Interfaith Week 2009
Archbishop Vincent Nichols visits the BAPS Shri Swaminarayan Mandir, Europe’s first traditional Hindu temple
Neasden, North London

Yogivek Swami: welcome address on behalf of His Holiness Pramukh Swami Maharaj
Your Grace, the Archbishop of Westminster, venerable faith leaders, and distinguished guests. Firstly, on behalf of our spiritual leader His Holiness Pramukh Swami Maharaj, and the entire BAPS Swaminarayan community in the UK, may I extend a very warm and gracious welcome to the Archbishop of Westminster, the Most Reverend Vincent Nichols.
It is indeed a historic occasion today to have – for the first time – the leader of our country’s Roman Catholic Church visiting our Hindu Mandir, here in Neasden. This is not to say that ours is a new relationship, of course. For our faith communities have enjoyed warm ties stretching back several years. Our spiritual leader – His Holiness Pramukh Swami Maharaj –
met with His Holiness Pope John Paul II in 1984, at the Vatican. I know my spiritual leader holds fond memories of that meeting and also recalls his visit to Bethlehem in 1999, to the birthplace of Jesus Christ. It is indeed wonderful that we are able to renew and reaffirm this valued association twenty five years on, here in London, at our Mandir.
This Mandir, created through a selfless spirit of volunteerism and devotion, is celebrating its fourteenth anniversary year. Almost 7 million people and more than 8,000 school groups have now visited the Mandir. And I am pleased to say that, true to the multi-cultural and multi-faith diversity of Great Britain, more than a quarter of these visitors have been from a variety of faiths other than Hinduism. The Vedas, our ancient Hindu scriptures, reflect similar sentiments: “Vasudhaiva kutumbakam” – The whole world is one family – explaining that there can be unity in diversity, and that we are a single human family, capable of living together, loving one another.
And that is why Pramukh Swami Maharaj has allowed this Mandir to be open to all – to people of all faiths and none. All are welcome to learn and explore and enjoy. This Mandir truly is a place of peace, joy and spiritual inspiration, where people can put aside their differences and unite, to build bridges of friendship across generations, cultures and faiths, and ensure that ours is a society where children are loved, families are sturdy, the young are creative, people are honest and hard-working, nature is protected.
This is a call, I believe, that each true religion teaches its adherents to fulfil. For each one of us has the power and light of God within us. Each one of us is loved and cherished by God within Him.
What greater bond could we share? As the Upanishads proclaim: “Amrutasya vayam putraahaa”. We are all the children of God, irrespective of our race or gender, our creed or credentials, our colour or our country. And while it is admirable to tolerate others; better still is to respect them. By growing closer to each other, we grow closer to God.
In serving and loving God, we are guided to love and serve His children.
I am reminded of Pramukh Swami Maharaj’s words during his address at the United Nations Millennium World Peace Summit in New York. He said: “The unity of all faiths will make our common future strong and protected. Flourishing together by working together is the key to lasting peace. We must not progress at the cost of others, but sacrifice a part of ourselves for the good of others. For in the joy of others, lies our own.”
It is the wisdom of our religious leaders which inspires us to create not only magnificent buildings such as this Mandir, but to craft a beautiful society enriched and empowered by understanding and trust, mutual respect and peaceful cooperation. It is by such leaders that we are guided. It is by such guidance that we are inspired to serve God, community, and our country.
Let me conclude then by thanking Your Grace for sparing the time to be with us this evening and thanking also the other representatives of our country’s many faith communities for joining us today on this auspicious occasion, which, as we know, coincides with the culmination of Inter Faith Week and the birth anniversary of His Holiness Pramukh Swami Maharaj.
Your Grace, we pray your visit today is the beginning of a continued and rewarding dialogue of shared will and respect for many happy years to come.
May our loving almighty Creator bless us all with strength, wisdom, courage and judgement.
Thank you and Jai Swaminarayan.
1

