

Indu Virtue Principal Donor
Sensational Writer, Thraitha Theorem Originator

Sri Acharya Prabhodhananda Yogeeswarlu

Hindu Matham InduPatham

Translation by

T.Veeranarayana Reddy B.Sc.

Published by

Indhu Gnana Vedika

(Regd.No.168/2004)

Hindu Matham - InduPatham

Men who believe in God can be divided into three parts on the earth. Similarly the religions which have faith in God are also said as three. Among these three religions, Hindu religion is ancient and took birth before all religions. Next Christianity and Islam took birth one after another. Among these chief religions, only the teaching of Hindu religion is very near to God and it taught descriptively about God. Next Christianity is in second place in the teaching. Islam got third place in the teaching.

Though Islam is in third place in the teaching, it can be said that it is first in the way of God and it is very near God. It has complete faith in God. Similarly Christianity is in second place either in the faith or in the nearness of God. But Hindu religion is in third place. If we say in accordance with one account faith in God is 90 % in Islam. In Christianity faith in God is 50 %. In Hindu religion faith in God is only 2% or less than it. Now you may ask me a question. Despite so many persons who worship God, many persons who go to temples and doers of sacrifice, many Swamijis who teach spirituality and so many Babas who show miracles are in Hindu religion, what it is by saying that in Hindu religion only 2 % of people has faith in God. For that my answer is!

We said about faith in God who is lord Devatas. But you are asking me about devotion to Devatas who took birth from God. The devotion to Devatas (demy-Gods) is more in Hindu religion than any religion. The 99 % of devotion to Devatas is in only Hindu religion. But even 2 % of devotion to God is not existed in Hindu religion. It can be said that in other religions except devotion to God, devotion to Devatas is not existed. In the three religions three kinds of texts consist of teaching of God exist. Those are Pavitra Quran, Parisudda Bible and Bhagavad-Gita in Islam religion, Christian religion and Hindu religion respectively.

Here noticeable matter is a title **Pavitra (Holy) exists** before Quran. Similarly a title **Parisudda(Sacred)** exists before Bible. In the Hindu religion, before Bhagavad-gita any kind of title didn't exist. If we consider about Bhagavad- Gita that whether it had any kind of title or not as it had taken birth before Quran and Bible, and if we look into past days it is known that Bhagavad had titles for revealing its value. Besides, so many secrets which were true have been coming out.

Despite Bhagavad-gita, which is known to all was said to Arjuna by Sri Krishna at the end of Dwapara Yuga; it was said to Sun by Paramatma at the beginning of creation. According to this it is known that Bhagavad-Gita was existed at the beginning of creation. In that Bhagavad- Gita the essence of wisdom which was revealed in both Christianity and Islam was existed. So, that Bhagavad- Gita had two kinds of titles like Pavitra or Holy and Parisudda or sacred. Bhagavad-Gita was not taught in the name of any religion on the earth. It taught in the name of Param which is related to God. So, at the first Bhagavad-Gita had a title Parama. Bhagavad-gita shows Param (God) and removes dirt by having purity of wisdom. **Because of Bhagavad- Gita was called ParamaPavitraParisuddagrandha(text) in Krita Yuga.**

In those days, all people had known wisdom. Owing to effect of Maya, gradually men have been going away from the wisdom of God since age of Yugas. In that way men have been going towards ignorance and forgotten the titles of Bhagavad-Gita. At last they had forgotten even Bhagavad-Gita also. They forgot dharmas in Gita completely. At the end of Dwapara Yuga, Dharmas were fatigued. In those circumstances God took birth as Sri Krishna and told Gita. Despite that Bhagavad-Gita is existed in this first phase of Kali Yoga, its titles do not exist. Despite Bible and Quran which took birth later in Kali Yoga have titles like Sacred Bible and Holy Quran respectively, Bhagavad-Gita which had taken birth before Bible and Quran didn't have any kind of title. By not calling Bhagavad- Gita with any kind of title, it is like looking down of wisdom in Bhagavad-Gita.

The wisdom of Gita which was said before than Bible and Quran is Holy and Sacred in all kinds. For the proof of this statement, in 38th verse in Jnana yoga chapter in Gita it is quoted " **NahijnanenasadrusamPavitramidavidyate** ". It means there is nothing equal to wisdom of Bhagavad-Gita and sacred than wisdom of Gita. This same wisdom is in other religious texts. When some texts that consist of less percentage of wisdom are called by the titles like Pavitra (Holy) and Parisudda (sacred), it is not good to call Bhagavad-Gita which consists of 100 % of wisdom without having titles is absurd. So, from today onwards we shall call Bhagavad-Gita meaningfully with the titles like ParamaPavitraParisudda Bhagavad-Gita. We shall disclose to others about this matter and made others respect Bhagavad-Gita with the titles such as ParamaPavitraParisudda.

Bhagavad-Gita which is Parama, Pavitra and Parisudda text only reveals about wisdom of God. It is not related to any religion. The essence of all religions is in Bhagavad- Gita. It is message of God for all men. The wisdom which was said in Gita is appeared in Bible and Quran. God

revealed Bhagavad-Gita in two times. If we search for Bhagavad-gita only wisdom appears, but religion doesn't appear. So it can be said that Gita is beyond religions. At the beginning of creation, when Sun heard Bhagavad-Gita, the name of religion didn't exist on the earth. After some time due to effect of Maya, religion reached amidst of men. Maya propagates her wisdom against wisdom of God and made men do not understand the difference of wisdom of God and wisdom of Maya.

In those circumstances, those persons who are interested in the wisdom of God may know wisdom of Maya which is like wisdom of God. Maya made Swamijis teach her wisdom to men for not going towards God and coming towards her. Maya made men who propagate her wisdom get so many titles and made people believe those persons. God comes to earth once in the form of Bhagavan for thousands of years to reveal his wisdom. If Bhagavan only says wisdom there is possibility that men may hear wisdom. But Maya made so many persons who teach her wisdom attach the title Bhagavan before their name. Owing to this always so many Bhagavans teach their wisdom of Maya on the earth. Because of always so many Bhagavans exist on earth, no one recognizes real Bhagavan who comes to earth for thousands of years. Besides they do not recognize his wisdom specially. So, men are in the state of not recognizing which is real wisdom of God among wisdoms on earth. In this way Maya made men propagate her manner of wisdom by focusing them as Gurus amidst of men.

Maya first introduced **Matam or Religion as** weapon in the men for forgetting wisdom. Let us know descriptively about how Maya introduced religion tactfully. God introduced his wisdom amidst of men through the Sun at the beginning of creation. God revealed that for reaching destination called liberation, except the way which was revealed by him other way didn't exist. If destination exists, for that a way must be existed. For reaching God or liberation, the way which was decided by God is JnanaMarga. **JnanaMarga is also called JnanaPatham. Patha means Marga (Way).** In the previous days people used the word JnanaPatham. Others usually said that who was accomplishing wisdom of Divine was called he was in JnanaPatham.

In the other religious texts also it was described that JnanaMarga was narrow and the way of Maya was broad. Bhagavan said in the 23rd verse in Raja Vidya Raja Guhya Yoga Chapter in Gita that those persons who worshipped other devatas (demy-Gods) were deviated from the way. If God is destination of Jeeva, for reaching that destination, a way must be existed. That way was

called JnanaPatham. If we tell about that Patham, wisdom is two kinds. One is wisdom of God, second is wisdom of world. Despite Marga or Patham have same meaning, due to wisdom is two kinds, for recognizing wisdom of Divine and wisdom of world differently, the word **Indu** was used for divine wisdom.

According to Astrological science, Moon is lord of wisdom of Divine. Jupiter is lord of wisdom of world. So, for recognizing especially about wisdom of God, the name of Moon was kept before wisdom. Those persons who were in the JnanaPatham (Jnanamarga) were said as they were in the Indupatham. In the previous days the word Indupatham was used. In those days people usually said that all Jnanis were in InduPatham.

Maya, which was created by God and which was attained power by God, moves in accordance with order of God got a weapon. Mayahad transformed the word **PathamintoMatam** (religion). As Maya got place in the head of men, made men utter Matam instead of Patham. In this way Matam was made and spread in all men resulting in people belonged to InduPatham saidthat they were belonged to Indumatam. In those days divine Jnaniswere lived in whole Bharat. So Bharat was named as Indu country. They claimed that theywere belongedto Indumatam. It can be said that from that day onwards to present state, Bharat was first Indu country and it is last Indu country. Maya paid her attention more to Indu country. So first she used a weapon called Matam in the Indu country. That weapon worked as Brahmastra andmade even great Jnanis utter the name of Matam. As Maya tactfully had changed Patham as Matam, she used another weapon. That weapon is!

Maya considered that if the name Indu(Indu means Moon. Moon represents Divine wisdom) existed beforeMatam, any time if anyone might changethe word Matam to Patham, resulting in the first name InduPatham would come to light. So, sheconsidered to eliminate the word Indu before Matam and changed easily the word Indu as Hindu. Owing to this Indupatham had changed completely as Hindu religion. **Owing to word " Indu " had changed to " Hindu and the word Patham had changed to Matam, all people has been thinking about it as Hindu Matam.** Maya had eliminated Divine wisdom in men and made men think her wisdom as Divine wisdom. At present if devotion and wisdom exists in men, in that more percentage is belonged to Maya. It can be said that 98 % of Hindu religion had sank in the wisdom of Maya. In other religions also despite real wisdom of God exists somewhat, Maya is trying to convert them to her side. It can be said that

other religions are somewhat in the right way than Hindu religion. For saying that Hindu religion had come to lowest position, so many examples are there.

The three Pathams such as Hindu, Islam and Christianity are in the name of religion. In the three religions despite wisdom of one God exists, due to effect of Maya men didn't know that in all religions about one God is described. Christians say that their God is **Yehova**. **Muslims say that their God is Allah**. But Hindus are in a state that they do not know about who their God is. Maya which is called another wise religion made people not know about that God as he is one, who created all, he is lord of whole universe from the beginning of creation and he is only God. Maya introduced feeling in all religions that my lord is greater than lord of other religions. No one considers that by thinking like that is also great Maya. Besides, Maya introduced another feeling in men.

Those persons who claim as Christians talk about Bible and lord, men hear it happily. But they won't hear about Bhagavad-Gita and Sri Krishna. They didn't hear about teaching of Gita, but talk against Bhagavad-Gita and Sri Krishna. The reason for behaving like that is! Maya made them wear a mask called religion and showed wisdom of Divine by restricting it. She made them not to consider that God might say wisdom in Gita like God had said wisdom in the form of Jesus in Bible and God might come in the form of others in the previous Yugas like God had come in the form of Jesus in Kali Yuga. Maya always worries about men that they may know God by crossing the religion which was created by her. Owing to this those persons who have effect of Maya say that they shouldn't read books of other religions and do not hear the teaching of other religions.

If wife loves her husband sincerely, despite she sees other Purusha, she doesn't leave her husband. Similarly any religious person who believes in God and his religion, despite he reads books of other religious texts and hears the teaching of other religions, he won't leave their God. The wife who didn't have faith in her husband may be cautious for not seeing other persons due to she has fear of leaving her husband when she sees other Purusha. Similarly the person who doesn't have faith in God has fear of leaving his God due to reading of texts of other religions and hearing of teaching of other religions. Because of those kinds of persons didn't read other religious texts or didn't hear the teaching of other religions.

If we see the persons who are in Hindu religion, they created so many demy-Gods and have been worshipping them as their deity of their home, deity of their own casteand deity of their own liking. As these persons are used to worship many demy-Gods, they do not envious of Gods in other religions. So these people can read books of Christians and hear the teachings of them. So many persons left Hinduism for joining Christianity. After seeing this, some Swamis and Gurus in Hindu religion began to teach their followers that you must read books which are written by us and hear the teachings of us.

In Hindu religion, so many kinds of branches exist such as Advaita, Visistadvaita, Dvaita, AchalaSamaja, Brahma Kumarisamaja, Sidda Yoga Samajaand Pyramid society. For strengthening their members, theseorganizations may put some restrictions not to read books of other organizations and must read only their books for averting conversion of men to other organizations. It is like a man who is ordered his wife not to see others due to she may leave him by seeing a handsome man, similarly some Gurus and Swamis ordered their disciples not to read books of others and not to hear the teaching of others. In this way in the religion narrow mindedness such as my religion and selfish thoughts like my wisdom are increased.Hindus are taking books of Christians without objection. But Christians are not taking the books of Hindus and denies reading the books. Isn't it effect of religion of Maya?

God who created all Universes, who can destruct all Universes and lord of living things in whole Universe had created Bhagavad-Gita, Bible and Quran. The message of wisdom of God is in three Texts. The skill of Maya is making men not to understand the wisdom of God. The skill of Maya is showing its shadow in the texts. For example, if we take Bhagavad-Gita, Maya made men misunderstand the verses which were said by God. It made Swamijis who told the meaning of Sanskrit verses write misinterpretation. It made people believe in heaven and hell which don't exist. It made people not to understand at least 5 % of wisdom of God. In many instances in Bhagavad-Gita, Maya made men believe the theme which is against aim of God. Because of, it can be said that in Hindu religion thus far Bhagavad-Gita is not associated with complete implied meaning.

If we come to the matter of Bible, Mayacombined the words of God and man. She made men count equally about the words of God and men. It penetrated the words of men in Bible without discriminating the words of God. It commanded men not to eliminate even single word from Bible due to all sentences are important in Bible. They kept the meaning which is against the

sentence of God in them without knowing fact. Let us look into the two instances in which some persons are against the implied meaning which was said by God. Christians are saying that man has one birth only, after death no one takes birth and he doesn't have rebirth. So many persons believe it as true. But anyone didn't consider that this word is against God. Let us discuss this matter which is against God. In the 32nd sentence in 12th chapter of Mattai gospel in new testament in Bible it is quoted **"the person who talks against son of man may have atonement of sin, but the person who talks against Parisuddantma will not get atonement of sin in this Yuga or in the Yuga which is to come"**.

If we look into this sentence, one is son of God, second is Parisuddatma and third person is one who talks against someone. Among these three, Paramatma who is spectator by spreading over every atom is Parisuddatma. Owing to Sin which is impurity doesn't attach to God, so he is called Parisuddatma or Pure Atma or God. Parisuddatma doesn't have form and name. So he is said as he has neither form nor name. God brought forth a part from him as man and talk with men for revealing people about him. Owing to God is taking birth on his own as a small portion among crores of portions, he is called son of man in Bible. In Bhagavad-Gita he is called Bhagavan. A part of God is called son of God and crores of parts of God are called Parisuddatma. Parisuddatma always spread over Universe. But son of God takes birth once for thousands of years.

Owing to effect of Maya, when Adharmas are increased on earth and dharmas are not known to men, the portion of God takes birth on earth. He appears as common man. The third who is man took birth at the beginning of creation. He walks in the way of Maya and left his residing place and relatives on the earth once for some years by death and attains new residing place and new relations with birth. Jeeva left a body and attains new body for getting on new life like transfer of employee from one place to another place. According to this the third Jeeva always lives on earth. The first, Parisuddatma doesn't take birth. If need arises the second, son of God takes birth once for thousands of years. The second, Bhagavan or son of God takes birth for revealing wisdom of God which is need for not attaching Karmas to men and relieving of karmas.

Man takes birth for experiencing karmas. While man experiences Karma, he gains new Karma. For experiencing that new Karma he enters new body where he obtains new residing place and new relatives. He experiences old Karma and gains new karma in the actions of mundane related. The karma which is attained from the relations of world will be expended by experiencing

due to that karma is limited only. If it is experienced within limited period it will be expended. But God is unlimited. So the Karma which is related to divine is unlimited and its experience will be in the period of unlimited time. Because of if Parisuddatma is blamed, there is no atonement of sin either in this Yuga or in the Yuga which is to come. Its meaning is, the person who blames God have to experience sin up to completion of some Yugas. Its implied meaning is the person who blames God lives in not only this Yuga but also lives in coming Yuga.

If we consider about this statement whether anyone had lived like this way, the person who blamed God didn't live more than 100 years. But the word of God " he lives up to end of Yugas " will be wasted. According to the word of God, it is true that he lives up to end of Yugas. He dies and takes birth by changing the bodies and experiences sin of rebuking God. Here the word of God is only fulfilled when we say that man has births. If we say that man doesn't have births, the word of God is untrue. Maya made men say that man doesn't have rebirths which are against the word of God. But it should not stand in accordance with wisdom. It is true that the person who blames God will experience sin very long time on earth.

Maya which exercises authority in the name of Satan or Sytan is very great. Bhagavan said in Bhagavad-gita " Mama Maya duratyaya " means it is impossible to conquer Maya. Because of Maya made men who travel in the way of God divert against wisdom of God and made men travel in her way of wisdom. It made everyone get illusion that he is in the way of God and made him walk towards her way. Especially it made the persons who teach wisdom of God get the illusion in this way. Owing to Maya had done like that, the persons who hear the teaching of those and followers of those will be in the way of Maya by thinking that they are in the way of God. They believe the way of Maya as the way of God. In this way Maya made people walk in her way without appearing her name anywhere. Now let us see an example that in Christian religion, how Maya made Jnanis walk against the word of God and made them walk towards her.

In the 9th sentence in 23rd chapter in Mattai gospel it is said " **Do not name anyone on earth as father. Only one is your father. He is in Paraloka** ". Lord Jesus who was son of God said this word. Despite lord said this word, it should be counted as word of God. The person who said this word is the portion of God, so that word is the word of God. Those persons who have faith in God must hear the word of God. But Maya made the persons who have faith in God not hear the word of God. Maya made some teachers who claim that we can say wisdom of God in detail get the

illusion that they are in the way of God and say her word which is against word of God. Maya made some teachers call the word father and claim as father by getting honour in society.

Now in the Christian society, so many teachers who are named as Fathers are there. Despite they teach Bible, they didn't have awareness that they are called father by others is against the word of God which is 9th sentence in 23rd chapter in Mattai gospel. As Maya made teachers get honor in the name of Father, made them get illusion that they are servants of God and under that illusion Maya made those teachers loss remembrance that they are against the word of God. Look at, how strong Maya is. If Maya is strong even in the Christians who have 50 % of faith in God, let you imagine how Maya is ferocious in the Hindus which have 2 % of faith in God. Because of in Hindu religion faith in God is only 2 %; Hindu religion is more in the grip of Maya than any other religions. So Maya is strong in remaining 98 % of Hindu religion.

If we say about it in detail, in a man he may have 90 % of faith in God. Then it can be said that Maya has worked in him only in the strength of 10 %. Similarly a man doesn't have 100 % of faith in God. In that person Maya works completely. If we count in this way, in Hindu religion some persons may exist who have faith in God. According to the present state of Hindu religion and considering all Jnanis, Ignorant persons, it can be said that in average Maya is having 98 % of strength in Hindu religion. In Islam which was taken birth 1400 years back, Maya has 10 % of strength. In the Christian religion Maya has 50 % of strength. Some Hindus may not agree my word that 98 % Maya is in Hindu religion. But if you read this book up to ending, you may agree my word.

Thus far we had discussed about Maya which is in religions. Now let us say about the matter of wisdom in Bhagavad-gita. In Bhagavad-Gita 700 verses exist. Among 700 verses, 54 verses are fictitious. According to this it can be said that 93 % of divine wisdom and 7 % of wisdom of Maya exist in Bhagavad-Gita. **More percentage of divine wisdom exists in Bhagavad- Gita than any other religious text. But it was propagated as Hindu religious text. In fact, Bhagavad-gita is not Hindu religious text. In Bhagavad-Gita wisdom of all religions which is related to all men exist.** Saying about Gita as Hindu religious text is mistaken opinion. As 93 % of Divine wisdom is immersed in Bhagavad-Gita, even 3 % of Hindus didn't know about wisdom in Gita. When Hindus who claim about Bhagavad-Gita that it was their religious text didn't understand even 3 % of its meaning, how can those persons of other religions who didn't read Bhagavad-Gita know wisdom in Gita? It can be said that thus far Hindus didn't understand Bhagavad-Gita from 5200 years.

Here some persons may question us that common people might be not known the meaning of Bhagavad-Gita, in those circumstances didn't Swamijis and lords of Peethas know about meaning of Gita? For that question my answer is! Common people are reading the commentary of Bhagavad-Gita which was written by Swamijis. God said wisdom in one kind and writers had written the meaning another wise. So it can be said that writers had written like that due to they did not understanding the meaning. When Swamijis are not understood, how can common people can understand it? Because of I am saying that despite 93 % of wisdom exists in Gita, men grasped only 3 % of wisdom in Gita.

Now some persons may question me " how can you know which is not known to any person? Are you a person who has known than the persons who said thus far? For these questions, I accept that I am less known person than any other. As a man, I am not related to these writing. I am a person who is like a pen. The person who made me write and told the truth is my neighbor (Atma). The person who told Gita is Atma, so he knows truth in Gita. He said how much wisdom exists in Hindus.

Despite 3 % of people had understood Bhagavad-Gita, how far they give respect Bhagavad-Gita? In Islam, Quran is being respected very much. They are seeing it as sacred text and giving respect equally to God. They didn't accept to keep Quran on earth. They kept Quran in high seat. In Islam even 5 years old children know about Quran. Muslims made their children understand Quran by taking them to Masjid for prayer. They made their girls read Quran daily before marriage. Those persons who are in Islam are seeing Quran more than their life. Among them even a higher officer or king of country, walk in accordance with wisdom of God or their text. In Islamic religious countries, there is no constitution or statute which is against God.

Now let us discuss about value of Bhagavad- Gita or God in Hindu country. Among Hindus 80 % of people do not know about Bhagavad-Gita. Even 10 % of people did not see Bhagavad-Gita despite they hear about it. Only 5 % of people had seen Bhagavad-gita without reading it. Only 5% of people had read Bhagavad- gita completely.

Except in Hindu religion, in other religions people knew completely about their religious text. No one exists who didn't see his religious text. The illiterates may not read the text, but they see it sacredly. In only Hindu religion, there are people who didn't know about Bhagavad- Gita, who

do not see it and who do not read it despite they know literacy. If we look into some villages, even whole village didn't know about Bhagavad- gita. Some persons are there who knew Bhagavad – Gita in headquarters of Mandals, District headquarters and cities.

At present if we see youth, they didn't know about Gita except learning mundane education and doing job for livelihood. If we say about Bhagavad- Gita to the 50 years old persons they are saying that there is no need for reading it in this age. When we get completely old age, we can read Gita with leisure. In some houses, despite youth in between 15 to 20 years old wanted to know wisdom in Gita, their parents didn't allow them. In some houses if wife knows wisdom of God, husband doesn't agree it. Besides if husband tries to know wisdom, in some instances wife seeks divorce from her husband. In an instance, while a boy is reading Bhagavad- Gita, his father had taken Bhagavad-Gita forcibly from his son and burnt it. This is the value of Bhagavad- Gita and its wisdom in Hindu religion.

The Christians who have aim of propagation of their religion are observing the state of Hindu religion, and converting the Hindus easily into their religion by saying magic words. Those persons who do not know about wisdom, those persons who do not hear about name of Bhagavad- Gita and those persons who do not know about their religion are converting to Christianity and claiming that they are Christians. They do not know about them that thus far they are Hindus; they are getting happiness like obtaining degree by saying that they are Christians after conversion of religion. In this way as Hindus are converting to the Christianity, but some religious bigots in Hinduism are displeased that Hinduism is diminishing and Christianity is developing. Those persons who are displeased are came together as some groups and formed as many organisations such as Hindu protective organisations, the committee of Hindu religious renaissance and Hindu Parishat for averting conversion of religion.

As they do not know that problem can be solved only through wisdom, due to no one exists who know wisdom in these groups, they told the teachers in the Christianity that Christian teachers wouldn't disseminate about their religion in the Hindus. As the duty of teachers in Christianity is propagation of religion, so Christians are teaching without caring the words of those persons of Hindu Parishat resulting in those persons are attacking physically on the Christians. Yet it is not useful. But these Christian teachers are saying teaching in any kind. In

recent times in Hindus despite so many Parishats had formed, Christians are disseminating the teaching by establishing T. V channels.

When house catches fire, water must be used for extinguishing fire. Despite oil is like water, if oil used fire blazes more. Similarly for crossing the problem of conversion of religion, if wisdom is used problem must be solved. If strength is used, problem cannot be solved, but it will be more problematic. For solving the problem of conversion of religion, physical attacks on men are not useful. Wisdom which reveals unphysical is needed. That kind of wisdom is not appearing in Hindus. Owing to group of Hindus, who do not know wisdom of Divine and wisdom of Atma, Hindu religion is losing. How the blind man strikes the pot in his house while trying to beat thief, similarly Hindu organizations which have blindness called ignorance made their religion decrease without lifting their religion. If we say this word, some persons may get anger on me, but after reading this real instance, which is to be revealed by me, you may introspect about it. Let you consider about occurrence of this instance that whether Hindu religion lift up her head or hang down her head before other religions.

We are belonged to Hindu religion. Despite we are in Hindu religion outwardly, we are belonged to InduPatham. **Religion is not important to me. So we accept wisdom in any religion. But we do not accept ignorance in any religion.** God is related to whole mankind. Similarly wisdom of God is related to all. If wisdom exists in any religion, it must be belonged to you or to me. **Because of wisdom of God must be grasped from any religion. Similarly if wisdom of Maya exists in any religion with the name of wisdom of God, it must be condemned. All people have responsibility to condemn ignorance.** According to this principle, if wisdom of God is in Hindu religion or in Christianity, I must praise it. Similarly wisdom of Maya exists in Hindu religion or in Christian religion, I must condemn it. This is my nature.

I have seen wisdom of Maya which is against God in Christian religion. According to my responsibility, I have to say wisdom of God descriptively by condemning wisdom of Maya. One day in Hyderabad when I was travelling in car, I noticed writing on wall with big letters that the code of creator is 666. Immediately I commented with a person who traveled along with me “**someone else has written wrongly. Code of God is 963. They have written the code of Maya. It is wrong to write about number of Maya as number of God**”. After going to some distance, I have noticed another wall poster. According to it the code of creator is written as 666. At the side of poster, it is written

in bracket that it is quoted from John revelation (13- 18). Then I grasped that it is the sentence in Bible.

I read the 18th sentence in 13th chapter in John revelation (Bible). There it is not written as number of God. Then I had read 22 chapters in John revelation and understood that it is number of Maya (Satan). From this it is known that they had written on walls wrongly. According to 18th sentence in 13th chapter, **“Here is wisdom. Let him who has understood count the number of the beast, for it is the number of man”. His number is 666”**. According to this sentence, it is known that number is not God. Despite I read 22 chapters, I didn't find any description about in which manner it is written. Then I met a person who was made to write on the walls about code of creator for knowing the details of that number. The details of conservation is written in my book **“ the code of creator is 963. The code of Maya is 666”**. He didn't give rightful answer. He tried to say about 666 as number of God despite he agreed it as number of Maya (Satan).

As we had intended to tell that 666 was the number of Maya, and it was not number of God, we had written specially a book. In that book we revealed the code of God. In the description of how Maya got place in the religious texts, we take an instance in the Bible and said that it was not said by God. I said that whole first chapter in Adikanda in Bible is not bound to science and men only said this chapter, but God didn't say this chapter. Owing to condemning the method of creation in Bible by me, despite some Christian brothers had bothered, the Christians who are wise supported my word. There was no way to deny my word. Because of Christian brothers didn't talk about that matter.

We wrote a book by supporting wisdom of God and criticizing wisdom of Maya and distributed 10,000 copies freely. We made my followers advertise 20,000 wall posters throughout state by revealing that it is wisdom of Maya and that is wisdom of God. Besides, we made them write about code of creator is 963, and code of Maya is 666 on walls throw-out state, especially in Hyderabad. We thought by writing like that all people may keep their sight on it and try to know the details. On wall posters, we revealed the address of distributor of book. We made them write, where code of creator 963 is written, this wisdom is taken from 16th and 17th verse of chapter 15th in Bhagavad- Gita and where code of Maya 666 is written, this wisdom is taken in 14th verse of chapter 16th in Gita. Those persons who read this can easily understand that this matter is in Bhagavad- Gita.

Though any Hindu or any Hindu organizations didn't propagate that in Bhagavad-Gita this much secret is existing, first throughout Andhra Pradesh state we disseminated the name of Bhagavad-Gita. For propagation of Bhagavad-Gita, we spent approximately 5 lakhs of rupees. For that, Hindus must be pleased. If any displeasure takes place, it must be for Christians. Here what we think is reversed. In one kind Christians became happy. They accepted that this man bravely said the truth. They thought that number 666 was number of Maya in accordance with Bible and this number in Bhagavad-Gita was existed before compilation of Bible and it facilitated to get strength for truth. But Hindus had displeased after seeing my work. Despite verses in Bhagavad-Gita and its chapters are quoted in the wall writings, it appeared them as degradation of Gita.

Some Hindus are made to write in newspaper that it is objectionable posters after seeing the wall posters in Mahanandi in Kurnool Dt. Those persons who formed as Hindu Parishat had done like that. Some members in Hindu Parishat filed a case against me in police station due to my followers had written a sentence on the compound of a temple near Hampi. Despite Police department said that it is not a great mistaken and they had wiped off the writings on wall, without hearing the words of police they made police file a case against us. Police department informed me about this. Two persons who not only know much wisdom, but also followers of me attended to court for saying truth, but Judge of that court delivered judgment that these persons must be imprisoned for 20 days without hearing these persons statements. My followers, who are ready to give even life in the matter of God, happily went to prison by thinking that Maya created this kind of obstruction in the matter of God.

Owing to naming of the writings of me as Bhagavad-Gita, if Christians are displeased and filed a suit it can be considered that they had done with religious hatred. Else, if Hindus filed a suit against Hindus, it is strange. Those persons who want to uplift Hinduism are doing like that is very strange. As we have seen these matters, we intended to write another book about this strange incident. Now which book you are reading is that book. For condemning of ignorance in Christians, we spent lakhs of rupees for writing on walls and for publications of posters and released a book "**Code of creator is 963**". For elimination of ignorance in Hindus and inculcating wisdom in them, we have written "**Hindu Matam- InduPatham**".

I am questioning Hindus through this book that how the writings which is written in the name of Bhagavad-Gita appear indecently? In case if any defect appears in it you may consult with

the address which is given for knowing the details. Else, if you are made to publish about it in newspaper by using the word indecent, are you giving honor to Bhagavad-Gita? I am questioning especially the residents of Mahanandi about this matter. Now I am questioning those people of Hampi that you had filed a case against me due to you considered that writing a sentence on the compound wall of temple was crime. I have to question you how it is crime. If we are made to write business advertisement, it must be crime. But I am questioning that is it wrong to write sentence of Bhagavad- Gita on the compound wall of temple?

It was written without knowing about existing principles in that town but not written forcibly. How you feel it as crime without considering whether this matter provides good or bad. If court decides that it is crime in accordance with law, Judge may fine one or two hundred rupees. But, is it right to fine 4000 rupees or they must be sentenced for 20 days, if money is not paid? If it is crime and it is punishable act, on the compound walls of Church so many sentences of Bible such as Lord (Prabhu) is real God and he saves the sinner is written. Is it not wrong according to law? If a Christian is Judge and if he sentenced a Christian for writing the sentences of Bible on walls, Christians must excommunicate the judge from their religion.

Some years back, when Surjit Singh Barnala who belonged to Sikh community was chief minister of Punjab state, Gurus of Sikh Community made him clean the shoes of devotees in front of their Swarna temple as punishment for his wrong acts which are against their religion. In other religions, despite they didn't have wisdom; they have discipline at God. But why Hindus are degenerated in this way? In the period of election campaign, despite leaders made their followers write on walls, you are unable to file a case against them. Is it good to file a case against us by thinking about the sentence in Bhagavad- gita as wrong? Let you consider about this matter as you are protectors of Hinduism.

Some persons who belonged to other religion asked me " can you accept wisdom doesn't exist in your religion? If you come to my religion we shall honor you very much. In your society approximately 10,000 persons who hear your word are there. If all persons come to our religion you will be held in high esteem. We must give not only respect but also recognition which is not in your religion". In this way a section of people belonging to a religion requested me. Another section of people belonging to other religion said to me, in my religion if anyone had disrespected the word of God, we must kill him despite he is prime minister and even for small problem which is

against God, all people in my religion will come to united stand, so they requested me join in their religion in which they have more faith in God.

I am delighted for their invitation. But religion is not important to me. Owing to Patham is important to me, so I didn't hear anyone's word in this matter. As Matam came in the middle, so I didn't give importance to it. If we accepted to join in other religions, along with me 10,000 persons would be joined in other religion. In those circumstances if we joined in other religion, could Hindu religion be protected by Hindu organizations? Tell me by considering as you are an educated person. If Hindus came forward to form a society for protecting their religion is good. Despite they think to protect their religion, due to they do not have wisdom of God, they ate their religion.

On the temple wall, writing of sentence of God is good. But members of Viswa Hindu Parishat do not think like that. How is protection of religion? Despite so many cases are pending due to culprits are not traces, taking my followers to court is shaming Hinduism, so I am feeling shy to say that this is my religion. The Judge who didn't hear the statement of accused delivered judgment is the act of hanging down of head of Hindu religion before other religions. If we see about this, how Hindu religion can develop without decreasing?

In any religion wisdom of God and faith in God don't exist, it cannot develop. Today in Hindu religion wisdom of God and faith in God do not exist. Because of Hindu religion is decreasing and Christian and Islam religions are developing. For development of Hindu religion my advice is! **The word Matam should be changed to Patham. The word Hindu must be changed to Indu. For nearing God, any religion (Matam) must leave the word Matam and it should change as Patham. Then pure wisdom will stand in all people. I think even Swamis can understand this matter due to we said the way of wisdom of God. All men must follow Patham by disclosing that we are in Patham only but not in Matam.**

I am including some sentences below for supporting Patham and forweakening Matham.

- 1) Do not fell in religious disputes and try to get higher meaning. Then you can ascend the summit of Atma.
- 2) God didn't create religions and castes.
- 3) One God has been called differently in so many manners, in so many names in accordance with religion.
- 4) Maya (Sytan) or Satan makes man get the illusion in the name of religion.
- 5) Religion doesn't reveal about God. Wisdom can only reveal God.
- 6) God is not related to one religion.
- 7) It is ignorance to talk by confining God to religion. Knowing about God that he is lord of all religions is wisdom.
- 8) After taking birth, caste and religion which is known after some time is fabricated by man, but not come by birth.
- 9) Castes are associated with mean conduct and religions are associated with selfishness.
- 10) In any man, in the breath which is moving in the nostrils the sound OM is immersed.
- 11) OM is not related to any religion. It is related to all men and all living things.
- 12) Have you known really about your religion? In the middle may your religion has changed?
- 13) You are in the religion and caste which are never changed, but you do not know this matter.
- 14) You are in the caste of Jeeva which never changes. Similarly you are in the religion of God which never changes.
- 15) If you want to talk about other religion, first you must consider about your religion.
- 16) Do not consider about other religion or about your religion with selfishness or politically or in accordance with society.
- 17) If your religion appears as great and other religion appears as mean, first you must leave religion and teach only about God without mentioning about religion. Then your word will be honored by man who belonged to other religions due to God is lord of all religions.
- 18) If other religion appears as great and your religion appears as mean, you should not be changed from your religion to other religion. First you must consider why God made you take birth in this religion. Then you think about God by leaving about thinking of religion.
- 19) The name Matham or religion is in every kind. God made you take birth in religion. But you should not take birth on your own in any religion.

- 20) God made you take birth in a religion and made other one take in another religion. You named God many names after taking birth. In fact, God doesn't have name and form.
- 21) The person who exists beyond religion, names, forms and actions is real God. He created this world and you.
- 22) God thought whether man would come to him or not and whether he would recognize him or not after he made man take birth in Maya. In this process God made you take birth in religion. If you look into this, at present you are in Maya. You must go towards God.
- 23) First others made you attach to a name, a caste and a religion. God doesn't have name, caste and religion. For knowing about God, you must be far away from your name, caste and religion.
- 24) Don't support any religion. You must support only God and his wisdom.
- 25) Religion is associated with your liking. Wisdom is associated with the liking of God.
- 26) Religion was created by man. Wisdom was created by God.
- 27) Religion is related to world. Wisdom is related to Param (God).
- 28) You decide yourself that whether you exist in the world by holding the religion or go to Param by holding wisdom.
- 29) Religion increases group of men. Wisdom increases group of Jnanis.
- 30) Religion must be seen in any man. Wisdom can be seen in some persons.
- 31) Every man is related to religion. But every man is not related to wisdom.
- 32) So many religious Gurus exist for teaching religion. But Jnana Guru is one who teaches wisdom.
- 33) Religion comes by birth. All know that this is my religion. But wisdom of God doesn't come by birth. If wisdom is known in the middle, it is liked by all.
- 34) Matam or religion is not the way. It is known by experience.
- 35) Patham means way. It is known in the meaning.
- 36) Even ignorant person can say that this is my religion. So there is no belief that all Jnanis exist in religion.
- 37) You must consider whether you want religion which consists of ignorant persons or you want Patham which consists of Jnanis.
- 38) You must condemn ignorance in any religion, but receive wisdom in any religion.

- 39) If you think that you are belonged to Hindu religion, you can hate even wisdom in other religion. If you think that you are belonged to InduPatham, you can hate only ignorance in other religion and praise wisdom.
- 40) You must be far away from those persons who politicize in the name of Hindu religion. You must be near to those persons who say Raja Yoga in the name of InduPatham.
- 41) You may hate man. You may hate religion. But the sin which comes from those activities may be excused.
- 42) If we hate God and his Patham or way, the Sin which comes from those activities may not be excused up to end of Yugas.
- 43) If you are Judge, as you know law you can say punishment in the mundane matters. But in the matters of God, don't say punishment in the matters of God due to you do not know about law of God.
- 44) If you are Judge, you can recognize that it is such crime in the matters of world. But in the matters of God you cannot recognize that it is such crime.
- 45) If you are Judge, you can recognize Justice and Injustice. But you cannot recognize Dharma and Adharma.
- 46) If you are Judge, you are only lord of Justice. But you are not lord of Dharma.
- 47) If you are Judge, you can recognize only justice which is related to world. But you cannot recognize Dharma which is related to Para loka.
- 48) If you read Law you can become Judge. Unless Yoga Shastra is read, no one becomes Yogi.
- 49) The Judge who is lord of Justice can say punishment to only men. But God who is lord of Dharma can say punishment to lords of Justice.
- 50) Wisdom is white and pure. Ignorance is black and thick. It appears that the Judge who wears black coat over white garbs is only Judge for ignorance, but not for wisdom.
- 51) Those lawyers and Judges who wear black coat over white dress made others know that ignorance is covered the wisdom in the law by wearing black over white.
- 52) Maya have two nets. In those nets, only fishes will not be caught, but men only will be caught. The names of two nets are religion and caste. Those persons who have religion and caste are in the net of Maya. The person who is beyond caste and religion is in the circle of God.
- 53) The person who doesn't have religion is in the way of God. The person who doesn't have caste is in the way of wisdom.

The last word of author

The word Matam (religion) is not right. As Matam is mixed with Maya, so in that affection for his own religion and religious hatred exists. So many innocent men are losing their lives due to religious heartedness. If Matam is facilitating to get a lot of loss and if coloring of politics is pasted to religion, there is possibility of getting more danger. In Hindu country which was named as Bharat they are accustomed to use religion. They didn't know the smell of wisdom of God. Those persons who do not know about taste and smell of wisdom are wishing to get popularity by annoying me. They do not think that who is annoying by our activities. In Hindu religion, so far we published more than 45 books. We said to Christians who are in ignorance that this is the right way in their religion.

We found PrabodaSevasamiti and JnanaVijnanaVedica and propagating wisdom of God through these organizations. It is not good to oppose me as we are propagating much wisdom. If any fault is in me and if we are against Hindu religion or other religion, you may ask me openly. We are ready to give answer for that. Else, by doing dharnas (a form of protest) against us like already you had done in Dharmavaram and Battalapalli, filing a case against us like already you filed a case in Hampi and publishing badly against us in newspaper like Mahanandi incident, we do not get any kind of loss. But you may get anger of greatgrahas which are devotees of God. Owing to this you may get distress. Because of if you criticize me, it must be in accordance with wisdom and justice. I am informing you that if you criticize me unlawfully with ignorance, it is not agreeable to God.

Yours

Indu Virtue Principal Donor

Sensational Writer, Thraitha Theorem Originator

Sri Acharya Prabhodhananda Yogeeswarlu

*How Shastra is necessary for defending a matter,
Similarly Shastra is necessary for condemning a matter.*

The End...

thraithashakam-36