[image: image1.jpg]EPHESIANS 5:11

il

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.ephesians-511.net

 NOVEMBER 2010
 Earth Mysteries
Within the esoteric environment, it has become fashionable to search for "ley lines" with the help of a pendulum or dowsing rod*. It is claimed that even people in pre-Christian cultures have felt these special energies within the earth and have erected their cultural centres and temples in such places where ley lines cross. It is also claimed that even the Christians apparently searched for such locations and preferably erected their churches on the locations of old pagan cults. Moreover locations with energy are said to have been taken into account while building churches, in order to optimise such powers for the delivery of sermons and mass celebrations. People using the pendulum and rod thus look for such energy lines even within churches and they often "find" them underneath the ambo or near the pulpit. In fact it is said that the pendulum or the rod tends to move more strongly in such locations. *see page 2
Have Christians thus really erected their churches in such locations, where particularly strong earth powers affect the spirit of man? Were such locations of power really known to man in pre-Christian times?
Where did Christians erect their churches?
It is true that during the Christian evangelisation it was not rare for Christian churches to be built on locations of pagan sanctuaries or cult places. Sometimes the old sanctuaries were simply built upon.
This practice was meant to make it easier for the indigenous population to give up the old cult and to accept the new Christianity. In Christian evangelisation it was the aim to penetrate all cultures with the gospel, also some existing forms, wherever this was possible, to integrate them without becoming subject to pagan thinking.
Neither the old peoples nor the Christians were thinking of earth energies while erecting their holy places.
Holy places of the pagans were erected in places which were either optically or geographically visible in a certain way (mountain tops, wells, caves, especially formed rock formations…), or in locations where something special had been experienced (hunting success, successful battle…). Even when consulting the Bible, it can be seen that Israel’s founding fathers also especially marked such locations and turned them into culturally important places, locations where they had a special God-experience, or where important things had happened (i.e. Genesis 35: 14; Joshua 4: 3 ff.). The special choice of a location had nothing to do with a particular quality of its "earth" energy, but rather with a relevant historical situation.

Orientation downward?
The claim that Christians had oriented themselves downward in order to use special powers emerging from the earth is absurd. Starting from the old world view before Copernicus, people imagined the earth as the centre of the universe. Surrounded by the planets and the highest heavenly spheres, the earth was the lowest point in creation. Underneath it – so they generally thought, only hell could be found. Anything coming from below could therefore not be anything good. It suffices to study the history or legends of a church’s foundation, or of a place of pilgrimage to explain, why they were erected where they now are. Never is any mention made of any energy sources, never do we hear that people with dowsing rods determined or searched for the most apt location of a church. But we frequently hear of certain situations or apparitions, of the finding of pictures, of particular encounters which specially mark a location and thus have led to the erection of a church or chapel.
When churches were being built, there was one rule that had to be obeyed above all: churches had to be oriented towards the east**, i.e. in the direction of the Orient. Because from the Orient – so says Holy Scripture –Christ will come again (Matthew 24: 27). Thus the priest celebrates Holy Mass in the direction of the rising sun. Not energy lines or fields of power determine the construction of a church, but the promises within Holy Scripture and its orientation towards Jesus Christ. **ad orientem
Where does the belief in such locations of power come from?
The concept of "ley lines" and locations of power is an invention of the esoteric world of the 20th century.
To be found within Irish poetry, this idea strongly influenced the "mystics of national socialism". They searched for old Germanic locations of power. Fantasy stories of the 1960s about mystical Atlantis picked up on ideas of energy lines and locations of power. What started as a new idea was soon claimed to be the truth by adherents of the esoteric world. Water diviners and users of the pendulum* have only fairly recently started to search for such sources of power from below. They hope for everything good from the power of the earth. But such powers only exist within the heads of those believing in such rays.

The true "power" in the church
For Christians churches are locations of power, they invite to prayer and to times spent in silence before God. The Christian hopes for spiritual strength – not through energies, vibrations or earth powers – but in an encounter and a relationship with the living God. Basically the believer does not have to go to a special location, because Jesus Christ himself said that the Father must be "adored in spirit and in truth". The outer form of a location, a sacral room, separated from the profane world can encourage concentration and the symbols and signs displayed in such locations remind the believers of the spiritual realities. The Christian will thus always direct his thoughts towards God, and in the prayer for the Holy Spirit, it is also said "Come Spirit from above".
Sources:
Cowen D. R., Arnold C., Childress D. H. Ley Lines and Earth Energies: An Extraordinary Journey into the Earth‘s Natural Energy System, Adventures Unlimited Press 2003
Park Robert Voodoo Science. The Road from Foolishness to Fraud, Oxford 2000
Time Life Books, Earth Energies (Mysteries of the Unknown), Time Life 1991
On the subject of New Age, there is an informative document issued by the Church:
"Jesus Christ, the bearer of the waters of life". Considerations on New Age from a Christian viewpoint. Rome 2003. This document can be downloaded via the following internet address:
http://www.vatican.va/roman_ curia/pontifical_councils/interelg/documents/rc_pc_in- terelg_doc_20030203_new-age_en.html
*See PENDULUM DOWSING, RADIESTHESIA AND WATER DIVINING SUMMARY

http://ephesians-511.net/docs/PENDULUM%20DOWSING_RADIESTHESIA_%20WATER%20DIVINING_SUMMARY.doc
PENDULUM DOWSING FR CLEMENS PILAR 4

http://ephesians-511.net/docs/PENDULUM DOWSING FR CLEMENS PILAR.doc
Author:
Fr. Dr. Clemens Pilar COp, Gebrüder Lang Gasse 7, A - 1150 Wien, Austria. Tel./fax:0043-(0)1/893 43 12

Email: clemenspilar@gmx.at Web: http://nazaret.juengergemeinschaft.at END
Fr. Clemens Pilar is a Catholic priest. Ordained in 1989, he is a member of the Kalasantiner Community*.
Born in Vienna, Austria, where he now conducts his pastoral ministry and his crusade to expose New Age and "healing" using Alternative or Complementary Medicines, he was encouraged in this direction by the Archdiocese of Vienna and has been dealing with the subject "Esotericism and New Age" since 1987.

He is the author of "Esoteric Practices and Christian Faith - An Aid to Discernment", 2003, [127 pages], first published in 2001 in German under the title "Esoterik und christlicher Glaube – Hilfen zur Unterscheidung".
I have quoted from the above-referred book in eight of my articles/reports so far.
I have now received Fr. Clemens Pilar’s permission** to reproduce on my web site fourteen of his articles that are available in the English language. This article is the fifth of them.

*See http://www.piaristusa.org/html/kalasantiner.html, http://www.vienna.net/company/vienna/ecclesiastical-religious-institutions/kalasantiner-kongregation-f-d-christlichen-arbeiter-bbe.html

**From: clemenspilar@gmx.at To: michaelprabhu@vsnl.net Sent: Sunday, November 07, 2010 8:31 PM
Dear Mr. Prabhu,
I am very glad to read about your work. It is very important in our days. The book "Esoteric Practices and Christian Faith" is the only one of my books which has been translated in English. In the recent years I began to work out flyers about different subjects concerning New Age. I’ve written 20 flyers, 14 of them are actually translated in English. Here I send them to you. I hope that they are helpful for your work and ministry. God bless you
P. Clemens
All bold emphases in red and green, as well as asterisks (*) and the notes against them are mine- Michael

