, 124.
- 70 . Cohen, *The Way of Qigong*, 25, 26.
- 71 . James R. Walker, *Lakota Belief and Ritual* Lincoln: University of Nebraska Press, (1980), 83.
- 72 . *Ibid.*, 83- 84.
- 73 . Cook , "Alternative and Complementary Theologies," 176.
- 74 . Belden C. Lane, "The Breath of God: A Primer in Pacific/ Asian Theology," *Christian Century*, 107 no. 26 (1990): 833.

4/24/2021

Gmail - ESCHATOLOGY: The vayu blows where it wishes, and you hear its sound, but you do not know where it comes from or where it ...

75 . Cook, "Alternative and Complementary Theologies," 176.

76 . Cohen, The Way of Qigong, 26.