 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

NEW WEBSITE: www.ephesians-511.net AUGUST 2006, UPDATED AUGUST 2009
 B A C H F L O W E R R E M E D I E S

ORIGINS

The system of treatment using the supposed healing power of flowers was discovered by Dr. Edward Bach [pronounced ‘baakh’], a Harley street bacteriologist and homoeopathic physician who was greatly influenced by the thinking and work of Samuel Hahnemann, the German founder of homoeopathy. Disillusioned, like Hahnemann, with the side effects of drug therapies in conventional medicine, Bach gave up his medical practice in 1930 to move to the Welsh countryside and work on his ‘remedies’. His first book titled The Twelve Healers dealt with twelve such remedies. Heal Thyself is another book authored by Bach, published by Fowler, 1931. Later he added twenty-six more remedies to make a total of thirty-eight. His remedies are made of flowers found mostly in Britain.

“They can be used in conjunction with other methods of treatment, though naturopathic doctors or homoeopaths are more likely to be sympathetic to their use than orthodox medical practitioners,” says E.G. Bartlett, a proponent of alternative therapies in his Healing Without Harm, Pathways to Alternative Medicine 1
Apart from the thirty-eight, which range alphabetically from Agrimony and Aspen to Wild Rose and Willow, Dr. Bach formulated a composite remedy comprising of five flowers: Star of Bethlehem for shock, Rock Rose for terror and panic, Impatiens for mental stress and tension, Cherry Plum for desperation, and Clematis for feeling of faintness. This amalgam is called the ‘Rescue Remedy’. It is used “in emergencies and for trauma cases to marshal the body’s own healing powers and to succour and sustain the patient until medical help arrives.”

HEALING YOUR “PERSONALITY’ WITH FLOWERS

Bach based his treatments on his belief that illness is the result of “a conflict between the soul of a man, and the mind. Because it had this spiritual base, illness could never be cured by purely materialistic means.” 2
Accordingly, Bach remedies are prescribed against a patient’s personality, and not his complaint.

To quote Bach, “They cure not by attacking the disease, but by flooding our bodies with the beautiful vibrations of our Higher Nature, in the presence of which disease melts away as snow in the sunshine.”

Kristin Olsen in The Encyclopedia of Alternative Health Care writes, “Bach postulated that emotions such as guilt, fear, or doubt, create personality fixations, which would eventually lead to physical consequences- stress, pain, illness. His remedies were based on key personality types with chronic patterns of mental or emotional imbalance that created tendencies for certain chronic diseases… Bach believed that the unique healing power of a plant is in its energetic property, which can re-establish the link between body and soul, nature and spirit. Disconnected, the internal disharmony and stress results in illness or self-alienation as ‘disease’. Flower remedies, he thought, help to restore that awareness of inner connectedness or wholeness which then energizes one’s self-healing powers…

Bach Remedies’ U.S. representative Leslie Kaslof asserts that active engagement isn’t necessary for a remedy to work. He says that animals treated with Remedies get therapeutic benefits as well.” 3
[Homoeopaths make the same claim. See my article on Homeopathy, a New Age alternative therapy.]

Animals and plants are recognized as individuals, having personalities of their own, and are accepted as patients for treatment using Bach remedies. Plants are now understood to have feelings and responses, adds Bartlett. 4
Dr. Bach’s remedies are still grown on the original garden plot in his country home, now the Dr. Edward Bach Centre, in Wallingford, Oxon, England, and his remedies as well as his books are sold from there. They are also available as a “greaseless ointment with a homeopathic base.” The Centre also provides holistic treatment.

Bach Flower Remedies are listed as over-the-counter products in the Homeopathic Pharmacopeia.

PREPARING A REMEDY

The basic material is flowers in full bloom. They are floated in water in a dish. Rainwater may be used, but not tap or even distilled water. Water from springs or wells is recommended. The dish is exposed to bright sunlight for 3 to 4 hours, or until the blooms start to fade. The water is strained and poured into bottles with equal parts of brandy.

 1.

This is known as the ‘basic’ or ‘mother stock’. For application, five drops of stock are added to one fluid ounce of water. If it is that time of the year when the sun’s rays are not strong enough, the flowers may be boiled in water.

SPIRIT-UAL CONVERSATIONS

Findhorn in Scotland is the world’s leading New Age centre. It finds mention in the 3rd February 2003 Vatican Document Jesus Christ. The Bearer of the Water of Life, A Christian Reflection on the New Age [n 2.2.2, 2.3, 2.4, 7.3].

Robert Ogilvie Crombie [Roc], the most famous Findhorn gardener said, “It is important to know that a plant grows within the etheric counterpart brought into existence by the Nature Spirits. By interfering with the natural growth of a plant in trying to alter the form through artificial means, often using force, man can depart from the archetypal design. Apart from the fear and pain produced in the plant, this can bring about lack of alignment with the [etheric] counterpart, causing further discomfort and stress to the plant.” Source: Peter Hawken, The Magic of Findhorn, Fontana, page 147, as quoted by Kevin Logan in Close Encounters with the New Age, Kingsway, 1991, page 68.

Adds Logan, “Roc, together with Dorothy MacLean [co-founder of Findhorn] was on daily intimate terms with the nature spirits or devas. Roc had a special relationship with a faun who turned out to be [the Greek god] Pan, complete with horned head and cloven hooves.” Logan then reproduces a conversation between Roc and Pan in which Roc quotes Pan as telling him, “You know, of course, that I am the devil.”

Several books written by New Agers or authored by Christian writers on New Age describe this incident in detail.

OTHER FLOWER REMEDIES OR ESSENCES

Flower Remedies is the term used to describe those specific products originally prepared by or according to Bach.

Flower Essence is a general term for a liquid preparation created by immersing a flower into water and exposing the preparation to sunlight or heat. This infuses the preparation with healing properties that come from the life energy and spiritual elements contained in the flower. These essences are all the other products developed by various people since the 1960s. According to developers of flower preparations, these products strengthen the individual and allow his innate spiritual powers to enhance the body’s and the mind’s natural healing abilities. 5
Arguing that the healing power of essences was not limited to 38 English plants, Richard Katz, an American, developed essences from seventy-two flowers native to northern California in the 1970s. They are known as Flower Essence Society preparations. Since then, local flora have been used in commercial preparations around the world.

“Each group or essence system has its own particular focus- spiritual, emotional, psychological, physical- giving individuals and practitioners a wide variety of choice… Some of these companies market gem essences too. These are similar liquid preparations, using the energy of precious and semi-precious stones to heal or balance energy.” 6
In keeping with Bach’s postulations, the Santa Fe Flower Connection company have named five different levels of the self that their essences affect: Emotional, Attitudinal, Spiritual, Age Group Mixtures, and General Problems, while marketing products with names such as Aura Balancing, Clearing Guilt, and For Kids of Divorce.

Lynn Rabinov Vespe, a San Francisco Bay Area psychotherapist recommends her clients “to hold the drops under their tongues while opening themselves to the healing vibrations of the flowers.” 7
In my article on Aromatherapy, I had commented that diagnosis, prescription and treatment is subjective.

Not surprisingly this is confirmed with regard to flower remedies and essences: “Most evidence and case studies are subjective and anecdotal.” 8
Patients give their feedback; practitioners record them, and use them as a guide for future treatment of others.

These remedies are popular with holistic health practitioners, and a favourite with chiropractors.
The appropriate mixture can be determined “by radiesthesia- use of a pendulum [refer to my recent article on Dowsing. Also, see below] for psychic sensing or subtle energy radiations, or by ‘muscle-testing’*.

In muscle-testing, the client or receiver holds the bottle, or has it placed on the body. The practitioner or tester asks, silently or aloud, whether this flower is appropriate for the problem or useful for the health goal at this time.

The client holds out an arm and resists while the tester gently presses on it. Muscles are tested without the bottles first. A strong or stiff muscle reaction usually (but not always) means yes, a weak one means no. In the pendulum test a similar question is asked as the pendulum is suspended. The pattern of its swinging motion determines the answer.” The remedies or essences may be selected, according to Olsen, “by rational deduction, intuitive insight, or the power of the body or the spirit to communicate its wishes.” 9
She refers to this book authored by one Gurudas which “lists in concise charts the flower essences, he claims, most useful to address specific diseases, organs, emotional problems, and professions.” This Gurudas is the spirit entity channeled by Kevin Ryerson, the psychic of leading New Age celebrity Shirley MacLaine.

*For details on Muscle Testing/Applied Kinesiology, please await my upcoming article. Meanwhile refer to http:// www.rapidnet.com/~jbeard/bdm/Psychology/newmed.htm and The Facts on Holistic Health and the New Age Medicine- Can You trust Your Doctor? by John Ankerberg and John Weldon, 1992, or GLS Publishing, 2000. 2.
NEW AGE

Bach Flower too is a New Age alternative therapy. For an in-depth understanding of the holistic paradigm, diagnosis, and treatment, and the Christian criticism of this New Age worldview, please refer to my write-ups on Aromatherapy, Pranic and Reiki healing etc. New Age use of terms like vibrations, higher nature or higher self, holistic health, healing with energy, cosmic energy, harmonizing, intuition, channeling spirits, the god within, one’s own divinity, etc. are explained in the Vatican Document as well as in other articles produced by this ministry and so will not be dealt with here. Treatment with Bach Flower is compatible with other alternative ‘medicines’ like homoeopathy, chiropractic, etc.

Take the book titled Reiki, Universal Life Energy by Bodo J. Baginski and Shalila Sharamon. Shalila is an expert in ‘holistic astrology’. Bodo was initiated at Findhorn and is trained in various alternative therapeutical practices.

“Other practitioners we know of use Reiki with acupuncture, acupressure, aromatherapy, ayurveda, Bach Flower Remedies, colour therapy, homoeopathy, shiatsu, tai chi etc.,” say Shalila and Bodo. Their book is illustrated by Alois Hanslian who is described as teaching ‘New Age Art.” The artist’s conception of the earth [in a drawing on page 68] is that of the landmass as a single continent, the ‘one-world order’ of the New Age Movement.

They frequently refer to prominent New Agers Marilyn Ferguson, Fritjof Capra and Rupert Sheldrake, other New Age practices like kinesiology, Touch for Health, Kirlian photography, Transcendental Meditation, Bach Flower Remedies, and quote the sayings of its founder Dr. Eduard Bach, and from the works of Maharishi Mahesh Yogi, Paramahansa Yogananda, C.W. Leadbeater [theosophist and 33rd degree Freemason], and the Tao Te Ching.

A complete chapter on Bach Flower Remedies is included in each of the following New Age books in my library:

Healing Without Harm, Pathways to Alternative Medicine, E.G. Bartlett, Jaico, 1995, pages 32 to 44;1 , 2 , and 4
The Encyclopedia of Alternative Health Care, Kristin Gottschalk Olsen, Pocket Books, 1989, pages 91 to 98. Olsen holds a Master’s Degree in Holistic Health Education from John F. Kennedy University; 3, 5 to 9.

In fact, almost every book on alternative medicine published today is incomplete without a section on Bach Flowers.

CATHOLICSPEAK

The Vatican Document, in the section Health: Golden Living, notes, “There is a remarkable variety of approaches for promoting holistic health, some derived from ancient cultural traditions, whether religious or esoteric… Advertising connected with New Age covers a wide range of practices such as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, massage and various kinds of ‘body work’ (such as …reflexology)… various types of herbal medicine, healing by crystals… or colours…” [n 2.2.3].

Shiatsu is a type of ‘body work’.

All of these alternative therapies are found [in the course of this article] to complement the use of Bach Flowers. The Document lists Findhorn “in North-East Scotland” as one of “the two centres which were the initial power-houses of the New Age, and to a certain extent still are…” [n 2.3.2] Under Key New Age Places, it notes that certain practices like “the goal of harmony with nature” and “channeling, all of which have become hallmarks of the New Age movement, were present at Findhorn from its foundation.” [n 7.3] [For more from the Document, see page 10]
There is no Catholic material available in print, at least as far as we in India are concerned, on the New Age Movement, Holistic Health and Alternative Medicine. I am unaware of how things are at the international level, but, from the Resources section [n. 8] of the 3rd February 2003 Vatican Provisional Report on the New Age, there seems to be some material written in several European languages, mainly by a few Cardinals and Theological Commissions.

All of them date from 1989 to 1996, which is from fourteen to seven years prior to the release of the Report.

There are a few others, including Fr. Pacwa’s book [below] in the section sub-titled Christian Studies [again, n. 8]

Christian writing on New Age themes appears to be the forte of evangelical Protestants who have, since the late 1970s, produced several hundred books, none of which are available in this country except the John Ankerberg / John Weldon ‘The Facts On…’ series reproduced in India by GLS Publishing, Mumbai and first published in October 2000.
I was blessed to receive the set from a Mumbaiite Catholic writer on the New Age [his articles have appeared in The Examiner, Charisindia, Divine Voice, the now defunct The Coastal Observer etc.] but he has reportedly left the Church in frustration at, among other things, the unchecked spread of New Age among Catholics, their propagation by priests and nuns, and the apparent lack of concern and response from the Bishops. There are also the two excellent Nivedit Publishing books, The World of Gurus [on India’s New Age gurus and mystics] and When The New Age Gets Old, written by U.S. based Vishal Mangalwadi, an Indian Protestant author and seminar speaker with a global ministry.

It is true that a couple of Indian Catholic charismatic [and non-charismatic too!] publications have started to include articles on the New Age*. But, barring one exception which boldly prints this author’s latest write-ups [abridged for reasons of space], the others tend to reproduce material that give only an overview of the New Age and thus avoid addressing specific New Age practices, thus greatly limiting their usefulness in educating the average Catholic [priest or lay person] on the dangers of the New Age to the consumer on the street.

 3.
*It seems that the published articles, written mostly by overseas authors, and long since available on the internet, which explain the New Age worldview and the Christian’s responses to it, are a knee-jerk reaction to long-standing criticisms by this writer that the New Age has not received the attention that it deserves in the Catholic print media.

As far as specific New Age issues are concerned, and there are literally scores of them, I have noted from my close watch on the Indian Catholic press that the only practice discussed seem to be the occasional Reiki healing [it’s been written about in western Catholic circles for nearly 15 years now], and there’s Harry Potter, of whom we seem to be getting an overdose lately. They seem to be far removed from the Indian context – no Catholic priest is known to have a reiki healing ministry, encourage wicca or promote Potter – so one can safely be seen to be taking a good public Christian stand in telling the truth about these New Age phenomena.

The Catholic media seem to take the greatest care to avoid any serious criticism of meditations like vipassana, yoga and zen, and alternative therapies such as acupuncture, pendulum dowsing [and water divining], and homoeopathy, disciplines like the martial arts, and psychotherapeutic tools like dream therapy, the enneagram and neuro-linguistic programming [NLP], and a few others which are propagated by priests and are the bane of the Catholic Church in India. Those topics not already dealt with will soon however be available from this writer.

It would not be out of place to say here that Catholic bookshops in India promote the whole range of New Age therapies from Acupuncture and Enneagrams, through Pranic Healing and Reiki, to Yoga and Zen. Their books on ‘self-help’ and ‘psychology’ often disguise the promotion of a number of occult practices like visualization and affirmation. The majority of these titles are authored by priests and nuns, from India as well as from overseas.

Not a few of these books are written by New Agers [who are not Christians] and practitioners of Alternative Medicine. Refer to my February 15, 2001 write-up “LIST OF QUESTIONABLE, NON-CATHOLIC, OCCULT AND NEW AGE BOOKS THAT ARE AVAILABLE IN ST. PAULS BOOKSTORES”. It is presently available only in hardcopy but an updated report will soon be available on this ministry’s website.

My reference library now has several hundred books on the New Age, of all above categories, including dozens of Christian works [not by Catholics, except for three] explaining New Age, exposing its dangers and debunking its claims, especially those on New Age alternative therapies. 99% of these books have been purchased from Protestant bookshops at second-hand sales and are imported from around 10 to 15 years of their first printings in Europe and America. [So, we In India are far behind in our awareness of New Age dangers] The three Catholic books were sent to me by overseas Catholic supporters of this ministry, and again, with the exception of one, more than a decade after their publication. It is not surprising then that Indian Catholics, even those in positions of leadership in the Church and in the Charismatic Renewal, know little, if anything, about the New Age which Pope John Paul II described as “one of the greatest threats to Christianity in the third millennium.” The books are:

1. Catholics And The New Age- How Good People Are Being Drawn into Jungian Psychology, the Enneagram, and the Age of Aquarius by Fr. Mitch Pacwa, S.J., Servant Publications, 1992. Fr. Pacwa is a self-confessed former New Ager.

[The books serial nos. 2 and 3, though already in circulation, were not referred to in the Provisional Report.]

2. Cults, Sects and the New Age by Fr. James J. LeBar [with Introductory Comments by Cardinal John J. O’Connor and Cardinal John J. Krol], Our Sunday Visitor, 1989

3. Esoteric Practices and Christian Faith- An Aid to Discernment by Fr. Clemens Pilar COp, first published in German in 2001, translated into English in 2003. This is a most excellent and authoritative book and should be thoroughly studied by every Catholic in ministry. Fr. Pilar writes, “Since 1987, I have been dealing with the subject ‘Esotericism and New Age’.” [page 7]. He is of the Archdiocese of Vienna, Austria. Copies of the book were made available in India through Fr. Jose Vettiyankal V.C., a retreat preacher of the Vincentian Ashram, Ambattur, Chennai.

[There is also I Saw Satan Fall- The Way of Spiritual Warfare by Fr. Benedict Heron O.S.B., 1997, Published in India by St. Pauls in 2001. Fr. Heron has corresponded with me and I have great personal regard for him. But I would recommend that this book be read with discernment. From a Catholic perspective, there is something to be gained from reading it. But Chapter 4, The New Age Movement and Alternative Therapies, is not in sync with the latest Christian understanding of these therapies. It in fact even differs with current Catholic thought, and goes easy on at least four of these therapies which are included in the Vatican Provisional Report on the New Age, finding excuses for situations in which they may be ‘’helpful’. I would say that several of Fr. Heron’s arguments are untenable. He has been rather subjective, and has also not done his homework well on a significant portion of that section of his book.]

FR. CLEMENS PILAR COp ON NEW AGE THERAPIES

Fr. Clemens Pilar writes in detail about the supposedly “soft everyday esoteric [occult] practices” – the very same that Fr. Heron lightly dismisses. In connection with the therapy under scrutiny in this write-up, this is what he has to say:

“In a series of lectures at the University of Innsbruck, Prof. Dr. Edmund Runggaldier SJ [a Jesuit priest] presented an in depth examination of the main ideas of esotericism.

These lectures were published under the title of Esoteric Philosophy (by Kohlhammer 1996). 4.

“In his book, Prof. Runggaldier does however point out that in order to better concentrate on the harder core subjects, he intentionally did not include in his study the more harmless esoteric practices, i.e. Reiki, the flower therapy according to Dr. Bach, or others. I, on the other hand, am mainly concerned with exactly those so-called more ‘harmless’ methods that are being practiced by a large number of Christians…

There are innumerable methods, therapies and ideas that are based on dubious, if not fantastic theories.”

According to Fr. Pilar, the book The Other Medicine by the German ‘Stiftung Warentest’ or ‘Foundation for Testing Products’ examines and rates a large number of these therapies. Among those therapies that did not pass the test and which, therefore, the [German] public was warned of, figure among others: Bach-flower therapy, Foot Reflex Massage [reflexology], Acupuncture, Radiaesthetics [pendulum dowsing], Diagnosis of the iris [iridology], …Kinesiology, Rolfing, Reiki… Precious Stone Therapy… [Excepting radiesthesia and reiki, which would be part of other discussions, all others in the list above are named in the Vatican Document list, n 2.2.3].

Says Fr. Pilar, “There is hardly anyone among those who practise them who bothers to rack his/her brain about alleged effects, or to consider such things thoroughly. If you produce arguments to try and clarify the untenable- or at least dubious- nature of a therapy, take for example homeopathy or the Bach flower therapy, you are rarely confronted with well-founded counter-arguments, but instead you are quickly subjected to a personal attack.”

He adds, “Of course it is a nuisance that it was never possible to demonstrate specific effects of homoeopathy, Bach-flower therapy, radiaesthetics [dowsing, using pendulum or rod] etc. in scientifically controlled tests. But this cannot shake the faith of a real believer. There will always be a plausible explanation for an experiment’s failure.” [Fr. Pilar’s book: pages 8, 15, 21, 95, 96]

FR. CLEMENS PILAR COp ON BACH FLOWER REMEDIES
After an in-depth analysis of the esoteric philosophies of homoeopathic remedies, Fr. Pilar continues [pages 65-71]:

“Dr. Eduard Bach and the law of absolute egotism
“There is a historical trail from homoeopathy to the Bach-flowers (Dr. Bach, the inventor of this flower therapy began his career as a homoeopath). Even today, many patients follow the same trail. Once the door to irrationalism has been opened, there is no stopping. Once the argument ‘not everything needs to be explained’… has entered people’s thinking, then a much wider range of offers become visible that simply ‘cannot be explained either’.

Only a few people know that the beginning of the Bach-flower boom was not due to a ‘miraculous’ medical rediscovery, but rather to the marketing talent of Mechthild Scheffer. After this therapy had been once more uncovered in the seventies by an esoteric journalist Wulfing von Rohr, it was Mechthild Scheffer who put it on the market at great profit. After Dr. Bach’s (early) death in 1936, this invention had sunk into total oblivion. Its actual popularity is uniquely due to the naivety of the spirit of our times and to the uncritical attitude of the rainbow [New Age] press.

On first sight the Bach-flower therapy seems to have a lot in common with homoeopathy, even if these similarities are quickly proven only to be superficial. Unlike homoeopathy, there is an almost endless catalogue of medicines.

(Fr. Pilar’s note: Since absolutely anything and everything can be treated with these diluted and shaken concoctions, there are thousands of medicines on offer, each of them in different degrees of dilution. That, confronted with such a profusion of possibilities, quite a few homoeopaths use the pendulum [dowsing, radiesthesia] to find the suitable article, only seems understandable.)

“A further difference lies in the fact that the Bach-flower therapy explicitly does not see itself as a therapy to cure corporal diseases. Instead it focuses on correcting wrong spiritual attitudes. For this purpose, people are classified into 38 types, to which are assigned 38 different flowers. The spirit of these flowers is supposed to teach to the spirit of man the lessons which he will need for this particular phase of his life’s journey through the various stages of his reincarnation. [Author’s note: The preparation of Bach-flower elixirs is even more adventurous than that of homoeopathic medicines… In contrast to the homoeopathic medicines, the ‘original’ Bach-flower concoction has never contained a significant amount of flowery substance.]

In this philosophy, disease is [to quote Bach, from From Homoeopathy to Bach-flowers, page 10] ‘the result of a person’s resistance against the directives issued by his soul… when we forget the divinity within ourselves’.

“Dr. Bach’s ideas are based on a radical form of egotism. Everyone is responsible for his own health; everyone must learn to go his own way. One should not be influenced by suggestions, ideas, or instructions coming from outside. Only the flowers are supposed to influence the person: ‘These flowers exist to lend a helping hand to man in the dark hours of forgetfulness when he forgets to be aware of his own divinity,’ [Bach, in From Homoeopathy to Bach-flowers, page 11]. The final goal of the Bach-flower therapy goes way beyond the scope of any traditional medicine because ‘there is no doubt that these new medicines act on different levels to the old ones.

They are more spiritual and help us to develop our inner, higher self that has the power to overcome all kinds of fear, difficulties, sorrows and diseases,’ [ibid., page 53].

“Illness is caused when a person allows others to interfere or encroach on the meaning of his life and thus disseminates doubts, fears or indifference. All happiness is promised to the one who frees himself from all outside influence. Yet, anything done out of a sense of duty ‘is worth nothing at all; it is nothing but a waste of precious time’.

 5.
“Dr. Bach’s demands amount to a total autism, for he says, ‘the very moment when somebody else’s idea gains entry into our thoughts, it will distract us from our very own true way,’ [ibid., pages 134 – 139].

“According to this concept, nature is the be-all and end-all of all goodness. It is claimed that man can be completely healed by and through nature, yet man must turn back towards nature”, [ibid., pages 85, 89].
The aim of the Bach-flower therapy is therefore totally opposed to the goals of Christian morale. However, Dr. Bach’s thinking and philosophy are very close to the statements made by Aleister Crowley. He is thought to be one of the founders of neo-Satanism. Crowley summarized the dictates of his thinking in one sentence: ‘Thelema! Do what you want!’

For Crowley too, this is not an invitation to allow oneself to be carried along by one’s own fancies, since, according to esoteric teaching, man does not know what he really wants. First of all, man must become aware of his own, true will.

To realise this true will is the highest individual and personal goal in life. Dr. Bach too might agree with this- after all flower elixirs are meant to obtain this very goal. The central statements of Dr. Bach’s teachings are passed on in total to the consumer- also to those who never bother with reading Dr. Bach’s original texts. A glance at Mechthild Scheffer’s widely popular handbook, Bach Blutentherapie*, [Bach Flower Therapy] is very exemplary: Bach-flowers are presented here as a holistic method of self-healing. The goal of the therapy is the purification of the soul, self-knowledge, harmonious development and achieving a more stable personality. ‘Heal yourself!’ is the central message of Dr. Bach’s philosophy. ‘Because in the final analysis, we carry within ourselves the universal healing principle or the divine healing power, a power that enables us and makes such healings possible’. Essence and root cause of the disease are described as follows: ‘Wherever a personality’s soul is not united with the enormous cosmic energy field, where its vibrations do not harmonise, we find disturbance, congestion, friction, distortion, disharmony, loss of energy’. Man falls ill when his personality offends against the goals of his ‘higher self’. How exactly then, does the Bach-flower essence help? ‘Since the flower essence vibrates on the same harmonic energy level as would the respective human soul concept, without any disharmonic distortions or slow down, the flower essence can get into contact with this human soul concept and harmonise it again due to its own resonance and harmonic vibration. *see page 13
Or, to put it in a different way, the Bach-flower essence acts like a kind of catalyst, which at this point re-establishes the blocked contact between soul and personality. Once again the soul can make itself heard by the personality’.

“The conclusion to be drawn from this gibberish of esoteric and pseudo-scientific ideas is that you fall ill if you do not listen to yourself. The therapy is meant to discover and to realize one’s own will. Personality and ‘higher self’ must again be made to harmonize and then the whole cosmos too will be settled –it’s as simple as that!

The autistic concept runs all the way through.

“That this concept is also applied to animals and plants should not surprise anybody after understanding Dr. Bach’s philosophy. Because for those who believe in reincarnation western style, it is very conceivable that even where animals and plants are concerned there might be disharmony between the ‘higher self’ and the personality. After all, my cat might be my great-aunt reborn- who might well be in need of a Bach-flower blessing. And for those who have once entered Dr. Bach’s world, it is not bizarre that discouraged and wavering pot plants possibly need a therapy.”

[Fr. Pilar’s quotes from Bach Blutentherapie are from its page nos. 7, 10, 11, 17, 18, 20, and 286.]

“Even a Christian hospice* in Vienna trusts in the mysterious power of the blossoms and explains their use as follows:

‘Dr. E. Bach’s (1886-1936) entire flower therapy comprises 38 blossom essences which are used to transform so-called ‘negative mental states’ into their ‘redeemed forms’… Admittedly, Bach-flowers cannot heal physical diseases, but they help to attain inner clarity and peace’. The paper then also lists useful flowers.

Rescue Remedy, (a combination out of 5 essences) for example, is to be taken for extreme pain or shock, when confronted with a death or dying. Thus the person’s soul can be aided to become consciously aware of the situation. Oak, on the other hand, helps to let go; walnut takes away the fear of transition and makes parting easier; gorse is said to be helpful in cases of discouragement, hopelessness and resignation… And- something which naturally can be of special importance for the terminally ill- holly brings peace and forgiveness to the heart.

“It is practically incredible that an informative paper of a Catholic institution prints stuff of this kind.

Obviously there is no longer any need for pastoral care or for redeeming grace, because here it is the essence of blossoms that will grant forgiveness! *CS Hospiz Rennweg, Oberzellegasse 1

“We clearly see how the teachings and practices provide the essential building blocks of the esoteric ideology. Every-thing is said to emanate from a creative cosmic energy. Each man is part of the evolving cosmos and has to fulfil his task within it. This task can be revealed to him by nobody else, only by his own divine soul, his own higher self.

This is why obedience towards others is described as idolatry, and as such, ruinous- since it is a disregard of one’s own divinity. It is important to find out what the soul or higher self really wants- and then to consequently carry it out. Following the aims of one’s higher self is thus the best way to assist the overall cosmic harmony.

The personality is the mortal, carnal form of an existence, within which the higher self has to fulfil its terrestrial task.

This higher self can come back to earth more than once.

The soul and the higher self are- similar to the lower personality- forms of energy, patterns of vibration.

In fact, Bach thus teaches an absolute materialism, even if he constantly maintains the opposite. 6.
“The personal mystery of man is dragged down to the level of impersonal nature [which is of course also true of large areas within homoeopathy). Character flaws are no longer overcome by conversion and a conscious application to changing one’s own personality, but are supposed to be remedied by a treatment with ‘something’.

Wrong attitudes are thus turning into ‘functional disturbances’. It is thus self-evident that in this concept there is no room for guilt or sin.”

THE SPIRITUAL ASPECTS OF BACH FLOWER REMEDIES

This study commenced with many of us being under the impression that complementary medicines like homoeopathy and Bach Flower Remedies are useful and safer alternatives to orthodox medicine. However, Fr. Pilar demonstrates that they are in fact undergirded by spiritual philosophies with spiritual implications that cannot be isolated in their acceptance and use. They are all not simple natural remedies to be used for treatment of physiological illness.

“All these fake therapies… have one thing in common, their effectiveness is due to the power of suggestion.

It is mostly just the packaging which distinguishes these therapies from each other- and in most cases this packaging is a philosophy. The so-called alternative therapies primarily disseminate alternative philosophies throughout society. And this is especially the case where treatments claim to be ‘holistic’. The term ‘holistic natural medicine’ in itself is an ideological concept. It claims that man in his entirety can be treated and healed by nature.

This idea however does take the so-called holistic medicine into the spiritual and religious sphere.

Many a popular booklet on homoeopathy or Bach-flowers thus has more in common with a booklet about religion than with a medical paper.” [Fr. Pilar: pages 58, 59]

“As ideological aspects are concerned as well, I am obliged to make the following statement: What is offered today as ‘alternative or complementary medicine’ does by no means guarantee that we have to do with ‘natural medicine’.

Prof. Dr. Malte Buhring, professor of naturopathy at the Free University of Berlin, clearly differentiates between genuine treatment with natural remedies and the diverse forms of alternative medicine, among which he counts homoeopathy, Bach-flowers, electro-acupuncture, etc.” [Fr. Pilar: page 112]

Despite its religious nature, holistic health has nothing to say about issues that are fundamental, at least from a Christian standpoint, to spirituality. Fr. Pilar explains in pages 40-42, 53 of his book:

a) “The notion of ‘sin’ does not exist in this concept. Suffering and disease are caused by a wrong way of thinking or are simply symptoms of a disturbance in the flow of energy. The way to perfection therefore lies in applying oneself to working at one’s proper self. Man must acquire the correct way of thinking and have good vibrations.

Even more important is: his baser instincts or personality must be conformed to harmonise with his ‘higher self’.

Man attempts to achieve this goal by adopting various ways and by practising diverse methods as for example yoga, Bach-flowers, precious stones or energy activities… The spectrum on offer seems to be boundless.

However, absolute evil as a reality is denied. Nevertheless, the ‘devil’ is after all part of a force that ‘always tries to implement evil, yet always brings forth good’ [to quote Rudiger Dalke, Die spirituelle Herausforderung, or The Spiritual Challenge, page 29]. Thus, believers in esotericism ‘never fight against evil or for good. Esotericism proclaims that both poles have a right to exist’ [ibid., page 68]. As a matter of fact, the devil ‘even becomes a light bearer and an important partner in God’s creation’ [ibid., page 69].”

b) “It is self-evident that the notion of salvation does not fit into the esoteric pattern. Man seeks perfection through knowledge. Moral abnormalities that need correction can be eliminated by an application of specific ‘spiritual’ methods. Disease patterns must be ‘wiped out’, to be replaced by sound patterns. These concepts perceive even spiritual or mental problems as energy related problems, as symptoms of a ‘life force that is pathologically out of balance’. Energies can be increased through meditation, through motion-based therapies or other practices.

Medicines which have good vibrations are said to be helpful too. An imbalance of the energy flow can be removed with the help of massage, needles, motion, sounds, colours etc. [Here, Fr. Pilar is categorizing the different alternative therapies according to their various applications]. Here everybody is responsible for his own progress. Everybody is answerable for his own enlightenment, his health and inner harmony. Dr. Bach… writes, ‘Don’t forget that man must bring about his own salvation… Man must do it himself… his own effort enables him to find the path to the peak…

To allow oneself to be influenced by others, to comply with other people’s desires, or to obey requests of some other mortal being is in fact idolatry’ [From Homoeopathy to Bach-flowers, Edward Bach, pages 172, 173].”

THE HEALING IS MAGIC…

“The ‘ethics’ of the esoteric view of the world is responsible for forming human beings who are only concerned about their own development. Karma doctrine, Bach-flower therapy and the mania of self-realisation are responsible for making society a great deal colder. A desire for love and harmony remains, but the chosen way leads into the wrong direction.” [pages 53, 54] On page 76 of his book, Fr. Pilar elaborates:

“‘Purifying’ the spirit of man (Bach-flowers), ‘healing’ it (homoeopathy), ‘refining’ it through material substances or energy (precious stone therapy) is a magical idea and activity. It is claimed that all these therapies can alleviate character weaknesses, remove spiritual wounds and even overcome a weakness in faith by the appropriate vibrations.

 7.
Man’s spirit-soul thus becomes a treatable object. These (and similar) practices deny man’s highly personal mystery, which- according to Christian faith- can be neither comprehended nor physically treated. Spirit can only be affected and formed by spirit, not by physical means. These magical practices bypass the freewill of the spirit, which becomes a will-less object, manipulable and formable by diverse energies. Vitalism [belief in the existence and use of vital i.e. cosmic energy as in acupuncture, aromatherapy, homoeopathy, martial arts, pranic healing, reiki etc.] thus provides an essential basis for all kinds of magical thinking and each magical practice. The majority of ‘holistic’ therapies are thus based on the concept of magic. Where upto now a meeting between two free personalities took place- person to person- where will power and decision played their original role in deciding what was to happen, this is the very point from where from now on the spirit is likely to be coerced based on knowledge and use of hidden [esoteric] laws.”

[See the use of magic(k) http://ephesians-511.net/articles_doc/AROMATHERAPY.doc in the parallel study of AROMATHERAPY]

… AND CAN BRING ABOUT SPIRITUAL BONDAGES

In the section The Problem in Pastoral Care, Fr. Pilar submits five testimonies, from his pastoral ministry, of Catholics who experienced serious spiritual bondages from the use of alternative medicines. One case was from kinesiology, two were from homoeopathy, and two were un-named alternative therapies. He elaborates, “These and many more cases of side effects on the spiritual level not mentioned here, which lead to the question whether those are occult effects… We cannot exclude it. But what could be the cause of those effects? What could cause such bonds [sic] on the spiritual level?” Fr. Pilar reflects that according to Church tradition, “spirits (the biblical term is demons) are personal powers, endowed with free will. This means that they can influence a person, manipulate him/her and block his/her behaviour, his/her emotional and spiritual life… spirits that obey the prince of the air and now are at work in the sons of disobedience, as St. Paul puts it (cf. Ephesians 2: 2]… For long periods of your life you can be a devout, practising Christian and yet swallow Bach flowers, practise dowsing, or even practice Reiki.

Yet at the same time, even such subtle ties can very well prevent the full power of the Holy Spirit unfolding in your life. In most cases it is only after having rejected all these practices that people realize to what degree they were previously prevented from experiencing and living the fullness and freedom of their faith.” [pages 104-109]

“Our Christian faith needs a clear profile,” says Fr. Pilar [page 22]. “Having a clear ‘profile’ also means having to draw a line, having to set limits. I personally therefore clearly distance myself from esotericism in all its forms- whether ‘hard’ or ‘soft’- and I would like to encourage all those entrusted to my pastoral care to do the same.”

IF YOU ARE TEMPTED TO ‘SAY IT WITH FLOWERS’, DON’T

1. “See to it that no one captivate you with an empty, seductive philosophy according to human tradition, according to the elemental powers of the world and not according to Christ.” Colossians 2: 8

“Paul is teaching that humanistic ideas and thoughts are not as neutral as we like to imagine. There are spiritual forces at work behind the basic philosophic assumptions upon which man builds his society,” says John Houghton in The Healthy Alternative, Which Way to Wholeness?, Kingsway Publications, 1985, page 62.

2. On page 209 in the section ‘Alternative Therapies and the New Age Movement’ in his book When the New Age Gets Old, InterVarsity Press, 1992, Vishal Mangalwadi debunks the practice of homoeopathy, adding, “What was true of homeopathy… applies equally to remedies such as Bach Flower Therapy.”

3. “Herbal medicine is the use of herbs and other plant products to allegedly help cure a wide variety of physical ailments, or the use of ‘spiritually potentized’ herbs and plants for physical or psychic healing and/or other occult pursuits- as in the Bach Flower Remedies, Vita florum, aromatherapy, and similar practices. Particular herbs, plants or flowers are believed to possess physical or spiritual healing properties…” John Ankerberg and John Weldon in The Facts on Holistic Health and the New Age Medicine- Can You Trust Your Doctor? GLS, October 2000, page 26.

4. Randall N. Baer is a former New Ager who produced several New Age audio cassettes and books.

He is now a Christian, and the author of Inside the New Age Nightmare, Huntingdon House, 1989. On page 32 of this book, he includes “Bach Flower Remedies (the ‘vibrational essences’ of flowers for healing purposes)” in “the smorgasbord of New Age topics” that were, along with acupuncture, use of occult whistles, group channeling and UFO contact sessions, etc., on the agenda of presentations at his New Age Awareness Center in New Mexico.

Page 188 lists Flower Essences in the ‘Appendix A: Practices and Techniques Advertised or Listed in New Age-based Magazines, Books and Newsletters’.

5. “By far the best known in this group are the Bach Flower Remedies. Developed by a homoeopathic physician… they are supposed to ‘restore peace of mind and hope to the sick’…

His followers affirm that these remedies ‘are not homoeopathic, nor do they have different potencies, for the power set free from the flowers is the unalterable life force itself ’. 8.
“Bach Flower Remedies are a glaring example of the fact that many herbalists are not only operating on dubious cosmic forces but that they are thwarting the goal that they have set for themselves: to treat man as a whole. The only benefit offered by these remedies is that they replace more dangerous chemical agents. But they fail to deal with man’s psychological and spiritual needs, which can only be fully met by a changed life that is founded in Jesus Christ.

Radiesthesia [dowsing] is an occult method based on the same Eastern-occult assumptions as other related practices. Here again, it is assumed that every person and every object has its individual radiation which is not measurable with instruments but by psychic sensitivity. Let me concentrate here only on the use of the pendulum in the diagnosis and treatment of herbal practitioners. The pendulum is supposed to pick up the slightest change in a patient’s energy balance. Thus history taking and lab testing become unnecessary.

Occult herbalists find out the diagnosis simply by consulting their pendulum or using other psychic means.

Austrian new age physicist Maresch believes that every plant has its own ‘specific microwave radiation’. The pendulum is supposed to indicate the substance most likely to counteract the energy deficit of the patient. While the healer touches the patient or an object belonging to the patient, he literally asks the pendulum some questions. …This question-answer ritual makes nonsense of some herbologists’ assertions that they measure radiation. Let me reiterate that the use of radiesthesia is a form of divination and can bring a patient under occult oppression.”

Healing at Any Price? The Hidden Dangers of Alternative Medicine, by Samuel Pfeifer M.D., Word Publishing, 1988

in the chapter titled Herbal Medicine, pages 122 to 125.

6. Roy Livesey, in his pioneering work Beware Alternative Medicine- the Christian View, Bury House Christian Books, 1983, divides the field into four main categories:

So-called physical therapies: acupuncture and acupressure, reflexology, t’ai chi, yoga, shiatsu, anthroposophical medicine, Bach flower remedies, chiropractic, reflexology etc.;

So-called psychological therapies: hypnotherapy, meditation, T.M., visualisation, Mind Control, biofeedback etc.;

Paranormal therapies: spiritualist-, psychic-, absent-, hand-healing, therapeutic touch etc.;

Psychic Diagnosis: pendulum divination, radiesthesia, Kirlian photography, iridology, psionic medicine etc.

50 more are grouped together in a separate list in chapter 9. Homoeopathy is the only therapy to which a full chapter is separately devoted. On pages 56 to 58 he writes, “As with the ‘alternative medicines’ themselves, the variety of establishment is seemingly endless. They can be headed up by people who would (quite fairly) describe themselves as ‘leading psychics’ with ‘specialist’ establishments. Others, more subtly, can be offering therapies which, away from the occult, would be valuable. Often today they are super-smart and sophisticated. Whatever its image, there may well be a variety of therapies on offer. It could be mainly a HEALING CENTRE, BEAUTY PARLOUR, HEALTH FOOD STORE or whatever [emphasis the author’s]. Therapies on offer alongside the ‘cosmetic camouflage’, the ‘beauty therapy’ and the ‘simple food bar’ will in these days include acupuncture, reflexology, relaxation, yoga and all the rest! The centres vary and yet they are the same! Small town establishments are springing up. Large retail chains now specialise in health foods with homoeopathic remedies, self-hypnotism cassette tapes and so on…

Also there are Bach Flower Remedies supposed to balance emotional deficiencies… Nothing should be taken away from the sincerity, commitment, care and willingness to help that lies behind the motives of this sort of centre.

My plea is for discernment of spirits (1 Corinthians 12). The purpose of this book is to caution that there are two realms in the spiritual dimension and to encourage Christians [to be] mindful of their responsibility (1 Corinthians 2: 14) to seek the discernment to know if a particular therapy is of God. Spiritual therapies which are not of God are very dangerous. Commitment, care and sincerity on the part of the unknown helpers understandably eager to support their fellow men in the times of their greatest need, serves only to promote the activity of deceiving spirits.

So beware, Satan masquerades as an angel of light.”

7. “Bach Flower Remedies treat negative states of mind which he believed were the causes of any disorder. So far so good! But, further enquiries show that [Eduard] Bach was a diviner. He found that by holding his hand over a flowering plant, if for example he was despondent, it enabled him to find the plant to cure his despondency. The distance Christians put between themselves and Bach remedies will be something they have to decide, for themselves…

Of course, the simple herbs, used in their own right since Biblical times, have a God-given healing quality.

‘Their fruit will serve for food and their leaves for healing’ (Ezekiel 47: 12). However further enquiry is worthwhile where herbal mixtures are founded in magic, where formulae are given by divination, or where herbs are collected as charms are recited… Bach remedies [are] supposed to balance emotional deficiencies.

“They encourage other [New Age] therapies such as acupuncture, herbalism and homoeopathy.” Understanding Alternative Medicine, Health Care in the New Age, by Roy Livesey, New Wine Press, 1988, pages 56-57, 174.

8. Close Encounters With the New Age, Kevin Logan, Kingsway Publications, 1991

Appendix Medicine for the New Age: “Many coming from a Christian perspective are suggesting that there are also spiritual risks in this health care for the New Age.

 9.

“At one end of the Christian spectrum is Dr. Douglas Calcott who states ‘Satan is desperate to deceive us on this issue and has raised up many counterfeit physicians and methods of treatment.’ Dr. Calcott LRCP, MRCS, MBBS was a member of the Faculty of Homoeopathy before renouncing the practice as occult.

His statement is made in a foreword to Roy Livesey’s book Understanding Alternative Medicine.

“At the other end of the Christian perspective are active believers and practitioners of alternative medicine.

In between the extremes are questioning voices like those of Paul and Teri Reisser and John Weldon, authors of New Age Medicine, A Christian Perspective on Holistic Health.’

“Bach Flower Remedies: Fifty years after Dr. Edward Bach’s death, the New Age has rejuvenated his treatments based on the process of ‘potentising’ plants, herbs and flowers…

To ‘potentise’ a plant means to dilute its essence to such an extent that hardly a molecule of the original remains. This is the foundational principle of homoeopathy. Success in treatment relies on the energy infused in the diluted solution and owes nothing to any possible curative effect of the plant…”
9. “The herbalist who works strictly within a natural use of herbs in a medically valid way is on the right track.

Yet in much of what goes on under names like homoeopathy, or Bach flower remedies, there exists mystical and spiritual meanings, interpretations and uses. A ‘natural’ practitioner who believed this would put himself in jeopardy through his idolatrous misuse of the good things of God’s good creation.” This is the opinion of Charles Strohmer, Wise as A Serpent, Harmless As a Dove- Understanding and Communication in the New Age World, Word, 1994.

THE VATICAN DOCUMENT ON THE NEW AGE

Admittedly the Document does not specifically name Bach Flower Remedies. It does not have to. The purpose of the Document was not to identify individual alternative therapies though several are named. Its purpose was to identify the cultural and religious philosophies of the New Age Movement for more informed pastoral care.

The reader will be able to identify the New Age elements in Bach Flower Remedies from even just a few of the terminologies that this writer included in the paragraph on New Age [page 3].

However, an inclusion of the following excerpts from the Document will be additionally helpful.

The believer will be able to reconcile them with the other evidences provided in this analysis.

1. Some nature spirits are described as powerful energies existing in the natural world… [n 2.2.1]

2. [In New Age] Nature is a living being, shot through with networks of sympathy and antipathy… [n 2.2.2]

3. New Age spirituality… refers to the inner experience of harmony and unity with the whole of reality which heals each human person’s feelings of imperfection… People discover their profound connectedness with the sacred universal force or energy which is the nucleus of all life. [n 3.1]

4. New Age involves a fundamental belief in the perfectibility of the human person by means of a wide variety of techniques and therapies (as opposed to the Christian view of co-operation with divine grace). [n 2.3.4.1]

5. New Age traditions consciously and deliberately blur real differences: between creator and creation, between humanity and nature… [n 6.1]

BACH BLOOMS IN INDIA

One might think that this is one New Age therapy that Christians in India need not be concerned about. Few have even heard about it: it’s not as widely used as homoeopathy or acupuncture, or for that matter even Aromatherapy.

But the world is a global village; and the consumer culture, an obsession with novelty, and the backlash from the side-effects of conventional medical drugs has made alternatives very popular. Chennai already has a ‘Dr. Edward Bach Remedies Practitioner’s Club’, New Indian Express, 26.04.2005. The Express of 12.04.2005 carried an article on Bach Flowers. It was written by a Dr. Usha Ravi who runs an Acupuncture Hospital!

Just this afternoon, I switched on the television over my lunch to watch the news on CNN-IBN. It was 2:57 p.m., and the news report was on ‘AROMA FOR HEALING’. The filming was done at Blossom Kochhar’s beauty salon in Delhi.

Blossom is a Catholic [Anglo-Indian] married to a Punjabi Hindu. She owns a number of franchisees across the country. She started with a beauty parlour, graduated to use of natural remedies and ended up as a Reiki master who uses a whole range of esoteric practices. What better place to offer Bach treatment and Aromatherapy than at a beauty parlour? The film clippings showed exactly that!

Simply Chennai’s November 2005 issue’s article The Petal Pusher by Brahmma Joshi is about Ravi Subramaniam, a ‘floral therapist… who uses flower power to cure physical ailments… for nine years now. He follows a line of treatment called the Bach Flower Therapy’. Subramaniam reportedly gets ‘four to five patients a day’.

“The best part of Reiki is that it crystallises very well with any therapy, be it… ayurveda, acupressure, aroma therapy, shiatsu, Bach flower remedies, homoeopathy, massage, yoga, meditation, even hypnosis.”

He explains how to enhance the benefits of each of these therapies by applying Reiki: Sumeet Sharma in ‘All You Wanted to Know about Reiki ‘, Sterling Publishers, “dedicated to the Lotus Feet of Bhagwan Sri Sathya Sai Baba.”

Usha Sethuraman, a Reiki practising Chennaiite, combines treatments using Bach Flower Remedies, magnets, colours, yoga, feng shui, astrology, pranic healing and Reiki.

She is additionally a graduate from a homoeopathic medical college: Grand News, August 13, 2003. 10.
CATHOLIC BACH BOUQUETS

*Among the Letters to the Editor, The Examiner, January 24, 2004, is a recommendation by Dr. Neville S. Bengali for the use of “holistic systems like magnet therapy, homoeopathy and Bach Flower Remedies” for treatment of multiple sclerosis. He uses the term “complementary systems”, a synonym for New Age “alternative therapies”.

*“Treatment with Bach-Flower Therapy available. Contact Dr. Renu Gupta, Tel. 2204 6739 for appointment, 10:00 am - 1:00 pm.” Advertisement in The Examiner, October 9, 2004, Health Page.

[The Examiner is the Archdiocesan weekly of Bombay]

*The annual magazine, Pioneer, of the Fr. Muller Homoeopathic Medical College and Hospital, Mangalore, founded by Jesuit missionary Fr. Augustus Muller in 1880, and managed by the Diocese of Mangalore, has the Freemasonic motto “Aude Sapere” printed in several issues. The 1994 and 1998 Pioneers recommend using Bach Flower Remedies, and yoga with homoeopathy, respectively.

We learn the use of gems and colours, as well as pranayama, the “life energy, vital force or prana” to heal disease in the issue of 2000. The 1999 issue teaches use of the New Age Alexander Technique, aromatherapy, Bach Flower Remedies, tai chi, yoga and meditation. The 2003 issue carries articles on Bach Flower Remedies, Universal Life Force Energy – Reiki, The Chakras [“gateways for the flow of life and energy into our physical bodies”] and Tachyon - The Energy with Healing Power. “In addition to the material physical body that we perceive with our senses, we have several other layers of energetic bodies…

The energy… comes from one source. In India, it is called the Divine Mother. Christians call it the Holy Spirit, and in many modern new age spiritual teachings, it is called Cosmic Energy,” it says.
I have written several reports on the New Age activities of CHAI, The Catholic Health Association of India which is based in Secunderabad. CHAI has been in the forefront of promoting alternative medicine in the Church. Over the years, its monthly, Health Action, has carried articles on therapies like acupuncture, homoeopathy, pranic healing, thought-therapy, etc., many of them authored by nuns. It came as no surprise to this writer to find this write-up titled Healing Through Aroma in the May 1998 issue. There was another mention in the January 2002 issue, page 48.

CHAI was one of the main organizers and participants at the 10th World Day of the Sick in Vailankanni in February 2002, at the Basilica Shrine of Our Lady of Good Health.

Most of the ‘Catholic’ stalls at the exhibition on Alternative Medicine were loaded, some exclusively, with New Age propaganda for various healing systems based on life force and universal energies as well as Theosophy.

The Souvenir issued for the celebrations contains an article, ‘Alternative Medicine’, by Dr. M. Devasahayam.

His list, which ranged from Acupuncture to Yoga, also included Aromatherapy.

Another article titled ‘Healing Touch for the Community’ by Dr. Sr. M. Amalavathy, an I.C.M. nun, was much the same and even more detailed, running into 16 pages. Aromatherapy and Bach Flower Remedies were included.

This nun runs an organization called Spiritual Human Yoga- Universal Energy – Mankind Enlightenment Love under a Vietnamese guru who has a wooden doll that reportedly [according to the sister] grows. She rented a stall to promote this occult organization as well as the martial art of T’ai Ch’i.

Detailed reports on the above [CHAI, and the Vailankanni celebrations and Souvenir], which were sent to the concerned Bishops of the Catholic Bishops’ Conference of India, and presently only available in hardcopy, will soon be available on this website.

Dr. Leo Rebello of Mumbai is a classic case. This writer came into contact with him when he received a series of letters from the doctor, pouring out ire and vitriol on this ministry and on the Catholic Church in response to this writer’s summary of the Vatican’s New Age document that was published in The Coastal Observer and The Examiner [both of Mumbai] in May/June 2003. Dr. Leo Rebello is the classic example of a New Ager in his propagation of holistic healing and alternative forms of medicine. Issuing a number of challenges [which this writer had no time to take up], he sent a parcel to this ministry. It contained Rebello’s book titled Aids & Alternative Medicine [first published 2000, third edition March 2003] and his magazine Amrit-Manthan, International Journal devoted to Holistic Healing. The book Aids…has a chapter A to Z of Alternative Medicine. It explains Acupuncture, Acupressure, Affirmations, Auto-suggestion, Bach Flower Remedies, Biofeedback, Chromo-[or colour] therapy, Distant Healing, Feng Shui, Gem Therapy, Guided Imagery, Homoeopathy, Hypnotherapy, Iridology, Kinesiology, Kirlian Photography, Magneto-therapy, use of Qi [Ki or Chi or Prana], Radionics, Radiesthesia, Reflexology, Shiatsu, Silva Mind Control, Surya Namaskar, Yoga, Zone Therapy, seemingly harmless ‘natural’ or ‘traditional’ methods and systems like Ayurveda, Bodywork, Energy healing, Massage, Naturopathy, Ritual Healing, Tibetan Medicine and Unani.

The Indian Institute of Alternative Medicines in Kolkata, affiliated to the Indian Board of Alternative Medicines, U.N., UNESCO and UNICEF, and the Open International University for Complementary Medicines, offers dozen of courses among which are Aromatherapy and Bach Flower Remedies.

Thousands of Indians, including Christians are being trained here in these occult arts.

A New Age issue closely related to Bach Flower Remedies and Flower Essences is Aromatherapy. It is available in a separate study. Another is the use of Herbal Medicine. It will be dealt with shortly in a separate article.

Christian, the New Age is here. So, watch your bach! 11.
ADDITIONAL INFORMATION
AN EXCELLENT EXAMPLE OF NEW AGERS WHO INDULGE IN BACH FLOWER REMEDIES

THE ALANDI ASHRAM http://www.alandiashram.org/html/founders_detailed.html info@alandiashram.org
Alakananda Devi [Alakananda Ma] and Sadananda [Sadananda] are the co-founders of the Alandi Ashram in the USA.

Alakananda Devi born in 1951 in Melton Mowbray, U.K., was raised in both the Jewish and Christian faiths. In 1976, Alakananda graduated as a physician from St Bartholomew’s Hospital Medical College, London University. She then spent five years in Catholic convents and Abbeys, making her novitiate in Holy Cross Cistercian Abbey, England, before travelling to India to study with Father Bede Griffiths at Shantivanam. There she met Sadananda who introduced her to Raghudas Maharaj, the hidden master who was to be her guru. She also met Dr. Vasant Lad, her Ayurveda teacher in Poona in 1980. Through her studies with Dr. Lad, Alakananda became one of the first western physicians to take up Ayurveda, and became one of Dr. Lad's first students.

Alakananda's subsequent adventures during the five years on pilgrimage in India are described in her book Pilgrimage to the Mother. During this time she stayed at many temples, ashrams and shrines, studying yoga, Hinduism, Sufism, Jainism, Ayurveda, Homatherapy and Hindi. Alakananda studied devotional singing with Sadananda and lived as a wandering renunciant or sadhvi. At one point she ran an experimental therapeutic community for psychotic Western youth at Om Yeshu Niketan in Goa, and served as "Physician to the Hippies”. At the conclusion of pilgrimage, she was told by Pujya Ganguthai, a kanya disciple of Upasani Maharaj, and by Kamalabai, the chief disciple of Raghudas Maharaj, "Go to the United States and there make an ashram for Raghudas Maharaj". Arriving in the United States with Sadananda, eighty dollars in their pockets and two Indian musical instruments, they travelled to Boulder, Colorado, to found their first ashram in a tipi. Alakananda practiced homatherapy and learned astrology. Moving to Tucson Arizona in 1986, they re-started Alandi Ashram in a two-room, back alley apartment.

Again moving in 1988 to a remote cabin in the Rocky Mountains, she made numerous Rocky Mountain wildflower essences, becoming the first physician since Dr. Edward Bach, discoverer of flower remedies, to research and make her own flower essences.

In August of 1990 she and Sadananda restarted Alandi Ashram in its current location in Boulder, Colorado. In 1997 the Ashram grew into a residential community, having nine resident members and an additional three full time student participants. In 1998 they began to develop Alandi Ayurvedic Gurukula.

Alakananda is a co-founder, spiritual mother, teacher, Ayurvedic practitioner, flower essence maker and story-teller. She is also an accomplished writer with many published articles. Alakananda has written and is self-publishing her autobiographical trilogy Patchwork Mandala. The first two volumes, Pilgrimage to the Mother, and The Rainbow Bridge, are available and well-loved. Her future book plans include, Ayurveda for Elders and Ayurveda for Couples.

Sadananda was born in 1949 in Denver, Colorado, U.S.A. He began his formal spiritual studies at the opening semesters of Naropa* University, and then studied Buddhist meditation and philosophy for five years with Chogyam Trungpa Rinpoche. Advised by Rinpoche to study vipassana, Sadananda attended the first three month retreat ever held at Insight Meditation Centre, with Joseph Goldstein. Becoming qualified as a beginning meditation instructor, Sadananda opened a meditation centre in Five Points, Denver.
*Naropa is the New Age institute of excommunicated Dominican priest Matthew Fox!
Traveling overland, from the United Kingdom to India, through Turkey, Iran and Afghanistan, Sadananda gained an in-depth knowledge of Islam, Sufism and a variety of other cultures and religious philosophies. After a long search for an authentic spiritual master in India, Sadananda met Raghudas Maharaj, his guru. During seven years of pilgrimage, studying yoga, meditation, and Indian mysticism, Sadananda lived as a barefoot wandering renunciant according to the ancient spiritual tradition of India. He meditated in the jungle, living without money as prescribed in India's spiritual texts, staying at ashrams and temples.

Sadananda became a disciple of Raghudas Maharaj, also studying with Father Bede Griffiths, Nisargadatta Maharaj, J. Krishnamurti and Anandamayi Ma. In his pilgrimage he traveled from the southern tip of India to the Himalayas. Sadananda met Alakananda Devi and his guru asked him to stay with her. Their relationship slowly blossomed into a spiritual marriage. Together they developed deep friendships not only with saints, yogis, and renunciants, but beggars, trash pickers, untouchables and lepers. They also developed friendships with many Indian families. Along with Alakananda Devi, Sadananda worked at Om Yeshu Niketan, Goa, as a meditation therapist in a community for western hippies who had become psychotic.

Sadananda was instructed by two God Realized women of his lineage to go to America and there make an ashram for Raghudas Maharaj. Since arriving in the United States 1985, Sadananda and Alakananda have led parallel lives. They have also developed life experiences and personal learning on individual paths.

Sadananda is a musician, artist, meditation teacher, spiritual guide, flower essence maker and healer. He leads weekly gatherings for Vedic chanting, devotional singing, spiritual guidance. He has also studied raga singing (Indian classical music) and has become a well known local musician.

Sadananda has made many flower essences, developing an innovative new form of Vibrational Healing "Geographical Essences" (related to flower essences). In conjunction with these essences, he has developed Earth healing ceremonies, and taught Earth Healing to others, especially youth. Sadananda created the Healing Garden at Alandi Ashram, according to ancient Vedic and Ayurvedic principles of gardening and has led many earth healing public ceremonies in the garden. 12.
At Alandi Ashram, Sadananda has done ground-breaking work at the interface of spirituality and environmentalism. He also mentors youth in creating earth-friendly, non-competitive, non-consumer lifestyles With Rabbi Zalman Schachter through Naropa Institute of Continuing Education, Sadananda has studied Jewish mysticism, Jewish prayer, Hasidism, Spiritual Direction, Life-Cycle Rituals and Paradigm-shift studies. In 1997 he expanded Alandi Ashram into an intentional community. The Gurukula was started in 1998, where Sadananda teaches yoga, meditation, devotional singing and mentors youth. © 2003 Alandi Ashram, all rights reserved. 1705 14th St. PMB 392, Boulder, CO 80302 • 303-786-7437
MY COMMENTS: Once again, as in almost all of my reports, the connection between Fr. Bede Griffiths OSB of Shantivanam, Saccidananda Ashram with alternative medicines and the New Age movement is firmly established.
In response to an enquiry from me:

From: Rix_HM@gmx.de To: michaelprabhu@vsnl.net Sent: Tuesday, March 01, 2005 7:48 PM

New Age …means things like believing in cosmic powers… and so on. One such thing is bachblutentherapie*: You have to put flower blossoms into water and keep it for some time, then you drink this water and it will affect you, heal you, influence your aura positive. Then one flower is good for this ailment and that flower good for this and you will also be affected from the emission, vibrations of this flower. One elderly lady once told me, she took such things and she afterwards got really seriously sick. Hope this helped you. Praise the Lord Yohanan [Germany] *see page 6
[Johannes Michael Rix of Wurms was closely associated with Divine Retreat Centre, Muringoor where he spent around six years after having earlier been in the ashrams circuit including having stayed with Bede Griffiths and other ashram leaders. He was a master Reiki practitioner and gave up the practice, handing over his original certificate along with a lot of ashrams literature to this writer.]

