[image: image1.png]

 NOVEMBER 2010
 Feng Shui
Over the last years it has become fashionable to design both private accommodation, as well as pubic places with the teachings of "Feng Shui" in mind. In context with the esoteric boom, this practice too was imported from the Far

East and is meanwhile also well established in our country.

What is Feng Shui, what thought processes are behind it and how should a Christian react towards this fashion?
 [image: image2.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

What is Feng Shui?
Originating in China
•
Feng Shui is Chinese and means: "wind, water".
•
The Feng Shui practice originally was linked to Chinese ancestor worship, as part of the Taoist teaching. The aim there was to find - in a geomantic way - the most appropriate burial sites for deceased relatives, so that their spirits were then able to provide good air (wind) and good water.
•
In connection with the ideas of Taoism the emphasis is switched to the search for the correct flow of the cosmic energy Ki (also known as "Qi" or "Chi").
•
In Taoism, Ki is understood as being the universal life force, out of which everything originates, the force that carries all. Within Taoism, which does not know a personal Creator God, this power is the more or less divine elemental force of the universe.
In Taoism, "Ki" is defined as the "breath of the dragon".
It is claimed to be a physically incomprehensible form of energy.

Outside of China, critics describe Feng Shui as a "strange potpourri consisting of Chinese superstition, European populist occultism and outdated esoteric ideas, which are accepted without any criticism".

Western forms of Feng Shui
•
In connection with the esoteric boom, even in western countries elements of a Far Eastern world view and their ideas of man have become widely spread. That is why many people have accepted the belief that the harmonious flow of the divine energy, Ki, is essential for health and well-being. Since – according to such eastern ideas – man cannot be understood in any other way, than as an effluence emanating from the divine energy, the correct flow of energy is thus responsible for everything.
•
While a great many of the Ki movement practices, like Qi-Gong, Tai Chi, Shiatsu,… emphasise therapeutic treatments, in order to keep man in the correct "energetic balance", Feng Shui on the other hand concentrates on man’s environment, house, flat and garden.
•
Feng Shui offers architectural rules, as well as hints, how to design a house, while following the well balanced, well adjusted flow of the Ki power. If such rules are not taken to heart, a detrimental Ki power could also be created, which might then cause problems in health or within the social environment.
•
Next to such rules for interior or exterior design, helpful appliances are also on offer, which can positively influence the flow of energy within the home. Mirrors, small bells*, crystals, etc., are meant to assist and guide the energy within the correct channels and to keep it in a harmonious flow. *wind chimes
Feng Shui belongs to the group of so-called Ki movements, which in connection with the esoteric boom were filtered, adapted and disseminated throughout the Western World.
When is Feng Shui practised?
Some content themselves with getting their information from books and to thus obtain their inspiration. But there also exist specially trained Feng Shui consultants, who, for a goodly sum, determine – often by means of radiesthetic methods (by pendelling and dowsing rod) – the interior design.
Diverse Feng Shui schools emphasise different aspects.
The concept of "Ki" is inseparably connected with the religious world of Taoism.
"Feng Shui is no science. It only fills the purse of some Quacks."- Prof. Chen Zhihua
Criticism

Concrete hints and suggestions for interior design are not negative as such, sometimes they just follow natural aesthetic principles which are no doubt correct (but which could also be arrived at by employing basic human logic.)
With such suggestions on interior design however, an ideology is also disseminated, which could cause problems.
All problems and difficulties occurring in everyday life are quickly perceived as the result of negative energy flows. And the suggested solution is then only an alternative arrangement of furniture, or to additionally affix some energy conductors (crystals, mirrors…), instead of confronting the real background of the problems and to work at finding a solution.

Christian Criticism
•
Within this Feng Shui practice, elements from the Taoist religion and philosophy are taken out of context and are imported into our culture under a disguised form.

•
Feng Shui is based on reductionist ideas of man, inherent in esoteric thinking, where all problems and difficulties are solely due to distorted "flows of energy". Even man himself thus is reduced to an "energetic quantity".
•
It is conspicuous that in the many Feng Shui guidebooks on sale, a mostly negative impact is attributed to Christian symbols. Behind such an attitude, the New Age ideology is easily detectable.
•
Feng Shui supports the basic worldview disseminated throughout the esoteric world.

•
Critical Christians should thus consider other criteria in regard to their interior design approach.
Sources
Edwards Harry, Alternative, Complementary, Holistic & Spiritual Healing, Roseville 1999
Edzard E., Singh S., Trick or Treatment? Alternative Medicine on Trial, London 2008
Granet Michael, The Religion of the Chinese People, Harper Collins 1977
Miller, James, Daoism: A Short Introduction, Oneworld Publications 2003
Page Michael, Understanding The Power Of Ch‘i: An Introduction to Chinese Mysticism and Philosophy, Thorsons 1998
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
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 seventh 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
Also see FENG SHUI_GEOMANCY http://ephesians-511.net/docs/FENG_SHUI_%20GEOMANCY.doc

