 [image: image1.jpg]A Catholic Ministry for Exposing the Truth abaut Atternative Madicine, the Occult in Reiki &
Pranic Hesling and Oriental Spiritual Exercises of the New Age Movemant
For queries and dealed nformaton, piease cll on MICHAEL PRABHU
MICHAEL PRABHU, 412, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
FRONDARKIESS TOLIGHT Phone : +93 (44) 24611606, s-mall : michaelprabhuGuent.net website : wiww.ephesians511.net

||F|" || METAMORPHOSE

NEW WEBSITE: www.ephesians-511.net APRIL 2004, AUGUST 2009, MAY/OCTOBER 2012/JULY 2013
 T H E M A R T I A L A R T S

 MARTIAL ARTS IS NOT JUST A PHYSICAL BUT ALSO A MENTAL AND SPIRITUAL EXERCISE
Martial Arts deal with moves, countermoves, kicks, punches and self-defence, but contrary to popular belief, these skills are not about fighting or conflict.

The word which derives from the Chinese ‘mu’ (martial) and ‘ye’ (the way for search of truth) is considered to be a process of enlightenment that can be achieved by creating a synchronization of body, mind and spirit.

“A martial art coordinates the conscious and the subconscious mind,” says Kanishka Sharma who trained in the Shaolin style of martial art. He has already developed a special course for children:

“SPIRITUAL WARRIORS”, India Today November 3, 2003

Channels like BBC’s Discovery, and News Asia telecast regular programmes on New Age Living and Alternative Therapies that explore the different ancient martial art forms and their application in 21st century lifestyle.

The first time my attention was drawn to martial arts was several years ago when I happened to read an item in a newspaper, which reported that Catholic nuns were learning karate as a means of self-defense. It was explained to the reader that they faced possible attacks from dacoits and anti-Christian elements in the central Indian state where they were stationed. I didn’t give it much thought at that time, except to reflect how different their attitude seemed to be from that of Jesus who would have them offer the other cheek. It would have struck me as very un-Christian if I had learned, for example, that Graham Staines’ widow took judo classes as a precaution against marauding activists after forgiving her husband’s murderers.

But I was even more taken aback when a priest [belonging to a religious congregation] shared, during a homily to a group of lay-evangelists in training, that he was an accomplished exponent of karate. As a missionary in a backward northern state, he had favoured liberation theology, and was dedicated to espousing the cause of Dalits and the marginalized against the rich landlords. He held, if I recall correctly, a ‘black belt’, and exhibited the scars of several injuries all over his body to testify to a number of escapades that he had been involved in.

And very recently I was e-mailed the resume of an ex-seminarian of the same religious order who was now seeking secular employment. One of his achievements was a ‘green belt’ in… was it taekwondo?

Christian schools and colleges across the nation, women’s institutions not excluded, encourage all forms of martial arts on their campuses, either as part of their physical training period classes, or as extracurricular pre- or post- school time programmes. While not too long ago our pre-teen boys would be serving at weekday Mass or at the cricket nets, it is now not an uncommon sight to find groups of them, come dawn, assembled on our school grounds robed in their white ghis, bowing to their sensei or ‘honourable teacher’ who will, for the next hour or so, take complete authority over their bodies; and their minds.

The YMCAs in India seem to have become dojos or ‘training centres’ for martial disciplines. The soothing melody of old Christian hymns has been replaced by the shrill piercing yell or kiyai as lithe young hands and feet are jabbed forward or retrieved, hitting or kicking out at imaginary opponents.

Just a couple of weeks ago I was in a town in the deep South, where there is a predominant Christian presence, and I happened to pass by the local YMCA. I made a note of the following message painted on a side of the main building at the entrance to the complex:

“The YMCA seeks to unite those young men who, regarding Jesus Christ as their God and Saviour according to the Holy Scriptures, desire to be His disciples in their doctrine and in their way of life, and to dedicate their efforts for the extension of His Kingdom amidst young men”.

I was provoked into copying that down in my diary by what I read on the adjacent wall of the building:

“Alan-Thilak Karate School International. Affiliated with All India Karate Do Federation and World Karate Federation”. The names of the instructors were Christian and they were ‘black belts’; one, an ‘VIII Dan’.

At the Examiner Press bookshop in Mumbai, I came across a book titled “The Art of Kung Fu, Wu Shu Chinese Martial Arts by C. Fernandes [Zorba Publications]. It was published with the support of Fr. Tony Fonseca, St. Mary’s High School, Mazagaon and the priests and teachers of Holy Family High School, Andheri [E], Mumbai. 1.

Concerned parents, who are aware of my ministry to create awareness among Christians by exposing New Age dangers, have approached me to seek my advice on what their course of action should be after their children have been asked to attend yoga or tai chi sessions at school and in college. They are afraid of being lone objectors, and having to face both the wrath of the management and the ridicule of other parents for being ignorant and narrow-minded in an age when it is fashionable for Christian dad to boast of his daughter’s prowess in Bharatanatyam [a Hindu temple dance form] and Christian mum to encourage her son with updating his Pokemon and Harry Potter collections so that he is the object of envy and centre of attention of his peers.

Sincere Christians have insisted to me that martial arts is simply an exercise or a sport. They are, after all, the national game of some countries and high-level lobbying was engaged in to have them included as Asian Games and Olympics events. [Judo was the first to be included].

I only wish that it were as simple as that. Those of you who are familiar with the earlier articles by this writer on New Age themes [pranic healing, reiki, yoga, Conybio, homoeopathy etc.] and have a clear understanding of the basic underpinnings of New Age principles will be more appreciative of the presentation that follows.

T’AI CH’I – A CASE STUDY
It has been my observation that the number of high profile martial arts instructors who happen to be Christian is disproportionately high when compared to their overall presence in the local community. We can take tai chi for a case study on the basis of information that I have collected [see also page 7].

I draw the reader’s attention to my 40-page report dated March 25, 2002 titled “New Age in Vailankanni”, which is addressed to several Bishops, and was sent to over 50% of the almost 150 members of the Catholic Bishops’ Conference of India, none of whom acknowledged receipt. On page 2 I have reported about SHY, [23 pages, including 8 pages of photographs and highlighted material were devoted to SHY] a Nagercoil-based New Age organization headed by a Catholic ICM nun, Sr. M. Amalavathy, which promotes an occult holistic health technique called Spiritual Human Yoga – Universal Energy, Mankind Enlightenment Love- [founded by Vietnamese Master Luong Minh Dang], that uses universal life force energy or ‘chi’ ‘mixed with love’ [thus differentiating it from pranic healing or reiki] to empower people.

She is closely associated with a tai chi Master Selvaraj, a Christian, who shared the same stall with her at the Vailankanni celebrations in February 2002. During my visit to Nagercoil a couple of weeks ago, I was unable to find Sr. Amalavathy’s new SHY centre. I went over instead to the residence of Selvaraj, who told me that he had just spoken to her on the telephone. He permitted me to use his mobile phone to speak to Sr. Amalavathy and drove me over to her centre.

SHY and tai chi complement each other. Both of them manipulate the chi, though using different techniques.

Selvaraj’s Tai Chi Association advertises itself as propagating the “authentic 5th generation Yang family Fu Streng Yuan tai chi of Master J J Liang for health and self defence” as a “health and martial art”. According to the flyers distributed by Master S at Vailankanni, “Tai Chi is a martial art that originated in China over 1000 years ago.

This form of tai chi was founded by Chan San Feng during the 13th century. He was a skilled acupuncturist and hence he incorporated this knowledge into the tai chi system he created… Legend has it that he … did not die but transformed into pure spirit and flew away… Sickness is usually associated with a sluggish flow of chi caused by blockages in meridians. But tai chi is one of the tools like acupuncture which the traditional Chinese medicine employs to stimulate the body.”

The Expressweek of March 27, 1999 carried a news item by Shana Maria Verghis introducing readers to George T. Kuriyan who “teaches tai chi, an ancient Chinese discipline which has its roots in the philosophy of Taoism… and can best be described as a ‘moving form’ of yoga and meditation.”

“Meet a tai chi exponent” is the headline of a write-up in the Mylapore Times of April 14-20, 2001 inviting children to meet with George at a local bookstore which was hosting the event to advertise itself. It offers tai chi as a means to “relieve stress and develop an inner spiritual force”.

The leading Indian exponent of tai chi chuan or “supreme ultimate fist” is undoubtedly sifu George Thomas who is founder of the Chennai-based Tai Chi Academy, “the only authorized Yang style school of Chinese tai chi in India, where “in six months you learn the 85 forms which can be practised everyday”. Advertisements for the Academy sport the Yin/Yang symbol [Mylapore Times, March 25-31, 2000].

A report in Apollo Times of May 9, 2003 says that George’s Yang style of tai chi was founded by Yang Lu Chan (1799-1872). George “is a sincere disciple of Fu Sheng Yuan” [the fifth generation descendant of Chan] “who was national tai chi champion of China and is Chairman of World Tai Chi Federation”. He is “trained to teach directly by the Grand Master himself and is authorized by the World Tai Chi Federation to teach the art”.

The New Indian Express of May 12, 1999 however quotes George “who was trained by Yuan in Australia” as saying

“Tai chi is a 5000 year old martial art, perhaps the mother of all martial arts” and “the supreme ultimate fist means ‘great life force’ and is based on constant interplay of two vital energies – Yin, the passive and Yang, the active. Tai chi is listed in the ‘I Ching’, the ancient Chinese ‘Book of Change’.”

 2.

George confirms his Taoist worldview in an interview with Purasai News April 4-10, 1999, saying “Tai chi is the concept that all of life is comprised of the male and the female, set in motion by the constant interplay of the two vital energies Yin and Yang”. The newspaper also records that “he has also undergone training in pranic healing, reiki, transcendental meditation, siddha, zen, Silva Mind Control etc.”

“The internal practice of tai chi is… a culmination of many centuries of Taoist reflection (chi-kung)**

… George Thomas earned a diploma in acupuncture from a Sri Lankan Institute. He spent two years at the Centre for Holistic Healing in Pune*** with the Medical Mission Sisters, learning shiatsu, acu-yoga, polarity therapy, gin shento and ‘Touch for Health’.

He is a grandmaster of reiki, and a practitioner of hypnosis…He practices a variety of healing arts including shiatsu, energy healing, spiritual healing, reiki, the use of mudras and mantras. When necessary, he does distance healing.”

So says The Hindu of June 19, 2000, which quotes him as saying, “Tai chi is the doing of non-doing. The movements, when internalized, work on the meridians which in turn work on the energy bodies…

I go along with the patient’s belief system. If they don’t want one form, I use another.”

To those who believe that tai chi is all about physical exercise, The Hindu correspondent Elizabeth Roy writes, “THE ESSENCE OF TAI CHI PRACTICE IS NOT TO LEARN A SET OF MOVEMENTS OR TO BECOME SKILLED IN A SYSTEM OF SELF-DEFENCE ALTHOUGH THIS MAY HAPPEN IN THE PROCESS OF PRACTICE.”

**[Please see my 6-page report on CONYBIO that discusses chi-kung also known as Chinese yoga or qi-gong.
***[Please see my 30-page report addressed to the Auxiliary Bishop of Madras dated 29 June 2000 on the subject of Holistic Health Centres run with the blessings of the Bishops by Catholic nuns, the Medical Mission Sisters, in Pune and Chennai, where occult and New Age alternative therapies are propagated almost religiously.]

The Oct.-Dec. 2003 issue of Simply South carries a feature on tai chi titled ‘The Chic Option’ by Arun Ram.

He reports that “across South India fitness centres are offering the latest craze: Tai chi” which is “fast becoming the option for the businessman, executive and working woman who seek relief from stress and want to be physically fit.”

Ram quotes George as saying, “Chi could also be called ‘prana’ in the Indian sense.”

George Thomas now operates “four tai chi centres in Chennai, and two each in Bangalore and Hyderabad.”

“Studio For Dance” [SFD] is a dance school run in Chennai by Nisha Thomas, a trained Bharatanatyam artiste, [any relative of George Thomas?]. In addition to courses in ballet, lambada and other dances, SFD also offers yoga, tai chi and aerobics classes.

An eatery called Earth Bazaar in Chennai advertises that tai chi classes are held thrice a week in the evenings.

Body Scapes, a health and fitness centre in Bangalore, in conjunction with dance and weight gain and loss management programmes offers aerobics, yoga & meditation, and karate.

The management of the Metropolitan Transport Corporation in Chennai, as reported in The Hindu of Sep.20, 2001 “took a decision to train their bus conductors and drivers in the martial arts… The chief instructor imparts a blend of physical and breathing exercises, yoga & meditation, and karate.”

While reading the information that I have presented over the last three pages, the reader might have already made certain observations of his own. They could probably be condensed as follows:

*Learning the martial arts has become easily accessible to people of all walks of life and religious persuasions.

*They are being included in daily life by all from the corporate sector to children.

*If tai chi is representative of the martial arts, they are all based on ancient Chinese and Taoist doctrines, the Yin/Yang principle of life etc.

*If tai chi is representative of the martial arts, they are all fully compatible with and complementary to Indian yoga, pranic healing, reiki, distance healing, shiatsu, acu-yoga, polarity therapy, hypnosis etc.

*If tai chi is representative of the martial arts, they too must all subscribe to belief in ‘chi’ [i.e. prana] or ‘universal life force energy’, the existence of meridians and an energy body in human beings, etc.

*If tai chi is representative of the martial arts, while they all go through the motions of physical exercises, they are all mainly functional on a mental [mind; conscious and subconscious] level, and finally operate in the spiritual realm; i.e. they are all holistic [body, mind and soul in the New Age worldview; spirit, soul and body in the Christian understanding] techniques. [See my other articles for detailed explanations]

*If tai chi is representative of the martial arts, then ‘THE ESSENCE OF ALL MARTIAL ARTS PRACTICE IS NOT TO LEARN A SET OF MOVEMENTS OR TO BECOME SKILLED IN A SYSTEM OF SELF-DEFENCE, ALTHOUGH THIS MAY HAPPEN IN THE PROCESS OF PRACTICE’.
In February 2002, I received from Most Rev. Frederick D’Souza, Bishop of Jhansi, pages 82 through 105 of a book, the name and author of which he did not provide me with. The section written by Sr. Epifania Brasil OP is titled ‘The New Age Movement: A Challenge of our Time’. I quote from page 83:

 3.

“In the Philippines there is something intriguing about the meditation practices like zen, yoga, tai chi… In times of sickness, especially when cure is remote or there is an absence of financial means to go to a doctor, alternative medicines and pranic healing becomes attractive.

“There is something new definitely that is infiltrating our country. Surely, this consciousness also is an issue now in your countries.”

It certainly is, though Sr. Epifania’s concern is greater, the Philippines being a Catholic nation. Note that she has included tai chi, along with yoga and Zen [which ARE meditation practices], as a MEDITATION system!

We will seek the opinion of others including Christians, as well as examine the February 3, 2003 Vatican Document “Jesus Christ, the Bearer of the Water of Life. A Christian Reflection on the ‘New Age’” to understand the origins and common worldview of some of the better known martial arts.

The Document*** records as New Age several of the techniques that George Thomas, India’s foremost tai chi exponent has majored in and adopted into the package that he offers, like Zen Buddhism, Transcendental Meditation, Polarity Therapy, Yoga, Acupuncture, Therapeutic Touch [or ‘Touch for Health], Mantras, the ‘exercises that lead to an experience of self-fulfillment or enlightenment’, Hypnosis, and the ‘holistic paradigm’ which it describes as ‘the greatest danger’.

Silva Mind Control is also New Age. The Document lists its founder Jose Silva as a New Age writer [n 4].

“The response from the New Age is unity through fusion. It claims to reconcile soul and body, female and male, …Yin and Yang”/ “Yin/Yang is a New Age symbol, to do with complementarity of contraries, especially masculine and feminine”

[n 4.2, 7.1].

The Document deals in several places with the pre-Christian and New Age concept of universal life force energy.

***[Please see my 4-page summary of the Document, which was published in The Examiner, for details].

Martial artistes may perform seemingly superhuman feats such as board- breaking and splitting piles of stacked bricks down the centre with one firm downward chop with the edge of his [or her] hand, employing nothing more substantive than the shrill kiyai and human flesh. Disbelieving spectators assume that they have witnessed a demonstration of mind over matter accomplished by years of highly dedicated practice.

Few, if, any, realize that what they have just witnessed is a 5,000 year-old spiritual discipline designed to harmonize the body with the energy forces of the universe to achieve spiritual enlightenment. And few would suspect that such a display of physical and mental power could portend the possibility of demonic influence.

The obviously paranormal displays of power by an exponent of these arts have a Chinese name: noi cun.

The source of this power is said to be the cosmic or vital or etheric or universal energy chi [also written as qi or ch’i.]
One who has knowledge of the application of prana in yoga and the ki [Japanese] of reiki will understand that chi [the basis of the working of acupuncture, pranic healing etc.] is the same paranormal phenomenon.

While some senseis may conduct amazing demonstrations of chi power, the interest of most people in the martial arts is less exotic and is limited more to learning a system of self-defense through unarmed combat, attaining physical development, enhancing a macho image to others, or simply a pastime rather than attaining any sort of spiritual experience. But the inherent presuppositions of pagan doctrine underlying the martial arts assures them that they may get something more than bargained for.

Bob Larson, ****in a 1977 four-page article titled ‘Martial Arts’ published by Bob Larson Ministries said,

“Chi is widely known in the occult arts as the ‘life-energy-creative force of the universe’. The perceptive Christian knows it to be of demonic power.” ****[Further quotes from this article are identified thus].

World War II servicemen returning to the West in the mid 1940s from the Pacific area of military occupation brought back the hitherto relatively unknown forms of the martial arts to Europe and the United States.

Shortly, the Hong Kong movie industry churned out films such as ‘Five Fingers of Death’ and ‘Duel of the Iron Fist’ with martial arts themes. But it took Hong Kong born Bruce Lee to popularize this art form for the masses.

His 1972 movie ‘Kung Fu’ was turned into a successful TV series that spinned off magazines and T-shirts with an appeal far beyond board breaking. It was the first time in Hollywood history that a movie starring an Asian hero was a box office hit. Lee, to whom kung fu was more than a physical practice, explored its spiritual depths until he met an untimely mysterious death. His American-born son followed in his steps and died in a shooting accident while on the production sets of a film with an occult theme.

David Carradine who took kung fu to TV ended up an LSD addict and an anarchist.

It is popularly believed that the martial arts are ‘made in Japan’, but the real history of these arts goes back to the dawn of civilization in India, and nearly five millennia in China where it developed more extensively. By the time of the Feudal States in the 8th century BC, kung fu was widely practiced. During the Boxer Rebellion of 1900 the martial arts were totally eliminated from mainland China.

In 1928 they were renamed War Arts and were restored to their former national pride of place.

 4.

Over the centuries, various forms were evolved and modified into more or less violent intent. Distinctive schools developed: Northern and Southern, ‘hard’ and ‘soft’. ‘Kung fu’ was the original, all-inclusive term describing the martial arts. Later, specific names were applied to its [Chinese] variations: aikido, judo, jujitsu, karate, tai chi.

In Korea it became known as tae kwan do.

Though they have many roots and cultural variations, their religious foundation has common, pagan origins.

“The original religious philosophy of kung fu dates back as far as 3000 BC where it was rooted in the occultic forms of divination known as the I Ching” [see page 3]. “Lao Tzu, the Chinese sage born in 604 BC added further demonic embellishments. His teachings were set forth in a 5280 word manuscript called Tao Te Ching, often simply called ‘the tao’ or ‘the way’. He taught that salvation could not be attained by prayer to God, but by the natural way, the observance and emulation of nature. As the trees bend with the wind, and the rivers follow the path of least resistance, so too must man adopt this rhythm of coexistence with evil and wrong.

“With the adoption of Taoism, kung fu developed into a complex system of occult practices that included meditation and breathing exercises. The commonly shared doctrine of chi made acupuncture an aid in the quest for health. Eventually this led into a search for the mysteries of alchemy, further tainting kung fu with overtones of demonism.

“The next development in the history of kung fu took place when a monk named Bodhidharma brought Buddhism to China in the 6th century AD. When he discovered monks sleeping during his lectures, he introduced exercises to assist them in meditation. Known as I-chin Sutura, it combined kung fu with the philosophical principles of Zen Buddhism to develop a highly sophisticated form of weaponless defence.

“The monks at his Shaolin temple became famous for their savage abilities of defence employed whenever they were attacked in the course of their pilgrimages. Eventually, two schools of practice evolved:

1. Ch’uan Fe or Kung Fu, based on the ‘hard’ or ‘external’ school of Buddhism;

2. Martial arts based on the ‘soft’ or ‘internal’ school of Taoism.

As the arts spread beyond the monastery to the fields of war, some of the religious flavour was lost; but the essential undergirding of pagan principles has never been completely overshadowed, even unto today.”****
After centuries of metamorphosis, the martial arts have evolved into six distinct forms as they are known in the Western world, and we shall examine them individually.

1. KUNG FU

Originally used as a colloquialism to refer to any martial art, kung fu is considered the mother of all such disciplines.
The alchemists who developed it were said to be literally ‘possessed’ [a choice of words with spiritistic ramifications] with it.
The possibility of demonic involvement is emphasized by a statement from a volume dedicated to expounding the virtues of kung fu:

“Kung fu represents the development of man as a complete person. It combines the theological with the philosophical and blends these with the physical, thus evolving those attitudes which are in keeping with the natural laws… a perfect harmony of the physical and metaphysical.” The History and Philosophy of Kung Fu by Earl C. Medeiros.

Kung fu is best known for its ‘hard’ school which emphasizes kicking, striking and punching with strength and speed. Or, force to break force. It includes the striking of vital points, delayed action ‘death touches’, and the use of psychic powers. The power is said to be derived from chi.

2. KARATE
Karate is the most widely practiced of the martial arts and the one best known to the general public. It is basically a form of self-defence and sport-fighting using bare hands, arms and wrists.

Though occupation forces brought it to the West from Japan, it originated in Okinawa where it had come from China. It developed there because the Japanese rulers had forbidden the use of all weapons.

The term ‘kara te’ means ‘empty hand’. Gichin Funakoshi who developed it as Shotokan Ryu emphasized that the student must empty [kara] his mind [te] of wickedness in order to react properly.

It was in Okinawa that karate became infused with Zen philosophy. This undercurrent of Buddhism is found in the bowing, breathing exercises, seated meditation, intense concentration and heightened awareness that is said to be necessary to master the art. Above all, one is not to think. Karate is a practice of the spirit. Its stated purpose is to unite body, mind and spirit to reach the unity envisioned by Zen.

The most distinctive process is called kata, a choreographed combination of kicks, punches and breathing techniques designed to produce perfect form. It is like a graceful but powerful dance performed alone because the blows are deadly enough to kill. The most devastating blows are called kumite and involve the knuckles, fist, and chopping edge of the hand. Admittedly, most sport karate falls short of its physical goal [the taking of another life or painfully disabling of an opponent] and spiritual purpose [cultivation of chi and union with an internalized god]; but it is a question whether any devotee may be totally free of its pagan frame of reference.

 5.

3. AIKIDO
This martial art is the most overtly religious.

Literally, it means ‘the road’ [do] ‘to a union’ [ai] with the ‘universal spirit’ [ki].

It was founded by Morihei Uyeshiba, who became concerned that he couldn’t control his strength without controlling his mind. After entering many temples, he arrived at ‘enlightenment’ and viewed himself, in the Buddhist theological concept as ‘at one with the universe’. He then declared, “The true martial arts regulate the chi of the universe.”

All the body movements of aikido are said to agree with the universal laws of nature and bring to the follower the power of chi, which is inhaled into the lower abdomen and exhaled through the hands. When the innate psychic powers of all men are united with the body and spirit, aikidoists predict the world will be as one family.

4. & 5. JUJITSU and JUDO
Jujitsu is a blending of kung fu and Japanese martial arts. By the 20th century it was the Japanese national sport.
A basic factor is knowing the vulnerable parts of an opponent’s anatomy and knowing how to attack those areas.

Judo is basically jujitsu minus the killing aspects. It was founded in 1882 by Jogoro Kano, a student of jujitsu.
Unlike karate, which may be compared with boxing, the ‘gentler’ art of judo is similar to wrestling. It employs the use of balance and leverage to throw, but never pin down an enemy. Devotees are warned in judo manuals that the art should not be learned without the inclusion of meditation exercises. Its founder had called it a “method of attaining self-realization”, a common goal of pagan philosophy.

6. T’AI CH’I CHUAN
On pages 2 and 3, we have become aware of various common aspects of the martial arts in general through a case study of tai chi. The word chi in the name given to this brand of ‘universal energy’ manipulation is in itself a giveaway as to the true nature of its intentions and goals.

“Tai chi evolved from the ‘soft’ school of kung fu. Its founder Chan San Feng [see page 2] meditated on the occultic I Ching and was inspired while watching a crane fight with a snake. Like Lao Tzu who wrote the Tao, he supposed seeing the balanced interplay of opposites known as yin and yang.

These negative yin and positive yang principles were said to reach a harmonious duality when mind, breath and sexual energy come together. In this state, chi is supposed to produce quietness, and cure impotency and depression. All this is achieved by concentrating on the supposed psychic centre below the navel while practicing ‘shadow boxing’.”****
Just as some Christians are unable to reconcile themselves to the fact that homoeopathy has occultic undergirding [because they themselves are either users or dispensers of homoeopathic remedies], so too will there be rejection of the contentions of this write-up by some Christian practitioners, especially proponents, of the martial arts.

The Easter 1990 issue of Areopagus, a Christian quarterly published from ……… carried a 5-page feature, replete with photographs of tai chi sessions, titled The Contemplative Way of Tai Chi Chuan by Migi Autore, a physical education teacher and tai chi instructor from Genoa, Italy. She is well learned- in psychology and philosophy- and “has traveled widely in East Asia, studying various forms of tai chi from local masters. This spring she attended a rare gathering of tai chi masters held in Zhengzhou, People’s Republic of China.”

Let us keep in mind the worldview of sifu George Thomas, and the contention of the other Christian tai chi instructor Selvaraj* [pages 2 ,3] that founder Feng did not die but simply flew away, while examining extracts from her write-up below, and we will appreciate the extent to which deception can occur among Christians.

*[His associate Sr. Amalavathy reposes complete confidence in the Vietnamese founder of the occult discipline that she propagates, because she is fully convinced that he possesses a wooden doll that ‘grows’, which apparently substantiates the universal energy gospel that he preaches.]

Referring to Feng, Migi Autore writes, “It is said that he learned tai chi chuan in a dream. To learn such techniques in a dream belongs to the shaman tradition.” [A shaman is a witch doctor]. She further elaborates:
“Tai chi comes from a formal practice in the old Taoist schools- a practice that combined the regulation of the breath with therapeutic movements. In ancient alchemic tradition, it was used in addition to alchemic practice in order to attain immortality.

“Though I had already been practicing tai chi for many years, I had never really realized that it was not an exercise only, albeit psycho-physical [she means ‘mind-body’], but a kind of contemplation in the unity of body-mind, matter-spirit, in the fullness of being. For me, that day signaled the beginning of contemplation [she means meditation] in tai chi.

“Many religious texts of different traditions are agreed in saying that in the reach for perfection, in the way of unification with God, a human also needs to find unification between the personal inner self and the exterior worlds. There are many ways to get and to experiment with this unity. One of the most subtle and aesthetically pleasing is tai chi chuan…

 6.

“Tai chi chuan, being founded by a Taoist monk, is also based in the philosophy of the Tao-te Ching:
‘Tao generates the One, The One generates the Two, The Two generates the Three, The Three generates the Thousand things.’ The Tao produces the wu-chi, the Original One, the introductory movement of tai chi chuan.

This individuated unity produces the dualistic tai chi [which is] the yin and the yang, which start their action at the beginning of tai chi chuan.

The Three is the flowing Power, the unifying medium of the dual powers, the vital energy which permeates all things, and the movement in form, but it is also the Taoist Triad…”

“In the literal sense, Tai Chi means the ‘Supreme Ultimate’ or the ‘Great Energy’… In Taoist philosophical terms, Chuan indicates the… universe or the cosmos…. If tai chi has roots in martial arts like kung fu, we must not forget that both Chinese and Japanese martial arts are always involved in the total self-realization of the human being…

 “Certainly, tai chi requires time to learn, as all spiritual disciplines. It is a holistic discipline, which involves the body, the mind, and the spirit. It is also called ‘meditation in action’. And, at the end, its perfection is in unification with the… cosmos: the Tao…”

After eulogizing the I Ching and quoting Confucius, she opines,

“The universe is a constant flow, and this flowing is responsible for the change in the world. This is the ultimate reality which is also known as Tai Chi, The Great Ultimate.”

“The first rule of tai chi is relaxation. In its spiritual meaning, relaxation means trust in the human power of growth, in the possibility of perfection, and in the beneficent flow of the Tao… Slowness [in movements] is to allow the chi to join all the parts of the body without interruption…
“Only in complete relaxation [the author refers to the meditations that accompany the practice of tai chi] can a person become a live channel for the spontaneous flow of the mysterious vital energy coming from the Tao.

“The very tight connection between the body, the mind, the spirit and nature is one of the most important and deepest teachings of East Asian philosophy.

“As in the Zen Buddhist meditation, Zazen, to sit in the Buddha position is ‘to be Buddha’, so as well in tai chi chuan to move slow and flowingly is to be in communion with the flowing power of the Tao…

“The continuity & flowing of the form does not allow distractions & the practitioner is present to the continuous becoming of the yin into yang which creates the ten thousand beings. This means to be unified with all being.”
THE YIN/YANG
Quoting from Ecclesiastes 3: 1-8 […a time to be born and a time to die…] she asks, “Does this not represent a kind of flowing of the opposites like yin and yang?

“The symbol of tai chi is very well known and sometimes used in ways outside its proper sense. This symbol is a circle divided in two equal parts by a serpentine line which forms two figures like fish co-penetrating one in the other. One part is red or white in colour (yang); the other is black (yin). They spontaneously interact and are both necessary. So yin and yang are not opposite forces, as in our [she means ‘CHRISTIAN’] theology of good and evil, but a celestial pair of powers which act without rest in the universe. The meaning of this symbol is very complex and would take pages and pages to analyze completely. It is from this that the practice of tai chi chuan takes its essential inspiration.

“The balance and the harmony between such apparently opposite forces is the Tao. The mystery of the Tao is in its power to reconcile opposites at a superior level of consciousness which is cosmic consciousness.

All this could recall another very beautiful symbolism of another deep culture: the dance of Shiva in Hinduism. It is Shiva Nataraja who creates and destroys continuously, dancing in the hearts of human beings…”

CHI

“Chi literally means ‘breathing’ or ‘the air in the atmosphere’ [here one can substitute prana for chi and Hindu for Chinese and understand the principles behind the meditational exercises of yoga, the Meditation on Twin Hearts of pranic healing etc.] but in the Chinese context, in which philosophy is not separate from medicine, it has very rich and deep meanings. Over all, it is a psycho-physical strength associated with breathing and blood in the human body. When a person is sick, Chinese people say that person has a deficiency of chi in the blood.

“Moreover, chi is an intrinsic energy, an inner power, a force which gives life and permeates everything. It is the vital impulse of the cosmos. The combination of the relaxation and breathing which accompany the movements of tai chi is the key to increasing the chi. Without the relaxed body-mind and the chi it would be a simple exercise, only physical, with nothing to do with the Supreme Ultimate.

“Cultivating chi could take the person who practices constantly, to a higher level of being. From familiarity with the exercise is born the realization of energy. From the comprehension of energy is born spiritual illumination, but it is only after long practice that this sudden ‘seeing beyond’ will be obtained…”

“Tai chi has helped me on the way of self-knowledge. This is one way which has no end.”

Migi Autore concludes her treatise on tai chi by quoting chapter 63 of the Tao-te Ching:

‘Whosoever practices non-action, Occupies himself with not being occupied… He sees the great in the small…’

and she asserts, “With these wonderful words, we could remember some deep teachings of Christ.” 7.

This, dear readers is the extent to which one can go when one is in deception.

It is clear that tai chi, which we have used as a case study, IS representative of the martial arts [see page 4].

Though to most readers, further comments on the diabolic nature of the martial arts are now superfluous, for some of you a few reminders will be helpful to fully understand the purport of some of Ms. Autore’s statements.

*By practicing tai chi [read as ‘any of the martial arts’] with its breathing/relaxation/meditation techniques, Christian adherents automatically subscribe to its inherent Buddhist/Taoist philosophies.

*Practitioners become ‘live’ channels of, or draw on, an occult force or power when they manipulate the ‘mysterious energy’, the chi [see page 10].

*Theoretically at least, their goal is illumination and self-realization [ultimately, self-deification] through an ancient Chinese practice that sought immortality for its adherents; and a monistic unity with a cosmic consciousness, the Tao, the Great Ultimate which is the deity of these arts [see page 10].

*They pay obeisance to an unholy trinity, the occult Taoist triad.

*These arts are not mere physical exercises. They operate mainly at a mental and spiritual level. Devotees therefore expose themselves to be influenced holistically i.e. spirit, soul and body [see 1 Thessalonians 5: 23].

*They unconsciously subscribe to New Age goals like the ‘unity of all being’, etc. etc.

*They stand a good chance of being demonized or, at the very least [if at all that is a more consoling alternative], led further down the road of deception into other occult practices and become even more blinded even as Sr. Amalavathy, Master Selvaraj, Sifu George Thomas and Migi Autore have been, while yet professing to be followers of Christ.

[For a wider understanding, readers are requested to study my other writings including the research on pranic healing and reiki, summary of the Vatican Document on the New Age Movement, the report on CONYBIO etc.]

TAEKWONDO: ‘WHAT LIES BEHIND THE MARTIAL ARTS’
Four years ago I had received a letter from the Evangelical Sisterhood of Mary in Sydney. It contained a write-up from one Brian Pickering in Australia that was sent to them by e-mail under the above heading. He wrote:

“‘Taekwondo and martial arts aren’t just physical exercise, they’re Zen Buddhist meditation techniques designed to bring a person into the experience of satori or Buddhist enlightenment’ warns a minister who was involved with them for 20 years. Ed Hird practiced karate, sometimes three times a week, and was so enthusiastic that he recruited others to join him, he said in an article in Anglicans for Renewal magazine.

“But he thought twice when his sons wanted to take taekwondo, a martial art similar to karate, as part of their Christian school gym class. He began to research the history of taekwondo to discern its purposes and agreed to present his findings to the… school board.
He read ‘dozens of pro-martial arts books’ and for several weeks asked questions of a number of taekwondo and martial arts experts from North America and other parts of the world on Internet chat forums, he told Religion Today.

“What [he] found surprised… [Hird who] had dabbled with hypnosis and astral projection before becoming a Christian in 1992, he said. The research led him to believe that taekwondo and other martial arts are ‘far more than just physical gym exercises’ but actually are seemingly innocuous doorways into non-Christian religions.

“The sitting meditation commonly done in taekwondo and most martial arts is an essential part of the training, done before and after the class to clear the mind of all thought and relax completely, according to the book Official WTF Taekwondo, Hird said. Synchronized breathing is a key to both Buddhist and Hindu meditation, he said.
“In contrast, Biblical meditation is meditating on God’s written Word, the Bible, rather than meditating on the empty mind’ by using breathing and visualization techniques.

“The ritualistic patterns of motion in the martial arts also concerned Hird, he said. Many of the patterns are ‘rooted in semimystical Taoist philosophy and their deeper meaning is said to be far more significant than the mere performance of a gymnastic series of exercises’ he said, quoting taekwondo author and instructor Eddie Ferrie. Westerners can be naïve about the ‘very subtle’ influences of martial arts, and lack the experience to notice their ‘hidden religious nature’, Hird said.
But there are some obvious clues, he said, including the Yin- Yang symbol that appears on ‘even many innocuous-looking taekwondo websites and brochures’.

“Some Christians practice the martial arts for exercise, or even as a way of evangelizing, but don’t really know what they are getting into, Hird said. ‘If it works, they don’t ask questions about what it means.’

Practitioners can try to ignore the spiritual dimension of the martial arts, but spirituality is their ultimate purpose historically, Hird said. He noted that the Encyclopedia of New Age Beliefs considers the martial arts as ‘forms of spiritual education that function as means toward self-realization or self-enlightenment.’

“Martial arts are ‘a Trojan horse in the House of the Lord, eroding the spiritual barriers between Zen Buddhism and the Christian Gospel, and potentially leading vulnerable children and teens into the early stages of Eastern occultism’ Hird said. It can be difficult emotionally for a person to give up the martial arts, because they may be so involved with them, Hird said. ‘It took me years. God is merciful. He had mercy on me. But He also wants us to wake up to areas of compromise and confusion, to the issue of serving two masters. The good news about religious syncretism is that it is never too late to repent and start afresh, serving one Master, and one Master alone, Jesus Christ our Lord.’ As a result of Hird’s research, ‘Our Christian school board decided to no longer offer taekwondo or other martial arts’, he said.
 8.

A ONCE-OVER OF MARTIAL ARTS THEOLOGY

While it may be true that the various forms of martial arts that I have described on pages 6, 7 & 8 all have differing practices, they all have similar religious presuppositions. Within the diversity of applications, the source of their spiritual basis for physical expression is the same. Above all, it must be admitted that in both background origination, as well as in ultimate purpose, the martial arts represent a religion and a way of life.

The martial arts, because of their founding in Taoism and Buddhism, view the entire universe as an interplay of harmonizing opposites, the yin and yang. These principles are realized by the relaxed state of equilibrium produced by meditation and body movements. Each movement is uninterrupted and flowing. The end of one move is the beginning of the next.
Thus the yin and yang are balanced. When the Zen goal of stilled senses is achieved, this balanced harmony leads to one’s unity with the Universal Consciousness.

Such theological footing is pantheism, and the doctrine of ‘oneness’ is, of course, monism, which is incompatible with Christian belief. The Bible teaches a fallen creation with which there is NO harmony until it has been restored to its pre-Adamic condition [2 Peter 3: 13]. Furthermore, while the religions of the martial arts believe in a god who is synonymous with creation, Scripture teaches a personal, transcendent Deity who is apart from [not a part of] the material universe that He has brought into being by the power of His Word. This created universe is imperfect in its present state.
It is controlled by a sin principle that must be destroyed rather than accommodated.

The Zen undercurrent of the martial arts is more apparent when one explores the source of its strength and the intent of its ‘salvation’. The term chi or prana is recurrent in the explanation of the martial arts as well as acupuncture and yoga.
It is seen as a universal source of energy that pervades and sustains the phenomenal [material] world. The Handbook of Martial Arts by William Logan and Herman Petras states, “Some call chi God; others call it Buddha.” Nowhere does the Bible teach of some sort of impersonal, amoral supernatural power. However, since the reality and the results of this ‘energy’ is well attested to by martial arts devotees, the Christian can only conclude that such power is real, but also demonic in origin.

To Christian adherents of the martial arts who try to reduce chi to naturalistic origin, the pagan practitioners of this art will not join in agreement with them. The History of Kung Fu states, “All true strength is a product of chi rather than muscle. It is only when the yin and yang interplay harmoniously inn their proper relationship that there is strength.”

Salvation in Zen is the comprehension of our inherent divine essence which is but a manifestation of the Universal Soul. It is believed that such enlightenment [salvation] may be shared by sending forth chi to illuminate the spiritual darkness of the world. Whether the form of martial art that one practices is based on the doctrine of naturalism found in Taoism or that of illusion found in Buddhism, it should be understood that both explicitly deny the blood atonement of Jesus Christ.
To the Christian, salvation comes by the finished work of the cross.

And by His resurrection we have eternal life, not the nirvanic nihilism of Zen Buddhism.

THE CHRISTIAN’S RESPONSE TO THE MARTIAL ARTS

Those Christians who practice the martial arts [or any other seemingly harmless, yet inherently occult/New Age practice like Yoga or Homoeopathy] defend their conduct by insisting that they avoid any religious overtones.

But two critical questions must be asked of them:

1. What is the ultimate intent of the art?

2. What de facto acquiescence to pagan doctrine is assumed by their involvement?
One cannot obscure the fact that in the case of the ‘hard’ arts, the purpose is to inflict bodily injury.

Such violence is not compatible with the Christian way of life. And even the self-defence motive is questionable in view of the Christian’s supposed subjection to the God’s will & his dependence on the power of the Holy Spirit.

Some Christians’ defence of martial arts may be based on the contention that they can be viewed merely as a sport. Power, speed, timing and discipline, not mental or supernatural power, is their objective.

It is possible for some to practice the arts without encountering the dangers foreseen in this article. It is also clearly understood that some commercialized forms of the arts teach nothing more than gymnastic routines and dance forms. Such ersatz dojos offer black belts to virtually every paying customer. Learning a few such basic techniques no more makes one a practitioner of the martial arts than does standing bon one’s head make one a proponent of yoga.

Further, in an age when rapists, muggers and communal elements abound, who can be blamed for learning to deliver a well-placed kick?

The dissident Christian will find it difficult to explain away the Yin/Yang symbol and its accompanying philosophy. There is a second symbol which is oft times used where martial arts are practiced. It is a spiral configuration derived from the occultic I-Ching and represents the belief in reincarnation and cyclical evolution.

Logan and Petras [page 10] conclude, “The martial arts are not merely self-defence techniques designed to make weapons of the hands and feet. They are a formulated means by which one can attain through diligent practice, a measurable degree of spiritual enlightenment.” 9.
Author Earl Medeiros quoted in the History of Kung Fu [see page 6] says, “This, then, is the real purpose of kung fu. It is not the breaking of bricks or the crushing of bones; but rather, the purpose of kung fu is as a spiritual discipline through which one may establish a pattern for life…”

With such intent in mind, can any Christian afford the chance of embarking on the road of martial arts?

Should practices steeped in demonism and the occult be considered harmless merely upon the re-definition of a devotee?

To risk participation in potentially spiritistic methodology is to chance the results that Satan intends. While I do not indict or judge those who see this [and the other issues which I have written about] differently, I must in all clear Christian conscience warn those who may be ignorantly or innocently fascinated with the physical prowess offered by the martial arts.

The temptations are strong if one is further enticed by the prospect of inner tranquility and enlightenment promised as the ultimate reward of long-term dedication to practice of the martial arts.

The questions that I have asked need to be seriously considered, and must be answered by each Christian according to his perception of the martial arts, but with the right attitude of spiritual discernment, testing every-thing against the Word of God [1 John 4: 1 and 1 Thessalonians 5: 21].

I also favour this verse from Paul to Timothy: “For bodily exercise profiteth little, but godliness is profitable unto all things, having promise of the life that now is, and of that which is to come [1 Timothy 4: 8].

At the risk of repeating myself, I cannot resist quoting from Bob Larson [see page 5], the author of the leaflet on martial arts. But the gravity of the decision that the individual has to make warrants it.

He wrote, “My purpose for writing this analysis is to warn of the occultic and religious background of the martial arts and to expose its premises which are grounded in demonic methodology. Given the inherent dangers and potential abuses, I want to question whether any concerned Christian should indulge in such practices. I could not, especially after what I have learned when dealing in the realm of demonology.”

As Wang Tsung Yueh states in his treatise on Tai Chi Chuan, “A small divergence in the beginning will lead you a thousand miles away from your path in the end.” [Purasai News April 4-10, 1999, article on George Thomas].

Christians who are training in the martial arts would do well to reflect on and pay heed to those words of warning.

[Abridged version serialised in “Shalom Tidings”, a Kerala charismatic magazine, issues of May-June and Sep-Oct 2005].

 MORE INFORMATION ON THE MARTIAL ARTS

My library has exactly three books on world religions. It did not surprise me to find tai chi listed in all three.
1. The World’s Religions, edited by Sir Norman Anderson, Intervarsity Press 1950, pages 224, 225

One important aspect of Chinese philosophy is the belief that the cosmos is governed by two opposing forces, yin and yang….. The dualistic outlook… was elaborated upon by both Confucianists and Taoists…

It became a science applied both to geomancy [feng shui], medicine, alchemy etc. The symbol of this system is the pa kua [eight trigrams] which comes from the appendices of the Book of Changes [I Ching].

They are composed of combinations of a long dash [yang] and two short dashes [yin]. These are arranged around the central symbol of the two ‘fish’ [yin/yang] which was added in the Sung Dynasty. The fish complement each other and represent t’ai chi [primal matter]. One version is included in the Korean national flag.

2. The World’s Religions, A Lion Handbook, 1982 page 430, 434, 390

T’ai Chi: The absolutely transcendent in Chinese philosophy. The working of t’ai chi in the production of the yin and yang is represented by a circle divided into complementary pear-shaped light and dark halves… which provided the theoretical basis for the Taoist practice of alchemy… a mystical science which seeks to find the universal cure for illness and discover the secret of immortality.

*** 3. The Wordsworth Dictionary of Beliefs and Religions, edited by Rosemary Goring 1992, page 512

T’ai Chi: The Chinese notion of the Great Ultimate which is the underlying cause of everything. In the third appendix to the I Ching it is the One through which the Tao manifests itself and then engenders the yin and yang which combine to produce the phenomenal world. For the Taoist tradition in China, the tai chi was the unity that underlies all things. Chou Tun I [1017-1077] wrote An Explanation of the Diagram of the Great Ultimate (T’ai Ch’i tu) and in it he claimed that everything in the world, including human characteristics is generated from the Great Ultimate. It is the transcendent first cause which all else follows. Tai Chi is the nearest thing to an equivalent to God in Chinese thought.
Extracts from books by Christian authors:

1. Larson’s New Book of Cults, Bob Larson 1982, Tyndale House Publishers page 304

Purpose of Martial Arts: The intent depends on the form of discipline and the instructor. Eastern senseis could present them as a religion with meditation techniques and idolatrous trappings. Western instructors will more likely emphasize the initial sport stages and appeal to a more casual fascination with the arts as a fad. 10.
Errors: The religious and philosophical roots of most martial arts forms presuppose a pantheistic perception of the cosmos. Even the cautious student runs the risk of being conditioned by the techniques that pursue a goal of impersonal oneness with the universe. The Taoist and Buddhist overtones represent more than a historical root & are an integral part of fulfilling the ultimate spiritual aims of most martial arts forms.

2. A Concise Dictionary of Cults and Religions, William Watson 1991, Moody Press pages 147, 148

When practiced to their fullest extent, these studies in self-defense are really paranormal feats and psycho-kinetic phenomena that have their roots in ancient Eastern religion, including Zen Buddhism and Taoism. Kung Fu is the original; the variations are T’ai Chi Chuan… etc. Kung fu dates back… to an occultic form of divination, the I Ching.

3. Pigs in the Parlour, Frank and Ida Mae Hammond 1973, Impact Books page 29

Involvement to ANY DEGREE [emphasis theirs] in religious error can open the door for demons…

This includes such popular interests as yoga exercises and karate which cannot be divorced from heathen worship.

4. Demons Defeated, Bill Subritzky 1985, Sovereign World Publishers pages 138-140

Some people cannot understand the problem that lies behind martial arts and practices such as acupuncture and yoga. Always look at the philosophy which is behind a particular practice, not the practice only,… you will soon determine whether it is based on God’s Word or… from the pit of hell. In practices such as karate, kung fu and judo, we have found that those involved receive spirits of violence and anger which manifest in an extreme fashion when we pray for deliverance. [2 Corinthians 11: 14]

5. Explaining Spiritual Warfare, Ed Roebert 1991, Sovereign World page 24

Satan tries to bring occult influences into the home through sport…

Certain sports such as yoga and karate have overtones originating in eastern religions. At first they appear innocent, but serious followers end up with meditations and in some cases incantations leading to pure occult practices. When members of the family become involved, an opening is given that can cause division and problems in the family… It is better to stay clear and not give the enemy any foothold or point of access.

6. The Facts on the New Age Movement, John Ankerberg and John Weldon 1988, GLS Publishing page 25

The influence of the New age Movement among Christians can be seen in the Yoga Journal where two persons, claiming to be Christians, practice yoga, tai chi and aikido and state that Christians “stand to gain by learning discipline and spiritual awareness from the East”.

***7. Understanding the New Age, Russell Chandler 1988, Word Publishing page 164

Said to be omnipresent, spiritual energy supposedly flows from the universe into living beings, circulating within them in an orderly and discernible fashion and then flowing out again.

The Chinese call the dynamic energy field ‘chi’, the Japanese ‘ki’. It is known as ‘prana’ by the yogis…

In Eastern religions, this impersonal energy or life force is the equivalent of God. Supposedly it is generated by the interplay of the yin and the yang… Energy- psychic energy- corrects or balances organic wrongness.

***These are just two writers of many, who confirm that the ‘chi’ of the martial arts is the deity [god] of ancient Chinese religion. The second book is written by a Christian who could be biased against Eastern religions. The first is secular, and so is very significant.

I have viewed several programmes on the Martial arts on National Geographic and Discovery channels. All the presenters ever talked about was ‘chi’. They also often spoke about chi-kung [qi gong, see article on CONYBIO], Zen Buddhism, the Buddha and the SHAOLIN temple in Yunan Province of China which was the citadel of martial arts theology.
Internet articles by Christian authors:

1. YIN AND YANG: GETTING INTO THE FLOW by Marcia Montenegro
HSI Issue #64 March 27, 2005 Holy Spirit Interactive: New Age #5
EXTRACT: Tai Chi, often called a "moving meditation," is based in Taoism. One of the purposes of Tai Chi is to facilitate "the flow of qi through the body," (Harper's Encyclopedia of Mystical & Paranormal Experience, Rosemary Ellen Guiley, p. 599). The qi (also spelled chi, ki or ji) is an Eastern name for the universal energy supposedly flowing through the body.
A fact sheet on the meaning of the 108 moves in Tai Chi, put out by the Taoist Tai Chi Society in the U.S., states that the 36 major and minor yang channels in the body are the "Celestial Deities" while the yin elements in the body are the "72 Terrestrial Deities." The combined total is 108, a "number divined by Chang San Feng himself" (Chang, an 11th century Taoist monk, is considered the founder of Tai Chi). The statement goes on to say that "the full 108 symbolizes the harmonious balance of yin and yang and therefore lead to health. The union of all yin and yang elements represent the return to the holistic and undifferentiated state of the Tao." The term undifferentiated means there are no distinctions; all is one. [See http://ephesians-511.net/articles_doc/ACUPUNCTURE_ACUPRESSURE_SHIATSU%20AND%20REFLEXOLOGY.doc
my article on ACUPUNCTURE] 11.

2. YOGA NOT A CATHOLIC MEDITATION TECHNIQUE by Marta © 2003 http://faithleap.home.att.net
EXTRACT [FOR COMPLETE TEXT, SEE MY WRITE-UP ON YOGA http://www.ephesians-511.net/documents/YOGA.doc]:

This Catholic apologetic paper has been written in answer to the following email message:

Peace be with you! I am a high school youth minister at a Catholic church. Recently a debate has arisen among members of our parish staff about Yoga. The basic debate is thus: is it possible to separate the movements and positions of yoga from the spirituality? Several members of our staff do yoga at the church once a week and they claim that it's just exercise -- totally separate from any sort of religious ties. I'd be interested in reading your treatise and hearing the results of your research in this area. Thanks! In Christ, Janet

… In the Church’s bazaar in my parish, gift certificates to yoga classes in the Dharma Institute* were auctioned…

*THE DHARMA CENTER, 13817 Southwest Freeway, Sugar Land, TX 77478 – It offers yoga, t'ai chi, Pilates, massage therapy, healing touch, aromatherapy, etc.

THE CATHOLIC CHURCH WARNS…

CHURCH WARNS CLERGY, RELIGIOUS OF POPULAR 'KI' EXPERIENCE
January 23, 2001 KOREA SEOUL (UCAN) Seoul archdiocese has cautioned priests and Religious regarding the increasingly popular practice of "ki" (energy) sessions that blend physical movement, breathing and concentration. Auxiliary Bishop Peter Kang Woo-il of Seoul sent Jan. 12 a document titled "Alert on ki training culture" to all clergy and superiors of religious institutes in the archdiocese.

"Recently there has been an increasing number of clergy, Religious and laity who frequent centers of 'ki-gong' and 'abdomen breathing,' and they invite others to join them," Bishop Kang said.

He said though people begin the practice for health, they gradually develop it to a kind of spiritual dimension. "The religious dimension to which such ki culture leads becomes easily linked to a mystical, transcendental and individualistic outlook of the world -- that is not easily compatible with Christian faith," the bishop noted.

The Church leader asked clergy and Religious who practice ki techniques for help in spiritual concentration or meditation to use "discernment because such a practice can cause confusion among ordinary Catholics." "Unlike established religions that seek the common good of society, some new religious sects promise individual peace and physical health," he said.

Citing the letter "Orationis Formas" (On some aspects of Christian meditation) of the Congregation for the Doctrine of the Faith issued Oct. 15, 1989, Bishop Kang stressed that trying to develop prayer as a skill may be opposed to the child-like spirit stressed in the Gospel. "Pure Christian mysticism has nothing to do with a skill," he said, citing the Vatican document which was published in Korean in 1999.

Ki and ki-gong, or "qi" and "qi-gong" in Chinese, are generally regarded as belonging to the Taoist stream.
PARADIGM SHIFT PROPOSED TO COUNTER 'NEW SPIRITUALITY' MOVEMENTS

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2004/11/w1/mon/KO7047Rg.txt

01 November 2004 KOREA SEOUL (UCAN) The flourishing of "new spirituality" movements has prompted Church workers to recommend a shift in pastoral approach.

Father Pius Kwak Seung-ryong, pastoral planning director of Taejon diocese, blames the Catholic Church's present pastoral paradigm for the popularity of new spirituality movements among Catholics.

Speaking at an Oct. 21 symposium in Suwon, 45 kilometers south of Seoul, he observed that along with South Korea's rapid economic growth and increasing materialism has come an increasing spiritual thirst. Traditional devotions, prayer and meditation do not easily satisfy this thirst, he said.
Proof of this is the increasing popularity of methods such as yoga, Zen and "ki" ("chi") energy training among Koreans, Catholics included, who say these techniques help them achieve soundness of body and mind. The Korean Catholic bishops have warned Catholics about such new spirituality movements.

According to Father Kwak, Catholics are attracted by these movements' focus on experiencing the "warmth of the world" amid a "harsh and inhuman society." However, at the symposium titled "Challenge of Pseudo-spirituality Movements and Pastoral Countermeasures," the priest insisted that the Catholic Church has its own wealth of spiritualities.

He recommended promoting the spirituality and prayer practiced in the early Church, as well as various "God-centered" prayers and spiritual exercises developed within the Church throughout its history.

"It is our duty to graft those traditions attractively" to meet modern Christians' needs, he told the 1,200 people who attended, including Suwon's Bishop Paul Choi Duk-ki and Auxiliary Bishop Mathias Lee Yong-hoon.

Suwon diocese sponsored the symposium, held at the cathedral.

Francis Park Moon-su, researcher at the bishops' Pastoral Institute of Korea, points to the "Sacrament-centered" paradigm of the Catholic Church as a factor in Catholics joining new spirituality movements.

This paradigm defines "good Catholics" as those who fulfill obligations such as attending Sunday Mass, making regular confession and paying their monthly dues. Park asserted that with such an "insufficient" model of spirituality, it seems impossible for the Church to effect spiritual renewal.

The Church needs to take the new spirituality movements seriously. Nonetheless, he says many elements in such movements are based on pantheism and other religions, and clash with Catholic dogma. While many proponents claim these movements only promote well-being, Park charged they influence people to eschew longstanding social systems and communities. 12.
Father Joseph Lee Chan-jong, evangelization and education administrator of Suwon diocese, told UCA News Oct. 27 that new spirituality movements have spread tacitly as well-being programs catering to current lifestyles.

He said the purpose of the symposium was to give pastoral direction to Catholics in their faith life and to help them keep such movements from penetrating into the Catholic community.

Suwon diocese has sponsored annual symposiums since 1994 to educate parishioners on various issues.

Meanwhile, the Korean bishops' Committee for the Doctrine of the Faith has issued two documents, in 1997 and in 2003, on new spirituality movements. According to the bishops, such movements are in serious conflict with "the essence of Christianity" on matters such as the understanding of God, Christology and ecclesiology.

Recently, Bishop Boniface Choi Ki-san of Inchon asked priests of his diocese to report parishioners who have joined the Dahn World Center, termed a "pseudo-religious" movement by critics in the Church.

ENERGY MEDICINE: PART ONE – THE SCIENCE

CHRISTIAN OR NEW AGE? PART VIII by Susan Brinkmann, Special to the Herald, October 18, 2007 http://www.coloradocatholicherald.com/display.php?xrc=742

This is the eighth of a series that examines how Catholics are being challenged by followers of New Age philosophies.

It’s called "ki" in Japan, "chi" in China and "prana" in India — but it all means the same thing — a form of universal "energy" which is believed to flow through human beings that can become unbalanced. Practitioners of Therapeutic Touch, Reiki, yoga, tai chi, Qi Gong, polarity therapy, and as many as 60 other forms of "energy healing" seek to channel this energy to restore health.
Although originating in the East, energy medicine has become popular in the West, and is practiced in many U.S. medical facilities.

Because these practices are not regulated by the FDA and are not required to meet their rigorous standards of efficacy, consumers need to beware. This is especially true because alternative and complementary medicine has become a multimillion dollar business in the United States.

In order to protect consumers against potential fraud, Congress established a National Center for Complimentary and Alternative Medicine (NCCAM) at the National Institute of Health (NIH) in 1998.

In an overview of the field of energy medicine, the NCCAM has concluded that most techniques are not scientifically valid.

As their report indicates, consumers need to be made aware of the scientific distinction between the two forms of energy — veritable and putative — and which is involved in energy medicine.

Veritable energy consists of mechanical vibrations (such as sound) and electromagnetic forces, including visible light, magnetism, monochromatic radiation and rays from other parts of the electromagnetic spectrum. "They involve the use of specific, measurable wavelengths and frequencies to treat patients," the report states.

Putative energy is what practitioners of Reiki, Therapeutic Touch, reflexology and yoga purport to be manipulating.

It consists of alleged "energy fields" that human beings are supposedly infused with. This subtle form of energy, or "life force," is known as "ki" in Japanese medicine and "chi" in Chinese medicine, and elsewhere as "prana," etheric energy and homeopathic resonance.
"These approaches are among the most controversial of complementary and alternative medical practices," the NIH reports, "because neither the external energy fields nor their therapeutic effects have been demonstrated convincingly by any biophysical means."

According to Victor Stenger, professor emeritus of physics and astronomy at the University of Hawaii, the most powerful and accurate detectors known to science have never discovered even a hint of this energy form.

"Much of alternative medicine is based on claims that violate well established scientific principles," writes Stenger in his article, "Energy Medicine," which appeared in The Scientific Review of Alternative Medicine.

"Those that require the existence of a bio-energetic field, whether therapeutic touch or [traditional Chinese] acupuncture, should be asked to meet the same criteria as anyone else who claims a phenomenon whose existence goes beyond established science. They have an enormous burden of proof. . . ."

The fact that major nursing organizations and publications refer to these unsubstantiated energy forms is causing major problems in the medical community. "Medical journals should follow the lead of most scientific journals and not publish extraordinary claims without extraordinary evidence," Stenger writes.

Unfortunately, there is confusion among the public and even among some healers as to what kind of energy is being manipulated. This is why the best source for this information is the practitioners’ own literature.

For instance, Reiki literature clearly refers to the energy it manipulates as a "spiritually guided life-force energy." Polarity therapists claim they are working the "human energy field" but go on to say that this energy field "exists everywhere in nature." Cranial Sacral Biodynamics claims it works on the "formation of a relationship between the practitioner and the inherent ordering principle, the Breath of Life" of a client.

Energy medicine also causes confusion in the professional realm — particularly in the field of legitimate medical massage, which is defined as the manual manipulation of the soft tissues of the body for therapeutic purposes. Confusing legitimate medical massage with energy healers who purport to do much more, casts a pall of charlatanism over the whole medical profession. 13.
The problem has become so serious that the American Medical Massage Association (AMMA) issued a position statement in December 2005 denouncing six categories of what are considered metaphysical, paranormal or pseudoscientific practices that include Reiki, therapeutic touch, touch for health, crystal healing, aroma energy and many others.

The AMMA believes the widespread use of these methods "has advanced to the point of becoming a serious problem that is adversely affecting the overall professional image and reputation of massage therapy in the United States."

According to the AMMA’s legislative and external affairs coordinator, Amanda Cihak, "While it is scientific fact that the human body is comprised of energy, i.e., protons, neutrons, electrons, there is a vast difference between those massage therapists wanting to assist the body’s natural healing processes and those who claim they can manipulate one’s ‘energy,’ chi, life-force, etc. "Many times a practitioner will perform Reiki, Energy Healing, Cranial Sacral or Polarity Therapy without the consent or desire of a client, while they believe they are receiving an actual clinical or medical massage treatment," Cihak says.

Insurance companies are yet another industry experiencing problems from this confusion of legitimate medical massage and energy healing. According to Cihak, more and more companies throughout the country are making a distinction between ‘massage therapy’ which includes Reiki practitioners, and ‘clinical massage therapy’ which requires additional training, documentation and education specifically in clinical/medical massage.

The confusion is enhanced when energy healers are permitted to work in legitimate medical facilities. This is particularly problematic in Christian hospitals.

Aside from showing a long list of "professional organization" endorsements, energy healers often get in the door at Christian hospitals by claiming techniques such as Therapeutic Touch and Reiki have nothing to do with religion.

According to the Catholic Medical Association (CMA), these claims are untrue.

In their February 2004 position statement, titled, "Therapeutic Touch is not a Catholic Hospital Pastoral Practice," the CMA explains why these practices come with considerable "religious baggage" in spite of the application of a secular veneer, and are therefore not compatible with Catholicism.

"Therapeutic touch is essentially a ‘New Age’ manifestation in a medical setting," writes Doctor Patrick Guinan in the CMA document. "New Age philosophy is well defined in the recent Vatican document, ‘Jesus Christ, The Bearer of the Waters of Life.’ New Age is the belief that conscious reality consists of cosmic energy and pantheistic forces that can be known and controlled by an elite knowledgeable in this mystical system. New Age is in direct contrast to traditional Western Judeo-Christian culture that posits a personal God and humans endowed with a free will.’"

ENERGY MEDICINE: PART TWO – THE THEOLOGY

CHRISTIAN OR NEW AGE? PART IX by Susan Brinkmann, Special to the Herald, November 2, 2007 http://www.coloradocatholicherald.com/display.php?xrc
This is the ninth part of a series that examines how Catholics are being challenged by followers of New Age philosophies.

A nurse who practices energy medicine claims in a journal for Christian nurses that she was told "God had blessed her with the gift of healing through the manipulation of a person’s energy field."

One Web site claims that energy medicine is "in alignment with the Bible."

Yet another advises: "Reiki provides a very wonderful way for Christians to make use of God’s power. . . . When giving or receiving Reiki attunements or treatments, just call on God, Jesus Christ and the Holy Spirit to work directly through you and do the healing for you."

Those are examples of the way practitioners of energy medicine are drawing Christians into a wide variety of healing methods, such as Reiki, therapeutic touch, Qi Gong, polarity therapy and crystal healing, all of which are based on the alleged existence of a universal life force that can be manipulated for healing.

Can we simply substitute the name of Jesus, or the Holy Spirit, for this energy, or choose to believe that the source of the energy is God?

Unfortunately, no. The basic concept of energy medicine — the energy, itself — is not a Christian belief. It belongs to New Age and non-Christian religions.

"The New Age god is an impersonal energy, a particular extension or component of the cosmos; god in this sense is the life-force or soul of the world," states the Vatican’s document on New Age practices and philosophies, "Christ, Bearer of the Water of Life."

"This is very different from the Christian understanding of God as the maker of heaven and earth and the source of all personal life," it continued. "God is in Himself personal, the Father, Son and Holy Spirit, who created the universe in order to share the communion of His life with creaturely persons."

That aspect of a loving God is missing from the "force" in energy medicine, according to Father Anthony J. Costa, the director of Spiritual Formation at St. Charles Borromeo Seminary College Division in Philadelphia.

"There’s an intimacy with God that is integral to our faith. he loves us unconditionally. We look to the different texts in the Old and New Testaments and see the intimate love that he has for us," Father Costa said. "We see all the examples of his love for us and his desire to be with us. We see this in the petitions in the Our Father, the intimacy with Abba, our Father — this desire Jesus has for us to be in union with the Father, Son and Holy Spirit. You don’t have that with an energy force."

He added that healing through energy medicine also lacks one of the most important components of Jesus’ ministry — spiritual healing. 14.
"There are many examples from the Gospel where the healing leads to conversion, with conversion being a central aspect of our faith, which is not noted in any of these methods," Father Costa said.

Meanwhile, plenty of people involved in the propagation of energy medicine try to convince their followers otherwise, and they are not afraid to use distortions of Scripture to try to make their point.

Perhaps the most common error is to confuse the Christian laying on of hands with New Age methods of energy manipulation.
For instance, William Lee Rand, founder of the International Center for Reiki Training, in his article, "Was Jesus a Reiki Master?" goes so far as to suggest that because Jesus sometimes laid hands on people while healing them, he may have been using Reiki. "There are many similarities between the laying on of hands healing Jesus did and the practice of Reiki," Rand writes. He goes on to list only those episodes in the Gospels where Jesus used his hands to heal — excluding every other method, such as the casting out of demons and healing by command.

Rand’s article "seems to cite different examples from Scripture about healings, and give an interpretation that misses the real spirit of the [Gospel] text," Father Costa said.

"Sure Jesus touched people when he healed. But there are other cases — such as when he healed the centurion’s servant — when he "said but the word," and they were healed. The foundation is that it comes through Christ," Father Costa added. "It’s not simply powers that are being passed from one person to the other. The source is Jesus."

Kathleen McCarthy, president of In His Sign Network, who has been involved in a charismatic healing ministry for 33 years, notes significant differences between the Christian laying on of hands and what is done by energy healers.

"In the charismatic gift of healing and the laying on of hands, the hands are a just a symbol of service," McCarthy said. "We’re not acting as a channel. We’re not a conduit for any energy. We are an instrument of God’s healing. There is only one healer — Jesus Christ — and we’re calling upon him to touch the person. Our hands are just an outward sign showing this person that we’re joining with them in prayer."

That is an important difference from practitioners of energy medicine techniques such as Reiki, McCarthy said: "The Reiki master and students think this is their power — a power that stays with them, that they can’t lose. When I lay my hands on a person, I know this is a passing manifestation of God’s power.

"It’s the power of the living God. It’s not a power that I have. All I do is come in the name of the one who has atoned for the world. I come in his name."

Thinking that we can participate in these practices simply by believing that the energy comes from God can be a dangerous delusion, particularly in the case of techniques such as Reiki, which employ "attunement" rituals involving secret symbols and the use of spirit guides.

On his Web site, Rand says that the attunement process "opens the crown, heart and palm chakras and creates a special link between the student and the Reiki source."

He goes on: "The Reiki attunement is a powerful spiritual experience. The attunement energies are channeled into the student through the Reiki Master. . . . The attunement is also attended by Reiki guides and other spiritual beings who help implement the process."

The process Rand describes is riddled with dangers, from the unnamed Reiki "source" to the channeling of energy and the use of spirits to implement the process.

"Nowhere does Scripture teach us to ‘channel energy’ in the way characteristic of Reiki," writes Father Gareth Leyshon, a Cardiff, Wales-trained astrophysicist who was ordained a priest in May, 2007, on his Web site’s "Catholic Critique of the Healing Art of Reiki."

"In fact, presuming that God will assist in a way which He has not revealed to be His will constitutes the sin of ‘tempting God,’" Father Leyshon stated.

Particularly problematic in the case of Reiki is its process of initiation, which uses secret symbols. Even though first-level practitioners are initiated by having the symbols replicated over them, rather than being taught them — they may not even be aware of the symbols at the time — the ritual incorporates into it what Father Leyshon describes as "divination."

"If these symbols originate in a non-Christian mystical experience (which they do, according to Reiki sources) then any attempt to use them (including the attunement to become a first-level initiate) constitutes a use of knowledge obtained by divination," he writes.

"The mere fact of needing to be initiated rather than simply being taught to manipulate ki gives Reiki the character of a ritual rather than a therapy," Father Leyshon adds.

Indeed, the fact that there is any initiation at all should be the first warning that Christians are entering a dangerous area, he said: "One who submits to a Reiki initiation allows spiritual authority to be exercised over oneself. Since the authority is not clearly sourced in the Triune God, this act of submission must constitute idolatry; and the indispensability of initiation is the clearest sign of why Reiki cannot be compatible with Christianity."

Father Leyshon advises pastors and superiors who must confront Reiki in their ministries not to worry so much about whether there is such a thing as Reiki or whether it is effective. They should simply stress that "Christians are committed to turn to no spiritual source other than the Triune God, who has not revealed Reiki as a means of harnessing his power."

According to Father Costa, we can confront the advance of "energy" medicine in our own time and place by reaffirming what we believe — and who we believe Jesus is.

"Any time we have anything that is not pointing to Jesus — that is not rooted in the healing that comes from him — is always an indicator that we are not being authentic, that we are not following the way of the cross," he said.

(These articles originally appeared in The Catholic Standard and Times, the Philadelphia archdiocesan newspaper.)
NOTE: ARTICLES ON THE MARTIAL ARTS CONTINUED FROM PAGE 21. 15.
ERIKA GIBELLO, SECRETARY, INTERNATIONAL ASSOCIATION OF EXORCISTS*
From: erikagibello To: michaelprabhu@vsnl.net Sent: Monday, March 28, 2005 4:31 AM
Subject: Re: NEW AGE/question

Dear Micheal …I was in Belarus and Lithuania and so I had no time to answer you. New Age is very much alive there, in Belarus … Thanks for your diligent research. I made a shorter flyer from it, especially Martial Arts. It will be in my book, with reference to you.

Some of the material you used is from Evangelical sources. I know some of these people from my own work in the USA.

I do not hold all their reasons, why it cannot be done, some of these opinions are too simplistic for Catholic theologians. Basically it is not the philosophy we have to be avoiding, Catholics do not search for another philosophy, but rather want to "exercise" and some priest want to inculturate, and there I tried to show via your research that it cannot be done.

All is translated in Russian and German. Love to you and Angela. Erika

I forgot to tell you what wonderful thing happened with reference to Martial Arts: On the last day of the Inner Healing retreat in Ross (Belarus) in Church, three priests were laying on hands, whilst I was aloud praying from the pulpit for the in-filling of the Holy Spirit. I was not able to get into the aisles, what I usually do, due to my bad leg!

Whilst praying for some people who came up, my lady translator, a German friend came rushing to me telling that I should pray for the young priest, as no one was falling when he prayed over people, she felt sorry for him! I should pray for him, so that people may also fall when he prayed!!!

Whilst praying aloud for the people in the church, I prayed quietly for him, I felt a strong blockage and felt that I should rush to the sacristy and telephone Fr. Rufus in India to pray for this priest for the blockage of Martial Arts, as he had told me that he and another monk of his community were trying to extract the exercise of Martial Arts, which could be used for defense (see your nuns! in one of your articles). I told him he could not do this! He did not believe at that moment.
I reached Fr. Rufus in a split second (grace of God alone!) and told him about this monk and his praying over people etc.

Fr. R prayed immediately and immediately the people started to fall. He prayed for the blockage of Martial Arts to be removed!!!!!

Of course later I witnessed this to that priest/monk and he was fully converted that his attempt to "inculturate" the soft form of Martial Arts is also NOT ok. (see your ending of your research, you seem to give way a bit for defense only!) Also this cannot be done. In this case this is due that the arts is in the mind all along and never in the exercises, as you also wrote, but... why then your ending that those exercises if only for defense etc are acceptable. I understand with St. Paul,
I Corinthians 6: 12, that a Christian can do everything in the freedom of Christ, but not everything is helpful (for salvation), and nothing should dominate us. A sign of New Age practices is this domination . .. people get hooked. Love, Erika

From: erikagibello To: michaelprabhu@vsnl.net Sent: Saturday, January 28, 2006 5:38 AM Subject: Re: REPLY JAN 06

Dear Michael …Praise God for all what is happening. My story tops your story… I will tell when I have the strength. It all started to get hay wire when I wrote about Martial Arts, using very much your work, but reducing to the bare essentials for a simple audience to understand and leaving out all evangelical reasons. There are true reasons not to get engaged with this as the exercises themselves have transforming effect on the attitudes of the persons. They change from the Christian ideal of humility and "loving your neighbour" to defensiveness, aggression and haughtiness! Naturally the philosophical outlooks influence people, but mostly like in Yoga is the influence of the exercises, the inner aggression, which happens at the concentration. Anyhow, you know this subject better then myself, but I had to write all in German and I will have you mentioned in my book. Love, Erika
From: erikagibello To: michaelprabhu@vsnl.net Sent: Sunday, October 14, 2007 5:46 AM

Dear Michael …At all cost the evil one wants to break my ministry with Father Rufus together. We are invited all over the world and now he is free again to follow this call (priests retreats, lay inner healing and conventions and seminars on healing and deliverance, where I give teachings, apart from prayers and counselling on New Age, etc) Mostly: our trial started when I used your Martial Arts article (you are named as the researcher in it) to write it in my book. Before we had attacks, but after that 2006 it does not end. [Details edited] The attacks seem altogether always from the far eastern spiritual side, which maybe, spiritually explains why all seem to start so dramatically, after writing on Martial Arts.

From: erikagibello To: michaelprabhu@vsnl.net Sent: Tuesday, February 17, 2009 8:22 AM

Subject: Re: A FRENCH THEOLOGIAN CONDEMNS THE ERRORS IN THE NEW COMMUNITY BIBLE [NCB]

Dear Michael, It is 3.30 am, but I have to write to you. You are right and we pray for (meaning Fr. Rufus and myself) your courage is very needed in our days.

Similar to the time of the appearance of my book, since then the attacks are endless and it has not yet appeared in English, which [the attacks] will be much worse. The book is totally sold out and pray that I finally can edit the English version. I pray for your work and think about you often. Love, Erika
From: erikagibello To: michaelprabhu@vsnl.net Sent: Monday, November 24, 2003 2:24 AM
Subject: Re: Fw: Letter to Fr. Rufus regarding Seminar on Deliverance

Dear Micheal, To uncover the works of darkness (EPHESIANS 5:11) is one of the major needs of our times.
The essential discernment is the sin against the first commandment.

The connection to this sin in many of the New Age practices is not easily recognised!
*NOTE: ERIKA IS ALSO THE SECRETARY, INTERNATIONAL ASSOCIATION FOR DELIVERANCE. 16.
…Returning to the sin against the first commandment:
In the case of YOGA the creative energy in us (sex) is used to achieve self-salvation. This directly opposes God's plan for us to act, and co-create with His creation.
TAI-CHI is a calling-in and chasing-away of "good" and evil spirits for the day. It belongs to a form of spiritism maybe connected with traditional shamanistic ideas.
REI-KI wants to manipulate the UNIVERSAL energy, to make it flow through me as a channel into another person for the purpose of healing. It is spiritism in the form of mediumship.
QI-GONG, similar to martial arts tries to concentrate the” inner energy to achieve control over one’s own body as well as over others’, by sending that energy out.
In fact in martial arts the other person gets "killed" before any attack takes place.
I hope this helps a little towards your work. Write to me in short on these lines the principle of Pranic healing.
In Christ, Erika

BUT CATHOLICS DO IT ALL THE SAME…

CHINESE MARTIAL ART HELPS CHRISTIANS WIN INNER PEACE
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1996/07/w1/thu/hk5499.txt
04 July 1996 HONG KONG (UCAN) Catholics and Protestants here who practice "taiji," a traditional Chinese "wushu" (martial art) form, say the training strengthens their faith by fostering concentration and a sense of unity with Creation.
Taiji (tai-chi) has been a common practice among middle-aged and elderly Chinese. Younger people seem to be less willing to get up for the traditional early morning discipline and too impatient for its slow and steady movements.

In the last decade, though, some Church people have combined the taiji exercises and spiritual training to form a new way of faith formation. Such classes are being launched at one of the parishes in Hong Kong diocese.

Paul Yau Yu-hong, a taiji master at St. Margaret's Parish, told UCA News in late June that the faithful may experience God's presence through taiji, a tool to lead them to meditate on the deep realities of the world and the self.

Taiji is rooted in transcendental Daoist (Taoist) philosophy of nothingness, which reminds people not to indulge in the material world but seek the "tao" (essence) of life through meditation, said the 59-year-old layperson. Catholics who practice taiji are encouraged to reflect, meditate and feel God's creation, said Yau, who has practiced the art for more than 20 years. Taiji-spirituality classes were first started by Father Dominic Chan Chi-ming, now a vicar general, who has practiced taiji for decades. Beginner and advance levels have a total of about 20 learners.

At each session, Catholics practice taiji, meditate and engage in Bible sharing within the two hours' time, Yau said.

Similarly, Kwan Ka-leung, a Protestant, said taiji brings a person to blend oneself with nature, God's creation.

Taiji involves not only "aerobic exercises" to keep one physically fit, but also "psyche training" in concentration, said the 23-year-old graduate, who began taiji practice in his childhood.

Kwan said the techniques and routines of taiji, along with proper breathing patterns, are its essence, while the movements help people align the flow of "qi" (energy) through them to enhance their psychic and physical well-being.
Though considered a martial art, taiji develops humility, wisdom and perseverance rather than brutality, he said. The meditation and concentration on the qi help one attain tranquility of the soul.

The training, he noted, is similar to yoga, an ancient Indian system for uniting the body and mind/spirit. Among the various forms of yoga, "hatha" yoga combines body postures and movements, breathing and meditation.

People are usually more spirited after practicing taiji, according to Kwan. He added that the best time for the practice is early in the morning and that a complete taiji sequence takes about 35 minutes to finish.

Taiji can be traced back centuries in China. As a form of wushu, it is commonly called "shadow-boxing" because of its gentle techniques and its emphasis on qi, the universal life force within each person. Other forms of wushu include fighting techniques, defensive and aggressive, and sometimes with weapons such as a sword or sticks.

Hong Kong Wushu Union, a civic organization, is the main promoter of Chinese martial arts in Hong Kong with financial support from government sports offices. It runs various wushu classes for children on up to the elderly.

GENERATION Y'S FEEBLE FAITH
Australian Study Shows Lower Interest in Religion by Father John Flynn
October 15, 2006 MELBOURNE, Australia, (Zenit.org) EXTRACT: A study of the younger generation's spirituality in Australia revealed fairly low levels of religiosity and practice. "The Spirit of Generation Y: Young People, Spirituality and Society" was recently released under the authorship of a team of researchers, led by Redemptorist Father Michael Mason, of the Australian Catholic University. From 2003 till early 2006 the researchers studied a national sample of young people in their teens and 20s. The methodology relied on surveys and face-to-face interviews.
Researchers found that 48% of Generation Y believe in a God, 20% do not, and 32% are unsure. Two-thirds of those who do not believe in God, or are uncertain, do believe in a "higher being or life-force."

Generation Y refers to the cohort born between 1976 and 1990. They followed Generation X (1961-1975) and the baby boomers (1946-1960). The youngest members of Generation Y were aged 13 when interviews began in 2003, and the oldest were aged 29 at the end of 2005…
A private affair The study identified three main strands in the spirituality of Generation Y.
 17.

-- Christian, 44%. Overall, only 19% of Generation Y are actively involved in a church to the extent of attending religious services once a month or more. Conservative Protestant denominations -- 16% of Gen Y -- have by far the highest rates of attendance. Nevertheless, many more believe in God and Jesus, and pray regularly. In general, religion is seen as a private matter. And there is a strong tide of movement among Generation Y Christians away from involvement or identification with a church, and even from religious belief.
-- Eclectic, 17%. This consists in believing in two or more New Age, esoteric or Eastern beliefs (reincarnation, psychics and fortunetellers, ghosts, astrology, etc.) and perhaps engaging in one or more alternative spiritual practices (yoga, Tarot, tai chi). Some of these people attend religious services but most do not. Such beliefs and practices are more common among young women than among young men.
-- Humanist, 31%. This group rejects the idea of God, although a few believe in a "higher being." Almost half believe that there is very little truth in religion, and fewer than a quarter believe in life after death. They also largely reject alternative spiritualities… ZE06101529
BREAK DANCING PRIEST’S NEW PROJECT…

Source: The New Leader, September 1-15, 2007 pages 10-12
EXTRACT: CNS story on “Fr. Leo Patalinghug, the break-dancing martial arts guru”, “a priest of the Archdiocese of Baltimore, U.S. who recently was appointed to serve as Director of Pastoral Field Education at Mount St. Mary’s Seminary in Emmitsburg. Calling himself a ‘typical kid’, he found his way to martial arts at an early age and is a third-degree instructor of tae kwan do, a Korean self-defense system similar to karate, and a third-degree black sash instructor in a… weapons defense system known as arnis which originated in the Philippines. As a youngster he was also into break dancing.”
US PRIEST’S THEOLOGY OF THE TUMMY

CathNews August 2, 2007 http://www.catholicherald.com/articles/07articles/frleo.html
What began as a joke in the kitchen will become a published cookbook next month and a US cooking television series next year, said Fr Leo Patalinghug, the break dancing, martial arts guru...

BITE-SIZED THEOLOGY MADE EASY TO SWALLOW
By Henrietta Gomes Herald Staff Writer, August 2, 2007 Arlington Catholic Herald hgomes@catholicherald.com
The media project, “Grace Before Meals,” aims to bring families together around the table, said Father Leo, a priest of the Archdiocese of Baltimore, who recently was appointed to serve as director of pastoral field education at Mount St. Mary’s Seminary in Emmitsburg, Maryland… The cookbook, which is in its final editing stages will be published this fall. Each recipe is linked to a feast day in the liturgical year, a family milestone or even disappointments. Cooking gives families a reason to come together, said Father Leo.
Filled with Scripture passages and essays about various feasts, the cookbook includes 50 original home styled comfort food recipes created by Father Leo. But it is not a typical cookbook — it is partly theological. According to the author, it is “bite-sized theology.” Every meal has a reason to celebrate, and the combination of faith and food “makes faith bite-sizable for the entire family.” The creative nature of cooking can allow people to become “co-creators with God…
While in seminary at the Pontifical North American College in Rome, Father Leo would cook for his fellow seminarians on his days off. He still enjoys cooking…
The entire project is under the guidance of the Holy Spirit, he said. “If we take the Holy Spirit out of it, then we’re talking about fast food,” he said lamenting the fact that society has become immersed in the fast food mentality of instant gratification…
He recounted his childhood days when he was “easily bored,” …Calling himself a “typical kid” he found his way to martial arts at an early age, and is a third degree instructor of Tae Kwan Do, a Korean art of hands and kicking defense and a third degree black sash instructor in Arnis, a Filipino art of full contact weapons defense. As a youngster he was also into break dancing and was part of a group, “Breakanics” that won Baltimore’s Best Break Dancing Group in 1983. He said he was “fascinated by it because it requires skill.”
His vocation to the priesthood was “the next logical step,” he joked. All sarcasm aside, Father Leo, the youngest of five, including a brother who died at birth, had no idea he would one day be called to the priesthood. He was not particularly “churchy,” and admitted that he failed the altar server test the first time. In fact, he said, the only reason he signed up to be an altar server was to ensure a spot on the annual Kings Dominion trip. By age 19 he realized “there was a God and it ain’t me.” It was the age when he began to understand the “sacred meal,” he said, referring to the Mass and the Real Presence of Jesus in the Eucharist. Although he went to Mass every Sunday, he did not understand the Mass until it was explained to him by a priest who invited people to come to a conference by telling them that if they decided not to go to Mass afterwards, they were free not to. Trying to find any excuse not to attend Mass, the teenager happily attended the conference only to be overwhelmed by the power of God. During consecration at a Mass following the talk, “I saw the presence of God and it reduced me to tears of sorrow and joy. Even though Christ was always present to me I was not always present to Him,” he said. “His blood is pumping through our veins.”
Diving deeper into the faith along with a pilgrimage to Medjugorje, he experienced a deep conversion, which eventually led him to consider a vocation to the priesthood. He felt the Lord say, “your past might not have been perfect, but I can use it. Every saint had a past and every sinner has a future,” he said.
Although he cannot do some of the same moves from the past, he uses his break dancing skills during youth conferences, “to get the crowd going.” 18.

“We’re supposed to be able to dance and have a good time,” he said. “I also challenge people to dance appropriately, and I’d rather see young people break dance than see the ‘junky moves’ that young people today call dancing.”
It is his vocation as a priest to “feed God’s children, body, mind and soul” and through “Grace Before Meals,” he hopes to “bring families to the table and prayer back to the families.”
MY COMMENT: It is difficult for me to imagine how this priest can give the Holy Spirit credit for his cooking-theology project and then go out and practise Tae Kwan Do; read Erika’s testimonies again, page 16.

SPREADING INDIAN FLAVOR IN SAMBA LAND – BRAZIL

by Florine Roche, Mangalore http://www.daijiworld.com/chan/exclusive_arch.asp?ex_id=881 April 7, 2008
The South American country of Brazil is no doubt famous for its soccer, beaches, coffee, volleyball, carnival and those hot women who sashay the international modeling scene with aplomb. This former Portuguese colony no doubt boasts of a unique and flamboyant culture of its own as its carnival festivities are famous across the world attracting thousands of people. Despite the distance that separates But Indian dance, yoga art and culture is finding its flavour in Brazil thanks to the efforts of a few Indian missionaries and other smitten Brazilians who have been instrumental in spreading Indian flavour in this coffee land. Today about 5 million Brazilians are practicing regular yoga and several dance and art schools have mushroomed all over Brazil, says Fr Joachim Andrade, a Mangalorean SVD priest who has been working in Brazil for the last 17 years. “Major Hindu influence began in Brazil to be exact was in 1953, when yoga was taken by a French man, who took the Indian name as Shivananda, who started a yoga academy in one of the towns of Brazil. Later, many other forms have entered such as Hare Krishna Movement, Vedanta Philosophy, Indian classical music and finally Indian classical dance. The Brazilians got hooked to Indian music, vegetarianism, food and culture and there has been no stopping its popularity”, Fr Andrade declares.

Indian way of life has penetrated deeply among the people and some of the Brazilians have great admiration towards Indian culture. Many have ventured out to take a trip to India visiting several ashrams and gurus. They have taken back to Brazil a kind of Indian culture which has created a deep rooted impact among Brazilians.

This receptiveness among Brazilians prompted Fr Andrade to make a deeper study on the phenomenon of the diffusion of Hinduism in Brazil. Born in Vamada Padavu in Bantwal taluk, he joined seminary and was initiated to Bharathanatyam during his college days in Mysore. Fr Andrade gave a public stage entrance in Pune in 1991 in Bharathanatyam and left for Brazil in 1992 after his ordination. He continued his passion in Brazil and did his masters in Anthropology choosing the topic “Dance as a ritual: a case study of Indian Dance” for his dissertation. For his doctorate he chose the topic of “diffusion of Hinduism in Brazil” and used Bharathanatyam as the medium for diffusion.

As Fr Andrade worked in southern part of Brazil where the church activity is mostly pastoral and was compelled to make a slight shift in his missionary work and concentrate on ecumenical as well as inter-religious dialogue activity. Because of his close involvement in inter-religious dialogue activities, he has been appointed as the coordinator of the Ecumenical and Inter-religious dialogue dimension of the arch diocese of Curitiba.
Responding to public enthusiasm Fr Andrade has opened an academy of dance in Brazil recently where Brazilians learn the Indian dance and propagate it to the Brazilian people. “My motive behind this is to utilize the art form to diffuse Christian themes and combine the art and spirituality to the Brazilian culture” he says modestly.

Recently his pupil Ivanilda Maria Moreira Da Silva, a yoga teacher for the last 20 year hailing from Curitiba in Brazil was in Mangalore to add perfection to her Bharatanatyam dance which she has been learning in Brazil from Fr Andrade for the last four years. Ivanilda spent two months at Sandesha College of Fine Arts fine-tuning her skills in Bharathanatyam and left back for Brazil with a promise to come back against next year with her 13 year old daughter Yane to learn more about Indian dance.

“I learnt the techniques and perfection of the movements of the Indian classical dance. I am greatly impressed by the visuals, the grace, the music and the expressions of Bharathanatyam. Having stayed here for two months and learning dance I feel dance comes from within and it is very satisfying to make the movements, articulations and gestures. It is made me what I am”, Ivanilda confesses.
Ivanilda came to be associated with yoga just by fluke. Her husband wanted to learn martial arts and yoga formed a part of martial arts. She had accompanied her husband to the university and when her husband got specialized in Martial arts Ivanilda got a tryst with yoga and since then as the cliché goes there has been no looking back for Ivanilda. A few years back she was exposed to Indian dance and got enamored by it prompting her to join the academy as Fr Andrade’s student.

Apart from learning dance Ivanilda toured around Dakshina Kannada savouring Indian cuisine and the diverse culture of the land. A strict vegetarian she was fascinated by the colourful clothes people wear, and liked the six-yard wonder – the saree. She greatly relished the coastal cuisine especially the crunchy papads and the pickle. She left for Brazil last week with the promise to propagate Indian dance in the samba land.

No doubt Indian culture has crossed the seven shores to find routes in the distant land of Brazil. It only goes to prove that art and spirituality makes a great combo to make a striking impact.
From: davelizsmith@cox.net To: prabhu Cc: Leo Rajiv Sent: Wednesday, June 30, 2004 5:26 AM Subject: Re: NEW AGE

Hi Mike, Thanks for getting in touch with me! Leo sent me two of your articles, one on homeopathy and one on martial arts. Boy you have done your homework! 19.
Ironic that they were the only two of your articles he had, and I am (was) involved in both. Your article pretty much sold me on the dangers of homeopathy. I jumped into it thinking it was harmless, and all natural, but did not do any homework. Aside from the spiritual ramifications, the whole theory of treating like with like does not make sense to me. Why would you treat nausea with something that induces nausea?
I agree with some of your points on the martial arts. I do agree that Tai Chi, and yoga should be avoided, but many forms of martial arts have virtually (perhaps "virtually" is the problem!) nothing to do with either. The school I attend teaches kenpo, which is American karate. Karate has changed so much over the years, even in the 10 years I have been taking it. Many of your assertions might well have been true 50 years ago, but not now. Your starting premise I believe said, something like "Assuming other branches of martial arts are like tai chi..." That assumption does not hold with the system I know. I think tai chi is quite distinct from most branches. We do calisthenics, stretch, do self defense techniques, and "forms" which are techniques done against a series of imagined attacks, not unlike dancing really. The pagan roots are pretty much seen only on the terminology sheet, which occasionally get mentioned on a test, but is not taught as part of what we do. I guess it feels less threatening because I am the teacher now, so I know what is being taught, and it is not Buddhism, or mind control.
One thing you said struck a nerve with me, and that is your comment about turning the other cheek. I can't argue with you on that one! I often use the "Mary" test, would Mary watch this show? wear this bathing suit? read this book? I must say that I could not see Mary taking karate. It does indeed seem unchristian to spend time learning how to hurt people albeit in self defense. I guess the best branch if there is such a thing would be ju jitsu which is wholly defensive in nature, and not intended to inflict harm, but rather deflect attacks.
Other issues: Do you have anything on iridology, reflexology, kinesiology, or applied kinesiology, BioSet, or acupressure? Even herbal products were suspect I believe. Yet Ezekiel 47: 12 says "Their fruit will serve as food, their leaves for healing" I find it hard to believe that taking ginger or ginger ale to sooth a belly ache would be unchristian! Natural substances were all that were available from Adam until 100 years ago or so. I need to do some internet research on these things. I have a friend who is so drawn to just about everything the Vatican article included in its New Age list. I read in our diocesan paper that the Vatican was going to analyze all these different therapies and define which ones are problematic and which are not. I will anxiously await it.
One last comment, wish list item. I read very slowly, so a condensed version would help me a lot!! Do you have one particular book that discusses all this New Age Medicine that you most prefer? I read very slowly, so the more concise the better! Thanks for all you do, and keep the faith! Liz and Dave Smith, USA

Letter dated March 3, 2005 from K. Ostin Gnana Jegan, Kanya Kumari district
At first I was a Master of Martial Arts, KALARI PAYATTU (fight). I have many photos of my kalari fights. I have studied kalari for at least 9 years. At that time I could not find peace of mind. One day my friend told me about Jesus Christ.

Then I studied the Bible and joined a Christian fellowship. Now I am doing ministry. I am studying the Bachelor of Theology [B. Th.] 3-year course… K. Ostin Gnana Jegan, s/o G. Krishnakumar, Pilavilai, Kattathurai P.O., K. K. District 629 158 T.N.

From: dawson gomes To: Michael Prabhu Sent: Thursday, July 14, 2005 4:53 PM Subject: Need Help
Dear Mike, Praise Jesus I have a very peculiar case that has recently taken place. On Sunday we had an ordination of a very close neighbour, when he just joined we would have real close talks about Jesus and how the seminary is being infiltrated with wrong teachings etc. In short in these past 2 years before his run up to priesthood our relationship distanced that he avoided me on all occasions. It was a private ordination as he was wonting his sister from Dubai. The whole celebrations was blessed and I was thanking God for him, until the last part the thanksgiving where he had 2 friends make a thanksgiving prayer from the Gita and the Koran, besides the Hindu friend keep chanting some slokas on the lectern. Please give me material as to what the church has to say in this matter specially the Lectern is only used to proclaim God's word as far as I know. He is a Jesuit priest.
Secondly I am ministering a girl who was very active in Basic Christian Community, but went to do some stress exercises with a Hindu, she got oppressed as the lady laid hands and prayed over her. I have been helping her and she is coming out beautifully. As she is doing Tai-Chi for relaxing, could you send me some material on the subject that I may show her?
God Bless, Dawson Gomes, Leader, Fellowship of The Burning Bush Intercession Ministry, Mumbai
From: "Ed Hird+" <ed_hird@telus.net> To: "prabhu" <michaelprabhu@vsnl.net>

Sent: Sunday, July 02, 2006 8:58 PM Subject: RE: FROM INDIA

I am an Anglican priest in the Anglican Coalition in Canada http://www.acicanada.ca
You may also enjoy the following articles that I have written on New Age influences in the church:
Taekwondo & the Martial Arts: Mere Exercise or Trojan Horse?? ; Dr Jean Houston & the Labyrinth Fad
Blessings, Ed Hird+
MY COMMENT: Ed Hird is Past National Chairman of Anglican [Charismatic] Renewal Ministries of Canada, Rector, St. Simon’s Anglican Church, Vancouver, and is internationally known for his articles exposing the error of enneagrams, the labyrinth, etc. After his report on the Myers-Briggs Temperament Indicator [MBTI] Anglican Renewal Ministries decided, in November 1997 “after much prayer and reflection to no longer use the MBTI in the Clergy and Lay Leadership Training Institutes.” For his articles, see the respective reports.
 20.
TAEKWONDO & THE MARTIAL ARTS: MERE EXERCISE OR TROJAN HORSE??
http://www3.telus.net/st_simons/arm07.htm by Ed Hird ed_hird@bc.sympatico.ca
An article for the February 2000 Anglicans for Renewal Magazine, page updated April 5, 2000
I was personally involved in Martial Arts, Karate in particular, for a number of years between the period of 1971 to 1991. My enthusiasm for martial arts even led me to successfully recruit other Christians to join me. Through the prayer ministry of the group Wholeness Through Christ, I chose to renounce my previous involvement in the martial arts. Previously, I was opposed to some of my friends dabbling in community centre yoga, but had rationalized my involvement in the martial arts as something innocuous.

In the spring of 1999, my sons discussed with me the expectation that they would take part in Taekwondo as part of their Christian school gym class. In discussing our concerns with their principal, it was agreed that my sons would be exempted from this expectation. It was also agreed that I would do some research regarding our concerns about Taekwondo, and present my findings in a paper to the principal and the school board.

As a renewal-oriented Anglican, I believe that it is vital that the charismatic gift of discernment (1 Corinthians 12: 10) not be neglected in this neo-gnostic, confused age. As part of the discernment process, I carefully researched dozens of pro-martial arts books, with a special emphasis on taekwondo books. I also consulted extensively with a good number of taekwondo and Martial Arts instructors from North America and around the world. My research led me to believe that taekwondo and the Martial Arts are far more than just physical gym exercises. Rather Taekwondo and Martial Arts are Zen(1) (footnotes) Buddhist meditational technique designed to bring a person into the experience of satori or Buddhist enlightenment. As Buddhism essentially is reformed Hinduism, so too the Martial Arts are essentially Martial Yoga. Few westerners have enough experience with Zen Buddhism to initially notice the hidden religious nature of Martial Arts.
Chuck Norris, famous for his role as Walker on the TV show Texas Ranger, holds unreservedly that ‘the ancient system of Zen (is) the core philosophy behind the martial arts.’(2)
It is no coincidence that the occult circular symbol of Ying-Yang constantly appears on even many innocuous-looking Taekwondo websites and brochures.(3) One of the goals of Taekwondo and other Martial Arts is to enter a zazen meditational state so that ‘the everyday experience of the dualism of subject and object vanishes.’(4)

In the Encyclopedia of New Age Beliefs(5) John Ankerberg and John Weldon state that "Because most (Martial Arts) methods incorporate eastern teaching and techniques, the martial arts are easy doorways into Taoism, Buddhism, Confucianism, and other non-Christian religions."
They went on to comment that "Traditionally, martial arts are forms of spiritual education that function as means towards self-realization or self-enlightenment. It is true that the spiritual dimension of martial arts can be downplayed or ignored, but that is not consistent with their ultimate purpose historically."(6)

Taekwondo and other Martial Arts can be traced to a 6th century Buddhist monk Bodhidharma who travelled from India to China and established Zen Buddhism at the Shaolin temple of Ko San So Rim. There he taught them both sitting meditation and the Martial Arts (moving meditation) to enable his disciples to free themselves from all conscious control in order to attain enlightenment.(7)

Since Taekwondo’s Olympic debut in 1988, its popularity has spread like wildfire across the world.(8) Taekwondo means ‘Hand (Tae) and Foot (kwon) Way (do). According to the Official WTF Taekwondo book, Taekwondo ‘is now the national sport of Korea.’(9) Eddie Ferrie holds that ‘every child in (Korean) school is compelled to practise Taekwondo…’ (10)
David Mitchell notes that Taekwondo ‘is taught to all members of the Korean armed forces’. (11) It is estimated that 20 –30 million people worldwide now have been initiated into Taekwondo. (12)

One of the major concerns by Christian researchers is the sitting meditation commonly done in Taekwondo and most Martial Arts. The Fighting Back Taekwondo book describes the Chung Shin Tomil or sitting meditation as ‘another essential part of your taekwondo training’.(13) "Before and after any taekwondo class, the students meditate… first, you may be asked to clear your mind of all thought and to relax completely… The 2nd method of meditation is related to visualization."(14) Mitchell claims that ‘…the empty mind (is) needed to master taekwondo.’(15) Key to both Buddhist and Hindu occult meditation is manipulation of one’s breathing, which is described as Hohup chojul and Jiptung (synchronized breathing) in Taekwondo. In contrast, biblical meditation is meditating on God’s written Word the Bible, rather than meditating on the empty mind by using occult breathing and visualization techniques.

Another area of concern relates to the ritual forms or poomse used in Taekwondo. The karate equivalent to the poomse is the kata patterns. As the Taekwondo author and instructor Eddie Ferrie puts it, "Many of the patterns of taekwondo are rooted in semi-mystical Taoist philosophy and their deeper meaning is said to be far more important than the mere performance of a gymnastics series of exercises. This is not immediately obvious, either when performing or watching the poomse being performed…"(16) The eight Taegeuk poomses performed in taekwondo are derived from the eight triagrams of the occult I’Ching.(17) Richard Chun holds that ‘the forms of Taekwondo… are more than physical exercises: they are vehicles for active meditation.’(18)

One of the most questionable poomse patterns is the Ilyo or Ilyeo poomse. Ferrie teaches that the "Ilyo is a pattern which has a spiritual orientation containing 24 movements. The title of the pattern refers to the development of a state of spiritual enlightenment which is one of the ultimate aims of the disciple of taekwondo. The student who has attained Ilyo is capable of completely spontaneous reaction without any interference from the conscious mind."(19)
 21.
I was surprised to find out that the Ilyo poomse is done in the shape of an actual swastika.
Hitler stole this ancient occult symbol from the Buddhists and Hindus who had used it for centuries as a symbol of monism (20) (all is one, and all is God). The Taekwondo Textbook teaches that ‘The line of poomse symbolizes the Buddhist mark (swastika) in commemoration of Saint Wonho (or Won Hyo), which means a state of perfect selflessness in Buddhism where origin, substance, and service come into congruity.’(21) The Buddhist swastika in Taekwondo ‘teaches that a point, a line, or a circle ends up after all in one. Therefore the poomse Ilyeo represents the harmonization of spirit and body which is the essence of martial arts.’(22) The swastika in Taekwondo has the occult (i.e. Hidden) purpose of teaching the higher-level students that all is one and all is God.

In conclusion, my research and personal experience has led me to the conviction that Taekwondo and the Martial Arts are not merely physical exercise, but in fact are Zen Buddhist meditational practices, both in their sitting and moving forms. Taekwondo and MA are a Trojan Horse in the House of the Lord, eroding the spiritual barriers between Zen Buddhism and the Christian Gospel, and potentially leading vulnerable children and teens into the early stages of eastern occultism. As a result of this research, our Christian School Board decided to no longer offer Taekwondo or other Martial Arts. The good news about religious syncretism is that it is never too late to repent and start afresh, serving one Master and one Master alone, Jesus Christ our Lord (Matthew 6: 24)

The Reverend Ed Hird, Rector, St. Simon’s Anglican Church, North Vancouver, BC., ARM Canada Missioner
Footnotes:

1. Nathan Johnson, Zen Shaolin Karate, "Ch’an (zen) monks of the Shaolin Temple" (Ch’an comes from an Indian word dhyana meaning meditation.)

2. Chuck Norris, The Secret Power Within: Zen Solutions to Real Problems, Top Kick Productions, 1996, inside cover; ‘…Zen is integral to the Oriental martial arts…(p. 23)’

3. Taekwondo Textbook, Oh Sung Publishing Company, Kukkiwon Edition, p. 235; The Complete Idiot’s Guide To Taekwondo, Karen Eden & Keith Yates, Alpha Books, New York, 1998, p. 22

4. Encyclopedia Brittanica, 15th Edition, ‘Martial Arts’, p. 886

5. John Ankerberg & John Weldon, Encyclopedia of New Age Beliefs, Harvest House, 1996, Oregon, p. 351

6. Ankerberg and Weldon, Op. Cit., p. 356

7. Richard Chun, Tae Kwon Do: The Korean Martial Art, Toronto, 1976, p. 2

8. Fighting Back: Taekwondo for Women, YH Park Publications, 1993, p. 8

9. David Mitchell, Official WTF Taekwondo, Antler Books, London, 1986, back cover

10. Eddie Ferrie, , Taekwondo: Traditional Art and Modern Sport, The Crowford Press, UK, 1989, p. 101

11. Mitchell, Op. Cit., p. 9

12. J.S. Eldon, Essential Taekwondo Patterns, Paul Crompton Ltd, London, 1994, p. 5; The Complete Idiot’s Guide To Taekwondo, Op. Cit., p. 18

13. Fighting Back, Op. Cit., p. 150

14. Op. Cit., p. 150

15. Mitchell, Op. Cit., p. 12

16. Ferrie, Op. Cit., p. 99

17. Ferrie, Op. Cit., p. 99, p. 100

18. Chun, Op. Cit., p. 34

19. Ferrie, Op. Cit., p. 100

20. Taekwondo Textbook, Op. Cit., p. 235, p. 506

21. Taekwondo Textbook, Op. Cit., p. 506 "Won Hyo is a 28 movement form or poomse which is named after the 7th century monk who purportedly introduced Zen Buddhism to Korea. (Ferrie, p. 101)"

22. Op. Cit., p. 506

MARTIAL ARTS
http://www.bible-truths.org/tracts/martia~1.htm
Martial arts is not just a harmless method of exercising or letting off steam as in sport or keep-fit but is in reality a highly dangerous occult deception and one so cleverly disguised, that even many practitioners have little or no idea of the dangers and risks involved.
The word ‘MARTIAL’ means ‘OF WARFARE’ or ‘SUITABLE FOR WARFARE’. Martial Arts techniques were developed in India, China and later in Korea and Japan. They are all forms of combat (usually unarmed) and are grouped together under names such as "KUNG-FU" (China), "TAEKWONDO" (Korea), AIKIDO, KARATE, JUDO (Japan). The word ‘ARTS’ indicates that they are not just forms of combat but expressions of EASTERN SPIRITUAL philosophies and it is this SPIRITUAL LINK which lights the fuse to a deadly keg of mental and spiritual dynamite!

In the words of Fred Neff, author of "Hand Fighting Manual", "UNDERSTANDING OF BOTH THE PHYSICAL AND THE PHILOSOPHICAL PRINCIPLES IS REQUIRED OF EVERY MARTIAL ARTS STUDENT".
 22.

In these days of growing spiritual darkness and confusion with "Everyman doing that which is right IN
HIS OWN EYES" (Judges 21: 25), we ask you to compare what you are about to read, with the light and truth of God’s word, the Bible, and in particular, the words of Jesus Christ himself who said, "RESIST NOT
evil; whosoever smites you on your right cheek, TURN TO HIM THE OTHER ALSO" and "all they that take the sword, shall perish with the sword." "Know the Truth and the Truth shall make you free". Judge for yourself, our task is to warn you, the rest is for to decide. May the truth set you free.
It is believed by Martial Arts instructors, that through a series of repetitive physical exercises, access can be gained to a realm known as the "spirit world", where tremendous power is available to the practitioner.
This belief is common to all occult Philosophy, including Yoga, T.M., Taoism, Spiritism, Zen (Buddhism), etc. and it is the height of foolishness to think that a person can engage in just the physical aspects (branches) of Martial Arts without being drawn into the deeper spiritual realm (the root).
THE BRANCHES CANNOT BE SEPARATED FROM THE ROOT!
As he enters this spirit world; the practitioner believes that this dynamic power, known as Ki (Chi or Qi) is
actually a force within him and that he is in control. In reality he has entered a realm expressly forbidden by God, who declares in His Word, the Bible, that this is the realm of demonic power over which the devil reigns!
Everything to do with Martial Arts will lead further and further into demonic bondage and deception. So be warned. God says, "Thou shall have no other gods before me" (Exodus 20: 3).
We are told by one female expert for self defence, a ‘Black belt’, that "the techniques of Martial Arts have their origin in the SPIRITS OF ANIMALS, such as Tigers, Cobras, Monkeys, Bears etc. and the student is encouraged to TAKE ON THE SPIRIT UNDERLYING THE TECHNIQUE. In the same book, the author encourages women to fight back by "pressing their attacker’s eyes into their brains" or "paralyzing them with a kick in the groin" or "making them dance with the threat of breaking a little finger" (Kaleghl Quinn, "Stand Your Ground). "Even the voice" she says, "can be used to damage an ear drum."
AIKIDO - A coupling of Martial Arts and Buddhist Meditation.
HAPKIDO - Combined traditional arts used by warriors of feudal Korea.
KARATE - Meaning ‘Open Hand’, the ‘CHOP’ can kill, a victim instantly.
TAI-CHI - or "Great Ultimate Fist" develops inner power and Relaxation.
Parents, will you encourage your children on the broad way to hell?
Church groups, are you encouraging "harmless" Judo, Karate etc in church or village halls?
The man who was responsible for the development of Judo, Dr Jigoro Kano, founded a school in Tokyo called the KODOKAN which means "The Way". This final insult in the face of the Son of God and Saviour of the world JESUS CHRIST who said, "I AM THE WAY, THE TRUTH AND THE LIFE, NO ONE COMES TO THE FATHER BUT BY ME" (John 14: 6).
Will you choose the KODOKAN? Or will you choose the SAVIOUR JESUS CHRIST?

Extract from a discussion on MotherofGod2, a U.S.-based Catholic forum in which I am a member

MoG2, May 3, 2010

Dear Desmond,
So I understand that yoga, even if people think they are just using it as an exercise, is not something we as Christians should practice. I was wondering though, what about the martial arts known as Tai Chi? Is that to be treated the same as yoga or is it ok? Thank you and Kyrie Eleison, Manuel
Dear Manuel,
I stopped developing my skills in Gung Fu as a young man for the simple reason that it dawned on me that the mental exercises of such were potentially opening me up to influence from malevolent spirits.
MOST EASTERN PHILOSOPHY IS HAS AT LEAST SOME PATENT EVIL WITHIN IT.
Now, one can learn the Kadas of various martial arts without in the least resorting to their 'philosophy' - but you have to fake it with the martial arts 'master' under whom you are studying - or he will get angry.
After all, aren't the martial arts sort of the antithesis of turn the other cheek??? I'm not saying that dogmatically. But it is something to weigh and consider. All my love in Christ. Desmond Birch, Moderator
I understand what you are saying. But what about girls learning something similar to martial arts for self defense? Or carrying something in their purse like mace or something so they have time to run? If it's self defense, would it then be considered okay for a Christian girl to defend herself against an attacker? Edie Sando
The Church teaches that a person has a natural right to defend themselves from unjust aggression.
2263 The legitimate defense of persons and societies is not an exception to the prohibition against the murder of the innocent that constitutes intentional killing. "The act of self-defense can have a double effect: the preservation of one's own life; and the killing of the aggressor. . . . The one is intended, the other is not."
2264 Love toward oneself remains a fundamental principle of morality. Therefore it is legitimate to insist on respect for one's own right to life. Someone who defends his life is not guilty of murder even if he is forced to deal his aggressor a lethal blow:

If a man in self-defense uses more than necessary violence, it will be unlawful: whereas if he repels force with moderation, his defense will be lawful. . . . Nor is it necessary for salvation that a man omit the act of moderate self-defense to avoid killing the other man, since one is bound to take more care of one's own life than of another's.
2265 Legitimate defense can be not only a right but a grave duty for one who is responsible for the lives of others. THE DEFENSE OF THE COMMON GOOD REQUIRES THAT AN UNJUST AGGRESSOR BE RENDERED UNABLE TO CAUSE HARM. For this reason, those who legitimately hold authority also have the right to use arms to repel aggressors against the civil community entrusted to their responsibility.
2266 The efforts of the state to curb the spread of behavior harmful to people's rights and to the basic rules of civil society correspond to the requirement of safeguarding the common good. Legitimate public authority has the right and duty to inflict punishment proportionate to the gravity of the offense. Punishment has the primary aim of redressing the disorder introduced by the offense. When it is willingly accepted by the guilty party, it assumes the value of expiation. Punishment then, in addition to defending public order and protecting people's safety, has a medicinal purpose: as far as possible, it must contribute to the correction of the guilty party.67
A girl has a right to defend herself against rape, etc.
Many times throughout the history of the Saints, an individual has given up that right and turned the other cheek and allowed themselves to be sinned against. There is no demand that a Christian do so. It is the requested practice within heroic virtue. Desmond
MY COMMENTS
This goes to show how one can be fed error along with correct teaching by presumed Catholic experts pontificating on themes that they know little about. As a member of several such groups, I have experienced that their members accept such pronouncements religiously and with minimal resistance because of their not wanting to be seen as challenging the knowledge of their moderators. Desmond Birch of MoG2 does little or no research to ascertain the opinions of Catholic or Christian experts on Martial Arts themes but answers the question put to him from his own, personal experience. What amazes me is that while he correctly assesses that the mental exercises of Tai Chi opened him up "to influence from malevolent spirits", he advises Manuel not to avoid Tai Chi but to go ahead with the classes and "fake it with the martial arts 'master' under whom you are studying - or he will get angry".
Do Twilight, Harry Potter open door to the Devil?

By Linda Morris, March 21, 2010
http://www.smh.com.au/nsw/do-twilight-harry-potter-open-door-to-the-devil-20100320-qn74.html EXTRACT
The appointment of a new exorcist by Sydney's Catholic Church precedes a warning by a senior clergyman that generation Y risks a dangerous fascination with the occult fuelled by the Twilight and Harry Potter series.

Julian Porteous, the auxiliary bishop of Sydney, warns that pursuing such ''alternative'' relaxation techniques as yoga, reiki, massages and tai chi may encourage experimentation with ''deep and dark spiritual ideas and traditions''.

Bishop Porteous, who is second to Cardinal George Pell in the Sydney Archdiocese, told The Sun-Herald the Twilight and Harry Potter books and films ''are attractive to adolescents and can be innocent enough.

''However, they can open up a fascination with this mysterious world and invite exploration of various phenomena through the use of occult practices like séances.''
Exorcism is no fantasy according to the church, with the Sydney archdiocese last month appointing an as-yet unnamed priest, suitably ''endowed with piety, knowledge, prudence and integrity of life'' to conduct exorcisms, as required by Catholic canon law.

In Rome, the Vatican is preparing its first official English translation of the rite of exorcism, which was promulgated in 1614 and reissued in 1999. Its chief exorcist, Father Gabriele Amorth, claimed this month to have carried out 70,000 exorcisms. Bishop Porteous - who has stood in as exorcist for the Sydney archdiocese over the past five years - warns that yoga, reiki massages and tai chi can lead to people being in the grip of ''demonic forces''.

''A person can move from the use of a simple practice to de-stress to embracing the underlining theory and religious beliefs because these all come out of religious traditions of the East and people can then find themselves in the grip of demonic forces,'' he said. ''People can be naive in that regard.''

MESSAGE ADDRESSED TO BISHOP JULIAN PORTEOUS POSTED BY ME AT

http://www.catholic.org.au/index.php?option=com_contact&view=category&catid=77&Itemid=172

October 29, 2011, 8:00 PM IST

Your Grace,

I received information that in an article in the "Messenger of Saint Anthony" of September 2011 you wrote that "yoga can be utilized as a physical exercise". I cannot ascertain how accurate that information is.

Your own article titled "Reiki, Yoga good for the soul?" which I accessed at http://www.therecord.com.au/site/index.php?option=com_content&task=view&id=1678&Itemid=30 states the very opposite.

Also, the report citing you at

http://www.smh.com.au/nsw/do-twilight-harry-potter-open-door-to-the-devil-20100320-qn74.html. 24.
Yoga is not compatible with Christianity. I should know:

1. I am Indian, living in India among Hindus.

2. I have been battling New Age in the Indian church for years.

3. I have written/compiled hundreds of pages of evidence/information on the dangers of doing yoga.

I only hope that my informant misunderstood or misquoted you. Could you please let me know what you were saying in the referred article?

Thank you and God bless,

Michael Prabhu, Catholic apologist, INDIA

www.ephesians-511.net

Exorcism

http://www.trosch.org/chu/exorcism.htm EXTRACT
By Father David C. Trosch
Preliminary actions for those recognizing satanic activity in relation to themselves:

Immediately reject any and all types of unnatural insights whether they occur in a dream or while in a waking state. Such insights commonly originate in the occult and are of satanic origin. Such insights may refer to a past, present of future event. They are intended to seem worthy with resultant enhancement of self-esteem. Eventually the evil spirits giving these insights, feelings, or seeing of auroras will seek full control over a captivated persons being. Such possessions or manifestations frequently occur to those who have used or participated in the following:
Ouija boards, Séances, Magic 8 balls, Palm reading (even as a game), Tea leaf reading, Fortune-telling, Potions, Incantations, Yoga (even as exercise), Martial Arts (in most cases), Dungeons and Dragons, Harry Potter Books, Eastern Mysticism, Tarot Cards, etc.

When one begins honestly trying to live the Christian life, one MUST break with all Satanic influences that one has accepted in one's life. This would include all organized occultic behavior. Many of these things are presented as games or midway attractions at a county fair, but they're actually portals of access for the attack of one or devils. It may have been years since one was involved but until it is recognized as sin, confessed, and absolved with proper penance, the doors remain open for Satan's entry.
Many people never know that the games they were involved with as children are mortal sins that will send them to hell without proper repentance.
It is not enough to say that you never did it yourself. To be aware that any of these things are being done and not to say something against it is to give tacit approval by your presence. Such failure jeopardizes your own soul.

The Only Pilot without Arms Greets Pope

http://www.zenit.org/rssenglish-32107
VATICAN CITY, March 23, 2011 (Zenit.org) Benedict XVI greeted Jessica Cox, a 28-year-old Arizona woman who was born without arms, after today's weekly general audience.

Cox is a motivational speaker who uses her personal achievements to inspire others.

She is the first person without arms to get a black-belt in American Tae Kwon-Do Association, and the first person without arms in aviation history to fly with her feet.

Today, Cox gave Benedict XVI a medal -- with her feet --that testifies to her impulse to value life always and in every condition. "It is a lifestyle that I try to spread to young people," she said to L'Osservatore Romano, "who live in desperation and without authentic values."
Eastern well being for Catholic school
http://www.cathnews.com/article.aspx?aeid=14796
June 30, 2008 - St Joseph's Catholic Primary School in NSW's South Murwillumbah will introduce tai chi, yoga and elements of martial arts in a program to educate "the whole child".

The new Well Being Program will be introduced over the next few months, thanks to a $50,000 federal government grant, through the Healthy Active Schools program, to run a 12 month program focusing on "ensuring a healthy mind, body and soul," the Tweed Daily News reported.

Under the program, tai chi/yoga lessons will be conducted each week for all classes from Kindergarten to Year Six, primary classes will participate in the "mad sports" during term three, detailed physical activity programs will be developed for all classes and there will be health and fitness assessments of all students in order to monitor attitudes and abilities in physical activity. "The aim is to produce well adjusted, well balanced children," said Principal Paul McDermott.

The program aims at teaching getting along, organisation skills, confidence, persistence and emotional resilience.

With studies showing that 30-40 percent of students across NSW under achieve, the St Joseph's Well Being Program targets going beyond just teaching reading, writing and arithmetic. "We are talking about the whole child," said one of the school's teachers, Barb Quinn. "If a student is feeling bad about themselves they are not going to achieve."

SOURCE Educating the 'whole child' (Tweed Daily News)
 25.
COMMENTS FROM READERS
This school would be well advised to research more deeply into the roots of yoga, which has elements tied to a seriously erroneous belief system, one which is antithetical to belief in the one Lord, Jesus the Christ. This move highlights concern that more and more of our Catholic schools are being sucked into belief systems, "New age" and so on, which lead away from the path of the true Light. My prayer is that well meaning people not be deceived by the superficial appearances of these practices, and that our Prelates jealously guard the purity of Christ's teaching in our schools.-Paul Gleeson
This is disturbing. Why in the world would a Catholic primary school need to teach children about TAI CHI and YOGA?
I have written to the Diocese of Lismore where the school is located in and sent a letter protesting such programs. I hope that others here will join in as well in writing to the Diocese of Lismore in Australia.
Here is the website for the Diocese of Lismore's Catholic School Education url: http://www.lism.catholic.edu.au/ You can write to the director at director@lism.catholic.edu.au or call at Tel: 02 6622 0422 The Diocese of Lismore's website is http://www.lismorediocese.org/ Here is St. Joseph's Catholic Primary School url http://www.smurp.lism.catholic.edu.au/pages/school-information.php
You can write to the Principal of St. Joseph's, [B]Mr Paul McDermott at sjpbah@lism.catholic.edu.au OR you can call him directly at 02 66721867 The school's website is http://www.smurp.lism.catholic.edu.au/pages/school-information.php
Let your voices be heard!-Veritas
Reiki, Yoga good for the soul?
http://www.therecord.com.au/site/index.php/Perspective/reiki-yoga-good-for-the-soul EXTRACT
By Bishop Julian Porteous, Sydney Auxiliary Bishop, April 21, 2010

Yoga, Tai Chi, Reiki, these are now familiar terms to most Australians. They are relatively recent imports into our culture, but they have spread with extraordinary pace across the nation. Yoga has been around the longest, while Reiki is a more recent immigrant.
Coming from Asia, they have been marketed as good for relaxation, fitness and general health. They are widely used, and many speak of their benefits. One could say that they are not viewed as exotic practices but are a part of mainstream Australian life. Sports people use them. Business people turn to them. Many Christians have been drawn to them, seeing them as supplementing Christian spiritual practices.
Despite the large scale acceptance of these practices, we need to ask: are they good for the soul?

The seemingly graceful art of Tai Chi
The origin of Tai Chi is China. We are familiar with seeing people practise the slow, graceful movements in parks and halls. Once again the movements are associated with other practices which are in common with Yoga. The exercise of Tai Chi requires the control or slowing of breathing. The practitioner will be encouraged to empty the mind so that peace and harmony can be found through the absence of thoughts.
Tai Chi is touted as providing a means for the reduction of stress and generally improving overall health. It is commonly used in schools and businesses, in nursing homes and on Catholic retreats. Tai Chi claims to enhance the spiritual aspect of life. It is also claimed to enable people to experience healing powers. The promotional material is quick to claim, however, that it is not a religion. They propose it as simply a technique.
Those who teach Tai Chi are conscious that there is, in fact, a spiritual philosophy that underpins it. Slowly, this deeper dimension comes to the fore, particularly for those who want to go further with the practice. The ultimate source of this philosophy is Taoism. Tai Chi aims at releasing the Chi, or life force, or divine energy. As with Yoga, various places in the body are understood to be centres of the Chi.
The understanding of the nature of the human person, which is found in Taoism, is quite at variance with the Christian understanding. There is a completely different spiritual worldview.

Having an open mind
To benefit from Tai Chi at a deeper level one is asked to have an "open mind". It is claimed that the person will only be able to discover the supernatural power within when they let go of rational thought and open themselves to these new realities.
One of the paths to having an open mind is to be able to move beyond a reliance on the difference between good and evil. In other words, a person has to suspend moral thinking. The reason for this view is found in the Taoist philosophy of the yin and yang. Harmony and stillness are found when the yin and yang are in balance. Thus, there is a requirement to move beyond the use of moral facilities and enter a new realm of free floating openness.
Such a position of radical openness is extremely dangerous. We have abandoned those faculties given to us to direct and protect our lives: our reason, our emotions and our will. The normal use of these faculties assists us in making fully human decisions, and enabling us to be responsible for our actions. Abandoning these faculties in search of a deeper spiritual existence opens the person to all sorts of unknown forces. Our defences are down. It can lead to exposure to demonic powers.
To pursue Tai Chi to its fullest, a person must surrender to the Tao, the supreme creator. Once again we come to realise that something that is declared to have no religious meaning is in fact a path to a new set of religious beliefs. There is a fundamental deception at work.

26.
Not good for the soul
Entering into the spiritual world beyond the simple practices is clearly not good for the soul. They are particularly inimical to Christian faith. While they may offer practices that can be helpful at a superficial level they are a Trojan horse for dangerous spiritual infiltration. Engaging in them opens the person, in their desire to know more of the technique, to the possible exposure to demonic powers. Indeed, a person who follows these religious philosophies to their full extent find themselves worshipping of a false God.
There are a number of common elements to Yoga, Tai Chi and Reiki. They all offer a physical practice that is readily accessible. They claim to offer methods that achieve relaxation and offer paths to greater wellbeing and healing. Many people find this to be the case. At the superficial level of these systems there may be no more than providing a source of simple benefit for the person – being able to de-stress, being able to relax and experiencing some personal healing. However, these experiences can be seductive.
The advocates of these practices declare that the practices are not religious. They clearly want to re-assure people that they are not being duped into another religion. Yet, each of these practices has a strong “theological” basis. They carry a vision of the human person and clear understanding of the nature of the divine. Each of them, in fact, has a spiritual origin and can easily draw practitioners into these religious philosophies. They all offer an alternative understanding of the make-up human person and they invite people to discover their view of divine reality.
By their nature they do not stop with the simple physical exercises – their advocates know the deeper spiritual meaning of what they are doing. They can’t help but promote this deeper reality. They want to lead people to the truth as they see it. Thus people are drawn into this new and exotic spiritual realm. This is at odds with Christian faith and belief.
The divine, as they see it, is an impersonal force – and not the personal God revealed in Christianity. The practitioner, fascinated with the discovery of new powers, is drawn to surrender to this divine force. Simple exercises of relaxation have led to idolatry!
Having said this, it is important to state that it is not an inevitable process for everyone who uses Yoga or Tai Chi or seeks some healing through Reiki. These practices can be used simply as physical exercises that are helpful. If a person is wary of getting caught up in the spiritual philosophies, then they can be used with no detrimental effect at the moral or spiritual level. Indeed, it may be possible for the development of similar techniques grounded in a healthy Christian spirituality. As the Church has done in past times it is possible to find ways in which they can be "baptised" and integrated into the Christian faith.
However, an understanding of the spiritual roots to these practices is necessary to ensure that prudence accompanies their use. These practices can be dangerous at the spiritual level. In this sense they can be not good for the soul.

The Deception of Martial Arts and Yoga

http://www.mandateministries.info/index.php?option=com_content&task=view&id=16&Itemid=33

By Fred Grigg, May 30 2005

The information provided here is an Internet adaptation of a hard copy booklet published by the author.
Author’s Note to the 4th Printing

No one can deny that people today are being influenced by many things in our complex society. Naturally, some influences are good; some not so good; some just downright deceptive. It is the ‘not so good’ and the ‘deceptive’ that often leads people into beliefs and practices that in time prove to be extremely harmful to themselves and their loved ones.

In this work we will take a closer look at just two influences that are having a major impact upon our world today, Martial arts and Yoga (as the reader will see, the two go hand-in-hand). Both have an outward appearance of being beneficial and seem to be promoting good. However, from the experiences of the unwary often they become quite harmful.

I have found that a great percentage of people seeking my help and counsel, do so because they have had an involvement in either one, or both of these practices. Most enquirers will invariably say that they felt ‘vaguely uneasy’ about getting involved with Martial arts and/or Yoga in the first place. It would be true to say that most people are ignorant of the spiritual roots and dangers associated with these two practices. Experience says that where there is a void of information on a matter, it is then that it becomes very easy to deceive people.

In this work I will present sufficient material to fill that void. Truth is, and always will be, controversial! My reasoning will also be controversial for some as I have used as my 'yardstick' the Bible, or the Word of God. Within its pages, the only true and living God, who is the Creator of all, has given principles for mankind to follow in order to live a fulfilled and satisfying life. Mankind breaks those principles to his own detriment.

The Lord Jesus Christ said, "...I came that they (‘they’ refers to us, the people) may have life, and have it abundantly." (See John 10:10) Yes, His ‘called out’ people can enjoy life in the absolute! He also said that the devil (yes, he really does exist!) is a thief who has three objectives in that, he "...comes only to steal, kill and destroy..." The devil can, and does use the practices of Martial arts and Yoga to achieve all three of these objectives!
In 1986 Christian leaders in the United Kingdom (UK) sought my permission to use the results of my original studies that eventually became this work, to aid them in their submissions to two public inquiries that were being held in the UK. One conducted by the Ministry of Sport and the other the Ministry of Education. Both government agencies were alarmed at the large numbers of young people, associated with their programs, who were experiencing physical injury and/or the onset of behaviour and personality problems – for their own research had revealed that there appeared to be a common factor for the problems - involvement in Martial arts and/or Yoga!
27.
I ask the reader not to blindly accept what I have written, but that hopefully he will be motivated sufficiently to begin their own personal research of the matters raised so that the issue will become clearer for themselves.

Fred Grigg, Gold Coast, Australia, January 1998
Author’s Note to the 5th Printing

Sadly, this re-print has become necessary due to the increased demand for the information it contains. It has also afforded me the opportunity to go more deeply into certain areas, by way of further explanation and facts. Because of the increase in interest in the topics, a significant amount of additional and new information has been included.
Fred Grigg, May 2005

Chapter 1 DOORWAY TO THE DEMONIC
Right at the very outset let me say that all forms of martial arts and yoga are more than just the practice of bodily exercises and the learning of physical skills. Through becoming involved with one or both, and in their practice, many people have unknowingly in time come into contact with supernatural powers. To achieve such contact is not a simple task. There are special techniques and exercises that have to be learned and used to enable one to do so. In this work we will look at some of the various 'ways' or 'paths' within which these techniques are ever so subtly framed. Attainment of mastery in martial arts and yoga, sufficient to contact the supernatural involves extremely hard work, the following of very exacting discipline, and very intensive training. What a direct contrast and difference this is for the true Christian - by saying ‘true Christian’ I am not referring to someone who simply attends church regularly, but someone who has had a personal encounter with the true and living God, through His son Jesus Christ and is truly Born-Again of the Spirit of God!

The true Christian can easily and readily make contact with the God of all Creation simply on the basis of the 'hard work' that was done by His own Son, the Lord Jesus Christ on the Cross at Calvary. The ‘bridge’ over the chasm caused by sin that separated man from God was opened again for mankind on the Cross of Calvary! The Lord Jesus Christ rose from the dead, to become man's personal Saviour, Deliverer, Helper and Best Friend.

In the book, “Larson’s Book of Cults”, Bob Larson has said of martial arts, "Whether the form of martial art one practices is based on the doctrine of naturalism found in Taoism, or the doctrine of illusion found in Buddhism, the philosophical basis of both explicitly deny the blood atonement of Christ. The Christian practitioner of the Martial Arts (and Yoga) must ask himself whether or not any involvement in such physical disciplines implies an inherent approval of the religious principles behind them1". In a later revision he adds, "He should also take care to be certain his instructor adequately divorces the mystical aspects of the Martial arts from their strictly physical components2" (Words in parenthesis mine).

The reader is no doubt aware of the many and varied so-called ‘natural healing’ therapies which have entered, even invaded, western society from the East in the last decade or so. Eastern therapies and yogic practices are becoming more prolific, prominent, accepted and are cunningly being woven into the very fabric of our society. For example, one practice that has become an accepted form of medical treatment in the West is the ancient oriental practice of ‘acupuncture’, or the practice of puncturing the skin with small needles to achieve bodily ‘healing’. A variation of acupuncture is called ‘acupressure’. In the latter, pressure is used rather than the insertion of needles into one's body as in the former.

Teachers and people using these practices claim there is a ‘life force’ which they call Ch'i (pronounced ‘ch-ee’) [one can also understand the word to mean ‘energy’], that is claims to permeate and flow through the entire universe (this understanding, or belief is known as Pantheism, i.e., that god is nothing more that an ‘energy’ or an all pervading ‘force’ that is flowing in and through everything!). Practitioners say that they can chart this ‘energy’ as it ‘flows through’ the human body in its so-called ‘main poles and fields’. This ‘energy’ is said to ‘flow’ through our bodies in certain fixed channels, which are sometimes called meridians.

In researching the origin of martial arts, one finds there are many references to what has become known as the legendary Buddhist Shao-Lin Monastery, or Temple from China. The Shao-Lin Temple figures prominently in the lore of martial arts. The Temple is situated in the Songshan Mountains, which is near the town of Dengfeng and about 50 miles southwest of Zhengzhou, the capital of Henan Province.

The Shao-Lin monks were first popularized in Australia by the ‘hit’ television series ‘Kung Fu’ almost thirty years ago. Recently a group from the Shao-Lin Temple toured Australia promoting their ‘brand’ of ‘spirituality’ without any adverse publicity in the media at all! The Shao-Lin Temple was a Buddhist Temple where the monks were trained and disciplined by their ‘Sanseis’ (the word ‘sansei’ means ‘honourable teacher’). So, a ‘sansei’ is simply just another name for a spiritual guide, or a personal guru! A ‘guru’ is the name of someone who is said to ‘show the path’ or ‘a way shower’.

The star of the aforementioned TV series, which was a ‘vehicle’ that made martial arts and yoga more acceptable to the western mind, was actor David Carradine. He said of another well-known and long deceased martial artist and actor Bruce Lee that, “When Bruce Lee died, his spirit went into me. I'm possessed”3 For Bruce Lee, martial arts were more than just a physical exercise. He is said to have explored the spiritual depths of same right up until he met his untimely death. His death has been described by some, as being very ‘mysterious’! Other films that promote martial arts included the three episodes of the film ‘Karate Kid’

The Shao-Lin Temple monks were extremely well trained and disciplined by their skilled teachers in their claimed knowledge of the body’s so-called meridians and pressure points. These mysterious ‘meridians’ they are taught are said to be the ‘channels’ through which the ‘energy’ (called Ch’i, or ‘life force’) of one’s body flows. The ‘pressure points’ are those places where the practitioner claims he can interrupt, divert or ‘re-channel the energy flow’ with the insertion of needles, or the application of pressure to ‘channel’ the energy to another destination, or area of the body!

Such diversion of the flow of ‘energy’ is then said to have the effect of causing ‘healing’ to an ailing organ or body part, by bringing back into ‘balance’ the energy level that is regarded as being essential to sustain its healthy operation. There is no orthodox medical proof to substantiate that these ‘channels’, or ‘meridians of energy' actually exist in the human body.
The story surrounding the Shao-Lin Temple holds that if the monks, when on their travels away from the temple, were attacked by robbers, they were equipped and able to use their ‘martial art’ knowledge to defend and protect themselves. It is said of the monks that they could strike a blow to their opponent upon an energy channel, or meridian pressure point on the body, in such a way that they could stop the ‘life force flow’ and so kill the attacker. Such a blow is called the ‘Touch of Death’.

The monks’ claimed that through their training they are able to strike certain of the meridian's pressure points on their assailant's body, sufficient to start an internal haemorrhage, that would kill them instantly, or even at a later time as the monk so desired! Today, there are exponents of the marital arts who are said to be skilled in the use of the ‘Touch of Death’ or, as some have refer to it as the ‘Fist of Fear’ which was much popularized by the deceased actor and martial art expert Bruce Lee. Naturally, those who possess this skill are held in very high regard, even awe by the less experienced, or less knowledgeable martial artists.

Many people will tell you that the practice of martial arts and yoga are harmless. They often say, "Why are you such a wowser, why don’t you just let people enjoy themselves and let them be happy - why be such a spoilsport?" The Bible, in John 4:24 says, “God is spirit, and those who worship him must worship in spirit and truth”. This book is primarily written to assist the Christian to know the truth about martial arts and yoga, and so not transgress the will of God. It is also written for the general public, to warn them of the dangers also.

The reader should also be aware that the God of the Bible is certainly not a spoilsport! He is a most loving Heavenly Father with a desire for His people to be happy and to live in peace. That is why to this end He sent His son (the one and only Jesus Christ, the Prince of Peace – which is why the world will not find true peace until they accept God’s Son! See Isaiah 7:14 & 9:6). Yes, Jesus Christ came to earth to die, thereby through the value of His sacrifice on Calvary’s Cross, enables mankind to come into a personal and meaningful relationship with Himself, and thus find true peace. Such a relationship produces, as quoted in the foreword, the abundant life – or life to the full - that Christ promised for all who accept him as their personal Lord and Saviour. Only when we have received Him into our hearts as such, can we fully partake of and enjoy God's wonderful creation. (See John 10:10)

From what has been said so far, there is a need to understand two seemingly unrelated things. The first comes from what is known as the Ten Commandments – which many people ignore to their own peril. Most would refer to them as, “the thou shalt nots” or as a ‘set of rules’ that interfere with their personal choice and perceived freedom. But, for one who truly loves God, they willingly submit to them out of a reverent fear of displeasing Him. So, the key to pleasing Him is found in the first of the Ten, where the Lord God himself said, "...You shall have no other gods before me...” (See Exodus 20:3). The second is that as humans we were created by God with three integrated parts. We were all created with a:

(1) SPIRIT

(2) SOUL, and

(3) BODY

The Bible says in 1 Thessalonians 5:23, “May the God of peace himself sanctify you wholly; and may your spirit and soul and body be kept sound and blameless at the coming of our Lord Jesus Christ”.
Again, in Hebrews 4:12 “For the word of God is living and active, sharper than any two-edged sword, piercing to the division of soul and spirit, of joints and marrow, and discerning the thoughts and intentions of the heart”.

Remember, that martial arts and yoga are not just simple physical exercises, as many would have you believe. Why can we be so sure? Because, what one does with one’s body and mind if we were to practice these spiritually based physical exercises, and their associated forms of meditation, we run the risk of not only being injured physically, but in fact spiritually. Through these practices, one can unintentionally ‘open a door’ so to speak, to the realm of the supernatural, or what many would call the demonic. I believe that if one chooses to do this it would be for all the wrong reasons. God, in His Word the Bible, has strictly forbidden man to relate to anything in the spirit realm that is not of Himself. So, if one were to open oneself up to the spirit realm other than as God directs in His Word, is to willfully violate God's First Commandment, and to go after other gods!

The writer believes that the many people learning martial arts and/or the various forms of yoga are very sincere people and are all doing so with very sincere intentions. However, from experience, one needs to remember that even very sincere people can sometimes be sincerely wrong! Most participants would want nothing more than to achieve a higher level of physical fitness, mental relaxation, or to be able to defend themselves when endangered by another. Perhaps they fulfill a need for social outlet and stimulus? The writer has to agree that all these reasons in themselves are seemingly good and valid.

However, what we disagree with are the roots, methods and practices of martial arts and yoga. Our question for the reader to consider is that if you want to do physical exercise, or learn how to relax and un-stress, then why would you become involved in something that has deeply-seated spiritual roots and has for many all too often brought adverse results? Would it not be far better if you were to participate in a sport or exercise that has absolutely no spiritual connections whatsoever? Remember, it is mankind’s Creator who wants the ‘spiritual’ side of our makeup to be reserved solely for Himself alone.

Sadly, as already indicated, because of these very real spiritual roots of both martial arts and yoga, many people have unwittingly suffered from heavy demonic oppression and attack – which of course can never be successfully treated by our modern-day medications! In some instances their involvement has been known to cause them to undergo what has appeared to others to be a rapid personality change. Relatives and friends have testified that in almost every case where martial arts and/or yoga is involved that it has been for the worse.

Children who were normally of good conduct and report, after beginning with martial arts and/or yoga, have often begun to have behavioural problems. Many of them have become moody, even arrogant, and at times physically violent. Initially, they have observed, that for no apparent reason, their school grades are the first to suffer and then to drop. Many child counselors, both Christian and non-Christian, have become familiar with the patterns of behaviour that are demonstrated by those seeking help who practice either martial arts and/or yoga.

Now deceased and former popular New Zealand lecturer, Barry Smith, in his book ‘Second Warning’4 says of Martial arts:
(a) Martial Arts are demonic. As you bow to the master, or a picture of him, you bow to a spirit of violence who is in that man.

(b) As you do your deep breathing exercises, you breathe in an Eastern spirit of violence. Your breath is actually reserved for the Spirit of God.

(c) The continual longing for someone to attack you, comes from this proud spirit of violence that inhabits you, upon your clear invitation”.

Again, another gentle reminder that the purpose of this book is twofold, written to show:

(1) Why martial arts and yoga are really dangerous and do cause difficulties for Christians and non-Christians alike.

(2) Provide reasons by Christians should adopt a right understanding and concept of physical and mental fitness, i.e., seeking "wholeness" from God. And on that basis to actively oppose and even expose the counterfeit spirituality of martial arts and yoga.

Chapter 2 HISTORY & ORIGINS

To understand why the writer can emphatically say that people should not be involved in any form of martial arts or yoga, it is imperative that we examine, as previously stated, the origins or roots of both practices.

Firstly, let us begin with the word ‘martial’. The word means to be, ‘suitable for, appropriate to, warfare; militant, ready, eager to fight’. So then for one to ‘martialise’ oneself is ‘to make suitable, to prepare for war; or to ‘impart martial spirit to’. A question for the Christian at this point to ponder should be, “Is this the type of ‘war’ that the Word of God encourages us to prepare for?” (See Ephesians 6:10-17 for the answer!) Remember, martial arts are called ‘arts’ because they are not just techniques for fighting, but they are also expressions of full-blown Eastern religious philosophy!

Secondly, the term ‘yoga’ is a Sanskrit (an ancient Indian language) word that means ‘union’ or ‘to yoke to something in a spiritual sense’. Yoga is an essential part of the Hindu religious system of severe self-discipline and practice, which is coupled with abstract forms of meditation. In the movie ‘God’s of the New Age’ one researcher describes the way of yoga as being a “…a means to killing oneself off”! One only has to look at the physical and drug induced and emaciated state of Hinduism’s naked yogis to understand why one would say that!

So, it is said that the primary goal of yoga is to achieve a ‘spiritual union’ with the ‘supreme spirit’ (which of course is not and has nothing to do with the God of the Bible!). To do so, they teach, is the fastest way for one to become 'enlightened'. Such a ‘union’ has been referred to variously as achieving a ‘higher state of consciousness’; or, ‘being in unity with the all’, or as some would say, ‘being at one with the Universe', and etc.

An ancient Indian religious tradition says that Bodhidharma, the legendary Indian monk, traveled from India into China and came to the Shao-Lin Temple in the year 470 AD (some accounts say it was 517 AD). History says he was the creator of Chinese Zen, and was to become the 28th Buddhist Patriarch. During his journey he says that he was attacked frequently by bandits. He claims he was eventually able to protect himself and overcome those who confronted and attacked him by learning a fighting technique which he said he adopted from the antics of animals that he observed on his journey. There are many legendary stories about him. One story states that at one time Bodhidharma (in China he became known as Damo), was to spend nine years at the Shao-Lin Temple and for seven of those years he sat meditating (or practicing yoga) in front of a cave wall. The cave is now called Damo Cave. One of several stories about his time of meditation says that ‘…he was listening to the screams of the ants crawling over the cave wall’! Another says that his staring at the cave wall was so intense that he ‘burnt two holes in the cave wall’; yet another says that he once fell asleep, so he cut off his eyelids to prevent himself from falling to sleep again! It was at some stage during this time that he claimed that he had become ‘enlightened’ to a new mystic type of approach to fighting, which he believed would assist the Shao-Lin monks to protect their Temple and to defend themselves. The technique that he developed was based on what is now called the ‘Ch'an Meditation concept’ coupled with that of yoga.

The Shao-Lin Temple has always been linked with modern day KUNG-FU but this it is only one of the many forms that have been developed from the original Shao-Lin techniques which, with the passage of time have become quite separate techniques, or systems altogether, but too numerous and varied to mention in detail in this small work. Some of these systems include that so-called ‘hard techniques’ as in KARATE (the word means ‘open hand fighting’), and the ‘soft techniques’ as is found in TAI-CHI (which is nothing more than ‘slow-motion’ martial arts) which is often referred to as ‘the healing martial art’.

The spiritual, or religious roots of martial arts and yoga can also be found in another Eastern philosophy, that of Taoism. Taoism had its beginnings in the year 212 BC. It was in that year, that the then Chinese Emperor, Shi Huang Ti, outlawed the practice of Confucianism and gave orders to burn the writings of its founder, Confucius. He then established the religion of Taoism in its place. Tradition has it that on several occasions that Emperor Ti sent his navy on voyages to the mystic ‘Fairy Islands’ to find herbs that would help him to create a potion that would help him to achieve immortality! Almost two hundred years later, in the year 1 AD, the then chief Taoist in China was still attempting to compound a ‘pill’ that would impart immortality to the taker!

In 1900 AD, in then predominately Taoist China, there took place a famous battle that is now known as the Boxer Rebellion. The Chinese Boxers, or those known as, "The Righteous and Harmonious Fists," were a religious society that had originally rebelled against the colonial British Imperial Government in Shantung in 1898.

The Boxers practiced an animistic magic of rituals and spells which they believed made them impervious to bullets and pain. The Boxers were led to believe that the expulsion of the ‘foreign devils’ would magically renew Chinese society and begin a new golden age for them. Much of their leaders’ discontent, however, was really focused on the economic scarcities of the 1890's which they attributed to the British. Chinese history says of the Boxers that they were a passionate and confident group, full of contempt for authority and filled with violent emotions. The Chinese Boxer leaders had assured their followers that, "... the gods had granted them immunity from the foreign devil's bullets”5

Thousands of Chinese were to die in the unsuccessful Rebellion, believing that their bodies would not be touched by the weapons or bullets of the British forces. It was a similar Eastern philosophy that caused the Japanese soldiers of World War II to make their frequent and mainly unsuccessful suicidal ‘BANZAI’ charges in what were likened to ‘human waves’ only to be slaughtered in their thousands!
Chapter 3 PRINCIPLES BEHIND MARTIAL ARTS

As already stated, according to the dictionary6 the word ‘martial’ means, ‘...suitable for, appropriate to warfare; militant, ready, eager to fight’. This of course implies an attitude that is quite different to the attitude that the Apostle Paul encourages young Timothy to display towards those who were in opposition to him. For, in his letter to him, he said, "…and the Lord's servant must not be quarrelsome but kindly to every one, an apt teacher, forbearing, correcting his opponents with gentleness..." (2 Timothy 2:24-25). Obviously, the two attitudes expected from the martial artist and the Christian can be clearly seen to be conflicting and therefore are not compatible.

Please remember that all the martial art techniques are based on the concept of the Ch'i - or ‘Life Force’. Ch’i is said to be one’s life force or one’s breath – hence the breathing exercises. There are many ways of developing Ch'i in the varied philosophies that come from the East. Basically, the new entrant to a group is taught that there is a latent power, which is the Chi, within each person which needs to be developed and controlled with practice. The concept is that by such practice the exponent will be able to distribute his Ch'i as a force, to various parts of his body, and to be able to withstand the blows of an attacker.

As the devotee of the arts progresses he is taught that he can even project this ‘force’ outside of his body in order to injure his assailant, or to subdue his opponent. This of course naturally leads him into the deception that he, the practitioner, is in control of ‘special powers’. In fact the truth really is that it is the other way around - the powers are really in control of him!

Martial art tradition also says the Shao-Lin monks saw the need through their breathing exercises; to not only develop their fighting prowess, but also to develop their consciousness to achieve a higher state of mystical awareness. The physiology of breath as taught by the monks, and the full potential that eventually was said to be realised, was also known to the ancient yogis - for the practice of yoga is based on exactly the same principles.

Through rigid and strict training exercises, as said before, the student can learn to control and direct Ch'i to any part of his body, thereby gaining great strength and power. It is this practice which eventually enables him to smash bricks, roof tiles, wood, etc., with his bare hands and other parts of his body, without any apparent injury.

A recent article in a Martial arts magazine on Kung-Fu said, “...many exponents of kung-fu have gained great psychic powers akin to those of Jesus...”7 Well, the Lord Jesus did not use psychic powers to perform his miracles - it was simply the awesome power of God, His Heavenly Father, working with and through him by faith!

Tradition in the arts also has it that the Shao-Lin monks could even ‘walk under water’. This, they claimed, gave them the ability to cross underwater through rivers and lakes without breathing, and thus passing by their enemies without detection. They could even walk on coals of fire without being burned, or even singed! These very same powers are still very evident in the many that use the various techniques which we are discussing.

Today, wherever people gather into occult groups, (the word ‘occult’ in this context means ‘…matters regarded as involving the action or influence of supernatural, or supernormal powers, or some secret knowledge of them’ – or, only for the initiated) one can and will find demonstrations, or manifestations, of these very same powers. Often they are used to gain publicity, finance and even to use that publicity to gain new recruits! The power source for such extreme feats, to the discerning Bible student, would be ascribed to none other than the devil and his agents, or the demons from the kingdom of darkness. (By way of explanation, please read: 2 Thessalonians 2:9-12; 1 Timothy 4:7-8; 2 Timothy 4:3-4; Ephesians 6:12.)

Yin and Yang

There are said to be two forms of Ch'i, there is:

(1) Yin Ch'i

(2) Yang Ch'i

The words Yin and Yang come from Taoist teaching. The word ‘Tao’ means ‘the way’ or ‘path’. Tao’s main teaching is that man's aim in this life should be to ‘conform to the Way’. The Taoist is taught that this is done by practicing an attitude which is called 'Wu Wei'. To the practitioner this literally means that one has to bring oneself to a state of inaction, or total passiveness. Quotes from just two Wu Wei books will illustrate the type of thinking that people are encouraged to meditate upon. From the book, ‘Ask the Awakened: The Negative Way’:

“It is necessary to understand that I Am,

In order that I may know that I Am Not,

So that, at last, I may realise that,

I Am Not, therefore I Am”

From another book titled, ‘Open Secret’:

“What do you have to do?

Pack your bags,

Go to the station without them,

Catch the train,

And leave your self behind.”

This state of inaction is said to be achieved by one avoiding all forms of aggression, by living passively, and communing and harmonizing with nature – which, to a degree is the same sort of philosophy which is held today by some of our ‘rent-a-crowd greenies’ and many of our well-meaning, but often misguided conservationists.
This logically causes one to beg the question as to why it is that these well-meaning goals seem to be at odds with the fighting and aggression that is required by martial arts. How then do they explain this fact? Every student of martial arts is taught that he should never be the aggressor, but rather that his abilities in the ‘arts’ should only ever to be used for his self-defence.

The concepts of both Yin and Yang are at the same time, philosophical and deeply religious. For it teaches that all things emanate, or flow from the Tao, and that there are elements of this ‘flow’ which are contrary to each other. The Tao is understood to mean, ‘…the unseen, underlying law of the universe from which all other principles and phenomena proceed’. Taoists themselves describe it as, ‘the un-nameable, un-fathomable and inexhaustible.’ One has to ask that if the Tao is so ‘un-nameable, un-fathomable and inexhaustible’ then why would one even bother.

All Taoists attempt to be ‘one with this principle’. The idea being expressed is that, ‘your head chooses a path to go forward on’. For this reason it is used a lot in Asian philosophy and is said to denote ‘the path, or way to clarity’ (or, as said before, ‘enlightenment’). They teach that for one to achieve the so-called ultimate is to have all things flowing in harmony, such as good and evil, life and death and so on. The basic teachings of Yin and Yang therefore are that:

- The Yin is the negative side, and

- The Yang is the positive side.

The following illustrates the concept, in part:

Yin

Yang

Female

Male

Negative
Positive

Evil

Good

Darkness
Light

Death

Life

Winter

Summer

Inactive

Active

The Taoist therefore is lead to believe that he can lead both a fulfilling and harmonious life by his blending in with the ‘cycles of the universe’ and by achieving a ‘proper interaction of these forces’.

The Chinese observed that in the cycles of nature there was a rhythm. For example, summer and winter, light and darkness, hot and cold, wet and dry, and so on. They therefore reasoned things like the following, ‘…that rain (which is Yang) falls on the earth (which is Yin) and thus makes crops grow.

Their belief is that the passive is said to yield to the aggressive, but by and through its yielding, the passive is said to have absorbed and overcome. The now famous Indian Guru, Mahatma Gandhi used this very same principle when he employed it in his fight to expel the ruling British from India. He eventually succeeded and achieved India's independence from the Empire.

It is this same concept that one also finds in martial arts. The devotee is taught that the Shao-Lin monks walked the ‘right path’ while those in opposition followed the ‘wrong path’. Thus, in Shao-Lin history was waged a continual war between the bad (black) yogis and the good (white) yogis – pardon the following: could this concept possibly have been why the ‘baddies’ in the early western movies always wore the black hats, and the ‘goodies’ wore the white hats?

Therefore, the object, or eventual goal of the martial artist is to achieve ‘perfect balance’, or the harmony of the Yin and Yang. Only then, they believe and teach, is he then able to control the life force (Ch'i) with which he can achieve his objective of overcoming an opponent.

To quote the well-known author Bob Larson again, he says of this in his Book of Cults, "...The religious and philosophical roots of most martial art forms presuppose a pantheistic perception of the cosmos. Even the curious student runs the risk of being conditioned by the techniques which pursue a goal of impersonal oneness with the universe. The Taoistic and Buddhist overtones represent more than an historical root. These principles are an integral part of fulfilling the ultimate spiritual aim of most (martial) art forms". (Parenthesis added)
Self Perfection

Some would say that the chief aim and goal of yoga is to ‘change one's personal nature’ so that it can respond to what is called ‘an inner self’. Be reminded again that the word ‘yoga’ is a Hindu/Sanskrit word meaning ‘union’, or ‘to yoke’ with something spiritual. Those who practice yoga are taught to believe that there are different levels of this so-called ‘union’. David White, in his book 'Martial Arts of the Orient ’9, says, "…wherever you dip below the surface of Judo - and indeed all the Martial Arts - you come across Zen - Zen translates as ‘meditation’ in Japanese”.

Zen meditation is claimed to be just one method of achieving so-called ‘self-realization’. There are many others but this particular one was developed first in China and then in Japan and it was based on what the Buddha, who once lived in India, had taught. Its most important precept is the necessity of meditation. One form of yoga, Sahaja, says of ‘self realization:

“The experience of Self-Realisation means that our true inner being is awakened and we become aware of an omnipresent divine energy that reflects one single spiritual being, the "Self". In other words, the Kundalini, the spiritual force within us, rises through our subtle system until it reaches the top of our heads, thus enlightening the seventh subtle centre, which gives us our "Yoga" or "Union with the Divine". At this point, we are connected to the energy that created us. Self Realisation is only the beginning. Once this connection has been established, it needs to be maintained with our attention. Regular daily meditation enables us to become aware of our true identity...”

Unfortunately, there is great deal of rubbish said about meditation. The uninformed say it is just some kind of weird oriental trick. Then, there are others who claim it is a perfectly sensible method of first concentrating, or centering one’s thoughts and then clearing the mind to bring it under the control of one’s will. The meditation novice is taught to believe that by continuous practice - of what really is a very hard and time consuming work indeed – that eventually he will breakthrough his self- created ignorance and come to experience the goal of ‘enlightenment’. This state is called Satori, or Samadhi.
32.
One can see that the student is taught that there is a union of body and mind when the ‘forces’ acting on the mind and body are brought into harmony. Deeper still they say, is the union of body and mind with the spirit, or what, as quoted before, is called the Immortal Self.

The absolute goal of Yoga is therefore, the ‘Union of the Immortal Self’ with the ‘Supreme Spirit’ (which is sometimes called the Universal Spirit). Union with the ‘infinite’ is the highest goal of Yoga and all the different forms of Yoga are designed to lead to that so-called ‘Supreme Union'.

However, the Universal Spirit is definitely NOT the Holy Spirit of the Bible, as any knowledgeable Bible believer would tell you. It is a deception direct from none other than the Master Deceiver himself! The following statement is very revealing and is quoted from one Mike Taylor in his booklet10 Note the following question and answer:

Q) “Are you saying that whenever Martial Artists perform some extraordinary feat, the power involved must necessarily be from the devil?”

A) “Undoubtedly certain feats performed by the Martial Artists involve no occult element whatsoever. The Martial Arts training develops skills which enable the Martial Artists to exhibit a high degree of agility, strength, and accuracy at high speed”.
So, anyone who drives a car knows that many of the judgments he is called upon to make in the course of his driving, rely solely upon an instantaneous assessment of a vast number of variable conditions. It is precisely this same type of skill which is developed in martial arts in the context of assessing the capabilities and intentions of a possible opponent. A former professor of martial arts, known personally by the author, said that he had achieved such a high level of mediation that he knew in himself the moves his opponent would make, even before the match!

The issues are complicated by our uncertainty as to the precise limitations of the human body. Indeed, one person's limitations may not precisely be the same as another's. One particular feat performed by person X may be naturally impossible for person Y. Therefore, what person X may be able to do quite naturally, or after much training, person Y may never be capable of. Let me illustrate. If person Y wished to perform a feat which he could never perform naturally, then there are only two avenues which are open to him to gain the ability he desires.

His first avenue, if he were a Christian is that he could ask God for the ability to do it. This may, or may not be granted depending upon whether God himself wants that person to perform the feat in question at that particular moment in time.

The second avenue therefore is for the non-Christian person is to seek for what he has been taught and thinks of as a special reserve of ‘latent power’ which resides within him, through a process of ‘meditation’ or some other mental technique. As I have already stated, in doing so he could well be opening himself up to the influence of supernatural powers from the wrong source.

In many instances it may be impossible for another person to tell what power is actually in operation without exercising spiritual discernment. There are some martial arts techniques which cannot possibly be performed by anyone without the use of their so-called ‘higher powers’.

Such a technique has already been discussed, is that of directing the Ch'i at an opponent, or to lead the opponent to do what you want him to do, as is done in the martial art called Aikido. What is called 'internal punching' is also another instance. One Rolf Clausnitzer was once ‘punched’ from a distance of almost 23cm (9 inches!) by Wing Chin Master, Wong Shun Leong, in Hong Kong, and despite the protection of two cushions, between himself and Leong’s fist, he says of his experience, “…the memory remains of excruciating pain not unlike that of an electric shock..."

Kung Fu expert Kah Wah Lee is reported11 to have ‘re­-discovered’ an ancient martial art technique known as the 'Vibrating Palm'. Lee demonstrates this art by placing two pieces of 12 mm (1/2 inch) thick roof-tile under two boards, having sandwiched between them a cushion of tofu (tofu is a soft bean-curd made into a piece of custard) 7 ½ centimeters (about 3 inches!) thick He gently applies his right hand to the board on top, seemingly concentrates mentally for some time, and then suddenly the two roof-tiles are shattered and broken through the piece of tofu custard, which remains intact! Kah Wah Lee claims that what he does is to convert his Ch'i (again read: force or energy) into ‘resonating vibrations’ by means of his intense concentration, or meditation. These ‘vibrations’ he claims were then transmitted through the tofu to the lower board and from there to the roof-tiles, which in turn were shattered by the resonance. It is this type of ‘learned’ technique that makes it possible to deliver the previously mentioned mysterious ‘Touch of Death’ to another, either instantly or with delayed onset.

Cecil Adams, on his website, says of the ‘Touch of Death’, “…known in Cantonese as dim mak and in Japanese as kyusho jitsu, the touch of death is said to be something like acupuncture's evil twin. The idea is that ch’i, or energy, flows through the body along lines called meridians. A blow or squeeze applied to certain pressure points on these lines will supposedly put the whammy on the victim's ch’i, leading to incapacitation or death. Though none of the techniques of dim mak seems likely to work consistently as advertised, medical journals describe many incidents in which a seemingly mild trauma results in disproportionately serious injury, and the sites of some such traumas correlate with dim mak pressure points”.
Chapter 4 TYPES OF MARTIAL ARTS

For expediency, we will now discuss only the five most well-known disciplines of the martial arts. They are Karate, Tai-Chi, Judo, Ju-Jitsu, and Aikido. Remember, that all the various techniques of fighting in the so-called ‘arts’ have been developed from the spiritual roots and beliefs of the Indians, Chinese, Japanese, and Koreans.

The Chinese styles are known as Kung-fu and Ch'uanfa. The various forms practiced in Korea are known collectively as Tai-Kwon-Do, much publicized by the opening ceremony of the Seoul Olympic Games. The most common of the Japanese forms are known as Aikido, Judo, and Karate. There are many other lesser known forms. We now more closely examine the major forms.
Kung-Fu

The word ‘Kung-Fu’ is in reality a collective term which refers to over 250 varieties of Chinese martial arts. It is commonly referred to as the ‘mother of all’ the various techniques.
Kung-fu is classified as coming from what is called the ‘hard school’ and is typified by its spectacular kicking, striking, and punching with great strength and speed. Kung-fu training is based on the physical movements of the white crane, the horse, the praying-mantis, and the tiger. Each of the animals influences the style, or form of the martial art. The appeal to the western mind of Kung-Fu is obviously found in its aggressiveness and the ability that one has to overcome an opponent with its techniques. With the rising world-wide emphasis in the west on fitness training in recent years, the unwary are easily ‘sold’ on learning Kung-Fu!

Many years ago, one Ernest Ma, the then president of the Chinese Martial Art Association of New South Wales, Australia, said in a newspaper interview, "...Kung-Fu teaches you to develop self-control and confidence, to be alert and fit and to recognize your limit, and to master its philosophy. To reach the stage where your mind can control your body can take 10-15 years...”12
For many, martial arts have become much more than just a physical exercise. A newspaper headline relating to a vicious murder charge read, "KUNG-FU MAN SAW VICTIM AS A DEMON"13 The article described the accused man as saying he was an expert in Kung-Fu. He told the jury that he had felt strange and heard voices about twenty four hours before he stabbed a stranger to death! He said he had been watching videos of the movies Star Wars, The Dark Crystal and a Kung-Fu show. He said voices told him that a friend (a Kung-Fu instructor) was holding a girl against her will. He left his home with three knives because he had injured his hands hitting brick walls and tree stumps. In attempting to run the 20 km along the beach to his friend's home, he became entangled in a fishing line. He said he saw what he believed to be a demon - half man and half big fish. He drew a knife and stabbed the 'demon' (in reality the dead man) in the back. The article concluded by saying that in the opinion of the doctors who examined the man, that he was psychotic and had been so at the time of the killing!

Kung-Fu philosophy is said to date back to 2696 BC where it was rooted deeply in forms of the occult and divination. Later refinements were made by the Chinese sage, Lao-Tzu, who was born in 604 BC. His writing was called, ‘Tao Teh Ching', or ‘The Tao’, or ‘The Way’. In it he describes the ‘tao’ as being the ‘underlying principle of reality which can only be attained to by passivity’.

Taoism was to become a mix of Chinese religions, Confucianism, and Buddhism. Every one of them is based on mysticism and magic. Confucius penned the ‘I Ching' or the ‘Book of Changes' which has become quite popular today in the west and can be found in most bookstores. The book gives detailed instructions and interpretations for a form of divination using six sticks (some packages contain numbered dice), which when thrown, can fall by chance into sixty-four possible configurations. Each configuration is said to reveal a special significance giving guidance for the inquirer.

Taijiquan or T’ai-Ch'i-Ch'uan

The ultimate goal of this technique is to become an immortal. It is said to have come from the ‘soft school’ of the 'martial arts’. It was begun by one Chang San-feng, who said that he was meditating on the I-Ching for a period of three weeks and during this time he observed a crane and a snake fighting. Chang said it was the interplay of the opposites of the Yin and Yang that he noticed in the fight that he became interested in. It is said by exponents of the art that the 108 movements of Tai Ch'i represent the movements of the whole universe. Chang's conclusion was that if man was to achieve harmony with nature that he must imitate it.

The devotee of Tai Ch’i is taught that he can reach a harmonious duality when mind, breath, and sexual energy come together as one. The technique is based on the Taoist philosophy that the weak can overcome the strong (sound familiar?). Most people who become involved in Tai Ch'i do so only for the friendship and its seeming therapeutic value. However, it is also claimed that Tai Ch'i contains elements that can impart supernatural strength that will give the exponent devastating power.
Aikido

This form has been described by some as the Japanese equivalent to Tai-Ch'i. The name roughly translates as ‘do-ai’ which means ‘the path’ (do) ‘to a union’ (ai) with the ‘Universal Spirit' (Ch’i). All of the movements are said to emphasise harmony with the universe and are said to bring the follower the power of Ch’i. The Ch'i is said to be inhaled into the lower abdomen, at a point about three inches below the navel, and exhaled through the hands!

An Aikido instructor from Japan recently said, “We create a universal harmony which ties together all of the worlds, the world we see around us, the world of the kind of spirits we cannot see, and the pure world of energy...so we become one, is the essence and ultimate purpose of Aikido..”14
Karate

This technique was developed in Japan, on the island of Okinawa, and also in nearby China. The ‘Karate Club’ website states, “Okinawa is one of the 60 small islands south of mainland Japan and owing to its strategic location, it was often visited by the Japanese, Chinese, Koreans, and other foreigners. Likewise, many of its natives visited, worked and studied in these countries. This facilitated the exchange of goods and services and of course, knowledge. It is unclear whether this exchange of knowledge had a truly significant influence on the development of the indigenous fighting system, Okinawa-te.

However, there is little doubt that necessity had the strongest role in Okinawa-te's maturation into what is known today as karate. Okinawa had always experienced problems between rival kingdoms, but in 1429, the kingdoms were united and in order to maintain this unity, a decree was issued which banned possession of all weapons. This seemed to work fairly well for almost 200 years, however, in 1609; Okinawa was, without much resistance, conquered by the rulers of the Satsuma Domain of Kyushu. Of course, there was no incentive for the new rulers to permit the Okinawans to own weapons and they went even further by forcing them to check out their farming implements (which could double as weapons) each morning and return them each evening.
34.

Without weapons to defend themselves and their families, the Okinawans began to develop the art of empty-handed combat in earnest. It was taught and trained in secret through the beginning of the eighteenth century. Much of the training was done at night while the oppressors of the Okinawan people slept and therefore, the practitioners trained in their sleeping garments (the predecessor to the modern karate "gi" or uniform).

So, the word Karate means ‘the art of the empty’, or ‘the art of the open hand’. It is perhaps the best known form of the martial arts which is practiced in the western world. The unwary would not realize that the bowing, the breathing exercises, the seated meditation, and the intense concentration (meditation) which they engage in are all practices taken directly from Zen Buddhism!

The most outstanding practice in Karate is called the ‘Kata’. This is a highly choreographed set of movements which must be memorized and practiced individually because the blows are said to be deadly enough to KILL! They can be described as the text book of the art and when learned they become the reflex actions that can kill an attacker in an instant. Warren Carey, a karate expert, and a member of the Raja Yoga Centre on Australia's Gold Coast, once said, "My instructors had always told me that to gain mastery over the art of karate I would have to learn to meditate. The stress and the advice of my teachers led me to knock on the door of a Raja Yoga Centre"15.

Ju-Jitsu and Judo

These two forms are just a blending of the Chinese and Japanese martial arts. Judo is an international sport today which assumed its present form in 1882, although, as said before its origins have been traced back over 2,000 years. Dr Jigoro Kano, a student of Ju-Jitsu, formulated the rules for Judo. Judo is the ‘soft way’ whereas Ju-Jitsu is the ‘hard way’. To put it another way, one can rightly say that Judo is Ju-Jitsu without the killing aspect! Judo is basically a form of wrestling that uses balance and leverage to throw an opponent to the ground.

Summary

From the foregoing one can see that there are many forms of the martial arts, but the one thing they all have in common is that all of them have deeply embedded in their roots, an involvement in things spiritual that stems from Eastern spirituality.

A true Christian, from his knowledge of the Bible, would regard Hinduism, Buddhism, Taoism and all of the Eastern religions as being false religions. How then should the non-Christian regard them? Answer: With very deep suspicion and caution.

Bible counsel from 2nd Corinthians 6:14-18 says to Christians,"...Do not be mis-mated with unbelievers. For what partnership have righteousness and iniquity? Or what fellowship has light with darkness? Or what accord has Christ with Belial? Or, what has a believer in common with an unbeliever? What agreement has the temple of God with idols? For we are the temple of the living God: as God said, "I will live in them and move among them, and I will be their God, and they shall be my people. Therefore come out from them and be separate from them, says the Lord., and touch nothing unclean; then I will welcome you, and I will be a father to you, and you shall be my sons and daughters, says the Lord Almighty.."

Chapter 7:1 further says, "...Since we have these promises, beloved, let us cleanse ourselves from every defilement of body and spirit, and make holiness perfect in the fear of God.."

It becomes very obvious from the foregoing, that for those who practice martial arts and yoga, will eventually find that they are at odds with Christianity. How then can a true Christian allow himself to practice that which is not acceptable to God?

Again, the reader may be asking, what of the person who is not a Christian? If he has chosen not to be a follower of the Lord Jesus Christ because he does not want to be involved in anything that is religious, or even remotely spiritual, how can he then proceed to allow himself to be involved in something that is deeply rooted and grounded in the spiritual?

Chapter 5 YOGA

There is a very real lack of informed information regarding the truth about yoga, as we now know there is with martial arts. This lack obviously can lead the unsuspecting to believe, as many say, that yoga is nothing more than just a series of physical exercises that are beneficial for achieving and maintaining good health. The following statement is from a letter I received in which the writer was defending the practice of yoga, and I quote, “...I am a practicing Christian and a Yoga teacher...” Yes, it is possible for someone to say that they are both a Christian and a Yoga Teacher!

But, as we shall see, the two are very incompatible. Once again there are two questions that need to be asked. The first question is, “Is yoga compatible with Christianity?” and the second question: “What are the origins, or roots of all yoga?”
To answer both questions we must first examine some of the different forms of yoga which are being promoted and practiced in the western world, in order to see where they originated.

Yoga was originally developed by emphasizing the sayings of an Indian sage who lived about 300 BC named Patanjali. Yoga actually comes out of the Hindu Vedas which are the ancient scriptures or revelation, called Shruti, of the Hindu teachings. Shiva, is one of Hinduism's three most powerful gods, and is called ‘The Destroyer’! He is also called ‘Yogi Swara’ or the ‘Lord of Yoga’!! Patanjali’s sayings (which in Hinduism are called ‘sutras’) contain the necessary steps that one has to take in preparation for the practice of yoga.

Patanjali also stressed the need for one to control and still one’s mind. When one empties one's mind, as is required in yogic meditation, one in fact actually lowers his own will to such an extent, that the safeguard that was given by God to protect man’s mind from evil influences, is completely removed. Thus for one to control and to empty one's mind is a very dangerous practice which could open the door that all too often leads to spiritual oppression.

When God created man he gave him a free-will. Therefore, man was created a free moral agent. He can choose to serve God, or not to serve God. To be made in such a way is truly an act that could only originate from one who is a loving Creator. Man was not created to be dominated, or to be an automaton, or a robot. God, who is full of love, grace and mercy, allows man the right to choose to serve Him, or not to serve Him. I respect the reader’s right who may have chosen not to serve my God.
35.

Canadian author, Lorri MacGregor, in her tract16 says, “Yoga is a complex subject, with many different types ... However, all share a danger from a Christian perspective. Many Christians practicing Yoga have expressed indignation when its connections to Hinduism and Eastern mystical religions are pointed out. Some Christians even declare that when they are relaxing and practicing Yoga postures they do not empty their minds. They say they fix their thoughts on Jesus, and are therefore protected and can come to no harm”.

Many Christians and yoga teachers can be heard loudly denying that yoga is not religious, but rather a beneficial form of exercise. In truth, yoga exercises are NOT of a physical nature. It is an impossible task to separate them from their mystical, Hindu purposes.

Yoga teaches that each man has some 72,000 invisible channels, which constitute an other dimensional, or what they call a ‘subtle body’. This ‘subtle body’ is claimed to connect to our real body in seven predominant places, ranging from the base of our spine to the top of the head. The teaching of Hatha Yoga (physical) says that at the base of the spine lies coiled a great serpent power which is named Kundalini.
A yoga teacher for ten years, and vice-principal of a large yoga school, and now a Christian said: "Every posture is designed to stimulate this power (Kundalini [also called the ‘serpent force’] is simply another version of Ch'i) which is said to uncoil itself from the base of the spine and rise up through the nerve centres of the spine, which are claimed to be closely related to the endocrine glands, until it finally reaches the pituitary gland – which is called the ‘Thousand Petal Lotus’. When this is said to occur, after long and disciplined practice, perfect enlightenment is said to be achieved". Christians reading this would need no instruction on the significance of the serpent!

The whole purpose of the physical exercises is to align the ‘subtle body’ with the real one, thereby altering one's state of consciousness. The positioning of the body in the yoga postures is said to open up the practitioner to ‘vibrations’ which teach him the wisdom of yoga. While the following is a rather long statement, we believe it well-worth the reading to understand what the real aim of yoga is, particularly Hatha Yoga – space precludes one from explaining all the terminology. It is from the website, titled, ‘The Global Oneness Commitment Co-Creating a Happy World’ sponsored by the Oneness Festival, based in Stockholm, Sweden, the statement is by one Sri Swami Sivananda:

“...kundalini is a familiar one to all students of yoga, as it is well known as the power, in the form of a coiled serpent, residing in muladhara chakra, the first of the seven chakras, the other six being svadhishthana, manipuraka, anahata, visuddah, ajna, and sahasrara, in order.

All sadhanas in the form of japa, meditation, kirtan and prayer as well as all development of virtues, and observance of austerities like truth, non-violence and continence are at best calculated only to awaken this serpent-power and make it to pass through all the succeeding chakras beginning from svadhishthana to sahasrara, the latter otherwise called as the thousand-petaled lotus, the seat of sadasiva…or the absolute separated from whom the kundalini or the shakti lies at the muladhara, and to unite with whom the kundalini passes through all the chakras, as explained above, conferring liberation on the aspirant who assiduously practices yoga or the technique of uniting her with her lord and gets success also in his effort. In worldly-minded people, given to enjoyment of sensual and sexual pleasures, this kundalini power is sleeping because of the absence of any stimulus in the form of spiritual practices as the power generated through such practices alone awakens that serpent-power… When the aspirant seriously practices all the disciplines as enjoined in the shastras, and as instructed by the preceptor (instructor, teacher or guide), in whom the kundalini would have already been awakened and reached its abode or sadasiva… a person becomes entitled to act as a guru or spiritual preceptor, guiding and helping others also to achieve the same end, the veils or layers enmeshing kundalini begin to be cleared and finally are torn asunder and the serpent-power is pushed or driven, as it were upwards.

Supersensual visions appear before the mental eye of the aspirant, new worlds with indescribable wonders and charms unfold themselves before the yogi, planes after planes reveal their existence and grandeur to the practitioner and the yogi gets divine knowledge, power and bliss, in increasing degrees… the more the kundalini travels upwards, the yogi also advances towards the goal or spiritual perfection in relation to it. When the kundalini reaches the sixth centre or the ajna chakra, the yogi gets the vision of personal god …, and when the serpent-power reaches the last, the top centre…or the thousand-petaled lotus, the yogi loses his individuality in the ocean of sat-chit-ananda or the existence-knowledge-bliss absolute and becomes one with the lord or supreme soul. He is no longer an ordinary man, not even a simple yogi, but a fully illumined sage, having conquered the eternal and unlimited divine kingdom, a hero having won the battle against illusion…and a superman having the authority and capacity to save the other struggling souls of the relative world. Scriptures hail him most, in the maximum possible glorifying way, and his achievement. Celestial being envy him, not excluding the trinity even, viz., Brahma, Vishnu and Siva”. (Ellipsis, parenthesis and boldness added)

So, it can be seen that as a person proceeds with the physical yoga exercises it will not be too long before he is asked to practice ‘the deeper meditation’. Often this begins with an urging to ‘empty the mind of all thought’, and only then can the devotee hope to progress into experiencing real Hindu meditation.

However, meditation as taught in the Bible is not the practice of emptying of one's mind! In fact it is exactly the opposite, for it is a FILLING of the mind with the words, precepts, and attributes of God which can be learnt easily from God’s Word the Bible.

By now the reader must agree that the ultimate goal of all forms of yoga is achieve a - union with the Supreme Spirit (which is an impersonal ‘force’ that the Hindus call "god") - which is sometimes called Samadhi, and sometimes Satori (as in Zen Buddhism). Many forms of meditation make reference to this experience as being ‘god-consciousness’, or being ‘at one with the universe’, or to become ‘enlightened’. But, no matter what term is used, the person has been taught that what it means is that he has experienced the ‘liberation of his individual spirit from the prison of his earthly consciousness’. He is then led to believe that he has entered into a state known as ‘the bliss of oneness’. It is epitomized in the Hindu phrase, ‘The dewdrop slips into the shining sea’!
36.

Most mystical Eastern experiences seem to be more readily swallowed by western consumers when they are marketed with a ‘sugar coating’. Invariably the ‘yoga wolf’ - irrespective of its various ‘sheepskin garbs’ - leads the person to subject himself to one particular teacher. All teachers of yoga and martial arts are actually fulfilling the role of being a ‘guru’ – a guru is one who is said to be able to show another the shortest path, or the shortest way to enlightenment. Could it be that when one assumes this ‘guru’ role that he is perhaps really operating under an anti-Christ spirit?

Thoughtful Christians may be able to recognize this concept as simply being the means whereby supernatural forces are able to de-humanize a person so that they eventually cease to act and function as a responsible being, or the free-moral agent we mentioned before, that has been created in the image of a personal God. It is the very opposite of someone “...being filled with the (God's) Spirit” (Ephesians 5:18), and is not recommended.
In case the reader thinks we exaggerate the dangers of practicing Eastern meditation, note what the Theosophical Society, a non-Christian organization which promotes meditation and yoga throughout the world, says in one of its pamphlets, "…among the various systems of Yoga, four are especially valuable for western students. They have fewer inherent dangers than some of the other systems, which can have a damaging effect on the psychic nature if practiced in excess or if undertaken without proper guidance... "

Note also what the founder of the Theosophical Society, H. P. Blavatsky said, in her book ‘Secret Doctrine’, “…There is no difference between the Christian Apostle's 'In Him we live and move and have our being,' and the Hindu Rishi's 'The Universe lives in, proceeds from, and will return to, Brahma…': for Brahma (neuter), the unmanifested, is that Universe in abscondito (read ‘invisibility’), and Brahma, the manifested, is the Logos, made male-female in the symbolical orthodox dogmas. The God of the Apostle-Initiate and of the Rishi being both the Unseen and the Visible SPACE. Space is called in the esoteric symbolism 'the Seven-Skinned Eternal Mother-Father.' (S. D., I., 8).

It is sufficient to say that if an organization which actively promotes yoga throughout the world, and an organization that most Christians would agree has a warped view of God, feels that it is necessary to openly warn people of the ‘inherent dangers… (of yoga, which)…can have a damaging effect on the psychic nature’ then why would one even entertain becoming involved in such a practice?

The four major forms of Yoga, which we will look briefly at in turn, are as follows:-

(a) Jnana Yoga

(b) Bhakti Yoga

(c) Karma Yoga

(d) Raja Yoga

Jnana Yoga

Jnana is called the ‘Path of Transcendental Knowledge’. The word Jnana means wisdom or discernment and this is why Jnana is said to be the path of wisdom. This is a form that readily appeals to those who like to think and reason things out for themselves. The Internet site mentioned below, states that, “The goal of Jnana is to withdraw the mind and emotions from perceiving life and oneself in a deluded way, so that one may behold and live in an un-deluded way by supposedly being in ‘attunement with Reality, or Spirit”.

One of the major ways that the ‘jnani’ or the yogi of discernment, meditates is to “…patiently release or put aside all thoughts and feelings until the so-called ‘luminous glow of the soul’ dawns in the mind and heart and is allowed to do a work of transformation and enlightenment within the meditator.” (Quoted from the website ‘A world of Yoga’ website – bold type added)

This form of yoga is described as, “...putting an emphasis on knowledge, not just any knowledge, but insight into those eternal laws which lie beneath the surface facts of life. The student must polish his mind until it becomes a perfect mirror for the whole universe - the seen and the unseen ... for one who has an inclination toward science and philosophy, the Yoga of wisdom through knowledge will have most appeal..." It is our experience that deception caters for all levels of intellect and all types of personality.
Bhakti Yoga

This form is known as ‘The Way of Devotion’. Bhakti Yoga majors on love and the surrender of self to the Supreme Spirit. This supreme spirit may be an ‘incarnation of the god-head such as Krishna, (many yogis believe that Christ and Krishna are one and the same) a god realized man, or a mental image of a personal god. This is the way for those of a ‘devotional nature' who they say find joy in being able to lose themselves in 'adoration to the Supreme Being’. This ‘Supreme Being’ is spoken of as the ‘Light Bearer’, or ‘Carrier of Light’, whom they unashamedly refer to as Lucifer! The name Lucifer is ascribed to none other than the Devil himself!

Some years ago, whilst conducting a seminar at Toowoomba in Queensland, a young woman was introduced to us as one who had come out of many New Age practices, including yoga and meditation. She said that during her meditative state that her ‘spirit-guide’ would come and meet and commune with her in a beautiful crystal cave! However, she went on to say that, “Now that I have become a Christian, when I meditate now, it is the Lord Jesus who comes to me in a fabulous emerald cave”! Sadly, she had not been counseled about the need to renounce her meditation practice and had been deceived into simply exchanging her ‘cave’ and ‘spirit-guide’ for another from the wrong source!

Karma Yoga

This is known as the ‘path of selfless action’ and is supposedly the way for people who are ‘moved by a passionate sympathy for the suffering and want to do something about it’. The understanding given by the Theosophical Society in Sydney for this form of yoga was, and I quote, "...Mother Theresa would be a prime example of someone giving their whole life to Karma Yoga. She would be practicing Bhakti Yoga in her devotional life, but primarily she would be a practitioner of Karma Yoga...”
37.
Author Jack Sin says of this form, “…Action performed for the purpose of satisfying a desire has the effect of generating new desires that require additional actions. Addiction to pleasure (in any form) is a good example of this. Once the desire is satisfied, it generates more desire, which then needs to be satisfied ad infinitum. (Examining & Exposing Cultic & Occultic Movements, “Should a Christian Practise Yoga?” April 2000, pp. 79-84) Notice how subtly and how appealing are the explanations of the ‘web weavers’ of deceit, who have set very enticing traps for the unwary!

Raja Yoga

Raja is known as the 'Royal Road’ and is often described as being a ‘Kingly Science’. Hatha Yoga is part and parcel of Raja Yoga. This form is said by many devotees to be the highest form of yoga, hence the name Raja, meaning ‘royal’. However, many will dispute that their form of yoga is the highest form, e.g. the Hare Krishna people say that Bhakti Yoga is the ultimate way of achieving ‘Krishna Consciousness’.

The disciplines and practices of Raja seek to purify the emotions and broaden the intellect. The central teaching of Raja is meditation to achieve ‘absolute mental control’ as taught by Patanjali. This goal is said to be achieved only through meditation, concentration, and learned breathing exercises. The object is to bring all the parts of one’s being under control of the will, and to realise one is actually a ‘Divine Immortal Being’.

Much emphasis in this form is placed on the sayings of Patanjali (as mentioned), who stressed in his teaching that the ‘stilling of one's mind is achieved by three steps’:

(1) Concentration

(2) Meditation

(3) Contemplation

To follow Patanjali's steps, one is said to identify with the ‘life within’. Again, learned Christians would recognize this as the very means mentioned already of opening one's mind and life to spiritual activity – which is often demonic. Some other forms of Yoga being offered to the West are:

Mantra Yoga

This is the form of yoga mainly used by the Hare Krishna and a group called Transcendental Meditation, or TM. They are both simply Hindu Sects. TM was founded by the Maharishi Mahesh Yogi who was linked with the 60’s pop group, The Beatles. They became his devotees. The Beatle’s hit song, ‘My Sweet Lord’ who many thought was a song to Jesus Christ, was really a song to a Hindu god! It was Beatle George Harrison who was the impetus for their spiritual quest of the sixties.

This form requires the chanting of sacred phrases or words, which are called ‘mantras’. Mantras are a means used to summon, or to call a Hindu god. The Hare Krishna say, or sing their mantra, or ‘chants’ as they call it, endlessly over and over again for hours on end! By way of illustration, the words are, “Hare Krishna, Hare Krishna. Krishna Krishna, Hare Hare - Hare Rama, Hare Rama, Rama Rama, Hare Hare”. A more mind-numbing exercise would be hard to find, and please don’t try it!

This repetitive saying, singing, or chanting of a mantra is very often coupled with staring, or concentrating on circular patterns, or symbols which are called ‘Mandalas’. These are used as visual aids to help one to enter the desired meditative state more quickly. It is claimed that one's attention becomes more ‘focused’ by staring at the centre of the mandala’s pattern. It is said to trigger deep inner responses in the mind.

Although TM ‘dresses up’ yoga as a secular science, the new practitioner of this form does not have knowledge of the secret and mystical sounds and symbolisms involved. So, to not reveal to a newcomer the real meanings of the mantras and mandalas he is encouraged to use is deceitful. This means that what they practice can be labeled as being ‘occult’, or ‘something that is only known to the initiated’. The aim of the mantra form is to tune the personal nature to such a degree that one can ‘hear’ what is called ‘the Inner Divine Voice’.

Zen Meditation

It would not be fair to leave out this form of Yoga, as it is the name most commonly associated with the martial art forms from both Japan and South Korea. In our day and age there are many Buddhist monks who are practitioners of Martial arts. In Korea at the Pomo-sa Temple near Pusan, lives a Zen master by the name of Chong-yi. He says that, “...Martial Arts are an ideal foundation for Zen training and Zen is the ultimate complement to producing a complete martial artist”. (See Ch. 6)

Hatha Yoga

Hatha Yoga is the most popular form of Yoga practiced in the Western world. The Hatha system majors on various physical exercises which includes special breathing routines. However, it is generally overlooked that it includes the practice of meditation. It is said that the Hatha system is, “...for the purpose of enabling one to become master of the body so that the body is subservient to the spiritual Self Within”.

The Theosophical Society, a major authority and promoter of Yoga, openly warns that there are inherent and hidden dangers for one who practices only the physical side of yoga! For they say of Hatha Yoga, “...If only the physical disciplines are followed, without an understanding of the essential purpose of Yoga itself, there is a risk that the psychic nature of the individual will be affected adversely. They suggest that other methods of yoga are more suitable for Westerners. What better testimony does one need for not getting involved with yoga?

Kundalini Yoga

Kundalini (mentioned already) teaches that there are seven levels of consciousness that leads one to ‘Samadhi’ or ‘illumination’. We have noted that these seven levels are known as ‘chakras’ or ‘energy centres’ of the body.
The devotee of Kundalini Yoga, as we have said, seeks to release (by controlled breathing called Pranayama) the dormant Kundalini force (or serpent force which we referred to previously) which lays coiled like a serpent in the area of the lowest chakra which is seated at the base of the spine. The object of the exercises is to release ‘pure cosmic creative power’ along the so-called joining channels between each ascending chakra.

This process is described as being the awakening of each energy centre in response to the rising Serpent Power, or ‘Kundalini energy’ (Ch'i) in the person. This state achieves so-called ‘transformation of consciousness’. For that reason the cobra snake when alert and erect, is said to typify the awakened ‘kundalini energy’.

In Hinduism the serpent has been a potent symbol that has been perpetuated in daily life for thousands of years of human history. The Sanskrit word for serpent, or more literally wise serpent, is Naga. Naga is a title that was given long ago to those who had acquired great wisdom. One doesn’t have to research deeply to find that the ‘one’ who has acquired ‘great wisdom’ is none other than the one who is named Lucifer, also whom we’ve mentioned earlier!

An article in the New Age biased magazine ‘Nature & Health’ entitled ‘Sign of the Serpent’17 says, “...the serpent has always been the symbol of the energizing, creative force of the Supreme Universal Spirit or the Father in its cosmic aspect...”

It would be true to say again, by way of reminder, that no understanding Christian would have anything to do with any form of yoga or martial arts. Rabi Maharaj, a Hindu Brahmin priest who is now a true Christian, said in the film ‘Gods of the New Age’, “You can't have Yoga without Hinduism, and you can't have Hinduism without Yoga”! The two are inseparable!”
Chapter 6 MEDITATION: THE FALSE AND THE TRUE

It should be patently obvious by now to the reader that great emphasis is eventually placed on meditation in all martial art forms. This is why it is imperative that we pursue the subject a little further. It would be almost impossible to document every type of Eastern exercise and martial art form that is promoted in today in our western society.

Many well known personalities from the world of film, television, radio, sport, and commerce, are heard frequently extolling the benefits derived from their involvement in meditation and yoga based exercise programs. This makes our task of warning people of the dangers of both martial arts and yoga all the more difficult.

Chanting & Mandalas – Inducing a Trance-Like State

“Chant and be happy” is the cry of the Hare Krishna. Chanting the same phrase over and over again, as said before, is really a mind-numbing or emptying exercise! Staring for long periods of time at an elaborate and colorful mandala (a graphic drawing or painting) has the same effect.

Chong-yi, the Zen Master previously mentioned, advocates two ways of meditative concentration that will produce the state of stilling the mind with the subsequent elimination of all thought! Which, of course is an open invitation for anything at all to enter in?

The first way, he says (if it wasn’t so serious it would be funny!), “...is for the eyes to watch the nose and the nose to watch the navel...” One has to do this until the nose disappears from sight and the eyes become attached to the navel. (Please don’t try this, not even for fun!) The second technique is to watch one’s hands clasped together until they disappear. (Also not recommended)
Zen Buddhism
It originated in China under the name of Ch'an, which, as you know, is the Chinese for meditation. Central to both Chinese Ch'an and Japanese Zen Buddhism is the practice of meditation. The famed Samurai warriors practiced meditation as a way of self-discipline. To sit crossed-legged in the well-known Hindu ‘lotus position’ is in Zen known as Zazen.

Perhaps one of the most peculiar methods of assisting one to achieve so-called ‘enlightenment' is the use of riddles, or Koan as they are known. This practice is to only seek in one's thoughts a solution to the riddle that has been posed, to the exclusion of all other thoughts.

The following are three examples of Koan:

(1) "If you meet someone in the street who has reached the truth you may neither walk past him in silence, nor speaking. How then should you meet him?"

(2) "When you clap both your hands together a sound results. What is the sound of one hand clapping?"

(3) “One morning, the monks of the Eastern and Western halls were arguing about a cat. Hearing the loud dispute as he passed, Master Nam Cheon held up the cat in one hand and a knife in the other and shouted, "You! Give me one word and I will save this cat! If you cannot, I will kill it!" No one could answer. Finally, Nam Cheon cut the cat in two. In the evening, when Jo Ju returned from outside, Nam Cheon told him of the incident. Jo Ju took off his shoes, put them on his head, and walked away. Nam Cheon said, "Alas, if you had been there, I could have saved the cat."

Q1. Nam Cheon said, "Give me one word!" At that time, what can you do?

Q2. Jo Ju put his shoe on his head. What does this mean?

Q3. Why did Nam Choen kill the cat?

Commentary: Nam Choen, Jo Ju and all students are already dead. The cat says, "Meow, meow."

There is said to be over 1,700 such riddles which are all essentially absurd or false statements. Yet, they are supposed to lead the mind toward truth, or enlightenment! Tradition has it that Zazen and Koan can only be practiced under a Zen Master, which yet again, just another name for a guru, or one who controls, disciplines and teaches the student.

There are two branches of Zen-Rinzai and Soto. They differ as to whether Sartori is achieved spontaneously or gradually. The Zen Spirit is evident also in the well known Japanese Tea Ceremony and Ikebana (the art of Japanese flower arranging), landscape painting, handwriting, archery and fencing. It is well documented that demonic encounters and hallucinatory visions are common for those who practice Zen.
39.

The Apostle Paul says of ancient man, in his rebellion against God that he “...exchanged the glory of the immortal God for images resembling mortal man or birds or animals or reptiles...” (Romans 1:23).

It is blatantly true that in this present day that men and women are exchanging the glory of the True Immortal God for Eastern gurus, yogis, swamis, and martial arts masters. Are today’s people any different to ancient man? No! The frailty of human nature never changes. Man’s heart rebellion and darkened mind of both the ancient days and the present days are but one and the same - the difference being only that the manifestations have been changed to become a more modern ‘enlightened’ form of what is just simply plain old-fashioned IDOLATRY!

The meaning of the word ‘idol’ is, "...an image of deity used as object to worship; a false god; a person that is the object of excessive devotion: a false mental image or conception” (Online Dictionary). Thus, by venerating and worshiping a personal guru, or by worshiping your own ability and skills, or to release oneself into a meditative state, is the equivalent to setting up an idol within!

All of the foregoing is an apt description of the end result of practicing yoga and its spiritual partner, martial arts. Man was created to worship none other than the true and living God.

The Apostle Paul, all too well describes in very strong words, the mental and moral depths to which rebellious man has sunk. For he said, "… the wrath of God is revealed from heaven against all ungodliness and wickedness of men who by their wickedness suppress the truth. For what can be known about God is plain to them, because God has shown it to them. Ever since the creation of the world his invisible nature, namely, his eternal power and deity, has been clearly perceived in the things that have been made. So they are without excuse; for although they knew God they did not honour him as God or give thanks to him, but they became futile in their thinking and their senseless minds were darkened. Claiming to be wise, they became fools...” (Romans 1:18-22)

One must not forget that the Word of God also says that the Christian's real fight is against the “...spiritual hosts of wickedness in the heavenly places” (Ephesians 6:12b – boldness added). It further says in 2nd Thessalonians 2:9-12, “...The coming of the lawless one by the activity of Satan will be with all power and with pretended signs and wonders, and with all wicked deception for those who are to perish, because they refused to love the truth and so be saved. Therefore God sends upon them a strong delusion, to make them believe what is false, so that all may be condemned who did not believe the truth but had pleasure in unrighteousness". A further warning is given in 1 Timothy 4:1-3, "...Now the Spirit expressly says that in later times some will depart from the faith by giving heed to deceitful spirits and doctrines of demons, through the pretensions of liars whose consciences are seared, who forbid marriage and enjoin abstinence from foods which God created to be received with thanksgiving...” then verses 7 and 8 go on to say “Have nothing to do with godless and silly myths. Train yourself in godliness; for while bodily training some value, godliness is of value in every way, as it a promise for the present life and also for the life to come." (Boldness added)

The Apostle Paul sums up what our attitude should be towards keeping our minds actively engaged in thinking deeply (not as in Eastern meditation) on spiritual things. In his writings to the Colossians he says in Chapter 2:8 “See to it that no one makes a prey of you by philosophy and empty deceit, according to human tradition, according to the elemental spirits of the universe, and not according to Christ”. In Philippians in Chapter 4:8-9 he says, “...Finally, whatever is true, whatever is honourable, whatever is just, whatever is pure, whatever is lovely, whatever is gracious, if there is any worthy of praise, think about these things. What you have learned and received and heard and seen in me do; and the God of peace will be with you". Notice that Paul says absolutely nothing of the seeking counsel, or following the ways of those whom we have discussed in this work, the yogis, the gurus, the swamis and sensais.

Psalm 1:2 says of the man of God, “His delight is in the law of the Lord, and on his law he meditates (remember, that means to think really deeply) day and night”. By way of reminder, as we’ve discussed earlier, Christian meditation is not the emptying out of one’s mind. Christian meditation is the filling of the mind with God’s Word and with Bible principles that will bring one to an understanding of the real truth. Jesus himself said that by knowing the truth, that the truth would make you free!

True meditation helps us to achieve and maintain an alert mind. The false meditation of the East is the smothering nihilism of plain old Hindu theology. Therefore for anyone to enter into the practice of martial arts, or yoga is for them to totally reject the true and living God and to turn aside to other gods - the result could be to eventually to lose all hope of eternal life!

Reference Notes

1. Larson, Bob. "Larson's Book of Cults" Tyndale 1982, p 300

2. Larson, Bob. "Larson's New Book of Cults" Tyndale 1989 Revised, p 304

3. Larson, Bob. "Larson's Book of Cults" Tyndale 1982, p 295

4. Smith, Barry. "Second Warning", Smith Family Evangelism 1985, p 143

5. Hoyt, Edwin P. "Pacific Destiny", Norton & Co 1981, p64

6. "Great Encyclopaedic Dictionary", Reader's Digest 1965

7. "Fate and Fortune Magazine, article "Seekers in Darkness" p 3.

8. Larson, Bob. "Larson's Book of Cults", Tyndale 1982, p300

9. White, David. "Martial Arts of the Orient", Hamlyn 1975, p 102

10. Taylor, Mike R. “Martial Arts - Are They Dangerous?” 1982 Revised, Diasozo Trust UK, PI7

11. Eng, Teoh Hood. “Black Belt”, Vol. l, No 2, Feb 1972 pp 52 - 53 (also referred to in Glen Barclay's, "Mind Over Matter", Pan 1975, p 65)

12. The Weekend Australian Magazine, Australian, June 30, 1984

13. From a newspaper clipping on file Mandate Ministries.

14. Larson, Bob. "Larson's Book of Cults", Tyndale 1982, pp 298 - 299

15. "Gold Coast Bulletin", Qld Australia, May 25, 1991

16. MacGregor, Lauri. Tract, "Historical & Miscellaneous Cults", MacGregor Ministries 1985, p 14

17. Magazine, "Nature & Health", Volume 5, No 4, pp 93 – 96
Why a Christian Alternative to Yoga?
http://praisemoves.com/about-us/why-a-christian-alternative-to-yoga/ EXTRACT

By Laurette Willis, September 2010
What about Tai Chi?
[image: image2.png]‘Tho TAI CHI Symbol

Whenever you see the words prana (Hinduism), chi (Chinese, Tai Chi), ki (Japanese, martial arts), or mana (Hawaiian Huna religion), they are all referring to the same thing. Like yoga, Tai Chi and traditional martial arts involve similar manipulation of life force energy, thus opening the door to deceptive spiritual influences.

One sees falsehood even in the symbolism of Tai Chi and yin-yang. In its simplest sense, yin-yang illustrates the belief that “there’s a little good in evil and a little evil in good.”

This is false and leads to confusion (and “God is not the author of confusion but of peace” – 1 Corinthians 14:33).

“Every good gift and every perfect gift is from above, and comes down from the Father of lights, with whom there is no variation or shadow of turning“ (James 1:17).

“Oh, give thanks to the Lord, for He is good! For His mercy endures forever” (Psalm 118:1).

PraiseMoves Scripture Sequences, where we flow from one PraiseMoves posture to another as we recite verses of Scripture, may be considered “The Christian Alternative to Tai Chi!”

Kosho Ryu Kempo

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=65
July 16, 2004

I have studied a martial art called Kosho Ryu Kempo (2nd Degree Black). I began to feel that something wasn't right after seven years of training. The call to be a priest was strong and I felt the direction I chose was the opposite of a religious life.

At one of the "in-house" seminars the kai instructor began to give a 4 hour lecture on how Catholicism is the same as the "religion of Kempo". The basic philosophy of this Kempo group can be found at http://www.collectivesociety.com/skski/KSR.html.

The head master would often state: 1) God is a woman 2) At a historical battle field; say "do you feel the energy around here" "there are many people killed during the war" 3) hug trees 4) "energy exercises" "variation of Sun, Moon, Stars exercise" he would have us stand facing a stream with our hands outstretched palms up (Virgin Mary posture). And I could feel as though I was being pushed into the stream when he was standing behind me. 5) There are no absolutes 6) there are many paths up the mountain and when we get to the top we all see the same moon. 7) Founder was innocently convicted of murder because he supposedly used mind control on one of his students to commit the murder. I found out that some believe he was actually guilty. Based on my experience I think there could be some truth to this. 8) Encouraged Reiki training and other healing arts 9) All religions are the same 10) my religion is Kosho and my Faith is Catholicism 11) Opinion and prejudice is the root of all conflict 12) Truth rises from the ground up 13) His teacher levitated and that he was a Buddhist saint 14) Man and woman are basically the same? 15) Women are like countries they should be visited (Fornication). I left because of the mental and emotional abuse I began receiving from my instructor. I have spoken to several priest and they both agreed that the group could be indoctrinating people into the Dark arts. There is more but I can't fit it all. -George
What you are describing does smack of cult-like behavior.

In any event, Kempo and Catholicism are NOT compatible. The list you give of the headmaster's comments proves that without a shadow of a doubt.

As with most martial arts, the presumptions and cosmology from which the marital art is based is inconsistent with Christianity. -Bro. Ignatius Mary OMSM
Therapeutic Touch healing
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=167 EXTRACT
November 4, 2004

At my place of employment, I have the opportunity to attend a seminar on a "contemporary healing modality drawn from ancient practices... I was encouraged to attend as this person presenting the seminar is "great, really great". None of my peers seemed alarmed or put off by the theosophical society, and were unimpressed that other offerings by this retreat center involve reincarnation studies, theosophical tarot, Mysteries of the Future: Prediction, et al…
I am repulsed, and alarmed that this type of nonsense is offered as a "professional" seminar, for medical workers. I am considering attending if only to see what is being promoted, and how this promotion is being accomplished. -Maryrose
Yin Yang
In discussing holistic medicine, we must discuss the famous Yin Yang symbol and its origins and purpose. This symbol refers to a central and fundamental understanding about the nature and theory behind holistic medicine – including Therapeutic Touch.

The symbol is called: T'ai-chi T'u. It means the "Diagram of the Supreme Ultimate".

The Supreme Ultimate is the Tao. The Tao is called the "Way" interestingly enough (this was what the Christian Church was called in the first century; it wasn't' until the early 2nd century with St. Ignatius of Antioch in around 110AD that the term "Catholic" was used for the Church).

Taoism is concerned with process and change, the endless universal flow of cycles. Day becomes night, wet becomes dry, winter turns to spring, etc. Taoism seeks to encourage human beings to live in harmony with these cycles and to be "one" with the Tao. Failure to be in sync with the Tao causes disease. This is the basis of the Taoistic (Chinese/Eastern) "medical" model of health.

In these never-ending cycles we find bipolar opposites. These opposites are not antagonistic, they do not cancel each other out, they are merely part of the whole just as the North and South poles are on opposite ends of the same Earth, as Reisser (see ref to his book below) remarks. Thus good and evil are also not antagonistic to one another, but merely opposites of the same unified reality -- the Tao.

This fundamental principle is called Yin and Yang. It is believed that all of nature and all aspects of human life are affected by these forces.

Without getting into deep details, health is defined as the "state in which yin and yang are in perfect, dynamic balance over a period of time, with disease occurring when there is an excess of yin or yang accumulating anywhere in the body."
The key to this lies in the idea of Ch'i -- the invisible life energy which is believed to flow through the body in meridians or "matrixes".

This invisible and scientifically unproven Ch'i is called many things depending on the culture. Below are the word concepts and their origin:

Ch'i = Taoism and ancient Chinese medicine
Prana = Hinduism
Mana = Polynesian
Orenda = American Indian
Animal Magnetism = Franz Anton Mesmer (hypnotism)
The Innate = William Reich
Vital Energy = Samuel Hahnemann (founder of homeopathy)
Odic force = Baron Karl von Reichenback
Bioplasma = Contemporary Russian parapsychologists
The Force = George Lucas (Star Wars)

Each of these concepts describes the same occultic energy allegedly flowing through the body and connected with the Universal plasma (force) (energy).

All of this is deeply steeped in oriental mysticism and occultism. […]

Objections to Chinese Medicine:
Why do we take such a hard-nosed stand? For two reasons. First, we have seen how the invoking of life energy, especially in the spin-offs from applied kinesiology, throws critical thinking to the wind. Therapists who use such techniques have strayed far from the mainstream of objective knowledge about the human body. Their "science" is based on conjecture, subjective impressions, unreliable data and, most importantly, the precepts of Taoism. They stand separate from the scientific community. You will never see muscle testing written up in Scientific American or recognized by the National Institutes of Health. We challenge anyone who is involved in this therapy to take a hard look at its origins, its underlying assumptions, and it’s supporting evidence (or lack thereof).

Our look at Jin Shin Do provided an example of our second objection: the general orientation of the literature which promotes the doctrines of Ch'i and meridians. The overwhelming majority of authors express a distinct spiritual perspective which is some variation on Eastern mysticism or the New Consciousness We have seen no exceptions to date. John Thie, originator of Touch for Health, proclaims in "Science of Mind" magazine that "we are all one with the universe." Iona Teegarden tells us how Jin Shin Do can open our psychic centers to experience the universal flow which is love and magic. Hiroshi Motoyama, a Japanese physician, acupuncturist and psychic researcher, is actively seeking to unify ancient Chinese medicine, East Indian kundalini yoga, and virtually all other psychic or mystical experiences into a single "science of consciousness." Psychic healer and medium Rosalyn Lee Bruyere, mentioned previously, claims to "see" auras, chakras and meridians, and manipulates the latter two in her practice. Under the direction of two spirit guides who instruct her regularly, she teaches a blend of psychic healing, spiritism, reincarnation and Eastern mysticism. The pattern is unmistakable. There is no neutral "science" of life energy and meridians, but rather a highly developed mystical system with strong ties to the psychic realm.

What does all this mean? It means that energy therapists, whether they realize it or not, are carrying out a form of religious practice and conditioning their patients to accept its teachings. Indeed, some therapists enter a trancelike state in order to become a channel to direct Ch'i (or whatever they choose to call life energy) into the patient. The idea of the healer's injecting invisible energy into another person may seem innocuous to most (and silly to some), but the results may be anything but trivial. Brooks Alexander, co-director of the Spiritual Counterfeits Project, warns:

"It is not difficult to see that ... psychic manipulation could turn an otherwise benign form of treatment into a spiritual booby trap. The nature of the doctor-patient relationship implicitly involves a kind of trust in and submission to the healer on many levels. For a Christian to accept the passive stance of "patient" before a practitioner who exercises spiritual power (either in his own right or as a channel for other influences) could easily result in spiritual derangement or bondage."
We find it particularly unsettling to see members of the Christian community having their energies balanced by chiropractors and other therapists who claim a Christian commitment and who feel that they are not involved in any questionable practices. These practitioners may claim that Ch'i, yin and yang, and meridians are neutral components of God's creation (similar to electricity and radio waves), available for anyone to use; but they ignore the roots of these ideas.

The products of natural science--the technologies of electronics, biochemistry and so on--can be validated by controlled experiments whose results are not tied to the religious beliefs of the researcher. But the "technology" of life energy is totally defined by the belief system of its promoters: the mystics, the psychics and the leaders of the New Consciousness.

Christian energy balancers present us with a paradox. They claim reliance on Scripture, but they carry out the practices of an occult system. Most are sincere in their desire to help their patients. Unfortunately, they lack discernment, failing to see the implications of the ideas they promote. Some are even dabbling in the psychic realm, diagnosing disease through hand passes or over long distances, claiming that this is a natural by-product of their sensitivity to life energy.

To these therapists we offer a challenge and a warning. Take a long look at the world of Chinese medicine and then decide whether you belong there. Do you feel comfortable as a part of the New Consciousness movement, promoting Taoist philosophy, supporting a system whose basic message is that "all is one," and helping usher in the New Age of miracles and magic? If not, then it is time to stop participating in therapies which lend credence and support to a world view which is antagonistic to the most basic teachings of Scripture.

In conclusion:
Much of Holistic healing is based on spiritual principles derived from 1000's of years of human traditions (Eastern philosophical, mystical, and religious traditions). The Apostle Paul warns:

"See to it that no one takes you captive through hollow and deceptive philosophy, which depends on human tradition and the basic principles of this world, rather than on Christ." (Col. 2:8)

T’ai ch’i

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=496 EXTRACT
November 16, 2007

A local Catholic church is hosting this program and I have also heard that Catholic retreats also offer these during their retreats. I researched this but cannot find any definitive on this as New Age but only that it is a spreading activity based loosely on health benefits. The origin seems to be from Chinese monks in the past (based on martial techniques) using "Energy" or "Chi" to concentrate the mind, body and spirit. Is there any harm in this practise of T’ai Ch’i ... I was wondering if this is similar to Yoga, which is specifically mentioned in [the Document] "Jesus Christ-the water bearer". Incidentally are Yoga and Tai Chi considered dangerous in the sense that participants invite other forces that may not be of God? -Aggie

Tai Ch'i is a Chinese martial art that focuses on slow meditative body movements. The "moves" of Tai Ch'i, like all martial arts can be used for self-defense when necessary. It is also has an exercise effect especially for those (such as the elderly or disabled) who cannot participate in the more physically active martial arts.

The problem with martial arts in general depends upon whether or not the instructor brings into his teaching the Chinese or Oriental cosmology and theory. If an instructor begins to talk about energy flows and Ch'i in balance with the universe and other such things then I would leave the lesson and not come back. This approach relates to the Chinese or oriental cosmology and philosophy that is inconsistent with Christianity and can, in some instances, open the doors to spiritual problems and even spiritual attack.

In addition, any technique that brings one to an altered state of consciousness or empties the mind is to be avoided by Christians.

Christians can learn martial arts if...

1. it is taught as an exercise and/or self-defense

2. avoids the oriental philosophy and cosmology (Ch'i and such)

3. avoids any movements or techniques that creates an altered state of consciousness

4. avoids movements or techniques that empty the mind.

I would avoid non-Christian teachers, and perhaps non-Catholic teachers, but do not presume that because a teacher is Catholic that he is okay. There are many Catholic and other Christians doing things they shouldn't. See the criteria I outlined above as a guide.

As to Tai Ch'i specifically, I think it is very difficult to practice it without the effects of the Oriental cosmology. It is meditative in nature and the movements and practice is specifically designed to interact with the alleged Ch'i.

Yoga is similar and cannot be practiced by Christians. […] -Bro. Ignatius Mary OMSM
Martial arts

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=707
August 4, 2008

How do I know which parts of Taekwondo (a martial art) are acceptable by catholic teaching. Can I go to it and still be a "good" catholic. Or should I just avoid it entirely, because of some of the practices being eastern and mystical in nature? Are eastern martial arts equivalent to playing in the devil's sandbox? -Michael
I am currently taking Tae Kwon Do. I know that this is a controversial subject and that opinions vary widely. However, I personally believe that Tae Kwon Do is an acceptable form of martial arts for Christians (along with Judo and Jujitsu) - at least in general terms. I cannot say for sure that there aren't at least some schools out there that also teach eastern mysticism. However, I can vouch for the fact that my school does not teach anything other than positive virtues (i.e., respect, perseverance, loyalty, honor, self-control) and the actual Tae Kwon Do techniques.

My advice to anyone wanting to get involved in martial arts would be to always ask the instructor what if anything they teach in terms of the philosophical and/or religious and mystical aspects of their particular discipline. If they say they teach virtues such as those that I mentioned above, or if they teach nothing at all other than the forms and self-defense techniques, then you probably have nothing to be concerned about. On the other hand, if they start talking about Chi, universal energy, controlling one's environment, emptying the mind and things of that nature, find a different school.
There are some martial arts forms out there, such as Tai Chi and Aikido, that should most definitely be avoided (I know of at least one client of ours who was demonized as a result of participating in Tai Chi). Other forms, such as Karate and Kung Fu, might be okay if and only if they are taught without the meditative, mystical or philosophical aspects - even subtly - and as long as the movements do not lead to a meditative state or an altered state. Yoga, by the way, fails this test. –Joe Meineke
T’ai Ch’i
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=981
May 25, 2009

Is it ok to do T’ai Chi for exercise? My husband (a convert to Catholicism a year ago) wants to take classes and wants me to join him. We both want to get in shape and this seems to be a low-impact activity. However, I'm a cradle Catholic and am not sure about this...I don't want to do anything that might put my faith in danger.

My husband talked to the instructor, an elderly Chinese man, and told him we can't be involved in eastern religion. The instructor said he teaches it for the sake of bettering people's health.

What do you think? -Mary
There are other ways to better one's health. Why use a method of which the philosophical and physical presumptions behind it are contrary to the faith?

I have discussed this in http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=496. -Bro. Ignatius Mary OMSM
While it is not impossible that some martial arts instructors/programmes do not teach the anti-Christian Taoist philosophies in their practice of some forms of martial arts, it is also next to impossible to steer completely of coming up against them. There are too many "ifs" and "buts" in the cautions given by Joe Meineke and Bro. Ignatius Mary further above to potential Catholic students.

To quote the same ministry’s two oft-repeated warnings, "If you play in the devil's sandbox you will get his sand in your shoes" and "St. Paul teaches us that we should not only avoid evil and sin, but to avoid even the appearance of evil (1 Thess. 5:22)". –Michael [See also pages 57 ff]
Enter The Dragon? Wrestling with the Martial Arts Phenomenon

By Erwin de Castro, B. J. Oropeza and Ron Rhodes
http://www.inplainsite.org/html/martial_arts.html
The martial arts are a topic of much confusion and misunderstanding today, especially within the evangelical community. Views range from those who claim the Asian martial arts are wholly incompatible with Christianity to those who say the two naturally blend. Is the "Dragon" (Satan) finding a new entrance into our society and even the church through the popularity of the martial arts? Before arriving at a balanced conclusion on the matter, the vast differences separating the various arts must be considered. At the very least, a fundamental understanding of their historical roots, traditions, philosophies, and goals is necessary.

Part One: The Historical-Philosophical Backdrop
High-flying kicks combined with deadly punches and lethal throws; a lone warrior single-handedly overpowering a band of burly attackers; an old sage imparting wisdom to a young, attentive disciple. These images depict how many people perceive the martial arts (literally, the arts of warfare) - and for good reason. Such popular images of Asian-based fighting techniques stem largely from stylized portrayals on the silver screen.

Some of today's leading action stars have made it big because of the martial arts. Bruce Lee, who tragically died in 1973 of a cerebral aneurysm, popularized the martial arts movie genre in the United States with films like Enter the Dragon, which to date has grossed $150 million. Karate champion Chuck Norris, who began his film career with a string of moderately budgeted martial arts movies, now commands "nearly $2 million per film and pals around with U.S. presidents."[1] Tough guy Steven Seagal, an aikido exponent who made his screen debut in 1988, has starred in five hits - each accumulating dollar earnings in the tens of millions. Belgian-born Jean-Claude Van Damme, one of today's most popular movie heroes, also came on the scene in 1988 with a martial arts film that harvested a net sum of $19 million.

Martial arts movies have also scored big with teens and children. The first two Karate Kid films - dealing with a teenage boy coming of age under the guidance of his mentor, an elderly karate expert from Okinawa - each grossed over $100 million. Then, of course, there are the Teenage Mutant Ninja Turtles - four pizza-eating, surf-talking, life-sized turtles - whose movies, cartoons, toys, and snacks have translated into incredible profits. Turtle merchandise alone has yielded some $500 million per year.

ENTERING THE MAINSTREAM
Over the past few decades the martial arts have emerged from relative obscurity - a practice reserved for a select few - to become a booming industry.
One would be hard-pressed today to find a sizable city without at least one martial arts school. In fact, just between 1987 and 1991, the number of such schools in the United States jumped 50 percent - from a little over 4,600 to almost 7,000[2] - with each facility taking in an estimated $60,000 to $70,000 per year.[3]

Of the two to three million practitioners in the United States alone, about 40 percent are children between the ages of seven and fourteen. [4] With lessons running anywhere from $55 per month to well over $100 per hour - and the added expense of uniforms, protective gear, and equipment - it's easy to see how the industry as a whole has managed to generate an annual revenue topping the billion-dollar mark.[5]

Of course, the practice of the martial arts is not strictly confined to the dojos (training facilities). Military and law enforcement agencies actively incorporate martial arts techniques and armament into their regimen. Some police departments have even traded in their conventional nightsticks for nunchakus, a classical weapon from Okinawa consisting of two foot-long sticks attached by a short cord or chain,[6] or L-shaped batons modeled after yet another Okinawan martial arts weapon.

It is also common for universities, colleges, and adult education classes to offer a variety of martial arts courses - ranging from practical self-defense methods to more spiritually oriented styles such as t'ai-chi ch'uan and aikido. Even local YMCAs typically have one or more instructors teaching karate or judo, as do many health clubs.

In view of this pervasive cultural penetration, it is not surprising that many Christians are being influenced in varying degrees by the martial arts. What is surprising, however, is the reported percentage of martial artists claiming to be Christians. Scot Conway, founder of the Christian Martial Arts Foundation, estimates that in the United States between 50 and 70 percent of all martial artists - and roughly 20 percent of all instructors - consider themselves Christians.[7] (Note that these percentages reflect those who call themselves Christians, regardless of whether or not they are evangelicals.)

The martial arts are a topic of much confusion and misunderstanding today, especially within the evangelical community. Views range from those who claim the Asian martial arts are wholly incompatible with Christianity to those who say the two naturally blend.

Is the "Dragon" (Satan) finding a new entrance into our society and even the church through the popularity of the martial arts? Before arriving at a balanced conclusion on the matter, the vast differences separating the various arts must be considered. At the very least, a fundamental understanding of their historical roots, traditions, philosophies, and goals is necessary. In this first of two installments, we will lay a foundation by examining these issues as related to the martial arts in China, Japan, Korea, and Southeast Asia.

CHINA: THE WELLSPRING
With its rich heritage, China is considered by many to be the predominant source of ideas and practices that have shaped the martial arts. [8] Unfortunately, the history of Chinese martial arts is inundated with legend and lore. Some ascribe the confusion to the negative attitude toward the martial arts held by those formerly in control in China. According to an article in the Journal of Asian Martial Arts, "the literate Chinese elite traditionally took a jaundiced view of physical combat and were inclined to ignore the arts." Indeed, "martial artists were, almost by definition, members of the illiterate lower classes and unable to leave written records of their own history. And, in the eyes of the elite record keepers, martial artists were not merely social inferiors - because of their frequent association with the underworld and seditious activities, they were often regarded as criminals."[9]

This does not appear to have always been the case, however. The earliest traces of the Chinese martial arts date back to the time of the Chou Dynasty (the royal lineage that ruled China from about 1122 to 255 B.C.) with descriptions of noblemen engaging in boxing, wrestling, fencing, archery, and horsemanship. [10] Archery, for one, became an integral part of the social conventions that helped insure harmony in the existing culture.

During the Warring States period (403-221 B.C.), however, the socially accepted "games" of war (scheduled battles that functioned as rituals) among the nobility of different states turned hostile, brutal, and bloody. With the decline of Chou rule, lords of separate states vied for supremacy - contracting farmers, merchants, artisans, and peasants as foot soldiers. Many of these were skilled in various arts of combat. During this same general period, various philosophical and religious schools came into prominence that began to exert a significant influence over the developing arts of fighting. Inasmuch as a balanced Christian perspective on the martial arts depends on an awareness of these philosophical and religious schools, it is necessary that we briefly turn our attention to them before resuming our discussion of the martial arts.

Philosophical and Religious Influences on the Chinese Martial Arts
Taoism
The word "Taoism" refers to a Chinese philosophy based on the teachings of Lao Tzu (c. 6th-4th century B.C.) and Chuang Tzu (c. 399-295 B.C.). The central theme of Taoism has to do with harmony with the "natural flow" of the universe. Letting nature take its course is believed to be the key to happiness and fulfillment. Taoists therefore say that life should be approached with the goal of "taking no action that is contrary to Nature."[11]

To Taoists, nature is synonymous with the Tao - which makes up the entire universe; it is elusive, hidden, mysterious. [12] The Tao, in turn, is divided into two forces called yin and yang. Yin and yang represent the negative and positive aspects of the universe, each flowing into one another in a continuous cycle of change. "Yin is characterized as the negative force of darkness, coldness, and emptiness. Yang stands for the positive energy that produces light, warmth, and fullness. These alternating forces are indestructible and inexhaustible. They contradict as well as complement each other."[13]
Taoist philosophy sees the universe as a balance between these two inseparable, opposing forces. All manifestations of the Tao, and all changes in nature, are believed to be generated by the dynamic interplay of these two polar forces.

Now, blending with the course of nature, or becoming one with the Tao, is a common goal for a number of martial artists. Attaining this is said to require something far different than mere intellectual apprehension: "The adept becomes one with the Tao by realizing within himself its unity, simplicity, and emptiness."[14] Both the Lao Tzu and Chuang Tzu, the oldest primary works of Taoism, set forth the notion that meditation, along with breathing exercises, greatly aids those attempting to become one with the Tao. [15]

With its emphasis on the natural, Taoism places a high premium on intuition and spontaneity, claiming that "the highest skills operate on an almost unconscious level."[16] Such intuition and spontaneity are of obvious value to the martial artist.

Religious Taoism
Various Chinese shamans and magicians incorporated into their own existing belief systems the ideas of Taoism, producing what came to be known as religious Taoism. The primary objective of religious Taoists was the attainment of physical immortality. Meditation, along with various magical practices, physical exercises, breathing exercises, and sexual practices, was considered the means of retaining vigor and achieving everlasting life. [17]

The practice of breath control (called chi kung), in particular, figured prominently not only in the quest for immortality but for control of the universe. As a backdrop, chi (sometimes written as qi or ki) was believed to be a mystical energy, a "substance surrounding and including all things, which brought even distant points into direct physical contact." Indeed, "since one single substance joined all corners of the cosmos into a single organic unity, it followed that mastery of qi was equivalent to mastery of the universe."[18]

Religious Taoists believed that breath control is the means of tapping into and controlling the chi force:

The Taoist believed that, through his own supremely concentrated breath control, he could inhale the Chi of the universe into his body and fuse it with his own self-energized Chi. This combination could only result in a healthful extension of life. This practice demands extraordinary patience and consistently deep meditation. The practitioner, after clearing his mind of extraneous thoughts in a kind of "fast of the mind," must focus only on the constant feeling and sound of the inhalation and exhalation of his respiration. This experience will enable one, in time, to circulate and direct the power of Chi into any part of the body. [19]

Since chi is (allegedly) a force or power that can be tapped into by the martial artist, and since breath control is the means of tapping into chi, the connection between breath control and (for example) breaking boards with a single blow of the hand becomes obvious. It is believed that tapping into chi via breath control enables the martial artist to perform acts requiring great strength and power.
Bodhidharma and Zen Buddhism
Attaining strength and power was also of interest to Bodhidharma (c. A.D. 5th-6th century), an Indian monk who is said to be the originator of the Shaolin boxing tradition and the father of the martial arts. [20] Believed to have been a member of the warriors/rulers caste of India, Bodhidharma brought with him a brand of Buddhism known as Zen, which advocated mental control and meditation as means to enlightenment.

As the story goes, Bodhidharma - disturbed by the Shaolin monks' inability to remain awake during meditation - devised a set of calisthenic exercises that later formed the basis for their unique style of boxing. "Bodhidharma explained to the monks that body and soul are inseparable. This unity must be invigorated for enlightenment." Hence, "physical fitness became a part of Shaolin life with his introduction of systematized exercises to strengthen the body and mind. Not only was health perfected, but self-defense movements were devised later from Bodhidharma's knowledge of Indian fighting systems. These early calisthenics (in-place exercises only) marked the beginning of Shaolin Temple boxing."[21]

To sum up, then, Taoism (with its emphasis on blending with the course of nature), religious Taoism (with its emphasis on using breath control and meditation to tap into and control chi), and Bodhidharma's Zen Buddhism (with its emphasis on mental control, meditation, and physical discipline) serve as the philosophical/ religious foundation for the various martial arts. This will be illustrated in what follows.

The Chinese Fighting Arts: Kung Fu
Collectively, the Chinese fighting systems are commonly called kung fu, meaning "ability" - a generic term used for exercise that is well performed. Kung fu is typically divided into two main categories - external/hard and internal/soft systems.

The "external" or "hard" martial arts stress powerful foot and hand strikes, along with a regimen of intense hand and body conditioning. [22] While the external system advocates some use of breath control, the emphasis lies more on generating quick movements, utilizing force in straight, linear motions, and responding to force with force. [23]

By contrast, the "internal" or "soft" martial arts focus on inner spiritual development, balance, form, and mental awareness. Besides emphasizing the importance of Taoist and Buddhist philosophical principles, stress is also placed on utilizing the chi force. Through breath control techniques, internal school practitioners seek to "collect, cultivate, and store" the chi force in the region located below the navel. [24]

Of the Chinese martial arts belonging to the internal category, the three most prominent are t'ai-chi ch'uan, hsing-i, and pa-kua. External martial arts, which comprise the majority of the Chinese fighting arts, include those from the Shaolin Temples (which later split into northern and southern styles of boxing), derivatives of the Shaolin tradition (including wing chun and hung gar), and countless other forms arising from China's military heritage. As we will see below, the Chinese martial arts had great influence far beyond China's borders.

JAPAN: THE MILITARY TRADITION
The ninth century A.D. marked a turning point in Japanese history with the emergence of the professional warrior (called bushi) and the subsequent rise of the military class to power. This period witnessed the decline of the (once-powerful) reigning Fujiwara family (or clan), which subsequently had to enlist the aid of certain other families/clans to enforce established laws and regulations. The Taira and Minamoto families, in particular, became so successful that they ended up ruling the land as military powerhouses. By the next century, "the military profession was fully established as a hereditary privilege,"[25] a mark of distinction.

A man by the name of Minamoto Yoritomo (A.D. 1147-1199) became the first permanent shogun (supreme military ruler) of feudal Japan when he overturned the dominant Taira clan. The military government he established was known as the Kamakura (1185-1333), named after the region where he stationed his seat of power. During the Kamakura period the professional warriors of Japan refined their "arts of warfare," most of which were derived from China and the Asian continent. [26]

Japan's "Arts of Warfare"
The classical Japanese "arts of warfare" (called bugei) came to include swordsmanship, archery, and various forms of combat that utilize the halberd (a spear-like weapon), the staff, the stick, and no weapon at all.[27] There are many martial arts we could examine in this category. We will limit our attention, however, to the two most popular today - jujutsu and ninjutsu.

Jujutsu
Jujutsu ("the art of flexibility") was a term coined to refer to various systems of fighting that use minimal or no weapons. It can be defined as "various armed or unarmed fighting systems that can be applied against armed or unarmed enemies."[28]

Jujutsu has always been a "no-holds-barred" type of fighting. It properly includes methods of "kicking, striking, kneeing, throwing, choking, joint-locking, use of certain weapons, as well as holding and tying an enemy."[29] It is indeed a "flexible" art.

Ninjutsu
Ninjutsu ("the art of stealth") is said to have originated between A.D. 593 and 628 and attained wide notoriety during the Kamakura era. [30] Ninjas - practitioners of this art - were typically "warrior-mystics" in the mountainous regions of south central Japan.[31] They were contracted by Japan's professional warriors (none of whom generally practiced ninjutsu) to engage in espionage, sabotage, and disinformation.
Physical training in ninjutsu involved developing special skills in both armed and unarmed combat. Weapon training included "the use of the sword, spear or lance fighting, throwing blades, as well as fire and explosives. Unarmed self-defense methods consisted of (a) techniques for attacking the bones(b) grappling techniques(c) assorted complementary techniques including tumbling and breaking falls, leaping and climbing, as well as special ways of running and walking."[32] These techniques, incidentally, have fascinated millions of Americans as portrayed in a variety of Ninja movies and television shows.

Philosophical and Religious Influences
Along with their martial arts, Japan's professional warriors mastered cultural subjects such as flower arranging, tea ceremony, calligraphy, poetry, and painting[33] - strongly indicating the influence of Confucian ideals. (Confucianism - the philosophy introduced by Confucius [551-479 B.C.] emphasizing ethics and social order - is characterized by cultural refinements and an appreciation for scholarship and aesthetics.)

The ethical code to which these aristocratic warriors adhered is known as the "way of the warrior" (called bushido): "Bushido was never a written code, being communicated directly from leader to follower. Its early development incorporated Shinto [an indigenous Japanese religion] and Confucian ideas such as ancestor respect and filial piety. [Zen] Buddhism, with its concepts of implicit trust in fate, submissiveness to the inevitable, and stoic composure when faced with adversity, was another cultural root."[34]

Japan's "Martial Ways"
Many of today's familiar Japanese-based fighting systems fall under the classification of "martial ways" (called budo), forms that developed from the above-mentioned "arts of warfare" (bugei). The "martial ways" are largely products of the twentieth century and, according to one scholar, "are concerned with spiritual discipline through which the individual elevates himself mentally and physically in search of self-perfection."[35] The "martial ways" are less combatively oriented than the "arts of warfare." Three widely popular "martial ways" are aikido, judo, and karate-do (commonly known simply as karate). Let us briefly examine the unique features of these arts.

Aikido
Aikido ("the way of harmony with ki [the chi force]") was developed in 1942 by martial arts innovator Morihei Ueshiba. His goal with this martial art was deeply religious: "The unification of the fundamental creative principle, ki, permeating the universe, and the individual ki, inseparable from breath-power, of each person."[36]

Morihei's aikido employs a series of flowing circular movements - in conjunction with locking, holding, moving, and tumbling techniques - to turn an opponent's force against himself. Various aikido techniques are showcased in the action movies of Hollywood star Steven Seagal.
Judo
Judo ("the way of flexibility") was introduced in 1882 by educator Jigoro Kano as a sport exercise based on numerous grappling and throwing techniques. Developed from jujutsu, judo focuses on timing, speed, balance, and falling.

Kano desired that judo training be undertaken not only in the training facility but also outside it. He believed that endeavoring to master the physical aspects of Judo could contribute to the progress and development of man. [37]

Judo is the first Asian martial art to become an Olympic sport (1964). This is one reason for its popularity.

Karate-Do
Karate-do ("the way of the empty hand") is a form of fighting that was secretly developed on the island of Okinawa from Chinese sources as early as the seventeenth century A.D. in response to a ban of weapons imposed by the ruling Okinawan and succeeding Japanese governments. Recognized for its devastating array of hand and foot strikes, karate is characterized by its demanding regimen of rigorous physical conditioning, concentrated breathing exercises, and repetitive rehearsals of blocking, striking, and breaking techniques (for breaking boards, bricks, and the like). Gichin Funakoshi, who introduced his brand of karate to the Japanese public in 1922, declared karate to be "a medium for character building, and the final goal of training to be the perfection of the self."[38]

The Japanese martial arts mentioned above - jujutsu, ninjutsu, aikido, judo, and karate - have thoroughly penetrated American soil. One can find schools for these arts in most major U.S. cities. One of the most explosively popular martial arts in this country, however, comes to us directly from Korea.
KOREA: THE RESILIENT KINGDOM
A number of martial arts have emerged from Korea - including tae kyon, tae kwon do, hwarang do, tang soo do, hapkido, and kuk sool. Below we will focus attention primarily on tae kwon do, incontestably the most popular of the Korean martial arts.

The Historical Backdrop of the Korean Martial Arts
History reveals that the oldest surviving Korean style, tae kyon ("push shoulder"), originated in northern China before extending to Korea. According to a 1993 article in the Journal of Asian Martial Arts, "Probably within the past two thousand years, subak [the older version of tae kyon] spread into Korea and found rapid acceptance first in the military and then in the populace."[39] Chinese influence was also evident in that young Korean soldiers were educated in Confucian philosophy, Zen Buddhist ethics, archery, and weaponry.
In 1910 Japan occupied Korea, and the Korean arts were promptly banned in an effort to suppress Korean nationalism. Three tae kyon schools persevered, however, until Korea's liberation in 1945.[40] Tae kyon was then publicly reintroduced at a South Korean police martial arts competition in 1958.

Tae Kwon Do: The National Sport of Korea
During the years of Korea's suppression, General Choi Hong Hi claims to have learned tae kyon from a famous Korean calligrapher. He later studied karate in Kyoto, Japan. After the 1945 liberation of Korea, General Choi introduced tae kwon do - which he himself created - to the newly established South Korean army. He considers his style to be a hybrid of tae kyon and karate. [41] Sometimes, it is even called Korean karate.

Tae kwon do now has an international membership of over 20 million in 140 countries. In 1955 it became the national martial art of South Korea. In fact, "just as baseball can be said to be the national pastime of the U.S.A., so Tae kwon do is the national pastime of South Korea."[42]

Though tae kwon do and tae kyon both emphasize high kicks and leg sweeps, there are notable differences between the two arts. Tae kwon do, for example, is more competitive and strenuous than tae kyon. Moreover, unlike tae kyon, tae kwon do does not emphasize the use of ki (or chi), adopts traditional Japanese garb, emphasizes linear movements, and responds to force with force.

As much as 80 percent of tae kwon do involves kicking. [43] Tae kwon do also uses breaking techniques that are applied to wood, tiles, and bricks as tests for proficiency. This art is known in the West primarily as a physical sport. In Korea, however, it is a way of life generating an attitude of self-discipline and "an ideal of noble moral re-armament."[44]

There is a religious side to tae kwon do, even in the West. Jhoon Rhee, who is often considered to be the father of American tae kwon do (and who claims to be Christian but believes in religious pluralism and denies the deity of Christ), says that instructors have a constitutional right to teach their respective religious beliefs in their studios.[45] Moreover, Tae Yun Kim - the first Korean woman Grandmaster of tae kwon do - teaches her followers in northern California to foster a deep relationship with the Silent Master, who is "the power of true self," contacted through meditation and visualization.[46]

Dr. Daeshik Kim, a physical education professor at the University of Austin (Texas), believes that tae kwon do, which has strong historical ties with Zen Buddhism, will help harmonize the philosophies of Zen and Christianity in the West:

Zen is coming to the Christian West and many are seeing conflict and contradiction. But how much is really there? Surely truth cannot be in conflict with truth. This meeting may serve to shake some of the acquired dross and ritual from both paths, prompting a reassessment and return to the basic importance of spiritual harmony in life. The spread of martial arts into the West has already prompted self-questioning in many Westerners who have been introduced to it and sensed the deeper undercurrents. [47]
In recent years, the popularity of the Korean arts has skyrocketed, comprising approximately 30 percent of all martial arts practiced in the United States. [48] These arts have increased as a result of good business sense, their special appeal to women and children, and the recognition of tae kwon do as an Olympic sport in 1988.

SOUTHEAST ASIA AND THE PACIFIC: CULTURAL DIVERSITY
Besides China, Japan, and Korea, Southeast Asia and the Pacific have also witnessed the emergence of a number of martial arts - including muay thai kickboxing from Thailand and kali from the Philippines. Let us briefly consider some of the unique features of these representative arts.

Muay Thai Kickboxing
One of the fastest-growing martial arts today comes from Thailand. Called muay thai kickboxing, this distinctive fighting form is purported to have originated in 1560 when King Naresuen of Siam (Thailand's former name) was "captured by the Burmese and given a chance for liberty if he could defeat the Burmese champions."[49] As the story goes, King Naresuen was victorious, and from then on kickboxing was a national sport for Thailand.

Researchers believe the art is much older than the commonly accepted date of 1560, however. They say the art was probably influenced by Chinese boxing and the fighting arts of India (armed and unarmed techniques, some of which date as far back as 1500 B.C.).

The height of muay thai kickboxing occurred about two hundred years ago during the reign of Pra Chao Sua (King Tiger). Buddhist monks were the primary instructors. [50]
The rules then were very few, with no weight divisions or timed rounds of competition. With the exception of "grappling, pulling hair, biting, the use of fingers, and kicking a downed opponent,"[51] all else was permitted. At times, contenders would fight with broken glass stuck on their hands (their hands had been wrapped in cotton, horsehide, or hemp and then dipped in resin or some other sticky substance).

Following World War II, regulations were added to make the sport less brutal. Components of Western boxing have also been incorporated into the existing system. With its intense training regimen, muay thai kickboxing is one of the most physically demanding sports today.
Kali
The Philippine martial art of Kali (meaning "sword") features the use of knives and sticks along with empty-hand techniques. Historically (from the 9th century A.D.), kali was taught on three different levels: physical, mental, and spiritual.
The physical level involved training both with and without weapons. Mental training was directed to an understanding of "the body, man's psychological makeup, and the role of cosmic forces." On the spiritual level, "the kali practitioner sought to become one with Bathala," believed to be God, creator, and chief deity. [52]

There is a dimension to kali devoted to the development of internal power, which employs - among other means - meditation, deep breathing exercises, chanting, mantras, prayer, and mystical visualization. Yet, as one scholar notes, "while the metaphysical and spiritual bases of the arts exist, few practitioners are either aware of or stress this dimension in their teachings."[53]

Kali's continued existence as a martial art presents us with an intriguing story. Under the edict of Spanish rule kali was banned from practice in the Philippines in 1637. In this same year, however, Spanish friars introduced a socio-religious play in the Philippines - featuring Filipino actors - which "dramatized the religious victory of the Spaniards over the natives. The mock combat portrayed in these plays served to secretly preserve the martial movements and techniques."[54] The Spaniards had no idea that kali was being preserved right under their noses by the Filipinos on stage.

The staged mock combat also led to modifications of kali which later became known as arnis ("harness") and escrima ("fencing"). Arnis pertains to fighting systems based on the use of either one or two hardwood sticks. Eskrima refers to systems based on using sword and dagger.

In arnis, the practitioner is "trained to concentrate his gaze on his opponent's forehead. A stare is developed which seems to penetrate through the opponent and creates an attitude of dominance over him. The expert is trained to stare for extended periods without winking." After all, "a wink in combat might prove fatal."[55]

It is interesting to note that, at least initially, there was much secrecy involved in learning arnis. "Training sessions were announced only to the initiated and carried out secretly in remote places. Students were sworn, under threat of death, never to reveal their knowledge."[56]

In 1900, under American rule, the Filipino martial arts returned to public prominence and were used against the invading Japanese forces during World War II. [57] The growing popularity of arnis can be seen in its establishment as a formal course by the physical education department of the Far Eastern University in Manila. [58]
EVER-DEVELOPING ARTS
Though each of the martial arts from China, Japan, Korea, and Southeast Asia has distinctive qualities, it is important to realize - as an overarching principle - that the martial arts are dynamic; changes and development never seem to cease. There are traditionalists who try to maintain the heart and soul of their systems, but nevertheless they are willing to make modifications to meet the needs and demands of a changing society. It is highly unlikely that any but the most recent of today's fighting styles have retained every original facet devised by its originator. Chances are the "originator" himself took an already existing system and altered it for improvement.
The United States provides many examples of this dynamic element. We can point, for example, to the Americanized version of kickboxing, whose champion - Benny "the Jet" Urquidiz - is a born-again Christian. There is also the kajukenbo system devised by Adriano "Sonny" Emperado in Hawaii in 1947, which is essentially a collation of karate, judo, jujutsu, kenpo, and Chinese boxing. [59]

Bruce Lee and Jeet Kune Do
Perhaps of all contemporary innovators, none have received more attention than the late Bruce Lee, who formulated jeet kune do ("way of the intercepting fist"). Jeet kune do is more properly an approach to the martial arts than a distinct style all its own.

The strong Taoist undercurrent running through Lee's philosophy is clearly evident in his iconoclastic views of the traditional systems, which he felt imprisoned practitioners. "I hope to free my comrades from bondage to styles, patterns, and doctrines," he said in a 1971 interview with Black Belt magazine. [60]

In Lee's opinion, every person is different. Hence, rather than forcing an individual to conform to a style that does not "fit him," a style should be developed that suits the uniqueness of the individual. "As a result, Jeet Kune Do utilizes all ways and is bound by none," wrote Lee, "and, likewise, uses any techniques or means which serve its end."[61]

Though on the one hand very practical-oriented, Lee's jeet kune do contains a side that is deeply philosophical and mystical: "The art of Jeet Kune Do is simply to simplify. It is being oneself; it is reality in its 'isness.' Thus, isness is the meaning - having freedom in its primary sense, not limited by attachments, confinements, partialization, complexities, Jeet Kune Do is enlightenment. It is a way of life, a movement toward will power and control, though it ought to be enlightened by intuition."[62]
ASSESSING THE ARTS
What can we conclude from the brief survey above? For one thing, the martial arts are here to stay. They have become, in many ways, a part of the American mainstream.

Beyond this, we must recognize that the martial arts are as rich and diverse as the Asian culture from which they emerged. Their roots and traditions derive from a variety of sources, from fierce warriors and aristocrats of the past - to exceptionally skilled commoners in the arts of fighting - to Taoist and Buddhist monks in search of harmony and enlightenment.

As well, we have seen that the goals and focus of the assorted arts range from the purely pragmatic (e.g., physical fitness and self-defense) to the deeply religious and philosophical (which can lead to the esoteric and the occult). Moreover, the arts themselves continue even now to shift and adapt, as they always have, with a changing society.
For the Christian there are questions that remain to be answered: Is it right for Christians to defend themselves via the martial arts when the Bible says to "turn the other cheek?" Is it right for Christians to participate in what many consider to be a violent activity? Even if one answers yes to these questions, is it possible for a Christian to completely divorce the Eastern religious philosophy and mysticism that often accompanies the martial arts from the distinctive physical discipline?

Now that we have taken a quick survey of the arts themselves, we are in a better position to consider these and other questions that confront the Christian about the martial arts. That is precisely what we will do in the second and final installment of this two-part series.

NOTES
1 John Corcoran, The Martial Arts Companion: Culture, History, and Enlightenment (New York: Mallard Press, 1992), 80.
2 Glenn Rifkin, "The Black Belts of the Screen Are Filling the Dojos," The New York Times, 16 February 1992, 10.
3 Personal interview with Marian Castinado, executive editor of M.A. Training magazine (circ. 40,000), and associate editor of Black Belt magazine (circ. 100,000), 12 July 1993
4 Ibid.; and Rifkin, F10.
5 Personal interview with Nicholas Cokinos, chairman of the Educational Funding Company (which handles the finances of over 700 martial arts schools), 14 July 1993.
6 See "Nunchaku? No, Thank You - That's What Angry Demonstrators Are Saying to a Painful New Twist in Police Hardware," People Weekly, 28 May 1990, 105-6.
7 Personal interview with Scot Conway, Christian Martial Arts Foundation, 14 July 1993.
8 Michael Maliszewski, "Meditative-Religious Traditions of Fighting Arts and Ways," Journal of Asian Martial Arts, July 1992, 11. Scholars point to India as the other leading source.
9 Charles Holcombe, "Theater of Combat: A Critical Look at the Chinese Martial Arts," Journal of Asian Martial Arts, October 1992, 65-66.
10 Donn F. Draeger and Robert W. Smith, Comprehensive Asian Fighting Arts (Tokyo: Kodansha International, 1980), 15; cf. David Chow and Richard Spangler, Kung Fu: History, Philosophy and Technique (Hollywood: Unique Publications Company, 1980), 2.
11 Wing-Tsit Chan, translator and compiler, A Source Book in Chinese Philosophy (Princeton, NJ: Princeton University Press, 1963), 136.
12 Tao-te Ching, 1, 4, 14, 21; cf. Herlee G. Creel, Chinese Thought from Confucius to Mao Tse-Tung (Chicago: The University of Chicago Press, 1953), 101-2.
13 Chow and Spangler, 16-17; cf. Tao-te Ching, 42; Chan, 262-63; Creel, 172-73.

14 Stephen Schumacher and Gert Woerner, eds., The Encyclopedia of Eastern Philosophy and Religion (Boston: Shambhala
Publications, 1989), 356.
15 See, for example, Draeger and Smith, 16, 31-33.
16 Creel, 106.
17 Schumacher and Woerner, 358.
18 Charles Holcombe, "The Daoist Origins of the Chinese Martial Arts," Journal of Asian Martial Arts, January 1993, 13. Chi is understood to be the energy and matter produced by the interaction between yin and yang (see John P. Painter, "Will the Real Yin and Yang Please Stand Up?" Inside Kung-Fu, December 1991, 39-42; cf. Chan, 784).
19 Chow and Spangler, 24-25.
20 Ibid., 7-13. A number of scholars question the veracity of this claim, asserting that "combative arts of a shaolin nature existed long before Ta Mo [Bodhidharma] came to China" (P'ng Chye Khim and Donn F Draeger, Shaolin: An Introduction to Lohan Fighting Techniques [Rutland, VT: Charles E. Tuttle Company, 1979,] 15); cf. Holcombe, "Theater of Combat," 68; and Michael F. Speisbach, "Bodhidharma: Meditating Monk, Martial Arts Master or Make-Believe?" Journal of Asian Martial Arts, October 1992, 10-26.
21 Chow and Spangler, 11.
22 Maliszewski, 15.
23 Ibid.
24 Ibid. The distinctions drawn between the "external/hard" and "internal/soft" can be misleading, for elements of one sometimes find their way into the other; cf. Draeger and Smith, 17-18.
25 Donn F. Draeger, Classical Bujutsu (New York: Weatherhill, 1990), 25.
26 Draeger and Smith, 83.
27 See Draeger, Classical Bujutsu, idem. Modern Bujutsu and Budo (New York: Weatherhill, 1974); and Oscar Ratti and Adele Westbrook, Secrets of the Samurai: A Survey of the Martial Arts of Feudal Japan (Rutland, VT: Charles E. Tuttle Company, 1979).
28 Draeger and Smith, 133.
29 Ibid.
30 Maliszewski, 25.
31 Ibid. For an example of ninjutsu mysticism, see Stephen K. Hayes, Ninja, Volume Two: Warrior Ways of Enlightenment (Burbank, CA: Ohara Publications, 1981), 143-59.
32 Maliszewski.
33 Draeger and Smith, 84.
35 Draeger and Smith, 91.
34 Ibid., 85. On Folk Shinto, see Hori Ichiro, Japanese Religion: A Survey by the Agency for Cultural Affairs [Tokyo: Kodansha International Limited, 1981], 29-45, 121-43).
36 Kisshomaru Ueshiba, The Spirit of Aikido, trans. Taitetsu Unno (Tokyo: Kodansha International, 1987), 15. See also Draeger, Modern Bujutsu and Budo, 137-62.
37 Draeger, Modern Bujutsu and Budo, 118-19.
38 Ibid., 131; cf. Carrie Wingate, "Exploring Our Roots: Historical and Cultural Foundations of the Ideology of
Karate-do," Journal of Asian Martial Arts, 2, 3 (1993): 10-35.
39 Robert Young, "The History and Development of Tae Kyon," Journal of Asian Martial Arts 2, 2 (1993): 46.
40 Young, 54.
41 Choi Hong Hi, Taekwon-Do: The Art of Self-Defense (Seoul, Korea: Daeha Publication Company, 1968), front jacket sleeve.
42 David Mitchell, The Overlook Martial Arts Handbook (Woodstock, NY: The Overlook Press, 1988), 160.
43 Scott Shuger, "The Fine Art of Kicking," Women's Sports and Fitness, January 1986, 17.
44 Choi Hong Hi, 14.
45 James William Holzer, "Martial Arts in the Name of God?" Inside Kung Fu, March 1987, 72.
46 Cassia Herman, "Tae Yun Kim: Grandmaster Martial Artist," Body Mind and Spirit, Summer 1991, 54-58.
47 Daeshik Kim, Tae Kwon Do: Volume 2 (Seoul, Korea: NANAM Publications, 1991), 138.
48 Castinado, personal interview.
49 Draeger and Smith, 162.
50 Ibid.
51 Ibid.
52 Maszilewski, 31.
53 Ibid., 32.
54 Ibid., 30.
55 Draeger and Smith, 189.
56 Ibid.
57 Maliszewski, 30; cf. Dan Inosanto, The Filipino Martial Arts (Los Angeles: Know Now Publishing Company, 1980), 12-13.
58 Draeger and Smith, 190.
59 See William K. Beaver, "Kajukenbo: The Perfected Art of Dirty Streetfighting," Karate/Kung-fu Illustrated, February 1992, 16-21.

60 Quoted in Dan Inosanto, Jeet Kune Do: The Art and Philosophy of Bruce Lee (Los Angeles: Know Now Publishing Company, 1980), 10.
61 Bruce Lee, Tao of Jeet Kune Do (Burbank, CA: Ohara Publications, 1975), 12.
62 Ibid.
(An article from the Christian Research Journal, Fall 1993, page 24)

Part Two: A Christian Assessment

In Part One of this series we looked at the philosophical and religious elements that have helped shape the martial arts, and briefly discussed some of the most widely known styles practiced today. In this second and final installment we will consider the key issues faced by Christians contemplating participation in the martial arts. [1]

EASTERN DANGER ZONE?
One of the most serious concerns regarding the Christian's possible involvement with the martial arts stems from the fact that a good majority of them originated in Asian cultures permeated by a variety of Eastern religions. As we saw in Part One, Taoism, Buddhism, Confucianism, Shinto, and various folk myths and traditions have, in varying degrees, contributed to the development of many Asian-based systems of fighting.

As researchers involved in a discernment ministry (the Christian Research Institute), one of our greatest concerns is that Christians who participate in the martial arts - especially Christian children - might be contaminated to some extent by harmful aspects of Eastern thought. This, of course, must be avoided. There can be no compromise when it comes to one's relationship with Christ.

The question is, must one necessarily compromise his or her relationship with Christ and endanger his or her spiritual life in order to participate in the martial arts? In what follows we shall consider a number of key issues that will help us answer this important question.

The Religious Root of the Problem
The charge is sometimes made that the martial arts are little more than an expression of Eastern religious thought and are therefore wholly incompatible with orthodox Christianity. While concerns about Eastern influences are legitimate and should be seriously considered, we believe this type of reasoning is simplistic. It ignores the complexity of the situation by dismissing altogether every facet of the martial arts simply due to the nature of their Eastern origin.

This type of reasoning is an example of the genetic fallacy. Such thinking demands that "something (or someone) should be rejected because it (or he) comes from a bad source."[2] It attempts "to reduce the significance of an idea, person, practice, or institution merely to an account of its origin (genesis) or its earlier forms, thereby overlooking the development, regression, or difference to be found in it in the present situation."[3]
There are many ways we could illustrate the genetic fallacy. For example, when Philip (in the Bible) told Nathanael about Jesus of Nazareth, Nathanael committed the genetic fallacy by asking, "Nazareth! Can anything good come from there?" (John 1:46). Another example relates to wedding rings. A person might argue, "You're not going to wear a wedding ring, are you? Don't you know that the wedding ring originally symbolized the ankle chains worn by women to prevent them from running away from their husbands? I would not have thought you would be a party to such a sexist practice."[4]

Still another example is found in the science of astronomy. One might attempt to condemn astronomy simply because it originated from astrology, an occultic art condemned by God (Isa. 47:13-15). But such reasoning is clearly faulty.

Now, we must emphasize that the martial arts have undergone vast changes since their early beginnings and continue to do so even today. To dismiss all martial arts as anti-Christian simply because of the initial religious context from which they arose is to ignore the dynamic character of the arts themselves. It has been our finding that the degree to which any form of Eastern religion finds its way into regular training regimens has more to do with the approach of the individual instructors themselves, whose opinions are as varied as the arts they teach. To be sure, there are teachers today who see the martial arts as part of a larger, comprehensive package that involves religious elements. Yozan Dirk Mosig, 8th-degree black belt and chairman of the regional directors for the United States Karate Association (USKA), makes no qualms that Eastern philosophy should be the focal point of all martial arts curricula: "Karatedo, aikido, kyudo and many others are ways of extending the meditative experience of zazen [Zen meditation] to daily life." Indeed, Mosig says, "he who practices martial arts without the mental discipline of zazen is like a fool who comes to eat without a chopstick."[5]

Yet, many disagree with Mosig. Louis Casamassa, head of the Red Dragon Karate System, is representative in saying that today "the martial arts and religion are as far apart in ideology as Albert Schweitzer is from Adolph Hitler."[6] Likewise, keichu-do karate founder Karl Marx, a 50-year veteran of the martial arts and an avowed Christian, says that "the average American [martial arts] instructor doesn't even bother with the mental/spiritual aspect of his art."[7]

Christian pastors and kung fu veterans, Raul and Xavier Ries, affirm that a number of martial arts practitioners do become entrenched in religious and mystical practices. However, the brothers are quick to point out, "We do not condone that. We do not believe that is necessary."[8] The martial arts, they contend, are just like other forms of art that can either be used to bring glory to God or abused to bring glory to oneself. Such Christian practitioners of the martial arts completely divorce the physical aspect of the arts from the Eastern religions from which they emerged. (More on this shortly)

The Broad Spectrum of Martial Arts
Given the great diversity of the Asian martial arts, it is hardly surprising that some styles tend to emphasize Eastern philosophical and religious beliefs more so than others.
In fact, a broad spectrum of the various arts can be projected today, ranging from those that are purely physical and sportive in character to those steeped in mysticism. For this reason, Christians considering participation in the martial arts must be extremely discerning and select an art located only on the purely physical/sportive side of the spectrum.

Here is a good rule of thumb: generally speaking, the "internal" or "soft" martial arts - such as t'ai-chi ch'uan and aikido - tend to emphasize Eastern philosophical and religious concepts more so than the "external" or "hard" martial arts, such as kung fu and judo. Put another way, most "internal/soft" martial arts fall on the mystical side of the spectrum while most "external/hard" arts fall on the physical/sportive side of the spectrum.

The "internal/soft" arts generally focus on inner spiritual development, balance, form, and mental awareness. Besides emphasizing Taoist and Buddhist philosophical principles, stress is also placed on utilizing the chi (ki) force. By contrast, the "external/hard" martial arts typically involve an intense regimen of body conditioning, stress powerful foot and hand strikes, respond to force with force, and tend to avoid Eastern mystical elements. Hence, on the whole, the Christian should avoid participating in "internal/soft" martial arts and select an art from the "external/hard" category.

Having said this, however, we must make a few important qualifications. On the one hand, while "internal/soft" martial arts generally involve Eastern philosophical/religious elements, in some cases the physical aspect of the art may be isolated from the philosophical/religious context. This is the case with the so-called Koga method employed by several law enforcement agencies. "Drawing heavily on the ['internal/soft'] martial art aikido, the method stresses minimal force during confrontations to reduce the likelihood of injury to police officers and suspects."[9] However, common aikido concerns - such as learning to utilize the chi force, and attuning one's spirit and body with the universe - are not part of Koga, which focuses strictly on physical techniques and their proper application.

On the other hand, while most "external/hard" martial arts avoid or minimize Eastern religious elements, in some cases an "external/hard" art retains some religious trappings. The Indonesian-based style pentjak-silat, for example, is oftentimes colored by an eclectic blend of animism, shamanism, occultism, Hinduism, Buddhism, and Sufism. [10]

What, then, can we conclude? The "internal/soft" and "external/hard" designations can be helpful in choosing an art as a general rule, but in select cases the designations may prove problematic since elements of one occasionally overlap into the other. More often than not, the instructor of a given school - whether "external/hard" or "internal/soft" - becomes the deciding factor. The instructor might present a martial art to students as a strictly physical activity for fitness and protection, or as an all-encompassing world view that involves religious elements. Choosing the right instructor, then, becomes a critical issue in relation to the Christian's possible involvement in the martial arts.

Issues of Discernment
Two areas of concern for the Christian considering participation in the martial arts - both related to the Eastern origins of the arts - are meditation and the use of the so-called chi force. Because these elements surface in some martial arts today, it is critical to have a proper perspective on them.
Meditation
Within the context of the martial arts, meditation has generally referred to those practices that involve "the focusing of attention non-analytically in either a concentrated or expansive fashion, the outcome of which can lead to an alteration in consciousness, an increase in awareness and insight, or a combination of such psychological factors."[11] It is said that diligent practice of meditation "leads to a non-dualistic state of mind in which, the distinction between subject and object having disappeared and the practitioner having become one with 'god' or 'the absolute,' conventions like time and space are transcended[until] finally that stage is reached which religions refer to as salvation, liberation, or complete enlightenment."[12]

The Christian, of course, must not participate in such forms of meditation - for at least three reasons. First, its goal is to provide the practitioner a way (if not the way) to ultimate truth and freedom through sheer human effort, thus advocating a form of self-salvation over and against what the Bible explicitly teaches (Eph. 2:8-9). In so doing, it ignores man's fallen nature (Rom. 3:10-12) and denies Christ's exclusive claim as the way to salvation (John 14:6).

Second, Eastern meditation's stated goal of transforming one's state of mind into a monistic ("all is one"), if not an outright pantheistic ("all is God"), outlook lies in direct contradiction to biblical theism. The latter recognizes an eternal distinction between a personal Creator-God and His creation (Isa. 44:6-8; Heb. 2:6-8).

Third, such altered states of consciousness can open one up to spiritual affliction and deception by the powers of darkness. This alone should serve to dissuade any Christian from participating in Eastern forms of meditation.

See Article on Altered States of Consciousness as related to Contemplative Prayer Contemplating The Alternative.
Fortunately, not all martial arts schools utilize such meditation. One scholar has noted that "within various schools of fighting arts, particularly in America, a very small number of practitioners value the role of formal meditation as an adjunctive method of realizing one's essential nature or attaining optimal psychological development (enlightenment)."[13] This underscores our point that choosing the right instructor is absolutely critical.

Additionally, we must note that not all martial arts instructors interpret meditation in the same way. For some, meditation involves nothing more than putting aside passing thoughts and other distractions that would otherwise cause personal disruption during practice sessions. "Meditation" of this variety is generally devoid of mysticism and differs little from the focused concentration of an athlete getting ready to shoot a basketball from the free-throw line or a golfer preparing to putt on the green.
While this latter form of "meditation" is not necessarily harmful or anti-biblical, it nevertheless should be distinguished from biblical meditation. Scripture defines meditation in terms of the believer objectively contemplating and reflecting on God and His Word (Josh. 1:8; Ps. 1:2).
The Chi (Ki) Force. Various martial artists assert that learning to develop and use chi - an alleged mystical force that pervades the universe - is the ultimate means of attaining high proficiency in the fighting arts. Some believe that "in the Asian system of Martial Arts, ch'i is directed by will power to specific points of the body, resulting in apparently paranormal feats of strength and control."[14]

Practically everyone acknowledges that the traditional concept of chi is deeply rooted in Eastern religion and philosophy. "In the Orient we apply the word ki ('chi') to the state which is also the real nature of the universe," wrote leading aikido authority Koichi Tohei. "Ki has no beginning and no end; its absolute value neither increases nor decreases. We are one with the universal, and our lives are part of the life of the universal."[15] Tohei's understanding of chi, in line with traditional views of other martial artists, strongly suggests a monistic and pantheistic world view. As stated above, this is incompatible with historic Christianity.

Still, there remains the issue of explaining superhuman acts typically attributed to chi, such as the smashing of multiple slabs of ice with a single blow. Some insist that the only explanation possible is the power of chi. Those on the opposite side of the spectrum, however, believe such exhibitions are accomplished by rigorous conditioning, simple physics, and good technique which, at times, is aided with a dash of trickery (as in the case of thawing the slabs of ice with hot wire). Some have suggested that perhaps certain biochemical reactions - such as an adrenaline surge - may also be involved. [16]
Christian martial artist Keith Yates has suggested that because such phenomenal skills developed over the centuries within Oriental cultures, "the explanation of the phenomenon is often couched in mystical, theologically pantheistic terms." In reality, Yates argues, these skills are "merely the God-given capabilities of the human mind and body harnessed."[17]

Despite such alternative explanations, we believe Christians should avoid all chi-related activities that supposedly enhance one's ability to harness, circulate, and unleash this mystical power. Ancient esoteric practices, especially those designed to improve alleged mystical powers, have no place in the Christian life. Moreover, there remains a possibility that in at least some cases, supernatural capabilities can be attributed to demonic power.

Now, we recognize that there have been attempts by some Christian martial artists to redefine chi to make it compatible with the Christian world view. (Some, for example, have claimed that chi is the Holy Spirit.) At best, however, such attempts only serve to cloud the issue. Utilizing an Eastern religious term while changing its historically understood meaning is not unlike the practice of non-Christian religions when they employ Christian terminology and pour different meanings into the words. (New Agers, for instance, redefine the Christian term "born again" to mean reincarnation.) Such semantical manipulation only serves to mask the real and present danger of involvement with chi.
THE MARTIAL ARTS AND SELF-DEFENSE

Besides concerns related to Eastern religion and philosophy, another issue the Christian must grapple with is, Should Christians use physical force to defend themselves? Christians have different opinions on this issue.
The Path of Nonresistance
Christian pacifists believe it is always wrong to injure other humans, no matter what the circumstances. And the same principles supporting pacifism carry over to nonresistance - the belief that any form of self-defense is wrong. This view is usually based on the exemplary life and teachings of Jesus Christ.

According to Christian pacifist John Yoder, Jesus rejected the existing political state of affairs and taught a form of radical nonviolence. Central to Christ's teaching, Yoder says, is His biblical mandate to "turn the other cheek" when encountering violence (Matt. 5:38-48).

In Yoder's view, the way to victorious living is to refrain from the game of sociopolitical control. Jesus exposed the futility of the violence engrafted in the present world system by resisting its inclinations even to the point of death. Hence, Christians are to refuse the world's violent methods and follow their Savior to the cross (Matt. 26:47-52). [18]

"Turn the Other Cheek" Always?
We do not believe pacifism (or nonresistance) is the essential point of Christ's teaching in Matthew 5:38-42. Nor do we believe Christ was teaching to "turn the other cheek" in virtually all circumstances. Even Christ did not literally turn the other cheek when smitten by a member of the Sanhedrin (John 18:22-23).

The backdrop to this teaching is that the Jews considered it an insult to be hit in the face, much in the same way that we would interpret someone spitting in our face. The principle taught in the Sermon on the Mount would seem to be that Christians should not retaliate when insulted or slandered (cf. Rom. 12:17-21). Such insults do not threaten a Christian's personal safety. The question of rendering insult for insult, however, is a far cry from defending oneself against a mugger, or a woman using the martial arts against a rapist.

In terms of following Christ's example, one must remember that His personal nonresistance at the cross was intertwined with His unique calling. He did not evade His arrest because it was God's will for Him to fulfill His prophetic role as the redemptive Lamb of God (Matt. 26:52-56). During His ministry, however, He refused to be arrested because God's timing for His death had not yet come (John 8:59). Thus, Christ's unique nonresistance during the Passion does not mandate against self-protection.

The Biblical Case for Self-Defense
Though the Bible is silent regarding the Asian martial arts, it nonetheless records many accounts of fighting and warfare. The providence of God in war is exemplified by His name YHWH Sabaoth ("The LORD of hosts" - Exodus 12:41). God is portrayed as the omnipotent Warrior-Leader of the Israelites. God, the LORD of hosts, raised up warriors among the Israelites called the shophetim (savior-deliverers). Samson, Deborah, Gideon, and others were anointed by the Spirit of God to conduct war. The New Testament commends Old Testament warriors for their military acts of faith (Heb. 11:30-40). Moreover, it is significant that although given the opportunity to do so, none of the New Testament saints - nor even Jesus - are ever seen informing a military convert that he needed to resign from his line of work (Matt. 8:5-13; Luke 3:14).

Prior to His crucifixion, Jesus revealed to His disciples the future hostility they would face and encouraged them to sell their outer garments in order to purchase a sword (Luke 22:36-38; cf. 2 Cor. 11:26-27). Here the "sword" (maxairan) is a "dagger or short sword [that] belonged to the Jewish traveler's equipment as protection against robbers and wild animals."[19] It is perfectly clear from this passage that Jesus approved of self-defense.

Self-defense may actually result in one of the greatest examples of human love. Christ said, "Greater love has no one than this, that he lay down his life for his friends" (John 15:14). When protecting one's family or neighbor, a Christian is unselfishly risking his or her life for the sake of others.

The late Francis Schaeffer put it this way:

The Bible is clear here: I am to love my neighbor as myself, in the manner needed, in a practical way, in the midst of the fallen world, at my particular point of history. This is why I am not a pacifist. Pacifism in this poor world in which we live - this lost world - means that we desert the people who need our greatest help. What if you come upon a big, burly man beating a tiny tot to death and plead with him to stop. Suppose he refuses? What does love mean now? Love means that I stop him in any way I can, including hitting him. To me this is not only necessary for humanitarian reasons: it is loyalty to Christ's commands concerning Christian love in a fallen world. What about the little girl? If I desert her to the bully, I have deserted the true meaning of Christian love - responsibility to my neighbor. [20]

J. P. Moreland and Norman Geisler likewise say that "to permit murder when one could have prevented it is morally wrong. To allow a rape when one could have hindered it is an evil. To watch an act of cruelty to children without trying to intervene is morally inexcusable. In brief, not resisting evil is an evil of omission, and an evil of omission can be just as evil as an evil of commission. Any man who refuses to protect his wife and children against a violent intruder fails them morally" (emphases added). [21]

We affirm, then, that Scripture allows Christians to use force for self-defense against crime and injustice. If self-defense is scripturally justifiable so long as it is conducted without unnecessary violence, then so are the martial arts (the physical aspect only). [22]
GUIDELINES FOR DISCERNMENT

Because the question of whether a Christian should participate in the martial arts involves gray areas, we believe it is worthwhile to consider some guidelines for discernment. These guidelines, while not exhaustive, can help one decide whether to get involved with a martial art in the first place. If that decision turns out in the affirmative, the guidelines will then steer one away from those instructors who teach an Eastern world view and/or incorporate excessive violence.

Examine Your Motives
Christians must be honest with themselves, evaluating why they desire to participate in the martial arts. Negatively, some reasons might be to become "a tough guy," to get revenge against someone, or perhaps to pridefully "show off." Positively, some reasons might relate to staying in shape physically, practicing self-discipline, or perhaps training for self-defense against muggers or rapists. The Christian should not get involved in the martial arts with unworthy motives.

Examine Your Conscience
Christians must realize that practicing the martial arts will teach them maneuvers, blows, and kicks that could severely injure a person when actually used in a hostile confrontation. For this reason, they must examine their consciences regarding the potential use of force against another human being.

Consider the Commitment
Not only is a commitment of time required to practice the martial arts, but Christians must also decide whether they will be able to endure the discipline needed to be an effective student. Such arts are generally very strenuous and demanding.

Like other sports, the martial arts can produce surprise setbacks through injuries. Breaking boards and bricks, punching, kicking, grappling, and so forth can cause arthritis, injured limbs, and other health problems in the long run. Is it worth it?

Certainly Christians should not allow a martial art to overshadow or detract from their religious commitments (Heb. 10:25). They should weigh whether they can afford to spend the time and money needed each week in practicing the martial arts. Could these resources be better spent in another endeavor?

Consider the Instructor
The Christian should ascertain whether the instructor under consideration is himself (or herself) a Christian, a professing Christian with an Eastern world view, a nonreligious non-Christian, or a religious non-Christian. If the trainer subscribes to an Eastern world view, this will likely carry over into his teaching of the martial arts. One should seek to discover whether the instructor encourages an Eastern concept of meditation, chi, or Eastern philosophies. Also, one should seek to ascertain whether the instructor teaches and exemplifies good sportsmanship, respect for others, humility, and avoids altercations whenever possible. We believe that the choice of the right instructor is probably the single most important consideration.

Consider the Classroom of a Prospective School
The Christian should keep an eye out for Eastern religious books, symbols, and the like, that might be in the training hall. This may help one discern what practices and beliefs are being espoused during training.

Many schools start new students on a trial basis. Such a trial could help the Christian solidify his or her decision.

It may also be prudent to observe an advanced class. This will help the prospective student determine whether Eastern philosophy is taught only as the practitioner progresses.

Consider Your Testimony before Others
Because this is a controversial area, the Christian must be careful not to cause a weaker Christian to stumble by practicing a martial art (Rom. 14:21). A younger Christian might become disillusioned seeing a respected brother or sister practicing the martial arts, thinking that such involvement is a compromise of the faith. Or perhaps a weaker Christian might conclude (for example) that it's okay to practice Zen meditation since his more mature brother practices the martial arts, thereby (apparently) giving approval for all that is involved in the martial arts.

In view of such possibilities, if one becomes involved in the martial arts one should be discrete as to how one exhibits his or her involvement before one's circle of friends. One must be especially careful to guard against inadvertently communicating an endorsement of more than just the physical sport aspect of the martial arts.

In the event a brother or sister becomes stumbled, one must determine specifically what issue has become the point of offense (e.g., the use of physical force, the "chi" force, or meditation). One must then address the issue, clarifying any misconceptions the person may have (e.g., physical force is to be used for self-defense only; there should be no use of "chi;" Eastern meditation is off limits). Such clarifications may sufficiently relieve the brother or sister's concern.

Pray for Wisdom
Scripture tells us, "If any of you lacks wisdom, he should ask God, who gives generously to all without finding fault, and it will be given to him" (James 1:5). Christians considering participation in the martial arts should pray for wisdom regarding the specific concerns raised in this article.

THE BIG "IF"
We have noted some of the dangers of involvement in the martial arts - particularly as related to Eastern mysticism. But we have also drawn attention to the genetic fallacy, the dynamic nature of the martial arts, and the possibility of completely divorcing the physical aspect of individual martial art styles from Eastern influences (such as Eastern meditation and use of the chi force). Further, we have set forth a biblical case for self-defense and provided guidelines for discernment.
What can we conclude?

Our studied opinion is that if precautions are taken - if one studies under an instructor (preferably a Christian) who completely divorces the physical art from faith-destroying Eastern influences - if one maintains a proper Christian perspective regarding violence and the use of force - if the purpose of the instruction is primarily to learn self-defense and/or engage in physical conditioning - if one is careful not to cause a weaker brother to stumble - then it is possible for the discerning Christian to participate in the martial arts. Such Christians would be wise to make the apostle Paul's words to the Thessalonians a permanent part of their life philosophy: "Test everything. Hold on to the good. Avoid every kind of evil" (1 Thess. 5:21-22).

NOTES

1 The authors wish to thank Richard Bustillo, Scot Conway, and Wesley Tetsuji Kan for their insights.
2 Norman L. Geisler and Ronald M. Brooks, Come Let Us Reason (Grand Rapids: Baker Book House, 1990), 107.
3 T. Edward Damer, Attacking Faulty Reasoning, 2d ed. (Belmont, CA: Wadsworth Publishing Co., 1987), 101.
4 Ibid.
5 Yonzan Dirk Mosig, "Zen Meditation and the Art of Kobudo," U.S. Karate Association, Forum, 1 December 1990, n.p.
6 James William Holzer, "Martial Arts in the Name of GOD?" Inside Kung-Fu, March 1987, 71.
7 Personal interview with Karl Marx, 11 January 1994.
8 Personal interview with Raul and Xavier Ries (pastors - respectively, of Calvary Chapel of Diamond Bar, California and Calvary Chapel of Pasadena, California - who hold 8th-degree black belts in kung fu, which they have been teaching for over 20 years), 29 December 1993.
9 Eric Young, "Irvine Police Learning Zen of Suspect Control," Los Angeles Times, B4, B10.
10 See James Wilson, "Chasing the Magic: Mysticism and Martial Arts on the Islands of Java," Journal of Asian Martial Arts 2 (1993): 10-43.
11 Michael Maliszewski, "Meditative-Religious Traditions of Fighting Arts and Martial Ways," Journal of Asian Martial Arts, July 1992, 8.
12 Stephan Schumacher and Gert Woerner, eds. The Encyclopedia of Eastern Philosophy and Religion (Boston: Shambhala Publications, 1989), 224.
13 Maliszewski, 35.
14 Leslie A. Shepard, Encyclopedia of Occultism and Parapsychology, 3 vols. (Detroit: Gale Research Company, 1984), 1:224.
15 Koichi Tohei, Aikido in Daily Life (Tokyo: Rikugei Publishing House, 1966), 87.

16 See, for example, Keith D. Yates, "The Demystification of Ki," Inside Karate, March 1985, 6-7.
17 Keith D. Yates, The Demystification of Ki, master's thesis submitted to Dallas Theological Seminary, May 1983, 3.
18 John Howard Yoder, The Politics of Jesus (Grand Rapids: Eerdmans, 1972), ch. 2, 5, 8.
19 Myrtle Langley, The New International Dictionary of New Testament Theology, ed. Colin Brown (Grand Rapids: Zondervan, 1978), 3:978.
20 Francis Schaeffer, The Great Evangelical Disaster, reprinted in The Complete Works of Francis Schaeffer: A Christian Worldview, vol. 4 (Westchester: Crossway Books, 1982), 391.
21 J. P. Moreland and Norman Geisler, The Life and Death Debate: Moral Issues of Our Time (New York: Praeger, 1990), 135.
22 Some have claimed that the martial arts inevitably lead to violence. This viewpoint is enflamed by the violent martial arts caricatures portrayed on the silver screen. In real life, however, the martial arts are not nearly so violent. If some students become violent, it is usually not the martial arts qua martial arts that are to blame. Most trainers teach students self-control, respect for others and oneself, and the necessity of avoiding altercations whenever possible. Moreover, some studies have suggested that individuals who practice the martial arts for a prolonged period are actually less aggressive than the general population (see Michael E. Trulson, Chong W. Kim, and Vernon R. Padget, "That Mild-Mannered Bruce Lee," Psychology Today, January 1985, 79).
(An article from the Christian Research Journal, Winter 1994, page 24)
[See pages 41-44]
Baguazhang
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1845
February 2, 2011

I am age 52 and looking to get back into martial Arts. At my age the internal (soft) arts are recommended. There is one specific art I was looking at called Baguazhang.
My question is: Being that this Art was originally founded by a Taoist Monk, are there any spiritual implications to be concerned with? This particular subset style is more scientific and American. -Rich

Baguazhang is meditative in nature as I understand it. It is more concerned with the non-existent forces found in oriental cosmology than it is with physiological exercise. Thus, I cannot recommend it. ﻿–Bro. Ignatius Mary OMSM
Is Tai Chi a safe activity for Catholics?
http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1427
April 16, 2011

I am trying to grow in my faith and lately, after having read some material by Fr. Jeremy Davies, am concerned about an activity which I had undertaken which I enjoy very much. It is Tai-Chi, an Eastern system of movements which direct the flow of energy in the body and which, I am told, are very beneficial for one's health. Even though I enjoy Tai-Chi very much I am prepared to give it up if this is not a "safe" activity. Your advice on this matter would be greatly appreciated. –Irene
The "flow of energy" that Tai Ch'i is suppose to effect does not exist. Such an idea is part of the cosmology of the orient that is inconsistent with and hostile to the Christian worldview.

The idea behind all "energy flow" activities, such as Tai Ch'i, various other martial arts, acupuncture, acupressure, yoga, and many other "techniques" of yin and yang, is to balance that so-called energy in the body with the energy of the universe and to unblock any blockages in the body that prevent this balancing. It is all nonsense and an affront to God. This "energy" of the universe is replaces the notion of any kind of god. In this oriental cosmology God is, in essence, a cosmic plasma to which we must all have balanced energies with. God is a real person, the Creator of all things visible and invisible, not an impersonal cosmic plasma or universal consciousness.

There are other ways to exercise or to meditate that will be consistent with Christianity and the True God. ﻿–Bro. Ignatius Mary OMSM
Kyokushin Karate

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1887 EXTRACT
April 26, 2011

I am actively involved in the practice of Kyokushin Karate, a style devised in the 40s by a Korean immigrant to Japan named Masutatsu Oyama, who developed the system after spending a couple years in the mountains with the karate he had learned from other masters. It is a rather direct, effective, and rational style with high emphasis on discipline and technique rather than spirituality or chi-movement, such as in styles like Tai-Chi.

However, there can be minimal spiritualism to it. For example, my sensei teaches a warm up that is taught to be performed before every class that is designed to build "chi energy." I do not do this warm-up, because not only do I recognize that chi does not exist but I know it to be a grave violation to the Catholic worldview (even before I reconverted to Catholicism I did not have any enthusiasm for the warm up, because I somehow did not believe it really did anything).

I am progressed enough in the style to teach, and I teach children and people my age. However, I filter down the teaching purposefully to include absolutely no "chi energy" exercises prior to class. I simply narrow the practice down to nothing but the techniques, sparring, and katas (which is 99% of this particular martial art)…

Does the Church allow [one] to practice martial arts provided they do not engage at all in any of the aspects of Eastern cosmology, only the techniques? This style is not at all like yoga where the whole system and its movements is based on a cosmology. The origins of the system were solely techniques, concrete/wood breaking, and sport sparring. –Ryan
The problem with much of martial arts is that the very movements can be based upon maximize Ch'i energy. Even if a practitioner does not specifically believe in or practice Ch'i exercises such as the warm-up, the whole of the martial art is a Ch'i exercise. ﻿–Bro. Ignatius Mary OMSM
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=1947
July 14, 2011

I just came back from a very abrasive dinner, where I informed my former martial arts instructor that I was leaving the martial arts both for obedience to Christ and because of its ch'i origins. From there on out it was civilized for about 5 minutes and voices began rising thereafter.
A list of some of the things he was saying was:
"What's the difference between Jesus' grace and chi energy? God created everything so my yoga and my karate is my way of becoming one with God, of utilizing my power and rising above my limits. You mean to tell me you're going to box yourself in with a narrow mind and stop doing this and utilizing your true power?"
"Roman Catholicism is pagan. (he then asked me about the Christmas tree, to which I responded that the tree itself has pagan origins but then he cut me off right there before I could continue laughing at me saying...) see? That's what I mean. You admitted it right there."
"Jesus is just a figment of your imagination. Where is he Ryan? Is Jesus with you? Where is he, I don't see him! The difference between me and you is that my experience is tangible. I do real things with yoga and martial arts. You're just subjecting yourself to something that isn't tangible at all. You're boxing in your whole life."
"I was an altar server for years, and I knew 3 gay priests and they all talked about the faith and all that $%^#@$. I can't believe someone as smart as you is getting involved in a cult."
"You just read some books and are blindly doing what they tell you to do."
This started because I spoke about the spiritual dangers of chi and yoga, and how yoga is not only spiritually dangerous (resulting in some demonic attacks) but idolatrous and that chi doesn't exist. He treated this as bogus, and when I mentioned this was based on legitimate theology and demonology he said I was being brainwashed into a cult.
I kind of lost my temper after a while because he kept cutting me off (kind of like the Christmas tree comment) even as I was trying to explain logical reasons for my faith, such as the overwhelming Old Testament evidence, the historical evidence attesting to the Bible, the scientifically verified Eucharistic miracles, etc. I didn't say anything too inappropriate to him, but I eventually called him a bigot and also said "You are completely defunct of the faculty of logic. You have no capability to think logically" a little while before he said he wouldn't listen to me because I "obviously" was devoid of logic. He then said, "See, where's the compassion of Christ in you? What's Christ doing for you now that you're talking this way?"
I am dismayed because I think I failed in representing Christ fully. Christ said we would be hated for His name. I am not dismayed for that. I am blessed for such persecution. But I wish I could help people like this. I feel like I lost a soul from Christ and could have been better. –Ryan

Your experience merely proves the imprudence and even possible danger of involving oneself in "arts" that derive from oriental cosmology. Besides that, from what you are describing this person is a bigot. Bigots have no interest in the truth and arguing with them is unproductive and should be avoided.

St. Paul teaches us not to engage in unproductive argument (Titus 3:9) and in Matthew Jesus tells his disciples:

And if the house is worthy, let your peace come upon it; but if it is not worthy, let your peace return to you. And if any one will not receive you or listen to your words, shake off the dust from your feet as you leave that house or town. (Matthew 10:13-14)

I think I would have said something like, "You are wrong in your view of Christ and his Church. I am sorry for that. I am deeply saddened that you have chosen not to respect my views or me. I think that the evening is ended. Have a good night." Then get up and go home. Never contact him again. ﻿–Bro. Ignatius Mary OMSM
Tai Chi
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2099
February 20, 2012

Is practicing Tai Chi, as exercise, acceptable under church law? –Al
Tai Chi is a meditative art designed to get the non-existent "energy" running through non-existent meridians in the body to balance with the energies of the universe.

Any technique that seeks to balance these non-existent "energy flows" in the body are to be avoided.

I get a lot of questions of people asking, "Can this, that, or the other be done if it is only for exercise." In most cases, the answer is no. Why do we look to these eastern methods when we have the traditional exercises that work just as well, if not better? I mean, if one wishes to exercise, what happened to the normal exercise such as biking, swimming, jogging, sit-ups, etc. There are standard low-impact exercises for the elderly or for anyone who cannot exercise at a normal level.

Stick with traditional exercise. That is the safest way from avoiding trouble. ﻿–Bro. Ignatius Mary OMSM
