

Journal of the Henry Martyn Institute
Volume 31 Number 1&2 January - December 2012

CONTENTS

R 1004

Editorial

Varghese Manimala

5-9

ARTICLES

“Love towards all, Malice towards None”

Hazret Khawaja Gharib Nawaz (ra)

Haji Syed Salman Chishty

10-21

Mystical Experience -

Reaching out to Being through beings

Varghese Manimala

22-39

**Bhakti as Social Critique Lessons from the South:
the Early Phase**

K. Satchidanandan

40-50

Tyagaraja's Mystic Music

Mohan Ramanan

51-55

Mysticism in Buddhism

Bhikkhu Bodhipala

56-66

Gibran Khalil Gibran and the Mystical Tradition

Edward Joseph Alam

67-78

Indigenous and Dalit Mysticism

M C Raj

79-91

Meister Eckhart's Notion of God as Nothing

Thomas Eggenesperger OP

92-101

- The Akhand Kirtani Jatha:
An Expression of Sikh Spirituality**
Joy Barrow 102-123
- The Mystical, after Wittgenstein**
Jose Nandhikkara CMI 124-128
- The Early Chishtis of India and their
Approach to the Divine**
Firoozeh Papan Martin 129-141
- Mysticism of the Tamil Cittar**
Kerstin Neumann 142-150
- Political Mysticism**
Jerry Rosario 151-160