 [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 SEPTEMBER 2006

 Fr. Jegath Gaspar Raj: AN APPEAL TO THE BISHOPS
Please read http://ephesians-511.net/articles_doc/IN%20PRAISE%20OF%20SHIVA_A%20CD.doc for the full report on the Thiruvasagam CD in praise of the Hindu God Shiva by Fr. Jegath Gaspar Raj of Tamil Maiyam, Chennai.

The report was sent to around 170 Bishops [including the Pro Nuncio, Cardinals and three Commissions], but only three Bishops responded. NONE OF THE 17 TAMIL NADU BISHOPS RESPONDED DESPITE REMINDERS.
RESPONSES FROM BISHOPS:

1. Dear Michael Prabhu,

Greetings of Peace and Joy! Thank you for your report on the music in praise of Shiva.

We shall try to get some more information about this project and take our stand. I appreciate your concern for orthodoxy.

God bless you. Yours Sincerely,
Bishop Thomas Dabre
Bishop of Vasai [CHAIRMAN, DOCTRINAL COMMISSION- Catholic Bishops’ Conference of India]

By email, August 28, 2006

2. Dear Prabhu, Thank you very much for your email and information which you have shared. I well understand your concern. If the things you have explained are true then

the CBCI COMMISSION FOR COMMUNICATION will bring it to the notice of the CBCI. We have a meeting of the CBCI Standing Committee in October at Bangalore. Perhaps some other Bishops also are made aware of this issue. Appreciating your concern and love for the Church,

Yours sincerely in the Lord,

Bp. Leo Cornelio SVD., [MEMBER, SOCIAL COMMUNICATIONS COMMISSION- CBCI]
By email, August 28, 2006
3. Dear Mr. Michael Prabhu and Angela,

Thank you so much for the greetings on the occasion of the anniversary of Episcopal Ordianation. You too will be in my prayers as I celebrate the Holy Eucharist on 8th.

Thank you so much for the information about the activities of Fr. Jegath Gaspar Raj and co. which calls for the immediate attention from the part of the church authorities.

With love,

Sebastian Vadakel MST, Bishop of Ujjain.

By email, September 08, 2006
SOME REFLECTIONS:

1. Jesus asked Peter, "Do you love me more than these" (JOHN 21:15-17).

I have always heard it preached and taught that Jesus was asking Peter if he loved Him more than the other apostles
present loved Him. Peter had made that vain boast before the Lord was arrested, and had fallen flat on his face when it came to the test. Jesus would not rub it in by asking Peter to make that same vain boast, nor would Peter have made it again. Nowhere does the Lord ask us to love Him more than others love Him.

Rather, wasn't the Lord asking Peter if he loved Him more than he loved his fellow apostles?

That would be a necessary condition if he was to fulfill the task of "shepherding (Greek poimaine) my sheep."

Much of the problem in the Church lies in the fact that the pastors love their own kind (peers, clergy, favourites) more than they love the Lord's flock, and therefore more than they love the Lord!!

2. Is the Church becoming a business house? What does Scripture have to say about this house of business?

“For my house shall be called a house of prayer to all peoples” [GOD, in] ISAIAH 56:7.

“But you have made it a den of thieves” [His Son Jesus, in] MARK 11:17.

The [Catholic] New American Bible comments, “Jesus lays claim to it [the temple] after cleansing it so that it might become a proper place for his teaching ministry.”

In other words, until the commerce was ejected from the temple, Jesus reckoned it as unclean.

The temple is a ‘type’ of the Church.

On the 13th of August 2006, both CNN-IBN and Headlines Today News Channels interviewed leading lay Catholics who insisted that the Church, especially in respect of its educational institutions, has become a business house. In the vicinity of where I live, Santhome, near the Cathedral Basilica of the apostle St. Thomas, many old church properties are being demolished to make way for modern buildings in which space is being rented out to banks and software companies, and the annual income from these rentals already accrues to several crores of rupees. [1 crore=10 million].

Much of this land and property belongs to the Madras-Mylapore archdiocese, but other dioceses of the State of Tamil Nadu, and also the TNBC as in the case of the SCC, are the owners of prime sites.

It is no sin for the Church to possess these lands or even to make more acquisitions. What is of concern is how they are being managed and the use to which these possessions are being put.

It should also be kept in mind that the Church’s money belongs to her people, assimilated not only from wealthy donors and bequeathals, but also from the contributions of ‘poor widows’ [MARK 12:41-44], and the Church is therefore answerable to her faithful in the responsible and correct use [stewardship] of her goods, keeping in mind the mandate given to her by Jesus [MATTHEW 28:19, 20].

[Read about the infamous De Monte case in THE HINDU July 23 & NEW INDIAN EXPRESS August 20, 2006]

3. Our Archbishop’s Pastoral Letter, read at all Masses on Sunday Sep. 3 is published in the Madras-Mylapore Archdiocesan Nirai Vazhvu of September 2006. It warns about unrecognized laypersons who are conducting religious activities, attracting priests and nuns, giving spiritual messages, collecting money and making a business, who are not a good example in their personal lives, who are not in obedience to the Church, and bans them. It says that those who participate and assist too are against the Church, that according to Church Law they separate themselves from the Church. It is a welcome Letter.

Many priests [diocesan, Jesuits] and nuns [FMM, Sister Disciples of the Divine Master] and the Archbishop himself attended the two Music Academy programmes of Fr. Jegath Gaspar in June 2005 and August 2006.

Does this mean that Fr. Jegath Gaspar Raj’s activities are in conformity with the Faith, that they have the blessings of the Archbishop, that he is recognized? The priest fulfils ALL the conditions of the ban, and more! He promotes worship of Shiva!

“The Bishop is called Magister Fidei, the teacher of faith. He has to reverently safeguard and courageously proclaim the truth of divine revelation and the truth contained in the tradition of the Church illumined by the Holy Spirit. There are several expectations from a Bishop. But the duty to teach (munus docendi) is among the primary responsibilities of a Bishop. It is a Bishop's principal duty to teach the Gospel as the Second Vatican Council teaches us. "When they exercise their teaching role, bishops should proclaim the Gospel of Christ to men. This is one of the principal duties of bishops. Fortified by the Spirit they should call on men to believe or should strengthen them when they already have a living faith." (n.12, Vatican Council II, Christus Dominus, Bishops in the Church).” Bishop Dabre in The Examiner, April 15, 2006.

"Catholics have the bad habit of thinking of the Church as the hierarchy. This is a false equation theologically and a fatal equation politically. If the Catholic voice is merely the voice of the hierarchy - as eloquent and holy as they might be - the game is up. If the hierarchy is neither eloquent nor holy the game will not even get started." Archbishop Diarmuid Martin of Dublin according to Zenit News Agency, ZE05061522, June 15, 2005

To "hide and deny that there is a problem is already a problem in itself": Archbishop Foley, ZE05051106 May 11, ’05.
Cardinal Cormac Murphy-O'Connor said, “There are moral issues which affect the good of society as a whole about which I, as a religious leader, cannot stay silent, because the Gospel is not silent on them… ZE05031524, March 15, 2005
THE ONLY THING NECESSARY FOR THE TRIUMPH OF EVIL IS FOR GOOD MEN TO DO NOTHING: Edmund Burke

NOT TO OPPOSE ERROR IS TO APPROVE IT, AND NOT TO DEFEND TRUTH IS TO SUPPRESS IT. AND INDEED TO NEGLECT TO CONFOUND EVIL ... WHEN WE CAN DO IT IS NO LESS A SIN THAN TO ENCOURAGE THEM: POPE ST. FELIX III
Just as Jesus expressed just anger at the taking over of His Father’s House, we too should be just as zealous in reclaiming our loved ones and institutions from these false idols.

Clare McGrath Merkle, The Cross and Veil, A Catholic website http://www.crossveil.org/page2.html

Remember St. Athanasius, Bishop. Born at the tail-end of the third century, Athanasius was rightly known as "The Father of Orthodoxy." He almost single-handedly faced down the heresy of Arianism, which had overcome much of the Eastern Church. Indeed, his plight was remembered with the phrase, "Athanasius Contra Mundi": “Athanasius against the world”. As a bishop, he was driven from his diocese numerous times, only to return and continue the fight. And in the end, he won. Trials consume us now, through the intercession of St Athanasius, orthodoxy and truth will triumph once again.
[Distributed at the Federation of the Catholic Faithful’s Ninth Convention on ‘The Church in Tamil Nadu Today’, 17 September, 2006 in Chennai]
