How two cultures Gods are shown as One:

"Tantra; The cult of Ecstacy" by Indra Sinha,

Anyone interested in Dionysus, Buddha, Hinduism, the history of India, or Tantra will absolutely love this book. Author Indra Sinha, who is known for his fiction, puts a pretty glossy spin on the old Tantric texts, incorporating enough Western-style history to draw conclusions I've never seen drawn before.

His interpretation of history may be slightly revisionist, but he also admits to personal biases. He draws a very straight line connecting Shiva with Dionysus, with incidental history bits that back up his conclusion that both dieties had a common ancestor. Both the ancient Phrygians and the ancient people of the Indus Valley both recognized and worshipped the connection between the male member and the virility of the community/flocks/herds. They both revered in the power of the Great Mother, and all caves and natural holes were her shrines. Both ancient Greece and ancient India shared much symbolism, and they were only separated by challenging mountain ranges, not impossible oceans.

He hypothesizes that "Dio Nysos" translated directly to "God of Nysa", a mysterious place never truly located, supposedly crowned by a mountain with a triple peak. There are two such triple-peaked ancient towns in Tibet and one in India. However, "Nisa" also translates to "Dark skinned one", which could mean that Dionysos was a "Dark skinned God;" some God who came from a culture far to the South of Phrygia, where people with darker skins lived.

Ancient Indian documents give a history of Shiva as "the wild beast of the woods." Some of the ancient art dedicated to Shiva bears a striking resemblance to the Horned God, and the Celtic God of the wild herds. Where would these symbols have crossed paths, except through the embodiment of Dionysus?

Sinha draws the conclusion that Shiva and Dionysus started in the same place, and split off from each other due to their preference for practices. Dionysus took the path of libation, Shiva the path of ascetic. Both are known to slip into the other side of the coin when not dealt with correctly. These arguments are the clearest I've seen made that draw the two myths of Shiva and Dionysos together.

 What really knocked me over about this book was the PICTURES. This author dug up some really old art that I'd never connected to Tantra before. But we see a Ruebenesque rendition of Zeus ravishing Demeter, his penis definitely inserted between her labia, with detailed symbols in the picture so we have no doubt who is doing what with whom. One of the symbols in the corner was the red eagle with lightning bolts in his talons. Most alchemists and qabbalists will recognize this symbol, a symbol adopted by the good ol' US of A. The Red Eagle derives directly from the Tantric cult of Shiva (the Raptor) and Kali (Red blood of Birth & Death).

Some of the book was written in scholarly format, and there is a heavy dose of Sanskrit in the text. But the author does a very good job of translating that directly into English, or as close as you can get while writing in Twilight Language.

It was less than $12 at Powell's, in the Red Room, under Eastern Philosophy, on the shelf where they stash all the Tantra books. It's worth it for the art alone.

