

Om Namo...what ?

By Bob Haddad

Every serious practitioner of traditional Thai massage is familiar with the famous prayer to the founding Father of Thai massage. We may recite it silently before practicing, or aloud in a group before beginning our lessons. But what is that ancient Pali chant really saying?

Don't ask the average Thai person! Pali is an ancient language from India, and although some Thai people still chant in Pali, it's much like when Christians would recite prayers in Latin, without really knowing what they were saying.

In addition, many hundreds of years of transliteration have made it difficult to understand the meaning of the original Pali text. Compare these two translations which are quite different from one another. Which one do you like best?

Thai massage teacher Therdchai Chumphoo-pong (Mac) in front of the Om Namo written on a markerboard in his classroom in downtown Chiang Mai. Photo by Bob Haddad

**We pray to you Shivago,
you who led a saintly life
We pray that you bring us knowledge
and that you allow our prayers
to bring us the true medicine of the Universe
We pray that you will bring us health
and all good things
The God of healing lives in the heavens,
and we live in the world below
We pray to you
so that heaven may be reflected
in the world below,
and that healing medicine
may encircle the world
We pray for the one we touch,
that he will be happy,
and that all illness will be released from him.**

**All homage to you Shivago,
you who established
the basic rules and precepts
I pray that everything may come through you;
kindness, wealth, and medicine
I pray to you.
You bring light to me,
just like the sun and the moon
You have perfect wisdom
and you know many things.
We respect you.
You are without defilement,
and you are near to enlightenment
We all come to pray to you.
I pray to you. I pray to the Buddha.
I pray that with your help,
all sickness and disease may be released
from the ones whom I touch.**

**Om Namō Shivago
Silasa Ahang
Karuniko Sapasatanang
Osata Tipa Mantang
Gomalapato Paka Sesi
Wantami Bantito
Sumetaso Aroha
Sumana Homi
Piyo Tewa Manussanang
Piyo Proma Namutamō
Piyo Nakha Supananang
Pininsiang Namō Mihang
Namō Puttaya
Navien Navien
Nasatit Nasatien
Ehi Mama
Navien Nawe
Napai Tanvien
Navien Mahaku
Ehi Mama
Piyong Mama
Namō Puttaya
Na-a Na-wa Roh-ha Payati Vinasanti**

An artist's rendering of an Indian-influenced Jivaka.

The altar to Jivaka Kumarbhacca (Shevaga Komarapaj) at the Old Medicine Hospital in Chiang Ma, where public prayers to the deity are held twice daily. *Photo by Bob Haddad*