[image: image1.jpg]

 FEBRUARY 23, 2018
Aliens, extraterrestrials, UFOs and Catholic teaching
[image: image3.jpg]—

M= Enlargement shows UFO to be sold object -

- = “:

Doc. Jesus Christ, the Bearer of the Water of Life: A Christian Reflection on the New Age #3.2

"The New Age has become populated with strange and exotic beings, masters, adepts, extraterrestrials; it is a place of psychic powers and occult mysteries, of conspiracies and hidden teachings". (55)
55. David Spangler, The Rebirth of the Sacred, London (Gateway Books) 1984, p. 78f.
Articles are arranged in chronological order

Sightings of 'UFO' and Strange Animals Frequently Point To Spiritual Deception
http://www.spiritdaily.net/bigfootmyth.htm

By Michael H. Brown, June 27, 2006
It's always good to clean the slate during this time of the year (call it summer cleaning) and so an item or two here. Today, let's focus on the esoteric. Why do we often carry stories on strange topics like "bigfoot" and UFOs?
These are two subjects the very mention of which brings up the word "fringe," and often rightly so. The word is "bizarre." But in all that strangeness, is there a spiritual element?
We are not alone in our reportage. Such topics are increasingly discussed in major media outlets like ABC-TV, national cable networks, and newspapers. The English government has taken reports of "unidentified flying objects" seriously enough to issue a major report (basically, dismissing them), while in the U.S., various in-depth studies have tended to take a position of neutrality. In Mexico, the military has allowed pilots to speak of objects they have seen and cannot fathom, in effect
declaring it a mystery.
The reason we occasionally link to articles about UFOs is that we believe at least some of them -- the ones that are not satellites, high-flying planes, or swamp gas -- may indeed have a spiritual component. We also believe that this spiritual nature is not a good one and is part of what we call a "great deception."
In the past, we have explained that, while it is certainly plausible for life to exist elsewhere (the Vatican says this too), and while it is certainly possible that beings from another planet are visiting us, many luminosities in the sky seem more spiritual than extraterrestrial.
Why do we say "spiritual"? They (and their "inhabitants") are said: to materialize and dematerialize, like a nonphysical phenomenon; to frequent occult sites (such as covens); to bequeath psychic gifts on unfortunate witnesses; to haunt families, sometimes for generations, mostly in a way that is frightening; and in certain cases even to leave the odor of sulfur, which is associated with the demonic.
That many government agencies have investigated UFOs without finding conclusive physical evidence speaks volumes. Throughout history, luminosities in the sky have often carried spiritual connotations. Indians often recorded "spirit lights," and they are especially prevalent at old burial grounds.
Meanwhile, the "aliens" often resemble ancient representations of voodoo spirits.
It's why we call many such reports a "deception" and one can feel the "grit." There is simply not a good energy with this and for this reason, we recommend discarding books in this realm (especially about alien "abduction," which closely mimics possession) and to switch the station when a show on such comes on. We have been looking into this topic since the 1960s and know how clever the deception is.
What about Roswell? What about those who claim there is physical evidence?
Again, heed the caution light. The devil loves to toy with us and in times past, it was wood nymphs, trolls, and fairies.
Now, as we have progressed technologically, it's spacemen.
The same is true in the realm of "crypto-zoology."
That's the study of creatures like "bigfoot," lake monsters, and assorted other mythic animals.
Over the centuries, thousands have claimed to see a strange, large, ape-like animals from the Himalayas to the West Coast and even Florida. Interestingly, they are often linked to "UFO" sightings (as near Seattle).
Since they seem to disappear into thin air in certain instances, or leave behind a sulfur odor, let us be wary that this too, or most of it -- at the very least -- is a deception.
Indeed, reports of a hairy giant in California go back more than two hundred years. Spanish priests in the 1700s recorded that one such area -- a stretch of river along the Santa Ana (near Riverside) -- was known as the "Camp of the Devil." It was claimed that missionaries even saw one (and there were reports of a smell like "brimstone").
Is there a chance these are real undiscovered mammals?
In some cases, there is that chance. Sightings have been made by credible observers (including sheriff deputies) and paleoanthropologists have studied skull fragments from a huge prehistoric gorilla known as "gigantopithecus."
This ape, some theorize, may still be alive in tiny pockets.
Once more, it could be that a small pocket of such apes exist.
But like UFOs, "bigfoot" often seems to all but vanish into thin air, and is sometimes prevalent in areas with an occult attachment.
In New Jersey are sightings of a creature known in the Pine Barrens. Hundreds testify to its existence -- once more, including cops. It is known as the "Jersey Devil" and is so frequently reported that a professional hockey team was even named after it!
In West Virginia it's the "mothman." Weird events connected to this myth began on November 12, 1966, near Clendenin, West Virginia when five men were in the local cemetery that day, preparing a grave for a burial, and something that looked like a brown human being lifted off from some nearby trees and flew over their heads.
Or so they claim.
The men were perplexed. It did not appear to be a bird, but more like a male human with wings. A few days later, more sightings would take place, notes one report -- electrifying the entire region.
What was needed, in this case, perhaps, was not a crypto-zoologist but an exorcist.
Most notorious are the lake "monsters." There is Loch Ness ("Nessie"), and plesiosaur-like water-animal reports from Lake Champlain to -- well, to Devil's Lake in the Dakotas.
They are described in a way that elicits the word "serpent."
Whether chupacrabras or werewolves or centaurs, whether sea monsters or yetis or gargoyles, strange and often demonic-looking creatures have been a part of the human psyche.
Few know that in A.D. 565 St. Columba (top, left) was said to have stopped by Loch Ness and performed an exorcism to get rid of that lake creature. Why would a saint perform an exorcism on a physical specimen?
Argentina. British Columbia. Quebec.
With so many, why no definitive physical evidence?
In Tibet, the legends even state that bigfoot came from the sky with supernatural powers.
Meanwhile, those involved in "crypto-zoology" are often connected with occult organizations.
Again, one has to ask why that is.
In the annals of Christian mysticism are accounts of half-human, half-animal entities like what we see as classic idols in ancient Egypt or Babylon. Archeologists have discovered rock paintings depicting strange creatures and called them teriantrops: hybrids of humans and animals.
St. George. Dragons. Woe to China! The list goes on. Along Loch Ness are homes frequented by occultists, who are drawn to the area, including the former home of the most notorious English satanist.
Our advice: pull out a rosary (or Holy Water) before you pull out a camera.
"Just thought I'd mail you a piece of interesting info as I seem not to be able to let it go," noted one of our readers. "I live in Burlington, Ontario, Canada, and was waiting for my daughter who was having a babysitting interview in a house in a fairly affluent neighborhood, when I saw it. Since I was getting a little bored in the car I was staring up and down the street at the houses, etc. Then I saw this ginger-colored – what I thought was a cat, slowly walk in a cat like determined fashion toward me.
"And then I saw it wasn't a cat at all-much too tall and its legs were long. It was downright odd. Then I thought a fox --- but it's tail was long and thin and went straight down it's backside. And I've seen red foxes and there's no mistaking their bushy tail and bright red coat. It had a pointed snout though. Too small for a coyote. And desperate and scrawny.

"Anyway it walked by and I watched it go down beside a house and disappear. A truck had slowed down to watch this weird animal too. I have no idea what it was and neither does anyone else."
Most recently, the hotspot has been Malaysia. There the Johor Wildlife Protection Society says it has "scientific evidence" to prove the existence of a yeti whose sightings in the Johor jungles have excited the world's media: not just one bigfoot but a whole colony of the giant, hairy creatures which the society named "Orang Lenggor" (for "Lenggor People").
Our question: why does bigfoot often have a proclivity for camps inhabited by shamans (Himalayan magic medicine men)?
A researcher there was startled to find two heaps of uprooted plants, a hundred yards apart, in a secondary forest near Kampung Lukut China in Kota Tinggi. "Vincent Chow, on a personal expedition to find out if Bigfoot exists, said he came across the puzzling trail as he went some 200 meters into the secondary forest," said one report. "And Orang Asli living along the Johor-Pahang border claim they too have seen 'Bigfoot' in the Endau-Rompin National Park while collecting forest produce in the area." Or so they say.
Our times are as mysterious as they are difficult and exciting!
Perhaps more to the point is the old saying of the Hopi elders that the increasing appearances of bigfoot are not only a message or warning to the individuals or communities to whom he appears, but to humankind at large.
As one researcher put it, they see bigfoot as "a messenger who appears in evil times as a warning from the Creator that man's disrespect for His sacred instructions has upset the harmony and balance of existence." To the Hopi, the "big hairy man" was just one form that the messenger can take.
By "messenger," perhaps they meant "sign".

Canticle of Brother Extraterrestrial? Interview with Fr. Funes, S.J. Director, Specola Vaticana
http://www.ewtn.com/library/ANSWERS/intfrfunes.htm
By Francesco M. Valiante, June 11, 2008, L’Osservatore Romano
And if we were to discover that we are not the only ones to inhabit the universe? The hypothesis does not worry him. It is possible to believe in God and in extraterrestrials. One can admit the existence of other lives and other worlds, perhaps more advanced than ours, without calling into question our faith in the Creation, the Incarnation and Redemption. These are the words of the astronomer priest, the words of José Gabriel Funes, director of the Specola Vaticana.

Fr. Funes, a Jesuit, was born in Argentina 45 years ago. Since August 2006 he has held the keys of the historic seat in the Pontifical Palace of Castel Gandolfo which Pope Pius XI conceded to the Vatican Observatory in 1935, In about a year's time he will hand them back, to receive in exchange those of the Basilian monastery between the Pontifical Villas and Albano, where the studies of the Specola are to be transferred, together with its laboratories and its library.

He combines calm and courteous manners with that slight detachment from earthly matters which is common to those who are used to looking heavenwards. Like all astronomers, he is part philosopher, part detective. For him, contemplating the heavens "opens our hearts, and helps us to leave behind all those infernal situations that man has created for himself on the Earth: violence, war, poverty, oppression".

* * *

Why has the Church and its Popes taken an interest in astronomy?

We can trace its origins back to Gregory XIII, who brought about the reformation of the calendar in 1582. One of the members of the commission who studied this reform was Fr. Cristoforo Clavio, a Jesuit of the Roman College. Between the 18th and 19th centuries no less than three observatories were built by Pontiffs.

Then, in 1891, in a moment of conflict between the ecclesiastical and the scientific worlds, Pope Leo XIII decided to found, or rather re-found, the Specola Vaticana. He did this with the precise intention of showing that the Church was not against science, but that it promotes a "real and solidly based" science, to use his own words.

The Specola was born with an essentially apologetic aim, but over the years it has become part of the dialogue between the Church and the world.

Does study of the laws of the cosmos draw us closer to God, or vice-versa?

Astronomy has a profoundly human value. It is a science that opens the heart and the mind, and helps us to see our lives, our hopes and our problems in the right perspective. In this sense, and I say this as a priest and as a Jesuit, it is a great apostolic instrument that can bring us closer to God.
And yet many astronomers lose no opportunity to proclaim their atheism.

I should say that it is something of a myth to suppose that astronomy encourages an atheistic vision of the world. It seems to me that we who work at the Specola offer the best evidence of how it is possible to believe in God and at the same time carry out serious scientific work. Our work counts more than words. What counts is our credibility, the recognition we have received at an international level, our collaboration with colleagues and institutions from all over the world, the results of our research and the discoveries we have made. The Church has left its mark on the history of astronomical research.

Could you give us some examples?

Consider, for example, that about 30 craters on the moon are named after ancient Jesuit astronomers and that an asteroid bears the name of my predecessor as director of the Specola, Fr. George Coyne.
We might remember the importance of contributions like that of Fr. O'Connell to the identification of the "green flash" or of Bro. Consolmagno in the declassification of Pluto, not to mention the activities of Fr. Corbally, vice-director of our astronomical centre in Tucson, who worked with the NASA team on the recent discovery of residual asteroids from the formation of binary star systems.

Could the Church's interest in studying the universe be explained by the fact that astronomy is the only science that has to do with infinity and therefore with God?

To be precise, the universe is not infinite. It is very big, but not infinite, because it has an age; about 14 billion years, according to the most recent findings. If it has an age, it must also have a spatial limit. The universe was born in a certain moment, and it has been in continual expansion ever since.

Where did it come from?

The Big Bang theory is, in my opinion, the best explanation we have had so far of the origin of the universe, from the scientific point of view.

And what happened after that?

For 300,000 years, matter, energy and light remained in a kind of mixture. The universe was opaque. Then they separated. So now we live in a transparent universe, we can see the light: the light from the most distant galaxies, for example, has reached us after 11 or 12 billion years. We must remember that light travels at 300,000 kilometres per second. And it is this very limit which confirms that the universe we can observe today is not infinite.

Does the Big Bang theory uphold or contradict the vision of faith based on the biblical story of Creation?

As an astronomer, I continue to believe that God created the universe, and that we are not the product of chance, but the children of a good father, who has a design for us based on love.

The Bible, after all, is not a book of science. As the Conciliar Document Dei Verbum points out, it is the book of the Word of God addressed to men. It is a message of love written by God to his people, in a language that dates back 2,000 or 3,000 years.

At that time, of course, the idea of the Big Bang was quite unthinkable. So we cannot ask for a scientific answer from the Bible. At the same time, we cannot know whether in the near or distant future the Big Bang theory may be superseded by some more complete and comprehensive explanation of the origin of the universe. At the moment it is the best one, it is reasonable, and it is not in contradiction with our faith.

Genesis speaks of the Earth, the animals, and men and women. Does this exclude the possibility of the existence of other worlds, or other living creatures in the universe?

In my opinion this possibility does exist. Astronomers hold that the universe is formed of 100 billion galaxies, each composed of 100 billion stars. Many of these, or almost all of them, could have planets. How can we exclude that life may have developed in other places?

There is a branch of astronomy, called astrobiology, that studies precisely this aspect, and it has made great progress in the last few years. By examining light spectra from other planets and stars, we should soon be able to identify the elements of their atmospheres, the so-called "biomakers", and understand whether the conditions for the birth and development of life exist. In fact, forms of life could exist in theory, even without oxygen or hydrogen.

Do you mean beings like us, or more highly developed than us?

It is possible. Up to now we have no proof, but certainly in a universe so vast no hypothesis can be excluded.

And would that present a problem for our faith?

I do not think it would. Just as there is a multiplicity of creatures on the Earth, so there could be other beings, including intelligent ones, created by God. This is not in contrast with our faith, because we cannot set limits to the creative freedom of God. If we consider earthly creatures as "brothers" and "sisters", as St. Francis did, why should we not speak also of an "extraterrestrial brother"? He would still be part of Creation.

And what about Redemption?

Let us borrow the Gospel image of the lost sheep. The shepherd leaves the other 99 sheep in the pen to go and look for the one who is lost. We think that in this universe there may be 100 sheep, corresponding to diverse kinds of creatures. We human beings may be the lost sheep, the sinners who need the shepherd. God became man in Jesus to save us. Even if other intelligent beings were to exist, they may not necessarily be in need of Redemption. They could have remained in full friendship with their Creator.

But if they were sinners, would Redemption be possible for them?

Jesus became flesh only once. The Incarnation is an event which cannot be repeated. But I am sure that they, too, in some way, would have the possibility to enjoy the God's mercy just as we have had.

Next year is the bicentenary of the birth of Darwin, and the Church will once more face the question of evolution. Is there any contribution that astronomy can make to this debate?

As an astronomer I can say that from the observation of stars and galaxies there emerges a clear evolutionary process. That is a scientific fact. But even here I see no contradiction between what we can learn from evolution and our faith in God as long as it does not become an absolute ideology. There are certain fundamental truths that do not change. God is the Creator, there is a sense to Creation, we are not the children of chance.

On this basis, is there any possibility of dialogue with science?

Indeed, I should say that it is necessary. Faith and science are not irreconcilable. Pope John Paul II said this, and Benedict XVI has reaffirmed it. Faith and reason are the two wings with which the human spirit can take flight. There is no contradiction between what we know through our faith and what we can learn through science. There may be conflicts and tensions, but we must not be afraid of them. The Church does not fear science and its discoveries.

As it happened with Galileo.

That is certainly a case which left a mark on the history of both the ecclesiastical and the scientific communities. We cannot deny that the conflict took place, and perhaps in the future there may be others like it. But I think the time has come to turn the page and look toward the future. Those events have left scars, there have been misunderstandings, but the Church has in some way recognized its mistakes. Perhaps it could have done more, but now is the moment to heal those wounds, and the way to do that is through a serene dialogue of collaboration. People need science and faith to help each other, without betraying the clarity or the honesty of their respective positions.

Why is this collaboration so difficult today?

I think that one of the problems in the relationship between science and faith is ignorance. On the one hand, scientists might learn to read the Bible correctly, and to understand the truths of our faith. On the other, theologians and men and women of the Church should keep abreast of scientific progress, in order to answer the questions which continually arise in this context. Unfortunately, even in schools and parishes, there is a lack of any programme to integrate faith and science.

How can the Specola help?

Pope John XXIII said that our mission must be to explain the Church to astronomers, and astronomy to the Church. As Benedict XVI recommended on the occasion of the last General Congregation, we must be on the frontier. I believe that the Specola has this mission, to stand on the frontier between the world of science and the world of faith, to bear witness to how it is possible to believe in God, and at the same time to be good scientists.
What's the Catholic position on the existence of extra-terrestrial life?
https://www.catholic.com/qa/whats-the-catholic-position-on-the-existence-of-extra-terrestrial-life

August 5, 2011

There isn't one, as such. Whether life exists on other planets is a scientific, not a theological, question. If life on other planets is ever discovered, there are theological questions which can be considered.
In his novel Perelandra C. S. Lewis speculated about the possibility of a fallen race (such as ours) influencing unfallen extra-terrestrials. We were affected by the fallen angel Satan. There's nothing in the Bible to say humanity couldn't have a similar effect on another race.
On the other hand, we might also play a part in the redemption of another race--a role in their salvation history. The good angels played an important part in ours (Mt 28:2-5; Acts 7:38, 53).
It's possible God has set up multiple worlds, some fallen, some not, but there's not the slightest scientific evidence he has. A few scientists, pandering to the tabloids, claim extra-terrestrials must exist, based on the mathematical likelihood of other stars having planets, but their theories are scoffed at by nearly the entire scientific community.
The argument runs like this: If some of those planets have atmospheres like Earth's, and if some of those Earth-like planets spontaneously generate amino acids, and if some of those amino acids result in higher life-forms, then intelligent life exists on other worlds. You'll note a lot of "ifs" there.
To insist there must be intelligent life elsewhere in the universe is to overstate the case. It's also theologically irrelevant because the central tenets of Christianity remain intact with or without little green men.

Space Aliens
https://aleteia.org/2013/08/19/e-t-my-brother-a-theology-of-space-aliens/
By Brantly Millegan, August 19, 2017
The Vatican has held at least two conferences on the possibility of extraterrestrial life, and a few years ago the Director of the Vatican Observatory asked publicly whether we could call aliens our "brothers". How should Catholics think about E.T.?
In a 2008 interview, Fr. José Gabriel Funes, Director of the Vatican Observatory, asked a provocative question: “To say it with St. Francis, if we can consider some earthly creatures as 'brothers' or 'sisters', why could we not speak of a ‘brother alien’?”
Fr. Funes’ question was based on the uncontroversial notion that all creatures have a kinship of some kind, but his comments fanned the flames of Vatican-UFO conspiracy theories. One website wondered if “the Vatican [is] easing humanity toward alien disclosure?” Another proclaimed that “the Catholic Church is getting ready to offer communion to extraterrestrials.”

People remain fascinated by the possibility of intelligent extraterrestrials. A recent Huffington Post/YouGov poll found that 50 percent of Americans believe there is some sort of life on other planets, and that 38 percent believe that intelligent life exists on other planets. Only about one fifth of Americans (17 percent and 21 percent) deny that some sort of life or intelligent life exists on other planets. A large percentage of Americans are uncertain on the questions (33 percent and 42 percent).

Indeed, Roswell, NM remains a tourist destination decades after the supposed UFO crash, and alien movies aren’t going out of style anytime soon. And though it’s usually confined to the more bizarre end of the soft news section, the mainstream media regularly reports on UFO sightings.

The possibility of extraterrestrial life remains an ongoing conversation with no signs of it dying down anytime soon. Is there a Catholic view of the possibility and implications of extraterrestrial life?

The Vatican's Alien Conferences

Though the Catholic Church has largely stayed on the sidelines of the conversation, the Church hasn’t remained entirely silent on it either.

In the same interview mentioned above, Fr. Funes also said, “Just as there is a multiplicity of creatures over the earth, so there could be other beings, even intelligent [beings], created by God. This is not in contradiction with our faith because we cannot establish limits to God’s creative freedom."

According to the press bulletin listed on the Vatican website of the 13th Ordinary General Assembly of the Synod of Bishops in October 2012, Werner Arber, a professor of Microbiology at the University of Basel and the President of the Pontifical Academy of the Sciences in Switzerland, told the participants, “At this time, we assume that life may also exist on some extraterrestrial planets.” He did qualify himself, though: “[B]ut we are still waiting for scientific evidence for this assumption.”

But most importantly, the Vatican hosted a conference on the subject of extraterrestrial life in 2008. According to a CBS News report, “thirty scientists, including non-Catholics, from the U.S., France, Britain, Switzerland, Italy and Chile attended the conference, called to explore among other issues whether sentient life forms exist on other worlds." And that conference was “not the first time the Vatican has explored the issue of extraterrestrials: in 2005, its observatory brought together top researchers in the field for similar discussions.” The Church had no official conclusion on the existence of extraterrestrial life from the conferences.
We Already Know Intelligent Extraterrestrial Life Exists
“The Catholic Church has always believed in extraterrestrial intelligences,” says Randall Smith, Professor of Theology at the University of St. Thomas in Houston. “[W]e call them ‘angels.’ It’s only the rather cramped view of the Enlightenment theorists that insisted man was entirely alone in the universe.”

Philosopher and author Dennis Bonnette agrees. “There already exist extraterrestrial spiritual agents. They are called angels and demons. It appears such beings already have interacted with human beings, beginning in the Garden of Eden.”

Matthew Lamb, Professor and Chair of the Theology Department at Ave Maria University, points out the lack of novelty in such a belief. “The notion that there are other intelligent beings in the universe is not new. Indeed, the best of the Greek and Latin intellectuals spoke of ‘separate intelligences’ (philosophers) or ‘angels’ (Biblical and later theologians).”

The Catechism of the Catholic Church teaches regarding angels: “The existence of the spiritual, non-corporeal beings that Sacred Scripture usually calls ‘angels’ is a truth of faith. The witness of Scripture is as clear as the unanimity of Tradition. […] As purely spiritual creatures, angels have intelligence and will: they are personal and immortal creatures, surpassing in perfection all visible creatures, as the splendor of their glory bears witness” (328, 330).

So humans are not so alone in this universe after all, even with regards to intelligent life – and Catholics have never thought otherwise.
A False God?
Of course, discussions about the possibility of extraterrestrial life are really about the existence of other intelligent corporeal beings in the universe. But that doesn’t mean spirituality should be dismissed from the conversation.

“[M]uch of the fascination with the possibility of intelligent extraterrestrials is spiritual in nature,” says Paul Gondreau, Professor of Moral Theology at Providence College.

A whole host of religions involving aliens have sprung up in the recent decades. Raëlism, the largest of these “UFO religions,” teaches that extraterrestrial intelligent life is responsible for life on Earth. These aliens, they believe, also have advanced technology capable of “mind transfer” – a technology that purportedly makes possible a certain kind of everlasting life. Jesus, Buddha, Muhammad, and others were prophets sent by the aliens to teach humanity in a specific time and place. Raëlism even teaches these aliens will manifest themselves to all people on Earth soon, reminiscent of the Christian belief in the Second Coming.

“To me, this bespeaks the fundamental Christian tenet that the human being is ultimately ordered to God,” says Gondreau, “that in the depths of each human heart is a fundamental yearning for God.”
“If one lives in a secular culture like ours that seeks to deny God's existence, or at least exclude the relevance of God at the personal level, we inevitably see cheaper, vastly inferior alternatives put forward in God's place. This accounts in large measure, I believe, for the current fascination with extraterrestrial intelligent life.”

Possible, but Unlikely – and a Waste of Time
Not everyone who wonders whether extraterrestrial life exists has joined a new religion. Quasi-spiritual excesses aside, what is the chance that there’s life on other planets?

Paul Griffiths, Warren Professor of Catholic Theology at Duke University Divinity School, thinks there’s actually a good chance there’s life on other planets. “I think it very likely that there's life in the cosmos that didn't originate on earth. Evidence from, e.g., the Mars Rover is close to decisive that there has been such life.”

Marie George, Professor of Philosophy at St. John's University in New York, disagrees. “[I]t is important to keep in mind that to say that it is possible that intelligent extraterrestrials… exist is not the same thing as to say that it is probable or likely that they exist. […] My view is that Christian belief does not render [the] existence [of intelligent extraterrestrials] impossible, but that it does render it highly unlikely.”

George points to the Incarnation as strong evidence weighing against the existence of intelligent extraterrestrial life. “Those who see no opposition whatsoever focus on God’s power, overlooking his wisdom which is expressed in his plan for the universe, which we know through Scripture to center on Christ.”

“God is able to create other intelligent material races, but in his wisdom may well have limited himself to a single one whose flesh was taken on by the Eternal Word.”

Robert Fastiggi, Professor of Systematic Theology at Sacred Heart Major Seminary, is similarly skeptical. “I think we cannot rule out the possibility of life on other planets, but there is a big leap between having life and having intelligent forms capable of communicating with us. […] I am skeptical … about reports of appearances of extraterrestrial life on earth. The Catholic approach is to try first to explain something by natural causality.”

Ronda Chervin, Professor of Philosophy at Holy Apostles College and Seminary, thinks that the alien question can be a distraction. “It is not a heresy to think that there could be aliens on other planets. But the preoccupation with this in our culture seems symptomatic of a generally sensationalist mentality that, for some, takes time away from meditating on the truths of the faith we know for certain.”

Lawrence DiPaolo, Associate Dean and Associate Professor of Sacred Scripture at the University of St. Thomas, agrees with Chervin. “With God, all things are possible, so one should remain open to the possibility that intelligent life may indeed exist outside of our solar system. One cannot, however, let the possibility of such extraterrestrial life distract us from the very terrestrial needs of those around us.”

Author Eric Brende points to lack of evidence for his agnosticism. “[F]or the most part, it seems idle to ponder questions about extraterrestrial life until we have concrete evidence of it. I think I’d leave such imaginative forays to science fiction writers and Hollywood.”

Anthony Esolen, who teaches Renaissance English Literature and the Development of Western Civilization at Providence College, thinks the fascination with other aliens from other worlds shows a lack of appreciation for our own world. “I think that our fascination with the subject betrays a deep boredom with ourselves. If you really want to visit an alien, go knock on the door of your next door neighbor! If you really want to know what it's like to be invaded by someone beaming down from the skies, have a child! Those adventures, if you undertake them with your eyes wide open, will be more exciting than anything Captain Kirk ever encountered.”

… But What if Aliens Do Exist?
“It wouldn't matter to Christian doctrine either way,” says Esolen. “For one of the old arguments against the creator-God, given by Epicurus and Lucretius, was that there’s too much of this world that is uninhabitable. So if there were no life elsewhere, what would have been the point of all that uninhabitable space? And yet some people say that if there is life elsewhere, that proves that we aren't so special.”

“Nor do I think that their existence or nonexistence should worry the Christian as regards the doctrines of original sin or the Incarnation. We do not know how God will have dealt with other beings; it hasn't been revealed to us, and I suppose it is not our business.”

Smith has a similar sentiment. “New worlds would provide no more of a challenge to the Christian faith than did the sixteenth century discovery of the New World.”

Fastiggi is more willing to consider specific implications. “Intelligent extraterrestrial creatures would … seem to possess the image of God because the image of God is to be found principally in the intelligent nature of creatures, whether angels, humans, or otherwise.”

“Extraterrestrial creatures would not be descendants of our first parents, so they would not be affected by original sin through propagation. They might be affected by the ‘cosmic’ effects of original sin, but exactly how they would be thus affected remains unclear.”

Fastiggi isn’t sure whether such creatures would have their own Fall or not, or whether they would be in need of some sort of redemption. Either way, says Fastiggi, we know from Scripture that Christ is central to God’s plan of redemption for the whole universe. “Christ, of course, is the expiation for the sins of ‘the whole world [cosmos]’ (1 John 2:2). The risen Christ also has sovereignty over the whole cosmos (cf. Ephesians 1:20-21 and Hebrews 2:7-8).”
“Therefore, even though extraterrestrial creatures would not have inherited the ‘sin of Adam’ as do members of the human race, Christ crucified and risen would have sovereignty over them, as well.”
The following Aleteia Experts contributed to this article:
Dennis Bonnette taught Thomistic philosophy for over 40 years and is the author of Origin of the Human Species (Sapientia press, 2003). His website is drbonnette.com.

Eric Brende is a rickshaw operator and soap maker in St. Louis. He has degrees from Yale, Washburn, and M.I.T. He is author of Better Off: Flipping the Switch on Technology.

Ronda Chervin is a Professor of Philosophy at Holy Apostles College and Seminary.

Lawrence DiPaolo, Jr. is Associate Dean and Associate Professor of Sacred Scripture at the University of St. Thomas.

Anthony Esolen teaches Renaissance English Literature and the Development of Western Civilization at Providence College. A senior editor for Touchstone: A Journal of Mere Christianity, he writes regularly for Touchstone, First Things, Catholic World Report, Magnificat, This Rock, and Latin Mass.

Robert Fastiggi is a professor of Systematic Theology at Sacred Heart Major Seminary in Detroit, MI.

Marie George is a professor of Philosophy at St John's University in Queens, NY.

Paul Gondreau teaches at Providence College in the areas of moral theology, with an emphasis on marriage, Christology, and sacraments, with a specialization in the thought of St. Thomas Aquinas, and he is Faculty Director of Providence College Center for Theology & Religious Studies. He is also an associate editor of the journal Nova et Vetera.

Paul J. Griffiths is the Warren Professor of Catholic Theology at Duke University Divinity School.

Fr. Matthew Lamb is Professor of Theology and Chair of the Department of Theology at Ave Maria University. He has taught in the Theology Department at Marquette University, and Boston College, has lectured at universities in Europe and North and Central America, authored several books and over hundred and forty-five articles on various topics.

Randall Smith is Professor of Theology and holds the Scanlan Chair in Theology at the University of St. Thomas in Houston.
Could Catholicism handle the discovery of extraterrestrial life?
https://cruxnow.com/global-church/2017/02/23/catholicism-handle-discovery-extraterrestrial-life/

By Claire Giangrave, February 23, 2017
In a highly anticipated press conference on February 22, NASA declared that seven Earth-sized planets have been discovered orbiting a relatively close dwarf star. For space enthusiasts, trekkies and stargazers, the possibility of finding alien life forms just got one step closer to reality.
The tiny “salmon-colored” star is unassumingly called Trappist-1. Held tightly in its gravitational embrace are seven planets, that due to their proximity to the cold star might have the perfect requirements to host the primary ingredient of life: water.

“I think that we have made a crucial step toward finding if there is life out there,” said Amaury H. M. J. Triaud, an astronomer at the University of Cambridge in England and part of the research team.

Just a few decades ago, we could only suppose the existence of other forms of life in the vast diversity of space. Today more than 3,000 exoplanets (planets which, like ours, are close to a sun) have been identified. Finding extraterrestrial life in the universe seems no longer a question of “if,” but of “when.”

A Crisis of Faith
So, just as a thought exercise, suppose a flying saucer landed in St. Peter’s Square during the pope’s weekly general audience. What would that mean for the Catholic faith?

As it happens, Pope Francis is three years ahead of us.

“If an expedition of Martians arrives and some of them come to us and if one of them says: ‘Me, I want to be baptized!’, what would happen?” the pope said during morning Mass in May of 2014.

Simple. For the pope of the peripheries, no matter how distant they may be, the Church does not turn others away.

Even if Pope Francis were able to keep his cool, anyone who has ever seen a sci-fi movie where aliens visit Earth knows that the general expectation is widespread panic, with religions being the first to crumble.
Outside Hollywood, real believers seem more composed. According to a 2011 study for the Royal Society, about 90 percent of believers felt that if intelligent life were to be discovered on other planets, they would not have a crisis of faith.

The truth is that religions, being in the business of understanding the place of human beings in the world, are naturally drawn to wonder at the immensity of the sky and the vastness of space.

For Catholics, enriched by Greco-Roman philosophy, the question of whether there were other worlds had a pretty early onset.

In the 13th century, Thomas Aquinas was already arguing for the existence of other worlds and beginning to wrap his mind around its theological implications in his Third Book of Sentences.
For the French priest and philosopher John Buridan (1295-1363), saying that no other worlds existed implied imposing a limit to the power of God. “We hold from faith that just as God made this world, so he could make another or several worlds,” he wrote.

The deep ties between the Catholic faith and the study of the stars are demonstrated by the fact that the Gregorian calendar -the most widely used system of keeping tabs on the Earth’s voyage around the sun - was promulgated by Pope Gregory XIII in 1582.

For a very long period in history, Religion and Astronomy were twin sisters, intrinsically joined and often confused. When Galileo Galilei had his arm-wrestle with the Catholic Church over his heliocentric ideas the issue was not scientific, it was theological.
Catholics and Space
The estrangement between Religion and Astronomy continued and worsened during the enlightenment. But in the past century, the Church has been trying to bridge the gap.

Speaking to the Pontifical Academy of Sciences in 1996 Pope John Paul II said “truth cannot contradict truth,” insisting that the Catholic Church had nothing to fear from scientific advancement and its challenges, and vice versa.

He was quoting Pope Leo XIII, who in 1891 had reestablished the historic Specula Vaticana, the Vatican Observatory. The Latin Dictionary issued by the Holy See even includes the acronym RIV, Res Inesplicata Volantes, meaning Unexplained Flying Object, or UFO.

Many Catholics have embraced the possibility of life beyond our “pale blue dot.” According to a 2015 study by Joshua Ambrosius, professor at the University of Dayton, Catholics and ‘nones’ are the two groups most optimistic about the possibility of discovering extraterrestrial life in the next 40 years.

The study published on Space Policy found that Catholics are more likely than any other group in the country to say that it is “essential that the United States continue to be a world leader in space exploration.”

Catholicism is an evangelizing faith, so it’s not so difficult to believe that Catholics would be ready to set sail to where “no man has been before” to spread the Gospel.

The Infinite Gardens of Eden
In 1588 Giordano Bruno, an Italian Dominican Friar, wrote the following in his 5th dialogue of On the Cause, Principle, and Unity:

“I can imagine an infinite number of worlds like the earth, with a Garden of Eden on each one. In all these Gardens of Eden, half the Adams and Eves will not eat the fruit of knowledge, but half will. But half of infinity is infinity, so an infinite number of worlds will fall from grace and there will be an infinite number of crucifixions.”

To say that this type of consideration threw the XVI century Church into a fit is an understatement. Beyond the fact that Bruno, though being a man of undoubted intuition, had no proof for his otherworldly assertions, the theological implications of his statements were shattering to say the least.
If NASA scientists were to tell us at the next press conference that they had made contact with extraterrestrial life, the Catholic faith would have to solve a theological conundrum.

Jesuit George Coyne SJ, director of the Vatican Observatory from 1978 to 2006, asked himself some of the main questions: “How could he be God and leave extra-terrestrials in their sin? After all, he was good to us. Why should he not be good to them? God chose a very specific way to redeem human beings. He sent his only Son, Jesus, to them and Jesus gave up his life so that human beings would be saved from their sin. Did God do this for extra-terrestrials?”

References to extraterrestrial life in the Gospel are predictably scant. In one passage Jesus says “I have other sheep that are not of this fold. I must bring them also, and they will listen to my voice. So there will be one flock, one shepherd,” (John 10:16).

The current director of the Vatican Observatory until 2015, José Gabriel Funes, (also a Jesuit) hypothesized that “we human beings might be the lost sheep, the sinners in need of a shepherd. God became man in Jesus to save us. In that case, even if there were other sentient life forms, they might not be in need of redemption. They could have stayed in full harmony with their Creator.”

This is, of course, an optimistic scenario, but it shows how the Catholic faith could embrace Earth’s possible intergalactic future.

The Multiple Incarnations of Christ
At Earth’s first dinner party with Catholics and aliens, the issue of Jesus’ Incarnation might be an elephant in the room - though, presumably, far from the only one.

According to Italian Cardinal Gianfranco Ravasi, President of the Pontifical Council for Culture, the work by theologians Saint Bonaventure and Duns Scotus could offer a guideline to interpreting the Incarnation as the fulfillment of God’s relationship with the world that started with the act of Creation.

“God would enter into humanity not because of the sinful choice made by the free creature but to complete His global creative project and his tie with his creations, especially humans,” Ravasi said in an interview with Italian newspaper Il Sole 24 Ore, back in 2012.

Even Karl Rahner, considered one of the most influential Catholic theologians of the 20th century, when faced with the possibility of extraterrestrial life admitted that, “in view of the immutability of God in himself and the identity of the Logos with God, it cannot be proved that a multiple incarnation in different histories of salvation is absolutely unthinkable.”

A Space for Catholics
The recent discovery by NASA scientists is not the first of its kind, and, in all likelihood, won’t be the last. For Jesuit Brother Guy Consolmagno, planetary scientist at the Vatican’s observatory and curator of the pope’s meteorite collection, extraterrestrial life is no threat to the faith.
In a 2002 interview with U.S. Catholic, Consolmagno even said he would be happy to baptize aliens if they wanted to. “Any entity - no matter how many tentacles it has - has a soul,” he said.

Even if the Church’s venerable age pales in comparison to the eons of time and space, it has learned a few things and picked up a couple instruments that have allowed her to survive sieges, struggles and schisms.

“Christians do not have to renounce their faith in God just because of new unexpected information of a religious nature regarding extraterrestrial civilizations,” said Giuseppe Tanzella-Nitti, Vatican astronomer and theologian.

Once believers will have verified that these alien civilizations come from another planet, he said. They will have to conduct a “rereading of the Gospel in light of the new data.”

In sum, most of these observers believe the Catholic faith is strong enough to withstand the test of extraterrestrial life. Be it in the Jazz scene in Star Wars or Captain Kirk’s deck, be it tall blue Avatars or helping E.T. “phone home,” there will always be “space” for Catholicism.

A Catholic Response to the Extraterrestrial Question

https://blog.ascensionpress.com/catholic-response-extraterrestrial-question/
By Dr. Andrew Swafford, June 14, 2017

What do we do with the possibility of extraterrestrial life—if E.T. really does come? How would this square with our doctrines of original sin and redemption? Here are a few thoughts about how one might consider this issue as a Catholic.

First, I would say there’s a bit of “necessity” in thinking on this topic out there. In other words, the assumption is often something like: “Well, the cosmos is so vast that all possibilities must eventually be realized; and life arising by chance is a possibility; therefore, there must be life out there somewhere.”
While the Church does not have a problem with evolution per se (I would recommend here Cardinal Christoph Schonborn’s Creation, Evolution, and a Rational Faith), this does seem to be a bit of an a priori leap. In other words, I can certainly think of a reason why the cosmos is so vast, apart from the question of extraterrestrial life—it teaches us something about the infinite vastness of its Creator.

But that aside, we too should not be dogmatic on this issue.

So what if—in God’s providence—there really is extraterrestrial life out there? How might we consider this in light of our faith? Would it be a body blow for Christianity? I think not for the following reasons.

In Whom and For Whom?
Perhaps the place to start is the cosmic significance of Jesus Christ as taught, for example, in Colossians 1:16-17: “For in him all things were created, in heaven and on earth, visible and invisible … all things were created through him and for him. He is before all things and in him all things hold together.” Notice, Jesus is the one in whom and for whom all things are created, and in whom they continue to exist—and this pertains to the entire cosmos.

Further, the Incarnation has effected a change in human nature as such. That is, the Incarnation brings about a relation between the eternal Son and every single human being. As John Paul II once put it, “God has embraced all men by the Cross and Resurrection of His Son” (Crossing the Threshold of Hope, 74). And Gaudium et Spes is even stronger: “For by His Incarnation the Son of God has united Himself in some fashion with every man” (for more on this my book Nature and Grace, pages 186-94). While this does not mean redemption is automatic—as if de facto salvation is universally guaranteed—it does entail that the Incarnation touches every single human being.

What Is a Rational Animal?
What are “aliens,” philosophically speaking? And what is the essence of a human being—and how might the two relate?

Aristotle long ago captured the essence of man: human beings are rational animals. “Animal” here in the language of logic is the “genus”—that is, the larger category; and “rational” is the “specific difference”—that which specifies or distinguishes man from other creatures within the same larger category (i.e., within the same genus).

Notice that the definition does not pertain to appearances. This is relevant for both extraterrestrial life and the question of “cavemen” (and even the egregious error of racism). We often adopt a materialistic view of man’s origins—as if we’re simply apes with a few more neurons firing. But the fact is reason—as Aristotle understood it—is an all-or-nothing phenomenon. On the one hand, there is a great deal of similarity between us and the higher mammals; nonetheless, we’re interested in studying their genetic code, not the other way around. Despite all the material overlap, there is formally a great difference—a difference in kind, not just degree.

What this means is regardless of appearance—whether they have one eye or three, whether they are green or purple—if they have bodies and are rational, “aliens” would likewise be rational animals and would have the same essential nature as us.

How would we know if they are rational in this philosophical sense? Well, a place to start would be whether or not we see a sign that says “Do not kill.” Do they have a moral awareness? Do they make laws? Do they bury the dead? Do they have religious traditions? Do they have language—not just communication? Animals certainly communicate, but they don’t use similes and metaphors—they don’t communicate with grammar and syntax. Think about all the different ways we can use a preposition—e.g., the dog is in the yard (spatial); the idea is in my mind (non-spatial); all the colors are in white light; the meaning of a word is in the configuration of the letters; the meaning of love lies in self-gift; or human nature exists in individual humans.
For by His Incarnation the Son of God has united Himself in some fashion with every man. (Pope John Paul II, Gaudium et Spes, 22)
Higher animals might identify objects with verbal sounds, but they don’t use language the way we do—and the reason is the great difference of our rational soul. Consider, lastly, the fact that we use language to refer to objects that are not immediately perceptible, or may not even be perceptible in principle: can we see the concept “the day after tomorrow”? Or a “black hole,” a “quark” or other sub-atomic particles? Or “angels,” or “God”—all of which we can discuss but are not perceptible in principle? We won’t find higher animals discoursing about such things and this shows again the clear difference of man—the difference of a rational soul.

So, if aliens performed any of these activities (and had bodies), we would have grounds to say they are rational animals; that is, they are embodied persons as we are.

And if the Incarnation effects a relationship between the eternal Son and all human beings, then perhaps we can say the Incarnation would effect a relation with aliens as well. It’s fair to say when the eternal Son became man, there came about a new relation between the eternal Son and all embodied persons—all rational animals.

Aliens, then, would stand in the same relation to Jesus Christ as human beings on Earth who have never heard of Jesus (those who have not been baptized). As the Church has always taught, such persons can be saved, but they would be saved in and through the person and work of Jesus Christ, whether or not they’re aware of this. If they are saved, they are saved through their reception of the baptismal grace, but in a non-ordinary way and not through the ordinary waters of baptism (see Catechism of the Catholic Church 1257-1260).

And maybe, one day we would send great missionaries to these outer reaches of the cosmos, just as so many Jesuits for example spanned the globe in the sixteenth and seventeenth centuries.

What about the Fall?
First, in Catholic tradition, the pre-fallen state is a state of grace, not one of mere nature. Man’s original rectitude—his original justice and holiness—is due to grace, not mere nature. That is, his immortality and alignment of intellect, will, and passions are all the fruit of grace. Following from this, the state of original sin is the privation (the lack) of this primordial grace.

In the Church’s language, there really was a Fall (see CCC 390), but clearly the narrative is told in a figurative (even mythic) manner. Adam is both an individual and a representative (see Genesis 5:2 where the Hebrew word “adam” refers to “mankind”). The status of this first Adam is not something that can be scientifically proven or disproven; it is a question beyond the veil of any present inquiry we could perform from our side of things.

The key question, especially as it pertains to our issue, is how the state of original sin is transmitted. Traditionally, we’ve generally thought of this as occurring through the physical propagation of the human race, from parents to offspring.

However, I would say it is essential to the Faith that original sin is passed on to us from our first parents—that we need redemption; but exactly how this transmission takes place is not something I would take to be dogmatically defined.

For our reflections, what if the transmission of original sin is formal, as opposed to material?

In other words, what if we take the Incarnation as our model—which effects a change in the relation between God and our formal human nature as such? Might the same be said with regard to the Fall?

This would be to say, then, that Adam’s fall—since he was representative of mankind—effected a change in man’s nature as such, formally, regardless of direct physical lineage.

And if we recognize, philosophically, that aliens would be rational animals, then we can say both that (1) Adam’s fall implicated them (and thus they would inherit its consequences); and (2) the Incarnation would likewise bring them into a new relation with God, over against the one established merely by creation.

God is the Source of All Truth
At the end of the day, God is the author of the orders of nature and grace, of creation and redemption. Whatever scientific truth is uncovered is simply an analysis of the “book of nature,” of which God is the author. There can be no authentic contradiction between the orders of faith and reason—because, again, God is the source of both. But of course there can be an apparent contradiction, and these inevitably stem from either a misinterpretation of the actual scientific facts, or a misunderstanding of what is essential to the Faith. But we need not be afraid—and we should unabashedly study and revere the two “books” God has given us—the “book of nature” and the Bible and let the truth of each illumine the other.

No matter how this question comes down, this truth proclaimed by John Paul II will remain the same: “Jesus Christ is the center of the universe and of history” (Redeemer of Man, no. 1). The climactic struggle between good and evil—the climactic revelation of the love of God in and through Jesus Christ—took place on this Earth, making it the center of all things. This would remain no matter how vast the cosmos is and no matter how many other civilizations of “aliens” there might be.

How can we better come to grips with the Lordship of Jesus Christ and his cosmic significance?

The theology of aliens: Would extraterrestrials need to be baptized?
https://relevantradio.com/2017/12/theology-aliens-extraterrestrials-need-baptized/
By Stephanie Foley, December 18, 2017

Do you believe in aliens? Many think it is unlikely that humans are the only intelligent beings in the entire universe. But fewer probably think about what that would mean in terms of the aliens’ souls. If personal beings were discovered on another planet, would inter-planetary evangelization be necessary?
Recently on The Patrick Madrid Show, Patrick responded to a question from a listener about whether aliens would be in a fallen state, and therefore need to be baptized. Patrick responded:

“My answer would be yes, they would be in a fallen state also. And I would reference Romans 8:23 to make that point. This is St. Paul’s description of the entire universe:

For the creation waits with eager longing for the revealing of the sons of God. For the creation was subject to futility, not of it’s own will but by the will of the one who subjected it in hope. Because the creation itself will be set free from its bondage to decay, and obtain the glorious liberty of the children of God, we know that the whole creation has been groaning in travail together until now. And not only the creation, but we ourselves, who have the firstfruits of the Spirit, groan inwardly as we wait for adoption as sons of the redemption of our bodies.

Now, this reference to the whole creation, this is language that’s used to describe the entire cosmos – all of the universe. So, to go back to your question, I would say yes. Biblically speaking, if there were beings that we discovered who had an intellect and a will, they were personal beings, then they would be in a fallen state too. And this would be an entirely new mission field, telling them about Jesus and what Jesus did for all of us, because they would be encompassed by the futility that was brought about by Adam’s sin in the garden.

I’ll also mention one other thing – this kind of thing has happened before. And you may be thinking, ‘What?!?’ Yes, when the European explorers were at the very earliest points of the exploration of what we now know as the New World, they were encountering these races of people that did not look like them, did not speak like them, did not live like them.

And during these early days of the contact becoming more regular between the Europeans and the indigenous people in the New World, there were actual questions and even debates about whether these people were human. Now to us that is laughable, and we would look at it as ridiculous and insulting to the indigenous people, but these were questions that many of these European explorers asked themselves. They asked if these people were human because they didn’t know anything about them or the way they live

So that kind of historical precedent (as crazy as it might sound to us now) is kind of a parallel to how we might react if, in fact, we encounter a race of aliens that are like us, in the sense that they have an intellect and a will, and therefore, souls.”
Listen to the full response: (Relevant Radio link)
Of space aliens and the Catholic Faith
http://www.ncregister.com/daily-news/of-space-aliens-and-the-catholic-faith

By Sabrina Arena Ferrisi, February 23, 2018

On Dec. 16, 2017, reports were released by the U.S. Department of Defense of a possible UFO-sighting 13 years earlier. Apparently, in mid-November 2004, two American fighter pilots spotted and filmed an unidentified flying object off the coast of San Diego. The object they saw was about 40 feet long and looked like a giant Tic-Tac. It appeared suddenly at 80,000 feet, then descended toward the ocean and hovered at 20,000 feet, before dropping out of radar range.
There is no explanation for what these two fighter pilots saw and filmed. But the Church has plenty to say, theologically, about the possibility of life in outer space.

“There is no official teaching,” said Father Terry Ehrman, assistant director for the Center for Theology, Science and Human Flourishing at the University of Notre Dame. “But there has been speculation within the Church since the Middle Ages. In the 15th century, people began to ask if there was a plurality of worlds.”

Since 1582, the Vatican has had — with some continuity — an astronomical observatory. With regards to the subject of alien life, it held conferences on this matter in 2009, 2011 and 2014.

Pope Francis said, during a morning Mass in May 2014, “If an expedition of Martians arrives and some of them come to us and if one of them says: ‘Me, I want to be baptized!’ what would happen?”

He said that even if these hypothetical beings were “green men, with a long nose and big ears, like children draw … who are we to close doors?”

The theological questions that emerge on the subject of possible alien life are many: If there is life on other planets, is it intelligent life? If men and women were created in the image and likeness of God, what is the image of God? Would intelligent life on other planets also be in the image of God?

“But the real question is [about] redemption: What do we do with sin? Will extraterrestrials sin? Or would they always be good? We can’t presume that, just because we sinned, all intelligent life would. Have aliens fallen? Is sinfulness intrinsic to intelligent life? Is Original Sin just for terrestrials or also for aliens?” said Father Ehrman.

Finally, theologians wonder if Jesus’ incarnation was just for humans or for life throughout the universe — including aliens. Could there have been multiple Incarnations?
“Scripture is written as though we are the only species,” noted Father Ehrman. “These are questions for which we don’t have answers. But it is good to think about: What is my relationship to God? What does this have to do with me?”

Scientific Facts
The question of life on other planets brings up some harsh scientific facts: The chance of life existing on another planet is extremely remote.

According to Angelo Stagnaro, a Catholic journalist with graduate degrees in biological anthropology, the existence of life on another planet is virtually impossible.

“Now, don’t get me wrong. The Church would be happy to have alien life. And we can never limit God’s power. I would be the first booster for alien life. I love Star Trek, but when you crunch the numbers, it’s impossible.”

Scientists know that in order for life to appear on Earth, many conditions needed to exist in a precise and highly timed order. If any one of these factors did not take place, life could not have occurred.

“In order for life to take place, a planet has to be in what is called a ‘goldilocks zone,’” said Father Robert Spitzer, a Jesuit who was the president of Gonzaga University and who founded the Magis Center. “It can’t be too close to the sun or it will burn, or too far because it would be too cold. It has to be a rocky planet and not a gas planet. It must have a magnetic core, like the Earth, so that it can create a magnetosphere which protects the planet from the UV rays of the sun.”

Stagnaro has written about what he calls the “Shem Equation,” regarding 76 factors that need to occur for life to take place on a planet. The chances of these events happening are, according to Stagnaro, “astronomically impossible and intellectually untenable.”

The discovery of thousands of exoplanets in the last couple of years has, of course, reignited the question of life in outer space.

“Some say that there could be 1 trillion exoplanets. I favor the smaller number of 100 billion exoplanets. Any of these planets could have bacterial life. But we still can’t explain how the transition is made from nonlife to life on any planet, from amino acid to cell life,” said Father Spitzer.

Earth formed about 4.5 billion years ago, with bacterial life appearing 3.8 to 3.9 billion years ago.

“But how life started on Earth, nobody knows,” said Father Spitzer.

Aliens with Souls
Catholic theologians are not just interested in the question of intelligent life appearing on other planets, but if those intelligent beings have a soul. Some, like Father Spitzer, contend that higher intelligence is actually the sign of being ensouled.

“If there is any other intelligent life in the universe that can do the things we do, they would have to have a transphysical soul,” he said.

Father Spitzer contends that, about 70,000 years ago, human beings suddenly made huge advancements in civilization: They began burying their dead, doing math and painting in caves.

“Before that, from 300,000 to 75,000 years ago, our ancestors were basically eating bananas and cracking rocks. But, suddenly, they became civilized. My thought is that: 70,000 years ago, our ancestors got a soul. The real Adam and Eve became ensouled,” said Father Spitzer.

He explains that renowned thinkers, like Noble Prize-winning scientist Sir John Eccles, Rhodes scholar and cognitive scientist David Chalmers, and logician Kurt Godel all believed that the conceptual ideas that human beings have cannot be explained by physical processes alone and that consciousness cannot be reduced to the brain alone.

“We have a transphysical soul. It causes us to be able to do math without algorithms,” said Father Spitzer. “We have math intuitions that are free of rules. We have conceptual ideas that are not experienced in the outer world.”

If aliens did exist and were able to come here, according to Father Spitzer, that kind of higher intelligence could only take place because these aliens were themselves ensouled.

“They would know about religion. They would have a sense of infinity,” he said. “We would have to find them, catechize them and tell them about Jesus and baptize them.”

*
Vatican astronomer ponders baptism of extra-terrestrials

http://cathnews.acu.edu.au/510/56.php
October 12, 2005

A pocket-sized book published by the Catholic Truth Society in the UK addresses Catholic attitudes to extra-terrestrial life.

Independent Catholic News reports that with increasing numbers of people believing not only in the possibility of intelligent life on other planets, but even claiming encounters with aliens, it is not surprising that the Catholic Church is beginning to explore what effect the discovery of sentient ETs might have on Christian theology.
In: Intelligent Life in the Universe? Catholic belief and the search for extraterrestrial intelligent life, author Guy Consolmagno SJ, asks:
• Would humans recognise intelligent life if we saw it?
• Could we communicate with it? Should we even try?
• Is Original Sin something that affects all intelligent beings?
• Is Jesus Christ's redemption valid for intelligent beings throughout the universe?
• Or would other worlds have their own version of Jesus?
• Would the Church send missionaries to ET planets?
Guy Consolmagno SJ, a Jesuit religious brother and astronomer, divides his year between the Vatican's observatory in Arizona and its older observatory at the Pope's summer residence, Castel Gandolfo, in the hills outside of Rome.
Brother Guy has advanced degrees in planetary science from MIT and the University of Arizona. He spends his time observing comets and asteroids, and does experiments with the Vatican's vast collection of meteorites one of the largest in the world. He is one of a dozen Jesuit astronomers doing this work. The order been engaged in astronomy since before Galileo.
Source: Vatican astronomer asks: could you baptise an extra-terrestrial? (Independent Catholic News 11/10/05)

[image: image2.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

UFO photographed over Vatican
http://www.cathnews.com/news/704/105.php, http://cathnews.com/cathnews/12752-ufo-photographed-over-vatican
April 20, 2007

UFO buffs are claiming that a strange light spotted in a Polish tourist's photo of St Peter's Basilica in Rome may in fact be a "UFO craft". The UFO Digest reports that it received a photo of the Vatican from a Polish website showing a bright orange object in its top left corner. The recently submitted photo was taken in June last year, the site says.
"The attached enlargements indicate to me a solid object above Rome," Robert Morningstar, associate editor of UFO Digest said after viewing the enlarged and enhanced photograph submitted by Piotr Robert.
"The colour of the object is consistent with UFO colours as the UFO craft transition in energy from red to amber as they undergo power shifts," he wrote.
He says that unlike New York and other major cities, Rome has little light that could have reflected "so brightly from such an apparently high flying object."
"The equalised enlargement (the lower photo) shows the body of the craft as a black silhouette", he added.
"All of us agree that this is a pretty good picture and considering its subject matter, we decided to add it as the final page of Chris Barbato's "The Omega Secret", Morningstar said.

In his article "The Omega Secret", Italian "independent UFO researcher" Barbato claims that a US bishop, the late Los Angeles Bishop, later Cardinal James Francis McIntyre, reported to Pope Pius XII on an alleged secret meeting with aliens. UFO Digest's Morningstar concluded: "It is most appropriate!"
Source: UFO over Vatican (UFO Digest, 14/4/07)
Links: The Vatican and UFOs (Dominicanus blog)
Vatican scientist says OK to believe in aliens and God

https://ca.reuters.com/article/topNews/idCAL146364620080514
By Philip Pullella, Vatican City, May 14, 2008
The Vatican's chief astronomer says there is no conflict between believing in God and in the possibility of intelligent life on other planets that is perhaps even more evolved than humans.
"In my opinion this possibility (of life on other planets) exists," said Rev. Jose Gabriel Funes (pages 3-5), a 45-year-old Jesuit priest who is head of the Vatican Observatory and a scientific adviser to Pope Benedict.
"How can we exclude that life has developed elsewhere," he told the Vatican newspaper in an interview in its Tuesday-Wednesday edition, explaining that the large number of galaxies with their own planets made this possible.
Asked if he was referring to beings similar to humans or even more evolved than humans, he said: "Certainly, in a universe this big you can't exclude this hypothesis".
But, in the interview headlined "The extraterrestrial is my brother," he said he saw no conflict between belief in such beings and faith in God. "Just as there is a multiplicity of creatures on earth, there can be other beings, even intelligent, created by God. This is not in contrast with our faith because we can't put limits on God's creative freedom," he said.
"Why can't we speak of a 'brother extraterrestrial'? It would still be part of creation," he said.
Funes, who runs the observatory which is based south of Rome and in Arizona, held out the possibility that the human race might actually be the "lost sheep" of the universe. "There could be (other beings) who remained in full friendship with their
creator," he said.

The Vatican Observatory is one of the world's oldest astronomical institutes. As early as the end of the 1700s, three Vatican-sponsored observatories were studying the stars from Rome, and in 1891 Pope Leo XIII formally established the Vatican Observatory inside the Vatican behind St Peter's dome. By 1935, Rome's urban sprawl made stargazing difficult, so Pius XI moved the observatory to the summer palace south of Italy's capital. Since 1981, the principal observing site has been the Vatican's research institute in Tucson, Arizona.
Funes, an Argentine, said he believed as an astronomer that the most likely explanation for the start of the universe was "the big bang", the theory that it sprang into existence from dense matter billions of years ago. But he said this was not in conflict with faith in God as a creator. "God is the creator. There is a sense to creation. We are not children of an accident ...," he said. "As an astronomer, I continue to believe that God is the creator of the universe and that we are not the product of something casual but children of a good father who has a project of love in mind for us," he said.

Did God create aliens too?

http://www.abc.net.au/unleashed/stories/s2249254.htm
Fr. Bob Maguire May 19, 2008

I believe in God The Father Almighty, Creator of Heaven and Earth. There, that's done.
I've even included capitals in the religiously appropriate places, just in case someone/something is out there watching.
I, Catholic Priest and all as I am, don't care whether someone/something is there and watching and listening.
It's only words, after all. That's what the Vatican astronomer was saying the other day. We're all speaking in tongues all the time. We just need some of us to interpret what's being said.
Let me paraphrase something I read the other day, while I'm on the subject of speaking in tongues. Is it science or science fiction? Does it matter? Maybe science fiction is science fueled by imagination, not the western dominant faculty reason.
Here goes, thanks to Richard Watson's "Future Files" and the fuse lit by the Vatican astronomer who said it is possible extraterrestrial life exists and that believing in aliens is not at odds with the Catholic faith.
What ideas or events are about to pop up and blow our collective minds?
How about the discovery of a parallel universe or life elsewhere in the galaxy, or within the galaxies?
It wouldn't even have to be very intelligent life to totally transform how people think back on earth.
Futurist Richard Neville has a question for us. Is the question whether UFO's exist the wrong one? What if the real question is "Why do people keep seeing them?"
What if their "existence" is a cry from the collective unconscious, a plea for magic in a materialistic age?
I think we'll be seeing a lot more magic in the future. Someone's sprayed us with so much affluenza, that we need a good dose of the vaccine, spirituality.
I'll be even more cheeky, we may well seek comfort in religion (God forbid! do I hear you say?) as a counterbalance to our increasingly virtual and technological lives.
Science and religion have always at heart, been mates. Every now and again one gets the huff and charges off without the other. But, even during the Western "enlightenment" period, most scientists were religious. The Vatican astronomer is the latest balladeer to take up the grunt of amazement uttered by the famous monkey in Kubrik's 2001 – A Space Odyssey.
So, what about Original Sin? Well, that's a recent human expression of the inexpressible. Just over 1000 years ago Christian theologians spoke in the tongues of Western religious experience and anticipated Shakespeare's "There’s something rotten in the state of Denmark".
Catholics have been taught for centuries that humanity doesn't function at 100 per cent efficiency. We should all be living harmoniously together. We're not. That's Original Sin. Each of us is born with a Spiritual deficiency. That's Original or Race Sin.
But, guess what folks! We're also born with an Original Blessing. In the East they developed a similar idea – Ying and Yang.
Then what about Jesus? If there's extraterrestrial life, is that the end of him?
Not if, like me, a good Catholic Priest, you believe in the relational Matrix which means us all well and invites us all to be divine humans – aka Jesus!

Vatican to study aliens

http://www.cathnews.com/article.aspx?aeid=17606, http://cathnews.com/cathnews/7545-vatican-to-study-aliens
November 11, 2009
The Vatican's Pontifical Academy of Sciences is holding a conference on astrobiology, the study of life beyond Earth, with scientists and religious leaders gathering in Rome this week.

For centuries, theologians have argued over what the existence of life elsewhere in the universe would mean for the Church, at least since Giordano Bruno, an Italian monk, was put to death by the Inquisition in 1600 for claiming that other worlds exist, UK's the Telegraph said.

Among other things, extremely alien looking aliens would be hard to fit with the idea that God "made man in his own image," the report says.

It goes on, however to cite Father Jose Funes (pages 3-5), a Jesuit astronomer at the Vatican Observatory and one of the organisers of the conference saying that: "As a multiplicity of creatures exists on Earth, so there could be other beings, also intelligent, created by God.
"This does not conflict with our faith, because we cannot put limits on the creative freedom of God."

Paul Davies, a theoretical physicist and author of The Goldilocks Enigma, disagrees.

He told The Washington Post the threat to Christianity is "being downplayed" because Christians believe that "God became incarnate in the form of Jesus Christ in order to save humankind, not dolphins or chimpanzees or little green men on other planets."

Full story: The Vatican joins the search for alien life (Telegraph.co.uk)

Others: Vatican searches for extra-terrestrial life (AFP)
*
Will the discovery of extra-terrestrial life threaten Catholic theology?
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1197

April 16, 2010

Spirit Daily (yes, I know how much you loathe Spirit Daily) has a story link on their page today entitled "Did Vatican official really say extraterrestrial contact is real (and NOT demonic)?" When you click on the link it takes you to a story which says the following...

Monsignor Corrado Balducci, a theologian member of the Vatican Curia (governing body), and an insider close to the Pope, has gone on Italian national television five times, including recent months, to proclaim that extraterrestrial contact is a real phenomenon. Balducci provided an analysis of extraterrestrials that he feels is consistent with the Catholic Church's understanding of theology. Monsignor Balducci emphasizes that extraterrestrial encounters "are NOT demonic, they are NOT due to psychological impairment, they are NOT a case of entity attachment, but these encounters deserve to be studied carefully." Since Monsignor Balducci is a demonology expert and consultant to the Vatican , and since the Catholic Church has historically demonized many new phenomena that were poorly understood, his stating that the Church does not censure these encounters is all the more remarkable.

Now, after doing research I've come to see that Monsignor Balducci passed away in 2008, why Mr. Brown and Spirit Daily finds it necessary to open up this can of worms again is beyond me. It is disturbing that a "Vatican official" would make such remarks, especially one who is a "demonologist". With all of the knowledge of everything that has been recorded about these alleged "extraterrestrial contacts" including being taken against your will, told that these aliens are our gods, injecting victims and submitting them to horrible procedures, and denying Jesus Christ, HOW THE HECK COULD HE POSSIBLY CLAIM THESE ARE NOT DEMONIC?
Brother, do you know anything about this Monsignor Balducci? What was his deal? Why would he say such things? Certainly these are not the opinions of Pope Benedict, I can't understand why he would say these things, which could lead others into delving into the occult? If you do a search for Monsignor Balducci on Google, all of the information about him comes from UFO websites and occult websites. It is strange and disturbing. –Matthew
I am always amused and saddened when I read reports from the media that so-and-so Vatican "official" said something that was actually only a personal and private opinion making it sound like a statement from the Vatican itself, or that it is somehow significant. Just because someone works at the Vatican does not mean they represent the Vatican, nor does his employment give the person's opinion automatic significance or, for that matter, even veracity.
Because the media takes any opinion blathered by an employee of the Vatican as major news and even as if coming from the Vatican itself, it behooves employees of the Vatican to watch their words and consider the effect their opinions will have on people after the media finishes twisting it.
Monsignor Balducci's unfounded opinions about contact with extraterrestrials were his opinions given in his private capacity and not as representing the Vatican. I say that his opinions on this are unfounded because there is not a single shred of scientific or archaeological evidence that extraterrestrials ever visited the earth. It was irresponsible of him to express his opinions publicly.
Reported contacts with extraterrestrials can easily be explained by natural phenomena that may effect a person's perception and psychology, even to the point of hallucinations, or with direct psychological aberrations. Many of the details of alleged contacts can suggest even a demonic encounter. But, one thing is clear -- there is no evidence of any extraterrestrial visiting the earth. Opinion without some sort of credible evidence is irresponsible.
On a different issue -- is there intelligent life on other planets? -- That question is credible. Given the vastness of the universe it makes sense that other intelligent life may exist somewhere. Contrary to some ill-educated people, the existence of intelligent life on other planets does not threaten Christian doctrine, belief, or practice in any way whatsoever.
Last November the Vatican's Pontifical Academy of Sciences conducted a conference on astrobiology. One of the topics was the detection and implications of extraterrestrial life. The Director of the Vatican Observatory, Jesuit priest Father Jose Gabriel Funes, a participant in the conference told the Vatican’s L’Osservatore Romano newspaper in May 2008 that the existence of intelligent extraterrestrials posed no problems to Catholic theology. This is certainly true.
Not everyone agrees. Paul Davies, theoretical physicist and cosmologist from Arizona State University, one of the speakers at the Vatican event, told the Washington Post: "I think the discovery of a second genesis would be of enormous spiritual significance. The real threat would come from the discovery of extraterrestrial intelligence, because if there are beings elsewhere in the universe, then Christians, they're in this horrible bind. They believe that God became incarnate in the form of Jesus Christ in order to save humankind, not dolphins or chimpanzees or little green men on other planets."

Dr. Davies is making the same mistake Galileo made -- trying to play theologian. He needs to stick to his physics. He is not qualified to make theological statements.
The article from the Honolulu Examiner is the best report on the conference that I found. -Bro. Ignatius Mary OMSM

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1199
April 19, 2010

I am the man who wrote the essay entitled "ET: From Other Planets or From Hell?"
In my previous question to you about Monsignor Balducci and his positive view on ET contact... I guess what concerns me deeply is the "wolves in sheep's clothing" scenario that could develop if such a global "disclosure" were to develop worldwide. I keep hearing about this "preparing mankind for disclosure" in different articles I've read. This is the same language that was used in many of the frightening New Age Ufology books I used to read. Not to sound conspiratorial but who exactly would be doing this "disclosure"? Our U.S. Government? The same government that sanctions and permits legalized abortions and promotes homosexual unions? Or maybe it will be the U.N.?
I read that examiner article that you had linked at the bottom of your response and it said that it seemed that the Vatican was preparing for some sort of inevitable "disclosure" that was discussed earlier at a U.N. conference. David Spangler, prominent New-Age author speaks at length in his books about mankind's need for what he calls a "Luciferic initiation" on a global scale. I don't think it is any coincidence that David Spangler is the Director of Planetary Initiatives of the U.N.?
My concern is that we are setting ourselves up for deception on a grand scale. As someone who used to be caught in this web of deception I can certainly testify that all of the books on UFOLOGY and messages received from these entities deny the truth of Holy Scripture and they deny Jesus Christ as God. Obviously, I understand that the possibility of life on other planets is a possibility and I'm not disputing that at all. What I am concerned about are the plethora of messages that are written in these books. Even the books talk about the "ET's" preparing mankind for them to be revealed. It is frightening; they are preparing the way for the anti-gospel.
I think our culture has been softened up and conditioned over the past 60 years or so to accept this sort of false gospel. Look at how many people no longer follow Christianity, it is sad. They are thirsty and many will drink whatever is offered to them, and it may be this.

While I know and understand that the Vatican can't keep its mind closed to the possibility of life on other planets, I just pray that it keeps a shield on that mind when it opens it to all of this.
Many Protestant authors have been researching this topic of ET Deception for several years and have written at length about it. Now, obviously many of these people are "Sola Scriptura" Christians, but that doesn't mean that they don't understand what is going on here. Take a look if you have time at this site and look at the picture of the book on the left side of the page, you'll see what I'm talking about... http://www.alienresistance.org/dtelect.htm. -Matthew
This language of "preparing mankind for disclosure" is sourced in the media looking for eye-catching and sensational headlines. There is no "disclosure" to be made. The Church is open to the possibility of intelligent beings on other planets. It is up to science to prove that, but if such beings do exist if does not endanger or threaten Christian doctrine and practice. That is the only point.

As for "close encounters" I have already discussed that in that there is no shred of evidence to prove that, and that at least some of these events may indeed be demonic. The Church is not "disclosing" that "close encounters" exist.

Frankly, Matthew, you are too close to this subject and are rather obsessed with it. The number of people who are seriously involved in the UFO culture are few and most people consider them kooks. The number of people who may believe UFO are extraterrestrial is much higher, but rarely goes beyond that for them.

The potential of cult-like aspects of the UFO blather is no more or less than any other cult (e.g. Moonies, Hare Krishna, Transcendental Meditation), or unsubstantiated notion (e.g. human impact on global warming, Obama is a good President, one can lose weight by a pill and no exercise or diet considerations, and herbs and alternative medicine techniques curing all).

There will always be people who are gullible, who do not think about issues and get pulled into these things, who are otherwise lead into delusions. There is nothing special about the UFO close encounter thing. It is just another in a long list of "flat-earth" type societies.

The best approach to counter all this is to do what you have done -- write essays about the truth and evidence, or lack-thereof, of close encounters -- and pray for those who are tempted or influenced about this.

There is nothing more we can do. The First Amendment gives anyone the right to publish their opinions no matter how kooky they are.

And, we need to remember that while some individual Vatican official might get caught up in this subject, the only statements we should really listen to are the official statements from the Vatican. The Vatican will not declare close encounters are real unless there is compelling scientific evidence. -Bro. Ignatius Mary OMSM
More from Bro. Ignatius Mary:
UFOs
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=218
January 1, 2005
On some protestant websites, the topic of UFOs and alien encounters have been compared with the events of Genesis chapter (6?) in regards to the Nephilim and the attempt to cross humans with demons... they claim that this may be part of a new deception that the devil is engineering today... possibly something that may affect mankind in the near future (deception of antichrist?) is there a Catholic perspective on this topic? –Charles
The story of the Nephilim has nothing to do with angels or demons "mating" with human women. That is impossible. Angels and demons are pure spirit. They do not have any biology to which to impregnate a woman and only God can perform miracles as He did with the Virgin Mary.
The Nephilim are also not aliens from outer space. The Nephilim were probably a reference to an ancient myth popular at the time that there were giants who were the offspring of women who mated with beings of a higher order. This myth was used to stress the headway that sin and disorder had made that lead to God bringing the Flood.

St. Augustine, St. Cyril of Alexandra, and other Fathers suggests another interpretation that the "sons of God" were good men who were descendants of Seth who indiscriminately took as wives the corrupt descendants of Cain (the "daughters of men"). Thus the corrupting influence of women in the family line of Cain brought about the corruption so serious as to have God bring about the Flood.

As for the existence of UFO's, that is, people visiting from other planets, maybe we are being visited by people from other planets, maybe the UFO sightings are phenomena caused by angels or demons, maybe they are natural phenomena.

If there are people on other planets, regardless of whether or not they are visiting us, such a fact has NO EFFECT on the Faith whatsoever. God is the God of those ET's just as He is our God. God loves those ET's as much as He loves us. Christ died for those ET's as much as He died for us and for our salvation.

There is no threat to the Faith if ET's exist. Instead let us welcome our fellow children of God no matter what planet they come from. -Bro. Ignatius Mary
UFOs and their demonic, occult connection
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=282
April 20, 2007
First, let me say that I've suffered from an anxiety/OCD disorder all my life. I'm 27 now.
A few years back before my radical re-conversion to the Catholic Faith, i used to read a lot of books and literature on UFOLOGY. Now, praise God that he delivered me out of that sort of material, but i still have haunting recollections of some of the things i read from time to time.

I am very well aware that these things are from Satan as even Aleister Crowley was in contact with them. He did a sketch of one of the demons he was in contact with and the sketch looks identical to what is classified today as an "alien."

If one were to search for the image on the internet you could find it by typing Crowley and LAM. The messages in these books and literature is always of an anti-christian context and promises "enlightenment" to those who follow these things. They claimed to be behind all major religions of the world and to have influenced them. These things frightened and disturbed me and i don't want to believe them.

Please help me. I have renounced these things except for the fact that recently i have come across an article on the Spirit Daily website that contained a link to a story in which a UFO was filmed over the Vatican. This was on CathNews dot com. (See page 4.) Why would such a diabolic manifestation be appearing over the Vatican?

Now this is where my OCD tendencies come into play, I’ll obsess about what that means and why it would be there? Many nutcases continue to speak of an alleged "knowledge" that the Vatican has of these things. I continue to suffer from these "what-if?" thoughts related to them. I need to break these chains. -Matthew

Why would a demonic manifestation appear over the Vatican? Because it is the Vatican, the headquarters for 1.4 billion Catholics, and the residence of the Vicar of Christ and Pastor of all Christians of the world of all denominations, and the representive of Christ to all peoples. There will always be a lot of demonic activity around places of authority or places of ministry.
I get a lot of demonic harassment just answering questions in this Question and Answer Forum, let alone from doing the Deliverance work that I do.

What if, those UFO's over the Vatican are demonic entities? Satan will send his demons to any place where God's work is being done -- as reconnaissance and as saboteurs if possible. It is to be expected and there is nothing to fear from it. Jesus told us that the gates of hell could not prevail over the Church. Jesus was not a liar.

The key to get over obsessive thoughts is to focus on the REALITY of things. On the things you KNOW to be true. Rid your mind of the speculations, and fill it with what you KNOW to be true.

Stay away, and do not read, that wacko crowd. Maintain a stable course by keeping your eyes on Jesus. Remember, Peter could walk on water when he kept his eyes on Jesus. It was only when Peter look away from Jesus and noticed the storms around him that he began to sink.

Keep your eyes on Jesus. Focus on what you KNOW, instead of what you "feel." KNOW that the official Church cannot be corrupted. Individual popes, bishops, and priests can be corrupted but the official Church cannot be because Jesus said so, because the Church is the Body of Christ and Christ's body is not corrupt. Because the Church is holy because Christ makes her holy. These things we KNOW.

As to UFO's over the Vatican? So what? If they are demons, let the buggers watch. Their time will come when they are bound forever in the abyss of hell. -Bro. Ignatius Mary
ETs
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=331
May 23, 2007

This is from The Canadian National Newspaper today. I wanted to know if you knew anything about this. Any help is much appreciated. Is this a hoax of some sort? Spiritual deception?
http://www.agoracosmopolitan.com/home/Frontpage/2007/05/22/01578.html. –Matthew
No, I have not heard this and I would not trust a newspaper report about such things.
By the way, even if it were true about ETs, it matters not. Our faith and the Truth of God remains fully intact. If God wishes to create His children in various worlds He certainly may do so. God is unchanging. He is who He is and the Truth is the Truth. Nothing changes in our Faith if there are indeed intelligent life on other planets. -Bro. Ignatius Mary
Past reading of UFO abduction books

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=394
July 27, 2007
About 5 years ago, i had a very strong interest in books about UFOs and alien entities, which in case you didn't know happen to be located in the "New Age" and "Occult" sections of libraries and bookstores, not in the astronomy and science sections.
I became heavily interested in reading these books and started to really take the subject seriously. Since I became serious about my Catholic faith about 2 years ago, I’ve since discovered these things to be demonic due to the nature of the stories. Stories of people being abducted against their will, having strange objects surgically implanted into them, being told that the "aliens" were their creators, being told that there is no God, etc., etc. Clearly an anti-christian message in these books.

This brings me to my question...During one of the books that i read, called "The Watchers II" by Raymond Fowler, it related a famous case of a woman named Beatty Andreasson, a supposed "strong Christian", which happened in the 1980s. She related in the book, that her first encounter with these beings was in a wooded area when she was a child. When the beings approached her in the forest she claimed that she was frightened and called upon Jesus to help her.

Now here is the part of the story that i can't seem to get out of my mind...These beings told her that "her faith is good" and that they are going to take her to who they referred to as "The One" (I think we know who they were referring to - Satan) Throughout the rest of the book, she relates her strange experiences with surgical procedures by these entities and being taken to meet "The One" who seemed heavenly and "radiant with light."

Now clearly this seems reminiscent of the "Satan appearing as an angel of light" passage from scripture.

My question that has plagued me though Brother Ignatius, is why those beings would tell the woman that her "faith in Jesus is good" if they're really demons? –Matthew

Well, can think of at least one reason for demons to tell a person that their faith is good - that it is a fact they are acknowledging to gain the trust of the person when in fact they are seeking to break her faith.
Another reason is that a person of good faith may be a better target for their torture. Such a person may withstand the torture better and thus give the demons greater pleasure in inflicting pain. "It is no fun to torture a person who gives-in too quickly."

There is one thing that is certain -- anything a demon says is for an ulterior reason. -Bro. Ignatius Mary
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=400
July 31, 2007
From well-known and respected UFO researchers from the past century...
"We are as a society developing a thirst for contact with superior minds that will provide guidance for our poor, harassed, hectic planet. In doing so, we may be ready to fall into a trap...perhaps a benevolent kind of trap." -Dr. Jacques Vallee
"I would like to step outside the conditioning maze and see what makes it tick. I wonder what I would find. Perhaps a terrible, superhuman monstrosity, the very contemplation of which would make a man insane?" -Dr. Jacques Vallee
"The 'medical examination' to which abductees are said to be subjected, often accompanied by sadistic sexual manipulation, is reminiscent of the medieval tales of encounters with demons. It makes no sense in a sophisticated or technical framework: any intelligent being equipped with the scientific marvels that UFOs possess would be in a position to achieve any of these alleged scientific objectives in a shorter time and with fewer risks." -Dr. Jacques Vallee
"But the UFO phenomenon simply does not behave like extraterrestrial visitors. It actually molds itself in order to fit a given culture." -John Ankerberg
"The UFO manifestations seem to be, by and large, merely a minor variation on the age -old demonological phenomenon."
-John Keel

"A large part of the available UFO literature is closely linked with mysticism and the metaphysical. It deals with subjects like mental telepathy, automatic writing and invisible entities as well as phenomena like poltergeist [ghost] manifestation and 'possession.' Many of the UFO reports now being published in the popular press recount alleged incidents that are strikingly similar to demonic possession and psychic phenomena." -Lynn E. Catoe
"UFO behaviour is more akin to magic than to physics as we know it... the modern UFOnauts and the demons of past days are probably identical." -Dr. Pierre Guerin

Dear Matthew, Thanks for the quotes. I agree that nearly all cases of alleged "abduction" appear to be psychiatric, result of electrical phenomena, or instances of demonic attack.

This does not mean that the Universe is empty of intelligent life. It is likely that intelligent life does exist throughout the universe. It is unlikely, however, that any of these ETs have ever visited the Earth. -Bro. Ignatius Mary
Aliens
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=775
October 14, 2007

I am curious on the Catholic view of Aliens? I have been watching a lot of History Channel lately (my favorite channel), and they keep playing these "Alien's in History" series, going so far as to claim that Judeo-Christian history is all one big alien conspiracy.
Does the Catholic Church hold an "official" stance on Aliens? I personally believe that manifestations are most likely demons of some sort, but I may be wrong. Perhaps God created some other form of life somewhere else, but it seems like He might have told us something about it if He knew they would visit us someday? –Jonathan

The Church does not speak about ET's as far as I know. I do know that there is no credible evidence whatsoever that ET's have ever visited this planet.
When closely examining the issues, most of the alien abductions, for example, have the marks of demonic activity, not ET's.

Do ET's exist in the Universe? We have no idea, but it is logical to presume so. Have they visited Earth? VERY unlikely due to scientific and logical reasons, but in any event, as mentioned, there is no credible evidence of any such visit.

One of the members of our Spiritual Warfare BBS wrote an essay that details some of this. It is worth a read: ET: From Other Planets or from Hell.

As far as God telling us about ET's if they were to visit us, that is very unlikely. The concept of ET's would have overwhelmed the minds of the people in biblical times. In fact, such information would risk the danger that these people might interpret ET's as gods. No, I think that God would not reveal this to us. We can come into knowledge of aliens if and when they pop by and say "hi." -Bro. Ignatius Mary
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=945
March 25, 2009

I grew up in Providence, RI, a rather crowded city. When I was 8 years old, I was playing basketball in my narrow driveway. It was close to noon time on a summer day. As I was shooting baskets by myself, I looked up. Hovering over a neighbor's tree was craft of some sort. It was silverish in color. It made no noise and I thought I could make out movement in the front of the thing. At first, I just stared at it. A few seconds later, though, I got an impending sense of danger. A voice in my head said, "Run." I did just that. Dropping the basketball and making my way through the small backyard. I entered my two decker house at the side entrance, which led right into my parent's kitchen. My mother was there having a cup of coffee with my Godfather. I excitedly told them the story and they went outside to investigate. They saw nothing. The craft was no longer there. Providence is a city with a lot of people in it. No one, as far as I can tell, reported anything that day.
I was not ill that day. I was not running a fever, nor was I suffering from heat exhaustion. I felt perfectly fine and the rest of the day was uneventful as far as I can remember.
Since that time, I've never seen anything else odd in the skies. I've never been diagnosed with any psychiatric problems. I grew up, hold a good job, and have a wonderful family now with 4 beautiful children.
To this day though, 30 plus years later, I still sometimes catch myself looking up with sense of dread. What, in your opinion, was this unpleasant experience?
By the way, I am a Catholic who tries to practice as best I can . . . weekly Mass, pray the Rosary 5 days a week, read spiritual works (e.g. Peter Kreeft), confession once every 3 months or so, occasionally pray before the Tabernacle, and I even teach catechism. -Mark
Well there can be many explanations. UFOs fall mostly into these four categories:
1) natural phenomenon
2) optical illusion or hallucination
3) experimental military aircraft
4) demonic manifestation

Optical illusions can be caused by light and shadows, variances in depth, proximity, and angle of sight of the objects. Optical hallucinations can be caused by electromagnetic radiation from electrical devices or electric lines emitting at just the right frequency to interact with the eye causing a hallucination.

What UFOs are mostly not, is spacecraft from another planet. There is zero evidence of that. -Bro. Ignatius Mary
*
Christianity and Extraterrestrials: A Catholic Perspective by Marie I. George (review)

https://muse.jhu.edu/article/636499/summary

By Ernan McMullin
In lieu of an abstract, here is a brief excerpt of the content:
Christianity and Extraterrestrials: A Catholic Perspective. By Marie I. George. Lincoln, Neb. Universe, 2005. Pp. 291. $21.95 (paper). ISBN 0-59535827 -6.

It is a source of amazement to look at the myriad stars in the sky and think that only one planet around one sun harbors intelligent life. But it is not inherently absurd that this be the case. God can certainly order the universe in this way. And indeed, as I have been arguing, Scripture and Church teaching indicate that he has ordered the universe in this way. Ultimately, it is the Faith, and not some a priori conviction that the human race is all that wonderful, that leads me to the conclusion that we are alone. (163) Nevertheless: I maintain that some, but not every form of belief in ETI existence is compatible with Christian belief. The forms of belief in ETI existence which I think are incompatible with Christian belief are: belief in fallen ET is who are not redeemed by Christ and belief in fallen ET is without qualification. The latter belief, however, I see as compatible with Christian belief in the [strict] sense that it does not appear to unambiguously compromise any doctrine essential to Christian faith. (141) In a painstaking new study, Marie George sets out to make good on these two theses: that the existence of extraterrestrial intelligent beings (ET’s) is improbable on theological grounds, but that the existence of certain specific forms of ETI is not strictly incompatible with Catholic belief. Thus, if such were to be discovered by us, it would not necessarily challenge any article of Catholic faith. Her perspective, as she emphasizes, is a distinctively Catholic one, standing, as it does: "squarely within the official Church teachings as found in papal encyclicals, Conciliar documents, and the Catechism of the Catholic Church. In regard to matters not defined by the Church, I use as my guide the traditional teaching found in the writings of the Fathers and Doctors of the Church, and particularly in the writings of St. Thomas Aquinas" (4). For the majority of the great world religions, the discovery that ET’s exist would not be of direct theological import. If there are intelligent beings out there, then so be it! They may well have their own prophets, their own Scriptures.... The matter would be otherwise for Christianity whose central affirmation is that God became an earthman and through his life and death redeemed humankind from the "original sin" that had shadowed it from its origins thousands of years ago. Incarnation and Redemption-these twin doctrines point to a special relationship between God and the peoples of earth.

RELATED FILES
QUO VADIS PAPA FRANCISCO 05-BAPTISM OF ALIENS
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_05-BAPTISM_OF_ALIENS.doc
