[image: image82.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

 AUGUST 2005, AUGUST 2009, MAY 2012, JULY 2013, OCTOBER 4, 2016
Astrology
CONTRADICTING HOROSCOPES FOR POPE BENEDICT XVI

It was certainly no coincidence. [I believe in coincidences as much as I believe in astrology!]

The day after I received a request to write an article on astrology, I came across the July 2005 issue of The Astrological Magazine at my dentist’s. It had two janampatris [birth charts] on our new Pope Benedict XVI, drawn according to the principles of Indian astrology.

One was Conservative Aquarian by Madhu Nair; the other was New Shepherd in the As It Strikes Me column.
Each has drawn up a different astrological chart of the Pope: The only thing they both agree on is the time and date of the Pope’s birth. Which is not a matter of astrological prediction.

Chart one says: “Born… at 49 N 53, 19 E 20 with a balance of 1 year 7 months 23 days of Moon Dasa at birth.”

Chart two says: “Born… at 48 N 15, 12 E 51 with a balance of 6 months 27 days of Moon Dasa at birth.”

Also the Pope’s Rasi-Navamsa chart of the first astrologer is quite different from that of the second.

Yet, using press-reports, they proceed to analyse the Pope’s life, ‘proving’ from this ‘ascendant’ and that retrograde’, from which planet ‘ruled’ and what ‘angle’ formed, what ‘stars’ influenced all Ratzinger’s policies, decisions, actions and character and how they resulted in his becoming Pope. For instance, the arrangement of certain stellar ‘houses’ “along with the presence of Sarasvati Yoga accounts for his knowledge of ten languages and makes him quick-witted and a stimulating conversationalist.” And, “The presence of the 10th lord Mars in the 5th receiving the aspect of Jupiter (religion) led to his donning the cloak of priest… The exalted Sun trines his MC* bringing in the kingdom of the Vatican.”

Most Christians know that this is a whole lot of rubbish. And the differences in the two charts in the SAME issue of the most prominent astrological monthly which is over 50 years old, confirms it.

Yet, for thousands of years, man has paid homage to the stars at the temple of astrology. *Mundane Chart?

CHINESE ASTROLOGY

Chinese astrology has twelve ‘signs’ or animals [dragon, rat, pig etc] which correspond to twelve different years. Currently we are in the Year of the Rooster. Last year we were under the Monkey, and next year we will be under the Dog sign. We are all supposed to inherit the characteristics of the animal that rules the year of our birth. As in western astrology, the date and time of birth are also factors in the individual horoscope, with those born on New Year’s Day showing the most marked characteristics of a sign. It is said that the Buddha invited all the animals to celebrate the New Year with him, but only twelve came. As a reward he named a year after each of them in the order in which they arrived in his presence. Each year of the cycle is a lunar year based on the phases of the moon, consequently beginning on a different date according to the western calendar, falling sometime between January 21 and February 21. The ancient Chinese consulted a horoscope disk called the lo-king plate in order to predict the future. The twelve animals appear around the outside, and details of the stars and the planets within, in concentric circles. [The Illustrated Weekly of India December 25, 1983]

Western astrology has twelve signs for twelve houses in one year. We refer mainly to that in this article.

Indian astrology will be dealt with under a separate section. [See page 18 ff.]
PAGAN ORIGINS

Astrology is the belief that the destinies of mankind [individuals as well as nations] are determined by the relative positions of the heavenly bodies, the sun, the moon, the planets and the stars. These destinies can be discovered by a study of horoscopes or charts drawn /erected / constructed by astrologers. It is believed to have originated when the ancient Chaldeans observed the orderly movement of the planets and assigned them godlike character and powers. The planets eventually were worshiped as gods. Each planet came to be the ruler of certain areas of life. The astrologers, who advised kings and rulers, interpreted the pattern of planets as omens or signs of what was to come. Speculation is that these early peoples noticed the rhythmic movement of certain celestial bodies – the planets – in contrast to the fixity of the more distant stars. This movement seemed purposeful, and therefore the planets were ascribed powers and divinity. They were seen as gods or as the homes of gods. 1.

Observing the planets’ positions, as well as those of the sun and moon, at certain times and connected to events on earth confirmed the belief that the positions and events were cause and effect.

Towers called ziggurats were built as observation, and possibly worship, platforms.

The planets were given names and personalities and said to “rule” certain constellations. The quick – moving Mercury was considered a sly trickster and messenger. Jupiter, known as Marduk, was seen as the most powerful. As time passed, the associations between planets and constellations became stronger. This continues today with Mars being considered the ruler of the Aries constellation, the Sun the ruler of Leo, etc.

Eventually astrology spread to other areas of the world, developing differently in the East. After first resisting astrology, Greece later absorbed it. The word “horoscope” comes from the Greek “hora” for hour, and “skopos” for watcher, meaning literally a “watcher of the hour”.

The Romans later adopted Greek astrology, giving the planets the Roman names by which we know them today.

The earliest form of astrology was ‘mundane’ astrology, which was connected with the worship of the stars, or tsabaistism, and was used to predict the future of kings and nations. Astrological predictions were used by the courts of every great civilization- Babylon, Persia, Greece, Rome, China and India, but it could not save any of them. Because of the Greek emphasis on individuality, astrology was personalized for the first time as a tool for the people other than the kings and rulers. In his Tetrabiblos, Ptolemy of Greece [early second century AD] is credited with finalizing the how-to of casting horoscopes for the masses using the time of a person’s birth, [purported to reveal the person’s destiny], hence called ‘natal’ astrology, and the seven major known heavenly bodies, the sun, moon, Mercury, Venus, Mars, Jupiter and Saturn. This is the system in use today.

The actual heavenly observations of early astronomers was a legitimate ‘science’, but what went wrong was their assumptions, the interpretation of their observations, and the cultic idolatrous practices that emerged.

Astronomy had metamorphosed into astrology. Because of this, God repeatedly warned the people of Israel and Judah through His prophets against astrology, which was practiced by the pagan nations that surrounded them.

[Astronomy is a branch of physical science dealing with the physical constitution, motion, and relative positions of the earth and other planets, the stars and galaxies, and the other heavenly bodies that make up the universe.]

THE ZODIAC

The zodiac signs are not the actual constellations, but rather an imaginary fixed zodiac belt projected around the earth against which the planets are moving in their orbits as seen from the earth. It is divided into twelve houses of 30 degrees each, each house given a sign which corresponds to an observable constellation of stars.

It was first formulated in Babylon around the fifth century BC. A calendar is broken down into twelve sections, with dates defining the period for each house. For instance, “born on April 16, 1927 at 4h.06m.31s. (ZST)”, the Pope’s “rising sign is Aquarius… Since Aquarius is ruled by Saturn, Saturnine qualities will be predominant…”

Because it forms an excellent reference system for the position of the planets as seen from the earth, the zodiac is still used by astronomers. Astrology however ascribes various personal qualities to these impersonal, and in a sense, imaginary [because of their arbitrary formulation] entities.

Western ‘tropical’ astrology uses the vernal equinox, the sun’s position at the beginning of spring [see page 7], and at least five different methods of calculating the houses. Its Indian counterpart, called ‘sidereal’ astrology, uses at least forty-five methods, and starts with various fixed or ‘sidereal’ points among the stars. The difference between the tropical and sidereal zodiacs is at present roughly twenty degrees. In the Western methods, the junctions of the houses can come in very different positions, but the predictions from the houses are not changed. In India, the houses are either identical with the signs or are found by calculation.

‘Experts’ differ on the number of ‘houses’ of the zodiac- some systems use ten, others twenty-four, etc.

“A new book by an astrologer, titled Astrology Fourteen, asserts that there are actually fourteen constellations in the zodiac,” Larson’s New Book of Cults, Bob Larson, 1989 page 141.

THE CHART

There are three main components of the chart: the planets (and the sun and moon), the zodiac signs and the twelve houses. The chart contains the 360 degrees of all twelve zodiac signs (each one being 30 degrees), and the planets are placed around the chart according to the degree they are in at a person’s birth….The chart is calculated with mathematical formulae based on local birth time and latitude and longitude of the birthplace.

The planets represent people and aspects of the emotional, mental or spiritual self. The zodiac signs describe the way in which the planets are limited or expanded. The houses represent various areas such as self, home, marriage, career, etc. Thus, the planets are “who” or “what”, the zodiac signs are “how” and the houses are “where”. Additionally, the different angles (number of degrees between the planets) must be considered.

Ninety degrees, a square, is considered difficult or challenging; 60 degrees, a sextile, is interpreted as harmonious.
 2.
Present and future influences are read by comparing the present movement of planets to the birth chart, a method called “transits”. Another method, the progressed chart, is calculated with each day after birth equaling a year in real life. This process is called “updating a chart”.

Three types of astrological charting include the Personal Chart for an individual; Mundane astrology for an event, public figure, country or city; and Horary astrology formulated to answer specific questions such as, “Should I quit my job?” based on the time the question is asked. Although based on similar principles, the methods of interpretation for these types of charts are somewhat different. The chart delineates a personality and course already ordained by the planetary influences. Aspects of the chart were seen as either beneficial or adverse.

THE EARLY CHURCH AND ASTROLOGY

The early Church was as hostile to natal astrology as the Old Testament [see page 14] was to mundane astrology. Christians were asked to burn their magic paraphernalia, which would have included astrological material [Acts 19: 18-20]. The Didache of the early second century warns, “My child, be no dealer in omens, since it leads to idolatry, nor ...an astrologer, for from all these things idolatry is engendered.”

At the Council of Laodicea [AD 345] astrology was forbidden and astrologers barred from the clergy [Canon 36].

St. Augustine was himself an astrologer by his self-admission in his classic Confessions [7:6]. He gave up astrology when he was convinced that it was full of trickery and deceit, it robbed man of his dignity because it taught him that he was not responsible for his actions, and because he found that ‘true’ predictions were a result of chance.

He said, “We should silence those people who believe that the planets, outside any decision of God, manipulate our good or bad deeds, our works and our thoughts. We should not hear them because such a belief means that God has no relationship with the movement of our life.” [See page 16]
Why, he asked, do identical twins [see pages 8, 12] with the same genetic make up and the same horoscopes, turn out to be so different from each other? [Astrology has never been able to answer that question].

According to astrology, the lives of ‘identical’ twins should be the same in all respects. Genesis 25 gives the true account of the twin brothers Esau and Jacob whose lives and temperaments were as dissimilar as they could be.

The Council of Toledo, Spain, in AD 447 said, “If anyone holds that astrology and interpretation of stars ought to be believed, let him be anathema.” [‘Anathema’ means “he is not Catholic”.]

The Council of Braga, Portugal, in AD 561 held, “If anyone believes that souls and human bodies are bound by fatal stars, as pagans and Priscillians have affirmed, let him be anathema.”

The re-introduction of Aristotlean philosophy and the rapid expansion of the Church brought astrology back into favor. By the time of the Renaissance, it was popular with royalty and commoners alike. Astronomy and astrology were viewed as one and the same ‘science’. The Reformation in Europe, however, took a strong stand against the art. For instance, in England, it was penalized under the Witchcraft Act of 1735 and the Vagrancy Act of 1829.

Even so, the practice continued to flourish till the findings of Copernicus challenged its basic tenets.

Ptolemy had assumed that the earth was the centre of the universe and that the seven bodies circling the earth focused their powers on it to determine the destinies of its inhabitants. With Copernicus’ finding that the earth was just one of several planets orbiting the sun in this galaxy, instead of Ptolemy’s geo-centred universe, people began to abandon astrology. The beginning of scientific astronomy spelt destruction for astrology.

NEW LIFE THROUGH THEOSOPHY

Despite the scientific revolution, following which it was generally dismissed, with a few notable exceptions, as mere superstition and lost importance, the late nineteenth century saw the secularization of Christianity and the founding in the West of religions like Theosophy which promoted occult practices like astrology. It is a belief system with origins in Hinduism, founded in 1875 by the occult seer, Madame Helena Petrovna Blavatsky.

Alice Bailey (1880 – 1949), a follower of Theosophy, wrote Esoteric Astrology which included channeled information from her ‘Tibetan’ spirit guide, Djwal Khul or ‘D.K.’

These spiritual ideas, which were the forerunners of the New Age Movement [NAM], promoted Reincarnation, the belief that one returns after death many times in order to evolve; a spiritual hierarchy of Ascended Masters who guide those on earth to higher spiritual understanding; and Pantheism, the belief that god is all and all is god. Thus, everyone has an inherent divine nature and is evolving toward godhood. Many of these ideas were developed for chart interpretation by astrologer Isabel Hickey (who died in the 1960’s). She placed emphasis on reading one’s karmic lesson (lessons from previous lives) in the chart, and on spiritual interpretations.

Before World War II, only 20 percent of Europeans believed in astrology. Today 80 percent read their horoscopes in daily newspapers and 60 percent believe in their efficacy. 3.

MODERN ASTROLOGY: A MARRIAGE WITH PSYCHOLOGY

Astrology and psychology both include the description of personality. In fact, Carl Jung claimed that astrology contained all the psychological knowledge of olden days [The Secret of the Golden Flower R. Wilhelm and C.G. Jung 1942 page 143]. The major influence on the practice of western astrology today, aside from New Age spirituality, is humanistic and transpersonal psychology. Humanistic views centered the chart on the person as the master of his\her fate. The birth horoscope became a set of possibilities and choices for the self – aware, and was used to delineate the personality, character and potentialities of the individual. The psychological approach was first popularized by Alan Leo (1860 – 1917), a member of the Theosophical Society.

Transpersonal Psychology, a legacy of Jung and others, shaped the chart into a tool for understanding the self as part of the whole, and how the self connects to the collective unconscious, believed to be the common unconscious shared by all humanity. The three outer planets, Uranus, Neptune and Pluto, became the ‘collective planet’ since they move so slowly through the chart. Thus, these three planets came to symbolize generational influences, as well as unconscious influences on the inner personal planets. Both humanistic and transpersonal astrology were especially pioneered by an influential astrologer of the 20th century, Dane Rudhyar (1895 – 1985).

In his book, The Practice of Astrology, 1975, page 21, he states that “the astrologer has authority as one who deals understandingly and effectively with… the occult.”

The signs of the zodiac are interpreted as twelve psychological types. Planets and signs merely indicate effects, they do not cause them. There is little interest in systems of auspicious times.

Psychology smashed the fatalistic attitude of earlier traditional astrology [see pages 6, 20]. Interpretations are more flexible, and chart symbols are viewed as having both negative and positive possibilities, planets being interpreted as principles, rather than either benefic or malefic. Mars, for instance, represents the principle of energy and activity. This is a development from the earlier concept of the malefic planet Mars with its war-like character.

With these developments, it is inaccurate to believe that astrologers think we are ruled by the planets. They see the chart as a blueprint for the self and soul, a pattern that can be rearranged in various ways by the self – aware individual.

Astrology is justified by this school along the lines of Jung’s concept of synchronicity, the idea that two events occurring simultaneously but seemingly unrelated have a spiritual symbol for that person, i.e. a meaningful coincidence of events which are not connected by ‘causation’. Jung introduced this to explain certain strange occurrences including parapsychological phenomena such as clairvoyance and predictive dreams and visions.

It is difficult to believe that a predictive dream is actually caused by the future event it reveals, so causation is given up as an explanation of these experiences.

This view is highly popular with contemporary astrologers- it enables them to dispense with the idea that astrology is a matter of physical influence of the heavenly bodies, which is a causal process, and in the NAM.

The goal is to evolve through self – awareness. Astrology is a tool to “know thyself” as well as a tool of divination. Modern astrology rejects readings of a fixed future, and prefers to call interpretations of the future “forecasting” or “coming trends”, building on the belief that one has choices. Many astrologers are also practicing psychologists.

Some modern psychologists make use of astrology, according to Anthony Stone [A Christian looks at Astrology p 42].

WHAT’S YOUR ‘SIGN’? WHAT’S YOUR ‘STAR’?

This is an email which was received by this ministry:

Dear Michael, [withheld] had gone for the KAIROS Youth Convention held recently in Chennai and I found a leaflet with your website in one of the magazines [] bought. I am interested for several reasons. They are

1. Alternative medicine;

2. Astrology and occult – I am bombarded with email from astrologers saying that I have negative waves around me and that’s why I am not successful - something to do with my past karma as per one.

I even paid an astrologer to remove these negative waves. I was not aware that it was occult and only realised this when I attended a retreat at Divine Retreat Centre. I got interested in astrology somewhere in my teens and have the habit of reading forecasts, although I do not believe in them fully. So I wanted to know more about astrology and its context with Christianity.

HORROR-SCOPE

Astrology is big business. India, and increasingly now, the western world, has hundreds of thousands of part- and full-time astrologers. From horoscope vending machines to telephone hot lines, from ‘computerised astrology’ to websites [‘Daily personalized predictions, astroyogi.com or astrospeak.com…. Get them in your mailbox!’], trinkets and talismans, bumper stickers and t-shirts proclaiming your allegiance to Scorpio or Gemini, not forgetting your newspaper and favourite weekly [which fear that their sales would drop if they omit the forecasts column], astrology is right inside your home.

What is astrology’s appeal? It’s fun, and looks harmless. Nothing sells well if people don’t like it. It seeks to instruct on matters of the soul without being morally demanding. It’s popular also because it ‘works’. 4.

Couples put their astrologer above their doctor, deciding by Caesarian section to fix an ‘auspicious’ time for their child’s birth. Horoscopes are ‘matched’. Some of my Catholic friends’ wedding invitations have had days and times that seemed odd. For instance the wedding may have been fixed on a Monday instead of the usual convenient weekend, or the time of the Mass service was printed as 12:05 pm. My suspicions were always confirmed on enquiry: the dates and times had been fixed astrologically. I avoid attending such ‘Christian’ weddings.

The New Indian Express of January 27, 2005 reported on the 41-page wedding invitation of a Catholic couple in Chennai, that gave, among other things, handy information on numerology and birth stars.

ASTROLOGICAL VOCABULARY

Ordinary people who are into astrology claim to be able to tell one’s star or sign or house simply by reading one’s personality [‘You must be an Aquarian!’]. In the CHARISINDIA of October 1995, ‘Do the Stars Foretell?’ Ollie D’Oliveira truthfully admits that he has “heard such remarks and questions in … even charismatic circles.”

You can tell how deep your Catholic friend is into this occult art by the questions asked of you or by how quickly he/she skips through the pages of the latest magazine to reach the ‘What the Stars Foretell’ column.

Many Christians use what I call ‘astrological’ vocabulary. The word ‘fortune’ and all its derivatives [‘unfortunately’, etc.], ‘augur’ [from ‘augury’*. ‘It does not augur well for you…’], ‘luck’ [good and bad], ‘chance’ [in the sense of ‘luck’], are better avoided. From diligent practice, I have found that I can express myself equally well by using ‘Christian’ equivalents that give the credit and glory to the living God who controls our lives. Christians also do not have a ‘good day’ or ‘bad times’. I can produce many references from the Book of Acts and from the lives of St. Paul and others to support my statement. In fact, salutations exchanged between early Christians, still observed in some orthodox churches have nothing to do with the secularized greetings of today. Konkani-speaking people, for example, ask for God’s blessings on one another with ‘Daevaatchen Bessaavn’ or ‘Daev Borem Korum’.

I receive a fair amount of superstitious email as ‘forwards’ from Catholic well wishers. [Details in my write-up on SUPERSTITIONS.] I have had to overcome a temptation to acknowledge by signing off “Yours fatefully.”

And there is the ‘auspicious’ word: auspicious time, auspicious place, auspicious event….

For the believer, there is nothing that is either auspicious or inauspicious. However for those involved in idolatry, astrology, superstition and syncretism, the use of words like all of the above is inescapable because ‘the mouth speaks what the heart is full of’.

Recently I came across this one:

“Satsangs and spiritual discourses often take place under an auspicious Tree”, Fr. Sebastian Painadath SJ, article in Saccidanandaya Namah, page 14 [Tree, with a capital T!] [see my report on Catholic Ashrams and New Age].

In Esther 3: 7, Haman used a method of casting the lot to choose an auspicious day for his plot to massacre the Jews. The result was that he himself was hanged [9: 24f]. On the other hand, before Esther risked her life in going to the king unsummoned, she and her friends fasted, and presumably prayed to God, and her mission was successful [4: 15f; 5: 2]. *Augury: divination from studying the flight of birds.

AGAINST THE FIRST COMMANDMENT – OTHER GODS!

In What Your Horoscope Doesn’t tell You, Charles Strohmer says, “You would think twice if you realized that when you turn to astrology you are actually turning to advice from the ancient gods of a polytheistic religion… As you look deeper into its texts, you realize it’s not the planets you’re interpreting, it’s the gods they’re named after… Astrology talks about ‘planets’ when it really means ‘gods’. There is a great difference between a thing that is real [a planet] and a thing that is imaginary [a god]. By its literary metamorphosis of ‘god’ into ‘planet’, astrology subtly indoctrinates us into believing that we are being taught about the bodily details of the physical forms and how they affect us, when we are actually absorbing imaginary ideas about mythical deities” [pages 19, 25].

All astrology books are outfitted in planetary nomenclature. The authors of books on astrology insist that it’s the planets that influence us. I could give the reader scores of references to underline this point. Continually hearing the words ‘planet’ or ‘planetary’ creates a connotation of real-ness. Astrology therefore, is intellectually abusive. It pervert’s one’s thinking. When we are hurt and need help, we are asked to turn to something imaginary, not real, which has no life. Since both astrologer and client are trained to think planet, they talk planet. One never hears an astrologer say, ‘You have this god in the third house’. Rather, his conditioned response is ‘You have Saturn in the third house’. For the Greeks and the Romans, greater-than-human powers became gods. The powers of the sky became Zeus to the Greeks, later called Jupiter by the Romans. This is also true of the ‘signs’. Taurus represents a bull and was placed among the stars to commemorate the form that Zeus took when he carried Europa off to Crete. Roman myths couldn’t stand up to subsequent scientific scrutiny, yet its remains are buried in the foundations of astrology.

For some reason, astrology does not want us to see clearly. It wants to hide the fact that it is placing the mythical gods of ancient polytheistic religion before us. So, when we practise astrology or read our horoscope we are paying obeisance to false gods, which is breaking the First Commandment, a grievous sin. 5.

Christians must have a reverent ‘fear of the Lord’, not of their ‘stars’. Some claim that they read their horoscope out of curiosity, but, for most it is an addiction which they cannot ignore. After a few coincidental incidents that confirm the forecasts, they are hooked for life. It’s a short trip from dabbler to devotee. The use of astrology in some form or the other is probably the most common occult bondage among Catholic youth in India.

At a retreat given a couple of years ago by Bangalore preacher Fritz Mascarenhas for around 300 Catholic women students at the Stella Maris College in Chennai, he called for a show of hands of those who needed to repent for involvement in the occult, astrology etc. At least 75 percent of the girls raised their hands, a shocking indictment of the lack of solid Biblical teaching in the Catholic schools from which all of them have graduated.

My reply to the questions on my star and my sign: My star is the Star of Bethlehem, and my sign is the Sign of the Cross. I do not know what the future holds, but I know for sure Who holds it!

QUESTIONS YOUR HOROSCOPE CANNOT ANSWER

Astrology appears to provide answers to man’s problems; it removes a sense of guilt and responsibility for the reasons and consequences of his actions, offers guidance, provides hope and a sense of control over the future.

Does astrology really control our lives? If the gravitational pull of the moon determines the speed of the earth’s rotation and its tides, can it also affect the human body which is 65% water? Astrology developed in ancient times as an attempt to understand the relationship between heavenly bodies and ourselves. Seeing that the sun infuses the earth with fresh energy, the Chinese deduced that it must also infuse their rulers with life, and called their emperor the ‘Son of Heaven’, even as Indians called their kings surya-vanshi, ‘Descendants of the Sun.’

If our ‘stars’ are impersonal entities, there is little that we can do to change their influence on us. We are mere pawns in their ‘hands’, and so become fatalistic [see pages 4, 20]. We cannot set our goals as our future is predetermined. We can neither take pride in our achievements nor be held accountable for our own failures.

Is this healthy for us? Could a human being’s individual uniqueness be the result of celestial influence?

Other questions that need to be answered are: Is astrology a harmless game or is it scientific?

Why does it appear to ‘work’ sometimes? Why do so many intelligent people believe in it?

Does the Bible support the practice and is it legitimate for those who wish to follow God’s way?

THE HOROSCOPE vs. THE TELESCOPE

Modern astrologers call themselves astro-scientists, scientific astrologers etc., so it is good that we take a look at astrology from the perspective of science.

1. Ptolemy’s was a geo-centric universe in which the sun rose in the east and set in the west and depended on what man saw with his naked eyes, and his mystical worldview saw man as the focus of the cosmic energies of the universe and precluded any other creative intelligence. Copernicus’ revolutionary theory attacked the foundational ‘religious’ concept of astrology that man was the centre of the universe, and showed that, after all, appearance may not correspond to reality. In reality, the earth was moving and the sun was standing still. Because modern astrology is based on Ptolemy’s twin erroneous convictions, and not on science and reality, the claim that it is a science is absurd. Without its original ‘religious’ foundation, astrology cannot exist.

2. Using the seven bodies known to him, Ptolemy set forth in his Tetrabiblos the calculations to be used to draw up a horoscope. Uranus was discovered in 1781, Neptune in 1846 and Pluto in 1930, proving an embarrassment to astrology. As I write this article, BBC News reports [7/30/2005] that it is possible that a new tenth planet has been discovered. The next day, astrologers said that planet 2003 UB313 “will in no way affect astrology”.

These planets’ being excluded from Ptolemy’s calculations should consign horoscopes to the dustbin of history. But astrologers came forward with defensive explanations, all of which are, to say the least, absurd. In Indian astrology, two imaginary, non-existent ‘planets’ rahu and ketu are included in the calculations!

They are actually points, not physical bodies, so they cannot exert any physical influence. The same objection may be raised in the case of the subsidiary planets postulated in Indian astrology [see pages 21, 27].

In the Hamburg System of Astrology, Alfred Witte included eight planets [Cupido, Hades, Zeus, Chonos, Apollo, Admitos, Vulcan and Poseidon] that are supposedly ‘hiding’ in the universe but exert influence on us.

The solar system contains a large number of minor planets [the asteroids] between the orbits of Mars and Jupiter which are not considered in astrology.

3. Ptolemy’s zodiac is based on constellations which are simply optical illusions. The sign Taurus was given that name because the stars ‘comprising’ the constellation looked like the outline of a bull. Leo looked like a lion.

But, telescopes reveal stars previously unseen by human eyes, which disrupt the imaginary lines that supposedly make up the constellations. If they were included, the constellation named Leo for instance, would not continue to ‘exist’ [look like], or ‘function’ as Leo. 6.

4. Ptolemy’s calculations are based on the assumption that the constellations are real and fixed, whereas they are actually imaginary and moving. The stars are speeding away from us at enormous speeds, and even ‘winking out’. While Ptolemy ‘saw’ the sun in the constellation Aries on March 21, 2,000 years ago, today it is in Pisces on March 21. The positions of the constellations relative to earth have changed.

When an astrologer today says that the sun is in a particular sign of the zodiac, it is actually in the preceding sign.

5. Ptolemy’s earth was not round but flat. He assumed that everyone saw the same stars that he did.

His ‘tropical’ zodiac works only if one can see what point of the zodiac is ascending on the horizon.

But a person located at a latitude above 60 degrees cannot see this.

This means that for people living in Alaska, Finland, Northern Canada, Siberia etc. no horoscope can be drawn. Are we to believe that these people escape the ‘influence’ of the zodiac?

6. Ptolemy’s astrology was based directly on the religious presupposition of planetary worship. The ‘stars’ were gods, attributed human characteristics: Venus, love; Saturn, evil. [Attribution of human characteristics to things is called anthropomorphism]. Some planets are ‘male’, others ‘female’. In India Ashwini and Krutika are male, Bharani is female. [How were their genders determined?] Having made the planets in our image and likeness, it was easy for best-selling astrologer-author Linda Goodman to actually suggest a return to polytheistic planet worship. How, in these circumstances, can astrology claim to be scientific?

7. Light from the sun takes eight and a half minutes to reach the earth.

Light from the planets too take as much time as their distances from earth, and the speed of light, to reach us.

So when we ‘see’ a planet, or ‘fix’ its position, we see it or fix it in a position that it actually occupied earlier.

So much for astrological accuracy and the effects on human beings of the relative positions of the stars!

8. Ptolemy assumed that the earth’s axis of rotation was fixed, that it always pointed directly to the Polaris star which marks the North Celestial Pole. To draw horoscopes, astrologers must have a fix from the day of the vernal equinox [the point occupied by the sun when it is overhead on the equator in spring] the day spring begins. [p. 2]
In actuality, the equinox moves, and spring arrives twenty minutes earlier each year. This is called the precession of the equinoxes. Since the signs of the zodiac are determined by the equinox, the backward movement of the equinoxes means that we must all move one sign backward in the zodiac. Those who thought that they were born under Cancer were really born under Leo. We have all been reading the wrong horoscope columns!

Again the astrologers have attempted to find plausible explanations which only led to more confusion.

The New Age astrologers’ school however uses this fact to ‘prove’ that we are now in the Age of Aquarius.

Corrections attempted by astrologers to solve some of the above problems posed by new scientific discoveries has only resulted in division and mutual recrimination among them as they continue to disagree with one another.

Wrong predictions are so common an occurrence [and why wouldn’t they be?] that Gayatri Devi Vasudev, editor of The Astrological Magazine [July 2005] “bemoaned the tendency amongst certain astrologers to publicize wrong predictions of fellow astrologers under the mistaken notion that they were being objective [in doing so]”.

A PSEUDO-SCIENCE

Science progresses because it keeps rejecting disproved theories, and accepts one when its validity has been firmly substantiated. At the American Association for the Advancement of Science in San Francisco, 1980, Rolf M. Sinclair said, “Astrology froze around two thousand years ago and simply hasn’t changed much.

That unchanging character is what allows me to say that astrology is a pseudo-science.” [pseudo = false]

Patrick Moor, in The Mitahall Beazley New Concise Atlas of the Universe, page 82 wrote, “In the pseudo-science of astrology, the zodiacal signs were given mystical significance, but astrology has no logical or scientific basis.”

In The Week’s March 17, 1996 cover story “Why Are We So Superstitious?” the writers conclude that “no one is fooled” by astrology’s claims of a scientific basis.

Dr. Geoffrey Dean, [see page 12] a scientist and former astrologer based in Perth, Australia said, “Astrology has no acceptable mechanism, its principles are invalid, and it has failed hundreds of tests. But no hint of these problems will be found in astrology books, which, in effect, are exercises in deception.” [The Hindu August 31, 2003]

Yet, it is a science course at the University of Manchester and other British colleges. [NIE August 6, 2001]

“I believe that astrology is nothing more than a pseudo-science,” says Yash Pal, former chairman, University Grants Commission [India Today September 17, 2001] [Also, see page 20, reference from The Hindu]

Now, the persons quoted above are not Christians who might have a bias against astrology. They are scientists.

The most that science can say about practices like homoeopathy and astrology is that they are not scientific or ‘pseudo-scientific’ or ‘impossible’. It does not have the authority to pronounce them as the occult practices that they are, which can only be done in the light of the revelation of the Bible.

In a Sep.-Oct. 2001 CHARISINDIA article ‘Astrology In Universities!’’ Fr. John Mialil SJ writes, citing astrologers’ failed predictions concerning Rajiv Gandhi: “The predictions of astrologers are to be taken not with ‘a grain of salt’, but with sacks of salt. It is this pseudo-science that they are trying to ram into the heads of the future hope of India and taking them back to the antiquated century-old superstitions! May right thinking people oppose it” [see page 25].

 7.

OTHER DIFFICULTIES WITH MODERN ASTROLOGY

1. Astrologers are literally tearing each other’s horoscopes to pieces because they draw up conflicting charts for the same person. This disagree on which zodiac to use: sidereal or tropical; the year of commencement of the Aquarian Age: it varies from around 1900 to the present time; the number of houses in the zodiac; the basis of prediction: conventional astrology or the ‘sun’ sign model of celebrities like Linda Goodman [which bases readings on the position of the sun at the time of birth] and which serious followers term as ‘slop’ or ‘pop’ astrology, etc.

An example, from India Today October 20, 2003: Osho disciple and tarot reader Ma Prem Usha says, “The sun-sign system gives an accurate insight into people’s personality traits.” K.N .Rao, editor of Journal of Astrology disagrees, “Sun-sign based divination is pure humbug, not predictive astrology.”

The American astrologer Buell D. Huggins finds that the western method of secondary directions is unreliable and that the western system of aspects is false; also that the planetary rulerships generally apply only to the sidereal and not to the tropical signs [The Astrological Magazine January 1967 page 33]. W.J. Tucker agrees [Ptolemaic Astrology 1961 p 6]. On the other hand, Jeff Mayo says that the system of sidereal signs has completely failed whenever he tried to use it within western astrology [Teach Yourself Astrology 1964 p 186]. Ingrid Lind sees nothing in favour of using sidereal signs for the astrological description of personality [Astrology and Commonsense, 1964 pp107, 179].

2. Astrology explained the physical and psychological characteristics of people as being solely determined by the stars. With the discovery of DNA and advances in other branches of science it is now known that such things are the result of an interplay between genetic imprints, environmental forces and the free choices that people make.

3. Astrologers have never given any rational or scientific explanation as to why a person’s destiny, as fixed by the stars, is decided at his time of birth and not at conception, puberty or any other time. Ptolemy arbitrarily chose the time of birth, which while convenient, does not make it more valid. As a starting point for calculations, why not use the place of a person’s birth, since the location of the planets are the basis of the zodiac?
Why is a baby’s potential horoscope inhibited before birth merely because the child is in the womb?

4. Babies born at the same time and in the same place [latitude and longitude] should have the same natures and futures. Identical, fraternal and time twins should share the same kind of personality, career, experiences and death. Scientific studies have failed to establish even the slightest hint of any such relationship. In fact, proof cases of these “astro-twins” publicised by astrological magazines have been verified to be half-truths or outright frauds. The real factors that make each person unique are his heredity, environment, learning, beliefs, and choices. Conversely, when twins, or any other babies, are born at practically the same time and place, and have very different characters and lives, [like Esau and Jacob in Genesis 25], the correct predictions from their identical horoscopes would have to be very different. The main astrological counter-argument is that there is a spiritual part of every person that is not dealt with by astrology. But if the single horoscope of twins is capable of such widely different interpretations, so is anyone’s horoscope. [See pages 3, 12]
5. Astrology assumes that we can know a person’s horoscope, but mass tragedies [e.g. The Holocaust] render all natal horoscopes invalid. The excuse given then is that mundane astrology overrules natal horoscopes.

Yet, this is an impossible answer. Natal astrology claims to determine the destiny of an individual according to planetary influences on him from birth till death, so everyone should live and die in a very different way.

6. Astrology claims that it works because it can correctly identify a person’s star sign by his personality, which, they also claim, can be verified by personal experience. But personal experience can never be accepted as proof of reliability. If one uses an objective scientific test to check the evidence, one finds that it is against astrology.

Adolf Hitler addressed the 1936 International Congress on Astrology. A devout believer, he consulted astrologers for all his military plans. Before his death, they were still predicting a great future for him and for Germany.

7. Astrology claims that the horoscope of an individual determines that person’s destiny, personality, the kind of occupation he will enter, etc. For example, Mars is strong in the horoscope of military personnel; those born under Libra will be artistic because Venus, the planet of art and beauty rules Libra. Noted journals have published a number of studies conducted to attempt to verify such claims, all of which were completely disproved.

8. Since the claim is that astrology is true because it works, it is reasonable to believe that its practitioners, after so many years of using it, would be among the world’s richest men. This is not found to be true.

9. Astrologers claim that they have accurately foretold the future in such detail and on so many occasions, which shows it works. But they publicise only the ‘success stories’ and never admit any failures.

Most statements are non-specific: ‘There will be a major accident shortly’, ‘Good things will come your way’. Such prophecies can be proved as true. A prediction that can be fulfilled by anything cannot be validated by anything.

Daily horoscopes are so vague and ‘woolly’ that any prediction under any sign will seem to be fulfilled. Several thousand people may read a prediction like ‘Expect triumph’, or ‘You will receive news from a distant source’.

The argument that a fulfilled prediction proves astrology, logically means that a failed one disproves it. But its defendants then argue that the stars impel, they do not compel, and the person did not cooperate with the stars.

10. Astrologers claim that the Bible supports astrology. Scholarly study shows no evidence [see pages 12, 13].

 8.
11. Other astrologers argue that the Church has suppressed and excluded from the Canon certain ‘lost books’ like The Aquarian Gospel and The Unknown Life of Christ which have evidence that Jesus believed in astrology and in reincarnation. In his book Modern Apocrypha, 1956, Dr. Edgar Goodspeed, a New Testament scholar examines these books and demonstrates that they are complete frauds.

12. Some astrologers, such as India’s mathematical genius Shakuntala Devi, affirm a belief in astrology because of the ‘interconnectedness of everything’ in the universe. The Whole or macrocosm [universe] is in the same as the Part or microcosm [man]. They refer to the discovery of the new physics that electrons remain mysteriously ‘interconnected’ even when separated from each other. [New Agers claim that this finding substantiates one of their foundational beliefs that ‘all is one’.] Astrologers assert that this interconnectedness proves that we are also connected to the heavenly bodies, that man is a reflection of the universe.

If everything in the universe is interconnected, that is precisely what makes it futile to single out a few planets and stars that supposedly are an influence on our lives and personalities. If everything in the universe is inter-connected, what about the influence on us of the people and objects in close proximity to us at our births?

13. A person’s sign is the one which the sun occupied at their birth.

A newspaper astrologer gives March 21-April 19 as the birthdays corresponding to the first sign, although this may not be correct for someone born on March 21 [or April 19] itself.

14. We will see [page 18f] that the Indian systems are inconsistent in themselves from reckoning the houses to interpretation of data, and they differ from the western system which again is different from the Chinese.

“V.S. Lovelekar who runs an astrology school in Bhopal points out that while western astrology focuses on traits, personalities, and relationships with the emphasis on the Sun, in India it is a planetary tool for far-reaching insights into a person’s ancestral history, past, present and future.” [India Today October 20, 2003]

15. Astrology claims to be verified by the findings of astro-physics: the effect of the sun’s radiation and sun-spots, and the gravitational influence of the moon on tides, human beings and earth life etc.

The sun affects us. By sunstroke due to overexposure to it. The moon too certainly affects us, as a honeymooning couple at the Taj Mahal may confirm; but they do not determine whether I become a criminal or a lawyer.

There is no logical connection between astrology and the findings of astro-physics. Astrologers are here referring to facts which have nothing to do with the position that they wish to prove. Our arguments are:
a) Astro-physics shows only general influences from the sun and the moon, and not of the other five bodies.

b) The effect from the sun and moon is temporary and changeable. Astrology demands that the seven heavenly bodies act together to produce unchangeable and permanent influences.

c) The effect from the sun [radiation] and moon [tides] is universal. In astrology, the influence from above is said to affect only certain individuals, babies, and that too, only at one time in the life of that individual, at birth.

d) In astrology, the five planets of the zodiac are more influential than the sun and moon in drawing horoscopes. But for supportive evidence they point only to the sun and moon. They have nothing to say about the five planets.

Since astrologers appeal to evidence that the sun and moon affect us, then we can appeal to the same kind of evidence that reveals that the five planets which are more important to them, do not affect us.

Astronomer Dr. George Abell points out that the moon’s gravitational pull on a person was less than the weight of a mosquito [Don Bosco Salesian Bulletin, February 2004]. In the Los Angeles Times of 14 Sep. 1975, he said that the tidal force of Mars at its closest to earth is about 50 million times less on a human being than that of a copy of the Times lying on a table six feet away. Dr. Carl Sagan supports the same fact in Other Worlds, 1975, p. 123.

Lee Ratzan in ‘The Astrology of the Delivery Room’, The Humanist, Nov./Dec. 1975, page 123 calculated that the doctor in the delivery room has a greater gravitational effect on the baby than does any of the zodiac planets.

Caught in this predicament by their using the argument of measurable physical effects, astrologers have responded that the effects of the stars on us are not on a physical but on a spiritual or ‘astral’’ level.

SOME FAMOUS UNFULFILLED ASTROLOGICAL PREDICTIONS

Inconsistency is an essential part of the nature of astrology. But this inconsistency does not destroy it as it would destroy any other subject. The truth or falsehood of astrology is not tested by examining its rules, but by examining the predictions of astrologers. But all evidence that is presented below demonstrates its failure in this area too.

1. Bonatto, a renowned 13th century astrologer predicted his own death inaccurately.

2. Galileo in 1609 drew a horoscope for the Duke of Tuscany indicating long life. He died two weeks later.

3. Horoscopes showed that Voltaire would die at age 32. When he was 60, he published an apology.

4. Hitler consulted astrology for his military campaigns. They promised him victory. He was defeated.

5. Astrologers failed to predict President Kennedy’s assassination and had predicted a long life instead.

6. Astrologers predicted that California would fall into the sea in 1969. It didn’t.

7. It was predicted that China’s Communist government would fall in 1970. It is still around.

 9.

FAMOUS ASTROLOGER–‘PROPHETS’

NOSTRADAMUS

He is referred to by astrologers as the example par excellence of astrologers’ ability to predict the future.

Born a French Jew in 1503, he became a Catholic. He was physician and astrologer at the court of Charles IX.

He wrote about a thousand ‘prophecies’ covering the period from his time until AD 3897, when he believed the world would be destroyed in a deluge. Most of his prophecies are written in quatrains, verses of four lines each. The verses are written in an ambiguous style, and any desired meaning can be interpreted from them.

Translators of his work [like Chetham and Roberts] have given different meanings to the same verses, for instance

9:36 President Kennedy / King Louis XVI of France

1:26 The assassination of President Kennedy / Hitler’s invasion of Czechoslovakia

2:6 Hiroshima and Nagasaki / Divided Berlin

8:77 reportedly prophesied the downfall of Nazism, so Hitler arranged a fresh, favourable translation of Centuries.

Nostradamus’ prophecies were first published in his ‘Centuries’ [100 verses in each group] in 1555, followed by an expanded edition in 1558. His life and prophecies are immortalised in the film The Man Who saw Tomorrow.

According to C. MacRay, Extraordinary Popular Delusions, 1932, page 280, Nostradamus’ prophecies “take so great a latitude, both as to time and space, that they are sure to be fulfilled somewhere or other in the course of a few centuries.” Some of his many unfulfilled predictions:

1. Astrologers would be persecuted in 1607.

2. The Catholic clergy would collapse in 1609.

3. China would subdue the whole “northern section of the world” by 1700.

4. Venice would become a great world power by 1792.

5. Persecution against the Catholic Church would arise in 1792.

The Church banned Centuries in 1781, reportedly because of a prediction concerning the death of the then Pope Pius VI [which was supposedly accurately fulfilled in 1799].

In the second verse of the first book, he writes: “When I take the magic wand in my hand, immediately a wave wets my legs and clothes. I hear the heavenly voice and I become very pale because the heavenly light and the divine revelation descend upon me.” Nostradamus did not have the gift of prophecy. His prophecies were made, by his own admissions, on the basis of his observations of the stars and the planets, and from occult powers that he experienced as a ‘voice’. Since the Bible condemns astrology [see below], the ‘voice’ could not have been that of God. His is a classic case of how dabbling in astrological practices can lead a Christian into occult delusion.

MRS. JEANE DIXON

Perhaps the most famous astrologer of modern times, this American, too, was a Catholic, and a daily Mass goer and communicant. She is credited with dozens of predictions that came true, but by her own admission there were many of her prophecies that were not fulfilled. In her book Yesterday, Today and Forever: How Astrology Can Help You Find Your Place In God’s Plan, 1977, page 9, she says, “actually, much of what I know about astrology, I learned from a Jesuit priest, who was one of the best-informed scholars I have ever met.”

Some of her famous fulfilled predictions were that China would become communist, that Gandhi and Kennedy would be assassinated and that Marilyn Monroe would commit suicide. Her failed prophecies include the start of World War III in 1954, the admission of China into the UN in 1958, that Castro would be overthrown and die by 1966, Russia would land the first man on the moon, that Jackie Kennedy would not remarry, etc.

God revealed through Moses that just one false prediction would make a prophet a false one [Deut. 18: 21, 22].

Jeane Dixon herself believes that “All my predictions are based on prophecies received from the Lord Jesus Christ. Just as the Spirit of God gave prophecies to Isaiah, Jeremiah and John the Baptist, in the same way the Spirit of God gives me prophecies. God has given me the gift of predicting future events… I empty out my mind so that I may get filled with the Spirit of God. Finally during my meditation… God talks with me… I know this message is not from the devil… I understand very definitely the difference between these two kinds of messages.

So, in accordance with my wisdom I believe that this message is from God… I have been shown the future upto AD 2037.” [The Call of Glory, 1972, pages 42, 43, 175]

When Jeane was a young girl, a gypsy woman gave her a crystal ball and tarot cards, saying, “Jeanne has the powers of astrology.” [This is in itself an admission that astrology is not a simple analysis of the stars and there are occult forces at work in it.]

She also uses other ‘tools’ of astrology such as astrological books and horoscopes. The prophets did not use tools in the exercise of their gift. And their prophecies were God’s spiritual commands, moral guidelines, and warnings to His chosen people not to adopt pagan ways or experience his corrective wrath. Dixon’s prophecies are about bad and sad, worldly and sensational events, and have nothing whatsoever in common with the prophets’.

Her admission of her ‘empty’ing out her mind and meditating, is particularly worrisome. The Bible nowhere encourages one to empty one’s mind or to meditate on anything but God, His works and His Word [see separate article on MEDITATION]. An ‘emptied’ mind could be the playground of the dark spiritual forces. 10.

The Bible in 2 Corinthians 11: 14 says that “even Satan masquerades as an angel of light.” It says [2 Chronicles 18: 1-34] that a ‘lying spirit’ spoke through 400 prophets to King Ahab of Israel that he would be victorious in battle.

Micaiah, the true prophet of God, prophesied defeat, and it happened exactly so. No prophecy of God [Word of God] turns out to be false [Isaiah 55: 11, Matthew 24: 34, 35].

No human being has the power to make his own predictions. Prophecy can either be from God or from Satan.

The New Testament gives an instance of a slave girl who was possessed with a spirit of fortune-telling or divination, which is what astrology really is [Acts 16: 16-18].

Dixon also used to have visions. Her first one, on 14th July 1952 was that of a large dragon that “climbed on my bed and came and sat on my chest and focusing his eyes on mine, he said ‘Daughter, have courage. You have yet to know many more truths’.” She then says that Jesus Christ gave her this vision. Later she herself writes, “The argument of students of the Bible that Christians believe the dragon to be a metaphor for the devil is altogether correct” [My Life and Prophecies, 1969, pages 194, 203.]

Rene Noorbergen wrote of Dixon’s prophecy about the birth of a child [at 7:00 am on 5th February 1962] who would grow up to “integrate all the religions of the world into one religion” which would “become the foundation of a new Christian religion.” [The NEW AGE one world religion?] But after great opposition to this prediction, Dixon changed it, to say that “This child is really the antichrist… He will deceive the entire world in the Devil’s name”, says Noorbergen [The Soul Hustlers, 1976, page 121].

People who went to Dixon for advice have later suffered serious mental, moral and spiritual harm.

The Bible states that “…the testimony of Jesus is the spirit of prophecy” [Revelation 19: 10], which means that any prediction, if it is from God, will bring glory to Jesus. Dixon’s predictions do not. Neither do Nostradamus’.

Her story is told by New Age author Ruth Montgomery in A Gift of Prophecy. Authoritative books on spiritualism, also known as necromancy and spiritism, include “works of self-styled prophets such as Edgar Cayce, Jeane Dixon and Nostradamus” says William Watson in A Concise Dictionary of Cults and Religions, 1991, page 217.

EDGAR CAYCE [1877 – 1945]

Called the “sleeping prophet” because he gave his prophetic readings while he ‘slept’, founder of the Association for Research and Enlightenment [A.R.E.], a spiritualist organization in Virginia Beach, USA in 1931. He taught reincarnation and that Jesus had lived as Adam, Melchizedek, and the father of Zoroaster, and that he himself had lived as the grandfather of Zoroaster. I have found his books at the St. Pauls bookstore in Bangalore.

The 14,000 readings Cayce gave in trance are considered the largest single body of psychic information in the world. Almost 2,500 of them refer to past incarnations and specific astrological or planetary influences. When asked if it was right to study astrology, the spirits that spoke through Cayce said, “very, very, very much so,” according to Margaret Gammon, Astrology and the Edgar Cayce Readings, 1987, page 15, reading no. 3744-3.

“Even his proponents admit his prophecies have proved to be only 90% accurate. Critics place his rate of accuracy even lower. He failed... by declaring that New York would be dumped into the sea in the 70s. People are still looking for the elusive Atlantis which he prophesied would arise in the 20th century” New Book of Cults, Bob Larson, 1989 p. 132

LINDA GOODMAN

Her books [Love Signs, 1968; Sun Signs, 1978, Star Signs and Relationship Signs] have been best sellers and I have seen copies in the hands and homes of Catholics, including, sadly, close relatives. She denies that Jesus is the Christ, and states that he was only a man. She suggests a return to male/female polytheism. She even claims that the original sin of Adam and Eve was good, and not evil [Love Signs, pp 8, 20, 21].

The Bible says, “Who is the liar? Whoever denies that Jesus is the Christ… this is the antichrist” [1 John 2: 22].

EPITAPHS FOR ASTROLOGY

A. In the play King Lear, Shakespeare makes Edmund, one of his characters, say, “This is the best kind of madness. When we get tired of our luck- which actually results mostly from our excess in conduct- then we hold sun, moon and stars responsible for our calamities. To hold the stars responsible for the unsteady nature of man is an admirable excuse of that infatuated man.”

B. Rev. Jayanand I. Chauhan gives the following references in his What Astrology is All About, 2000 [page 58]:

1. In 1940, the conclusion of the American Society for Psychological Research was, “Astrology has not a single proof to make known the past, present, and future, and man has no reason whatever to believe that prediction of social events can be done through astrology.”

2. In 1949, the German Astronomical Society declared astrology to be ‘blind belief’, ‘false medicine’, and ‘a mixture of great exaggerations’.

3. The same year, a committee of thirty specialists in various fields at the Ghent University in Belgium came to the same conclusion.

C. Viktor Makarov, head of the Russian League of Professional Psychotherapists who conducted an official study of the business concluded that half the practitioners were fakes and another quarter mentally ill.[DBSS, Feb 2004] 11.

D. The March 12, 1969 issue of Time magazine: “There are so many options and variables to play with that the astrologer is always right. Break a leg when the astrologer told you the signs were good, and he can congratulate you on escaping what might have happened had the signs been bad. Conversely, if you go against the signs and nothing happens, the astrologer can insist that you were subconsciously careful because you were forewarned.

E. Paul Couderc, an astronomer at the Paris Observatory examined the horoscopes of 2817 musicians for any link between their place and time of birth and their musical talent. He concluded that “musicians are born throughout the year on a chance basis. No sign of the zodiac or fraction of a sign favours or does not favour them. The assets of ‘scientific’ astrology equals to zero, as is the case with commercialized astrology. [Astrology, Who Am I? 1961]

F. In 1975, 186 scientists from all over the world, including 19 Nobel laureates, among them India’s own S. Chandrasekhar, issued a statement against the propagation of astrology that ended by stating that the “time has come to challenge directly and forcefully the pretentious claims of astrological charlatans.” The Hindu April 19, 2001

This was reported on the front page of the Los Angeles Times, September 3, 1975.

“Their declaration pointed out, “The time has come to challenge directly and forcefully the pretentious claims of astrological charlatans. It’s simply a mistake to imagine that the forces exerted by stats and planets at the moment of birth can in any way shape our future” Larson’s New Book of Cults, Bob Larson, 1989 page 140.

G. “No one needs to study astrology in all its detail… to come to the conclusion that it is unscientific. The fundamental premise of astrology is that heavenly bodies exert influences on the daily lives and behaviour of human beings on earth. This is simply not true, and the evidence of such a connection is completely lacking… Indeed, given the state of scientific knowledge for the past several centuries, we can assert that there can be no such interaction between heavenly bodies and human beings that would provide a foundation to astrology.

The heavenly bodies exert no force that can affect individual behaviour. Nor is there any likelihood that future developments in science will discover such a force. The existing fundamental laws of nature are too well tested to be modified in the way they need to be if astrology has to have a scientific basis.” T. Jayaraman of the Institute of Mathematical Studies, Chennai, in The Hindu April 20, 2001.

BIGGEST STUDY EVER

H. Dr. Geoffrey Dean [see page 7] and Ivan Kelly, a psychologist at the University of Saskatchewan, carried out analyses of two scientific researches [Telegraph Group, London/The Hindu, August 31, 2003 and India Today October 20, 2003] in the biggest study ever, and here are their findings:

1. For several decades researchers tracked over 2,000 Piscean babies, born within minutes of each other, as part of a study begun in London in March 1958. They looked at more than 100 different aspects of the lives of these ‘time twins’, [pages 3, 8] which were monitored at regular intervals on the basis of the popular ‘sun-sign’ predictions.

They found no evidence of any similarity between the ‘time twins’, and that astrologers were unable to match birth charts with the personality profiles of the randomly selected persons, and said “The test conditions could hardly have been more conducive to success, but the results are uniformly negative.”

2. They reversed checked the process by asking astrologers to make birth charts according to characteristics. None matched with personalities. For this, they reviewed evidence from more than 40 studies involving over 700 astrologers including some from India. They found the results “no better than guesswork.” The results were reported in the current issue of the Journal of Consciousness Studies, ‘The Hindu’ said.

K.N. Rao, editor of Journal of Astrology said, “We must concede that this is the first sound research that has questioned astrology.” However, he argues that the attack is on the sun-sign based western astrology.

D.S. Mathur, IAS, Chief Electoral Officer of Madhya Pradesh felt that “The study did not consider prarabhda,” [destiny, which is the accumulation of karma in our previous lives, and leaves an impression on the birth chart],

“it is the interpretation of the horoscope that matters.”

SEEING STARS!!!
I. “Prabir Ghosh, general secretary of the Science and Rationalists’ Association of India is an astrovigilante who exposes astrologers and has tripped up more than 100 of their ilk, mostly on TV and radio shows. He contends that astrology has no organized database that a science should have. Also, astrologers who recommend gems or home-made cures for problems rarely check if they worked, so there’s no method of testing and inference.

During a radio show in 1997, Ghosh dressed three successful businessmen as a peon, a guard, and a cheap-liquor seller. When the astrologers were asked to guess their incomes, they were misled by the get-up and grossly under-valued their subjects’ worth, and this was heard live by thousands.” [India Today September 17, 2001]

OBJECTIONS FROM CHRISTIANITY

ATTEMPTED USE OF THE BIBLE TO SUPPORT ASTROLOGY

We have seen that astrology has failed to deliver the goods over and over again, and not simply in the case of unfulfilled predictions. This would have spelt doom in the case of any other discipline, but because of godless man’s innate desire to ‘know’ what is ‘hidden’ in his future, astrology thrives. For those die-hard proponents and consulters of astrology who tout its ‘successes’, success does not automatically determine its value. 12.

Some actions, such as stealing or cheating in examinations, can be successful but have to be judged as morally wrong. The critically important question about astrology therefore is not whether it works but whether it is legitimate. For non-Christians, the answer may be found either subjectively or in arguments from science.

While it is sufficient to revert to scientific proof, the Christian answer to the question will require considering the different ways in which astrology impinges on the Christian faith, by using an objective standard, the Word of God which is the Bible.

In ‘A Christian looks at Astrology’, Anthony Stone writes, “Astrology has two functions. Its basic function is to provide practical guidance in life. Less well known is the fact that many believers in astrology take it as a PRIMARY TRUTH in their view of the world. Furze Morrish, a western astrologer, has said that THE TWO ULTIMATE THINGS ARE YOGA AND ASTROLOGY [in An Outline of Astro-Psychology 1952 page 189]. Such an attitude uses astrology as a key to understanding the universe. The Bible is viewed as a book that needs to be fitted into this pattern.

M. Wemyss, The Wheel of Life or Scientific Astrology, page 126, believes that much of the Bible needs an astrological interpretation for its fuller understanding. This view is a direct challenge to the supremacy of Scripture” [see page 8].

Three kinds of ‘astrological’ passages are alleged to occur in the Bible:

1. Passages supporting the truth or legitimacy of astrology

2. Passages in which the writer has drawn on astrological ideas

3. Passages which admit of a correlation with some astrological elements such as the signs of the zodiac.

Now, the actual connection of any Biblical passage with astrology was:

1. No connection; in which case any astrological interpretation is imposed from outside

2. An unconscious or unintentional reference to astrology; as when we use the names of the days of the week without giving any thought to their astrological origins

3. A ‘cosmological’ use of astrological terms giving glory to the Creator, as would be the case if the zodiacal constellations were mentioned as part of His handiwork

4. A conscious astrological reference.

Only in the last case would astrology have any significant bearing on the interpretation of the passage.

A close study of the passages that astrologers refer to for Biblical support for astrology reveals that many of the suggested correlations are imaginary and arbitrary, being supported by no evidence other than their own appeal.

1. Origen, an early Christian writer [3rd century, Philocalia, 23], gave an astrological interpretation to the creation story, Genesis 1:14-18. He held that the heavenly bodies were ‘signs’ in the astrological sense, showing, but not causing, things which would happen or which have happened, according to the rules of astrology.

He also believed that the sun, moon, stars and planets were among the ‘principalities’ mentioned in Colossians 1:16, so that their first rule was as rational beings [First Principles, 1.7]

To make a long explanation short, to ‘rule’ here means to ‘shine’, they dominate by shining [the same Hebrew word is used] as in Psalm 136: 9 [The moon and the stars rule over the night]. Parallels in Sanskrit are dinakara, day-maker, and dinapati, lord of the day; nishakara, night-maker and nishapati, lord of the night, used for the sun and the moon. These are pure literary terms and have no astrological connotation.

2. Jeremiah 10: 2 [see page 19] is important [for those who propose] to the idea that the heavenly bodies may be taken as astrological signs. The signs of the heavens cause dismay to the Gentiles and are bad omens to them.

These false ideas and customs of the pagans are not to be followed by the Hebrews [v. 3ff].

3. Other references are to God’s signs. At the day of the Lord the heavenly bodies will be darkened [Isaiah 13: 9f, Joel 3: 14f]. There will be portents in the heavens [Joel 2: 30f, Isaiah 13: 13, Mathew 24: 29f, 2 Peter 3: 10] etc.

At Jesus’ crucifixion, the sun was darkened [Luke 23: 44f]. These signs do not recur, as omens must, but occur at unique times. So, the Bible does not support the idea of the heavenly bodies as astrological signs.

4. The ‘dominion’ of the heavens in Job 38:33 has sometimes been interpreted as the astrological influences.

These are the ‘ordinances’ of ‘decrees’ or ‘fixed order’ [RSV] of heaven which are the laws of nature applying to the heavens, for the same word is found in Job 28: 26, Jeremiah 31: 35, Jeremiah 33: 25.

5. The seven days of Genesis 1: 1 to 2: 3 have been correlated astrologically with the seven planets. Christian scholars like Anthony Stone have concluded that all the evidence indicates that the text itself contains no hint of astrology, the procedures are arbitrary, and the correlations are imposed on the text from without.

6. Philo [De Somniis, 2.16] took Joseph’s second dream [Genesis 37: 9], in which the sun, moon and 11 stars bowed down to him, as indicating a connection between the 12 sons of Israel and the 12 signs of the zodiac.

The sun and the moon stand for his parents [v.10]. In Joseph’s time [c. 1750 BC] there were Babylonian lists of 36 stars or constellations in 3 belts of 12, parallel to the equator. Later there were lists of 16 constellations along the zodiac. The 12 zodiacal signs of 30 degrees each probably date from the 4th century BC. Hence the astronomy of the patriarchal period had nothing to do with the 12 signs of the zodiac, and even the set of 12 zodiacal constellations is not attested as a separate entity at that period. The dream is thus no evidence for a correlation. 13.
7. The statement that ‘the stars in their courses fought for Sisera’ [Judges 5: 20] is often claimed to refer to the astrological influences of the stars. However this verse comes in the Song of Deborah, a poem employing hyperbole and other figures of speech. It poetically expresses the fact that the Lord was responsible for Israel’s victory [4: 15]. All nature is on God’s side because it is controlled by God.

8. Astrologers claim that the Bible supports astrology because of the ‘three wise men’ or Magi of Matthew 2, its many ‘predictions’ including Noah’s of the Great Flood, the prophets’ warnings, etc. The prophets, including Noah did not consult the heavenly bodies to know future events, but the living God. We see below in detail that the Bible always condemns astrology as a form of occult divination, as did the Council of Laodicea and St. Augustine.

And the Magi were not pagan astrologers [though a Tamil translation calls them ‘josiar’- magicians or astrologers] but Gentile converts to Judaism who knew Balaam’s prophecy, “A star will come out of Jacob…” [Numbers 24: 17] which referred to the coming of the Messiah. Herod did not use astrology but the Old Testament to check out where the Messiah was to be born, and the Magi did not use astrology to find out Herod’s intent to kill them.

An angel warned them to flee. And the ‘star’ that the Magi followed did not have the regular movement expected of a star or planet. Its origin was unprecedented and presence temporary- a supernatural phenomenon.

Even conceding that the Magi were astrologers, and that astrology was practiced by them, it is clear that God too was involved. God chose the time for the birth of his son [Galatians 4: 4] - in the star, for he controls the stars [Isaiah 40: 26] and the extraordinary signs [Joel 2: 30f].
There are many instances in the Bible where God worked through imperfect means and persons. One example: Balaam was a diviner [qasam, Numbers 22:7] who sought omens [nachash, Numbers 24: 1] and both practices are condemned in Deuteronomy 18: 10. Yet God twice used Balaam to proclaim a message even while involved in ways which he forbade to the Israelites [Numbers 23: 5, 16; 24: 1f].

9. The Book of Revelation contains a lot of imagery including 7 lampstands and 7 stars which were correlated with the 7 planets, the 4 living creatures, etc [ch. 1]. The imagery has to be understood in the light of the Word of God as seen in its entirety. The imagery in Revelation 12, the sun, moon, 12 stars, signs in the sky etc. can be traced to Old Testament sources, without any astral identifications. Revelation 21 with its 12 foundation jewels has been correlated with the 12 signs of the zodiac, which are the 12 apostles [v. 14].

In any case, in the New Jerusalem, there was neither sun nor moon.

BABEL vs. THE BIBLE

The Old Testament
The heavenly bodies were made by God and they point to their Creator [Psalm 19: 1]. Their worship is explicitly forbidden in the First Commandment as well as in Deuteronomy 17: 2 f.

There are references in the Bible to all the planetary deities, and these are consistently unfavourable.

Wherever they appear as spiritual beings in the Bible, they are always in opposition to God.

The Babylonian god Marduk [identified with Jupiter] is shown to be powerless in Jeremiah 50: 2 under the names of Merodach and Bel. Bel and Nebo [Mercury] are similarly shown as powerless in Isaiah 46: 1-4.

Some Bible scholars say that the tower of Babel [Babylon], of Genesis 11: 1-9, “with its top in the sky,” was identified by archaeologists as a ziggurat, an astrological observation tower for viewing and worship of the heavenly bodies. It was destroyed by God. They also say that the golden calf that Aaron fashioned [Exodus 32] was the idol of Egyptian astrological God Taurus. King Jeroboam made two bulls [1 Kings 12: 26-29] for the people, saying, “Here are your gods, O Israel.” “And this became a sin” [verse 30].

King Rehoboam not only erected images of Taurus, but of Aries, the goat [satyrs, Leviticus 17: 7, 2 Chronicles 11: 15]. Molech [Leviticus 18: 21, 20: 1-6] was another astrological god. It represented the sun and was worshipped by casting live children into the fire in its belly. The worship of Molech and Rephan or Saturn is condemned in Acts 7: 43: “therefore I will send you into exile beyond Babylon.”

Acts 14: 11-18 tells how Paul and Barnabas were thought to be Zeus and Hermes, the gods of the planets Jupiter and Mercury, whose worship, Paul says in verse 15, is worthless.

God’s warning to His people through Moses is unambiguous. “And when you look up to the sky and see the sun, the moon and the stars, and all the heavenly array, do not be enticed into bowing down to them and worshiping things that the Lord your God has apportioned to all the nations under heaven” [Deuteronomy 4: 19].

2 Kings 10: 28-31 indicates that the record of the rise and fall of the kings of Israel and Judah includes whether they practiced astrology or banned it. When godly kings like Josiah arose in Israel, they cleansed the nation of the elements of astrology. 2 Kings 23: 4-7 says that he removed and destroyed “all the articles made for Baal and Asherah… to the sun and the moon, to the constellations, and to all the starry hosts.” Lange’s Commentary, 1960, notes that the phrase “to the constellations” actually says “twelve signs [of the zodiac” in the Hebrew.

Baal, the Phoenician sun-god, is mentioned in the Old Testament nearly one hundred times. Apostate Israel built temples, and even install horses and chariots, dedicated to the worship of Baal [2 Kings 23: 11]

Asherah or ‘Astarte' is the Syro-phoenician worship of either Venus or the moon, or both combined, as the goddess of love, fertility and good luck, says C F Keil, in the Book of Kings, 1950. 14.
Jeremiah rejected the worship of “the Queen of Heaven,” the moon [Jeremiah 7: 18, 44: 17-25] and prophesied divine judgement upon Israel for astrological worship [Jeremiah 9: 13].

Ezekiel condemned the women of Israel for “mourning for Tammuz” [Ezekiel 8: 14] and the men of Israel for worshipping the sun [Ezekiel 8: 16]. According to Keil in Biblical Commentary on the Prophecies of Ezekiel, Tammuz, or Adonis, the Babylonian god of fertility, “introduced the worship of the seven planets and twelve signs of the zodiac and… was exalted to a god after his death and honoured with a mourning festival.” In fact, paintings of the zodiac creatures were actually placed on the walls of the temples and worshiped [Ezekiel 8: 10, 11].

The evil was not simply idolatry but divination of the future as in Jeremiah 8: 1, 2a: “…the sun and the moon and the stars of the heavens which they have… consulted and worshiped.”

God condemned Israel’s involvement in astrology or divination because it was part of the occultic cultures of the surrounding nations which God promised to drive out before Israel, “…you shall not learn to imitate the detestable ways of the nations there. Let no one be found among you who practises divination…” [Deuteronomy 18: 9-12]

The Hebrew words ashshaph and gzar used in these and other OT passages translate as ‘conjuror’, ‘enchanter’, ‘soothsayer’ and ‘astrologer’. Often the translation into English as ‘conjuror’ or ‘soothsayer’ includes astrologers.

In a classic confrontation between horoscope and divine revelation, Israel singled out the kingdom’s astrologers for predicting that Israel would not fall, while God revealed through him it would: “Let the astrologers stand forth to save you, the stargazers who forecast at each new moon what would happen to you… they cannot even save themselves… Thus do your astrologers serve you, whom you have consulted from your youth.” [Isaiah 47: 11–15]. The prophets based their hostility to astrology on two things: Astrology was a form of polytheism and lead to worship of creation. The people should consult God for their need, and not the stars or astrologers.

It was said of the people brought into Samaria to replace the deported Israelites [2 Kings 17: 29f] that they worshiped both the Lord and their own gods, including Nergal [Mars], disobeying His explicit instructions [v. 34f].

Israel’s final doom was linked to its involvement with astrological worship: ‘They forsook all the commandments of the Lord their God and made for themselves two idols cast in the shape of calves, and an Asherah pole. They bowed down to all the starry hosts and they worshipped Baal. They sacrificed their sons and daughters in the fire. They practiced divination and sorcery… Therefore the Lord rejected the people of Israel… and gave them into the hands of plunderers, until he thrust them from his presence” [2 Kings 17: 16-20].

From the very early times, God’s methods of guidance to His people included direct speaking, theophanies, signs, dreams and visions. Scripture developed from Moses to Malachi. The Urim and Thummim [Numbers 27: 21,

1 Samuel 23, 2 Samuel 2: 1, 5: 19 etc] were sanctioned under Moses. The words mean ‘lights and perfections’. Their purpose was to give God’s guidance to civil leaders in matters of national importance.

They were important until David, in whose time the prophetic movement was growing in importance. After David, inquiry of the Lord through the Urim and Thummim is not recorded, but only inquiry through the prophets.

From the time of the last Old Testament prophet, Scripture was the most important source of guidance.

The New Testament reveals that Christ has subjected all orders of spiritual beings such as principalities [archai], authorities [exousiai], powers [dynamai], dominions [kyriotes], etc., under Himself [1 Peter 3: 22] on the cross [Colossians 2: 15]. They were created by Christ to be subject to Him [Colossians 1: 16]. They are powerless to separate the Christian from Christ [Romans 8: 38f]. They are the dark rulers of this world but can be resisted successfully in God’s strength [Ephesians 6: 12f]. At the end, He will bring them all to nothing [1 Corinthians 2: 4].

Could we understand these passages this way? What they are saying is that those spiritual beings which were considered to control the world, including those considered to exert astrological influence through their control of the heavenly bodies, have all been conquered by Christ as part of the salvation which He offers.

Created by Him, they revolted and still enjoy a certain freedom which is now certain to be ultimately terminated.

Post- New Testament, God’s guidance included mainly interpretation and teaching of Scripture by the Church.

The Catechism of the Catholic Church says: All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead, or other practices falsely supposed to ‘unveil’ the future. [Jeremiah 29: 8].

Consulting horoscopes, astrology, palm reading, all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect and loving fear that we owe to God alone. CCC 2 116 [under the section ‘THE FIRST COMMANDMENT’].

The cover story of the Don Bosco Salesian Bulletin [February 2004] ‘Bluff or… Is It Sinful?’ discusses astrology along with other forms of divination, also referring to CCC 2115 to 2117.

I particularly liked a very short and simple article “Your Horoscope” by Kunnel Appachen in the 2000 September SHALOM TIDINGS. For those who felt threatened by their stars, the author quoted several Scripture passages to recommend that they turn to the Bible, which is drawn by God for man, and is his most reliable ‘horoscope’. 15.
WHY ASTROLOGY IS OCCULT

“Astrology is defined by Webster’s Dictionary as an occult art.” The Shorter Oxford English Dictionary defines astrology as “the art of judging the occult influence of the stars upon human affairs.” Cult Watch, John Ankerberg and John Weldon 1991 pp. 213,205. In my vast library, there is no book that does not include astrology as occult.

In Dr. Paul Martin’s Cult Proofing Your Kids, 1993, astrology is listed under psychic/occult/divination, pp 26, 103.

“It plays a leading role in the dissemination of occult practice and philosophy within our culture. In our full-length book Astrology: Do the Heavens Rule Our Destiny, 1989, we document eight converging lines of evidence to show that the real source of power behind the effective astrologer is often the spirit world… this form of divination… means that people are really being influenced by evil spirits (demons)… In examining two dozen ‘channeled’ books, [revelations given by a spirit possessing someone’s body], astrology was endorsed in almost all of them” [ibid. pp 203,214]

Says Charles Strohmer, himself an astrologer for eight years, “Astrology is without doubt the most acceptable occult pastime of our age,” in What Your Horoscope Doesn’t Tell You, 1988 [page 9]. Saying that he “stayed with it because it worked,” he concludes that on becoming a Christian he realized “that this was not reason enough. This may seem obvious, but not until then did I grasp that just because something works, it is not necessarily synonymous with what is right and true. That a thing works does not mean that it should be used. Some things when they work, explode and maim… There is power in astrology... but we have already noted the false explanation of its major pillar, planetary influence…” [Pages 11, 23].

Many Christians use homoeopathy [see separate reports] for a similar reason: it works. If it did not ‘work’, it would not have found mention in the Vatican Provisional Report on the New Age. It too is scientifically impossible, like astrology. Many astrologers and homeopaths are sincere people, but to be sincere is not necessarily to be correct. Apart from coincidence, these arts have been found to ‘work’ because of the occult power behind them.

“You can never be involved even a little bit with the occult and be in harmony with the will of God; that is like being a little bit pregnant” avers Strohmer [page 107].

The word ‘occult’ describes those tools, skills, and rites which the Bible forbids because they are satanic in origin and power. When the Church outlawed all occult practices because they were condemned [in the Bible] by God, they had to be done in secret. Hence the Latin word occultus which means ‘hidden’ or ‘unseen’ was used to describe them. People became involved in occult practices like astrology for one or all of the following reasons:

(i) To gain supernatural knowledge of the future.

(ii) To gain supernatural power to change one’s present condition and the future.

(iii) To gain access to the spirit world to contact the dead

(iv) To contact Satan and the demonic host.

St. Augustine said that any remarkable successes in astrological prediction were due to the inspiration of astrologers by evil spirits [City of God, 5.7, 9] [see page 3]. Catholic Bishops have declared that astrology is occult [see page 18].
In an August 4, 1856 encyclical, the Holy Office forbade the use of occult practices like future-telling and divining.

In 1919, it answered ‘No’ to these questions: “Can theosophical doctrines be in harmony with Catholic doctrines? Is it permitted to join theosophical societies, attend their meetings, and read their books… and writings?”
The occult religions like Rosicrucianism and Theosophy [founded 1875], both named in the Vatican Document on the New Age, have strong connections with astrology. I have in my library a book titled A Study in Astrological Occultism- An Astrological Approach to Vedantic Philosophy and Yogic Discipline by Bepin Behari. The author says, “The inner depths of astrology, alchemy, yoga, tantra, and rituals are known only to those who have acquired higher levels of initiation.” The author quotes not only the teachings of the Theosophical founders but also of their spirit-guides, like Alice Bailey’s entity Djwal Khul.

“Although heavily laden with psychological terminology, astrology is firmly planted in the occult. It is a form of divination, the use of ungodly supernatural forces, or the reading of omens for ‘hidden’ information.

The occult always seeks hidden meaning below the surface or in patterns that have no apparent meaning beyond the obvious. Practicing astrology enhances powers, often brings on supernatural experiences to the reader and the client, and increases interest in the occult,” says Marcia Montenegro, a Christian writer on New Age themes.

Some astrologers have stated that ‘psychic intuition’ is necessary in drawing up accurate horoscopes.

Omens are often included in the study of astrology to determine whether things will go well for one, or not.

Ancient cultures have thought of heavenly bodies as spirits, stoicheia in Greek, which has been translated as ‘spirits’, ‘principles’, or ‘elemental powers’ [Galatians 4: 3, 9; Colossians 2: 8, 20]. But as Wim Rietkirk says in his book The Future Great Planet Earth, 1989, these ‘spirits’ were often identified with stars.

In a 1981 Reader’s Digest article ‘Into the Unknown’, Ludwick Steuber, a student of Witte, gave examples knowledge of past events and of correct predictions based on this system. Such knowledge must have an occult source.

In Wisdom from India- Astrology, 2000, Vishal Mangalwadi writes, “this viewpoint is honest in admitting that astrology is outside the limits of physical science and rational discussion. Some of them also admit that astrology is not a science but an aspect of spiritualism.” 16.

Dr. Anthony Stone’s extensive research led him to write in his book Hindu Astrology, 1981, that when astrologers do get accurate results which cannot be attributed to chance or common sense, then their predictions are often communications received from spirits or demons. [He is the author of A Christian Looks at Astrology, 1974].

In eastern India, even today, “Tantra is both religion and occult. Sanyasini Debakini, a tantrik practitioner from Kolkata, insists that tantrik astrology is a science” [India Today September 17, 2001].

Even a Brahmin agrees that astrology is occult. AVN Namboodiripad writing from Kochi to the NIE, October 26, 1999, protesting against Prof. Abbas’ article [see page 26] says, “I would like to point out that astrology is an occult science.” Of course, for many New Agers, as for Mr. Namboodiripad, the occult is a ‘good’ thing.

In some bookstores, astrological works are stocked in the section on occult or New Age books.

INTUITION

Astrologer B.V. Raman says that astrologers work more by ‘intuition’ developed through practice, than by blindly following astrological rules [Hindu Predictive Astrology, 1963 page xi f].

Anthony Stone says that it is “clear that success in astrological prediction (or delineation of character) depends more on the astrologer than on ‘astrology’ as a set of statements. They also point to the conclusion that astrological prediction is a parapsychological procedure for which the astrologer seeks to develop a knack.

Astrology then is only one among a number of methods of divination… The systems used in astrology are merely sets of divinatory objects which can be varied to suit the practitioner” [A Christian Looks At Astrology page 38].

As a former astrologer, Charles Strohmer finds a ‘hook-up’ between the divinatory spirit and the spokesperson, the astrologer. Explaining this ‘intuition’, he says that when an astrologer studies a horoscope, a certain detail about the client’s life seems to pop up before him, drawing his attention and making him see its relevance to the client. He believes that it is “a detail that a familiar spirit is privy to. It is the spirit that is somehow doing the focusing. The focusing is influenced not by a planet… but by a deceptive individual being who knows both the spokesperson and the client” [What Your Horoscope Doesn’t Tell You, page 60].
Ankerberg and Weldon [op. cit. page 213, 217, 218] confirm this: “Astrology employs occult practices such as divination… It appears to work best when the astrologer himself is psychically sensitive, what most astrologers would term ‘intuitive’… Prolonged use of astrology often leads to the development of psychic abilities…

Astrologers prefer the word ‘intuitive’ because for many people the term ‘psychic’ has too many negative occult connotations, while the word ‘intuitive’ is far more neutral, positive, and universal to people’s ears…

Astrologer Julien Armistead said, ‘I don’t think you can read an astrological chart if you’re not intuitive’.”

In his book Astrology for the New Age: An Intuitive Approach, page 6, astrologer Marcus Allen thanks “my spirit guide for his insight and clarity and presence.”

A CHALLENGE

76-year old Canadian-born James Randi, author of nine books, has lectured at NASA, the White House and top universities, throwing down the gauntlet to psychics, homoeopaths, pendulum dowsers and astrologers with an offer of $1 million to anyone who could prove these phenomena scientifically [NIE December 4, 2004].

[A transcript of Randi’s $1 million BBC-aired challenge on homoeopathy, which he won and homoeopathy lost, is on the website: http://ephesians-511.net/docs/HOMOEOPATHY-BBC-THE_TEST.doc]

As I have repeatedly said, all that science can say is that secular conclusions can be only that these are non-sciences. But a Christian would do well to remember that there are no neutral powers in the spiritual world.

ASTROLOGY AND THE ‘NEW AGE’ OF AQUARIUS

“The New Age Movement draws its beliefs and practices from eastern mysticism and the occult, with an emphasis on psychic phenomena, astrology and spiritism,” says Dr. Paul Martin in Cult Proofing Your Kids, 1993, page 97.
“Christ had all seven ancient planets… all conjunct in Pisces… so he was the supreme, the ultimate Pisces… and so he initiated the Age of Pisces which is now coming to an end with the dawning of the Age of Aquarius, which is initiated by the second coming of the Christ Life in all of us… In the Age of Aquarius everyone is the avatar, everyone is tuned in to their higher self…” writes Marcus Allen, astrologer, in Astrology for the New Age, page 117.

Anthony Stone who has been quoted by me several times, came to India in 1956, was in Bengal and Kerala, and on the staff of St. Stephen’s College, Delhi when he wrote A Christian Looks at Astrology in 1973. New Ager Marilyn Ferguson published her pioneering work The Aquarian Conspiracy in 1980. So, Stone in India was far ahead of his time when he correlated astrology with the emerging New Age in the West when he wrote,

“The coming of Jesus and the rise of Christianity are connected with the entry of the vernal equinox into sidereal Pisces. Current interest is focused on ‘the Age of Aquarius’ (vernal equinox in sidereal Aquarius) which is considered to be a time of spontaneity … and movement towards universal brotherhood” [page 80].

Devoting several pages to a study of the different views of history, distinguishing the cyclic one of Hinduism from the linear one of Christianity, he shows that in Christian history the different periods occur only once, are discerned only by faith, and have nothing to do with the stars. Avoiding the relation between time and eternity, they are:

before creation, from creation to Christ, from Christ to His second coming, and the age to follow. The uniqueness of the periods follows from the central fact that the death of Christ is unique in time. 17.

“The modern attempt to connect the coming of Jesus with the entry of the vernal equinox into sidereal Pisces, as also the current interest in the Age of Aquarius, is completely unbiblical” says Stone [page 82].

NEW AGE: RESPONSES FROM THE CHURCH

“Jesus Christ, the Bearer of the Water of Life: A Christian Reflection on the New Age”

A Provisional Report issued by the Vatican, February 3, 2003. The following quote is from note no. 20:

“It is worth recalling the lyrics of this song, which quickly imprinted themselves on to the minds of a whole generation in… America and… Europe: ‘When the Moon is in the Seventh House, and Jupiter aligns with Mars, then Peace will guide the Planets, and Love will steer the Stars. This is the dawning of the Age of Aquarius, Aquarius… dreams of visions, mystic crystal revelation and the mind’s true liberation. Aquarius’.” The note was a reference to “the first symbols” of the NAM, the theme song ‘Aquarius’ of the musical ‘Hair’ [n 2.1].

It was written by a rock group called The Fifth Dimension in 1968. There have been a number of rock songs with lyrics that look forward to the destruction of Christianity. One of them is Nina Hagen’s 1985 album ‘Ekstasy’.

It had a record titled ‘Gods of Aquarius’ which is deceptively Christian, but, like most of her evil music, actually looks to the coming of the antichrist: “The gods of Aquarius are coming with UFOs

…The good old communication with Holy Spirits, Of God’s creation, Is true but our church denies it… What I want is automatic writing… The Golden Age of Aquarius, The Second Coming of the glorious….”

“The beginning of the Third Millennium comes not only two thousand years after the birth of Christ, but also at a time when astrologers believe that the Age of Pisces- known to them as the Christian age- is drawing to a close.

These reflections are about the New Age which takes its name from the imminent astrological Age of Aquarius.”

[n1.1]. “According to astrologers, we live in the Age of Pisces, which has been dominated by Christianity. But the current Age of Pisces is to be replaced by the New Age of Aquarius early in the third Millennium” [n2.1].

Marilyn Ferguson, author of pioneering New Age best-seller The Aquarian Conspiracy, 1980 “devoted a chapter of [it] to the precursors of the Age of Aquarius” [n 2.3.2]

So, the NAM is a spiritual movement [many Christians now describe it as a ‘religion’] which owes its very name and description to an astrological conspiracy whose aim is “…Christianity has to be eliminated and give way to a global religion and a new world order” [n 4].
Could this be summarised as “Astrology seeks to destroy the Church”? An important attribute of astrology is defined as ‘New Age’: “…God is reduced in certain New Age practices so as furthering the advancement of the individual” [n 1.1]. In astrological practice, the little ‘gods’ as represented by the controlling stars and planets, are consulted, manipulated, appeased, and propitiated, while the individual is not required to make any moral choices: “this involves a rejection of the language of sin and salvation” [n 2.4] The Document also has many references to theosophy which as we have seen has strong astrological links.

“The Age of Aquarius has a high profile in the New Age movement largely because of the influence of theosophy, spiritualism and anthroposophy” [n 2.1; n 2.3.2, etc].

1. In the International Theological Video Conference, 27 February 2004, THE DECLARATION ON THE “NEW AGE’, Cardinal Georges Cottier OP, General Topic: The Church, New Age and Sects, said:

“According to astrologers we are currently in the age of Pisces – dominated by Christianity;

this era is about to leave space to a new era, the age of Aquarius which will be marked by a universal religion in which all religious differences will vanish...

Inspiration provided by esotericism and Gnosticism, as well as theosophy, anthropology and spiritism are clear.”

2. A Catholic Response to the New Age Phenomenon, A NEW AGE OF THE SPIRIT? was prepared by the Irish Theological Commission in 1994. It says,
“Astrology has found a new popularity with the arrival of Hinduism into the west. A newspaper without one’s ‘stars’ is unusual nowadays. One even finds astrologers being consulted regarding political events as we saw on Sky News during the 1992 British elections, and the astrologers got it right where the opinion polls got it wrong!

They said that John Major’s chart showed good signs for him, but not for the opposition.

Consulting one’s stars is part of the Yogic system of belief. There are essentially two forms of it.

Natal astrology deals with individuals. Mundane astrology deals with world events and history.

Accepting astrology reinforces the belief in the law of karma, [see pages 20, 21, 22] as your chart may have ‘good’ or ‘bad’ signs for you right now, and this may apply to a country also.
Astrology was important in the ancient world, but Christianity dealt strongly with it, and for centuries it died down. It revived in Europe in the latter half of the nineteenth century with the rise of Theosophy, but it had remained popular in China, India and the Islamic world. It did not revive in the west until the twentieth century, but it has gained steadily in popularity ever since, with polls claiming that 40% of Americans now believe in it. 18.
The claims of astrology have been thoroughly discredited by scientific research. The physical planets in the universe do not direct and guide the lives of living beings, for they are non-living objects. Astrology belongs to the occult and the magic arts. See Understanding Cults and New Religions, 1987, p. 79. See also What your Horoscope Doesn’t Tell You, Charles Strohmer, Word Publishing, 1988. This author is a former expert astrologer, who after some success with astrology decided to investigate its mysteries. He points out the occultic nature of this magical art, and agrees that there is nothing scientific about it.

Many Christians seems to think that it is harmless to consult an astrologer, and to follow the ‘stars’ in one’s everyday life. This is not so, for one is being guided by a false system of mythology and ancient so-called ‘gods’. For many it is the beginning of a journey that leads into the occult proper, and into other NAM activities that are dangerous to one’s spiritual life. It also rejects the teaching of Jesus and the Church that we should trust Divine Providence in our daily lives. The need to know one’s stars seems to stem from a need to have something in our lives under control when there is so much happening all around us that is not in our control.”

3. ASTROLOGY IS FORTUNE-TELLING AND A DOOR TO THE OCCULT
A Pastoral Letter dated 4/1/1996 from Most Rev. Donald W. Montrose, Bishop of Stockton, CA., USA.
“Do not go to mediums or consult fortune tellers, for you will be defiled by them. I, the Lord, am your God” Lev. 19:31. “Should anyone turn to mediums and fortune tellers and follow their wanton ways, I will turn against such a one and cut him off from his people” Lev. 20:6. Fortune tellers try to predict the future through the use of occult, magic, or superstition. It is forbidden to seek knowledge of the future by using playing cards, tarot cards, the crystal ball, the study of the hand, the stars, examining the liver of dead animals, shooting arrows, the Ouija board, or any other superstitious means.

A medium is a person who has immediate or secret knowledge either by some questionable power of his own or through the power of an evil spirit that works through him. In l Samuel chapter 3, read how King Saul consulted a medium and died the next day. 1 Chronicles 10:13 says that Saul died because of this. Jeremiah 10:2, “Thus says the Lord: Learn not the customs of the pagans and have no fear of the signs of the heavens, though the pagans fear them.” By studying the stars and planets an astrologer casts a horoscope on the basis of the month and the day of an individual’s birth. The horoscope is a prediction of events likely to occur in a person’s life based upon the movement of the stars and planets. Even though millions of people follow horoscopes with greater or lesser interest, this is still a type of fortune telling. Even if you say you do not believe in horoscopes, and only read your own for fun, you should abandon this practice. The daily horoscope can easily influence us from time to time. It is a way in which we open ourselves to the occult. If you want to live in the Kingdom of God, renounce horoscopes and all other means of fortune telling.

Any playing cards, Ouija boards, or other things used for fortune telling should be destroyed…

In Confession (the Sacrament of Reconciliation) there is Divine Power needed to free one from the influence of evil… Jesus is Lord and God. He is Lord and therefore has dominion over both the Kingdom of Light and the Kingdom of Darkness. Satan has no dominion over the Kingdom of Light.

He is allowed a limited dominion over the Kingdom of Darkness.

Therefore, if I am baptized and am living in the Kingdom of Light in the state of Sanctifying Grace, Satan has no dominion over me unless through fear I open the door to his influence. Sanctifying Grace means that I am sharing in a mysterious way in the life of God Himself and He is dwelling in my soul (Romans 5:5; 2 Cor. 6:16; John 14:23). However, when I commit a mortal sin, a serious sin, then I lose Sanctifying Grace and begin to live in the Kingdom of Darkness. Even though I have been Baptized and possibly Confirmed, I become somewhat vulnerable. As I persist, unrepentant in serious sin, I become vulnerable to the influence of Satan.

When we are living in the Kingdom of Light, in the state of Sanctifying Grace, we should simply reject all fear, and place our confidence in God and in Our Lady, then live according to the advice previously given in this article as far as the Kingdom of Darkness is concerned. Again, however, there is the difficulty of defining sin in our present age. We have to define sin according to the Gospel and the official teaching of our Church as it has been handed down by the Church’s Magisterium and not define it by the viewpoint of the modern age which has been contaminated.

Many people live in sin and have false peace, because their conscience has been formed, not by the Gospel, but by the spirit of this age. They may be leading very respectable lives, be law-abiding citizens, and in the estimation of people, leading good lives. But if they are not living according to the Ten Commandments, the Gospel, and the moral teaching of the Church, even in just one area that concerns serious sin, they are probably living in the Kingdom of Darkness. The Sacrament of Reconciliation and the Eucharist, (as well as all of the sacraments) are very special weapons that Jesus gave to his Church to overcome the Kingdom of Sin and Darkness.

We need to use these sacraments as Christ meant them to be used and have no fear of the enemy. If one has a heavy problem in this regard, I suggest daily Mass and Communion. [EWTN Library] 19.

4. NEW AGE SEEN PENETRATING CATHOLIC CIRCLES says Adviser to Argentine Bishops
José Baamonde established the Service for the Elucidation of Sects and New Religious Movements (SPES) Foundation, in 1989. In a lecture on “The Permeability of New Age in Religions” at Madrid’s Autonomous University, he recalled Pope John Paul II’s words to a group of U.S. bishops in 1993: “At times New Age ideas make headway in preaching, catechesis, congresses and retreats, and thus succeed in influencing even practicing Catholics, who perhaps are not aware of the incompatibility of those ideas with the faith of the Church.”
Baamonde demonstrated the point with a survey of the SPES Foundation, which canvassed 1,098 young people, in the fourth year of Argentine Catholic secondary schools in Buenos Aires and other cities.

Six of the main topics of New Age were selected: UFOs and extraterrestrials; magic and witchcraft; reincarnation; astrology; communication with the dead; and divination. The young people were asked about their degree of belief and adherence, and about the means of access to these issues. The result: more than 50% of those surveyed showed belief in one or more of the New Age tenets [Zenit, July 2005, ZE05071802].

See also pages 40 to 47 for more Catholic information
THE STARS OR THE SCRIPTURES? ASTROLOGICAL REVELATION vs. CHRISTIAN REVELATION
Astrology lies. In Astrology, 1963, R. Davison notes that according to one survey, 75% of US astrologers believe in reincarnation [page 12]. Astrologers call upon the theory of reincarnation to explain why we all have different destinies. Linda Goodman believes that astrological destinies are determined by one’s karma [Love Signs, page 12] [see pages 18, 21, 22]. Hebrews 9: 27 teaches us that there is only this present life in which to prepare for eternity. Jesus’ death in man’s place rendered karmic incarnation as unnecessary as it is untrue.

Astrology is charlatanry. The astrological personality traits are usually very cleverly clouded in generalisations, and most often given in synonyms, with all the traits under all the signs guaranteed to fit everyone. Astrologers interpret the same planetary positions in different ways, not a coherent philosophy. Astrology is built on erroneous and imaginary concepts and its results are not validated by science, whereas all its claims have been invalidated.

We cannot, and should not, trust astrology. Psalm 37: 5 says, “Trust in the Lord, and He shall bring it to pass.”

Jesus said in Matthew 6: 25 that we should “take no thought” for what might happen in the future, but to trust in God.

Astrology is false prophecy. Astrologers have failed repeatedly to predict the future.

But, whenever the Bible predicted an event, it came to pass.

When you compare the failures of astrology to the reliability of the Bible, astrology comes out the loser.

Moses laid down a rule concerning predictions: “You may ask yourselves ‘How can we know when a message has not been spoken by the Lord?’. If what a prophet proclaims in the name of the Lord does not take place or come true, that is a message the Lord has not spoken. That prophet has spoken it presumptuously. Do not be afraid of him” [Deut. 18: 21, 22]. Just one false prediction makes a false prophet. Modern astrologers are false prophets too. They are like the Old Testament false prophets “who speak visions from their own minds, not from the mouth of the Lord” [Jeremiah 23: 16]

Astrology is anti-Christian. Since a Christian is one who believes in the inerrancy of God’s word and obeys it, no true Christian can believe in something which God has explicitly condemned as error.

Christian writers label astrology as an ancient anthropomorphic polytheistic religion which attempts to clothe itself in twenty-first century terminology, whereas Christianity is strictly monotheistic.

Astrology is occult. Its presuppositions are embedded in ancient planet worship, mysticism and magic.

We have seen what the Bible and Church teachings say on its occult nature [see pages 15 ff].
Astrology is idolatry. In the book of Deut 17: 2-5, God demanded capital punishment, “you shall …stone him to death” for those who would “serve other gods, or worship the sun and the moon or any of the host of the sky against my command…” Astrology was one form of worship the deities personified by the sun, moon and planets.

Astrology is fatalism. [See pages 4, 6] One is not in control over his life or responsible for his actions: heavenly bodies are. Astrology sees man as the plaything of the stars which govern every facet of his life.

Sixty year old Chennai professional astrologer K. Parthasarathy hanged himself using his angavastram [sacred thread worn by a Brahmin] on the 18th of January, 2005 because he ‘foresaw’ his death on the 21st, and decided to end his life anyway[NIE January 19, 2005]. This is one prediction that certainly did NOT come true!

Parthasarathy was a third generation astrologer, had been a Professor of Politics and Public Administration and also practised numerology, extra-sensory perception and telepathy.

Astrology is spiritual slavery. Taken to its logical conclusion, astrology would completely enslave man in every aspect of his life. It is an all-consuming worldview which would bring about alienation from God and the complete destruction of all human and Christian values. Acts 7: 42 says that when the people of God sinned by idolatry, He “turned away and gave them over to the worship of the heavenly bodies.”

The sun and the moon do govern our planet, and they must be studied; but for dividing space and time into understandable and manageable parts, to create clocks, calendars and maps. The planets and the stars are not gods that influence our destinies. They are creations of God for specific beneficial purposes for us.

God created human beings to rule over the earth, not to be subject to it. 20.

God did not want us to be enslaved to nature. We are made not in the image of the stars but in the image of the God who created the stars and rules over them.

“When I consider your heavens, the work of your fingers, the moon and the stars which you set in place” [Ps 8: 4]

For the Christian, the stars’ function is to “declare the glory of God” and to “proclaim his handiwork” [Psalm 19: 1]

and not to guide his destiny. It is idolatry to ascribe to the stars that which belongs to their Creator.

He chastised His people when they indulged in any form of divination. The Bible freed western civilization from bondage to these forms of spiritual slavery.

“When we were children, we were in slavery under the elemental powers… But now that you know God … how is it that you are turning back to those weak and miserable elemental powers? Do you wish to be enslaved by them all over again? You are observing special days and months and seasons and years. I fear for you [Galatians 4:3, 9-11].

INDIAN ASTROLOGY- ORIGINS, PHILOSOPHIES AND PRACTICES

Stephen Quong’s article ‘Vedic Astrology, Yoga and Spirituality’ in the Winter 2001 issue of Yogalife magazine, confirms not only that astrology is a pagan religious practice, but that is connected with the philosophy of yoga:

“In India, astrology is considered a spiritual science. The Sanskrit name for astrology. jyotisha, is made up of two components: jyoti meaning light and ishta, knowledge or science… The study of jyotisha is an integral part of Vedic knowledge. The Brahmins, the priestly caste, studied the Vedas. After they learned one or more of the principal Vedas, they also studied the six secondary branches of Vedic knowledge, which are called shad vedanga. The sixth and most important of these is jyotisha. It is considered the eye of the vedas… and through it we can have an idea of the future and the nature of cosmic and planetary influence upon a certain time and place…The most important is the Rig Veda which mentions the sun and moon and their movement across the twenty-eight constellations*. There are other ancient scriptures related to the study of astrology, such as Vedanga Jyotisha and Surya Siddhanta. All the holidays and festivals in India are based upon astrology.

In ancient times astronomy and astrology were considered two branches of the same science; the same people studied both sciences. It was the rishis and the brahmins who were the students and protectors of this knowledge.

Vedic tradition states that this knowledge came directly from Brahma who gave it to his disciple Narada, and Narada gave it to the seven great sages or saptarishi who passed them on.

So there is an unbroken lineage of this knowledge directly from God to the present time.

There is always some kind of spiritual initiation involved with the study of astrology. Certain mantras are given to enhance intuition and the astrologer is encouraged or required to live the life of a yogi, to practice pranayama and meditation, to know about mantras and pujas, and to have some knowledge about ayurveda and the healing arts. Parashura, the grandson of Vashista [who was the teacher of Rama] is credited with compiling the ancient texts on vedic astrology. His son Vedavyas is credited with compiling the Vedas, Upanishads, Bhagavad Gita, etc.

According to the Vedic tradition, the four goals of human existence are dharma or spiritual life purpose, artha or wealth and prosperity, kama or pleasure, and moksha or spiritual liberation. Each of the nine** planets and twelve zodiac signs can be associated with one of these four goals. The ancient textbooks on astrology say that the birth chart is the map of our karmas from past lifetimes. [The author regularly uses phrases like “past lives” and “lifetime after lifetime” underlining the link between astrology and reincarnation].The tradition was that people would go to a sadguru for spiritual knowledge- knowledge of the Self and ways to realize the Self- and to an astrologer for understanding their karmas and the most direct path for transcending these karmas. But many great spiritual teachers knew astrology too, and many astrologers were knowledgeable in spiritual philosophy.

Each of the nine planets represents a certain deity. In fact, each of the major deities in the Vedic tradition controls one of the planets or zodiac signs, and they also control the twenty-seven important constellations*.

The worship of a specific Vedic deity can help us to overcome the negative aspects of the particular karma.

Vedic astrology has a close association with ayurveda. [For details, see my article on AYURVEDA].

The combined study of astrology and ayurveda is called medical astrology.

In the Vedic tradition, only Brahman is real, the world is unreal, Brahman and the world are one. Ultimately, there is no separation between the material and the spiritual world. This perception of separation instead of unity is caused by the veiling power of maya, which we are all trying to overcome through the practice of yoga and the study of vedanta. May the knowledge of jyotisha assist you on the path to unity through yoga and Self-realization.

Om Namah Sivaya.” [I don’t believe that the above explanation of astrology needs any comments from me.]

*The 27 stars or star groups through which the sun, moon and planets were seen to move are called nakshataras or constellations. Abhijit, which made up the number to 28 was far away from the others. Its exact position varies according to different writers. When used, it is given a small portion of two adjacent nakshataras.

 21.

**The nine planets are the sun, the moon, the five known planets earlier mentioned, plus rahu and ketu, the two nodes of the moon’s orbit, popularly known as ‘dragon’s head and tail.’ They are imaginary [not real] entities. Rahu was the demon responsible for eclipses by swallowing up the sun or moon.

Dhuma Ketu was probably the inauspicious comet [ketu] later known by that name [see page 6, 27].
The Rig Veda contains three hymns about birds as omens [2:42, 43; 10:165]

The same Veda [10:85:13] shows that the calendar was used to fix marriage times. Astrological omens are mentioned in the Atharva Veda [19:9:7-10]. This early period of Indian astrology was rather observational.

Several methods of determining the houses of the planets were used. One was devised by Varahamihara, 6th century AD; the other from the 11th century, with houses usually not of equal extent, is still popular today.

The rules originally omitted rahu and ketu but later they were included, and the rules for them are not the same in all texts. Another innovation was the use of invisible ‘subsidiary planets’ such as Gulika and Yamaghanta, who are better known for their auspicious and inauspicious periods each day, whose positions were calculated according to certain rules. There are several different forms of this system.

Two main schools of astrology are the Parashari [named after astrologer Parashara who predates Varahamihara], and the Jaimini, after an astrologer of that name who lived a few centuries before Christ. The length of life and its division into stages called dashas is an important astrological topic. The Jaimini Sutra mentions about twelve different kinds of dashas. In their present forms the Jaimini Sutra and the Brihat Parashara Hora are much later works.

The two systems for birth horoscopes are very different. Janardhan Joshi [Oriental Astrology, Darwinism and Degeneration, 1906 page 91] says that Jaimini’s conclusions are nearly opposite to those in other works.

Auspicious and inauspicious times come under the subject called muhurta which includes religious rites, journeys, marriage, house construction, first entry into a new house, and the installation of idols.

“Jyotisha was one of the six limbs of the Vedangas (kalpa [sacrificial rituals] and nirukta [intonation methods for mantras] etc.). Scholars refer to the use of astrology in the Indian epics: Valmiki quotes the planetary positions of Ram’s birth naming his nakshatra and lagna, while Vyasa wrote about coming eclipses as portends of great wars. The portends were all allegories of the theory of karma, the ultimate basis of all Indian astrology… Kerala’s best known practitioner of Vaastu Shastra [separate article], Kanipayyoor Krishnan Namboodiripad, feels traditional disciplines like Jyothish, from which Vaastu originated, should be taught to the present generation. Even Ayurveda is based on astrological principles according to some Indian scholars.” [India Today, September 17, 2001]

Aryabhatta who wrote Aryabhattiya on mathematical astronomy in 499 AD, and Bhaskaracharya are the well-known Indian astronomers of old.

Although Hindu astrology takes account of its religious basis by recommending propitiation of the heavenly bodies when they are inauspicious, this is not an essential part of astrology as such. Rather, it is part of the acceptance of astrology by Hindu religion. Worship of the stars and some of the planets is as old as the Vedas.

NON-SCIENCE NONSENSE

Sunspots are known to coincide with high rainfall on earth says B.V. Raman, Astrology and Modern Science, 1958, page 64. But Varahamihara [Brihat Samhita, ed. V.S. Sastri, 1947] says just the opposite [BS 3:12-16].

The Hindu view of astrology holds that a birth horoscope shows the effect of past karma, i.e. the effects of actions done in previous births [see pages 18, 20]. Varahamihara says, “The horoscope reveals the development of the good and bad karma acquired in a previous birth” [Brihat Jataka 1:3, ed. V.S. Sastri, 1929]

According to Anthony Stone [A Christian Looks at Astrology, Anthony Stone 1974, page 27],

“Astrological works are considered by some to have been written by ancient sages who saw the inner reality of things by the power of yoga, which is now lost.”

ASTROLOGY IN TWENTY-FIRST CENTURY INDIA

Our politicians, film stars, and sportspersons meeting this godman or visiting that temple make good news, and their dependence on astrological predictions is legendary. Delhi astrologer Ajai Bhambi, author of ‘Be Your Own Astrologer’ has analysed the horoscopes of Vajpayee, Kapil Dev, Sachin Tendulkar, Priyanka Gandhi, Rekha, Amitabh Bachchan, and others [India Today January 26, 2004].

There are other forms of ancient astrology practised in modern India, some of them having western or far-eastern origins. Tarot, a western form, will be dealt with separately.

TANTRIC ASTROLOGY

The Tantras, which reject many of the values of orthodox Hinduism, reject orthodox astrology as well.

According to a Tantric manuscript, “Devi said [to Shiva], ‘Neither lunar day nor nakshatra nor the moon have power. Give me the knowledge which ensures success in everything, O Lord’.” Shiva then expands the tantric system of prognostication by observing the breath, a system which has some connection with astrological ideas…

 22.
There are other Tantric methods of giving answers to all kinds of queries, including those about lost horoscopes.

The letters of the alphabet are given numerical values, and arithmetical operations are performed on the numerical value of the words of the question or of the name of some object which the inquirer is asked to choose.

In Tantra there are goddesses known as yoginis, and in Tantric astrology they indicate auspicious directions for travelling. Tantric astrology also links up with Tantric religion in other ways such as in the use of talismans, worn to ward off bad circumstances and to promote good ones. The Tantras prescribe the rites and rituals to be done in preparing talismans. Some of them involve propitiation of the planets, so that the wearer will escape their influence when it is bad. [A Christian Looks at Astrology , Anthony Stone 1974 pages 21, 22]

NADI ASTROLOGY

The nadi sastras [‘palm leaf astrology’] are believed to document the lives of every living person. Called Brighu Samhita, they are believed to have been written down intuitively by Tamil sages Agastya and Kausika.

One source says that “they were compiled by Maharishi Bhrigu, the father of Shukracharya or the planet Venus which is supposed to represent the beginning of all creation”, and carried on by his disciples. Again, it is said: “Maharishi Bhrigu with Lord Ganesha compiled a database that can draw up approximately 45 million horoscope charts.” Another story is: There was a Brahmin family well versed in the four Vedas and the Puranas that was poor because in their devotion to Saraswati [goddess of learning], they neglected Mahalakshmi, [goddess of wealth and good fortune]. To seek an end to the problems of the Brahmins, Maharishi Bhrigu began worshiping Mahalakshmi who finally appeared to him and advised him the methods of divining the past, present and future.

“Thus started the occult practice of Vedic astrology.” Lakshmi revealed that if mastered by Brahmins it would remove their poverty while enhancing their knowledge and would lead the masses to seek them out.

Several astrologers, including a Pandit in Delhi, claim to have parts of the Bhrigu Samhita.

The famous, [Indira Gandhi, Narasimha Rao, Shankar Dayal Sharma etc.] have always made a beeline for the Kodihalli Mutt of Shivananda Swamy near Arsikere in Karnataka which has a collection of nadi sastras.

It may take upto five hours for you to find the palm leaf reading concerning your future. ‘Nadi’ means ‘those who are destined to come’. Some people are asked to return at a later date or perform a puja in a specific temple before they are permitted to see their leaf. It can tell you about your past lives and whether you will be reborn.

Jyotisha was considered the fifth Veda [after Rig, Sama, Yajur and Atharva] compiled during the Treta Yuga.
[Deccan Chronicle January 23, July 30, August 6, 2005]

IT, September 17, 2001 says that a Brahmin family in Hoshiarpur, Punjab, claims to possess the Bhrigu in the original, written in Sanskrit, “allegedly containing entire life-cycles pre-recorded on antique palm leaves.”

And, the nadi manuscripts are “scattered over various temples in South India, particularly the Vaitheeeswaran kovil. The thumb print of the applicant is used to find his birth chart. Quite inexplicably, the applicant finds his name and birth details which are revealed to him as a pre-written horoscope. Defies all scientific logic.”

AUM ASTROLOGY

The DC of May 25, 2005 introduces us to RKS Muthukrishnan who predicts the future “using the powerful cosmic symbol of the Sri Chakra.” He uses “my intuitive powers to see the future through the shapes and angles of the triangles.” He calls his method AUM [Anthro Uni Matric] Biometry in which he transforms his experimental results along with his intuited knowledge of the energy field of an individual into a colour vibration.

He claims to have predicted that Rajiv Gandhi would be killed and that Sonia Gandhi would not become PM.

PYRAMID ASTROLOGY

In The Hindu of January 1, 2005, N. Ramabadhran, a hereditary astrologer also known as ‘Pyramid Badhran’, popularises the implications of the use of pyramids in astrology and gives his forecast for the year 2005.

He is the author of astrological books, and has been awarded by the Lions Club for his ‘research’ on pyramids.

“In the pyramid, all the effects of a mantra are absorbed”, he says. “After examining the individual’s horoscope, we perform pujas and chant mantras [over the pyramid] to ward off the evil effects of the planets.”

PRASHNA SHASTRAM
Originating in Kerala, it relies on occult disciplines and esoteric mathematical scholarship: the time and birth date are not mandatory for prognostication. Based on the principles of sympathetic magic, it is widely used in all major temples. Says Chennai practitioner K. Unnikrishnan, “The person who makes predictions should be very pure.”

Prashna practitioners use cowrie shells arithmetically to foretell the future.

 23.

TEA LEAF READING

Brooke Bond hired successful Bangalore fortune-teller Ms. Nawal Gani to read the lives of customers from the dregs of tea leaves. The clients were asked to drink the tea and then blow into the cup. “I go deep into you, through your womb, and come out when you breathe into the cup,” she says. [India Today, December 8, 2003]

ASTROLOGICAL NUMEROLOGY

It tells an individual how to calculate lucky numbers from his date of birth [separate article on NUMEROLOGY].

GEMOLOGY

Astrology promotes the use of charms such as zodiac jewellery. Each house or sign has its gem stone. So does each planet. They supposedly protect the wearer from adverse influences of the planets.

Gold and ruby are ruled by the sun, considered a benefic planet in astrology.

In Hermetical astrological medicine each of the twelve zodiacal signs had a corresponding stone and plant. Only the list of plants has come down to us, so the stones are not known, says Anthony Stone, A Christian Looks at Astrology, page 75.

Union Minister Jagannath Mishra used to present rings with gem stones along with expert advice to his political opponents, not with any good motive, but simply to ensure their ‘patta saaf ‘’- to see them defeated.

A jeweller in Chennai advertises in the Mylapore Talk April 3-9, 2005 for gem stones to suit your birthstar, to influence shani, etc. Your prospects might be decided by the number of faces in your rudraksh beads!
Anisha Dutta, writing in ‘Gems of Wisdom’ [The Statesman April 29, 2002] says, “From time immemorial gems have been used by those with vested interests to exploit people under the guise of religion…

Astrologers continue to reap a harvest by touting their ability to counter ill effects… of the planets…”

Not only are specific stones to be worn on specific fingers, but they have to be periodically changed to keep on course with the changing positions of the heavenly forces.

FUSION ASTROLOGY

Many famous astrologers of the past are known to have been involved with witchcraft, psychometry, numerology, crystal gazing, the use of sorcery, the Qabalah, séances, trances, mediums and spirits.

Anything goes in the New Age experimental mix, as India Today reports [October 20, 2003]:

“The recycled menus of tarot, I-ching, the occult, palmistry, forehead reading, tantra and mantra now play musical chairs with planetary astrology. If one method doesn’t work, people junk it to try something else.”

“This predictive pot-pourri has rapidly gained popularity over the decades. Many feel that the multiple disciplines enhance the foreteller’s insight. Says Mumbai-based astroguru Bejan Daruwalla, “Few astrologers practise pure Vedantic forms. Most use an eclectic mix.” [India Today, September 17, 2001]

ANY OLD ASTROLOGY

In his book Krishnamurti Padhdhati, K.S. Krishnamurti expounded a new system of prediction of his own, in which the traditional nine planets each rule three of the twenty-seven nakshataras, each of which is divided into nine unequal parts ruled by the nine planets. Similarly, each astrologer tends to construct his own astrology out of the basic entities. There is no agreed procedure for rejecting inadequate systems, but each astrologer subjectively rejects any system which does not work for him. Consequently, the picture of astrology from its total literature is one of inconsistency, since all systems are found in it.

This means that the modern search for a scientific and consistent astrology is mis-conceived; there are few rules, if any, which would be universally agreed upon.

APPLIED ASTROLOGY

1. “The NIE of April 12, 2005 carried an article on Vedic astrology, “a powerful tool” for health. Its many recommendations include chanting the Mahamrityunjaya and Gayatri mantras, “wearing the gemstone of the ascendant Lord after the consecration and performance of rituals”, and pacifying the malefic planets by chanting their unique mantras and wearing rudraksha beads. The mantras should be chosen at an auspicious time, and chanted in the adequate number facing the correct direction at the same time daily. You are advised to “converse with the planetary deity causing the problem and try to find out what karmic lesson it wants you to learn.”

In extreme cases one may perform “havan/homas/yagyas… offerings of sacred articles to the holy fire.”

2. The Regional Forest Research Centre, Rajahmundry, has developed a garden with trees that match with the twelve raasis and twenty-seven nakshatras of Indian astrology.

Their positioning and location have been done according to the Jyotisha and Vaastu Sastras, so that “people could be in communion with the deities when they meditate under the trees that match their raasis…

We only want to show how people worshiped trees from time immemorial in our country.” [NIE April 5, 2005] 24.

Speaking of trees, [see page 5], S. Krishnamurthy [Mylapore Times October 2-8, 2004] “dipping into the Hindu tradition of venerating trees, finds a connection between your star and trees, giving different trees one of the 27 different star signs after much “solid research” on their ‘star characteristics’. “A person born under the star Bharani is adept at calming an irate person, and his ‘star tree’ is the coolant gooseberry… There are no authentic texts available to support my theory,” he admits. “All my data has been compiled by word of mouth from respected living sidha yogis who still reside in the forests. So I cannot provide any scientific proofs as of now.”

3. Of late, the sani [shani] or Saturn cult has been gaining prominence. A marbled temple on the banks of the Gomti in Lucknow, which was till recently a tin-shed, now draws the rich and famous. The reason: “The malefics of Saturn are increasing and people are coming here to save themselves from it.” Astrologers are blaming Saturn for all troubles, and the people hasten to propitiate the Sani devta. The overflow Saturday rush of devotees has caused a number of satellite Sani temples to mushroom. [DC June 2005]. An offering of a few coins will suffice to appease the planet-god. Sani images are usually of iron, this metal being under this planet’s rule in astrology.

ASTROLOGY LEGITIMISED

It was at the International Astrologers’ Meet in Delhi in 1997 that the demand was first made that astrology be made compulsory in all Indian universities [NIE September 12, 1999].

Khushwant Singh [Deccan Herald, August 20, 2000] commented on these “M. Sc. degrees for nonsense”. When “primary education for all is as distant as the stars, for the University Grants Commission [UGC] to sanction money for teaching astrology in colleges is truly mind-boggling. What kind of dunderheads comprise the UGC?” he asks.

The courses were original proposed as sciences, but because of opposition from within the UGC itself they are now Bachelors and Masters degrees in Arts. The ‘Jyotir Vigyan’ curriculum will be followed by twenty universities.

The branches of Vedic astrology under study “include Jatakshastra [study of horoscopes to find out man’s future], Tajikshastra [finding out the future based on the time and date of birth] and Prashanshastra [finding out the future through a specific question]… Other topics include timing of events from Yoga.” [NIE August 6, 2001]

“Can astrology be made a course of formal study?” is a question that P.K. Doraiswamy tried to answer in The Hindu of September 25, 2001. First, he said, astrology does not qualify as a science because it does not use the methods of science such as repeated examination and attempted falsification. One argument to that is that politics is not a science, yet is being taught as political science, but he said, in the case of astrology, no serious research has been done. “Our beliefs about Indian medicine and yoga are also on a similar not-so-firm footing, and yet these are being taught in government educational institutions” says Doraiswamy.

“Can we start teaching black magic, levitation or urine therapy simply because someone in authority thinks these are worth being taught in a university… or because there is a long-standing belief in them?” he asks.

He questions the use of public funds for all such research and teaching. They cannot be compared to technology forecasting and futurology “which constantly try to improve their knowledge base and repertoire of techniques.”

One of the prophetic and courageously published articles in CHARISINDIA was ‘Astrology In Universities!’’ by Jesuit Fr. John Mialil in its Sep.-Oct. 2001 issue. It reported on the UGC’s decision, under chairman Prof. Hari Gautam, to introduce “the unscientific and superstitious” astrology at the graduate and postgraduate levels in Indian universities “with the blessings of the BJP government at the centre… And generous financial assistance is assured, obviously public funds. Another bold attempt to surreptitiously smuggle in Hindutva” [see page 7].

GOING RETRO

India Today devoted its September 17, 2001 issue to the subject ‘Astrology, Science or Sham?’
Editor Aroon Purie does not leave his opinion in doubt when he asks, “Should the state be encouraging the study of such a regressive subject.” The result of an extensive survey by the staff of India Today left “little doubt in their mind that astrology with its emphasis on individual interpretation can hardly constitute a science.”

The government faced accusations of engineering the saffronisation of education, while supporters spoke of promoting our traditional knowledge. Purie bemoaned our condition, “Perhaps only the stars can redeem us.”

India Today reported [October 20, 2003], “According to London’s Financial Times, more than 100 scientists and 300 political and social scientists had protested by writing to the government…. Astrophysicist Jayant Narlekar, [director of the Inter-University Centre for Astronomy and Astrophysics (IUCAA) see page 26] said that ‘the elevation of astrology to that of a university subject would take India back to medieval times’.”

MUMBO-JUMBO

During the second half of April 2001, a daily duel between the protagonists and the antagonists of astrology raged in The Hindu. It started with the scientists of every major Indian scientific institution’s demand, by a signed statement, for the resignation of the UGC chairman. A major issue was Gautam’s statement that the late Nobel laureate C.V. Raman had called astrology a science. Prof. S. Ramaseshan, a scientist, nephew and close associate of Raman told The Hindu that Raman “did not believe in astrology at all and considered an irrational subject.”

The statement criticised the UGC move to teach “mumbo-jumbo, to use Raman’s phrase, like Vaastu Shastra, Vedic rituals etc. as a regular course in universities to be treated on par with other sciences.” [April 19th] 25.

Ramaseshan said that “Prof. Raman held that astrology had no rational basis. He would have been outraged to learn” about the UGC move. As many as 38 scientists from the Raman Research Institute in Bangalore called the proposal ‘a retrograde step’. The scientists stated that “neither astrology’s basic assumptions nor its predictions conform to the rigorous discipline that science demands. To project the subject as vigyan [science] is therefore misleading… It is unfortunate that the studies in this subject are sought to be linked to another pseudo-science that goes by the name of vaastu shastra today.” [April 20th]

T. Jayaraman of the Institute of Mathematical Studies, Chennai wrote, “Scientists must have minds that are open to new ideas. That is the sine qua non of their profession. But they must not have minds that, as the witticism goes, are so open that their brains fall out! Astrology is very much a case in point.” [April 21st]

The repartees of Ms. Gayatri Devi Vasudev, editor of The Astrological Magazine, Bangalore, [see page 1] in The Hindu of 20th April, 23rd April etc. are simply not worth quoting from.

Even before the government’s move, astrology was being taught “as a part of Sanskrit” in 16 universities in India.

The Lal Bahadur Shastri Sanskrit Vidyapeeth in Delhi ran an astrology department as part of its Sanskrit faculty.

In Banaras Hindu University’s internally funded course, graduates were conferred with the title of ‘shastri’.

The UGC plan was welcomed as they and others would now receive full membership- and public funding.

In the first year of its operation, Rs 2 crore of tax-payers money was allotted for the courses on this occult art.

“Thanks to former [BJP] HRD Minister Murli Manohar Joshi’s decision to include astrology in the university course curriculum, the subject is finding takers.” [NIE December 31, 2004]

The UGC approved 20 universities [out of 45 that applied] to offer courses. On February 26, 2001, a new course in Human Consciousness and Yogic Sciences for 10 universities, that includes parapsychology and the ‘seven levels of consciousness’ in its syllabus, was approved. It was accepted by, among others, Delhi’s prestigious JNU.

Yet another graduate course, pourahitya, the Hindu priestly rituals, has been foisted on Kashmir University and the North-East Hills University, in minority-dominated Muslim and Christian states.

The Sri Jaganath Veda Karmakanda Mahavidyalaya in Puri, Orissa, affiliated to the University Grants Commission, offers a post-graduate diploma in astrology. One of the oldest courses is offered since 1965 in Bhubaneshwar, but it is not ‘recognized’. In Kerala, the B.A. course at the Sanskrit College in Trivandrum is recognized; while the Potti Sriramulu Telugu University, Hyderabad, has both diploma and post-graduate courses in Jyotirvasthu, a combination of astrology and vaastu. Bangalore city has over half a dozen institutions that teach astrology.

The UGC’s course follows the principles based on the concept of a fixed zodiac with the earth at its centre.

INDIAN SCIENTISTS DEBUNK ASTROLOGY

Eminent astrophysicist Jayant Narlikar [page 25] called the government decision “a great leap backwards.”

Interestingly, the former UGC chairman Yash Pal calls the establishment of a department to teach astrology, “Vedic or any other kind … a retrograde step. There is no point in going back to the cradle. In the present day it is ridiculous to literally think of Saturn, Mars, Jupiter, the moon and the sun as gods” [India Today Sep 17, 2001]
Rajesh Kochhar, astrophysicist and director of the National Institute of Science, Technology and Development Studies, Delhi co-authored a book titled Astrology in India: A Perspective with astrophysicist Jayant Narlikar, which disqualifies astrology as a science. Nuclear scientist H. Narasimhaiah debunks astrology as random speculation: “Occasionally a prediction by an astrologer may come true. But even a clock which is not working will show the correct time twice in a day.” N. Kumar, director of the Raman Research Institute, Bangalore says,

“You can study astrology if it is interesting, but it is definitely not a science.” [India Today, September 17, 2001].

Giving notice for a calling attention motion on the UGC issue in the Rajya Sabha, nuclear physicist and Member of Parliament Dr. Raja Ramanna, former chairman of the Atomic Energy Commission said that astrology and palmistry had no foundations to be able to predict events involving human activity. [“Raja Ramanna flays UGC”, The Hindu April 22, 2001]

In his book Priestcraft Exposed, the Indian social reformer Jotiba Phule attacked astrology which he saw had become a tool for deceitful exploitation of the masses from birth to death by unscrupulous priests.

As Khushwant Singh said, “I know my countrymen and women. They will fall for anything which makes nonsense.”

It is not as if mostly Indian scientists and Christians only disbelieve in astrology. In response to an India Today [October 2, 2003] article “It’s Not in Your Stars”, three letters from lay Hindus were published in the Nov. 3 issue:

“It is sad that many take astrology seriously, believing that the positions of the planets control our lives,” Makhija.

“It is time we hold the prophets of doom accountable for spreading false knowledge,” Sharma.

“I strongly urge leading newspapers and journals to discontinue their horoscope columns, because no two people, even under the same zodiac sign, are similar,” Bhatia.
See also pages 47-54, RATIONALISTS AND ACADEMICIANS OPPOSE ASTROLOGY 26.

WRONG PREDICTIONS

Prof. Afsar Abbas, a scientist at the Institute of Physics, Bhubaneshwar, writing in the NIE of September 21, 1999 reports that the prediction of astrologers that the solar eclipse of August 11 would spell doom, was proved wrong.

Even the earlier eclipse of 1995 was predicted by famous astrologer B.V. Raman to bring catastrophe as “the sun’s life-giving rays are blocked.” Says Abbas, “He forgot that for any part of the earth where it is night, the same ‘life- giving rays are blocked’ by the rest of the earth. This happening all the time.” To the same extent, a layer of clouds has the same effect. He says that it has been estimated that ninety percent of all predictions are wrong.

“Back in 1991,” continues Abbas, “all the astrologers got Rajiv Gandhi’s horoscope wrong. No one had predicted his assassination… All these failures would have ensured that we… would have chucked astrology long ago.” [See page 16]
The NIE of October 26, 1999 carried a rebuttal to the above from V.S. Kalyanraman. His arguments in favour of astrology are of the order of those that we have discussed earlier and are not worth reproducing. His main and oft-repeated argument is that ‘real astrology’ is based on sound principles and “must not be confused with the money-making adventures of sooth-saying and fortune-telling” of commercial astrology.

Arati Chakraborty predicted in 1999 that the Vajpayee government would last only for two years and that the next general elections would be held in 2001. That did not happen.

Amritlal, the Kolkata astrologer who predicted Indira’s assassination said in 1998 that Vajpayee would not be the next prime minister and that the new government at the Centre would be a Congress-led coalition. Vajpayee became the PM while the Congress failed to forge the predicted alliance.

P. Khurrana, renowned Chandigarh astrologer said that the next prime minister in 1998 would be a Leo whose name would begin with M or T. He also said that Vajpayee had no chance. He was dead wrong.

A CONFESSION: LAUGHING ALL THE WAY TO THE BANK
Bejan Daruwalla, himself an eminent Indian astrologer, in a Dec. 25, 1983 article “Astrology Is For Asses” “laughs at the gullible fools who succumb to the stars” as says the blurb in the defunct Illustrated Weekly of India.

“Astrologers do make asses out of well-heeled clients. And, they do lead one up the garden path. Nice and easy. Tall claims, big predictions. Nothing ever happens. Torture by hope,” he says. “In the interpretation of the chart,

…the unknown factor, intuition, which I call ‘Ganesha’s Grace’ comes into play in a mighty big way… The smite of Saturn, the dreaded ‘sade-saathi’ a period of roughly seven and a half years everyone of us has to go through, has been a familiar ploy of astrolgers for shanti or appeasement of Saturn. This may or may not work depending on the need, the efficacy of the mantras and religious rites… but it does lead to the lining of the astrologer’s pockets for sure. Next only to Saturn are the baleful ones, Mars, Rahu and Ketu. They are also money spinners for the astrologer.” Daruwalla writes that people want to hear only good things about their future, and that the astrologers are there to serve them. And if something bad happens when something good is forecast, then the astrologer reminds the individual that if he had not done that shanti, he might have been totally ruined! Whatever astrologers say or do, “Nobody raises an eyebrow. My own family seeks my blessings,” he arrogantly says.

This Bejan Daruwalla is the same person who is described in ‘It’s Not In your Stars’, India Today, October 20, 2003, as “among [the] world’s top 1,000 astrologers” and notes his failed prediction “After June 24, 2003, all terrorist activities will stop. Kashmir issue will be resolved by 2003 in a tripartite manner.”

For predictions he uses the sun-sign system which was discredited by the ‘biggest study ever’ [see page 12].
INDIAN ASTROLOGICAL TID-BITS

1. We all know about the enmity between Jayendra Saraswathi, the Kanchi acharya and Madhavan. The February 23, 2005 NIE says that there were wrangles between the two since the seer is a Saivite, and Madhavan, a Vaishnavite. According to the Public Prosecutor’s argument, the acharya’s Lord Siva was remedied [neutralised] by Madhavan’s Lord Perumal. Hence the seer attacked Madhavan. The story actually goes back to the vedic lore: “Once upon a time Lord Siva, afflicted by Saturn, was roaming without knowing what to do. He came to the Perumal temple [and…] prayed that he be got rid of Saturn, and Perumal obliged.” This story delighted the Vaishnavites but offended the Saivites. The dispute between the two men developed from this background.

2. As I write [2nd August], the heavens have opened up over Maharashtra, and Olga Tellis for the Deccan Chronicle [DC] reports “astro-consultant” Rasesh Shah in “Astrologer says rain result of bad stars”: The reason for the deluge is that “Saturn and the Sun are both transiting Cancer” which is a ‘watersign’, and occupy the same house. A couple of weeks earlier, the New Indian Express reported, “SMS astrology predicts disastrous future.” Airtel had sent an SMS to its subscribers that, according to its astrologer, one Banuji, due to the transit of Mars, “Aries benefits but world affairs suffer.” He predicted wars at national and international level, major fires and natural calamities. This caused “panic and gloom among a section of Chennaiites.”

3. The Supreme Court has ruled that the Indian government will not accept a horoscope as proof of a person’s date of birth. [NIE March 16, 2005]

 27.

ASTROLOGY-RELATED FESTIVALS

AADI
In Tamil Nadu, marriages during the month of aadi [mid-July to mid-August] are superstitiously avoided, even by Christians, as it is an ‘inauspicious’ period for any new venture. Despite every precaution, marriages fail, and tragedies occur, sometimes shortly after the wedding ceremony, as one has read in the newspapers. Our younger son is getting married on the 6th of August, and this has prompted a lot of curiosity among our Catholic friends. Dr. Felix Moses of Madras Christian College speculates that a superstitious belief about the inauspiciousness of the period was spread to ensure that childbirth would not occur during the peak summer months of April to June to ensure the health and safety of both mother and newborn child. Subsequently, even other child-bearing mothers were separated from their husbands and sent to their parental home during the month of aadi. But Dr. Arasu of Madras University adds, “The concept of what is inauspicious follows the Sanskritisation of folk religions and worship of the big deities.” [NIE July 12, 2005]. During this period shops offer huge discount bargains.
Aadi Perruku, the 18th day of aadi month as a unique festival in the Cauvery basin of Tanjore and Trichy districts. When the water levels rise, it is a practice to throw in fruit, saffron cloths etc. “in the belief that these rivers are… female deities… It is a significant occasion to offer worship to Mother Cauvery” [NIE January 11/August 3, 2005].

AKSHAYA TRITIYA
The 11th of May of this year was an auspicious day for mass child marriages, griha pravesh for constructions, and shubh arambh of any new venture. Called Akha Teej in the North and Akshaya Tritiya in the South, it is believed to be a lucky day to buy gold. “It falls on the third day [tritiya] of the bright half of the month Vishaka. The sun and the moon are believed, astrologically, to be at their most exalted brightness that day. It is also the birthday of Mahavishnu’s sixth avatar, Parashurama.

Our ancestors passed on the belief that with such good vibrations in the universe, any project or relationship begun that day would be long lasting. Akshaya means ‘eternal’. But it’s praying to Mahalakshmi this day and donating to charity that’s considered most auspicious for individuals and companies. [NIE May 9, 2005]

THAI
This auspicious time falls in the month of January. The important festivals are Pongal, the festival of the harvest here in Tamil Nadu, called Sankranti in other States and in the North, and Bhogi and Mattu [= cow] Pongal which are celebrated on the days preceding and succeeding Pongal. Mattu Pongal is celebrated as Kanum Pongal when women pray for the welfare of their brothers. In Punjab the festival is called Lohri.
“The Sun God is worshiped during this festival on the second day… It is the time when people thank God, earth and their cattle for the wonderful harvest… The special rice dish or Pongal [literally ‘boiling over’]… is offered to the Sun God and taken as prasad. When the rice is boiled, and when the water comes up in the clay pot and spills down, there is a strong belief associated with it which represents the good and bad omen in the house.

The third day is devoted to worship of cattle.” [NIE January 11, 2005]

Another article in the same issue gives this information: Sankranti is an opportunity to pay homage to the forces of nature that nurture us. It marks the beginning of the sun’s journey to the northern hemisphere, and is the only festival that follows a solar calendar & not a lunar one. The festival signals the onset of Uttarayana Punyakulam, an auspicious time in which people worship the sun and take holy dips in the Ganga to purify oneself of one’s sins. For us, Nature is not just a mother goddess… it is also a priestess who with her holy touch cleanses our spirits. It is on this day that thousands head for the Sangam at Prayagraj, the confluence of the Ganga, Jamuna and the mythical Saraswathi, and on which the Great Kumbh Mela is held every twelve years at Prayagraj.

According to the Mahabharata, Bhishma lay on a bed of arrows awaiting the dawn of this day to give up his last breath so that he could win freedom from the cycle of birth and death.

All these feasts are related to the worship of the forces of nature, and of the heavenly bodies, as in astrology.

A TESTIMONY [PUBLISHED BY THE VINCENTIAN ASHRAM, AMBATTUR, CHENNAI]
My name is George (formerly Mohan Prasad). Born and bred in a Nair family, I was a well-known astrologer, witch-doctor, a life-member of the Indian Council of Astrological Sciences, and one who hated the Christian religion with all his heart.
My life was filled with happiness! Or so I thought, till August 1994 when I was afflicted by a strange illness. It was as if a dark cloud overshadowed my life. A strange malady which showed no symptoms whatsoever, incapacitated me to such an extent that I could not walk any more. Though a witch-doctor by profession, I could not diagnose my illness or prescribe a remedy. I resorted to witchcraft four times with no effect. Ayurvedic, allopathic and unani treatment only prompted the doctors to declare I had no disease at all. But I was totally helpless, bed-ridden, unable even to stand without others help. The whole body racked with pain. When my family, who depended on me, were grief – stricken, I lost my mental balance.

A Christian friend, who visited me, advised me to go to the neighboring St. Anthony’s Church and pray. I went, supported by my wife. As I was praying, I heard a voice saying, “Weren’t you told to go for prayer?”

At once I remembered a friend’s suggestion made long ago to go to Divine Retreat Centre, Muringoor. 28.
In November ‘94, I participated in a retreat at Divine Retreat Centre. All the pain in my body disappeared.
But I was not ready to acknowledge and testify that Jesus was the healer. Thinking that Jesus was one of the gods, I thanked him as well as the others. But I realized that deep within me radical changes were taking place.

I returned to my home in Madras. The puja room, in which the Hindu deities stood in a row, made me restless.

I began removing the idols one by one. In their stead I installed Jesus Christ in my heart and in my home.

After a fierce, terrific battle, my mind was in peace. On that day, my life found new meaning. Hope budded afresh in my family. A new chapter opened for me with the advent of Jesus Christ in my life and in my family.

Though I took so long to come to know Jesus as the only Saviour and Lord, today we experience true Christian joy. Today it is Jesus and the Bible which control and direct all my activities.
From Deuteronomy 4: 19; 18: 10-13 and Leviticus 19: 31; 20: 27, I understood that witchcraft and astrology were wrong. I made a bonfire of all my books on these subjects. Today, I’m actively engaged in the ministry of the word in the Vincentian Ashram in Ambattur, Chennai. The tongue that reveled in the recital of mantras and sharnam calls, is now constantly praising and singing “Halleluia” with new vigour and enthusiasm.

WESTERN ASTROLOGICAL TID-BITS

1. The first horoscope column appeared in the London Sunday Express in 1930, according to the Los Angeles Times, July 5, 1985 page 1.

2. A CNN report cited astrologers who claim that “at least 300 of the Fortune 500 companies use astrologers in one way or another” Cult Watch, John Ankerberg and John Weldon 1991 page 211.

3. The Economic Times [7th October 2004] reported the death of Joyce Jillson who “was consulted for the best opening days” of Hollywood movies, and also “divined the stars on behalf of the Ronald Reagan administration.”

Astrology has had great influence on President Reagan’s government as is seen in former Chief of Staff Donald Regan’s For the Record: From Wall Street to Washington, 1988 and astrologer Joan Quigley’s What does Joan Say?: My Seven Years as White House Astrologer to Nancy and Ronald Reagan. According to Regan’s text For the Record, page 3, the influence of astrology at the White House extended to “every major move and decision.”

4. Marina Bay, a Russian astrologer filed a $300 million lawsuit against the NASA, claiming compensation from the US space agency for bombarding the comet Tempel 1 with a probe, as it “will upset her horoscopes and violates her spiritual rights.” She is convinced that she has suffered a “moral trauma” because “any variation in the orbit or the composition of the planet will affect her own fate.” [DC 5/7, NIE 6/7/2005]

ARGUMENTS FOR ASTROLOGY, AND HANDY REPLIES

1. Astrology has great antiquity and durability. SO HAS MURDER
2. Astrology is found in many cultures. SO IS CANNIBALISM
3. Many great scholars have believed in it. OTHERS HAVE NOT
4. Astrology is scientific and has been proved by research. NOT TRUE
5. Astrology is not a science but an art/philosophy. NOT A REASON FOR BELIEF
6. Extraterrestrial influences do exist. TRUE. BUT NONE ARE RELEVANT TO ASTROLOGY
7. Non-astrologers are not qualified to pass judgment on astrology. SO WHO JUDGES MURDER?
8. Astrology works. SO DOES A BOMB
CHRISTIANS’ FINAL WORDS

Anthony Stone [op. cit. page 100] concludes that “astrology is illegitimate for Christians [because]”:

1. It does not provide any key to the understanding of the Bible

2. It is not found among the methods of guidance provided by the Lord

3. It is a method of guidance forbidden by the Bible

4. It cannot show the Christian the Lord’s will

5. ANY USE OF ASTROLOGY LAYS ONE OPEN TO THE POSSIBILITY OF DEMONIC INFLUENCE
Ankerberg and Weldon [op. cit. page 225] conclude that “astrology is condemned in the Bible because”:

1. It is futile and worthless: it has no power to save men from their sins

2. It is a form of idolatry [exchanging the heavens for God]: it robs God of the glory due to him

3. It constitutes involvement with occult powers: IT OPENS MEN TO DEMONIC DECEPTION
END NOTES

1. We have read the excerpts from CHARISINDIA’s excellent article against astrology. This and other charismatic magazines have begun to carry articles exposing the evils and errors of the New Age in general, as well as some of its specific practices like Yoga, Pranic Healing, Vipassana, the Martial Arts etc. The Charisindia article was a rare exception. It specifically mentioned Hindutva and the Bharatiya Janata Party in unfavourable terms.

That required spiritual and moral courage. The BJP’s saffron brigade and its Hindutva policy, which presume to represent the majority community, are powerful forces to contend with. 29.
There is also the delicate position of the Indian Church to appreciate. It has to be fearless in defending Biblical teaching while at the same time keeping in mind the religious sentiments of those of other faiths. Its pronouncements must be ‘politically correct’.
[A separate article, that will compare the Indian Bishops’ protests to the government on important issues, as against those of Bishops of other countries, is under preparation.] Still, it must not be seen as being on the back foot or apologetic or reticent when it comes to identifying those elements of other religions that, if practised by Christians, would endanger their eternal salvation.

And, it is the charismatic publications, [of which there are several in India, praise the Lord for that], that should be competing with one another, not simply to provide faith-building or Christian art-of-living write-ups [of which there are plenty in the non-charismatic magazines], but also to pursue a prophetic ministry, prophetic not in the sense of prediction, but a fearless proclamation of truth, even if there may be a price to pay for it. Haven’t we heard that the blood of the martyrs is the seed of the Church? Or is it more convenient, and safe, to forget it?

Let me be clearer. Sri Lanka is a nation with a Buddhist majority and Christians there are beginning to find life difficult. Now, if I wrote an article on, say Zen, or Vipassana, which are meditations that are Buddhist in nature, and if I insisted that they are occult, and if they were published, most Buddhists would not simply disagree with me, but would protest, many vociferously. No matter how ‘charismatic’ a Christian magazine, its editorial staff would have to draw on its deepest spiritual resources to agree to the publication of such an article.

In the Indian context, a parallel could be drawn with an article on Yoga. Writing on astrology and writing on yoga are two different things. Astrology is largely regarded as a superstitious practice, not one with any overt religious implications, despite its obvious connections with Hindu deities and Vedic lore. Many devout Hindus who worship a personal deity are themselves opponents of the practice mainly because it has been deemed both unscientific as well as superstitious. But the same Hindus might not exhibit the same toleration of a criticism of yoga labeling it as an occult practice as far as Christians are concerned. As Rabi Maharaj, pujari-turned-preacher and author of ‘Death Of A Guru’ said “Yoga is Hinduism and Hinduism is yoga”.

So, my argument is, for a charismatic or any Catholic periodical to publish an article on yoga, calling a spade a spade, would require one to dig much deeper.

Yes, I could turn out an essay on yoga, [or other similar subjects], that would manage to explain it to Christians without explicitly condemning it as the occult practice that it is, without ruffling too many clerical and charismatic feathers, without indicating the yogic Trojan horses in the Church [both organizations, as well as individuals] that a few of the Bishops or charismatic leaders are either supporting or steadfastly turning a blind eye to [but that will be the focus of another article].

Or I could give the picture as it is. How many Bishops or leaders in the Renewal would genuinely welcome such criticism for publication? Certain recent developments have me concerned that a few good people, who should be more supportive of this ministry than they were earlier, have instead apparently distanced themselves from it because of these very criticisms.

It is time that charismatic publications fulfilled the role in these days that the prophets did in the Old Testament times, warning the people of God in the most EXPLICIT terms, to turn away from the worship of the false gods.

In the New Testament Church, Christians were warned of those persons in their midst who were a danger to their faith, by naming them. May such prophetic voices be raised in the Indian Church today. And, may there be more articles, like the one in Charisindia by Fr. John Mialil [pages 7, 25] on astrology, accepted for publication.

2. We have seen that in astrology there is a popular fatalism [pages 4, 6, 20] which ascribes all the circumstances of life to an unchangeable fate, and some people believe that astrology reveals this fate. If it is objected that this belief is inconsistent with prayer and religious propitiation [shanti] aimed at modifying the circumstances, it is counter-argued that one’s fate may force one to pray or perform ‘shanti’ [as in Krishnamurti Padhdati, K. S. Krishnamurti page 28]. However, free-will, which most people believe they have and is part of the Christian view of man, is incompatible with a completely rigid determinism. Additionally, such determinism removes our responsibility for our actions. It might also be argued against astrology that free-will and responsibility are destroyed by the mere existence of fore-knowledge. For, if the future can be known, it is determined. This objection ought not to be held by Christians however, since the Bible shows God with fore-knowledge and yet presents man as free and responsible for his actions [Isaiah 46:9f, Acts 2:23, Romans 1:18].

3. Even though the former UGC chairman condemned the introduction of astrology in universities as a retrograde step, he was willing to accept its proliferation as a “harmless pastime”, which sadly, it is not. It would not be easy for him, or for any of the other scientists who voiced their protests against the decision of the UGC, to understand astrology the way a Christian sees it, or for a Christian to convince them, because of the different worldviews.

Again, because astrologers and those who consult them are attracted to the underlying spiritual beliefs of astrology, scientific arguments against astrology are futile. Like New Age, astrology is a religion, not a science.

 30.
“Debates and verbal criticisms of astrology will not convince them, because the battle is spiritual. Attacks usually serve to confirm to astrologers that others cannot understand the esoteric importance and meaning of the art due to ignorance. Astrologers believe higher spiritual laws explain the success and value of astrology.

Astrologers, like the followers of the New Age, base truth primarily on experience. Having witnessed astrological charts provide some accurate information, astrologers and their clients are convinced that the chart is working based on spiritual and mystical universal laws. The problem is that they do not understand these “laws” are operating on occult supernatural power. Despite this deception there is often hidden frustration in the fact that constant chart readings and insights usually do not yield more than a temporary improvement or respite. Other problems replace earlier personal triumphs,” says Marcia Montenegro. Astrologer-turned-Christian Charles Strohmer confirms this in his book What Your Horoscope Doesn’t Tell You, 1988.

The incessant emphasis on self becomes empty. The quest for self-fulfillment and spiritual satisfaction only leads to a constant searching, and a thirst that can only be quenched by the living water of Jesus Christ (John 4:14).
[The above article was abridged and serialised in “Streams of Living Water”, the publication of the Calcutta Catholic Charismatic Renewal, issues of Oct-Nov. 2005, Dec-Jan 2006, Feb-March 2006]

ADDITIONAL INFORMATION
A TESTIMONY

FROM ASTROLOGY TO GOD’S LIGHT Homily by Fr Tommy Lane, Ireland. frtommylane.com
One person who experienced the Holy Spirit or the Spirit of Jesus coming to her in a profound way that totally changed her life was Sr Emmanuel in Medjugorje. She grew up in a good Catholic family but as a teenager while attending a boarding school in Paris she began mixing with girls who were using spirit boards and ouija boards. They did it for hours every week. It was a fascination for them. At this time Emmanuel began to lose her sleep and could not sleep properly at night any more. She used the boards with her companions for two years until she left boarding school. Sometime afterwards she went to India setting up some business between India and Paris. She was asked to go to an astrologer to see if the business plans were good. He interpreted everything in her life as if it were all controlled by the movement of the planets. She said the astrologer sowed seeds of despair in her heart because he implied everything in her life was written in the sky instead of being a gift from God.

She said that interpretation of her life cut her off from the love and care and tenderness of God.

She said she couldn't care less what way the planets moved and she felt like an orphan.

In the months after that she experienced things she had never before experienced; nightmares, words of hatred against her family and friends, she wasn't attracted by food any more, she was tortured more and more by anxiety. She lost the desire to continue living. Her sister came to her and said that she had been to a Catholic prayer group in Paris and that everything in the Acts of the Apostles is real, the miracles and the coming of the Holy Spirit and the gifts of the Holy Spirit and that it happens now also. The next day was Pentecost. Emmanuel went to the prayer group and noticed that the young people there were so full of joy and the Holy Spirit. She said there was something heavenly about them but as she sat beside them she felt like hell beside heaven. She felt imprisoned. She remembered a prayer she had said a long time ago when she was young; she had prayed that here on earth she would meet people like those in the Acts of the Apostles. She said if she met people like them she would go with them and give herself to God 100%. But now that she met them she felt it was too late.

During the prayer meeting a woman from the Pentecostal church spoke under the influence of the Holy Spirit and said there was a woman present who going to death because a long time ago the devil took hold of her when she began to use ouija boards and divination and asked her to go to the leaders and ask for prayer since God had the power to free her from Satan. Emmanuel went to them for prayer and the woman said to her that Jesus through his cross and resurrection has the power to heal her and make her joyful and happy and peaceful.

It was the first time she had heard someone say that Jesus could touch her heart now. They prayed powerful prayers of liberation over her invoking the name of Jesus and she felt her
anxiety and torture and despair going. She felt like rivers of cleansing water going through her.

In this she experienced her first deep encounter with the living Jesus.

She said she was doing her will instead of God's will which is why Satan acted with such power in her life.

Then she gave her life to God 100% and that was her first commitment to Jesus…
I found the information about Sr Emmanuel in an interview she gave which has been recorded on a cassette tape entitled From Astrology to God's Light. I recommend to you the beautiful rosary meditations by Sr Emmanuel which I filmed and have reproduced for you in video in my page on the rosary.

 31.
CHRISTIANS WRITE
1. HERBALISM. MEDICINE OR MYSTICISM? By Doug Ecklund R. Ph. douge93@cs.com
Source: http://logosresourcepages.org/herbalism.htm EXTRACT:
What is the origin of [the] mystical Yin and Yang?

It can be found in the philosophy of Feng Shui, which is “the culmination of China’s faith in Taoism, one of China’s oldest religions; of China’s faith in the science of astronomy; and of China’s faith in superstitions, in astrology, shamanism, and fortunetelling…

…It is evident, that inherent in herbalism, is the danger of indoctrination and subsequent entanglement and commitment to witchcraft. Herbalism can be a precursor to involvement in astrology as well. Healing Herbs and Health Foods of the Zodiac, by Ada Muir, “unites two of earth’s oldest traditions, herb lore and astrology, in their modern incarnation. Herbal preparations are the oldest medicines in any culture, astrology is our oldest system of understanding and organizing our personal and social world.”(36)
Astrology is incorporated in the Chinese five elements of healing, by virtue of planet designations in relation to human physiology; and planetary “rulers” are ascribed to herbs in the book, Magical Herbalism, as well.

(36) Healing Herbs and Health Foods of the Zodiac by Ada Muir 1995 Llewellyn Publications St Paul, Mn.
2. ASTROLOGY: WHAT IT REALLY IS by Marcia Montenegro cana2000@erols.com
HSI Issue #66 April, 10, 2005 Holy Spirit Interactive: New Age #6
Astrology is more than the horoscope columns in the newspapers and in magazines. Astrology is an occult practice, rooted in ancient Babylon. It originated, historians believe, when the ancient Chaldeans observed the orderly movement of the planets and assigned them godlike character and powers. The planets eventually were worshipped as gods. Each planet came to be the ruler of certain areas of life. The astrologers, who advised kings and rulers, interpreted the pattern of planets as omens or signs of what was to come.

History

There is no clear evidence of how astrology began, but most historians believe that the Chaldeans were the first to develop it. Speculation is that these early peoples noticed the rhythmic movement of certain celestial bodies - the planets - in contrast to the fixity of the more distant stars.

This movement seemed purposeful, and therefore the planets were ascribed powers and divinity. They were seen as gods or as the homes of gods. Observing the planets' positions, as well as those of the sun and moon, at certain times and connected to events on earth confirmed the belief that the positions and events were cause and effect. Towers called ziggurats were built as observation and possibly worship platforms.

The planets were given names and personalities and said to "rule" certain constellations. The quick - moving Mercury (known by another name) was considered a sly trickster and messenger. Jupiter, known as Marduk, was seen as the most powerful. As time passed, the associations between planets and constellations became stronger. This continues today with Mars being considered the ruler of Aries, Mercury the ruler of Gemini, the Sun the ruler of Leo, etc.

Eventually astrology spread to other areas of the world, developing differently in the East. After first resisting astrology, Greece later absorbed it. Because of the Greek emphasis on individuality, astrology was personalized for the first time as a tool for the people other than the kings and rulers.

The word "horoscope" comes from the Greek "hora" for hour, and "skopos" for watcher, meaning literally a "watcher of the hour". A chart of the planetary position at birth purported to reveal the person's destiny.

The Romans later adopted Greek astrology, giving the planets the Roman names by which we know them today.

The Chart

There are three main components of the chart: the planets (and the sun and moon), the zodiac signs and the Twelve houses. The chart contains the 360 degrees of all 12 zodiac signs (each one being 30 degrees), and the planets are placed around the chart according to the degree they are in at birth.

One's sun could be at 19 degrees of Virgo, the moon at 24 degrees of Pisces, Venus at 6 degrees of Leo, etc. The chart is calculated with mathematical formulas based on local birth time and latitude and longitude of the birthplace.

The zodiac signs are not the actual constellations, but rather a fixed zodiac belt projected around the earth against which the planets are moving as seen from the earth.

The planets represent people and aspects of the emotional, mental or spiritual self. The zodiac signs describe the way in which the planets are limited or expanded. The houses represent various areas such as self, home, marriage, career, etc. Thus, the planets are "who" or "what", the zodiac signs are "how" and the houses are "where".

Additionally, the angles (number of degrees between the planets) must be considered.

Ninety degrees, a square, is considered difficult or challenging; 60 degrees, a sextile, is interpreted as harmonious. There are several types of angles. 32.
Present and future influences are read by comparing the present movement of planets to the birth chart, a method called "transits". Another method, the progressed chart, is calculated with each day after birth equaling a year in real life. This process is called "updating a chart".

Three types of astrological charting include the Personal Chart for an individual; Mundane astrology for an event, public figure, country or city; and Horary astrology formulated to answer specific questions such as, "Should I quit my job?" or " Will John propose?", based on the time the question is asked.

Although based on similar principles, the methods of interpretation for these types of charts are somewhat different.

Traditional Astrology

Astrology was fatalistic until the middle of the 20th century. The chart delineated a personality and course already ordained by the planetary influences. Aspects of the chart were seen as either beneficial or adverse.

Until the discoveries of Uranus, Neptune and Pluto (1781,1846 and 1930 respectively), interpretations were restricted to the inner planets, Mercury, Venus, Mars, Jupiter and Saturn, in addition to the sun and the moon, often known as the two "lights". The planets symbolized very specific persons or things in the person's life, and the emphasis was on what would likely happen in the future.
A major spiritual influence on traditional astrology which continues to shape astrology today was Theosophy, a belief system with origins in Hinduism founded in the 1800's by the occult seer, Madame Helena Blavatsky.

Alice Bailey (1880 - 1949), a follower of Theosophy, wrote Esoteric Astrology which added in Bailey's own channeled information from her spirit guide, D.K.

These spiritual ideas promoted Reincarnation, the belief that one returns after death many times in order to evolve; a spiritual hierarchy of Ascended Masters who guide those on earth to higher spiritual understanding; and Pantheism, the belief that god is all and all is god. Thus, everyone has an inherent divine nature and is evolving toward godhood.

Many of these ideas were developed for chart interpretation by prominent astrologer Isabel Hickey (who died in the 1960's). She placed an emphasis on reading one's karmic lesson (lessons from previous lives) in the chart, and on spiritual interpretations.

These spiritual ideas were the forerunners of today's New Age Movement.

Contemporary Astrology

The major influence on the practice of astrology today, aside from New Age spirituality, is humanistic and transpersonal psychology. Humanistic views centered the chart in the person as the master of his\her fate; the chart became a set of possibilities and choices for the self - aware.

The psychological approach was first popularized by Alan Leo (1860 - 1917), a member of the Theosophical Society.

Transpersonal Psychology, a legacy of Carl Jung and others, shaped the chart into a tool for understanding the self as part of the whole, and how the self connects to the collective unconscious, believed to be the common unconscious shared by all humanity. The three outer planets, Uranus, Neptune and Pluto, became the collective planet since they move so slowly rough the chart. Thus, these three planets came to symbolize generational influences, as well as unconscious influences on the inner personal planets. Both humanistic and transpersonal astrology were especially pioneered by one of the most influential astrologers of the 20th century, Dane Rudhyar (1895 - 1985).

In contemporary astrology, the outer planets are seen as powerful and beyond one's control. Yet astrologers believe that one can still choose how to use that particular force, or how to reap growth through an uncontrolled event. Astrologers also believe that sometimes the planetary lesson is to let go of control and merge with the particular energy of that planet (such as learning to be flexible, different or independent with Uranus, a planet of unexpected events and change).

Psychology smashed the rigidity and fatalism of earlier traditional astrology. Interpretations are more flexible, and chart symbols are viewed as having both negative and positive possibilities, rather than neither beneficial or adverse. Therefore, it is inaccurate to believe that astrologers think they are ruled by the planets.

Astrologers see the chart as a blueprint for the self and soul, a pattern that can be rearranged in various ways by the self - aware individual.

There is also belief in the concept of synchronicity, the idea that two events occurring simultaneously but seemingly unrelated have a spiritual symbol for that person.

This view is highly popular in contemporary astrology and in the New Age Movement.

The core goal is to evolve through self - awareness. Astrology is a tool to "know thyself" as well as a tool of divination. Modern astrology eschews readings of a fixed future and prefers to call interpretations of the future "forecasting" or "coming trends", building on the belief that one has choices. Many astrologers are also practicing psychologists.

Astronomy vs. Astrology

Early study of the planets and stars involved both scientific observation and measurements as well as divination based on esoteric interpretations. As science developed, astronomy and astrology grew more separate, especially during the Age of Reason in the 18th century. 33.
Most astrology today is geocentric, plotting the planets' positions as though they and the sun move around the earth. Due to the precision of the equinox, the zodiac periods have shifted backwards and no longer correspond to the previous 12 periods of time. The dates for the zodiac signs in the horoscope columns are no longer accurate.

Astrology and the Occult

Although heavily laden with psychological terminology, astrology is firmly planted in the occult. It is a form of divination, the use of ungodly supernatural forces or the reading of omens for "hidden" information.

The occult always seeks hidden meaning below the surface or in patterns that have no apparent meaning beyond the obvious. Astrological symbols are woven into other occultic arts such as tarot cards, palmistry, numerology, the use of sorcery and the Qabalah.

Many astrologers are involved in these or other occultic practices in addition to their astrological work.

Practicing astrology enhances powers, often brings on supernatural experiences to the reader and the client, and increases interest in the occult. Astrology, although scientifically faulty and often incorrect, seems to work often enough to impress both the astrologer and the client.

Astrology likes to pass itself off as a scientific and psychological tool, ignoring its roots in pagan worship of the stars and in occultism.

Biblical Response

The Bible condemns divination and worship of the heavens, both of which astrology is a part.

Occult divination and reading omens is condemned in Deut. 18:9 - 12 and Daniel 5:7a. The Hebrew words "ashshaph" and "gzar" used in these and other Old Testament passages translate as "conjuror", "enchanter", "soothsayer" and "astrologer". Often the translation into English as "conjuror" or "soothsayer" include those who practised astrology.

Astrology originated in worship of the stars and heavens which is condemned in Deut. 4:19, 17:3 and Acts 7:42.

Seeking guidance from astrology or any type of divination can replace seeking God for advice and is condemned in Daniel 2:27 - 28 and Isaiah 47:13. Astrology is explicitly condemned in the latter passage.

Astrology is not 100% accurate and is therefore not of God as described in Deut.18:21 - 22.

Because astrologers and those who consult them are attracted to the underlying spiritual beliefs of astrology, scientific arguments against astrology are futile. Debates and verbal criticisms of astrology will not convince, because the battle is spiritual. Attacks usually serve to confirm to astrologers that others cannot understand the esoteric importance and meaning of the art due to ignorance. Astrologers believe higher spiritual laws explain the success and value of astrology.

Astrologers, like the followers of the New Age, base truth primarily on experience. Having witnessed astrological charts provide some accurate information, astrologers and their clients are convinced the chart is working based on spiritual and mystical universal laws.

The problem is that they do not understand these "laws" are operating on demonic supernatural power.

Despite this deception, there is often hidden frustration in the fact that constant chart readings and insights usually do not yield more than a temporary improvement or respite. Other problems replace earlier personal triumphs.

The incessant emphasis on self becomes empty. The quest for self-fulfilment and spiritual satisfaction only leads to a constant searching, and a thirst that can only be quenched by the living water of Jesus Christ (John 4:14).

3. HOROSCOPES: TO READ OR NOT TO READ by Marcia Montenegro cana2000@erols.com

HSI Issue #107 March 26, 2006 Holy Spirit Interactive: New Age #15

Marcia Montenegro was a former professional licensed astrologer who practiced astrology for over 8 years.

She was also President of the Metropolitan Astrological Society, Chairperson of the Atlanta Board of Astrology Examiners and a teacher of astrology for over 5 years.

Have you ever glanced over at the horoscope column in a newspaper or magazine just for "fun" or out of curiosity?

Do you even deliberately look for it each day? As you do so, maybe you say things like, "I don't take this seriously," "it's just like reading the funnies," "I know a lot of people who do this," or perhaps "I don't really believe in astrology so it's okay." Or maybe you are really looking for guidance.

The word "horoscope," which comes from the Greek and means, "watcher of the hour," was first coined in an ancient, declining Greece that began to tolerate astrology after long resisting it. Horoscopes, as innocuous as they may appear, are not just products of the imagination. The authors of these columns are usually astrologers; some are psychics. Astrologers have purposely studied what they believe to be the meanings of the planets, the zodiac signs, and other astrological data. Along with this information, they consider the present positions of planets (and the sun and moon), and how they interact with the sun signs of Aries, Taurus, Gemini, etc., in order to give horoscope advice.

Since the moon changes signs every 2.5 days, its position is a key element in the forecasting.

Astrological philosophy is based on the occult worldview that asserts "as above, so below." According to this view, everything in the universe is one and is connected; therefore, the patterns of the planets reflect our lives on earth.

 34.

As a former astrologer, I can tell you that although many astrologers scorn horoscope columns as "pop" astrology of little value, the astrological worldview is essential even to the writing of a horoscope. When you read such a column, you are in a subtle way either accepting that worldview or assigning some kind of value to it.

The belief that the patterns and movements of the planets, sun and moon reflect our lives is contradictory to the view of a living, omniscient God who created the heavenly bodies to reflect and proclaim His glory, not ours.

Astrology also is often intertwined with the teaching that since we are all connected to the universe by a force or energy (which is sometimes considered to be divine or to be God), then everything in the universe is one and therefore, there is no true distinction between man and nature; this is called monism (all is one and one is all).

Identifying God as one with the universe is pantheism (God is all, all is God) or is sometimes panentheism (God is contained within the universe), and is totally at odds with the belief in a Creator who created the world out of nothing and is distinct from His creation. God is present in the world and transcends it, but He is distinct from it.

Since astrology is an occult practice of divination severely condemned in God's word, even horoscope columns are rooted in the occult. They may be marketed in trendy magazines with the latest slang, but this packaging is deceptive. If you take reading horoscopes lightly or "in fun," you are denying that the occult is forbidden or possibly dangerous.

As someone who was involved in this and related areas for a number of years, I can attest to the dangers inherent in these practices. In the Deuteronomy passage, God warns us against divination, sorcery, spiritism and interpreting omens; such systems are not from Him. To read horoscopes is to take God's word lightly and is trifling with the occult.

The very roots of astrology are in ancient paganism and worship of the planets as gods, making astrology a true form of "fellowship with the unfruitful works of darkness " (Ephesians 5:11). Most astrologers are involved in other forms of occultism and New Age practices such as tarot cards, numerology, belief in reincarnation, having spirit guides, Eastern meditation practices, and so forth. Thus, reading horoscopes (as well as consulting an astrologer) is to be receptive to something coming from this kind of spiritual worldview.

Being an occult art, astrology is connected to the paranormal powers of the occult. This paranormal effect manifested for me when I would concentrate on a chart in preparation for a reading or during the session with the client:

I would feel a distinct energy flowing between the chart and myself. I called it "tuning into the chart." I usually felt guided through the chart, and seemed to know where to go in the chart for information and which information was relevant for the client. I also experienced psychic "flashes" which came to my mind in words or pictures. I usually thought this guidance was coming from one of my spirit guides or that I was tapping into a psychic data bank. Surprisingly, direct clues from the client distracted rather than helped me; I preferred not to know anything about the client other than their birthdate, birthplace, and time of birth, information that was needed to compute the chart.

I often recorded charts on tapes for absent clients whom I had never met, and this was sometimes easier than having the clients physically present. I learned from talking to other astrologers that they shared these experiences.

The longer I practiced astrology, the stronger the guidance and psychic flashes.

I realize now that this information and "guidance" comes from demonic sources much the same way a medium or psychic receives some of their data, and it was accurate enough to "hook" clients into coming back and recommending me to friends, as well as validating astrology for my own benefit.

If you are reading this as a Christian, please take God's word to heart and do not consult horoscopes, even in fun.

It's easy to get in the habit of reading them. If by coincidence a horoscope forecast is right one day, you would become even more curious and captivated, and actually might get interested enough in astrology to consult an astrologer.

If you are reading this as a non-Christian, or even as someone who practices astrology, please realize that I am not attacking you or astrologers. This is about the practice of astrology and what God has to say about it; it is not about being "against" anyone. Please keep an open mind, and consider whether it is the Creator who should be consulted rather than a divinatory practice using the Creator's creation. God reveals Himself as Creator in nature and in the design of the universe, and in the fact everyone has a conscience, automatically knowing there is a right and wrong.

But the fullest revelation of God came in His son, Jesus Christ, who suffered on the cross the penalty for our sins, who bodily resurrected the third day, and who will come again to judge the living and the dead.

We also have God's revelation in His word, the 66 books of the Bible. [The Catholic Bible has 73- Michael]
Divination and looking to creation or psychic powers

"There shall not be found among you anyone who makes his son or his daughter pass through the fire, one who uses divination, one who practices witchcraft, or one who interprets omens, or a sorcerer." Deuteronomy 18.10

Then they made their sons and their daughters pass through the fire, and practiced divination and enchantments, and sold themselves to do evil in the sight of the LORD, provoking Him. 2 Kings 17.17

When they say to you, "Consult the mediums and the spiritists who whisper and mutter," should not a people consult their God? Should they consult the dead on behalf of the living?" Isaiah 8.19 35.
You are wearied with your many counsels; let them stand forth and save you, those who divide the heavens, who gaze at the stars, who at the new moons make known what shall come upon you. Behold, they are like stubble; the fire consumes them; they cannot deliver themselves from the power of the flame. Isaiah 47.13-14a

They exchanged the truth of God for a lie, and worshipped and served created things rather than the Creator. Romans 1.25 The heavens and God LORD, our Lord, how majestic is your name in all the earth! You have set your glory above the heavens. Psalm 8.1 The heavens are telling of the glory of God; And their expanse is declaring the work of His hands. Psalm 19.1

Jesus Philip found Nathanael and said to him, "We have found Him of whom Moses in the Law and also the Prophets wrote--Jesus of Nazareth, the son of Joseph." John 1.45 Long ago, at many times and in many ways, God spoke to our fathers by the prophets, but in these last days he has spoken to us by his Son, whom he appointed the heir of all things, through whom also he created the world. Hebrews 1.1-2

Jesus said to her, "I am the resurrection and the life; he who believes in Me will live even if he dies, and everyone who lives and believes in Me will never die. Do you believe this?" John 11.25-26

4. CAN THE STARS FORETELL?

By Rampert Ratnaiya APOLOGIA- THE NEW SPIRITUALITY, January-March 2005 Volume 1 Issue 1, Ravi Zacharias International Ministries
UNDERSTANDING ASTROLOGY

“Fortune-telling is a 40,000 crore industry. It touches the lives of more Indians now than ever,”1 reports a national weekly magazine. Courses in astrology, palmistry, numerology and vaastushastra are now available at Universities. Computer horoscopes and astrological software abound, each promising to chart horoscopes on demand. Tech savvy jyotishpandits, jyotishacharayas and jyotishmartands are among today’s entrepreneurs. Kolkata’s most famous soothsayer is so successful that he spends Rs. 5 million a year on a TV channel of his own, dedicated to future telling.

Astrology attracts a broad-based following. In an article published in the Washington Times, Robert Matthews notes: “Despite the skepticism of scientists, astrology has grown to be a huge worldwide business, spawning thousands of telephone lines, internet sites and horoscope columns in newspapers and magazines. It seems that no sector of society is immune to its attraction. A recent survey found that a third of science students subscribed to some aspects of astrology, while some supposedly hard-headed businessmen now support a thriving market in ‘financial astrology’ - paying for predictions of trends such as the rise and fall of the stock market.”2

What are the reasons for its appeal?

The article goes on to say, “Uncertainty’s big but astrology is bigger . . . There is an unprecedented rush of customers, young and old, men and women, willing to pay whatever it costs to know fortune’s impending intent. Enthusiastic purchasers of soothsayers’ skills, skills that are being bought to map and minimize the many risks that riddle life today.”3 Hank Hanegraaff sums it up like this “Astrology’s big appeal lies in its promise to supply answers for both the “big” and “little” questions we regularly face.”4 Adherents feel that their belief is justified because astrology seems to work for them. It may not work with the precision necessary to satisfy science, but in a personal context an astrologer’s accuracy can be impressive enough to satisfy a client.

Seeing Stars

Mankind’s fascination with the stars dates back to many thousands of years. Several ancient communities, notably the Mesopotamian, Egyptian, Greek, Chinese and Indian civilizations have made detailed observations of the heavenly bodies. They also believed that these heavenly bodies influenced lives on earth. Though the observation of the stars would come under Astronomy and their purported effect on human destiny classified under Astrology, in earlier times, this distinction was not so clearly made. In fact, even in the 17th century two giants of astronomy Tycho Brahe and Johannes Kepler saw them as complementary. Nevertheless there exists a difference. Astronomy (Greek: astron “star” + nomos “law”) is a “Science dealing with the origin, evolution, composition, distance, and motion of all bodies and scattered matter in the universe.”5 whereas Astrology (Greek: astron “star” + logos “word”) “is a form of divination. It has developed into the use of complicated tables of planets and houses which mark out the present and future of clients.”6 Astrologers claim that they can gain insights into the personality and destiny of people, working merely with the details of the time and place of one’s birth. While Astronomy can be seen as a valid enterprise within the biblical prescription, astrology comes under severe criticism and we will see why and how.

Astrology – the signs!

When we start to analyse the mechanism by which astrology claims to function, we immediately run into the following difficulties. There is no single monolithic system that is universally agreed upon. Systemically and philosophically there are major differences between existing theories. In fact, diametrically opposed systems claim equal validity. There are the Western tropical (the popular variety) Sidereal, Vedic, Mayan & Chinese to mention a few. Some use 8-zodiac signs some 12, some 14 or 24 signs. Some are deterministic and insist that the stars ‘impel and compel.’ Some others allow room for free will and say that the stars merely forecast events and the individual could take heed and avert disaster and benefit from good. 36.
Astrology’s view of the planets and stars is deficient. It is primarily a geocentric (earth centered) perspective of the skies. Moreover, systems like the Western tropical astrology were not aware of the effect of the wobble of the earth’s axis and therefore signs calculated today are actually wrong. Kenneth Boa puts it like this: “The twelve signs of the zodiac originally corresponded with the twelve constellations of the same names. But due to precession, the constellations have shifted about 301 in the last 2,000 years . . . Thus if a person is born on September 1, astrologers would call him a Virgo, but the sun is actually in the constellation of Leo at that date.”7 Vedic Sidereal Astrology has made some approximate allowance for precession, but it too is deficient in its perspective. Like other ancient systems, they did not know of the presence of Uranus, Neptune and Pluto (discovered in 1781, 1846, and 1930 respectively) and hence did not account for them in their charts. These charts also leave out significant bodies like asteroids and comets.

Calculations made by astrologers are based on the time and place of one’s birth and not from the time of one’s conception when a person’s genetic makeup should ideally be determined and their actual susceptibility to the ‘planetary influences’ begins.

Astrological predictions – Conditions apply

There are many questions astrology fails to answer. It fails to provide conclusive evidence of a direct causal link between celestial positions and human personality and interactions. No known mechanism for astrology exists. Twins are also a source of embarrassment to an astrologer. Since they have the same time of birth, they should share the same destinies. This is not the case, for experience shows us that one may turn out to be very successful, while the other ends up as a failure. The star signs do not seem to affect musicians also. Paul Couderc, astronomer at the Paris observatory makes the following observation after examining the horoscopes of 2,817 musicians: “The position of the sun has absolutely no musical significance. The musicians are born throughout the year on a chance basis. No sign of the zodiac or a fraction of a sign favors or not favor them.”8

Through the ages, astrology has glaring failures too. Earlier this year, a leading Internet News portal ran a special issue featuring a major political party. Nationally prominent astrologers were predicting the success of that particular party.9 That party lost. Later this year, Outlook magazine ran an issue on Lachman Das Madan, dubbed ‘Nostradamus’ of that party, who predicted its imminent return to power.10 Again that failed. Some may argue saying “what about those predictions that come true?” Time magazine put it this way: “There are so many variables and options to play with that the astrologer is always right. Break a leg when your astrologer told you that the signs were good, and he can congratulate you on what might have happened had the signs been bad. Conversely, if you go against the signs and nothing happens, the astrologer can insist that you were subconsciously careful because you were forewarned.”11

There is no regulatory mechanism governing the practice of astrology. Anyone can set up a practice. Roadside diviners often decide on matters deeply affecting life, facing no accountability whatsoever for the outcome of their pronouncements.

The Bible on Astrology

The Bible does not endorse astrology and condemns all forms of divination. It affirms the immutability of God’s Word and challenges the astrologer to pronounce predictions at variance with it.12 The Bible also attributes real moral guilt to sinful behaviour while astrology classically shifts the blame to the stars. St. Augustine puts it this way “The cause of thy sin is inevitably determined in heaven’; and ‘This did Venus, or Saturn, or Mars’: that man, forsooth, flesh and blood, and proud corruption, might be blameless; while the Creator and Ordainer of heaven and the stars is to bear the blame.”13 The Bible also decries the veneration of heavenly bodies and the practice of attributing omens to stellar phenomena.14

Promising Industry!

Though the claims made by astrology are neither scientific nor demonstrable, astrology is bound to flourish on two counts. One is that we live in times where objective truth is given the go-by and pragmatism determines one’s choice. In an essay entitled “Modern Man and His Categories of Thought,” C. S. Lewis ruminates, “Man is becoming as narrowly ‘practical’ as the irrational animals . . . They are simply not interested in the question of truth or falsehood. They only want to know if it will be comforting, or inspiring, or socially useful.”15 The other reason is the ‘fear of the future’ that is so prevalent in our uncertain times. Based on this latter reason, according to the writer in Outlook that “Fortune telling and insurance are primed to be the two growth industries of this decade.”16

1 Soma Wadhwa, “The Future is Big” Outlook 22 November 2004, 62-74.

2 Robert Matthews, “Comprehensive study of ‘time twins’ debunks astrology,” (http://washington times.com/world/20030817-105449-9384r.htm)

3 Ibid.

4 Hank Hanegraaff, “What’s wrong with Astrology?,” Statement: CP0905 (http://www.equip.org/free/CP0905.htm)

5 “Astronomy,” Encyclopædia Britannica. 2004. Encyclopædia Britannica Premium Service. 23 Nov. 2004 <http://www.britannica.com/eb/article?tocId=9108656>

6 J. S. Wright, “Occult” in Sinclair B. Ferguson et al (eds.) New Dictionary of Theology (Illinois: IVP, 1991), 474.

7 Quoted by, Josh McDowell and Don Stewart in Concise Guide to Today’s Religions (Amersham-on-the-Hill: Scripture Press 1990), 201.

8 Ibid.200. 37.
9 The Rediff Special, May 12, 2004. (http://in.rediff.com/election/2004/may/12espec2.htm)

10 Saba Naqvi Bhaumik, “Soothsayer’s Day Out,” Outlook, 13 September 2004, 23.

11 Time magazine march 1969, 56, Quoted by McDowell and Stewart in Concise Guide to Today’s Religions, 201.

12 The Holy Bible, Isaiah Chapter 47, verses 13-15.

13 Confessions of St. Augustine, Book IV, Chapter III. (http://www.ccel.org/a/augustine/confess/htm/v.iii.htm).

14 The Holy Bible, Deuteronomy 4:10 and Jeremiah 10:2.

15 Walter Hooper, (Ed.) Present Concerns: Essays by C.S. Lewis (NY: Harvest Books, 1987), 65.

16 Wadhwa, “The Future is Big,” 66.

5. New Age pandemic in the Church
By Marsha West January 10, 2007 http://www.renewamerica.us/columns/mwest/070110
Profanity, pornography, filthy programs on TV and on movie screens are occurrences we live with on a daily basis. Most of us find it vulgar and offensive. Our children are watching. We want Hollywood to stop polluting our culture.
On the other hand, the New Age movement (NAM) with its Eastern-influenced moral relativistic metaphysical thought systems is a more subtle corrupting force than the "in your face" garbage we're exposed to by the Hollywood elites.

One of the more popular practices Newagers promote is astrology. Many Christians are now "into" this occult art. Supposed followers of Jesus Christ can tell you everything there is to know about the sign of Taurus, but not a thing about Paul from Tarsus. They'd rather read a book on horoscopes than a book of the Bible.
New Age "spirituality" is corrupting Christians, most of whom have no clue that they're partaking in sorcery. Astrology, "Christian yoga," meditation to achieve an altered state of consciousness, calling on angels, and even some of the martial arts, falls under the category of sorcery. Such practices attract a large number of Christians, like moths to a flame. Is it any wonder we've got a New Age pandemic in the Church?
You'd have to be visually impaired not to notice all the ads promoting astrology. Go online and Google "horoscope" and in minutes you'll have a "personalized reading" by a "famous astrologer." Horoscope.com claims that it's "The web's most trusted and known source of astrology, daily horoscopes, love astrology, chinese astrology, zodiac signs, compatibility..." You get the picture.
Astrology's being promoted via email, on computer screens, television sets, newspapers, magazines; even BlackBerry users are blasted with daily horoscopes. From a Christian perspective much of what the NAM espouses is evil. (I'll explain why in a moment.) Astrology was birthed in Babylon in the middle of the 2nd millennium BC. Most false systems of religion had their roots in the land of pagans that worshipped a plethora of phony gods. Astrology was all the rage with the Babylonians, especially amongst the priests who studied the "godlike science" of astrology. In the Old Testament astrology is mocked. Speaking for the Lord, Jeremiah said this, "Do not learn the ways of the nations or be terrified by signs in the sky, though the nations are terrified by them" (Jer. 10:2). There are several traditions of astrology. The traditions used by most modern astrologers are Jyotisha (Indian), Chinese, and Western. There are so many traditions and beliefs that I couldn't begin to cite them all.

Many esoteric (mystic) movements have links to astrology. Numerology, tarot cards, palmistry and Kabbalah are a few that are well known. The current trend in the West is "psychological astrology."
Recently I wrote a piece, "Christian Yoga? C'mon!" A Christian yoga teacher wrote to me and protested, "I teach yoga and none of my students have become Buddhists or Hindu's." For some, exposure to yoga, astrology, fantasy games, séances and other seemingly innocent practices may lead to greater involvement in a very dangerous world. My Christian sister has no way of knowing what the future holds for those students who were introduced to yoga through her teaching.
To avoid getting involved in the myriad of inherent dangers our society offers, you must listen to God! In Deuteronomy 18:9-13 He says, "When you enter the land the LORD your God is giving you, do not learn to imitate the detestable ways of the nations there. Let no one be found among you who sacrifices his son or daughter in the fire, who practices divination or sorcery, interprets omens, engages in witchcraft, or casts spells, or who is a medium or spiritist or who consults the dead. Anyone who does these things is detestable to the LORD, and because of these detestable practices the LORD your God will drive out those nations before you. You must be blameless before the LORD your God."
More from God in Leviticus, chapter 19:

26 " 'Do not practice divination or sorcery.'"
28 " 'Do not cut your bodies for the dead or put tattoo marks on yourselves. I am the LORD your God.'"
31 " 'Do not turn to mediums or seek out spiritists, for you will be defiled by them. I am the LORD your God.'"

Moving on to 2 Chronicles 33:6: "He sacrificed his sons in the fire in the Valley of Ben Hinnom, practiced sorcery, divination and witchcraft, and consulted mediums and spiritists. He did much evil in the eyes of the LORD, provoking him to anger."

Now to the New Testament, Acts 7:42-43: "But God turned away and gave them over to the worship of the heavenly bodies. This agrees with what is written in the book of the prophets: 38.
"'Did you bring me sacrifices and offerings forty years in the desert, O house of Israel? You have lifted up the shrine of Molech and the star of your god Rephan, the idols you made to worship. Therefore I will send you into exile beyond Babylon."

Did you notice that God did not say, "Please?" He said, "Do not." In other words, No! The Lord was provoked to anger over it. When God is angry, "the earth trembles; the nations cannot endure his wrath" (Jer. 10:10).
Well, now, is what some charlatan tells you your future is going to be so important that you're willing to get God angry with you? Is consulting an astrologer so important that you'd take the chance that God will turn away from you?
Scripture tells us that only pagans practiced astrology. No self-respecting Jew would dare involve him or herself in something God opposed for fear of being struck dead. And yes, God has been known to strike people dead on the spot for their blatant defiance. Ananias and Sapphira lied to the Holy Spirit and wham! God zapped them both.
Some argue that the Magi referred to in Matthew's gospel were astrologers. Not according to Ray Boland, President of Probe Ministries: "The use of astrology is clearly outside the worldview of Matthew as he penned his gospel. It seems woefully inconsistent for the Lord to use astrology to herald the incarnation and birth of His Son into the world."
The Rev. Phil Greetham offers this observation on the Magi,

"Some Bible translators such as the New English Bible or its new version, the Revised English Bible, translate 'Magi' as 'astrologer.' Is this a good translation? I don't believe that it is. It gives the modern reader a totally false picture of what the Magi did. Modern Astrologers choose to adopt a system of prediction, regardless of our present knowledge of science. The Magi, on the other hand, were interested in all verifiable knowledge. Of course they did not have sufficient understanding of the universe to realise fully the links between one event and another. Therefore they saw nothing wrong in bringing together, science, poetry, art and religion to explain and to understand the universe and what was happening in it. To them observing nature — including charting the stars, noting the movements of other objects and making predictions based on the chart, were all one and the same. Today we have a better understanding. Today we would say that observing the night's sky was astronomy because it was recording observation which could be used to support (or not support) theories to explain what was happening. We would also say that making horoscopes from those observations was astrology because it was responding to a system of handed down 'laws.' In other words astronomy uses observation to refine ideas, astrology uses observation to respond to fixed ideas. To the Magi, however, the idea that the positions of stars and planets have special meaning was not a fixed idea but one in which they were actively working on. In future centuries, with more scientific information, Magi had to decide whether to continue the search for knowledge and become scientists or to continue to respond blindly to handed down teachings and become astrologers. Therefore our Magi are neither astronomers nor astrologers in the modern sense. Scientific understanding had not progressed sufficiently for them to know the difference between the two. They were 'searchers of wisdom.' If you must have a translation for 'Magi,' I think that 'Wise Men' is as good as any." [1]
So why do millions of people hand over their lives to fortunetellers, even knowing that astrology is bogus and not supported by the scientific community? Moreover, why are self-professed Christians immersing themselves in occultism? One "Christian" website offers a forum for the "magickal and mystical Christian":

"Here you will find Christians who study esoteric sciences such as mysticism, Christo-paganism, witchcraft, astrology, occultism, tarot, Western Mystery, Kabbalah, alchemy, divination and shamanism. The forum is a friendly place designed by a Christian mage for magickal Christians. We welcome anyone who wishes to join but please remember this is a pro-magick Christian haven. Negativity has no place here." [2]
This is not orthodox Christianity, folks. It's nothing more than Satan masquerading as an angel of light. Hello! The Bible says, "Your word is a lamp to my feet and a light for my path." It does not say, "Occultism is a lamp to my feet and a light for my path."
Many will argue that astrology can be scientifically proven. It can't. But that's irrelevant. God's Word, the Bible, clearly teaches that Christians are to have no part in stargazing or any other occult practice. No horoscopes, Ouija board games, palm reading, séances or psychics. Tarot cards are prohibited, so is casting Runes, conjuring magic potions and charms and any other form of witchcraft. Avoid the esoteric Christian movement (mystical branches of Christianity that study the "inner teachings" of early Christianity); stay away from anyone that advocates spiritual astrology, divination, blessings, and, finally, those who appeal to angels for intervention.
Keep your guard up! Don't make the mistake of thinking you're going to escape all the temptations that besiege you, because you're not going to. Don't get me wrong. If you're a child of God, Satan can do you no harm (unless God allows it for reasons we mere humans are not privy to). Still, he will do his level best to keep you tangled up in his web of deception. Sounds grim, doesn't it? All the same, it's true. Satan's one mean machine, so Christians must be armed to the teeth and prepared to battle the "Prince of Darkness." There's only one way to protect against the darts and arrows the enemy fires at you. Put on the full armor of God!
For anyone involved in an occult practice, in obedience to the truth, and to honor God, you must give it up now. Repent of your sins. Ask for forgiveness. God will forgive you because He loves you.
[1] Were the Magi Astrologers? By Rev. Phil Greetham http://www.btinternet.com/~prgreetham/Wisemen/wmsoc4.html 39.
[2] Occult Christianity website http://www.esotericchristian.com/
Learn more about astrology:
Astrology By Dr. John Ankerberg and Dr. John Weldon
http://ankerberg.org/Articles/new-age/NA0201W1.htm
The Magi and the Star of Bethlehem By Dr. Ray Bohlin
http://www.probe.org/radio-program/the-star-of-bethlehem.html
The "Gospel in the Stars" Theory
http://www.equip.org/free/DG205.htm
Is There a Gospel in the Stars? By Danny R. Faulkner
http://www.ldolphin.org/zodiac/faulkner.html
Marsha West is the Founder and Editor of the E-Mail Brigade News Report, an online news report for conservative people of faith. Marsha is a freelance writer specializing in Christian worldview. She's a regular contributor to NewsWithViews.com, CapitolHillCoffeeHouse.com, Webcommentary.com, RWNetwork.net, plus her commentaries appear in MichNews.com, RenewAmerica.us, SierraTimes.com, TheConservativeVoice.com, OpinionEditorials.com, Americandaily.com, and others. Marsha is also designer and webmaster of a Christian apologetics website, On Solid Rock Resources. She is currently writing a series of children's books for homeschoolers.
CATHOLICS WRITE continued from page 20
5. A NEW AGE OF THE SPIRIT? A Catholic Response to the New Age Phenomenon. Prepared by the Irish Theological Commission in 1994
EXTRACT: Astrology has found a new popularity with the arrival of Hinduism into the west. A newspaper without one's 'stars' is unusual nowadays. One even finds astrologers being consulted regarding political events as we saw on Sky News during the 1992 British elections, and the astrologers got it right where the opinion polls got it wrong!

They said that John Major's chart showed good signs for him, but not for the opposition.

Consulting one's stars is part of the Yogic system of belief. There are essentially two forms of it.

Natal astrology deals with individuals. Mundane astrology deals with world events and history. Accepting astrology reinforces the belief in the law of karma, as your chart may have 'good' or 'bad' signs for you right now, and this may apply to a country also.

Astrology was important in the ancient world, but Christianity dealt strongly with it, and for centuries it died down. It revived in Europe in the latter half of the nineteenth century with the rise of Theosophy, but it had remained popular in China, India and the Islamic world.

It did not revive in the west until the twentieth century, but it has gained steadily in popularity ever since, with polls claiming that forty per cent of Americans now believe in it.

The claims of astrology have been thoroughly discredited by scientific research. The physical planets in the Universe do not direct and guide the lives of living beings, for they are non-living objects. Astrology belongs to the occult and the magic arts. See Understanding Cults and New Religions, 1987, p. 79.

See also What your Horoscope Doesn't Tell You, Charles Strohmer, Word Publishing, 1988. This author is a former expert astrologer, who after some success with astrology decided to investigate its mysteries. He points out the occultic nature of this magical art, and agrees that there is nothing scientific about it.

Many Christians seems to think that it is harmless to consult an astrologer, and to follow the 'stars' in one's everyday life. This is not so, for one is being guided by a false system of mythology and ancient so-called 'gods'. For many it is the beginning of a journey that leads into the occult proper, and into other NAM activities that are dangerous to one's spiritual life. It also rejects the teaching of Jesus and the Church that we should trust Divine Providence in our daily lives. The need to know one's stars seems to stem from a need to have something in our lives under control when there is so much happening all around us that is not in our control.

6. SPIRITUAL WARFARE: THE OCCULT HAS DEMONIC INFLUENCE

A Pastoral Letter by Most Rev. Donald W. Montrose, Bishop of Stockton, CA. EWTN 4/1/1996
The Kingdom Of Darkness And Forbidden Knowledge

EXTRACT: "Do not go to mediums or consult fortune tellers, for you will be defiled by them. I, the Lord, am your God" Lev. 19:31. "Should anyone turn to mediums and fortune tellers and follow their wanton ways, I will turn against such a one and cut him off from his people" Lev. 20:6.

Astrology, Horoscopes Are Pagan Customs

Fortune tellers try to predict the future through the use of occult, magic, or superstition. It is forbidden to seek knowledge of the future by using playing cards, tarot cards, the crystal ball, the study of the hand, the stars, examining the liver of dead animals, shooting arrows, the Ouija board, or any other superstitious means.

A medium is a person who has immediate or secret knowledge either by some questionable power of his own or through the power of an evil spirit that works through him. In l Samuel chapter 3, read how King Saul consulted a medium and died the next day.

1 Chronicles 10:13 says that Saul died because of this. 40.
Jeremiah 10:2, "Thus says the Lord: Learn not the customs of the pagans and have no fear of the signs of the heavens, though the pagans fear them." By studying the stars and planets an astrologer casts a horoscope on the basis of the month and the day of an individual's birth.

The horoscope is a prediction of events likely to occur in a person's life based upon the movement of the stars and planets. Even though millions of people follow horoscopes with greater or lesser interest, this is still a type of fortune telling. Even if you say you do not believe in horoscopes, and only read your own for fun, you should abandon this practice. The daily horoscope can easily influence us from time to time.

It is a way in which we open ourselves to the occult.

If you want to live in the Kingdom of God, renounce horoscopes and all other means of fortune telling.

Any playing cards, Ouija boards, or other things used for fortune telling should be destroyed.

The Kingdom Of Darkness And Forbidden Power

Witchcraft or superstitious magic is used to produce effects that are beyond the power of man. These effects may be good or bad and are brought about by the use of magical words or gestures, or the use of magical herbs, powders, liquids or similar things. There is often a specific invocation of the devil.

Physical evils are directed against individuals because of hatred or jealousy. We have all heard about sticking pins in dolls, the evil eye, the eating of cursed food or drinking a liquid, that through the power of darkness is to cause harm, sickness, or death. This is witchcraft. Today, witches can be found almost everywhere, and often they are presented in a positive light. Just remember everyone involved in false worship, seeking forbidden knowledge, or using forbidden power should be absolutely avoided. There is also an increased interest in African witchcraft—voodooism. The gods of voodooism are good and bad. Usually a voodoo service begins after sunset and ends in the early morning. It often includes a bloody sacrifice of a goat or chicken. There is prayer and singing. The gods are supposed to briefly enter into the persons during the ritual. In voodooism and witchcraft, Catholic objects such as images of saints, crucifixes, candles, holy water and Catholic prayers are sometimes used, as well as other objects and prayers. Do not be fooled by the apparent religious nature of what happens.

If you have any objects or written prayers that have been used in witchcraft or given you by a witch, they should be completely destroyed.

If you have been involved in witchcraft you must renounce the devil, renounce the witchcraft in which you have been involved and all witchcraft, ask God's pardon, and confess your sin to a priest. In Confession (the Sacrament of Reconciliation) there is Divine Power needed to free one from the influence of evil.

Charms And Amulets

This is a form of magic in which the particular object is believed to have power to attract the good or to ward off evil. These are particularly bad when given to us by a fortune teller, spiritualist, "curandero" or some person involved with the occult. When the object is worn on the person or carried in the purse or placed in the home, it means that the influence of evil is always present there with us.

Examples are: carrying garlic in the purse in order to always have money, keeping an open pair of scissors for good luck, keeping special herbs in a jar, wearing a crescent around the neck or a necklace of garlic, putting alfalfa and flowers in front of a statue, placing figures of oriental or Indian gods in the house, and so on.

Much of the modern jewelry worn about the neck is now actually representative of something used in witchcraft. Usually people wear this jewelry innocently.

We must be careful not to use religious medals or statues in a superstitious way. No medal, no statue, nor religious article has any power or luck connected with it. A medal, statue or candle is only a sign of our prayer asking the saint to intercede with God for us. All worship is given to God and to Him alone.

All of the objects described above or any other objects used in a superstitious way should be effectively thrown away or destroyed. If we are wearing jewelry that corresponds to a zodiac sign, or if we wear something that is representative of witchcraft, we can open ourselves unwittingly to the kingdom of darkness. People wear religious medals because they seek the intercession of the Blessed Virgin Mary or the saints, and they desire the protection and the blessing of God. Wearing something that represents the occult, even in an innocent way, is symbolic of our being under the power of darkness. We should not hesitate to get rid of this type of jewelry. Either we want to be in the Kingdom of God or we don't. Renounce Satan and the use of charms and ask God's pardon. If you deliberately carved such an object to ward off evil or to attract good luck, it would be well to mention this when you go to Confession. Place your faith, not in the kingdom of darkness, but only in Jesus Christ who cures, who saves, who protects and who loves us…

…The "Evil Eye" Or "Hex": A Special Note

Once in a while people are afraid because they believe that someone has looked upon them with an "evil eye," placed a "hex" upon them or has done something by means of witchcraft to bring them under the destructive power of the enemy. What about this problem?

My own personal beliefs are as follows: Jesus is Lord and God. He is Lord and therefore has dominion over both the Kingdom of Light and the Kingdom of Darkness. Satan has no dominion over the Kingdom of Light. He is allowed a limited dominion over the Kingdom of Darkness. 41.
Therefore, if I am baptized and am living in the Kingdom of Light in the state of Sanctifying Grace, Satan has no dominion over me unless through fear I open the door to his influence. Sanctifying Grace means that I am sharing in a mysterious way in the life of God Himself and He is dwelling in my soul (Rom. 5:5; 2 Cor. 6:16; John 14:23). However, when I commit a mortal sin, a serious sin, then I lose Sanctifying Grace and begin to live in the Kingdom of Darkness.

Even though I have been Baptized and possibly Confirmed, I become somewhat vulnerable. As I persist, unrepentant in serious sin, I become vulnerable to the influence of Satan.

When we are living in the Kingdom of Light, in the state of Sanctifying Grace, we should simply reject all fear, and place our confidence in God and in Our Lady, then live according to the advice previously given in this article as far as the Kingdom of Darkness is concerned.

Again, however, there is the difficulty of defining sin in our present age. We have to define sin according to the Gospel and the official teaching of our Church as it has been handed down by the Church's Magisterium and not define it by the viewpoint of the modern age which has been contaminated. Many people live in sin and have false peace, because their conscience has been formed, not by the Gospel, but by the spirit of this age. They may be leading very respectable lives, be law-abiding citizens, and in the estimation of people, leading good lives. But if they are not living according to the Ten Commandments, the Gospel, and the moral teaching of the Church, even in just one area that concerns serious sin, they are probably living in the Kingdom of Darkness. The Sacrament of Reconciliation and the Eucharist, (as well as all of the sacraments) are very special weapons that Jesus gave to his Church to overcome the Kingdom of Sin and Darkness. We need to use these sacraments as Christ meant them to be used and have no fear of the enemy.

If one has a heavy problem in this regard, I suggest daily Mass and Communion.
7. THE DECLARATION ON THE "NEW AGE'
By His Eminence Cardinal Georges Cottier OP
International Theological Video Conference, 27 February 2004, General Topic: The Church, New Age and Sects
EXTRACT: According to astrologers we are currently in the age of Pisces – dominated by Christianity; this era is about to leave space to a new era, the age of Aquarius which will be marked by a universal religion in which all religious differences will vanish. This change however does not involve rejecting all that came previously. Inspiration provided by esotericism and Gnosticism, as well as theosophy, anthropology and spiritism are clear.

8. NEW AGE SEEN PENETRATING CATHOLIC CIRCLES says Adviser to Argentine Bishops José Baamonde
Madrid, Spain, July 18, 2005 (Zenit.org). EXTRACT: New Age thinking has been penetrating Catholic realms, says an adviser to the Argentine bishops' conference.
José Baamonde established the Service for the Elucidation of Sects and New Religious Movements (SPES) Foundation, in 1989. He currently heads the foundation's documentation-and-research section.
In the context of a congress on "Psychological Manipulation, Sectarian Groups and Other Alternative Movements," which closed Saturday at Madrid's Autonomous University, Baamonde gave a lecture on "The Permeability of New Age in Religions."
According to the expert, a fundamental element of New Age is man's self-divinization, explained as follows: "God is within me; God and I are one same conscience; I am God."

… Baamonde, who is a professor of psychology at Madrid's San Pablo-CEU University, also warned against "the capacity of New Age concepts to subtly impregnate even those who practice classic and traditional religions, including the Catholic" faith. In this connection, he recalled Pope John Paul II's words to a group of U.S. bishops in 1993: "At times New Age ideas make headway in preaching, catechesis, congresses and retreats, and thus succeed in influencing even practicing Catholics, who perhaps are not aware of the incompatibility of those ideas with the faith of the Church."
Baamonde demonstrated the point with a survey of the SPES Foundation, which canvassed 1,098 young people, in the fourth year of Argentine Catholic secondary schools in Buenos Aires and other cities. Six of the main topics of New Age were selected: UFOs and extraterrestrials; magic and witchcraft; reincarnation; astrology; communication with the dead; and divination. The young people were asked about their degree of belief and adherence, and about the means of access to these issues. The result: more than 50% of those surveyed showed belief in one or more of the New Age tenets, Baamonde said… ZE05071802

9. TIME TO RE-EXAMINE ASTROLOGY?

The Christifideles Pizza And Theology Society www.faithfulchristians.org ; http://www.cpats.org/cpatsanswerdirectory/Answers_to_Questions/2006_04AprilQuestions/2006AprilIsItTimeToReexamine.cfm Barbara B. Foley wrote:
Hi Mike: I found your site because of "googling" done using Roy Schoeman as my entry. My husband and I had the privilege yesterday of hearing Roy speak at the Magnificat Women's breakfast at the RIT Inn in Rochester, NY. 42.
Roy signed the book I brought, his "Salvation is From the Jews". The book was bought in September of 2004 after I had seen him interviewed on EWTN.
Since l958 I have had an interest in the art of astrology, having been introduced to it by an immigrant European woman. Natalie Nuth had been a highly educated woman before the Second World War separated her and her two children from her husband. They were eventually reunited and brought to the United States by a Lutheran Aid society. Natalie told me that most Europeans put stock in the art of character interpretation carried down through the centuries in astrological lore. As a faithful, practicing Catholic I made many inquiries regarding the subject as I began my studies. However, I have always remained an amateur. Through the years I have read many studies done by astronomers and other scientists about the dating of events in the life of Jesus. My main interest has been in the many natal horoscopes done regarding his birth, hence my interest in Schoeman's idea about 4 BC being the natal date. Many works indicate that the Chaldean Magi were influenced by the prophecies of Zarathrustra regarding a Prince to be born when certain constellations showed the time and the seasons were ripe. From all these books in my little collection I have put together my own interpretation of an ideal time for Christ to be born. Let me pretend to be somewhat of an Ann Rice writing about his nativity. I would use Johannes Kepler's chart for His birth but tweak it from February 28th 6. B.C. to March lst 6 B.C. I think it falls on a Sunday. Midnight would give him about a 14 degree Sagittarius ascendant. That would make sense as his form and features would be similar to the Shroud and the Veronica of Manoppello. Sagittarius, ruled by Jupiter, is the sign of the prophet and priest. The cluster of planets in the sign of the Fishes, Pisces, would be opposed by a powerful Pluto - the god of the underworld. This chart would give him a grand trine in water; Moon in sensitive cancer, Neptune in the sign of the psychologist, Scorpio, and Sun and the benign planets Venus, Mercury, etc. close to His Sun in the mystical Pisces -- which the Chaldeans regarded as the sign of the Jews. This chart also has powerful links with major fixed stars which play their symbolic role in His Passion. In his book, "The Dead Sea Scrolls", scholar Geza Vermes gives his interpretation of 4QMess ar: A Messianic Horoscope. Among his translations of that text is the prophecy that the Messiah would have red hair and a birthmark on his thigh, etc. Alleged witness reports to Rome say Jesus had chestnut hair. When I was at Qumran in l989 the guide showed me the room where the Essene monks produced their horoscopes. A wheel, found in that room, depicting the signs of the zodiac, is now in the Rockefeller Museum in Jerusalem. Many mosaic floors of old synagogues in Israel show the horoscopic wheel. At Capurnam I saw a carving of the sea-goat, symbol of Capricorn.
What is interesting to me nowadays is that the author of the notorious Da Vinci Code, Dan Brown, has a chart that is antithetical to the chart of a person who may have the above chart. Also, a few years ago astronomer Michael Molnar wrote about his finding of an ancient coin with a ram insignia. Molnar thinks that this coin refers to Christ and his dating of the coin would make Christ an Aries, born in 6 B.C. The psychological profile for the March lst birth would be more fitting for my chart.

Two years ago I read the very interesting book by Harvard historian T. Dooley. The book received such a favorable review in "America" that I ordered it from the library and was sent the Williams' college copy. "Morandi's Last Prophecy" is a work based on the research of Dooley in Italy regarding a notorious monk, apparently not a good astrologer, from the time of Urban III. Urban eventually published a bull against the study of astrology - although he had been an advocate - before Morandi wrote a letter predicting his imminent death. Galileo had been one of the many, including clergy, who had used the library that Morandi had amassed. Dooley suggests that this may have played a large part in Urban's displeasure about the work of Galileo. Apparently a priest, also an astrologer, visited Morandi before the letter was circulated and told him that his calculations were wrong and that he expected Urban to live on for 13 more years; which he did. Morandi conveniently died in prison after his arrest. It apparently was God's will that astrology be removed from Universities; Colbert saw to that in Louis IV's reign. However, it might be the time and the season to re-examine it -as the New Agers consider it their study along with the gnostic heresies. A Jesuit at St. Peter's College taught the subject for many years. I have his essay on the subject.
Astrology is not only a psychological study but involves math. Alas, I am incompetent in such studies such as math and astronomy and what I suggest in my horoscope for Jesus is a compilation of the work of others and their math using the coordinates for Bethlehem.
Hopefully you will find my studies somewhat interesting. Respectfully, Barbara B. Foley
Mike Humphrey replied:

Hi Barbara, I was very concerned about the content of the e-mail you sent me.
The Catechism teaches faithful Catholics that:

CCC 2116 All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead or other practices falsely supposed to "unveil" the future.48 Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance, and recourse to mediums all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect, and loving fear that we owe to God alone.

Astrology is part of the New Age cult. I do remember watching part of an investigative TV series on the New Age by Fr. Mitch Pacwa. He stated that all the phony horoscopes are off by one month astronomically! This is one thing Astrologers won't tell you. We would recommend Fr. Mitch's book: "Catholics and the New Age".
For short the Church teaches: 43.
astrology: stay away from it.

The study of the positions and aspects of celestial bodies in the belief that they have an influence on the course of natural earthly occurrences and human affairs.

astronomy: is fine!

The scientific study of matter in outer space, especially the positions, dimensions, distribution, motion, composition, energy, and evolution of celestial bodies and phenomena

You said: About Astrology.
It apparently was God's will that astrology be removed from Universities, Colbert saw to that in Louis IV's reign. However, it might be the time and the season to reexamine it - as the New Agers consider it their study along with the gnostic heresies. A Jesuit at St. Peter's College taught the subject for many years.
The Church HAS: CCC 2116. The Catechism was published in 1994. That's less then 10 years ago! To hear that a Jesuit has been teaching this for many years is a scandal to the Catholic faith Jesus founded on Peter. For short: He's teaching heresy!
I am certainly not a historian, but found some of what you said questionable, e.g., "Essene monks produced their horoscopes" and was not familiar with some of the names you mentioned in your e-mail.

You said: Two years ago I read the very interesting book by Harvard historian T. Dooley. The book received such a favorable review in "America" that I ordered it from the library and was sent the Williams' college copy.
We believe that "America" is a very heterodox/unorthodox magazine and would not put it on the recommended list of magazines to read on a regular basis. There are many articles which directly undermine the Church's authority. I'm going to let my other colleagues put in their two cents on what you have written. Hopefully they have a deeper knowledge of history and some of the names you mentioned, than me. I questioned a lot of your e-mail, though I'm sure you have a good heart.
My advice: Live a sacramental life by going to daily Mass in a state of grace, and get to confession at least once a month. Take care, Mike
Mary Ann replied: Barbara,

I agree with Mike completely. I would add that St. Paul says in Colossians that "God's secret is Christ Himself; in Him lie hidden all God's treasures of wisdom and knowledge. I tell you this to save you from being talked into error by specious arguments." Read the rest of chapter 2 of that letter. There are many other times that St. Paul speaks against those who would lead us into the confusing path of false knowledge via charts and genealogies and divinations and levels of knowledge and special diets and all manner of things that were current then and are current again now. Swear off astrology now. Renounce it in the name of Christ, even if you don't feel that you want to do so. Just ask God's help and say the words. Someone in Magnificat should be able to direct you to someone orthodox, preferably a priest, who has a deliverance ministry. As for all the pseudo-historical information, bear in mind that the Israelites sinned by using divination and worshipping false gods, so it is not surprising to find evidence of pagan beliefs in the Holy Land. God bless you. Mary Ann
10. ARCHBISHOP: SUPERSTITIOUS NEED MORE TRUST, Says Astrology and Tarot Cards Reveal Fear of Future
Knock, Ireland, August 22, 2007 (Zenit.org) Astrology, palm reading and tarot cards are superstitions that conceal a lack of trust in God's providence, according to Archbishop Sean Brady.
Archbishop Brady of Armagh, primate of all Ireland, said this today while celebrating the Mass of the Queenship of the Blessed Virgin Mary at Ireland's National Marian Shrine of Knock, visited annually by over 1.5 million pilgrims.
Speaking on the theme of "Following Christ in 21st-century Ireland," Archbishop Brady said that today's challenge is to keep "our lives focused on Christ amid the distractions of increasing prosperity."
He explained: "The land of saints and scholars has become better known as the land of stocks and shares, of financial success and security.
"Tragically it has also become a land of increasing stress and substance abuse. And all of this has occurred as the external practice of faith has declined."
"One of the most subtle but disturbing signs of this underlying fear in Irish life is the increasing reliance of people on practices which claim to 'unveil' the future," the 68-year-old archbishop affirmed. "Consulting horoscopes, astrology, palm reading, tarot cards, recourse to clairvoyance and mediums conceal a desire for power over time and a lack of trust in God's providence.
"They are the new Irish superstition. Those who put their trust in them or take them seriously are colluding with an illusion, promoting a fiction. Underlying this trend of 'future telling,' is a fear of the future.
"It is a symptom of the insecurity that lurks behind the seeming confidence of modern Irish culture and life. It is evidence of the failure of a life without God to address the deepest needs of the human spirit."
Discipleship of Mary
"[A]s we face the myriad of challenges of being a disciple in 21st-century Ireland," Archbishop Brady explained, "Mary is the perfect disciple today, just as she has always been through the first two millennia of the Church's existence." 44.

"Indeed our Gospel reminds us that the example of Mary, [is] to say 'yes' at every moment, of every day, to follow Jesus, to say 'yes' to putting our complete trust in God's word and in his plan," he continued. "And so it is Mary who reveals to us the essential virtue for those who wish to follow Christ in the Ireland of the 21st century.
"That virtue is trust. Trust in the power of God to do all things.
"Mary always directs us to Christ. She knows that he alone can give us everything we need. Everything we need as disciples in the Ireland of the 21st century. Everything we need as a Church."
Archbishop Brady added: "The challenges may change in their detail, the culture in which we live might alter from one generation to the next, but the fundamental call of the Christian disciple remains the same in every age, to say 'Fiat, voluntas tua,' -- 'Be it done unto me according to thy Word!'"

11A. YOGA AND HOROSCOPES CAN LEAD TO POSSESSION BY DEVIL, claims Cardinal's exorcist By Jonathan Petre Daily Mail, U.K. May 24, 2008 http://www.dailymail.co.uk/femail/article-1021712/Yoga-horoscopes-lead-posession-Devil-claims-Cardinals-exorcist.html
The book says reading horoscopes could put people at risk from evil spirits
It is a physical workout enjoyed by millions and its devotees include Madonna, Gwyneth Paltrow and Sting. But yoga enthusiasts have been warned by a leading Roman Catholic clergyman that they are in danger of being possessed by the Devil.

Father Jeremy Davies*, exorcist for Cardinal Cormac Murphy-O’Connor, the leader of Catholics in England and Wales, says that activities such as yoga, massage therapy, reiki or even reading horoscopes could put people at risk from evil spirits.

In a new book, he also argues that people with promiscuous lifestyles could find themselves afflicted by demons.

And he says that the occult is closely linked to the scourges of ‘drugs, demonic music and pornography’ which are ‘destroying millions of young people in our time’.

The 73-year-old Catholic priest, who was appointed exorcist of the Archdiocese of Westminster in 1986, was a medical doctor before being ordained in 1974. He has carried out thousands of exorcisms in London and in 1993 he set up the International Association of Exorcists with Fr Gabriel Amorth, the Pope’s top exorcist.

In Exorcism: Understanding Exorcism In Scripture And Practice, which is published by the Catholic Truth Society, Fr Davies compares militant atheists to rational Satanists, and blames them for a rise in demonic activity.

Yoga enthusiasts 'are in danger of being possessed by the devil'

He adds that ‘perversions’ such as homosexuality, pornography and promiscuity are contributing to a growing sense of moral unease.

He writes: ‘Even heterosexual promiscuity is a perversion; and intercourse, which belongs in the sanctuary of married love, can become a pathway not only for disease but also for evil spirits...young people especially are vulnerable and we must do what we can to protect them.

‘The thin end of the wedge (soft drugs, yoga for relaxation, horoscopes just for fun and so on) is more dangerous than the thick end because it is more deceptive – an evil spirit tries to make his entry as unobtrusively as possible.

‘Beware of any claim to mediate beneficial energies (e.g. reiki), any courses that promise the peace that Christ promises (e.g. enneagrams), any alternative therapy with its roots in eastern religion (e.g. acupuncture).’

Fr Davies argues that occult practices such as magic, fortune-telling and holding séances to contact the spirits of the dead are ‘direct invitations to the Devil which he readily accepts’.

But the Oxford-educated priest, who is based in Luton, Bedfordshire, says there are different degrees of demonic influence, and the most extreme forms occur rarely.

*Father Jeremy Davies is the exorcist for Cardinal Cormac Murphy-O'Connor, the leader of the Catholic Church in England and Wales. Biography in: http://en.wikipedia.org/wiki/Jeremy_Davies_%28exorcist%29
11B. BRITISH EXORCIST WARNS THAT ATHEISM BRINGS SATAN INTO THE WORLD
By Simon Caldwell, Catholic News Service, May 25, 2008
http://www.baltcatholicreview.org/subpages/storyworldnew-new.aspx?action=3688

LONDON- Atheism is becoming a key cause of demonic influence in the world, a British exorcist has warned.
Father Jeremy Davies, exorcist of the Archdiocese of Westminster, which covers most of London, said that the “spirits inspiring atheism” were those who “hate God.”
In a new 56-page book called “In Exorcism: Understanding Exorcism in Scripture and Practice,” Father Davies wrote that Satan had blinded secular humanists from seeing the “dehumanizing effects of contraception and abortion and IVF (in vitro fertilization), of homosexual ‘marriages,’ of human cloning and the vivisection of human embryos in scientific research.”
The result, he said, was that Europe was drifting into a dangerous state of apostasy whereby “only (through) a genuine personal decision for Christ and the church can someone separate himself from it.” 45.

In the book published by the London-based Catholic Truth Society, he said that sin was the primary reason why people lost their freedom to the power of the devil.
Father Davies also said atheism was largely to blame for entrapping people in states of “perversion.”
The book raised concerns about “some very unpleasant things” that endanger young people especially, and the priest said, “We must do what we can to protect and warn them.”
He called occult practices such as magic, fortunetelling and contacting the spirits of the dead “direct invitations to the devil which he readily accepts.” He said such practices involve the abandonment of self-control, making them as corrupting an influence as hard drugs, demonic music and pornography.
At the same time, Father Davies said the “thin end of the wedge,” such as soft drugs, yoga for relaxation and horoscopes for fun, were just as dangerous.
“Beware of any claim to mediate beneficial energies (e.g. reiki), any courses that promise the peace ... Christ promises (e.g. enneagrams), any alternative therapy with its roots in Eastern religion (e.g. acupuncture),” he added.
“They are not harmless,” said Father Davies, a former medical doctor who was ordained in 1974 and has been an exorcist since 1986. “Sanity depends on our relationship to reality.”
Father Davies also said it was not uncommon for people who later turned away from sinful lifestyles to undergo periods of supernatural oppression as the devil fought them for their souls.
The priest, who is based in the town of Luton, north of London, said that key among the transgressions that have a “special affinity” with Satan was “rebellion against God” – which included the sins of blasphemy, atheism and attacks on Christ and the church – as well as sins against the light, when people resisted God’s grace.
He also warned Catholics to be wary of what he called the “idolatrous demonic side” of Hinduism, Buddhism, Shintoism and the druidism that had its origins in ancient Britain.
The exorcist denounced “new revelations” and criticized Mohammed, founder of Islam; Joseph Smith, founder of the Church of Jesus Christ of Latter-day Saints, and the Rev. Sun Myung Moon, founder of the Unification Church, now called the Family Federation for World Peace and Unification. He called them “heretical prophets and false messiahs” who led their followers to a “demonic bondage of conscience.”
Father Davies’ strongest condemnation, however, was reserved for the pride of modern atheistic scientists.
“Pride is the specific trait of Satan,” he said. “There are two kinds of Satanism: ‘occultic,’ in which Satan is worshiped as a person; and what is said to be even more terrible and certainly is even more deceived, ‘rationalist,’ in which Satan is regarded as an impersonal force or symbol and the glory belongs to the Satanists.
“How close to rationalist Satanism, without realizing it, is atheistic scientism – the hubris of science going beyond its proper sphere and moral boundaries – the tree of knowledge presently spreading its branches throughout our Western culture, which is rapidly becoming that of the whole world,” he said.
He also said that “a contagious demonic factor” is among the causes of homosexuality.
“Even heterosexual promiscuity is a perversion; and intercourse, which belongs in the sanctuary of married love, can become a pathway not only for disease but also for evil spirits,” he said.
His book also spells out the degrees of demonic influence a person may experience, ranging from temptation and sin to obsession, then possession, with perfect possession being the gravest and rarest form that usually entails a deliberate commitment to evil on the part of the person involved. The book includes sections on the rites and means of exorcism and deliverance, including those of buildings and places as well as people.
Father Davies told the reader that if a person is in desperate need of help and feels stranded, he or she should go straight to the local bishop.
11C. YOGA LEADS TO POSSESSION BY DEVILS?
PTI, May 26, 2008 http://www.dnaindia.com/report.asp?newsid=1166562
LONDON: It's a spiritual practice that provides all the health benefits of physical exercise. Yet, a British exorcist has claimed that yoga could put people in danger of being possessed by evil spirits.
According to Father Jeremy Davies, exorcist for the leader of Catholics in the UK, yoga puts people at risk from devils and the occult is closely associated with the scourges of "drugs, demonic music and pornography" which're "destroying millions of young people in our time".
But Madhavi Padhy, one of the foremost yoga exponents based in New Delhi, laughed off the claims of the 73-year-old Catholic priest, saying "they are baseless". "Yoga originated in India thousands of years back. It has no connection with evil spirits. On the contrary, it helps you become more aware of your body, mind and environment. It also plays a key role in relieving stress and bringing inner peace," Padhy said.
Father Davies has argued in his new book 'In Exorcism: Understanding Exorcism In Scripture And Practice' published by the Catholic Truth Society, that people who practice yoga may end up afflicting themselves by demons, British newspaper the 'Daily Mail' has reported.
"The thin end of the wedge (soft drugs, yoga for relaxation, horoscopes just for fun) is more dangerous than the thick end because it is more deceptive -- an evil spirit tries to make his entry as unobtrusively as possible. 46.
Beware of any claim to mediate beneficial energies (e.g. reiki), any courses that promise the peace that Christ promises (e.g. enneagrams), any alternative therapy with its roots in eastern religion (e.g. acupuncture)," he wrote in his newly published book. Father Davies has also said that occult practices such as magic, fortune-telling and holding séances to contact the spirits of the dead are "direct invitations to the Devil which he readily accepts". "Even heterosexual promiscuity is a perversion; and intercourse, which belongs in the sanctuary of married love, can become a pathway not only for disease but also for evil spirits... young people especially are vulnerable and we must do what we can to protect them."
12. PONTIFF SAYS PEOPLE AREN’T GOVERNED BY THE STARS

Vatican City, January 7, 2009 (Zenit.org) http://www.zenit.org/article-24710?l=english
The universe is not governed by a blind force, but by love, and people are not slaves to the cosmos, Benedict XVI says. The Pope affirmed this Tuesday during a Mass in St. Peter's Basilica that celebrated the magi of the east, who arrived to Bethlehem following a star…
Benedict XVI explained that "Christian thought compares the cosmos to a 'book,' -- Galileo himself said this -- considering it as a work of an Author." According to this book, he said, "divine love, incarnated in Christ is the fundamental and universal law of creation. This should not be understood in a poetic, but in a real sense."
Dante also understood it this way, the Pope said, noting how the author concludes "Paradise" with a definition of God as "the love that moves the sun and the other stars."
"This means that the stars, the planets [and] the entire universe are not governed by a blind force, [and] do not obey only the dynamics of matter," he said. "Therefore, cosmic elements shouldn't be divinized, but on the contrary, in everything and above everything, there is a personal will, the Spirit of God, who in Christ revealed himself as love."
Hence, the Bishop of Rome affirmed, people are not slaves of cosmic elements, "but are free, that is, they are capable of relating themselves with the creative liberty of God."
"He is at the origin of everything and governs everything," the Pope said, "not as a cold or anonymous motor, but as a Father, Spouse, Friend, Brother, as Logos, 'Word-Reason,' who has united himself to our mortal flesh once and for all and has fully shared our condition, manifesting the superabundant power of his grace."
BUT: SOME CATHOLICS DON’T LISTEN
The Spiritual and Theological Perspectives of Ashrams A Tribute to Shantivanam, 50 Years
EXTRACT: Satsangs and spiritual discourses often take place under an auspicious Tree thus recognising that the Tree is the primal teacher of humanity. For meditation one sits on the floor: earth is experienced as the body of the Lord and as the primordial mother of all living beings. 27
27Bhagavad Gita, 11, 10ff, Atharva Veda, X11, t, 1-63.

Fr. Sebastian Painadath, SJ. The author is the founder-director of Sameeksha Ashram, Kalady 683574, and is the Vice-President of the Ashram Aikiya.
See CATHOLIC ASHRAMS http://ephesians-511.net/docs/CATHOLIC_ASHRAMS.doc
ACADEMICS AND RATIONALISTS OPPOSE ASTROLOGY continued from page 26
1. ACADEMICS, OPPOSITION LEADERS OPPOSE 'BIASED' EDUCATION PLAN
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2001/08/w3/thu/ia9260rw.txt
New Delhi, August 16, 2001 (UCAN) Indian opposition leaders and academicians have opposed a government plan allegedly aimed to push Hindu theocracy through education. Education ministers from opposition-ruled states resolved Aug. 6 to reject federal government moves to amend the curriculum for schools across India.

The ministers, who met Aug. 4-6 for a seminar on "National convention against communalization of education" in New Delhi, demanded that the federal coalition led by pro-Hindu Bharatiya Janata Party (BJP, Indian peoples’ party) withdraw immediately its proposed National Curriculum Framework.

The framework that the National Council of Educational Research and Teaching formulated, proposes to replace currently used history textbooks and to introduce Sanskrit as a compulsory language in all schools.

The council, established in 1961 as an autonomous body, aims to improve the quality of education and develop curriculums and textbook schemas for grades 1-12 besides preparing training material for teacher education.

The ministers' resolution cited the proposed changes as an example of turning "education and academic bodies" into "instruments" that implement the Hindu ideology.

The resolution also urged stopping astrology and yoga courses introduced in some universities as part of imparting "indigenous systems" of knowledge.

The state education ministers expressed a "deep sense of regret" over the BJP allies' silence to its "policies and programs" against "India's secular traditions." Such silence, they warned, will undermine India's nationhood.

Chhattisgarh state Chief Minister Ajit Jogi, a Christian, told UCA News Aug. 6 that the federal government finalized the curriculum proposal without consulting state governments. His eastern Indian state rejected it, he said…

Catholic Bishop Thomas Dabre of Vasai described such moves as an "abuse of political power."… 47.
According to Arun Ghosh, a school teacher in Bihar, the proposed changes are a ruse to channel state funds to help upper-caste Hindus spread their views.
NOTE: The nexus between Astrology and Yoga [above] is repeated regularly: [see astroyogi]:
Daily personalized predictions. http://www.astroyogi.com/newmsn/mypage Get them in your mailbox.

2. THE ANTI SUPERSTITION CAMPAIGN IN ANDHRA PRADESH
Dr. N. Innaiah, A-60, Journalists Colony, Jubilee Hills, Hyderabad 500 034

http://www.indian-skeptic.org/html/is_v03/3-8-6.htm
The "Anti superstition campaign was launched in Andhra Pradesh (India) by Radical Humanists and Rationalists: Dr. N. Innaiah, author and journalist, M.V. Ramamurthy, Chairman, Indian Rationalist Association and Mr. Ravipudi Venkatadri, President Rationalist Association took up the cause, held public meetings, press meetings, articles in press, memos, to the concerned authorities to highlight fraudulent nature of institutionalised superstitions.

Dr. P.M. Bhargava, Cellular biologist joined them in attacking the unscientific homeopathic system.

Indians at large are suffering with superstitions. The humanists and Rationalists, though a few in number are trying to educate the public in swimming against the current of superstitions. They are conscious that it is an uphill task. They have taken up three causes namely Astrology, Yoga and Homeopathy in this regard. Even the educated persons are suffering with these superstitions since they lack scientific orientation.

ASTROLOGY:

Astrology was introduced as a degree and diploma course in Telugu University, Hyderabad, Andhra Pradesh. The rationalists and humanists called on the Vice-Chancellor of the university with a memorandum, showing that the astrology cannot stand the scientific scrutiny. Dr. C. Narayana Reddy, the Vice-Chancellor convinced with the argument, agreed to delete astrology courses from the curriculum. B.V. Raman, the astrologer from Bangalore protested for the action of the university. But the university asked Raman to prove the scientific validity of astrology. Anyhow, the rationalists won the case.

The humanists and rationalists argued thus. The nine planets mentioned in Indian astrology were not planets in the real sense. Sun is a star. Earth has a satellite i.e., the moon which was depicted as planet. Rahu and Ketu, the two shadows of the moon are also named as planets. The difference between the star, satellite and planet is not known to the Indian astrologers. Pluto, Neptune and Uranus were not included in Indian astrology. What happens to their impact is not known. Hence the whole base of Indian astrology is unscientific. Astrologers were blindly following the ancient books. Many people are doing business with the ignorance of the people. There was no controlled experiment in University to prove the validity of astrology. Hence the University should not entertain such courses and play with the future of the students. The Telugu University agreed with this argument. Indian astrologers went wrong in their predictions during eclipses. There is no rationale in selecting the time of the birth of an individual as the determining factor in predicting the life of a person. The astrologers do not keep any record for verification. Astrology in India was never subjected to scientific scrutiny. When thousands of persons die of earthquakes, fire accident, nothing is explained though horoscopes of persons predict differently. Persons in power are encouraging astrology in India…

The University of Regensburg neither approves nor disapproves of the opinions expressed here. They are solely the responsibility of the person named below. Gerald_Huber@r.maus.de Last update: 22 July 1998

3. ASTROLOGY IS NONSENSE
By Aditya Sinha August 1, 2009 editorchief@epmltd.com
Aditya Sinha is the Editor-in-Chief of ‘The New Indian Express’ and is based in Chennai
Ten days ago India witnessed a rare natural occurrence, a total solar eclipse that lasted around six minutes. In Chennai the eclipse was partial, yet the Tamil Nadu Science Foundation found that their 50,000 filter spectacles sold out in no time at all (five of them to my family). That sounds good until you mull it over: hmmm, they made only 50,000. Chennai’s total population is estimated at around 80 lakh. This statistic came to life during an immediate post-eclipse walk to Elliot’s beach. Most mornings the beach is abuzz with the elderly on their constitutional, huddled lovers, a team sport in progress, coconut hawkers, vegetable vendors, a couple of beggars, and several inquisitive dogs. This morning only the dogs were present. Nothing else moved (other than the higher-than-usual tides lashing the beach). Everyone was hiding from the Moon-hidden Sun.

People hid because thanks to those shameless confidence tricksters known as astrologers, they thought the eclipse would bring untold catastrophe. Of course there was a joint statement with Pakistan that few Indians seemed to like; there was a G8 resolution against nuclear trade with nations like India that hadn’t signed the Non-Proliferation Treaty; there was a visit from Hillary Clinton which left many with the same queasy feeling you get in a dentist’s waiting room; and there was a nuclear end users agreement that for many conjured visions of Americans marching into our secret nuclear labs and plants for unannounced inspection tours. But none of this heralded any global or even local catastrophe. Our prime minister forcefully told the country to stop fretting and leave business to him. The solar eclipse thus was astrologically an anti-climax. Otherwise, it was an awesome event: other than my surly sleepy-headed son, my family enjoyed watching it. You could say it was auspicious, even. 48.
It may sound hypocritical for this columnist to lambast astrology since we carry a horoscope every day (and a full page on Sundays), but let me assure you that if it weren’t for the geniuses in the sales department who insist that the paper sells only because of the horoscope, we would drop it immediately. I rant against astrology not because I am an ultra-rationalist in the mould of Mr Kalaignar; indeed it can be argued that astrology has nothing to do with faith, even if its proponents would have you think that if you don’t believe in astrology then you are an ISI agent. Religion is about ethics, metaphysics and faith, but does not pretend to be predictive, the way astrology does.

Strangely, even as US President Barack Obama cites India when urging his nation’s children to study more science and technology, a large number of our own are still slave to this pseudo-science. It is a credit to our scientists that more and more people come out to view eclipses, but it is true that many scientists still depend on horoscopes when arranging marriages. Astrology is not our tradition or culture, and if it has been part of our social life for millennia, then it needs to be immediately discarded along with sati, child marriage, dowry and caste prejudice.

Biman Basu’s Astrology: Sense or Nonsense (NBT, 81 pages, Rs 50) demonstrates how astrology exploits ignorance and anxiety. The former editor of Science Reporter points out that though astrology preceded astronomy, it is the only “science” not modified in its practice since its formalisation. Astrology arose out of the study of the movement of heavenly bodies by the ancients with the naked eye. Since then technology has made our observations and measurements more precise — most dramatically with the invention of the telescope.

One of the inventors was Galileo Galilei, who proved Nicolaus Copernicus’s theory that the Earth was not at the centre of our solar system, and that it revolved around the Sun (and not vice-versa). This was so heretical that Copernicus did not publish his findings till he was on his deathbed; as for Galileo, the Church persecuted him.
Still, it had a profound effect on Western thought: it modernised science and philosophy. Empiricism came to the forefront of knowledge; and man was no longer the central idea of the Universe. Strangely, astrology did not change a bit. Perhaps this rigidity contributed to the West marching ahead while India wallowed in backwardness and foreign subjugation.

Astrology is conveniently immune to testability or falsification, which the 20th century philosopher of science Karl Popper said were the hallmarks needed to distinguish genuine science from pseudo-science (his main target was psychiatry; he would not lower his dignity for astrology). Popper’s idea was that a science needed to have statements that if proven, would falsify the theory. Unfortunately, you cannot see whether an astrological prediction is false: astrologers make predictions that are so general in nature and vague in time that if nothing happens, the public forgets the prediction, and that if something does happen, the astrologers are able to shove the event into their broad prognostication. And woe to the fellow who makes a wrong specific prediction; other astrologers will not jump to his rescue. Rather, in a poor esprit de corps they dump their fellow professional and accuse him of ignorance of the proper practice of astrology.

Basu prefers a concrete attack on astrology rather than a conceptual one. Sense or Nonsense uses specific astrological terms to demonstrate the study’s obsolescence. “Retrograde” movements, for instance, are actually caused by Earth’s vantage point and are not an example of a planet’s sudden backward movement. Mars, which has a larger orbit around the Sun and has a different orbital speed, will occasionally seem to reverse direction, when actually the Earth is “overtaking” it in relation to the Sun. It is not just a matter of nomenclature but of ignorance. Similarly, the notion of rising constellations is also wrong-headed.

Sadly, some of our scientists or IT professionals take up astrology and this is shown to be proof of its intrinsic strength as a system of study. All that this proves, however, is that those individuals are worried about their future. Also, drawing up charts and the periods of dashas and mahadashas with the use of computers does not prove that astrology is scientific. That is akin to throwing a widow into an electric crematorium and saying that this is proof that sati is a modern practice.

The pervasiveness of this superstition was in evidence during the solar eclipse on the empty rooftops surrounding ours, and it was depressing. People were missing out on a wondrous miracle of nature because of a superstition. Superpower status is not going to be a consequence of the right actions at an astrologically propitious moment. It is going to happen, as former President A P J Abdul Kalam says, as the consequence of national determination to build a knowledge society. A knowledge society is based on knowledge. By no measure can astrology be called knowledge.
READERS’ COMMENTS ON THE ABOVE ARTICLE

[image: image1.png]

Once I asked Arthur C. Clarke what he thought of Astrology. He quipped, 'asshology.' Although one might call his attitude tyranny of authority, I respect the intelligence of the eminent fiction writer who commanded respect from many an astrophysicist including Dr. Stephen Hawkings. Astrology has always been a controversial subject, and will continue to be so. Having gained parity of status with genuine science at a time when there was no distinct demarcation between the two fields, astrology continues to fascinate her loyal followers with horrorscopes. One only laments the fact that there were no more men like Dr. Abraham Kovoor, a Malayali who settled in Sri Lanka, to take on the pseudo-scientists called astrologers.[image: image2.png]

 By Sherman de Silva 8/7/2009 8:10:00 AM

[image: image3.png]

For the Kind Attention of Mr. Adithya Sinha; I am a professional 'Astro Meteorologist'. I did forecast the failure of 2002 Southwest monsoon, 2004 'Tsunami', 2005 and 2008 floods in TN, Killer Earth Quake in China in 2008 and the current year’s failure of Southwest monsoon months/years ahead. 49.
I have proof of my forecast published in local tabloids. It's utterly immature on your part to condemn Indian astronomy/Astrology without doing the basic study of the subject. I am willing to share the proof from my side and also willing to give my forecast for next couple of years to make you realise your shortsidedness in writing a nonsense article.[image: image4.png]

 By S. RAMACHANDRAN 8/6/2009 9:58:00 PM

[image: image5.png]

The whole world evolves on faith only. We have to find the unknown from the known. Everything is of cyclic in order, and hence need repeated search for finding the truth. Even God is unknown except thru' experience of ones own actions. Sivaproactive[image: image6.png]

 By V. Sivasubramaniam 8/6/2009 9:43:00 PM

[image: image7.png]

These are the words of T.S. Elliot: The endless cycle of idea and action, Endless invention, endless experiment, Brings knowledge of motion, but not of stillness; Knowledge of speech, but not of silence; Knowledge of words, and ignorance of the Word. All our knowledge brings us nearer to our ignorance, All our ignorance brings us nearer to death, But nearness to death no nearer to GOD. Where is the Life we have lost in living? Where is the wisdom we have lost in knowledge? Where is the knowledge we have lost in information? The cycles of Heaven in twenty centuries bring us farther from GOD and nearer to the Dust.[image: image8.png]

 By Sundararaman 8/6/2009 9:15:00 PM

[image: image9.png]

Further to my earlier post. I have studied astronomy in college. I did not read Basu book/article which your ignorant in chief quotes. In astronomy we calculate and plot the position of all celestial bodies with respect to the observer’s position on earth. The terms used are exactly same or similar in astrology. Retrograde motions are very clearly stated in astrologers as the relative movement of the planet wrt a place on earth. Nowhere in our scriptures it says that planet is actually moving reverse way in the orbit. It is unfortunate that we also have "Aditya Sinhas" and "Biman Basus" in the field of astrology who has very little or no knowledge of astronomy. Only they would make such a ridiculous statements. As far rising constellations are concerned, may I ask your ignorant-in-chief, how would you then address rising of the sun and setting of the sun? Let me enlighten further, it is common knowledge that earth goes around the sun. But for given place an observer would see sun rising[image: image10.png]

 By onenonlyone
8/6/2009 8:02:00 AM

[image: image11.png]

Your Editor in chief seems to be also ignorant in chief. He quotes Copernicus and Galileo whereas he seems to be completely ignorant about the volumes of astronomical information available in our scriptures. All these are much later in time proved to be correct by modern astronomers. Even Albert Einstein has sung praises about our ancient mathematicians and astronomers. Zero was invented very much in India. Without which no maths, science would have existed. The rant of you ignorant-in-chief, exhibits all the bias of the left pseudo intellectuals, pseudo secularists and anti nationals who abhor anything that is ethnic in India. A person who himself has not researched a subject should not comment on it. I strongly recommend that along with Sati etc., your newspaper should discard the nonsense that is written by your ignorant-in-chief.[image: image12.png]

 By onenonlyone 8/6/2009 7:45:00 AM

[image: image13.png]

uttar pradesh and bihar was once seat of high culture and knowledge now produces people like our great Sin ha. shooting off the mouth without using the head is not the way to go especially if you are in public sphere[image: image14.png]

 By mohan 8/5/2009 2:22:00 PM

[image: image15.png]

If so, how come all the minute statements about me are correct as the horoscope prediction by astrologer. I am also rational, but believe in astrology, as other planets have influence on earth. Even on Full, new moon days, satellite moon has effect on the sea's high waves and the reaction in men. Science cannot create an independent organism or plant or stop earth. So believe in correct astrology and don't generalise by some incorrect predictions. [image: image16.png]

 By Raj 8/4/2009 11:16:00 PM

[image: image17.png]

Not only astrology, then God itself is a big bullshit if we think in the way the author thinks. How can one prove God, who ever it is might be Christ or Rama or Allah. It means 90% of the world population are mindless in this fast moving technical world.[image: image18.png]

 By krishnachaitanya 8/4/2009 3:40:00 PM

[image: image19.png]

I am not very sure if Aditya Sinha himself ever read any Astrology treatise himself, but personally, I feel the mistake is partly due to the low quality of media as well. Earlier, during the good old days, quality of content and repute of contributors used to be quite high. But now a days, it is plummeting to ever deeper depths. Only STAR NEWS played a responsible role, they forecast an interview with the great Astrologer Sri KN Rao, wherein he dispelled the myths about Solar Eclipse that astrology quacks indulge in and terrify ordinary people. In that interview Sri KN Rao clear that Eclipses do not have anything to do with Hora, only Medni Jyotish deals with Eclipses. So from Astrology perspective an individual has nothing to do with Eclipses, forget fear them. One example of low quality media that is exploited by zealous opportunists is this particular webpage where there is an advertisement "One sexy stomach rule" with a couple of obscene images which are quite unsuitable for viewing[image: image20.png]

By Karan 8/4/2009 1:54:00 PM

[image: image21.png]

be it scientific or otherwise without prior study of that branch is nothing but a mudslinging habit of the un-educated mind. When Halley, Newton's pupil criticised his teacher on Newton being an astrologer, Newton replied, "I have studied these things and you have not." Perhaps Sri Sinha is unaware of what Psychologist Carl Jung said. Jung: "Western civilization, by ignoring Astrology, gains little and may be losing much". There are many wise comments about astrology made by both Indian and western intellectuals. Perhaps it will do good to Sri Sinha to examine evidence and read up on the subject before making pouring scorn. Sri B V Raman's quote to un-investigative critics like Sri Sinha is worth pondering. Raman says, "Is your disbelief based on investigation or only on a passive second-hand acceptance of fashionable skepticism based on the prestige of science and technology?"
Sri Sinha, go read on the subject before pouring vitriol on any subject. --Vande Mataram.[image: image22.png]

 By Bharata 8/4/2009 11:37:00 AM

[image: image23.png]

It is better to burn the twigs and ghee rather than burn oneself and others after smoking cigars. If one gets peace after burning twigs and ghee so be it. He is not harming or burning others. Some people do not know that the just watching fire or light has therapeutic properties and helps in preventing and healing diseases. Just google light therapy before writing and you can attempt to learn the benefits of burning a twig and the ghee, which is more environmental friendly. On the other hand compare the burning of the twigs and ghee to all the modern day vices and choose which one is better. Ancient Indian sciences have a lot of valuable scientific meaning, the scientific basis was forgotten but the practice persisted. This unfortunately happens in every science.[image: image24.png]

 By rsahoo 8/3/2009

[image: image25.png]

@Dronacharya He should know that at least many of the 40+ who here have not argued for superstition but against the 'secular' superstition of verbally abusing native culture to prove secular credentials without understanding the truth, have come out with their names. The pseudonym he has adopted is more than 5000 years old when his western masters 'painted themselves blue' to hide their private parts as Swami Vivekananda said. Even 5000 years were not dark ages. Do you know which religion the most famous rationalist 'carl sagan' says had correctly estimated the time. It is the Hindu religion. Please read page 213 and 214 of COSMOS of Carl Sagan[image: image26.png]

By Sundararaman 8/3/2009 6:53:00 AM

[image: image27.png]

Wow! What a load of vitriol from my fellow commenters, and what a load of utter bullshit. I sincerely hope that the people commenting are all in the 40+ age group who are still stuck in the dark ages of not leaving the house during Rahu kalam or burning twigs and ghee to appease the planets. I for one hope and believe that the progeny of these aforementioned deluded lunatics will fare better and live their lives without having to resort to this mumbo-jumbo every time they hit an obstacle. To Mr. Sinha, please disregard these degenerates and continue speaking your mind :)[image: image28.png]

 By Dronacharya 8/3/2009 12:49:00 AM

[image: image29.png]

These are days of Intelligent Design, Irreducible complexity,13 dimensional universe, multiverses, and so forth, and the dissemination and exchange of information on these exploratory adventures of human thought and curiosity to unravel he ultimate mystery of existence and universe is taking at a million times increased pace as compared to any time hitherto. This is due to the telecommunication and IT revolutions. Much of the 13 dimensional universe believed to be "imaginary" in the sense that there is little hope of observational or (controlled) experimental verification which is the backbone of science as so far defined. There is also a big school of thought that our five senses are forever doomed to be too meek for the purpose of unravelling the mystery. Astrology in India is rooted in the Vedas which recognize the universal consciousness which is present in living beings, transcending time and space.[image: image30.png]

 By Rasika and Ranjani 8/2/2009 10:43:00 PM

[image: image31.png]

Physics, astrophysics and astronomy have as much unsettled and unsettling issues with proposed, new theories and laws that ridicule the old ones (yet awaiting similar fate themselves, in turn), as do metaphysics and astrology. Under thse circumstances, let not anyone speak, behave or write as if everything is known in the former and all is quackery and faith based jugglery in astrology. Quacks abound in the former, as do in the latter.[image: image32.png]

 By Muthubalan 8/2/2009 10:33:00 PM

[image: image33.png]

The article is quite interesting more for its diction than for what tries to dictate. Unfortunately it proves that he has missed the woods for the trees. As the editor avers, if he would not allow astrology columns but for the insistence of the sales department of the paper, is it not that he is insincere to the office he holds, leave alone killing his own conscience? The most popular sister-astrological-journal coming from the editor’s den itself, is sufficient proof to establish the efficacy of astrology. Witnessing any eclipse, solar or lunar, was never considered dangerous or dreaded by our ancients. On the contrary on such occasions, the religious ordains were that all people must assemble near the banks of rivers, tanks or seashores to take baths and offer prayers prior to, during and after the event. It is amusing that the learned editor compares the low sales of filter glasses and empty roof-tops of his suburbs, to the strong superstitions holding captive many, i[image: image34.png]

 By v s kalyanraman 8/2/2009 6:57:00 PM

[image: image35.png]

@G.Thimmaiah .It's true that current astrologers follow geocentric model with out understanding the truth, which is heliocentric. But it doesn't mean that the intellectuals who developed it were unaware of it. Even today astronomers assume earth at the origin while calculating the dynamics of all celestial bodies (Hope you would have heard about the celestial sphere concept). That makes the dynamical equations much simpler. And it has been well proved that ancient Indian astronomers (before Copernicus) knew and did all calculations using heliocentric model (See my earlier comment for reference). It would not have been possible to predict an eclipse with out a perfect mathematical model, as it involves two virtual, unobservable points, the nodes (Or Chaya Grahas, Rahu and Kethu!)[image: image36.png]

 By Sreejith 8/2/2009 5:51:00 PM

[image: image37.png]

I do not have the knowledge to comment on Astrology. But I had seen most of the predictions made by Astrologers come true. Astrology might have evolved over thousands of generations and coupled with celestial observations, it appears to predict correctly. The precise description of planetary positions and the effect of gravity on the fetal development during pregnancy has many things to do with the brain development of the child. I tried to understand the complex astrology and found that its practitioners require a very sharp intelligence and very good memory to predict and we should not just say that it is nonsense. To say a few things, that when we were developing bomb, most of us were reading our vedas to find some clues to its development. 51.
Very advanced technology might have been in existence at one time and still we are unable to do what is described in our old books.[image: image38.png]

 By n.krishna 8/2/2009 12:31:00 PM

[image: image39.png]

It is wrong and in bad taste to criticise Aditya Sinha by using ungentlemanly language for writing a critical essay on astrology. I have studied astrological treatises for the sake of understanding the basics of astrology. Aditya Sinha's observation that astrology is older than astronomy is true. His observation that astrology is still based on geocentric planetary system whereas astronomy has proved that we are living in a heliocentric planetary system is factually correct. His main argument is that our modern astrologers have not even made a sincere attempt to change the geocentric astrology into heliocentric astrology and reinterpret the planetary effects on human beings on earth. Astrological foundation will not collapse if they did it. But most of those who practice astrology are eager to make a living by using geocentric astrology. However there are some research institutions engaged in research in astrology. At least they should have tried reinterpretation of astrology for the sake[image: image40.png]

 By G.Thimmaiah 8/2/2009 5:58:00 AM

[image: image41.png]

Well said Namba Madayangala @ 8/1/2009 10:37:00 AM. Aditya Sinha is a Hypocrite with a capital H.[image: image42.png]

By CC 8/2/2009 12:23:00 AM

[image: image43.png]

This article is full of idiosyncratic and slanderous remarks. I wonder how this person has become the editor in chief of this newspaper. I do not see a single element of good journalism being presented here. The editor seems to have the audacity to debunk astrology, a scientific discipline that is practised and revered by millions in India without any basis. All he has to offer is ONE non-peer reviewed and highly opinionated book written by another equally baseless author. If the editor wants to display his prowess on scientific methodology he needs to do better than that. Science aside I cannot imagine this person is in the position of a chief editor for a major newspaper and has been given the free reign of hurting the sentiments of so many in India. Shame on the executives at this place.[image: image44.png]

 By Dr. Lalith Vadlamannati 8/2/2009 12:18:00 AM

[image: image45.png]

Mr. Sinha if the eclipse is harmless next time you go out and watch it with your naked eyes at your own risk. The rays can harm or burn the retina, which are specialized cells. So the astrologers are right. The solar eclipse harms the cells. Other than astrology is there anything else which can predict the future? Even modern medicine despite all its CAT scan, MRI, stress test cannot guarantee you will be alive tomorrow. So astrology at least makes an attempt to go to an arena which nobody enters. There is science otherwise it would not have survived. Look at the composition of your blood plasma and the sea water. See what happens to the sea water with the new moon and full moon or with the eclipses. Like everything else one has to use his senses also.[image: image46.png]

 By rsahoo 8/1/2009 10:03:00 PM

[image: image47.png]

The comments section contains better stuff than the stuff touted as a column. It is not astrology that is nonsense it is this column of aditya sinha which is nonsense. The arrogance of the journalists are so high that they publish some nonsense and never even try to reason out the various comments and either rebut with facts or accept their folly.[image: image48.png]

 By sundararaman 8/1/2009 9:04:00 PM

[image: image49.png]

(continuation of the earlier comment) Dynamics of these points (which are unobservable) can be understood only with a perfect mathematical model with correct motions of celestial bodies as input!! And it's well proven now that Indian astronomers knew and had a fully developed theory of planetary motion in heliocentric model in 14th century (or before) itself (before Copernicus was born!). Ref. Ramasubramanian et al, Current science, Vol 66, No.10, 1994. As a science student, now i do understand how Rahu and Kethu cause Eclipses!![image: image50.png]

 By Sreejith
8/1/2009 7:56:00 PM

[image: image51.png]

Another example of recently seen trend among journalists, to write a column without proper study of the topic. I'm sorry to say that this article lacks content, and i doubt the knowledge of the columnist in either astrology or in positional astronomy. Hope the columnist know that solar eclipse is caused by not just moon coming in between sun and earth (if so there would have been a solar eclipse on all new moon day, or amavasya), but due to new moon at nodal points. I was amazed to see how ancient Indian astronomers accurately calculated the dynamics of these two virtual, unobservable points (Ascending and Descending Nodes, or Rahu and Kethu!), to predict the eclipses. They even knew that these points (rahu and kethu) rotate around earth (don't jump on me, we astronomers do use geocentric model even now for mathematical simplification!!) in 18.6 years! Dynamics of these points (which are unobservable) can be understood only with a perfect mathematical model with correct motions of [image: image52.png]

 By Sreejith 8/1/2009 7:08:00 PM

[image: image53.png]

What was funny was that the eclipse dint claim a single life but stampede claimed... [image: image54.png]

 By Moumita De Roy
8/1/2009 6:52:00 PM

[image: image55.png]

Ah, at last Aditya is back to write to provoke (no, no... not right to provoke). Let him say why after atomic bomb was dropped on Japan (the only occasion so far thankfully), lakhs of people died due to radiation and why off-springs are born even now with defects. Why did he witness the solar eclipse through a special glass as advised by experts? Was is not due to fear of loss of eyesight due to unfiltered solar-radiation almost akin to the above said atom-bomb dropped by US of A? Astronomy ids different from astrology. As stated, when eclipse occurs harmful radiation may cause defects in babies yet to be born in mothers' wombs. Further, eclipse occurred early in the morning. Our astrology is simple based on calculations on position of various heavenly bodies w.r.t. earth and try and predict possible outcomes by well-recorded notes over centuries. It is not a science; agreed. So too are daily weather forecasts![image: image56.png]

 By ASHWIN 8/1/2009 5:58:00 PM 52.
[image: image57.png]

Can you discover and show the only missing object in a living being which is absent in a dead body? That particular object or element is only reason for converting a living being into the state of dead body. What that element is called? Any scientific progress has been achieved by any scientist? Hence, what you dont know is not nonsense. It is he who know not that he knows not is a fool. There are millions of mysterial findings, yet to be discovered from astronomical movements. Astronomy is defined as the science pertaining to the movements of planets. Astrology is defined as the science pertaining to the movements of planets and its effects on human beings. If the movements of planets can effect other planets they can effect the inhabiting objects also. Science has to go a long way still to peep into the macro facts of Astronomy. It is sheer non sense to say something nonsense that you dont know.[image: image58.png]

 By R.C. Mohan 8/1/2009 3:30:00 PM

[image: image59.png]

Among the intellectuals, journalists and lawyers deal with every subject under the sun with no formal academic background on all the subjects they deal in media or the courts respectively. But the journalists should only report a situation and the lawyers present a case. They should not sit on the seat of judgement. Even in their presentations, they should not allow their prejudices to take the lead. Hope Mr Adity Sinha realises his limitations as a media chief. Prof Y Sudershan Rao #5-11-643, Vidyaranyapuri, Hanamkonda 506009[image: image60.png]

 By Y Sudershan Rao 8/1/2009 2:47:00 PM

[image: image61.png]

Dear Sir, Mr Aditya Sinha’s article on Astrology (NIE 1/8/09) dubs astrologers, a community which includes many learned and honest men also who are not practising for profit, a “shameless confidence tricksters”. The question is not whether it is a science. But it has a place in the heart and mind of millions of people including the wise and the learned. Dismissing Astrology is different form insulting a large community of believers. Editing a prestigious daily Newspaper is equal to holding a public office, like a Judge. A Judge cannot use his Bench to air his personal prejudices choosing intemperate language. A certain dignity must necessarily be maintained. It is hoped better counsel will prevail in using the public columns by those who have a free access to it. Let the future of Astrology be left to the planets. Dr Sivananda Murty, ‘Anandavan” Bheemunipatnam (531 163) Aug 1, 2009[image: image62.png]

 By Dr K Sivananda Murty 8/1/2009 2:38:00 PM

[image: image63.png]

Mr editor, Astrology is "great" It is based upon a "very vast system of science." There are millions of stars in the universe and many planets too. The combined gravitational force of these will "decide" as to which side I will fall if I tip over now. Astrology is a great science. The NASA science is pure rubbish. Astrologers can predict solar eclipse (without looking the calendar) Astrology is only the tip of an iceberg. It is just a part of the huge system of sciences in the past... (yeah, a huge system of rubbish) You should get first hand knowledge before speaking, man... Yeah, you can't speak of death until and unless you die. Now, that was about astrology. This is about Indian Scientific Heritage Yeah Indians knew to make iron that would not rust. Indians knew medicine for many diseases. Aryabhata found the value of pi. Indians knew that earth went around the sun. Right. Agreed. But that doesn't mean that everything that Indians did should be right.[image: image64.png]

 By Akshay S Dinesh 8/1/2009 2:24:00 PM

[image: image65.png]

Astrology if it is meant to be Jyotisha Shastra then Mr. Aditya sinha read them thoroughly and then discard. Jyotisha consists of many branches and Predictive astrology is a very small and insignificant part. Our ancients have studied the linkage of space, earth and the numbers connecting them thoroughly. Please read some of the works and writings of authors such as Subash Kak to understand our ancient scientific knowledge and temperament. In fact Adi Shankara in his Bhagavad Geeta Commentary says that do not believe what is written or taught get first hand experience and then start believing. I will not call you an ISI agent but I can call you as a person who adds up half Knowledge with Half-baked knowledge and gets a sum total of ignorance which you think as bliss.[image: image66.png]

 By sundararaman 8/1/2009 11:19:00 AM

[image: image67.png]

Aditya Sinha, the high and mighty Editor-in-Chief of ‘The New Indian Express’ claims astrology is nonsense, but he continues to run an "Astrology" column in the newspaper each Sunday. Clearly, when money is involved, he doesn't care to be scientific. Even on this webpage itself, there is an "Astrology" link, see the top right!! SHEER HYPOCRISY!![image: image68.png]

 By Namba Madayangala 8/1/2009 10:37:00 AM

[image: image69.png]

Mr. Sinha you should have been aware that late Ramnath Goenka who was firm believer in astrology and many of the Express launches in various cities were done in consultation with astrologers. Either you should walk out of the Express group else the management of Express group should proclaim that they belief in astrology rather reliance in the discipline has got to do nothing with ill-informed rantings. You better read Sri Aurobindo's views on astrology, the hubris of scientists etc. as to remove the cobwebs in you mind. Will you?[image: image70.png]

 By Mukund 8/1/2009 9:27:00 AM

[image: image71.png]

How can you decide that all those who stayed indoors at the time of the eclipse are believers in astrology? Many of them might have stayed home to watch a "total" eclipse on TV. I have done so in the past. Or they might not have got the goggles required to view the event and so avoided watching the sun during that time. Many people are simply do not have any special interest in such matters. Also please note that in places like Varanasi (where the eclipse was total) many 'believers' came out to watch the eclipse AND take a holy dip in The Ganga. As such there is no necessity to brag about your 'scientific temper'.[image: image72.png]

 By E.V.S. Giri 8/1/2009 4:37:00 AM

[image: image73.png]

You are throwing the Baby out, with the Bathwater. NASA needs supercomputers to predict events like Eclipses. Our Astrologers do it on the back of their palm. Indians are ahead in computational sciences, thanks to traditional practices like Astrology. The so called geniuses from the west, and some Indians who ape them also debunked Yoga and Ayurveda, but no more. 53.
Everyone does not have to believe in the prediction of astrologers, but there are millions who do and benefit from them a reason why it has survived. Stop using your paper to spread your foolish agenda.[image: image74.png]

 By Jay 8/1/2009 4:09:00 AM

[image: image75.png]

Boy, it must have been a really slow news day in Chennai.[image: image76.png]

 By Todd 8/1/2009 2:27:00 AM

[image: image77.png]

nonsense, but the practice of predicting day-to-day affairs is nonsense. P.S: I do agree with you that the magic of solar eclipse should not be missed.[image: image78.png]

 By Anand 8/1/2009 2:24:00 AM

[image: image79.png]

Nicely written article. However, I would disagree with the content of the article. First, I would like to put this disclaimer: I am not a person who knows astrology or believes in the prediction of astrologers. Having said that I do not believe that astrology is something that needs to be discarded like sati. Astrology is a wonderful study of planets, their positions etc. astrology classifies that there are twelve rashis, dividing the complete circle into 12 parts. It also details out the planetary influences on earth & in the early days, astrology was used to predict the planetary positions. Astrology as a study of planets is absolutely wonderful & completely scientific. However, the prediction part has been turned out to be faulty. There is a branch of science, that the author has completely omitted is the "Empirical" branch, which deals purely with circumstances & inferring something. Many of today’s discoveries were empirical at some point in time. Hence, astrology by itself is not[image: image80.png]

 By Anand 8/1/2009 2:23:00 AM
ADDITIONAL INFORMATION
Astrology is a 'time-tested science', says Union government April 29, 2010
http://www.dnaindia.com/india/report_astrology-is-a-time-tested-science-says-union-government_1376683
Astrology is an ancient 'science' and cannot be banned, the Union government has said in an affidavit filed in the Bombay high court. The high court is currently hearing a petition filed in the public interest, which seeks a ban on the practice of astrology, vastu-shastra, etc. It also seeks action against advertisements of astrologers under the Drugs and Magic Remedies (Objectionable Advertisements) Act, 1954.
But in an affidavit filed in reply to the petition, Dr R Ramkrishna, deputy drugs controller, government of India, said, "Ban on astrology and related sciences sought by the petitioner, which is a time-tested science more than 4,000 years old, is totally misconceived and unjustifiable". The affidavit relies on a Supreme Court judgment, which had held that the introduction of a course in astrology did not militate against the concept of secularism enshrined in the Constitution. Further, the affidavit said, the Drugs and Magic Remedies Act does not cover astrology and related disciplines. The act can be used only against misleading advertisements relating to drugs and magic remedies, such as an advertisement of a drug assuring the prevention of pregnancy, improvement of sexual power, etc, without any scientific basis. The high court adjourned the hearing till June as several of these astrologers have not yet filed their replies.
Please help me find a way to explain to my seventh-grade students why the daily horoscope is a bad idea for them. One student insists that horoscopes are “entertaining.”

http://www.catholic.com/thisrock/quickquestions/?qid=2650

The Catechism of the Catholic Church instructs us:

All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead or other practices falsely supposed to "unveil" the future. Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance, and recourse to mediums all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect, and loving fear that we owe to God alone. (CCC 2116)

I see nothing entertaining about that. -Jim Blackburn, Catholic Answers apologist

Astrology or Trust in God?

http://fabienne.guerrero.free.fr/index.astrologybooklet.htm
Fabienne Guerrero, Originally published by Editions Téqui, 2010

Dear readers, I want to share with you my experience in astrology.

For years, from the age of 16, I consulted astrologers.

At this stage of my life, I wrote to an astrologer after I read an astrology advertisement in a newspaper.

When I received the documentation, I was requested to provide my date, and time, and place of birth... And some time later I received a letter with my personal astrological theme, which contained several pages. I read and reread thoroughly my theme for a while, and I discovered it contained predictions about my future and my private life, and it was clearly written that I would have an accident and many more terrible things would happen to me. This caused disorders for many years.

These predictions disturbed me a lot and I confess to having lived only according to these evil predictions. For a very long time, I suffered terrible anguish; and it’s only after making my first pilgrimage to Medjugorje that I was liberated by the Virgin Mary’s power.

About 10 years later, I met a lady whom I befriended later. 54.
This person practiced karmic astrology and one day she proposed to create my karmic theme.

So since I use the word "karmic," I deem necessary to give an explanation of the term "karma."

"Karma: (from the Sanskrit root Kri = action, deed) a key notion in Hinduism, Jainism and Buddhism, but one whose meaning has not always been the same. In the ancient Vedic period it referred to the ritual action, especially sacrifice, by means of which a person gained access to the happiness or blessedness of the afterlife. When Jainism and Buddhism appeared (about six centuries before Christ), Karma lost its salvific meaning: the way to liberation was knowledge of the Atman or 'self.' In the doctrine of samsara, it was understood as the incessant cycle of human birth and death (Hinduism) or of rebirth (Buddhism) [Cf. C. Maccari, La 'New Age' di fronte alla fede cristiana, Leumann-Torino (LDC) 1994, 168]. In New Age contexts, the 'law of karma' is often seen as the moral equivalent of cosmic evolution. It is no longer to do with evil or suffering – illusions to be experienced as part of a 'cosmic game' – but is the universal law of cause and effect, part of the tendency of the interconnected universe towards moral balance [Cf. W.J. Hanegraaff, op. cit., 283-290]." – Source: Vatican document, "Jesus Christ, the Bearer of the Water of Life: A Christian reflection on the 'New Age'," section 7.2

Dear readers, I now come back to this stage of my life when I consulted this friend who proposed to create my karmic theme.

She therefore created my theme based on my so-called previous lives. As I now mention "previous lives," I also have to give you an explanation of reincarnation.

"[…] in a New Age context, reincarnation is linked to the concept of ascendant evolution towards becoming divine. As opposed to Indian religions or those derived from them, New Age views reincarnation as progression of the individual soul towards a more perfect state. What is reincarnated is essentially something immaterial or spiritual; more precisely, it is consciousness, that spark of energy in the person that share in cosmic or 'christic' energy. Death is nothing but the passage of the soul from one body to another." – Source: Vatican document, "Jesus Christ, the Bearer of the Water of Life: A Christian reflection on the 'New Age'," section 7.2

Once the astrologer-friend had developed the theme, she gave it to me and I discovered I had number 14 as a result of totals based on my date of birth which indicated – according to her knowledge – a very heavy karmic debt arisen from my previous life.

At this point in time, I firmly believed in past lives, especially as I was not yet enlightened by the Holy Spirit, and the devil showed me in spirit past lives’ flashbacks.

After this friend gave me a very thorough explanation about this theme, I realized at this stage of my inner development, I had contracted a heavy karmic debt on the family. This made me completely unsettled and I was disturbed and confused for a very long time.

The devil had me in his grip me through fear, anguish and a heavy weight of guilt.

To be liberated from all this, I had many Masses celebrated for my soul, and I had to pray many Rosaries to find peace and serenity; I also received peace through the sacrament of confession, and also after a priest prayed for me to free myself from any soul tie or spiritual bondage because I had sold my soul to the devil – not being fully conscious of what I was doing – while following astrology which is a total abomination to God.

In Deuteronomy it is written:

"There shall not be found among you any one who burns his son or his daughter as an offering, any one who practices divination, a soothsayer, or an augur, or a sorcerer, or a charmer, or a medium, or a wizard, or a necromancer. For whoever does these things is an abomination to the LORD; and because of these abominable practices the LORD your God is driving them out before you. You shall be blameless before the LORD your God. For these nations, which you are about to dispossess, give heed to soothsayers and to diviners; but as for you, the LORD your God has not allowed you so to do" (Chapter 18:10-14).

When I was subscribing to these evil techniques, I was totally dependent on evil spirits, who completely alienated my inner freedom because I was caught in their nets, as is any astrologer, who has also made a pact with the devil.

Satan, whose number of his name is 666, is very cunning and always gives power and money to those who allow themselves to be possessed by his evil spirit.

God alone set me free and liberated me from the power of the enemy.

Only God knows our future. He has a loving plan for all of us. For God to accomplish His work of salvation in us, we need to let the Holy Spirit have His way in us and work in us.

Acts of the free will cannot be known by the demon. He can only suggest to the astrologer certain details of our behavior and at this point the astrologer is a medium.

The difference between a psychic and a mystic is great. A medium is always in direct relation with the powers of hell, and a mystic is always in direct relationship with God.

Many saints have told us about astrology:

St. Thomas Aquinas says: "Accordingly if anyone take observation of the stars in order to foreknow casual or fortuitous future events, or to know with certitude future human actions, his conduct is based on a false and vain opinion; and so the operation of the demon introduces itself therein, wherefore it will be a superstitious and unlawful divination" (Summa Theologica, Volume 3 [Part II, Second Section], Question 95, Article 5).

 55.
And earlier in this section he recalls St. Augustine who "[…] says (Gen. ad lit. ii, 17): 'When astrologers tell the truth, it must be allowed that this is due to an instinct that, unknown to man, lies hidden in his mind. And since this happens through the action of unclean and lying spirits who desire to deceive man for they are permitted to know certain things about temporal affairs.' Wherefore he concludes: 'Thus a good Christian should beware of astrologers, and of all impious diviners, especially of those who tell the truth, lest his soul become the dupe of the demons and by making a compact of partnership with them enmesh itself in their fellowship'." [Ibid.]

One day, I decided to know the position of the Church on all matters relating to divination.

The Catechism of the Catholic Church tells us that:

2115 God can reveal the future to his prophets or to other saints. Still, a sound Christian attitude consists in putting oneself confidently into the hands of Providence for whatever concerns the future, and giving up all unhealthy curiosity about it. Improvidence, however, can constitute a lack of responsibility.
2116 All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead or other practices falsely supposed to “unveil” the future (Cf. Deuteronomy 18:10; Jeremiah 29:8). Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance, and recourse to mediums all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect, and loving fear that we owe to God alone.
2117 All practices of magic or sorcery, by which one attempts to tame occult powers, so as to place them at one’s service and have a supernatural power over others – even if this were for the sake of restoring their health - are gravely contrary to the virtue of religion. These practices are even more to be condemned when accompanied by the intention of harming someone, or when they have recourse to the intervention of demons. […]
Besides the Catechism of the Catholic Church, Monsignor Tournyol Du Clos, in his book entitled Can You be Released from Evil Spirits? (Published by Editions Archistratège), wrote:

"If you’ve been in contact with the occult, esotericism, spiritualism [spiritism], astrology, witchcraft, magic, hypnosis, reiki, yoga, transcendental meditation, new age and all kinds of sects or with Prana Therapists, or so-called healers, magnetizers who cure by laying on of hands, or magnetic passes, dowsing, pendulum; or, if you have visited clairvoyants such as magicians, soothsayers, marabouts or gurus, fortune-tellers who read the cards, palmists who read the lines of the hand or necromancers who consult the spirits of the dead: know that you were in contact with individuals who work with the devil and you have given Satan a certain power over you. If you yourselves have sought to know the future, even for fun in tarot cards or horoscopes, if you wore good luck charms such as talismans, amulets, zodiac signs, and if you did – directly or through somebody – occult preparations, if you have spoken or repeated formulas or secret words like mantras for example, at last if you spent time in places poisoned by witchcraft, vice or depravity; all the more so if you yourself made a pact with Satan, make magic, called on the dead, casted spells or curses, uttered blasphemy, you first need to try to realize that you have deeply offended our Father in Heaven."

Monsignor Tournyol Du Clos invites us to a thorough confession and ask God to forgive these diversions and sins which God sees as an abomination – even if these events happened a long time ago, and even if at that time we were not aware of offending Him.

We should absolutely be aware that by consulting astrologers, we break God’s commandment: "You shall not bear false witness," and therefore lose our state of grace.

In Revelation, St. John says, "And I saw the holy city, new Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband […] And he who sat upon the throne said, 'Behold, I make all things new.' […] And he said to me, […] 'But […] all liars, their lot shall be in the lake that burns with fire and brimstone, which is the second death'." (Chapter 21:2-8).

Astrologers, with their lies, prevent the loving plan of God to be realized. They will, of course, be accountable to the Most High, on the Day of Judgment when they stand before Him for their souls to be judged. That is the reason why God calls all to repentance, confession and Holy Scripture reading and put them into practice in the one life they have to live on earth.

If I would still be in contact with my former astrologer-friend and had the opportunity to talk to her, I would simply say: think of the years of despair I spent because of all your predictions. Of course I forgive you because Lord Jesus called me to testify of His mercy, but I invite you not to draw other people to this path of anguish and lies, because some may even go as far as committing suicide, and how many more would fall into despair after reading such evil soothsaying?

I would also tell her that Merciful Jesus loves her extravagantly and has only been waiting for her yes to save her.

When the Lord Jesus came to wake me up from my lethargy, I realized that when I stand before Him, I will need to have my hands filled with acts of charity, mercy and prayer for my neighbor.

At that point in time, the Lord will not ask me how many astrological themes I had made for me, but, on the contrary, if I loved my neighbor without expecting any earthly reward in return but heavenly.

Everything which deals the future and is to be paid for with money always comes from the devil, because when God gives a charism it is always completely free.

When Lord Jesus in His great love came for me, He asked me, "Do you want to get out of it?" After answering yes, He started to heal me, and He asked me to testify to His mercy. 56.
Before I started testifying to the infinite mercy of God Who took away my sin, I was asked to be humble and submit myself to the ordinances of the Catholic Church.

On my soul’s judgment day, how could I stand before the light of God if I would not be fully aware of my sin?

Personally, if I would not have repented, who could tell me that at the hour of my death, I could bear the fact that one day I had gone astray and departed from Him? My lie would prevent me from seeing God face-to-face.

So I allowed God to liberate me, cleanse me and sanctify me so as to learn how to truly love and burn with love for His Divine Heart. We need to understand what love is while on earth. Love means to take up your cross every single day, to pray to God, and to follow Him.

Jesus, Who loves us all extravagantly, will always propose to us to come back to Him wholeheartedly. In fact, Jesus in His infinite love and tenderness is constantly looking for more souls to surrender their lives to Him so that He can share with them His life and His light.

If you respond positively to His call for love, He will share with you His sacrifice of Love and His sorrowful passion through which we are saved – providing that we also make efforts to be saved and pray a lot because without sacrifice and without prayers, we will not be saved. Saints told us about this.

When I started to confess my sins to a priest, in private, I allowed God to cleanse me with His Precious Blood and lead me on the road to paradise.

Who does not want to end up in heaven one day with all his deceased ones, where there all is love, peace and joy, praise, and thanksgiving?

Do not forget that our guardian angels watch over us every day; we can live in union with him rather than submit to evil spirits in astrology.

Personally, I decided to come back to Jesus of Love with all my heart to join Him and His Blessed Mother one day in heaven.

In conclusion, I would simply say that the greater a sinner I was, the more I received God’s mercy because I left everything behind to follow the Lord Jesus in the Roman Catholic Church.

Now I accept with all my heart all the crosses which are given to me to carry together with Sweet Jesus and offer them with love to the Heavenly Father.

When I left everything and offered my life to Him, Sweet Jesus said, "I call you to holiness, I call you to love Me."

Above all, never forget that those who trust in the mercy of God will not perish. God is love and mercy as soon as we come back to Him.

Dear readers, the Lord Jesus saved me through His Church, in which I often meet a priest to make a good confession.

Remember the words of Saint Thérèse of the Child Jesus: "(…) even though I had on my conscience all the sins that can be committed, I would go, my heart broken with sorrow, and throw myself into Jesus’ arms, for I know how much He loves the prodigal child who returns to Him. No, there is no one who could frighten me, for I know too well what to believe concerning His Mercy and His Love. I know that this whole multitude of sins would be lost in the twinkling of an eye like a drop of water cast into a burning furnace" (Cf. Story of a Soul: The Autobiography of St. Thérèse of Lisieux, Chapter 11).

Praise be to Jesus Christ and to the Immaculate Heart of Mary.

Fabienne GUERRERO http://fabienne.guerrero.free.fr
Astrology: Help, Hoax, or Harm?

http://www.reasons.org/articles/astrology-help-hoax-or-harm
By Dr. Hugh Ross, Ph.D.

To unravel any possible confusion over what astrology is, I would like to begin by establishing what it is not. First, astrology is not science, though a number of its adherents claim it to be.

How can I make such a strong statement? Consider the following points: Astrology

(bases horoscopes on the moment of birth, not the moment of conception when, in fact, one's genetic characteristics are fixed;

(ignores the gravitational forces of non-solar system bodies (e.g., the pull of gravity by the obstetrician on a newborn child is about six times greater than that of Mars);

(treats the various nuclear, magnetic, and gravitational forces exerted by solar system bodies (e.g., the sun, planets, moons, asteroids, comets, etc.) as if they were of the same magnitude. In reality, differences of many orders of magnitude were long ago verified by research;

(ignores significant solar system bodies, e.g., Uranus, Neptune, Pluto, asteroids, comets;

(fails to take into account tidal forces, also gravitational differences resulting from the irregular shape of some solar system bodies;

(ignores the motion of the sun with respect to other stars and with respect to the center of the galaxy;

(ignores the wobble in the earth's rotation axis, which by now has shifted the astrological sun signs by one or two constellations (making a typical Leo in reality a Gemini);

(omits two constellations along the ecliptic (the "path" of the planets and other bodies in our solar system);
(fails to provide conclusive evidence of a direct causal link between celestial positions or "aspects" and human personality and interactions.

All the counsel you have received has only worn you out! Let your astrologers come forward, those stargazers who make predictions month by month, let them save you from what is coming upon you. Surely they are like stubble; the fire will burn them up. Isaiah 47:13-14 (NIV)

For these and many other reasons, 186 leading astronomers and physicists signed a statement published in a 1975 issue of Humanist magazine denouncing astrology as having "no scientific foundation whatever."

Second, astrology cannot be considered a harmless pastime. To claim so is as big a mistake as calling it a scientific discipline. Astrology does, indeed, produce certain effects in devotees' lives, and the prophecies it generates may be occasionally or partially accurate. For some individuals its personality profiles may seem fairly precise too. Where real power is in evidence, it is supernatural; however, it cannot be considered good or even neutral. Why not? Consider these points from both Biblical and empirical studies:

1) Many astrological forecasts become self-fulfilling; people are tempted to make them come true by their decisions and actions. Thus individuals open themselves to the influence of a "force" (really a mind or a personality) outside their reason and conscience. When this force contradicts what is real or right or best, harmful conflicts can and do result.

2) As individuals consent to receive revelations and guidance through an astrologer or medium, they come increasingly under the control of that medium. They may be lured into becoming a medium. In any case, numerous studies show that the ultimate impact of involvement in astrology includes a loss of ability to trust and care for others, repeated and severe sieges of suicidal depression, and debilitating fear.

The Lord said to Moses, "Say to the Israelites: ... 'I will set my face against the person who turns to mediums and spiritists to prostitute himself by following them, and I will cut him off from his people."'

Leviticus 20:1a, 6 (NIV)

3) Individuals who open themselves to the influence of astrology expose themselves not only to the consequences described above but also to God's judgment, clearly pronounced in the Bible against those who consult mediums.

4) Tragically, individuals who accept the influence of astrology into their lives miss out on the blessings and benefits of a relationship with the God of the universe-a relationship established through Jesus Christ alone.

Unlike astrologers' revelations, God's revelations in His Word are 100 percent accurate. Dependence on God and His Word lead to ever increasing love, joy, peace, faith, hope, and other desirable qualities (see Galatians 5:22), plus the countless delights of eternity with Him.

Since the Scriptures make clear that God's wrath will fall on anyone who practices astrology or seriously listens to astrologers, what about the Christian who becomes involved? Many Christians I know have listened to astrologers or toyed with astrology out of ignorance, unaware that they were flirting with evil. On discovering the true nature of astrology, they at once repudiated their former involvement. God completely forgives such individuals and protects them from any further consequences.

For the Christian who, despite Biblical injunctions, refuses to renounce astrology, we have the words of Jesus (Matthew 6:24): "No one can serve two masters. Either he will hate the one and love the other, or he will be devoted to the one and despise the other."

Let no one be found among you who sacrifices his son or daughter in the fire, who practices divination or sorcery, interprets omens, engages in witchcraft, or casts spells, or who is a medium or spiritist or who consults the dead. Deuteronomy 18:10, 11 (NIV)

Paul reiterates this warning in 1 Corinthians 10:21: "You cannot drink the cup of the Lord and the cup of demons too." In other words, there is reason to question a person's commitment to Christ, and hence that individual's salvation, if he or she refuses to sever any and all connection with astrology.

To the believer who rebels in this matter, Paul gave a more specific warning in 1 Corinthians 10:9: "We should not test the Lord, as some of them [the Israelites] did-and were killed by snakes." Ananias and Sapphira (Acts 4:32-5:11) serve as New Testament examples of the severity of God's loving discipline.

... Let us hold firmly to the faith we profess... ...Be merciful to those who doubt; snatch others from the fire and save them; to others show mercy, mixed with fear...
Hebrews 4:14; Jude 22-23 (NIV)

Critiquing New Age, Occultism and Satanism - Interview With a Specialist in New Religious Phenomena
http://www.zenit.org/article-11577?l=english
Madrid, Spain, November 18, 2004
Christianity must be centered on Jesus Christ and have no truck with astrology or superstitions, warns a scholar of religions.
José Luis Vázquez Borau, author of "The New Religious Phenomena: New Age, Occultism and Satanism," holds a doctorate in philosophy and a licentiate in moral theology. He has spent much of the last 20 years dedicated to the study and teaching of the religious phenomenon.
Q: There is a somewhat chaotic resurgence of religion: spiritualisms, esotericisms. Is this phenomenon leading to
something more?
Vázquez: It is difficult to predict if this phenomenon is leading to something more. What can be affirmed is that to the degree that the human being wishes to deny, cover or dissimulate, as if it did not exist, the "religious sentiment which is innate," the latter will seek a thousand ways to make itself present and to manifest itself.
We have a recent example in civil baptisms. The human being has imprinted in him a divine presence which we can go so far as to say that it does not exist. But not because of this will it cease to exist and to manifest itself.
Therefore, three things are necessary: Christian communities that give joyful testimony of the faith and at the same time are involved in the problems of people's lives, especially the poorest; witness of the Absolute; and an adequate religious formation, without which any charismatic sectarian leader, in the pejorative sense of the word, can take over people's uninformed consciences.
Q: If Christianity were better known, would there be fewer religious phenomena?
Vázquez: In this book "The New Religious Phenomena: New Age, Occultism and Satanism," I have tried to widen our view to make us realize that all religions, in the course of time, have had followers who have deformed the religions that they postulated in their own benefit, as at the bottom of all religious manipulation there is a quest for money and power. Thus, after analyzing New Age as an answer to the generalized crisis of institutional religion and the obsession for everything Eastern as paths of wisdom, some of the diverse groups are indicated that arise from different matrixes, such as the Afro-animist, Hindu, Buddhist, Confucianist, Judaic, Christian, Islamic, scientistic, occultist and Satanist.
Undoubtedly, if Jesus was known -- the Way, Truth and Life -- we would be talking about something else.
Q: The new religious phenomena arise within the religious traditions. In what way does this fact address religions?
Vázquez: The new religious phenomena are linked to postmodernity which gives much value to sensibility, which might contribute to us also placing more value on the way of experience and feeling in our access to God.
There is no faith without an initial experience that we call conversion and without the daily experience that we call prayer. It is very important to reassess religious experience. … The danger lies in giving up criticism and allowing oneself to be led by feeling.
Q: According to you, horoscopes, reincarnation and pan-sexuality are "clearly anti-Christian" practices. Yet, they have their followers. How must this subject be addressed so that Christians will understand it?
Vázquez: By being more centered on God and living as children who trust in their Father, knowing that nothing evil can come from him, and if it is for us to experience dark moments, to know that it is all for our good even if we cannot understand it today, but we will one day.
If we appeal to astrology to know about our future, where is our faith? We must not be worried about the future.
We must live in God's present with the soul of a child. Our future is decided here and now by loving and giving our life for others. Reincarnation dilutes human responsibility and sex is not an absolute.

Eastern Europe Faces Influx of Sects and Astrology - So Warns a Conference of Church Leaders in Hungary
http://www.zenit.org/article-2711?l=english
Rome, October 22, 2001
Christians in former Communist countries are facing a new crisis: an influx of sects and a rise in astrology. At an October 12 conference in Budapest, Hungary, Father Laszlo Lukacs lamented the trend that has hit his country since 1989. "Astrology is so popular that even 'mediums' are on the TV screen ... and several non-Christian groups have registered as churches, including the Church of the Hungarian Witches and the Church of the New Fresh Wind," said Father Lukacs. "It is an attack against God himself."
The times challenge Christians to know how to "sell our Good News" to all people, "so that it may be understood and accepted by them," said Father Lukacs, a priest with close ties to the Vatican. "We have to rediscover the figure of Jesus and the Bible itself," he added. "I often see that our language, our phrases, our rituals do not open up the hearts of the people to Christ. It is a false picture of Christ that is shown to them."

Archbishop: Superstitious Need More Trust - Says Astrology and Tarot Cards Reveal Fear of Future
http://www.zenit.org/article-20310?l=english EXTRACT
Knock, Ireland, August 22, 2007
Astrology, palm reading and tarot cards are superstitions that conceal a lack of trust in God's providence, according to Archbishop Sean Brady.
Archbishop Brady of Armagh, primate of all Ireland, said this today while celebrating the Mass of the Queenship of the Blessed Virgin Mary at Ireland's National Marian Shrine of Knock, visited annually by over 1.5 million pilgrims.
Speaking on the theme of "Following Christ in 21st-century Ireland," Archbishop Brady said that today's challenge is to keep "our lives focused on Christ amid the distractions of increasing prosperity."
He explained: "The land of saints and scholars has become better known as the land of stocks and shares, of financial success and security.

"Tragically it has also become a land of increasing stress and substance abuse. And all of this has occurred as the external practice of faith has declined."
"One of the most subtle but disturbing signs of this underlying fear in Irish life is the increasing reliance of people on practices which claim to 'unveil' the future," the 68-year-old archbishop affirmed. "Consulting horoscopes, astrology, palm reading, tarot cards, recourse to clairvoyance and mediums conceal a desire for power over time and a lack of trust in God's providence. They are the new Irish superstition. Those who put their trust in them or take them seriously are colluding with an illusion, promoting a fiction. Underlying this trend of 'future telling,' is a fear of the future. It is a symptom of the insecurity that lurks behind the seeming confidence of modern Irish culture and life. It is evidence of the failure of a life without God to address the deepest needs of the human spirit."

Westminster Exorcist Says Promiscuity can lead to Demonic Possession

http://www.lifesitenews.com/ldn/2008/aug/08081506.html
By Hilary White, Westminster, UK, August 15, 2008
A priest of Westminster, the leading diocese of the Catholic Church of England and Wales, has written that promiscuity, whether homosexual or heterosexual, can lead to dire spiritual consequences, in addition to the dangers to physical health. Promiscuity, as well as homosexuality and pornography, says 73 year-old Fr. Jeremy Davies*, is a form of sexual perversion and can lead to demonic possession. Offering what may be an explanation for the explosion of homosexuality in recent years, Fr. Davies said, "Among the causes of homosexuality is a contagious demonic factor."

Fr. Davies continues: "Even heterosexual promiscuity is a perversion; and intercourse, which belongs in the sanctuary of married love, can become a pathway not only for disease but also for evil spirits."

*To order Fr. Davies' book: http://www.cts-online.org.uk/acatalog/info_Ex27.html
"Some very unpleasant things must be mentioned because young people, especially, are vulnerable and we must do what we can to protect and warn them," he told the Catholic Herald.

He also said that Satan is responsible for having blinded most secular humanists to the "dehumanising effects of contraception and abortion and IVF, of homosexual 'marriages', of human cloning and the vivisection of human embryos in scientific research." Extreme secular humanism, "atheist scientism", is comparable to "rational satanism" and these are leading Europe into a dangerous state of apostasy. "Only by a genuine personal decision for Christ and the Church can someone separate himself from it."

Fr. Davies' (an Oxford graduate who is also a qualified physician) comments come in conjunction with the publication of his new book, entitled, "Exorcism: Understanding Exorcism in Scripture and Practice" published earlier this year by the Catholic Truth Society (CTS).

In the Catholic Church, exorcisms can only be performed by a priest who has the "express" permission of his bishop. According to the Code of Canon Law, only experienced priests can be chosen who exhibit, "piety, knowledge, prudence, and integrity of life." Before the official rite of exorcism is used, the subject must also be examined thoroughly by doctors and psychiatrists to rule out any non-spiritual causes of his difficulties and physicians are often asked to assist during the course of an exorcism.

Fr. Davies also warns in his book against so-called New Age and occult practices, as well as trendy exercise and "spiritual healing" regimens derived from eastern religions.

"The thin end of the wedge (soft drugs, yoga for relaxation, horoscopes just for fun and so on) is more dangerous than the thick end because it is more deceptive - an evil spirit tries to make his entry as unobtrusively as possible."

"Beware of any claim to mediate beneficial energies (e.g. reiki), any courses that promise the peace that Christ promises (e.g. Enneagrams), any alternative therapy with its roots in eastern religion (e.g. acupuncture)." Needless to say, overtly occult activities such as séances and witchcraft are "direct invitations to the Devil which he readily accepts."

Fr. Davies was appointed exorcist of the Westminster Archdiocese in 1986 after a four month training period in Rome. In 1993 he co-founded, with Italy's Father Gabriele Amorth, the International Association of Exorcists which now has hundreds of members worldwide. In 2000, Fr. Davies told the Independent newspaper that incidents of demonic possession are rising dramatically along with the increase of New Age beliefs and practices, ignorance of the Bible and a growth in spiritual confusion. "At the centre of this is man's ever-growing pride and attempted self-reliance. Man trying to build a better world without God - another Tower of Babel," he said.

In 2005, the Vatican recently made headlines around the world by publicly announcing the launch of a course on exorcism for priests. The Church's writings on exorcism and demonic possession say that a person can be influenced or even possessed by demonic forces when they are "hardened" in serious sin and the Church specifies that these include people who are involved in heavy drug use, violence and sexual perversions. It is also noted that the "heinous crime" of abortion exacerbates these. Italian exorcist Fr. Gabriel Amorth writes that it is particularly difficult to liberate a victim who is guilty of abortion, and that this can take a "very long time".

Mexican exorcist criticizes priests who do not believe in the Devil

http://www.catholicnewsagency.com/news/mexican_exorcist_criticizes_priests_who_do_not_believe_in_the_devil/

Mexico City, Mexico, July 24, 2007
The coordinator of exorcists of the Archdiocese of Mexico City, Father Pedro Mendoza, criticized the skepticism of some priests about the existence of the Devil and said that although there are not many cases of possession, there are many who suffer from demonic attraction, which is the result of man’s estrangement from God.

At the conclusion of the 3rd National Congress of Exorcists, Father Mendoza warned that those who do not believe in the existence of the Devil forget that it is a dogma of the faith, "no matter how much they want to explain (these phenomenon) as psychological or something else."

Speaking to reporters, Father Mendoza said there are seven exorcists in the archdiocese and that the number is low because of the few cases of possession. But, he warned, there are many cases of individuals who suffer from demonic attraction as a result of estrangement from the faith, "which leads them to be interested in magic, witchcraft, spells, horoscopes and even death, and priests are not helping them because they don’t know how."

He said the congress was a success as bishops were encouraged to address this issue in seminaries and thus train more priests to be exorcists. One of the speakers at the event was Father Enrique Maldonado of the Archdiocese of Mexico City, who said it was necessary to distinguish between true demonic possession and mental illness. In this sense, he noted that of every 10,000 cases of alleged possession, only one is authentic. Therefore real experts are needed to distinguish between the two.

Father Jesus Yanez, who also addressed the congress, said demonic possession is characterized by four aspects: abhorrence for the sacred, the appearance of paranormal phenomenon, knowledge of things from afar and the ability to speak in languages that are unknown to the person when he or she is in a normal state.

Exorcism Course to Analyze Young People's Crisis of Values Carlo Climati on Why They Turn to Satanism
http://www.zenit.org/article-11950?l=english
Rome, January 11, 2005
Recent incidents of cult deaths in Europe are pointing to a problem hitherto underestimated: the growing interest in Satanism and occultism, especially among adolescents.
That is why the Regina Apostolorum Pontifical University and GRIS**, an Italian group that monitors destructive sects, organized a course on "Exorcism and Prayer of Liberation." The course, which is open only to priests and seminarians, will be offered in February, March and April. ZENIT interviewed journalist Carlo Climati, one of the instructors of the course, who specializes in the problems of youth, a topic to which he has dedicated several books.
Q: How did the ideas arise to offer a course on Satanism and exorcism?
Climati: It resulted from contact with many priests, who expressed the need to offer more information on these topics. In their pastoral activities, priests increasingly receive requests for help from parents, or are obliged to address delicate cases of youths involved in Satanic sects or occultism.
This grave problem is represented especially by nihilism, which characterizes certain phenomena. Young people are disoriented and pushed to confuse good with evil and to reject any moral boundaries.
Q: Why is there so much interest in the world of the occult?
Climati: The starting point is a certain tendency to neo-paganism, often dressed up in fashions that are apparently innocuous. Let us think of what has been happening for some years, on the date of the celebration of Halloween. Celebrations with esoteric topics are multiplied in discothèques.
In addition to dancing, young people find fortunetellers on the premises, who offer to read them their horoscope or Tarot cards. And, as if this were not enough, kiosks are filled with magazines for adolescents, with superstitious ideas such as the use of magic herbs, the supposed power of stones, the production of amulets, and even the adoration of the planet Earth, as if it were a sort of divinity.
Q: Why do many young people take recourse to magic or Satanic rites?
Climati: Because today much thought is given to the body and little to the soul. Magic and Satanism represent the search for an egotistic power to be exercised over others in order to obtain material satisfactions and follow the false models proposed by some of the media. We are in the era of the appearance, in which aesthetic surgery, advertised in television programs, seems to solve all problems. Whoever does not look like certain actors or models, runs the risk of feeling inferior, limited. He begins to look in the mirror and to experience feelings of insecurity.
The television programs seem to compete in their offer of testimonies of families in crisis, parents who fight with their children, husbands who betray their wives and vice versa, who insult one another and lack respect for each other publicly. This mechanism produces great fear of the other. It prevents young people from believing in the promise of eternal love. **Group of Research and Information on the Sects
Q: Do young people today need to rediscover a relationship with God?
Climati: Of course. But, sadly, they are faced with many obstacles. Today there is a tendency to create an atheist society, dominated by moral relativism. Young people run the risk of finding themselves alone in an ever more materialistic world, deprived of that relationship of divine filiation to which they can take recourse in times of difficulty.
Whoever is conscious that he is a child of God can never feel abandoned in face of problems; thus, he will not seek quick solutions such as Satanism or neo-pagan forms of religiosity.
Q: How can young people of today be properly educated?
Climati: A culture of commitment must be promoted, which values the little efforts of daily life.
If we want to win over a girl, we must no take recourse to a magic or Satanic rite. Let's give her a beautiful bunch of flowers, let's talk, let's try to be kind and sincere, let's open our heart to her. In a word, let's make the effort. Moreover, it is important to promote a healthy culture of the limit, to educate youngsters so that they will understand that one cannot have everything in life. One must be able to accept one's own limitations. It is not necessary to look like the models of the photos in order to be happy.
One must not imitate the perfect, but unreal, protagonists of advertisements. Nor is it necessary to always have in one's pocket the latest model of mobile phone. It is enough to be oneself. This will educate young people to have a better view on life and also so to accept eventual moments of difficulty and suffering.

Astrology

http://www.inplainsite.org/html/astrology_an_overview.html
By Dr. John Ankerberg, Dr. John Weldon, 1999
INTRODUCTION AND INFLUENCE
Approximately a billion people worldwide have some degree of faith in astrology. Science writer, engineer, and astrology critic Lawrence Jerome has written, "The twentieth century has seen a tremendous upswing in the fortunes of astrologers. Easily one quarter of the nearly four billion people living on the earth believe in and follow astrology to some extent." 1
In America, polls variously estimate the acceptance of astrology at between 20 million to 40 million people. A Gallup poll cited by the National and International Religion Report for July 4, 1988, estimated that ten percent of evangelical Christians believe in astrology. Clearly, astrology is not just a passing fad. In the United States alone, it grosses billions of dollars each year.

Not even many religions can claim to have the influence that astrology has. The Encyclopedia Britannica observes that astrology has "a sometimes extensive... influence in many civilizations both ancient and modern." 2 Professor Franz Cumont, a leading authority on ancient astrology and curator of the Royal Museum of Antiquities at Brussels, 3 has stated that "up to modern times [astrology] has exercised over Asia and Europe a wider dominion than any religion has ever achieved... [and it has] exercised an endless influence on the creeds and ideas of the most diverse peoples." 4
In the United States, back in 1955, there was a revival of interest in astrology. At that time well-known occultist and philosopher Manly P. Hall bragged, "Astrology today has probably a greater number of advocates than ever before in its long and illustrious history.... Astrology and all its branches is sweeping over America in a wave of enthusiasm." 5 In our own day, astrologers West and Toonder have concluded that astrology currently "enjoys a popularity unmatched since the decline of Rome." 6 Astronomers Culver and Ianna refer to this modern interest as "the greatest resurgence in astrology" since the Renaissance. 7
Bernard Gittelson, former public relations consultant representing the West German government, the European Common Market, and the U.S. Department of Commerce, is now a New Age human behavior researcher. Gittelson has calculated that the circulation of newspapers and magazines carrying astrological columns in the United States, Europe, Japan, and South America is over 700 million. 8 Concerning France and Germany he states: "In both... it is common for companies to have an astrologer and graphologist on staff, to be consulted in matters of hiring, firing, and promotions. I learned this first hand… 9 A Cable News Network (CNN) report cited astrologers who made the incredible claim that "at least 300 of the Fortune 500 [companies] use astrologers in one way or another." 10
Even our days of the week are reminders of the influence of astrology:

• Monday = moon day

• Tuesday = Mars’ day (day of Tiw—the Norse Tyr—the Martian god of war)

• Wednesday = Mercury’s day (Woden’s day, the Norse Odin, god of the runes)

• Thursday = Jupiter’s day (Thor’s day, the Nordic Jupiter, god of Thunder)

• Friday = Venus’ day (Frigg’s day, wife of Odin, goddess of marriage)

• Saturday = Saturn’s day

• Sunday = sun day

An examination of the books in print on astrology reveals that this occult art of divination has been applied to literally hundreds of subjects, including pets, babies and children, gambling, cooking, medicine, criminology, dating and marriage, biochemistry, meditation, sex, politics, economics, psychology, feminism, and the Bible. 11 No wonder astrologers confidently assert "there is no area of human experience to which astrology cannot be applied." 12 Many occult practices (e.g., numerology and tarot cards) have logical connections to astrology; many world religions and religious cults have their own brands of astrology (e.g., Hinduism and theosophy). Astrologers have also attempted to integrate many of the sciences (e.g., medicine and psychology) with their practice. 13
In the field of education, astrology is offered for credit on some high school and college campuses. 14 In 1972, the spiritist, Rosicrucian, and astrologer, Mae Wilson-Ludlam, taught the first accredited high school astrology course. 15 But now astrology’s influence extends to classes taught at Emory University in Atlanta, 16 Stanford University, 17 the University of California Extension, 18 and to the granting of Ph.D.s in astrology from some universities, such as the University of Pittsburgh. 19
In 1988, astrology made headlines when it was exposed as influencing the highest level of U.S. national government, the White House. According to Chief of Staff Donald Regan in For the Record: From Wall Street to Washington, "Virtually every major move and decision the Reagans made" was based upon the astrological advice of Joan Quigley, Mrs. Reagan’s astrologer." 20 The effect this had on people was mixed. But as noted astronomers Culver and Ianna in their text Astrology: True or False—a Scientific Evaluation observed: "Astrologers... have hailed the acceptance of astrology at the highest levels of government in one of the most powerful nations on earth as a confirmation of its legitimacy." 21
What is clear from all of this is that around the world astrology is widely influential today. It has had, and continues to have, a powerful impact in the lives and thinking of hundreds of millions of people.

BASIC TERMS AND CONCEPTS
Despite its popularity, astrology is confusing to the average person because of its complexity and many unfamiliar words.

The zodiac is an imaginary "belt" of sky comprising the 12 astrological signs that the ancients illustrated by mythological figures, both human and animal. In other words, the mythological "signs" of the zodiac are overlaid upon the actual clusters, or constellations, of stars. And importantly, the "signs" exist irrespective of the actual positions of the constellations to which they are said to refer.

The signs are the 12 "signs of the zodiac," also known as "sun signs." Everyone is said to be born under one of these 12 signs (Pisces the fish, Leo the lion, Gemini the twins, Taurus the bull, and so on). Astrologers often group the signs according to psychological aspects or types.

The houses are the 12 divisions of the zodiac that are said to correspond symbolically to every area of life. The houses are also imaginary, and the planets are said to travel through the houses, influencing each area of life as they do.

The horoscope is a "map" of the heavens for the time of birth, or for any time thereafter. On the horoscope, or chart, an astrologer plots the positions of the planets, signs, and houses, and then from this "map," after interpreting numerous complex rules, many of which vary greatly from one astrologer to another, the astrologer gives a "reading."

Technically, a delineation is the name given to an astrological "reading." This is an interpretation resulting from the combination of two or more astrological principles. Analysis or synthesis is the "complete" interpretation of the whole chart.

There is also the concept of rulership. Astrologers believe that each planet "rules" a sign of the Zodiac. For example, Mercury rules, or influences, Gemini and Virgo; Venus is said to rule Taurus and Libra; Saturn Capricorn; Neptune Pisces; and so on. In addition, the signs and their ruling planets are related to certain houses.

Another important term is aspect, which refers to the angles between the planets as plotted on a horoscope chart. Certain angles are interpreted as "good" and other angles are "bad," while still others are "neutral" and acquire their "goodness" or "badness" from other astrological indicators. For example, two planets angled at 90 degrees to each other (called a "square") is considered a bad influence. However, two planets angled at 120 degrees to each other (called a "trine") is considered a good influence.

In addition to "good" or "bad" angles, astrological delineations must also take into consideration whether or not the planets are "good" or "bad." Saturn and Mars, for example, are considered "bad"; Venus and Jupiter, "good." But what is the basis for these angles and planets being defined as "good" or "bad"? The astrologers don’t know; they simply accept these definitions as they have been handed down. Some astrologers say that these definitions result from thousands of years of observing human experience. Others no longer use the "good" or "bad" designations. They have substituted milder descriptions, such as "externalization" and "internalization," "active" and "passive," "hard" and "soft"’ "difficult" and "easy." Still, there is no one final, authoritative tradition that has come down through history that all astrologers follow. This is why there are many conflicting astrological theories. [22]

Transits are another essential concept. By determining when a planet crosses, or transits, a specific point on the horoscope chart, the astrologer feels he can advise a client as to "favorable" or "unfavorable" conditions. Just as there are good and bad planets and angles, there are good and bad times for undertaking activities. This was why Hitler planned his war strategy by the stars and why other world leaders throughout history have leaned on advice of the stars.

It is evident from all of this that astrological interpretations are not only complicated but highly subjective. How does the astrologer know that Venus or a trine is good, that Mars or a square is bad? How does he know that the first house represents personality, the second house money, the third house communication, the eighth house death, the tenth house occupation? On what factual basis do astrologers make their assertions?
Some astrologers claim their definitions are derived from numerology, from the meanings allegedly inherent in numbers, which are then related to astrological theory. But if so, where is a factual basis for the numerological meanings? Why don’t all astrologers agree on this?
There is also disagreement concerning how to divide the 12 houses. A given house for one astrologer may be a different house for another; therefore, entirely different influences would be suggested. [23]

Astrological interpretations also rest on other questionable foundations. An astrologer can choose from up to 30 different zodiacs, [24] 28 different signs, [25] and ten different house systems. [26]

Even after wading through all this, the astrologer’s headache has still not ended. He must choose whether to use the concepts of nodes, triplicities, and quadruplicities. The moon’s nodes relate to the intersection of the moon’s orbit with the apparent path of the sun among the stars (the ecliptic). These supposed "intersections" are said to exert certain influences. And there are also the influences from the nodes of the planets, the points at which the orbits of the planets intersect the ecliptic. Triplicities refer to how the four astrological elements of fire, earth, air, and water each relate to three signs. For example, Libra, Gemini, and Aquarius are "air" signs. Quadruplicities refer to how the three astrological characteristics called "cardinal," "fixed," and "mutable" each relate to four signs.
For example, Leo, Scorpio, Aquarius, and Taurus are "fixed" signs. And, as you may suspect by now, the concepts of nodes, triplicities, and quadruplicities, like all other astrological principles, have many diverse meanings and interpretations.

If all this is not enough mental gymnastics, the astrologer can also consider dignities and debilities; that is, how the influence of a planet is increased (dignity) or decreased (debility) by its placement on the chart. There are dozens of such conditions. [27] He also determines whether the signs are positive (active) or negative (passive). And each astrologer must pay special attention to a client’s moon sign, and to the rising, or ascending, sign. [28]

And after all this, the astrologer still must choose which method of prediction he will use. There are three common methods: 1) the previously mentioned transits, 2) primary directions, and 3) secondary progressions. [29] And, "No phase of astrology is subject to such differences of opinion" as the means of prediction. [30]

Even with all of this, consider that Noel Tyl wrote a 12-volume series, The Principles and Practices of Astrology, which is considered introductory material! No wonder there is no one final astrological tradition that all astrologers follow. It is understandable why there are so many conflicting astrological theories. Yet, millions of people still commit their lives to following these unproven assumptions.

DIFFICULTIES IN CHART INTERPRETATION
Interpreting the horoscope chart is like interpreting Rorschach "inkblots." Not only are there all manner of inkblots, but different interpretations for the same inkblot. In the same way there is any number of factors or variables by which to interpret a horoscope chart, and astrologers disagree on many principles of interpretation. The reason for this is that their interpretations spring from their astrological schooling, their personalities, goals, and purposes, as well as many other factors. Joanne Sanders, an astrologer and coordinator of the Washington, D.C., Astrology Forum, believes that astrologers’ "readings vary with the differences in their philosophical outlooks." [31]

There are several basic reasons why such wide disagreement over interpretations exists. A horoscope comprises 30 to 40 major factors, and the astrologer must also interpret another 60 to 70 minor indicators. As a result, there are almost an infinite number of possible combinations, permutations, and meanings.

Doris Chase Doane, president of the American Federation of Astrologers, has admitted that the chief cause that up-and-coming astrologers fail their entrance examination is their inability to properly erect, or construct, a chart (to accurately list and plot all of the indicators). She confesses, "This is the most common reason—the Pitfall—for students failing in this and higher examinations. They do not know how to erect a chart accurately." 32 She has further calculated the least possible number of different combinations resulting from the most basic or simple chart. Given 12 signs, 10 planets (8 plus the sun and moon), 12 houses, and 10 aspects, she arrives at the figure of 5.4 times 1068 possible minimum combinations. This number is roughly equivalent to the estimated number of atoms in the known universe! [33]

Romanian astrologer Sir John Manolesco has also illustrated the complexity an astrologer faces. He has concluded that of the tens of thousands of astrologers in the Western world there are less than a hundred who can claim to have mastered the subject "There are at least 45 factors—planets, houses, aspects, strengths and weaknesses, ascendant, critical degrees, sun and moon polarities, constellations, etc.—which combine and influence one another in a thousand different ways. In this labyrinth of complexities, the average (still worse, the untrained) astrologer is as puzzled as his client." [34]

Keep in mind that each astrologer must also obey the cardinal rule of chart interpretation: No indicator can be judged in isolation from any other factor. But it is virtually impossible for any astrologer to know all the indicators, to synthesize the chart "in context," for he knows only a fraction of the total astrological "reality" before him. And how may any reading be truly accurate when one is faced with contradictory interpretations of the data? [35]

Perhaps an analogy will be helpful. Think of a huge, detailed map of the United States. The facts to be remembered on the map may include 50 states, 5000 counties, and at least 6000 chief cities and towns. Then there are highways, rivers, mountains, lakes, parks, and points of interest. In addition, the map’s key contains many symbols for interpreting the map properly (e.g., symbols for boundaries, distances, city sizes, types of road).
If this map were an astrologer’s chart, how would a person interpret it if he discovered that other maps contradicted this map?
What if he discovered no agreement as to the number of states, counties, cities, or their boundaries? What if each map defined the symbols differently? What could he conclude about using any of the maps? Wouldn’t he conclude this to be a hopeless situation?

Many astrologers recognize the problems, and to get around them they turn to another source of information. "Before interpreting a chart, it is very good to do one thing: either silently, or aloud, ask for clear guidance from the powers that you choose to create... from your higher self, from the divine... ask, and you shall receive.…" [36] The astrologer’s only option, then, is either to guess or to trust in a supposed "higher" power, or psychic revelations, to sort things out. We will see below that this often means spiritistic guidance.

To further complicate matters of interpretation, astrologers have different kinds of charts to choose from, all with varying indicators and rules. One authority lists 14 different charts, such as the "solar return," "lunar return," "solar equilibrium," "ingress," and "johndro." 37 Theoretically, there are as many different charts as there are individual schools or systems of astrology, and since each system or school can develop its own chart, the number of different charts must number in the hundreds. [38] And then there are different types of astrology, such as horary, natal, mundane, electional, medical, and so on. This is why leading authorities advise the following: "As authorities vary in approach to, and rules for delineating the horary chart, you can best prepare yourself by studying one authority in depth." [39] And, "If it works for you, use it." [40]

Viewed worldwide, astrological contradictions are even more apparent.
James Braha observes that in India "a seemingly infinite number of rules and astrological techniques have been developed by the Indians." [41] Over and over again he states that they contradict Western methods. In ancient Babylon, the practice of "draconic astrology" (still used today) presents entirely different beliefs, practices and sets of rules. [42] In China there are entirely different astrologies. [43] In Mexico, "Aztec astrology" is different from the above, and so it goes. 44 Within each of these schools, or systems, subsystems also contradict each other

Furthermore, every chart indicator, potentially, has not only an exoteric (outer) but also an esoteric (inner) reality, which supposedly unveils "the hidden meaning." [45] Astrologers believe that "each planet in a sign holds a multitude of implications. Besides each sign having an exoteric ruler, considered to be the pure outer expression of the sign’s characteristics, a sign has an esoteric ruler." [46]

How did such a hopeless situation originate? Astrologer Richard Nolle describes the educational "evolution" of an astrologer, which we summarize as: a) begin by learning the "traditional" meanings as they are given (but these are contradictory and the student soon realizes this); therefore, b) assimilate the meanings into "our own frame of reference" to "develop our own particular and unique astrological perspective." In other words, there are no objective standards. Believe whatever you wish. Use the standard text interpretations (which vary), but then feel free to reject the standard interpretations and discover "the answer is within yourselves," and you will be able to "make your own discoveries." [47] This is why Nolle acknowledges there are as many different astrologies as there are astrologers, [48] and that chart interpretation does not utilize "objective laws" but "intuitive selections." [49]

Someone has satirically said that the process of becoming an astrologer is one of beginning with a state of initial confusion, leading to a state of greater confusion, which is finally rationalized by "intuitive insight." Clearly, the theories of astrology, the symbols, the indicators, and so on carry no ultimate definitive meaning. They are merely vehicles to stimulate the thinking of the astrologer. From that point on it is cosmic roulette as to astrological interpretation.

Alleged Biblical Evidence for Astrology
We now turn to another area which astrologers claim supports their views: the Bible. Joseph Goodavage, author of Astrology: the Space Age Science and Write Your Own Horoscope; says, "The Bible is full of the philosophy of astrology." [50] Jeff Mayo, founder of the British "Mayo School of Astrology," remarks, "The Bible is full of astrological references." [51] This view is shared by many other astrologers as well. [52]

The following are views of the Bible commonly held by astrologers. We have supplied a brief comment after each.

1. The Bible is not the Word of God but the words of great men of history. (What is forgotten is that the Bible claims to be the divinely inspired Word of God; 2 Timothy 3:16,17; cf. A Course in Miracles Volume 3, Manual for Teachers, Huntington Station, NY: Foundation for Inner Peace, 1977.)

2. The Bible has been corrupted over the years; thus, many of its alleged astrological and reincarnation teachings have been deleted. (Where is the slightest bit of evidence that shows such material was once in the Bible?)

3. Parts of the Bible were written plainly "in code" and only astrologers understand that code. (Most scholars believe the Bible was written plainly in Hebrew and Greek, since the nation of Israel and the early Christians would have had a hard time deciphering a foreign "code.")

4. Because the Bible was written by great men and because it has been so influential throughout history, some of these men must have been astrologers. Astrology itself is so important and influential, it is difficult to believe none of the biblical authors practiced this great art. (This is still an argument from thin air. Not only that, it completely ignores the fact that Moses, Isaiah, and other Old Testament prophets condemned astrology.)

Now let us take some examples from the Bible itself. In the material below, we will quote the Bible passage alleged to teach astrology; second, we will examine the astrologers’ claim about the passage; third, we will give the Christian response to that claim. (Note: all references in this section are from the NIV.)*
Genesis 1:14. "God said, ‘Let there be lights in the expanse of the sky to separate the day from the night, and let them serve as signs to mark seasons and days and years:"

By teaching that the word "signs" here indicates heavenly bodies (planets), given by God as astrological signs, astrologers claim the Bible is affirming astrology. Some astrologers assert that the "signs" here refer to Aries, Taurus, Gemini, etc. However, the word "signs" here cannot refer to the astrological signs. In Genesis 1:14-15, the word "signs" is described and defined: "To separate the day from the night... [and] to mark seasons and days and years, and let them be lights in the expanse of the sky to give light on the earth." (See also Genesis 1:16.)

Genesis 37:9-11. "‘[Joseph] had another dream, and this time the sun and moon and 11 stars were bowing down to me’"

Astrologers believe the reference to the sun, moon, and 11 stars proves that Joseph and his brothers believed in astrology. However, there is not the slightest indication that they have anything to do with astrology, or even with astronomy. The sun, moon, and 11 stars are used symbolically to refer to Joseph’s parents and his brothers. This is the clear statement of the text itself. (See also Genesis 49:3-27.)

Numbers 24:17. "A star will come out of Jacob; a scepter will rise out of Israel."

Astrologers claim that the star coming out of Jacob proves there was astrological belief in the days of Moses. But the reference has nothing to do with astrology. The word "star" is metaphorical for a person, the Messiah, who will be a descendant of Jacob. Additional proof of this interpretation is that the text refers not only to a star but to a scepter (a ruler), who will rise out of Israel. In other words, the same person who comes from the line of Jacob will also be a ruler.

Judges 3:20. "From the heavens the stars fought, from their courses they fought against Sisera."
Astrologers claim this is a reference to the influence of the stars on Sisera, the commander of Jabin’s army. But to do this, they must interpret a poetic or figurative passage literally. These words occur in the "Song of Deborah," which is a poetic victory song describing Israel’s victory over her enemies. (See Judges 4:7; 5:20-21; Joshua 10:11-14.)
Job 9:9-10; 38:31-33. "He is the Maker of the Bear and Orion, the Pleiades and the constellations of the south. He performs wonders that cannot be fathomed, miracles that cannot be numbered."

"Can you bind the beautiful Pleiades? Can you loose the cords of Orion? Can you bring forth the constellations in their seasons or lead out the Bear with its cubs? Do you know the laws of the heavens? Can you set up God’s dominion over the earth?"

Astrologers claim that the mere mention of the constellations here is evidence that the Bible supports astrology. But this is nonsense. Job 9:9-10 refers to God as the Maker of various constellations. The ancient Israelites had limited astronomical knowledge, but they were nonetheless aware that it was God who had created the constellations and who was in charge of the universe.

Isaiah 13:10; cf. Joel 2:31; Luke 21:25. "The stars of heaven and their constellations will not show their light. The rising sun will be darkened and the moon will not give its light"

Astrologers believe that these references to the sun and moon being darkened, not giving their light (turning to blood), prove the Bible supports astrology. But all of these references refer to the day of the Lord, the second coming of Jesus Christ. These events have nothing to do with astrology. If astrologers claim them for today, it is obvious that the sun and the moon are not darkened and have not turned to blood. Also, Isaiah 13:7 points out that in that day of the Lord the stars and constellations will not show their light. Would any astrologer claim this occurs today?

Jeremiah 10:2. "Do not learn the ways of the nations or be terrified by signs in the sky, though the nations are terrified by them."

Astrologers claim the reference to "signs in the sky" is an astrological reference. We agree that this passage is speaking about astrology; the problem for astrologers is that the passage rebukes trust in astrology. The Bible condemns "the ways of the nations," which refers to their astrological practices. The text also says the nations were terrified by literal signs in the sky, not symbolic signs in astrological charts. The ancients were terrified by eclipses, since they thought the moon was being "eaten" by demons. Meteors and comets were also seen as portents of evil. In the Bible God tells His people not to be terrified by literal events in the sky, because they are merely things that He has made. He is in control over all things. The context of Jeremiah 10 is to exalt the true God over the idols and the superstitious fears (such as astrology) that control their lives.

Daniel 4:26. "Your kingdom will be restored to you when you [Nebuchadnezzar] acknowledge that Heaven rules."

Astrologers claim that this passage reveals that "Heaven" (the stars and planets) "rules" (influences) over the affairs of men. But it teaches no such thing. Daniel was no astrologer (see the following). The word "heaven" here is used as a symbol for God. Thus, in Daniel 2:37-38, Daniel tells Nebuchadnezzar that it was the God of heaven, not the stars, who gave him dominion over the Babylonian empire.

Matthew 2:1-11. "After Jesus was born in Bethlehem in Judea, during the time of King Herod, Magi from the east came to Jerusalem and asked, ‘Where is the one who has been born king of the Jews? We saw his star in the east and have come to worship him.’... After they had heard the king, they went on their way, and the star they had seen in the east went ahead of them until it stopped over the place where the child was.
When they saw the star, they were overjoyed. On coming to the house, they saw the child with his mother Mary, and they bowed down and worshiped him."

Astrologers claim that this means the Bible supports astrology. But a careful examination of this passage reveals:

The star actually moved because it preceded the Magi.
In some unknown manner the star was able to indicate the exact place Jesus and His parents were staying.
The star apparently was lost from sight for a period of time, and then became visible again.
The star seems to have been visible only to the Magi.
This was not a normal star but a miracle from God to guide and direct the Magi to Jesus. This was a temporary phenomenon and had no other purpose than stated. Certainly it had no astrological meaning. If the only purpose for the star was to lead the Magi to Christ, this would also explain why they alone appeared to have seen it.

Astrologers have claimed these Magi were astrologers, but their conclusion is not proven. That these men are mentioned favorably, and that God deals with them especially in relationship to His Son, indicates that they were probably not astrologers. The term "magi" primarily means "wise men," and astrology was part of the practice and interest of some "wise men," but certainly not of all. Nothing in this passage condones or approves the practice of astrology.

The Book of Daniel
Astrologers cite the book of Daniel as proof of God’s acceptance of astrology because God made Daniel the head of the astrologers and magicians in Babylon (Daniel 2:48). If Daniel was the head of all the Babylonian wise men, it is assumed that he was proficient in astrology. After all, Babylon was widely known for its astrological practices.

There are several astrological misconceptions here. First, the biblical account of Daniel explicitly attributes all of Daniel’s success to God alone, not to his alleged practice of astrology or devotion to the stars (Daniel 1:17; 2:27-28; 4:17-18). Second, Daniel was a godly man who, according to his own testimony, abhorred the idolatrous and evil practices of Babylon (Daniel 1:8; 4:27). Third, it is unthinkable that God would have permitted Daniel to engage in the very practices He condemned, and for which the nation itself was now under judgment. Fourth, that Daniel did not embrace astrology is seen in the fact that he exposed the failures of the Babylonian astrologers with the true knowledge given by God.
Far from endorsing astrology, Daniel rejected it and pointed men to the counsel of God. The entire book of Daniel reveals the uselessness of astrology and stands against it. In Daniel, astrologers have a 100 percent failure rate when compared with the words of the one true God (Daniel 2:27-28; 4:7; 5:7-9, 12-13, 15).

Here is a list of biblical passages that strongly condemn astrology. (Note: In several of the passages, the pagan gods Molech, Astarte (the Asherah pole), and Baal were associated with worship of the heavens as well as human sacrifice.) Leviticus 18:21; Leviticus 20:1-6; Deuteronomy 4:19; Deuteronomy 17:2-5; Deuteronomy 18:9-11; 2 Kings 17:16; 2 Kings 21:5-6; 2 Kings 23:4,11; 2 Kings 23:24; Isaiah 47:13-14; Jeremiah 7:18; Jeremiah 8:1,2; Jeremiah 19:13; Ezekiel 8:10-11,16; Amos 5:25-26; Zephaniah 1:4-6; Acts 7:42; 1 Corinthians 10:20; Galatians 5:19-21; Colossians 2:8,20.

Astrology is rejected in the Bible because it is futile and worthless, because it includes involvement with occult powers, and because, as we will see, it is a form of idolatry (worshiping the creation rather than the Creator). Thus, astrology is seen to have no power to save men from their sins; it opens people to demonic deception, and it robs God of the glory that is due Him alone.

The assessment of Drs. Bjornstad and Johnson are correct: "Absolutely NO scriptural passage supports astrology, although several indicate awareness of its existence and that of the accompanying astral worship. Moreover, not a single reference even indicates tolerance of this art." [53]

The Astrologers’ Responses
Many modern (especially "Christian") astrologers agree that God condemns worshiping the stars, as that would be idolatry, but they claim that they are not advocating worship of the stars; rather, they are simply taking advantage of the help and information God has made available through the stars. Let’s examine this view.

In Exodus 20, the Ten Commandments are listed. Astrology violates the first two commandments: "You shall have no other gods before me," and, "You shall not bow down to them or worship them." Throughout history, astrologers have actually bowed down to the stars and worshiped them, and even today this occurs in various non-Western nations. But those astrologers who do not literally bow down before the stars nevertheless serve them, which violates the second commandment

By definition, worship includes the idea of religious devotion and reverence for an object, whether living (a god) or dead (an idol). Many astrologers are pantheists, people who believe the universe is living and that it is divine. The stars and planets are reverenced as part of the larger divine universe. The alleged power of the stars and planets over their lives evokes feelings of religious awe and devotion. To serve means "to perform duties for, to give obedience and reverent honor to, to wait upon." All astrologers serve the heavens in this manner. That is, the positions of the stars are dutifully recorded and the information derived from them is carefully analyzed and religiously obeyed. The heavens are honored for their power as the obedient astrologer trustingly waits upon their "advice." And as the apostle Paul tells us, we become a slave to the thing we obey (Romans 6:16).

Astrology and the Occult
Astrology is related to the occult in four main ways. First, dictionaries often define astrology as an occult art because the practice employs occult divination. Second, astrology appears to work best when the astrologer himself is psychically or mediumistically sensitive, what most astrologers term "intuitive." Third, prolonged use of astrology leads to the development of psychic abilities and the contact of spirit guides. This was admitted by the majority of astrologers we interviewed at the July 4-8, 1988, fiftieth anniversary Las Vegas convention of the American Federation of Astrologers, the oldest and most influential of U.S. astrological societies. Almost all those we interviewed admitted they had spirit guides. 54 Fourth, due to its history and nature, astrology often becomes the introductory course to a wider spectrum of occult practices. In spite of these connections, astrologers often claim that astrology has nothing to do with the occult. 55 Nevertheless, many occultists today use astrology, and many astrologers practice other occult arts. 56
Historian, philosopher, and occult authority Dr. John Warwick Montgomery points out what everyone who has studied astrology knows: that astrology is "found virtually everywhere occultism is to be found." 57 Examples are everywhere. Astrologer Daniel Logan admits he is involved with mediums and spirits. 58 Astrologer Marcus Allen is involved with a spirit guide and studies such esoteric disciplines as yoga, Zen, Tibetan Buddhism, and the Western magical traditions. 59 Astrologers have admitted that astrology is "the key to all the occult sciences," 60 and that "almost all occultists use astrological timing in their work." 61
Without question, astrology is the most publicly acceptable occult practice. Perhaps no other activity today provides an introduction to occultism so easily. For astrologers to claim that their craft has no associations to the occult is either the result of ignorance or deliberate deception.

PSYCHOLOGICAL FACTORS
Astrologers claim that their practice really works, which convinces them of the truth of astrology. Indeed, this is the case for all forms of divination. They seem to work enough of the time to be credible, and thus both practitioners and clients may become convinced of their validity. But as we saw earlier, scientific testing absolutely undermines any legitimacy to the astrological craft. So how can astrology work, or seem to work?

Many times in life we discover that things which seem to be true really aren’t. This is why astrology has to be carefully evaluated, to see if it functions according to its stated principles.
Since it does not, we must look to other reasons for its success, or seeming success. The reasons are many, but they can be categorized under two broad headings: psychological factors and spiritistic power. In the former, astrology only appears to work; it really does not work. In the latter, astrology provides supernatural information to a client. Yet even astrology’s "success" at this point has nothing to do with the truth of astrology, only with the power of spiritism that the astrologer has tapped into. We will begin our evaluation of these topics with a look at some of the psychological reasons why astrology seems to work.

Client Needs
Astrology seems to work because clients want it to work. True believers in astrology do not wish their faith in astrology to be shaken because they may have emotional, financial, or other investments in astrology already in place. As a result, they look for ways to confirm astrology. Even common coincidences may become astrological "confirmations" for such persons. Chance events may become imbued with cosmic "meanings." Thus clients often "read in" relevance and meaning to a chart when it is not there. People may accept general or vague statements as applying uniquely to them when they would apply equally to other people. In essence, those who wish to believe in astrology tend to consciously and unconsciously assist the astrologer to counsel them effectively. Astrologer Richard Nolle concedes that astrologers can take advantage of most clients’ faith in astrology: "Most people who come to an astrologer want the astrologer to succeed in reading their charts. They are therefore generally sympathetic and cooperative." 62
People who believe astrology may also fall into the trap of self-fulfilling prophecy. This takes place when seeds of hope or despair are planted in the person’s mind by the astrologer. As a result, the client eventually "arranges" or permits the events to be fulfilled. If the astrologer’s words are positive, as they usually are, this provides all the more incentive to fulfill the prophecy. Given a poor self-image, pessimism, or a fatalistic outlook on life, even the negative prophecies of the astrologer can become positive when they are self-fulfilling. But whether the astrologer’s words are positive or negative, in neither case is it the astrologer who has been successful. It is the client, who has self-fulfilled the astrological predictions.

But what do astrologers and their clients do when the astrological information does not come true, or worse, when it is clearly contradicted? Then they tend to remember the things that are supportive of astrology and ignore or rationalize away the rest. For the most part, those who desire to believe in astrology will not listen to criticism because of the emotional tie or investment which has developed between the person and the practice.

Theoretical Self-Justification
Astrology seems to work because it satisfies the human need for friendship, personal security, or dependence on others.
Given various psychological needs or insecurities, astrology can prey upon anyone’s need for certainty about the future or control over life. Astrology warns about the future and advises about problems that may be encountered. People also go to astrologers so that someone else (the astrologer) or something else (the stars) will make the important or painful decisions for them. Other people are lonely or insecure and desire the friendship of someone who seems to be privy to "cosmic" or "divine" wisdom. They feel important by being associated with someone of importance. Others are simply attracted to the astrologer more than to astrology itself.

Persuasive Power
People want astrology to work because it fits their lifestyle. Astrology per se is without moral values; the impersonal heavens offer no advice on ethics or how to live one’s life morally. Thus, any person seeking to justify selfish or sinful behavior can find a logical reason for doing so in astrology. Astrologers themselves seem willing to tolerate, rationalize, or even encourage any behavior, sexuality, or morality the client deems personally important. Their desire is to please the client’s wishes, and it is amazing how often the "stars" agree. Whether people convince themselves that the stars have either "compelled" or "inclined" their wrong actions, they feel they can dismiss their guilt, or were not fully responsible for their behavior.

Astrologer Skill
Astrology seems to work because it is increasingly a New Age psychology. Astrologers who become good counselors, but who attribute their success to astrology, are wrongly accrediting astrology, not good counseling procedure, with their success. Many astrologers encourage other astrologers to take courses in counseling. One astrologer has confided: "Any astrology student planning to use astrology directly with people is advised to enroll in one or more counseling courses, to read books on the counseling process itself, and to gain experiential supervised practice with counseling skills." 63
Some astrologers argue that it makes sense first to understand a person’s background—heredity, upbringing, marital status, interests, occupation, and so on—rather than to begin with a chart. One reason for this, as we saw, is because the chart itself is so complex and subjective it is extremely difficult, if not impossible, to interpret it accurately. 64 So, first gathering information on a client is certainly helpful. Of course, this is opening the doors more to psychological counseling than to astrological revelations. And to attribute one’s success in psychology to astrological theory is deceptive.

There are many other reasons people grant validity to astrology. When this occult practice is called a science, it is granted credibility by association with science. Astrology is also universally applicable; that is, it can offer advice for virtually any situation, and sooner or later the astrologer will hit on something in the chart that a person feels is personally relevant. And astrologers always have seemingly reasonable explanations for failures.
Finally, astrology may seem to work because of the astrologer’s attentiveness or seductiveness. In other words, good astrologers are able to "read" a client through physical or verbal clues and can feed back this information to the client as "revelations" from the stars. Other astrologers are adept at psychological manipulation, so that an otherwise meaningless session can seem amazingly relevant.

But what about those times astrology really does work, when it predicts the future or reveals secret knowledge about the client and known only to him? If a form of intelligence beyond the astrologer really is at work here, what is it? 65 It’s certainly not the stars.

Astrology and Spiritism
Former astrologer Charles Strohmer remarks that "for most adherents of astrology, it is enough that it ‘works.’ There is a fascination with the power, without a suspicion as to the nature of that power." 66
We will now show that astrology works through spiritistic power. The importance of this issue is obvious. If spirits are the real power behind legitimate astrological disclosures, then the acceptance of astrology in society is opening the doors for millions of people to be influenced by the spirit world. According to the Word of God, this means people are contacting the world of demons, lying spirits whose primary goal is spiritual deception and destruction. 67
What evidence supports the claim that astrology and spiritism are closely linked? In addition to evidence we have already supplied, we offer the following four points which were greatly expanded upon in our book Astrology: Do the Heavens Rule Our Destiny? 68

Pagan Religion
Historically, astrology is tied to pagan gods and the spirit world. Astrology has always been connected to spirits through its acceptance of and contact with supernatural spirit beings who were held to be "gods". 69 In every civilization, the acceptance of polytheism and the contacting and worship of the "gods" has been a fundamentally spiritistic phenomenon. 70 (cf. 1 Corinthians 10:20).

Spiritistic Endorsement
The spirit world actively promotes astrology.
That the spirits are interested in promoting astrology can be seen by the following three facts. First, many spirits have channeled books on astrology through their human mediums. Edgar Cayce’s occult "readings" were saturated with astrology. 71 Channeled astrological literature includes Alice Bailey’s Esoteric Astrology; 72 Cynthia Bohannon’s The North and South Nodes; 73 Roman Catholic Irene Diamond’s works, e.g., A New Look at the Twelve Houses, and Astrology in the Holy Bible; Ted George and Barbara Parkers’ Sinister Ladies of Mystery: The Dark Asteroids of Earth, and many others. 74 (A related fact is that a large number of professional astrologers actively promote spiritism; we gave several examples in our book on astrology. 75
[Read more about Alice Bailey and the Lucis Trust HERE.]
Second, many spiritistic societies actively promote astrology, e.g., The White Eagle Lodge, Rosicrucian Fellowship, Theosophical Society, Sabian Assembly, The Church of Light. 76 Virtually none forbid it. Third, some people who first come in contact with the spirit world testify that they were told by the spirits to pursue the study of astrology (e.g., astrologer Irene Diamond 77).

Astrologers’ Confessions
Former astrologers also concede their power was spiritistic. We think it is significant that many former astrologers have now concluded that the power behind astrology did not come from the stars, but from the power of demons.

Karen Winterburn was a professional astrologer for 12 years, schooled in humanistic astrology. In 1988, she took part in the debate with two professional astrologers on "The John Ankerberg Show." But even as an astrologer she admitted, "I was convinced it [the astrological information] wasn’t coming from me…" 78 In a prepared statement for our book (signed October 11, 1988) she stated:

The twelve years I spent in the occult involved a logical progression from humanistic astrology to spirit channeling to occult involvement. Astrology as a divination tool was the perfect entrance. It appeared to be secular, technical, and humanistic, a "neutral" tool. In addition, its occult presuppositions were not immediately apparent. When it began to "work" for me, I became hooked. I became driven to find out the "hows" and the "whys."

This led me right into channeling, a sanitized term for spirit mediumship. In 12 years of serious astrological study and professional practice, I never met a really successful astrologer—even the most "scientific" one—who did not admit among their professional peers that spiritism was the power behind the craft. "Spirit guide," "higher self," "ancient god," "cosmic archetype," whatever name is used—the definition points to the same reality: a discarnate, personal intelligence claiming to be a god-in-progress. Such intelligences have access to information and power that many people covet and they have a desire to be trusted and to influence human beings.

Once the astrologer becomes dependent upon one or more of them, these spirit intelligences (the biblical demons) lead the astrologer into forms of spiritual commitment and worship. This is the worst kind of bondage. Seasoned astrologers who have experienced fairly consistent and dramatic successes in character reading and prognostication invariably become involved in some form of worship of these demons.

I have seen this occur in myriad forms—from the full-blown revival of ancient religions (Egyptian and Chaldean) to the ritualization of Jungian psychotherapy. The bottom line reality is always the worship of the spirits (demons) the astrologer has come to rely on. 79
Another former professional astrologer (seven years) is Charles Strohmer. In his critique of astrology, What Your Horoscope Doesn’t Tell You, he also discusses the fundamentally spiritistic nature and power of astrology. "As we look honestly at astrology, we begin to see that adherents of this system—without knowing it—are banging on the door through which communication is established with knowledgeable but yet deceptive spirit beings.... In much the same way that the palm of the hand or the crystal [ball] is ‘contact material’ for the fortune-teller—the horoscopic chart is used by the astrologer... It is the mediumistic point of interaction... Without contact with spirit beings, there would be no astrological self-disclosures." 80
Dr. Atlas Laster received his Ph.D. from the University of Pittsburgh for his work on astrology. He was an active astrologer for 15 years. He observed that as an astrologer, "I did not feel that astrology was an occult art." 81 Yet after he renounced astrology, he came to realize "there are certain rituals and knowledge associated with astrology which may attract spirits of divination." 82

Spirit Interpretation
Chart interpretation is often accomplished through spiritistic inspiration. The spirit world can often be the source of astrologers’ interpretations of their charts. Some openly admit that they are assisted in their chart interpretations by spirit guides. By this they mean that their spirit guides speak to them directly in their minds and help them interpret a chart. But usually the influence is indirect and less obvious. For example, astrologers may report feeling somehow "directed" to certain chart symbols or factors, or that something in a chart will suddenly "jump out" at them. 83 In New Age practice, distinguishing spiritistic assistance from normal human intuition is not always easy. That these two sources can be blurred presents a dilemma for the astrologer. How is it possible for them to know that their "intuition" is truly human, and not from the spiritistic source?

In Astrology: Do the Heavens Rule Our Destiny? we presented four interrelated lines of evidence showing that the spirit world can indeed be active in helping astrologers to interpret their charts. 84
1. Like a kind of mandala, the chart can become a means to altered states of consciousness, the allegedly "higher" consciousness that is so often promoted by the occult for spirit contact

2. The chart can become a "living" power (a focusing agent) for spirits to work through. Like a living being, the chart "speaks" to the astrologer through images in the mind, being directed to certain aspects of the chart, and other psychic impressions.

3. Psychic or spiritistic inspiration is often necessary for "proper" chart interpretation (in our book this was documented with five sub-points) and is admitted by many astrologers, e.g., American Federation of Astrologers president Doris Chase Doane agrees that "it is almost impossible" to accurately read a chart without psychic guidance and, as noted, many astrologers of past and present have declared their belief that astrology works by the power of spirits. 85
4. Because all forms of divination sooner or later contact spirits, it is logical to assume divination by means of astrology charts is also spiritistic.

The above information reveals why astrology can sometimes work. However, astrologers and their clients must also ask the question, "At what cost"?

The Dangers of Astrology -- Part One
There are dangers from astrology besides those associated with spiritism and other occult practices. 86 Science writer Lawrence E. Jerome states, "How much physical and psychological damage such false astrological practices and advice cause cannot even be estimated." 87
 Bart Bok, a former president of the prestigious American Astronomical Society, has observed that, "The study and ready availability of astrological predictions can exert an insidious influence on a person’s personal judgment." 88 Indeed, if a billion people trust in the false advice of astrology in some degree, one can hardly hazard a guess at the overall personal cost around the world. Even some astrologers confess that practitioners are liable to the characteristic hazards of the trade. These kinds of hazards do not make for a trusting relationship between astrologer and client but further complicate an already potentially dangerous situation.

Leading astrologer Tracy Marks discusses the following potential problems between the astrologer and his client. A little imagination here will reveal how each one can produce harm to the client:

• The astrologer may experience himself as superior to the client.
• The astrologer may encourage the dependency of his clients.
• The astrologer may give clients what they appear to want rather than what they really need.
• Astrologers may pass their own values and ideas under the cloak of astrological authority.
• The astrologers’ "own sense of powerlessness" may lead them to "disempower [their] clients, imparting deterministic [fatalistic attitudes."
• The astrologers’ own fears concerning certain planets and signs may influence their interpretation and "result in [their] imparting pronouncements which could become destructively self-fulfilling prophecies."
• Astrologers may speak in astrological jargon the client cannot understand and use mystical language authoritatively to create "the illusion that [they] are imparting high truths, when indeed [they] may be saying little of significance."
• Astrologers may "speak in vague, ungrounded generalities." [89]

Marks observes that even "most professional astrologers are guilty on occasion of at least several of the above inadequacies…." [90] In addition, she admits that astrologers may react more to the chart than to the client; may become egotistical; may devalue the client; and can draw hasty conclusions. [91]
Astrological predictions or advice can cause people to do things they would otherwise never have done, and sometimes this has led to tragedy. Given the right circumstances, a particular chart interpretation and its potentially powerful influence upon a person could even lead to criminal acts. In order to help fulfill or forestall what a person believes is the cosmic influence or destiny upon himself or another. For example, a chart reveals that a company will fail, so the president embezzles funds for his own security; or that a child may be born mentally retarded, so there is an abortion.

German theologian and occult expert Dr. Kurt Koch observes that, "Astrology has been responsible for a number of suicides and murders." 92 He cites examples in his books concerning the effects of the suggestive nature of astrology. For example, a woman murdered her own son because an astrologer predicted he would lead a life of mental illness. The shattered mother went to jail, but the astrologer went free. [93] Dr. Sherman Kanagy, a physics professor at Purdue University observes, "In ancient times women whose babies were born under the sign of Scorpio would often kill their babies by drowning because of the evil significance." [94]

Remember that astrologers are: 1) unlicensed and unregulated, 2) require little or no education, 3) can become a "professional" astrologer overnight, 4) are occultists who characteristically reject absolute moral values, and 5) often use their powers over others in a manipulative and authoritarian manner. If the practices of such people force them into demonic collaboration, what kind of answers are clients getting from astrological counseling? In considering the clients of astrologers, we will see additional reasons for concern.

The Clients of Astrologers
What kind of person seeks out an astrologer? We can determine from the statements of astrologers themselves that some and perhaps many clients are those for whom astrology will be most destructive.

Clients lack values. For example, astrological counselor Stephen Arroyo observes, "Many people who request astrological assistance are suffering from a lack of values...." [95]

Clients are easily duped or deceived. Astrologer Jane Evans observes, "I have known too many people to whom self-deception was second nature." [96]

Clients are looking for the astrologer to make their decisions for them. This is a problem that is almost universally admitted among astrologers. Some attempt to help such clients become more independent, but others willingly become their "gurus," and enjoy the fact that their client will make no decision without first consulting their "wisdom…." [97]

It is the ability of astrologers to justify a person’s selfish tendencies that caused Dr. John Warwick Montgomery to give the following warning: "The very elasticity of astrological interpretation is its most dangerous characteristic where people desperately desire a shortcut to self knowledge and solutions to their problems, and where the answers are ambiguous, they inevitably choose according to self-interest. Thus the floodgates are opened to the reinforcement of evil tendencies.... It should not be regarded as strange that astrology has so frequently been used to guide evil farther along the path it has already taken." [98]

Because astrologers reject any absolute standard of morality, they prefer a "situation ethics" approach where moral decisions are determined largely by the whim and preference of the astrologer or client. Astrologer Alan Oken observes, "No Path is the Truth Path, for in the Absolute there is not Truthfulness or Falsehood, no right and no wrong, no yes and no no." 99 Even the Alexandrian astronomer and "father" of astrology, Ptolemy (2nd C.A.D.) confessed, "Many of its practitioners are in it for gain rather than truth or wisdom, and pretend to know more than the facts permit." 100 Another astrologer testifies, "The preoccupation with self is really in the interest of evolution.... In modern astrology we seek confirmation of our personal importance." [101]

Evil Uses
Astrologers admit astrology can be used for either "good" or evil purposes. Leading astrologer Sydney Omarr states, "Astrology is there, to be used for the good—or the evil (Hitler!)." [102] Just as there is both black and white witchcraft, one astrology text observes, "There is white and black astrology…"
[103] Leading astrologer Nicholas deVore confesses that "astrology has often been used to unworthy ends." [104]

Adolph Hitler, the ancient Aztecs and their human sacrifices, the modern serial killer known as the Zodiac killer, modern witches and Satanists, have used astrology for evil purposes. All realized that astrology’s power may be used malevolently. For whatever reasons, these people decided to choose evil. This is the point. The astrologer is free to choose. Perhaps the most cunning deception here is when, like Hitler, the astrologer uses his craft for evil while thinking he is using it for the good.

Morality and Sex
In the astrologer’s view, morality is often determined by one’s subjective or "higher" state of consciousness, not by what one believes or does. Obedience to God would be (perhaps) moral for one person and immoral for another. As one guru who endorses astrology states, "I would like to say to you: obedience [to God] is the greatest sin," and "I teach you disobedience.... The devil did a tremendous service to humanity." [105] But most astrologers are not very concerned with morality in the first place. In fact, many of them believe that moral judgments themselves are the real evil. [106] Their job, as astrologers, is simply to validate the client’s own views, whatever they are. [107]

One reason astrology is popular is because it permits us to explain our own failures and evils, or whatever we do not like in ourselves, as the fault of the stars. Here is an attractive escape from personal responsibility. [108] Astrologers may say that "Saturn did it," or that "the stars weren’t auspicious." Virtually anything can be rationalized, any sin or evil because "What happens to us is what needs to happen to us." [109]
But if there is any place in which astrology promotes sin, it is the area of sexual behavior. [110] In an era of AIDS and dozens of other sexually transmitted diseases, this is of no small concern. [111] Astrologer Jeff Green provides an illustration. Here is the case of a woman who was deeply troubled by her sexual immorality. What did she discover through astrological counseling? She realized that she was free to enjoy sexual affairs without guilt by making them "spiritual," even a divine activity. On what basis? Simply because Pluto was in the eighth house in Leo, the south node was in the seventh house in opposition to Mars, and Pisces was in the second house. [112]

Astrologers also observe chart indicators for bisexuality, homosexuality, lesbianism, sexual sadism, and transsexualism. [113] Since such activities are "indicated," perhaps the one who desires to pursue them will have them justified in his own mind. And the one who does not desire them may live in worry or fear over the possibility, perhaps until he gives in to his astrological "destiny." We can only wonder what an impressionable teenager would think if he went to an astrologer and discovered such "indicators" in his chart. What if he or she were confused about sexuality, especially in an age of gross experimentation and so-called sexual enlightenment?

Consider the advice to a client by Maxine Bell, an astrologer to Hollywood’s homosexual community: "He didn’t come to me for help, he came to me to find out when his next affair was due. He was just finishing up one [affair] and after two nights of being alone he was desperate, so he wondered what his prospects were for a new affair.
I gave him the rundown on when the next affair would be likely. Whenever transiting Mars goes over the fifth house that starts things going." [114]

Many astrologers believe that homosexuality is as much a part of a person’s "destiny pattern" as their birth or death. Maxine Bell states, "If they were homosexuals as they closed their last life and had no desire to quit or reform, them they come back as a homosexual and they have their own karma they bring with them." [115] "I have no wish to change, only to help," says Edith Randall, a celebrated Hollywood astrologer. Her 60,000 astrological readings over the years include "a sizable slice of the homosexual community." [116].

The Dangers of Astrology -- Part Two
Fear and Bondage
One astrologer emphasizes that "an astrological chart is not something to be feared." [117] But thousands of clients of astrologers will disagree. For many people, astrology produces a fear of the future. Although the goal of astrology is allegedly to give the client "power" over the future, in practice it doesn’t work this way. This is because astrology teaches people to acknowledge the impersonal whim of the power that stars and planets exert over them. The stars and planets are not persons; they cannot be reasoned with, nor can their influence easily be escaped. Compared to the power and influence of the planets, men are like insects. What can one person do in the face of the power of the universe?

Astrologers acknowledge that astrology can bring ruin to people by the fears it produces. [118] Astrologers complain that other astrologers who predict personal disaster, illness, or death are being insensitive or callous. But they are powerless to do anything about it because the astrologers who make such predictions are, after all, only engaging in astrology.

Astrologer-psychiatrist Bernard Rosenblum points out that, "The bad reputation astrology must contend with is partly due to those astrologers who make definite predictions about people’s death, divorce, or illness, and other statements that suggest the client must suffer the rest of his life with a difficult psychological problem in order to correct a karmic imbalance. Such astrologers are exhibiting arrogance and insensitivity in the extreme." [119] Other astrologers respond by saying that, after all, these astrologers "see" such events in the chart, so is it not their "moral" duty to warn the client? How is this being "insensitive" to the client?

Jungian analyst and astrologer Alice O. Howell complains, "I am appalled sometimes at the damage that can be done by astrologers who have no understanding of psychology and who are free with ‘predictions’ and sow seeds of doubt and fear in their clients." 120 Other astrologers respond with, "why be appalled at astrology?" The very purpose of the chart is to make predictions. If such predictions sow seeds of doubt and fear, that is not the fault of astrology, but the client’s own failure to trust the wisdom of the stars. Astrology is a divine art; we only give the client God’s will. And why should astrologers be expected to become Ph.D.’s in psychology? So what if some astrologers admit that it is too easy for astrology students to set themselves up as experts and "make devastating prognostications which can seriously undermine the hope and confidence" of the client? [121] It is an astrologer’s duty to read the chart, and again, a divine responsibility. If it is God who is "speaking" through the chart, [122] the astrologer must speak God’s truth regardless of the consequences. [123] As one astrologer stated, "I feel I do not have the right to block information.... That would be like saying, ‘Hey, God, you’re wrong! You shouldn’t be telling me this now.’" [124]

If a severely afflicted Mercury or moon denote the client may or will experience insanity, who can blame the astrologer for expressing this to the client? [125] Perhaps lifelong psychotherapy will prevent it! And what if the birth chart with "Mars afflicted and Saturn and Neptune prominent [but] afflicted" denotes a child will have leukemia? [126] Clearly the stars have revealed it! If the parents are concerned and worried, at least they have been forewarned.

Dane Rudhyar discusses a common occurrence:
The person came disturbed, confused and sensing difficulties ahead; he leaves the astrologer’s office with a crystallized expectation of tragedy. "Saturn" is about to hurt him; his wife may die, or his kidney may need an operation. Saturn. What is there one can do about Saturn, or to Saturn? Nothing apparently. Fear has taken shape and name. The anticipation of disaster torments the mind... It will not help the situation to say the "influence" of Saturn is of the nature of electromagnetic waves; or that it can be expressed in a statistical average. It may be much worse to know one’s husband has seventy-five percent chances of dying or becoming insane, than to know he will die or become insane.
Uncertainty breeds devastating fear far more than the confrontation with the inevitable. And let us not say "forewarned, forearmed!" It does not apply where Mars, Saturn, squares, oppositions are present as objective, evil entities which are actually and concretely doing something to men. It does not apply where there is fear. [127]

A Special Case: Death
To predict crippling illness, disease, and insanity is bad enough, but when astrologers see death in a chart and predict it, as they often do, 128 one wonders how they can justify the possible consequences in people’s lives.
The questions of "When will I die?" or "When will my spouse die?" seem to be among the most common questions asked of astrologers. [129]

And if, as even astrologers admit, up to 90 percent of astrologers are simple frauds, [130] this is no safeguard against their using our greatest fears against us for their personal profit "As often as not these star-mongers will resort to the criminal expedient of frightening [a] credulous client by threatening him or her or [the] next relatives with death or serious disease in a certain year of life, suggesting at the same time that a more thoroughgoing and, of course, more expensive analysis of the position of the planets, etc., on that day and at the particular hour and minutes might enable them to rectify or ‘correct’ his terrifying prophecy." [131]

Nor should we think that predictions of death can never be self-fulfilling. There are cases of people apparently "willing" themselves to death. These people lose virtually all interest in life and expect to die, and some do. Whether they believe in black magic (a "death hex"), or that the stars have fated it, they do die. [132] In their defense, many astrologers claim that it is no longer "proper" for astrologers to predict death. [133] But the damage that has already been done over the years and continues to be done cannot be so easily discarded.

Self-Fulfilling Prophecies
When clients accept an astrologer’s invitation to have their chart read, there are at least three things working against them: 1) numerous astrological factors can result in harmful or "malefic" combinations. The odds are that sooner or later the chart itself will inform clients of something they don’t want to hear; 2) the odds are that the astrologer has a spirit guide directing chart interpretation, and spirit guides are not known for their love of humanity; 5) the problem of self-fulfilling prophecies. Prominent astrologer Dane Rudhyar observes the problems associated with specific predictions, or "definite forecasts," based on progressions and transits:

…the individual has no recourse against the impact of such revelations. He is almost totally unprotected against their possible negative effect. Even if he reasons himself out of being consciously affected by the forecast, his subconscious memory does not let go. This is worse obviously if the event or trend prophesied is unfortunate and if fear of its results is aroused—which is the case in nine cases out of ten!—but it can even have psychologically disintegrating effects when the thing expected is very fortunate for it may lead to a self-satisfied expectancy blurring the edges of the individual’s efforts. [134]

Rudhyar reveals, "I have received many letters from people telling me how fearful or psychologically confused they have become after consulting even a well-known astrologer and being given a biased character analysis and/or predictions of illness, catastrophe, or even death." [135] Just a single astrological prediction can have tragic results because of the power and authority the clients grant to the astrologer. The magazine Astrology Now interviewed a woman named Lore Wallace who went to a famous astrologer at age 17 only to encounter predictions of a difficult birth and the death of a child. Although this never occurred, she said that the predictions "damaged me probably for the rest of my life." [136]

As a final example of the dangers of astrology, consider the two following true incidents from astrological marriage counseling. [137] A young man consults an astrologer who informs him that he will marry young, but that his first wife will not be the one "destined" for him. Only his second wife will bring him "true happiness." The man deliberately marries young in order to get his first wife, that is to fulfill the prophecy, so that he will not miss finding his second wife who alone will make him happy. His first wife is very good and devoted and bears him three children. After the third child is born, the husband abandons his wife and family and obtains a divorce. He marries a second wife whom he believes is the one the stars have destined to make him truly happy. Yet within a few months, she joins a cult and makes his life utterly miserable. Soon he divorces her as well. [138]

Here is just a single prediction and subsequent tragedy. If we multiply this by the millions of astrological predictions given each year, it gives us a look at the true potential of astrology.

Far too many tragedies are "arranged" by astrological predictions. Clients become amazed by accurate self-disclosures; these self-disclosures generate trust; trust leads to deception; deception produces unwise or immoral decisions and actions; bad actions bring ruin or destruction. [139]

A second illustration reveals not only how easily astrology becomes a vehicle for tragedy but also the spiritual deception hidden beneath the surface. A certain woman was engaged to be married and felt that the advice of an astrologer might be useful. After drawing the horoscope, the astrologer predicted the following: "Your engagement will break up. This man will not marry you. You will not marry at all, but remain single." The woman was devastated. She was so in love with her fiancé that she could not bear the thought of losing him. She became depressed and paralyzed with fear. She continually worried that the engagement would break up and that she would never marry. She finally resolved to put an end to her life, but on the day she intended to kill herself, a friend of her fiancé was able to stop her. Upon the advice of that friend, she went for pastoral counseling, revealed her plight, repented of her sins and gave her life to Jesus Christ. Soon after that day, her fiancé also gave his life to Christ. Today they are contentedly married and have several children. But had it not been for Christ, the disaster which was set afoot by the astrologer could have happened. 140.

Notes:

1. Lawrence E. Jerome, Astrology Disproved, Buffalo, NY: Prometheus Books, 1977, p. 1.
2. David Pingree, "Astrology," The Encyclopaedia Britannica, 15th ed. vol. 2 Macropaedia, Chicago, IL: University of Chicago Press, p. 219.
3. Franz Cumont, Astrology and Religion Among the Greeks and Romans, New York: Dover, 1060, p. IX.
4. Ibid., pp. XI, XIII.
5. Manly P. Hall, The Story of Astrology, Los Angeles: Philosophical Research Society, 1975, p. 9.
6. John Anthony West and Jan Gerhard Toonder, The Case for Astrology, Baltimore, MD: Penguin Books, 1973, p. 1.
7. R. B. Culver and P. A. Ianna, The Gemini Syndrome: A Scientific Evaluation of Astrology, Buffalo, NY: Prometheus Books, 1984 Rev., p. IX.
8. Bernard Gittelson, Intangible Evidence, New York: Simon & Schuster, 1987, p. 338.
9. Ibid., pp. 63-64.
10. In Kurt Goedelman, "Seeking Guidance from the Stars of Heaven," Personal Freedom Outreach Newsletter, July-September 1988, p. 5. The figure is probably exaggerated, though a significant number of major corporations do use astrology in some fashion.
11. John Ankerberg, John Weldon, Astrology: Do the Heavens Rule Our Destiny? Eugene OR: Harvest House Publishers, 1989, pp. 19-20.
12. Derek and Julia Parker, The Compleat [sic] Astrologer, New York: Bantam, 1978, p. 60.
13. Robert Carl Jansky, Astrology, Nutrition and Health, Rockport, MA: Para Research, 1978; Omar V. Garrison, Medical Astrology: How the Stars Influence Your Health, New York: Warner Paperback Library, 1973; C. Norman Shealy, Occult Medicine Can Save Your Life, New York: Bantam, 1977; Peter Damian, The Twelve Healers of the Zodiac: The Astrology Handbook of the Bach Flower Remedies, York Beach, ME: Samuel Weiser, 1986; Marcia Stark, Astrology: Key to Holistic Health, Birmingham, MI: Seek It Publications, 1987; Kathryn Davis Henry, Medical Astrology: Physiognomy and Astrological Quotations, privately published, 1978; Robert C. Jansky, Modern Medical Astrology, Van Nuys, CA: Astro-Analytics Publication, 1978, 2nd rev.; Henry F. Darling, Essentials of Medical Astrology, Tempe AZ: American Federation of Astrologers, 1981.
14. Carol Cocciardi ed., The Psychic Yellow Pages, Saratoga, CA: Out of the Sky, 1977, p. 130.
15. American Federation of Astrologers, 50th Anniversary AFA 1988 Convention Program, Tempe, AZ: American Federation of Astrologers, 1988, p. 198.
16. Ibid., p. 175.
17. Carol Cocciardi, The Psychic Yellow Pages, p. 133.
18. Ibid., p. 125.
19. Letter from Dr. Atlas Laster, Jr., September 23, 1988, containing a copy of a letter by astrologer Harry Darling M.D., approving his Ph.D. dissertation on astrology submitted to the University of Pittsburgh ("On the Psychology of Astrology: The Use of Genethliacal Astrology in Psychological Counseling," 1976).
20. Donald T. Regan, For the Record: From Wall Street to Washington, New York: Harcourt Brace Jovanovich, 1988, p. 3; "Good Heavens!" Time magazine, May 16, 1988; "The President’s Astrologers," People Weekly, May 23, 1988, and Moody Monthly, July-August, 1988, p. 10; Brooks Alexander, "My Stars! Astrology in the White House," Spiritual Counterfeits Project, Berkeley, CA, 1988; John Weldon, "Astrology: An Inside Look," Part 1, News & Views, August 1988.
21. Roger B. Culver and Philip A. Ianna, Astrology: True or False, a Scientific Evaluation, Buffalo, NY: Prometheus Books (1988 update of their The Gemini Syndrome), p. IX.
22. Ankerberg, Weldon, Astrology, pp. 56-60.
23. Culver, Ianna, The Gemini Syndrome, pp. 62-64.
24. Cyril Fagan, The Solunars Handbook, Tucson, AZ: Clancy Publications, 1976, p. 25.
25. Culver, Ianna, The Gemini Syndrome, p. 87.
26. Richard Nolle, Interpreting Astrology: New Techniques and Perspectives, Tempe, AZ: American Federation of Astrologers, 1986, p. 64.
27. Culver and Ianna, The Gemini Syndrome, p. 8.
28. Nicholas deVore, Encyclopedia of Astrology, Totowa, NJ: Littlefield Adams & Co., 1976, pp. 17, 338.
29. Ibid., p. 315.
30. Ibid., p. 121.
31. Joanne Sanders, "Connecting Therapy to the Heavens," The Common Boundary, January-February 1987, p. 14.
32. Doris Chase Doane, How to Prepare and Pass an Astrologers Certificate Exam, Tempe, AZ: American Federation of Astrologers, 1985, p. 38.
33. Doris Chase Doane, Astrology: Thirty Years Research, Tempe, AZ: American Federation of Astrologers, 1985, p. 1.
34. Sir John Manolesco, Scientific Astrology, New York: Pinnacle Books, 1975, p. 130.
35. David and Gina Cochrane, New Foundations for Astrology, Alachua, FL: Astrological Counseling and Research, 1977, p. 3.
36. Marcus Allen, Astrology for the New Age: An Intuitive Approach, Sebastopol, CA: CRCS Publications, 1979, p. 104.
37. Mae R. Wilson-Ludlam, Interpret Your Rays Using Astrology, Tempe, AZ: American Federation of Astrologers, 1986, p. 118.
38. Check the "Astrology" section in a bookstore for numerous examples.
39. Doane, How to Prepare, p. 49.
40. Joan McEvers, ed., Spiritual, Metaphysical and New Trends in Modern Astrology, St. Paul, MN: Llewellyn Publications, 1988, p. 121.
41. Sabian Publishing Society, Astrology Books by Marc Edmund Jones: A Commentary, Stanwood, WA: Sabian Publishing Society, 1987, p. X.
42. Pamela A. F. Crane, Draconic Astrology: An Introduction to the Use of Draconic Charts in Astrological Interpretation, Wellingborough, North Amptonshire, England: Aquarian Press, 1987, pp. 1-58, 95-123, 143-189.
43. Derek Walters, Chinese Astrology, Wellingborough, North Amptonshire, England: The Aquarian Press, 1987; Sage Mantreswara, Jataka Phaladeepika or Hindu Astrology’s Light on the Fruits of Action, Trans. K. N. Saraswathy, Madras, South India: Kadalangudi Publications, 1983; James T. Braha, Ancient Hindu Astrology for the Modern Western Astrologer, North Miami, FL: Hermetician Press, 1986.
44. K. C. Tunnicliffe, Aztec Astrology, Essex, Great Britain: L. N. Fowler & Co., Ltd., 1979, pp. 1-90.
45. Wilson-Ludlam, Interpret Your Rays, p. 34.
46. Ibid.
47. Richard Nolle, Interpreting Astrology: New Techniques and Perspectives, Tempe, AZ: American Federation of Astrologers, 1986, p. 1-2.
48. Richard Nolle, Critical Astrology: Investigating the Cosmic Connection, Tempe, AZ: American Federation of Astrologers, 1980, p. 2.
49. Nolle, Interpreting Astrology, p. 84.
50. Joseph F. Goodavage, Astrology: The Space Age Science, New York: Signet, 1967, p. XI.
51. Jeff Mayo, Astrology, London: Hodder & Stoughton Ltd., 1978, p. 7.
52. Sherman P. Kanagy II, and Kenneth D. Boa, Astrology—Scientific, Philosophical and Religious Issues, ms., 1986, p. 197; Nicholas deVore, Encyclopedia of Astrology, Totowa, NJ: Littlefield Adams & Co., 1976, p. VII.
53. James Bjornstad, Shildes Johnson, Stars, Signs and Salvation in the Age of Aquarius, Minneapolis, MN: Bethany House, 1976, p. 43.
54. Statements made by instructors in courses at the American Federation of Astrologers Convention, Las Vegas, NV July 4-8, 1988: cf. John Weldon, "Astrology: An Inside Look, Part 2, News & Views, October 1988.
55. Los Angeles Times, January 15, 1975; Charles E. O. Carter, The Principles of Astrology. Wheaton, IL: Quest/Theosophical Publishing House, 1977, p. 14; Bernard Gittelson, Intangible Evidence, New York: Simon & Schuster, 1987, p. 350.
56. Sepherial [sic], A Manual of Occultism, New York: Samuel Weiser, 1978, p. 3; Doreen Valiente, An ABC of Witchcraft Past and Present, New York: St. Martin’s Press, 2973, pp. 21, 23; Dane Rudhyar, The Practice of Astrology as a Technique in Human Understanding, New York: Penguin Books, 1975, p. 21; Henry Weingarten, The Study of Astrology: Book 1, New York: ASI Publishers, 1977, p. 77.
57. John Warwick Montgomery, Principalities and Powers, Minneapolis, MN: Bethany, 1973, p. 96.
58. Daniel Logan, The Reluctant Prophet, 1980, pp. 63-66, 169-70.
59. Marcus Allen, Astrology for the New Age: An Intuitive Approach, Sebastopol, CA: CRCS Publications, 1979, pp. 2-6.
60. Sepherial, A Manual of Occultism, p. 3.
61. Weingarten, A Study of Astrology: Book 1, p. 77.
62. Wim van Dam, Astrology and Homosexuality, York Beach, ME: Samuel Weiser, 1985, p. 83.
63. Tracy Marks, The Art of Chart Interpretation, Sebastopol, CA: CRCS Publications, 1986, p. 143.
641. Ibid., p. 87; Robert E. Leichtman, Carl Japiske, The Life of the Spirit, Vol. 2, Columbus, OH: Ariel, 1987, pp. 20-21.
65. John Ankerberg, John Weldon, Astrology: Do the Heavens Rule Our Destiny? Eugene, OR: Harvest House Publishers, 1989, pp. 185-200.
66. Charles Strohmer, What Your Horoscope Doesn’t Tell You, Wheaton, IL: Tyndale House Publishers, 1988, p. 42.
67. This is extensively documented in Encyclopedia of New Age Beliefs.
68. John Ankerberg, John Weldon, Astrology: Do the Heavens Rule Our Destiny? Eugene, OR: Harvest House Publishers, 1989, pp. 201-55.
69. Franz Cumont, Astrology and Religion Among the Greeks and Romans, New York: Dover, 1960; K. C. Tunnicliffe, Aztec Astrology, Essex, Great Britain: L. N. Fowler & Co., Ltd., 1979; Firmicus Maternus, Ancient Astrology Theory and Practice [original title: Matheseos Libri VIII, 334 A. D.], trans. Jean Rhys Bram, Parkridge, NJ: Noyes Press, 1975; Roy A. Gallant, Astrology Sense or Nonsense? Garden City, NY: Doubleday, 1974.
70. For documentation see Encyclopedia of New Age Beliefs.
71. Margaret H. Gammon, Astrology and the Edgar Cayce Readings, Virginia Beach, VA: ARE Press, 1987.
72. Alice A. Bailey, Esoteric Astrology, New York: Lucis Publishing, 1975.
73. Cynthia Bohannon, The North and South Nodes: The Guideposts of the Spirit: A Comprehensive Interpretation of the Nodal Placements, Jacksonville, FL: Arthur Publications, 1987.
74. Ankerberg and Weldon, Astrology, pp. 210-12.
75. Ibid., pp. 219-20.
76. Ibid., pp. 212-19; Sri Chinmoy Astrology: The Supernatural and Beyond, Jamaica, NY: Agni Press, 1973; Elman Bacher, Studies in Astrology, (9 vols.), Oceanside, CA: The Rosicrucian Fellowship, 1968; Marc Edmund Jones, The Sabian Manual: A Ritual for Living, Boulder, CO: Sabian/ Shambhala Publications, rev., 1976.
77. Mae R. Wilson-Ludlam, Interpret Your Rays Using Astrology, Tempe, AZ: American Federation of Astrologers, 1986.
78. Former astrologer Karen Winterburn, personal phone conversation, August 1988.
79. Personal correspondence, emphasis added.
80. Strohmer, Horoscope, pp. 51, 54.
816. Letter from Dr. Atlas Laster, Jr., September 23, 1988, containing a copy of a letter by astrology Harry Darling M.D., approving his Ph.D. dissertation on astrology submitted to the University of Pittsburgh ("On the Psychology of Astrology: The Use of Genethliacal Astrology in Psychological Counseling," 1976), p. 4.
82. Ibid.
83. Strohmer, Horoscope, p. 53; Tracy Marks, The Art of Chart Interpretation, Sebastopol, CAL CRCS Publications, 1986, pp. 86-87.
84. Ankerberg, Weldon, Astrology, pp. 225-55.
85. Ibid., pp. 211-20; other documentation found in Encyclopedia of New Age Beliefs.
86 John Ankerberg, John Weldon, The Coming Darkness: Confronting Occult Deception, Eugene, OR: Harvest House Publishers, 1993.
87. Lawrence E. Jerome, Astrology Disproved, Buffalo, NYL: Prometheus Books 1977, p. 212.
88. Los Angeles Times, September 14, 1975, p. 1.
89 Tracy Marks, The Art of Chart Interpretation, Sebastopol, CA: CRCS Publications, 1986, pp. 151-53.
90. Ibid.
91. Ibid., pp. 155-61.
92. Kurt Koch, Satan’s Devices, Grand Rapids, MI: Kregel Publishers, 1978, p. 20.
93. Kurt Koch, Between Christ and Satan, Grand Rapids, MI: Kregel Publishers, 1962, pp. 11-12.
94. Sherman P. Kanagy II, and Kenneth D. Boa, Astrology—Scientific, Philosophical and Religious Issues, ms., 1986, p. 108.
95. Stephen Arroyo, Astrology, Karma and Transformation: The Inner Dimensions of the Birth Chart, Davis, CA: CRCS Publications, 1978, p. 246.
96. Jane A. Evans, Twelve Doors to the Soul: Astrology of the Inner Self, Wheaton, IL: Quest/Theosophical Publishing House, 1983, p. 200.
97. Robert A. Morey, Horoscopes and the Christian, Minneapolis, MN: Bethany House, 1981, p. 47; Liz Green and Howard Sasportas, The Development of the Personality (Seminars in Psychological Astrology, Volume 1), York Beach, ME: Samuel Weiser, 1988, p. XI.
98. John Warwick Montgomery, Principalities and Powers: The World of the Occult, Minneapolis, MN: Bethany Fellowship, 1973, p. 118.
99. Alan Oken, Astrology: Evolution and Revolution—a Path to Higher Consciousness Through Astrology, New York: Bantam, 1976, p. 85.
100. Kanagy and Boa, Astrology, p. 85.
101. Mae R. Wilson-Ludlam, Interpret Your Rays Using Astrology, Tempe, AZ: American Federation of Astrologers, 1986, pp. 5-6.
102. Sydney Omarr, My World of Astrology, Hollywood, CA: Wilshire Book Company, 1968, p. 23.
103. Alice A. Bailey, Esoteric Astrology, New York: Lucis Publishing, 1975, p. 638.
104. Nicholas deVore, Encyclopedia of Astrology, Totowa, NJ: Littlefield Adams & Co., 1976, p. VIII.
105. Bhagwan Shree Rajneesh, The Rajneesh Bible, vol. 1, Rajneeshpuram, OR: Rajneesh Foundation International, 1985, pp. 368, 372, 276.
106. Joan McEvers, ed., Spiritual, Metaphysical and New Trends in Modern Astrology, St. Paul, MN: Llewellyn Publications, 1988, pp. 53, 70.
107. Jeff Green, Pluto: The Evolutionary Journey of the Soul, Vol. 1, St. Paul, MN: Llewellyn Publications, 1988, p. 3; Tracy Marks, The Art of Chart Interpretation, p. 145.
108. Robert Eisler, The Royal Art of Astrology, London: Herbert Joseph, Ltd., 1946, p. 127; Keith Thomas, Religion and the Decline of Magic, New York: Charles Schribner’s Sons, 1971, pp. 329-30.
109. Dane Rudhyar, The Practice of Astrology: Book 1, New York: ASI Publishers, 1977, p. 99.
110. Jane A. Evans, Twelve Doors to the Soul, p. 170.
111. John Ankerberg, John Weldon, The Myth of Safe Sex, Chicago, IL: Moody Press, 1994.
112. Jeff Green, Pluto, pp. 146-47.
113.Alan Oken, Astrology, 64-75; Wim van Dam, Astrology and Homosexuality, York Beach, ME: Samuel Weiser, 1985.
114. Jess Stearn, A Time for Astrology, New York: Signet, 1972, pp. 213-14.
115. Ibid., p. 210.
116. Ibid., p. 215.
117. Joan McEvers, ed., Spiritual, Metaphysical and New Trends in Modern Astrology, St. Paul, MN: Llewellyn Publications, 1988, p. 3.
118. Nicholas deVore, Encyclopedia of Astrology, Totowa, NJ: Littlefield Adams & Co., 1976, p. 310.
119 Bernard Rosenblum, The Astrologer’s Guide to Counseling, Reno, NV: CRCS Publications, 1983, p. 121.
120. Alice O. Howell, Jungian Symbolism in Astrology, Wheaton, IL: Quest/Theosophical Publishing House, 1987, p. 7.
121. Joan Hodgson, Reincarnation Through the Zodiac, Reno, NV: CRCS Publications, 1978, p. 7.
122. Carol Cocciardi, ed., The Psychic Yellow Pages, Saratoga, CA: Out of the Sky, 1977, p. 111.
123. Ibid., p. 128; Sylvia De Long, The Art of Horary Astrology and Practice, Tempe, AZ: American Federation of Astrologers, 1988, p. 1.
124. Ibid., p. 128.
125. Doris Chase Doan, Astrology: Thirty Years Research, Tempe, AZ: American Federation of Astrologers, 1985, p. 154.
126. Ibid., p. 155.
127. Dane Rudhyar, The Practice of Astrology as a Technique in Human Understanding, New York: Penguin Books, 1975, p. 24.
128. John Ankerberg, John Weldon, Astrology: Do the Heavens Rule Our Destiny? Eugene, OR: Harvest House Publishers, 1989, pp. 275-79.
129. Sir John Manolesco, Scientific Astrology, New York: Pinnacle Books, 1975, p. 127.
130. Owen S. Rachleff, Sky Diamonds: The New Astrology, New York: Popular Library, 1973, p. 265.
131 Robert Eisler, The Royal Art of Astrology, London: Herbert Joseph, Ltd., 1946, p. 111.
132. Ram Dass interview, New Age Journal, no., 9, p. 27; see also the interview in The Movement, 1976; cf. Lawrence E. Jerome, Astrology Disproved, Buffalo, NY: Prometheus Books, 1977, pp. 32,212, 104.
133. de Vore, Encyclopedia, pp. 224-25.
134. Rudhyar, Practice of Astrology, pp. 95-96, emphasis added.
135. Geoffrey Dean, "Does Astrology Need to Be True? Part 1: A Look at the Real Thing," The Skeptical Inquirer, vol. 9, no. 2, p. 174; cf. Dane Rudhyar, From Humanistic to Transpersonal Astrology, Palo Alto, CA: The Seed Center, 1975, p. 12; Manolesco, Scientific Astrology, p. 27.
136. Dean, "Does Astrology Need to Be True?" p. 184.
137. cf. Teri King, Marriage, Divorce and Astrology, New York: Harper & Row, 1988, pp. 223-27.
138. Marc Edmund Jones, The Sabian Manual: A Ritual for Living, Bolder, CO: Sabian/Shambhala Publications, rev., 1976, pp. 17-18.
139. Charles Strohmer, What Your Horoscope Doesn’t Tell You, Wheaton, IL: Tyndale House Publishers, 1988, p. 47.
140. Kurt Koch, Satan’s Devices, Grand Rapids, MI: Kregel, 1978, pp. 20-21.

Astrology: Do the Heavens Declare the Destiny of Man?

http://www.inplainsite.org/html/astrology_and_the_christian.html
By Michael Gleghorn, 2002
Astrology is based on the notion that the heavenly bodies somehow influence, or even determine, events on earth. It is believed that an accurate understanding of these heavenly influences, especially at the time of one's birth, can give us insight into a person's character and destiny. Although belief in astrology is very ancient, it continues to have many adherents even in our own day. One writer estimates that as many as one quarter of the world's population "believe in and follow astrology to some extent."{1} Unfortunately, Christians are not exempt from such beliefs. Estimates indicate that anywhere from ten to thirty percent of those claiming to be "born again" Christians entertain some belief that astrology is true. {2}

Although there is some scholarly disagreement over when the western system of astrology originated, astrologer Robert Parry observes, "Conventional scholarship leans toward the view that astrology began in the old Mesopotamian civilizations of the Middle-East sometime around the second millennium B.C."{3} At this time there was no distinction between astrology and astronomy. However, "because centers of learning were also . . . centers of religion, natural astrology soon became corrupted by pagan myths, deities, and magic. As a result, two forms of astrology began to coexist: natural astrology ([or] astronomy) and religious astrology."{4} It was "the Alexandrian astronomer Ptolemy . . . [who] refined astrology to its present form in the second century A.D."{5} It is this brand of astrology that has most influenced the West. But it is by no means the only form in existence.

Ancient astrological systems differing from our western variety were developed both in China and India--as well as elsewhere. But not only do these systems differ from ours, they also differ from each other. Furthermore, within each of these three major systems, we also find many contradictory subsystems. {6} For example, "Not all western astrologers agree that there are 12 zodiacal signs. Steven Schmidt in his book Astrology 14 claims . . . a total of 14 signs. But some argue for only 8, others for 10, and a few for 24."{7} It was doubtless these many differences that led astrologer Richard Nolle to admit that there are nearly as many astrological systems as there are astrologers!{8}

But don't all these differences affect astrology's reliability? After all, won't different systems give different results? Indeed they will. For instance, one astrologer may predict that you'll have a wonderful marriage; another that you'll never marry--you might easily receive contradictory readings from different astrologers! And the law of non-contradiction says they can't both be right (though they could both be wrong). It is for reasons such as these that we should be hesitant about placing our faith in astrology.

Difficulties in Chart Interpretation
"The basis of all astrological work is the Birth Chart. This is an accurate map of the sky for the exact date, time and place of birth. . . . [T]his can be the birth of a person . . . a nation . . . or even of an idea or question."{9} Once the astrologer has such information, he is ready to begin interpreting the chart. But what sort of information is most relevant to chart interpretation?
Although we cannot cover all the details, the astrologer is primarily concerned with examining the planets, houses, and signs--and how these are related to one another. Thus, astrologer Robert Parry writes, "[E]ach planet has a distinct and definite character which is modified by the sign and house in which it is placed. Mars, for example, is the planet of aggression, extraversion, self-confidence and sexuality."{10} The "signs" are the twelve signs of the zodiac. "Everyone is . . . born under one of these . . . signs (Pisces the fish, and so on)."{11} Finally, "the houses are the 12 divisions of the zodiac that are said to correspond symbolically to every area of life . . . the planets are said to travel through the houses, influencing each area of life as they do."{12}
But the astrologer must not only pay attention to the planets, houses and signs, he must also note their relationships to one another. For instance, "Angular relationships between planets are . . . very important. These relationships are called 'aspects' . . . a Square (90-degree) aspect between two planets indicates tension or disagreement . . . whereas a Trine (120-degree) aspect indicates sympathy and cooperation."{13}

Interpreting a birth chart is thus a very complex affair. Indeed, one astrologer "calculated the least possible number of different combinations resulting from the most basic . . . chart . . . [as] roughly equivalent to the estimated number of atoms in the known universe!"{14} And such complexity is just one of many difficulties.
Another is that not all astrologers agree on the number of signs that need to be considered in interpreting a chart. While most acknowledge twelve, some think there are less and others more than this. There are also differences regarding where the various houses should be placed on a chart. And clearly such differences will lead to conflicting interpretations.

Finally, there is the problem of authority. {15} What factual basis do astrologers have for asserting that the Square aspect indicates disagreement, while a Trine indicates cooperation? Why do some astrologers consider Saturn a "bad" planet and Jupiter a "good" planet? How does the astrologer know "that the first house represents personality, the second . . . money [and] . . . the eighth . . . death?"{16} Since such assertions appear to be arbitrary, it follows that results will be arbitrary as well. One should, therefore, be wary about accepting the advice of astrologers--at least when they're speaking as astrologers!

The Problem of Twins
In his book, In Defense of Astrology, Robert Parry attempts to defend astrology against the twelve most common objections that are usually raised against it. Let's consider just one of these: the problem of twins.

Some twins are born within minutes of each other, yet they may lead very different lives. But if one's character and destiny are largely determined by the positions of the heavenly bodies at the time of birth, we would expect twins to be remarkably similar in these respects. Clearly, however, this is not always the case. Even Parry admits that one twin may die quite young while "the other lives on to a ripe old age."{17} As an astrologer, how does he deal with this difficulty?

He begins by observing, "Even a few minutes can make a lot of difference to a birth chart."{18} He then argues that even when one twin dies while the other lives, "the same event, namely death, has entered both lives at the same time. One twin dies . . . the other is touched radically by the sorrow . . . of . . . death."{19} He concludes, "Surely this is an argument for, rather than against astrology."{20} But how convincing is this argument, really?

While it may be true that a few minutes can occasionally make a big difference to a birth chart, this is clearly not always the case. Indeed, some scholars state that even "a birth interval of several minutes would make no real difference."{21} Second, there is surely a very big difference indeed between someone actually dying on the one hand, and someone losing a loved one to death on the other. It seems undeniable that the destinies of two such people are radically different. Surely this constitutes a legitimate objection to the ability of astrology to predict a person's destiny.

Additionally, for those of us who accept the authority of the Bible, it's instructive to contemplate the lives of Jacob and Esau, twins born so close to one another in time that Jacob came out of the womb "with his hand holding on to Esau's heel."{22} Astrology would expect these two men to have very similar personalities and destinies. But did they?

The Bible records, "When the boys grew up, Esau became a skillful hunter, a man of the field; but Jacob was a peaceful man living in tents."{23} In addition to being quite different in personality and temperament, they were different physically as well. Esau was a hairy man, but Jacob a smooth man. {24} But most importantly, the destinies of both men, as well as their descendents, were drastically different. God bestowed His special favor on Jacob, but rejected Esau declaring, "I have loved Jacob; but I have hated Esau."{25} Surely if astrology were true, one would not expect twins born at virtually the same time to be so thoroughly different in both their character and destiny.

Astrology and Science
Numerous studies have attempted to test the claims of astrology. The scientist most often cited by astrologers as having furnished "proof" for some of its ideas is the late French psychologist Michel Gauquelin. Astrologer Robert Parry writes:

Gauquelin's results are remarkable. For instance, the traditionally energetic and aggressive planet Mars is shown quite conclusively to be more frequently strong in the charts of sportsmen than chance would normally allow. . . . These professional attributes tend, moreover, to be in line with traditional astrological law, which has always associated Mars with competitive spirit. {26}

Gauquelin's results are known as the "Mars effect." He claimed to have found evidence for this effect in "a study that attempted to test whether or not the birth dates of 2088 sports champions were 'statistically significant' according to the position of Mars."{27} Ironically, although some slight evidence for this effect was indeed noted, Gauquelin "did not consider it an astrological effect."{28} Moreover, although frequently cited as lending validity to the subject, he "never claimed to validate traditional astrology in any sense."{29}
Still, he did claim to find some evidence for the "Mars effect." Doesn't this lend some credibility to astrology? Not necessarily. "The problem for astrologers is that the 'Mars effect' has never been confirmed in 30 years of subsequent studies."{30} One of the most damaging studies in this regard was published in 1995 by a team of French scientists. After an exhaustive twelve-year study, the team's "attempt to independently replicate Gauquelin's findings failed; it offered 'no evidence for the Mars effect.'"{31} Since this "effect" is generally considered strong confirmation for the truth of astrology, it seems that scientific support for the subject is quite hard to come by.

But aren't there other tests for the validity of astrology? For instance, don't all the predictions made by astrologers offer a means of testing the subject's accuracy? Indeed they do, but the results are usually quite unconvincing. While successful predictions may sometimes occur, as a general rule, "published predictions . . . seem to have a worse record than client self-disclosures."{32}

In a study conducted between 1974-79, over 3,000 predictions by such alleged astrologers as Jeane Dixon and Carroll Righter were examined. The number of failures was 2673--almost 90 percent! Moreover, "the astrologers . . . were given the benefit of the doubt for any prediction that could have been attributed to shrewd guessing, vague wording, or inside information."{33} Without such benefits, the failure rate would have been almost 100 percent! The authors of the study concluded, "The results . . . paint a dismal picture . . . for the . . . claim that 'astrology works'."{34}

Astrology and the Bible
What does the Bible say about astrology? According to one astrologer, "The Bible is full of the philosophy of astrology."{35} But when one carefully examines the passages thought to speak favorably of astrology, one is bound to conclude with Drs. Bjornstad and Johnson: "Absolutely NO scriptural passage supports astrology . . . not a single reference even indicates tolerance of this art."{36}

The Bible condemns faith in astrology as futile and misplaced. In Jeremiah 10, God issues this warning:

"Do not learn the way of the nations, and do not be terrified by the signs of the heavens although the nations are terrified by them; for the customs of the peoples are vanity."{37} God is both the Creator and sovereign Ruler of the heavens; people are therefore to trust and fear Him--not what He has made.

Unlike God, astrology is powerless to deliver those who trust in it. In Isaiah 47, "God condemns Babylon and tells of its impending judgment."{38} In verse 13 He says, "Let now the astrologers, those who prophesy by the stars, those who predict by the new moons, stand up and save you from what will come upon you." But that their efforts would be in vain is clearly seen in the concluding words of the chapter, "There is none to save you."{39} Whatever predictive power astrology has, it is utterly eclipsed by the power of the sovereign Lord who created and rules all things!

Finally, in Deuteronomy 18:10-12, astrology comes under the same condemnation as all other forms of divination. There are likely many reasons for this, but let me mention just one. If the ideas of astrology are largely discredited, what accounts for its sometimes-remarkable predictive power? The Bible, as well as the frank admissions of some astrologers, indicates supernatural, or spiritual, involvement.
But if God condemns astrology, what sort of spirits are we talking about? Though it may be unpopular to say so, the Bible suggests they are demons. {40} And its eerie how many astrologers actually attribute their predictive powers to the wisdom of their spirit guides. One professional astrologer of twelve years confessed: "I never met a really successful astrologer . . . who did not admit . . . that spiritism was the power behind the craft."{41} Could it be that astrology works (when it works) not because of its discredited and contradictory ideas, but because of the unseen power of the spirit world? If so, God's condemnation of astrology may be partially motivated by a concern to protect people from the influence of such evil spirits.

In conclusion, the heavens do not declare the destiny of man, but the glory of the God who made them.{42} It is God, not the heavens, "who works all things after the counsel of His will."{43}

Notes

1. Lawrence E. Jerome, Astrology Disproved (Prometheus Books: Buffalo, NY, 1977), 1, cited in John Ankerberg and John Weldon, Encyclopedia of New Age Beliefs (Harvest House Publishers: Eugene, Oregon, 1996), 54.
2. For instance, Ankerberg and Weldon mention a Gallup poll cited by the National and International Religion Report for July 4, 1988, which "estimated that ten percent of evangelical Christians believe in astrology" (Ibid., 54). Additionally, Chuck Colson cites a figure from Wade Clark Roof's book, Spiritual Marketplace, indicating that a third of "born again" Christians believe in astrology ("The Feng Shui Way: The Paganization of Our Culture," Jubilee Extra [October 2001]: 7).
3. Robert Parry, In Defense of Astrology: Astrology's Answers to its Critics (Llewellyn Publications: St. Paul, Minnesota, 1991), 37.
4. Kenneth Boa, Cults, World Religions and the Occult (Victor Books: Wheaton, Illinois, 1990), 152.
5. Ibid., 154.

6. Ankerberg and Weldon, 58.

7. Boa, 158.

8. Richard Nolle, Critical Astrology: Investigating the Cosmic Connection (American Federation of Astrologers: Tempe, AZ, 1980), 22, referenced in Ankerberg and Weldon, Encyclopedia of New Age Beliefs, 58.
9. Parry, 24.

10. Ibid., 31.

11. Ankerberg and Weldon, 55.

12. Ibid.
13. Parry, 31-32.

14. Ankerberg and Weldon, 57.

15. Boa, 158.

16. Ankerberg and Weldon, 56.

17. Parry, 88.

18. Ibid.

19. Ibid.

20. Ibid.

21. Boa, 160.

22. Genesis 25:26.

23. Genesis 25:27.

24. Genesis 27:11.

25. Malachi 1:2-3; see also Romans 9:10-13.

26. Parry, 188.

27. Ankerberg and Weldon, 60.

28. Patrick Grim, ed., Philosophy of Science and the Occult (State University of New York Press: Albany, NY, 1982), 33-46; cf. pp. 55-60, referenced in Ankerberg and Weldon, Encyclopedia of New Age Beliefs, 60.
29. Ankerberg and Weldon, 60.

30. Ibid.

31. "French Committee Announces Results of Test of So-Called Mars Effect," Skeptical Inquirer (January-February, 1995), 62, cited in Ankerberg and Weldon, Encyclopedia of New Age Beliefs, 60.
32. Ankerberg and Weldon, 63.

33. Ibid.

34. R.B. Culver and P.A. Ianna, The Gemini Syndrome: A Scientific Evaluation of Astrology (Prometheus Books: Buffalo, NY, 1984 Rev.), 169-70, cited in Ankerberg and Weldon, Encyclopedia of New Age Beliefs, 63.
35. Joseph F. Goodavage, Astrology: The Space Age Science (Signet: New York, 1967), XI, cited in Ankerberg and Weldon, Encyclopedia of New Age Beliefs, 64.
36. James Bjornstad and Shildes Johnson, Stars, Signs and Salvation in the Age of Aquarius (Bethany House: Minneapolis, MN, 1976), 43, cited in Ankerberg and Weldon, Encyclopedia of New Age Beliefs, 67.
37. Jeremiah 10:2-3a.

38. Boa, 161.

39. Isaiah 47:15

40. See in particular Acts 16:16-18.

41. Personal correspondence from Karen Winterburn to John Ankerberg and John Weldon, cited in Encyclopedia of New Age Beliefs, 71.
42. See Psalms 19:1 and 8:3, as well as Genesis 1:16.

43. Ephesians 1:11.
Horoscope in homily

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=860
January 3, 2009
I went to Mass this morning, the Solemnity of the Epiphany. In the wording of the Gospel, the Magi were termed 'astrologers.' When the priest was doing his homily, he told us that astrology was based on the position of stars, then he began to cite zodiac signs and horoscope. I just couldn't remember his exact words now but as far as I can understand, he said that they are true. He even cites the example of how the phases of the moon affect the seawater (high and low tide) and said that the position of the stars affects the human mind. Now, as far as I believe our Faith forbids horoscope and numbers it among superstitious beliefs, that's why I began to have doubts. Can you please enlighten me? –James
It is true that the Magi were astrologers. In those days, and up to early modern times, the science of astronomy and astrology were interlinked.

Your pastor is grossly negligent and irresponsible, however, to suggest that astrology is "true", if that is what he did. In fact, this is the grave sin of scandal if anyone takes up astrology because of his words.

Astrology is divination, which is an abomination before God and a grave sin. The Catechism states:

Divination and magic

2115 God can reveal the future to his prophets or to other saints. Still, a sound Christian attitude consists in putting oneself confidently into the hands of Providence for whatever concerns the future, and giving up all unhealthy curiosity about it. Improvidence, however, can constitute a lack of responsibility.

2116 All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead or other practices falsely supposed to "unveil" the future. Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance, and recourse to mediums all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect, and loving fear that we owe to God alone.

2117 All practices of magic or sorcery, by which one attempts to tame occult powers, so as to place them at one's service and have a supernatural power over others - even if this were for the sake of restoring their health - are gravely contrary to the virtue of religion. These practices are even more to be condemned when accompanied by the intention of harming someone, or when they have recourse to the intervention of demons. Wearing charms is also reprehensible. Spiritism often implies divination or magical practices; the Church for her part warns the faithful against it. Recourse to so-called traditional cures does not justify either the invocation of evil powers or the exploitation of another's credulity.

I would advise talking with the Pastor to find out exactly what he said, and what he meant. If he did suggest that Astrology is true, then show him this passage in the Catechism. If he refuses to repent of this opinion that astrology is ok, then I would write a letter to the bishop. -Bro. Ignatius Mary OMSM
[image: image81.emf]
ASTROLOGY-SUSAN BRINKMANN
http://ephesians-511.net/docs/ASTROLOGY-SUSAN_BRINKMANN.doc

ASTROLOGY-VISHAL MANGALWADI
http://ephesians-511.net/docs/ASTROLOGY-VISHAL_MANGALWADI.doc
TESTIMONY OF A FORMER ASTROLOGER-01 MARCIA MONTENEGRO

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_ASTROLOGER-01.doc
TESTIMONY OF A FORMER TAROT CARD READER-01 TINA STOREY
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_TAROT_CARD_READER-01.doc
