 [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 2004, MAY 2012
 V A A S T U S H A S T R A

This article was carried in “Streams of Living Water”, Calcutta Catholic Charismatic Renewal, issue of Oct-Nov. 2004

GEOMANCY

‘Vaastu’ comes from the Sanskrit ‘vas’ which means ‘to live’, and ‘Shastra’ means ‘systems’.

Vaastu would therefore mean the space where one lives. Vaastu Shastra is the science that analyses this space for harmonious living. It is the Indian equivalent of Feng Shui.

The sage Vishwakarma, who is credited with revealing this art to the world, taught that the celestial architect Lord Brahma acquired this knowledge from Lord Shiva. The ancient practice of worshipping the Sun God is said to have influenced the tenets of Vaastu. It was first mainly used for temple architecture.

It is one of the five panchataras of Bharata, the others being ayurveda, jyotisha, vedanta and yoga. Present day Vaastu owes its origin mainly to 125 verses in the Brihat Sanhita of Varahamihira.

The Matsya Purana relates that the Vaastu purusha was born out of the sweat of Lord Shiva, and lies across the earth with his feet in the Southwest and head in the Northeast.

The creator, Brahma, granted him a boon that whosoever raises a construction on earth shall make prosperity offerings to propitiate him, and that was the origin of the Vaastu Puja.

According to the Shastras, the Vaastu god is said to be sleeping most of the time. If one constructs during such a period, e.g. Jaishtha [mid-May to mid-June], an occupant would die prematurely.

Building construction is recommended only in those months when the god is on duty.

Until recently Vaastu was mainly limited to ascertaining the directions of the sun and the wind [which are producer and disperser of good energy respectively], and structural realignment, like tearing down a wall, changing the location of your main door to increase good prana, adding a floor, or maybe, installing a speedbreaker on your driveway to obstruct bad prana, or simply sleeping with one’s head to the South or Southwest for best results.

Vaastu agrees with astrology that our destiny is influenced by the planets and so every home is under their influence. Each direction is therefore assigned a particular planet, and a particular god [Indra, for instance is the god of the East and brings the pleasures of life], and only those objects which are in harmony with that planet should be placed there.

Some Christians are known to have placed the altars in their homes in the positions dictated by Vaastu, and construct Vaastu-compliant houses. Vaastu recommends that the family deity should not face the South, and the puja room should be situated in the Northeast of the house. India’s British-built House of Parliament is said to be Vaastu-deficient and therefore responsible for the country’s present problems.

But, like Feng Shui, it is today considered as an environmental or cultural science. Modern Vaastu, like Feng Shui, endeavours to remove bad prana and generate or increase good prana by internal rearrangements, symbols and cures. The swastika of course, but a red one, remains a good choice. Broken glass panes cause irritability, eye problems and headaches and must be replaced.

Raakesh Chawla [Cosmic Course- Vaastu Shastra, Economic Times, 4th January 2004] recommends keeping an icon of Ganesha, or a picture of Goddess Laksmi being bathed by elephants or one of her accompanied by Vishnu, her divine spouse. Playing a CD of the ‘Gayatri Mantra’ chant “will ensure the purification of vibrations.”

“Grow a tulsi or basil in front of your house. It generates positive prana and good health. Do not keep cactus in the premises as it leads to friction and constipation”, he insists. “Yoga, breathing exercises and meditation is strongly recommended.”

There is also a pyramid-shaped gadget made of crystal “mentioned in the Vedas”, called the Vaastu Yantra or Panch Tatva Body-Chakra Aura-Synchronizer, touted as a “cosmic power grid” and recommended “when all hopes in life reach a dead end.”

CONCLUSION

“For making it easy on different pockets, I have several plans” Mohan Deep says in Feng Shui for Doctors [4th D]. Feng Shui and Vaastu teach us that the lack of money is at the root of all evil.

True, they result in prosperity- but only for the expert you consult or the store which sold you your ‘cures’. For the Christian adherent, they bring spiritual bondage and condemnation.

For believers, good vibrations are a myth. And words like propitiation, auspiciousness, luck, fortune and chance are not to be found in their dictionary.

Feng Shui and Vaastu Shastra are, at the very least, humbug or superstition.

But they are also a lot more than that.

The two are systems of geomancy, a form of divination; they are occult and New Age.

THE VATICAN SPEAKS

I quote from the 3rd February 2003 Document on the ‘New Age’: “Jesus Christ, The Bearer of the Water of Life, A Christian Reflection on the New Age”:

“Phenomena as diverse as the Findhorn garden and Feng Shui represent a variety of ways which illustrate the importance of being in tune with nature or the cosmos. In New Age there is no distinction between good and evil.” [Good Vibrations, n 2.2.2]

“Feng Shui is a form of geomancy, in this case an occult Chinese method of deciphering the hidden presence of positive and negative currents in buildings and other places, on the basis of a knowledge of earthly and atmospheric forces. Just like the human body or the cosmos, sites are places criss-crossed by influxes whose correct balance is the source of health and life.” [Glossary]

THE BIBLE TEACHES

Belief in or use of Vaastu or Feng Shui by Christians, like most other New Age practices that this writer has written about, is a serious violation of the First Commandment which is not to pay obeisance to any other God [Exodus 20:2, 3].

They have their origin in ancestor worship and Eastern religions, and believe that chi is the moving life force of the cosmos. The Bible teaches that God is a person, not a force to be manipulated;

He created the cosmos and regulates it [Colossians 1:16, 17].

They focus on creation and pre-Christian philosophies.

“…We were first subjected to the created forces that govern the world.

But when the fullness of time came, God sent His Son… When you did not know God, you became slaves to things that by nature are not gods, but now that you have come to know God, how can you turn back again to the weak and impoverished created things? Do you want to be slaves to them all over again?” [Galatians 4:3-4, 8-9].

They rely on astrology, compasses and divination.

“Entrust your works to the Lord and your plans will succeed” [Proverbs 16:3].

They claim to be arts and sciences that do not run counter to our faith.

“See to it that no one deceives you through any empty, seductive philosophy that follows mere human traditions, a philosophy based on cosmic powers rather than on Christ” [Col 2:8].

They promise good fortune and prosperity.

“When you hearken to the voice of the Lord, your God, all these blessings will come upon you and overwhelm you… May you be blessed in your coming in and in your going out” [Deuteronomy 28:2-6].

In times of trouble, the unrighteous seek assurance in their hollow promises.

“The Name of the Lord is a strong tower. The just man runs to it and is safe” [Proverbs 18:10].

Also see the Catechism of the Catholic Church [CCC] 2115, 2116, 2117, 2138 for teaching on astrology*, divination, superstition etc.

*This ministry’s article at http://ephesians-511.net/articles_doc/ASTROLOGY.doc
To, Mr. Suresh Vaidyanathan

I-2, M.I.G Blocks

Foreshore Estate

CHENNAI 600 028 November 16, 2003

My dear Suresh,

Recently I came across a letter of yours in The Hindu newspaper.

It concerned a discussion on FENG SHUI, and you had written in, as did a few other readers, on behalf of your employer M/s Ramaniyam Builders.

I noted that you approve of the implementation of Feng Shui in the layout and construction of homes and offices. So did all of the other writers.

The purpose of my writing to you is to make you aware that Feng Shui is based on superstitious and astrological beliefs and practices. Feng Shui is nothing but the Chinese equivalent of Vaastu Shastra.

Underlying Feng Shui [AND in an equivalent way in Vaastu Shastra] is a belief in ‘energy’ (good and bad) and the Yin/Yang concept of life. I cannot go into details in this letter, except to inform you that this ‘energy’ involves a monistic concept of ‘god’ and it conflicts violently with the Biblical revelation of Who God is and His relationship with His creation.

The Yin/Yang symbol is in itself occult and attracts the dark powers.

Astrological observances are strongly condemned in the Bible, both in the Old and the New Testaments. Superstition and the belief that the position and placing of objects can influence our lives for the bad or even for the good, detracts completely from the sovereignty of God over one’s life, and His purpose for it. They give authority to other ‘powers’.

For a Christian, there are NO NEUTRAL ‘POWERS’ in the spiritual world.

Fortune’, ‘luck’ and ‘chance’ are words that do not belong in the Christian vocabulary.

Vaastu Shastra and Feng Shui may NOT be indulged in by Christians. Practice of these by a Christian gives authority over their lives to unseen and dark powers and directly contravenes the first and most important of the Ten Commandments to have and serve ‘no other God’. A Christian who has used Feng Shui etc. must repent and abjure such practices.

I can quote extensively from the Word of God as well as from a number of Christian books to support my statements, but I am sure that you would by now have understood that Vaastu Shastra and Feng Shui are incompatible with Christianity

In January 2004 I will, God-willing, have written a detailed analysis of Feng Shui but I will be glad to share with you further information in case you so desire.

On February 3, 2003 the Vatican issued a Document against the ‘New Age’ and the Pope described it as ‘one of the greatest threats to Christianity in the third millennium’. It includes Feng Shui*.

Yours sincerely

Michael Prabhu

Metamorphose Catholic Ministries, 12 Dawn Apts., 22 Leith Castle South Street, Chennai 600028
*n 2.2.2 Harmony and Understanding: Good Vibrations
See FENG SHUI-FR CLEMENS PILAR 07

http://ephesians-511.net/docs/FENG_SHUI_FR_CLEMENS_PILAR_7.doc
FENG SHUI OR CHINESE TAOIST GEOMANCY

http://ephesians-511.net/docs/FENG_SHUI_%20GEOMANCY.doc
Astrology is a 'time-tested science', says Union government April 29, 2010
http://www.dnaindia.com/india/report_astrology-is-a-time-tested-science-says-union-government_1376683
Astrology is an ancient 'science' and cannot be banned, the Union government has said in an affidavit filed in the Bombay high court. The high court is currently hearing a petition filed in the public interest, which seeks a ban on the practice of astrology, vastu-shastra, etc. It also seeks action against advertisements of astrologers under the Drugs and Magic Remedies (Objectionable Advertisements) Act, 1954. But in an affidavit filed in reply to the petition, Dr R Ramkrishna, deputy drugs controller, government of India, said, "Ban on astrology and related sciences sought by the petitioner, which is a time-tested science more than 4,000 years old, is totally misconceived and unjustifiable". The affidavit relies on a Supreme Court judgment, which had held that the introduction of a course in astrology did not militate against the concept of secularism enshrined in the Constitution. Further, the affidavit said, the Drugs and Magic Remedies Act does not cover astrology and related disciplines. The act can be used only against misleading advertisements relating to drugs and magic remedies, such as an advertisement of a drug assuring the prevention of pregnancy, improvement of sexual power, etc, without any scientific basis. The high court adjourned the hearing till June as several of these astrologers have not yet filed their replies.
AFTER “CHRISTIAN YOGA”, NOW “CHRISTIAN VAASTU”

Catholic performs Hindu construction ritual

http://www.ucanews.com/2010/10/01/catholic-performs-hindu-construction-ritual/
George Kommattathil, Kozhikode, India, October 1, 2010
A Hindu carpenter who became Catholic 13 years ago is in great demand among Christians who want to build new homes in Kerala, southern India. Thomas, who prefers his first name after conversion, is an expert on vastu shastra, a science of construction popular among Hindus. People in Kerala, including Christians, seek a vastu expert’s help while building their homes as they use rituals and prayers originated from Hinduism.

According to the vastu science, a new house’s direction and position are important and it is the vastu expert’s job to ensure strict observation of its rules.

"Vastu is a mix of science, engineering and spiritualism. It mainly deals with the shape and dimensions of a structure and the nature of land used for construction," Thomas explained.

When Thomas became a Catholic, he baptized his profession too. He now puts a cross instead of OM, the Hindu sign, on the ground to begin construction. He also recites Christian prayers and verses from the Bible.

"I help people make eco-friendly homes that boost positive energy," Thomas said.

Roy Augustine, a Catholic journalist, says construction with Christian prayers is "really wonderful." He also finds Thomas’ prayers "really inspiring."
Augustine says Thomas is in great demand in Kerala’s northern region as he is the only Catholic vastu expert there. "Unfortunately many Christians have to compromise with Hindu rituals," he added.

Thomas said he became a Catholic after his wife’s cancer was cured after he prayed in a church. Doctors told him to take her home as she had only a few days left. "After my conversion, I was unemployed for a long time. Constant prayer inspired me to Christianize my profession too. Now, I am very busy," he said.
Christians, Muslims prefer “vastu” homes June 13, 2011
http://www.cathnewsindia.com/2011/06/13/christians-muslims-prefer-vastu-homes/
Vastu Shastra, which was once limited to Hindus, has become quite popular among Christians and Muslims, especially in Kerala.

K. Muraleedharan Nair, an expert on the ancient Indian building principles, says vastu has no religious barriers.

The retired government employee says he has a "steady stream of people" seeking his professional advice, reports twocircles.net, a news website.

Nair conducts short-term Vastu courses that are recognized by the Indira Gandhi National Open University.

Vastu, he explains, is a system of architectural designs based on directions. It is about creating congenial settings for a place to live or work.

Nair acknowledges that recent media coverage of the subject has made many people aware of it.

Widespread coverage in the media has made more people aware of it, Nair believes.

C. J. Varghese, a Christian architect, says even the builders of multi-story apartments are particular about Vastu.

K.I. Mujib, a Muslim and a leading builder, says he has built more than 100 villas, all Vastu-compliant homes. "All clients ask for it, irrespective of their religion," he added.

P.N. Suresh, executive director of the state-run Vasthuvidya Gurukulam, said the number of enquiries the institution receives for homes to be built under Vastu has gone up manifold.

Source: twocircles.net
MY COMMENTS
In Chennai, Tamil Nadu, the city and state where I live, I do not know of any independent house or block of flats/apartments that are not "vaastu-compliant". I personally know Catholic realtors and builders who religiously [pun intended] build and offer homes that adhere to vaastu shastra "norms".
