[image: image1.jpg]DLE

COLORINC BO(

 APRIL 23, 2016
To understand what mandalas are, please see

MANDALAS-OCCULT VISUAL MANTRAS USED IN MEDITATION

http://ephesians-511.net/docs/MANDALAS-OCCULT_VISUAL_MANTRAS_USED_IN_MEDITATION.doc
Adult coloring books and Mandalas – a warning for Christians
https://thelasthiker.wordpress.com/2016/02/16/adult-coloring-books-and-mandalas/

February 16, 2016
[image: image15.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

Last week I received a kind gift from a friend. She is one of the godliest people I know. My friend is smart, independent, and she loves the Lord. She is not naive. She is a professional, a leader. She is not a crunchy new-ager. I have known her for 15 years. We are super close.

The gift is a cool and popular new item that many of my other Christian friends have used especially during times of illness. They are popular with cancer patients who just sit all day in hospital beds, bored of Judge Judy.

They are sophisticated versions of what children daily do.

They are nostalgic.

They are adult coloring books.

I see them in Barnes and Noble. I see them in Michael’s Craft Store. I have seen them in the Christian owned craft store Hobby Lobby.

They are just coloring books.

Innocent.

I have no problem with coloring books. I have kids. We color.

I do have problems with Mandalas though, which happen to be a part of most of these adult coloring books.

[image: image2.jpg]

 [image: image3.jpg]MANDAL A

COLORING BOOK

 [image: image4.png]Colouring Book
for Adults

So, I just want to give a warning to my sweet Christian friends to stay away from mandalas and I will let you know why.

A mandala is that beautiful circle pattern that looks like it would be impossible to draw free hand. It is also a “spiritual and ritual symbol in Indian religions, representing the universe. In common use, mandala has become a generic term for any diagram, chart or geometric pattern that represents the cosmos metaphysically or symbolically; a microcosm of the universe.” (Wikipedia).

A mandala is used in tantric Buddhism as an aid to meditation. They meditate on the image until they are saturated by it. They believe that you can merge with the deity by meditating on the mandala. “A mandala is also visualized (dhyana) by the yogin whose aim it is to merge with the deity.”
Focusing on mandalas is a spiritual practice where you merge with “deities”–this practice opens the door to demons.

The thing is, how is the devil going to get Christians to meditate on mandalas?
No Christian would put one in their house and sit and stare at it for an hour, chanting the sacred word!

But if the enemy can get a Christian to stare at a mandala because they are coloring it, he can have them absent-mindedly focus their attention on the image and they will unknowingly open up their subconscious to this image in almost the same way.

“Mandalas may be used to focus attention, as a spiritual teaching tool, to establish a sacred space or as an aid to meditation or trance induction.” (Ritual Objects of Buddhism and Hinduism)
According to the article above about “Ritual Objects of Buddhism and Hinduism,” a mandala is a key tool to practicing a religious ritual, and it opens people up to trances. When you think about how our brains zone out when we color anyways, this makes it even more interesting.

“When completed, a mandala becomes a sacred area that serves as a receptacle for deities and a collection point of universal forces. By mentally entering a mandala and proceeding to its center, a person is symbolically guided through the cosmos to the essence of reality. By constructing a mandala, a monk ritually participates in the Buddha’s teachings.”(ReligionFacts.com)

The mandala itself is a receptacle for “deities” and “universal forces.” It is not just opening a door to the spiritual realm, it is knocking on the door of a false temple.

If the monk constructing the mandala is participating in a spiritual ritual, what are we doing as we mindlessly trace the shape with a colored pencil and try to keep the pattern balanced with our coloring choices. We are also going through the motions, participating in this ritual without even knowing it.

“The process of constructing a mandala is a sacred ritual. It is a meditative, painstaking process that can take days or even weeks to complete. Mandalas are constructed from the center outward, beginning with a dot in the center. With the placement of the center dot, the mandala is consecrated to a particular deity.” (ReligionFacts.com)

We need to be aware of what these images are, because they are not just pretty shapes and designs.

Those are the spiritual roots. But how did they come to get associated with coloring books or relaxation?

Well, Carl Jung was a famous Swiss psychiatrist and psychotherapist in early 20th Century. He founded the school of analytical psychology. He focused primarily on the study of the integration of the conscious and the unconscious mind.

[image: image5.png]ol heimandala’
Bancizynd i

| he circularimage.
represents the wholeness,
o PUCLTRIIVENCEETITEA
the divinity incarnate in man.=

C.GJung:

Jung wrote a book called “Mandala Symbolism.” In this book he introduced the Eastern mandala practice to Western psychotherapy. He began to have his patients create mandalas, to help him identify their emotional disorders. He didn’t look at their tea leaves or read their palms. But he didn’t just believe this was pure science either. Carl Jung was deeply into the occult. He even published a dissertation about the science behind psychic mediums called, “On the Psychology and Pathology of So-Called Occult Phenomena.” Where he sat in and even participated on séances. (The Portable Jung, by Joseph Campbell).

Jung was also seriously involved in practices of alchemy, astrology, studies in mysticism.

[image: image6.png]

So Carl Jung brought the Eastern spiritual ritual of drawing mandalas to Western culture in a “scientific” context.
But how did they end up in our coloring books at Hobby Lobby? Is this purely recreational and relaxing? Is this therapy?

It is a surprising new trend. Even Katie Couric discussed an article about how it has become a craze, and publishers haven’t seen anything like this in 30 years. “Inside the Adult Coloring Book Craze” by Robin Stein.

Is it artistic? Is it therapeutic? Is it stress relieving?
Normal everyday people believe it is just some fun new hobby. But why didn’t they just choose to color with their children, or take an art class? Things that have been around forever?

Why do people want to color in these books with mandalas all over them?

In the article by Stein a mom says,

“I love it,” said Nichole Schmidt, a stay-at-home mom. “It’s very meditative. It gets me away from the kids. And this is my Zen.”

If you go to one of the coloring book websites they will tell you why coloring mandalas are relaxing–“they are energetically alive and promote well-being.”

WHAT?!?!

Go ahead and read from this article by Stephen Vrancken called, “Your Introduction to the Healing Powers of Mandala Coloring.”

“About mandala coloring healing

Your Introduction to the Healing Powers of Mandala Coloring Pages

“I awaken to the power of the mandala,
A sacred circle of light and energy,
A pathway to center—to my center and to the universal All,
A channel for healing body, mind, and spirit”

How Do Mandala Coloring Pages Activate the Mandala’s Healing Powers?

Mandalas are used universally to promote healing and other positive states of being. Why? One explanation comes from its very design. The mandala is a circular matrix with a center point—a point from which all things are possible. From this sacred center comes forth infinite possibilities and unlimited potential. When you use your mandala coloring pages, you’re expressing your desires for healing and wellness.

You’re also acknowledging and declaring your own unlimited potential!”

Stephen Vrancken says, that just by using your coloring book you are expressing your interest in the mandala magic, therefore opening yourself up to spiritual outcomes. So even if you are a Christian, he is saying that you are a willing participant in a spiritual activity and essentially “declaring your own unlimited potential.”
He continues…
“You can think of the mandala as being energetically alive, a means of creating a pathway to a desired state of being. What state of being do you desire to create? Maybe you want to experience inner peace or maybe you simply want to use the circular pattern to express your artistry. For whatever purpose you choose to work with the mandala, know that you can achieve it through mandala coloring.
Imagine yourself with your mandala coloring pages in front of you. All you have to do is set your intention and awaken your mandalas by infusing them with color. It’s that simple and that powerful.

Amazing as it sounds, by simply coloring mandalas, you can accomplish the following:

(Relax & enhance your meditation
(Balance your body, your mind, and your spirit
(Make a spiritual connection
(Expand your creativity
(Increase your self-awareness
(Encourage your self-expression
(Just have fun, alone or with your friends”

So now, he has taken the use of mandalas from a spiritual ritual and transformed it into a New Age form of relaxation on a Sunday afternoon with a glass of iced tea.

“How Do You Unlock the Healing Power of the Mandala?

One of the easiest and most effective ways to experience the healing power of the mandala is by using mandala coloring pages. Why are mandala coloring pages such an effective tool for healing? First of all, coloring is fun and relaxing. It’s an enjoyable way to express your creativity. And, it’s an activity you can fully participate in whether you’re 4 or 94 years old.
Do you want more proof on why you too can easily unlock the healing powers within the mandala coloring pages?

(There is no right or wrong way to color a mandala.
(You can color just about anywhere.

(Coloring lifts your spirits and brings out the child in you.
(You can color at your own pace.
(You don’t have to follow any rules when you color.
(Kids and adults alike enjoy coloring.
(You know you’re creating a unique work of art.
(You can share the experience by coloring in groups.
(It’s affordable.
(It activates the intuitive genius within you.”

[image: image7.jpg]-

PEACE AND CAIM
COLOURING

%é

 [image: image8.jpg]

 [image: image9.png]Adult Coloring Book
for Relaxation

Calming Mandalas and Patterns 2
forAduls I

So my question when it comes to the whole adult coloring books is this– Is it really about coloring?

Or is it about spiritual hosts of wickedness sneaking mandalas into our homes and into our subconscious minds?

Is it really about recreation or is it New Age evangelism?

I can color all I want.

But if I do, I am going to get a big fat coloring book of Bible stories.

It isn’t so trendy and cool, but at least it is honest.

I guess it all comes down to what do you want to practice?

Is it really about coloring pictures?

Would you be willing to stop coloring the mandalas?

I don’t think my friend sinned by getting a coloring book.

I don’t think my friends know that mandalas are “sacred objects” of other religions; that means they are off limits to solid Christians.

You wouldn’t color pentagrams would you? Upside down crosses? Swastikas?

No–Because you KNOW what they are.

I just want to help get the word out.

But in the end, I am sure that many people will accept it like they did yoga.

This article has 535 comments.

[image: image10.jpg]

1. This piece of stained glass is one of the first things you see when you enter the Chartres cathedral in France. Chartres, one of the most well respected and beautiful cathedrals features a mandala with, your Lord, Jesus Christ at the center.
Are you telling me, that every person who walks the Labyrinth is sinning? (https://davidbrazzeal.files.wordpress.com/2011/06/chartreslabyrinth.jpg) Worshiping in this holy cathedral will send you straight to hell… I disagree with your long winded, frankly ridiculous article. I worship the way the Lord wants us to worship.

2. What about the stained glass windows in many catholic cathedrals? Like the rose window of the Notre Dame of Paris? http://www.notredamedeparis.fr/South-Rose-Window
The blogger’s response: Yes, I am familiar with this Cathedral. And I want to say that just because something is found in a church does not mean it is okay. After all there are many things found in this Cathedral that are of occult origin. The Cathedral of Notre Dame in Paris was believed by many to have been built by the Knights Templar, who are famously associated with the occult!!!! It was built on land that was considered sacred to the pagans, who called it the “womb of the earth.” It is aligned with the sun at the Summer solstice, it has symbols of the Zodiac, as well as occult Templar symbols. There is a labyrinth inside. “In the past the labyrinth had a metal plate with figures of Ariadne, Theseus, the Minotaur and other characters related to the mythical labyrinth of Minos.” There is even a symbol of Baphomet the “horned god” that the Templars Worshiped engraved in the artwork. Therefore it is safe to say that it is not just a Christian Cathedral, but it contains esoteric elements that connect and point to the occult mystery societies of the people who built it. This comes from many sources.

In a book by an ex-Freemason you can read, “Many of the feasts, saints, and even cathedral sites of the medieval church were actually pagan feasts, gods, and worship sites. Notre Dame Cathedral in Paris was built on the site of an important Temple to the Horned God of Witchcraft, Cernunnos . . . paid by the bishops to build cathedrals which they (the Masons) would then encrust with Witchcraft symbols! Although the masons who built the medieval churches and cathedrals were nominally Christian, the profusion of pagan symbols and images in these ancient buildings indicates many of them were still pagans at heart …”

Famous Freemason Manly P. Hall, acknowledges that during the Middle Ages, when these great Gothic Cathedrals were built, there were many monks that practiced the occult secretly. He says, “Even alchemy and astrology were practiced by the members of monkish Orders, and not a few old abbots were suspected of sorcery. Such pursuits were regarded with disfavor, and appropriate chidings administered. It took something more, however, to set the whole machinery of theological displeasure in motion.”

So I would have to say, that just because something is found in the rose window in the Notre Dame Cathedral of Paris, does not mean it is entirely okay. As far as stained glass windows go, I think they are pretty.

3. I work in a bookshop where we sell these colouring books, and I prayed they wouldn’t sell, and guess what. They’ve done the worst of all the titles.
We also have a book in out shop about mandalas that shows their use in meditation, and the bottom line is that it’s not about colouring or not colouring; it’s about acknowledging the purpose for which the mandala was created. If it’s not bringing your attention to God, it’s driving you away from it.
I would strongly recommend no Bible believing to Christian colour mandalas, and why would you even want to once you are aware of what they represent, especially when there is so much else to colour in.
Don’t be ignorant. Pick something else because there are SO MANY other great options and things to fill your mind with.

4. I couldn’t even finish reading this. It’s complete bull. I teach my students about mandalas. So let’s talk for real. Buddhist monks came to the U.S. after 911 and constructed these all over our nation. Why? Hmmm because our nation was in turmoil. They chant prayers over every grain of sand (Buddhist, not Christian prayers. Way to be tolerant!). They construct the Mandala pattern from tiny grains of this sand while chanting these blessings. They contain symbols for balance, unity, and peace (obviously satanic! How uneducated!). Once the mandala is complete, the monks sweep the sand into vessels and distribute it in rivers and streams. Why? Rivers and streams eventually run to the ocean and symbolically this distributes the blessings they prayed for to the entire world. Mandalas are a beautiful thing.

The blogger’s response: You just PROVED my article!!! Mandalas are not just fun crafts. They are spiritual exercises. Performed by Buddhist monks, that include prayers. Yes, I agree that it is a beautiful sentiment that their prayers will be spread in the rivers and streams. I am not saying that they are not beautiful! They are.

I am saying that they are Buddhist!!! You agree!!!!

I am saying that “most” Christians believe it is wrong to practice other religions, because we are only supposed to practice our own religion. This article was written for those Christians.[image: image11] It was not to say that Buddhists shouldn’t practice Buddhism. Of course they do. Everyone practices their religion. And part of practicing my religion is not practicing other religions.

Mandalas are not crafts.

They are spiritual activities that just happen to be pretty.

Are Adult Coloring Books Okay?

http://www.womenofgrace.com/blog/?p=45377#more-45377
By Susan Brinkmann, December 4, 2015

BC asks: “What is your opinion on the Zen coloring books so popular now in crafts stores? I see the word Zen in their titles.”

Adult coloring books, including those that have “Zen” in the title, are a truly eclectic mix. Some are just plain coloring books while others encourage coloring as a way to “meditate” via methods more like the mental exercises used in eastern religions than in the Catholic idea of meditation as prayer. However, in general, adult coloring books are touted as being used to relieve stress and have become a very popular fad among over-worked adults who are looking for an escape from the everyday pressures of life.

One of the biggest names in this field is that of Lacy Mucklow, a highly credentialed licensed art therapist who has been working with a variety of mental health populations since 1999. Her best-selling “Zen” coloring books include Color Me Happy: 100 Coloring Templates that Will Make You Smile and Color Me Calm: 100 Coloring Templates for Meditation and Relaxation. The latter includes a section on mandalas http://www.womenofgrace.com/blog/?p=984 which are used in Hindu, Buddhist and Tibetan prayer and are believed to be symbols of the universe. They incorporate figures of various deities and are used to focus the attention and induce a trance state.

Although Mucklow’s books are aimed more at therapeutic uses than meditation, she does give a rather glowing review of Carl Jung’s work with mandalas. (The Swiss-born Jung was a psychiatrist who dabbled in Eastern and Western philosophy, alchemy, astrology and sociology and was the first person to use the term “New Age”.) After extrapolating on Carl Jung’s work with mandalas, Mucklow writes on her blog http://arttherapist.blogspot.in/: “Mandala is like a design that triggers something within us, a sacred geometry in which we recognize our self and our place in the cosmos. It is an ancient and fundamental relationship from which we have strayed and the mandala is the key that can help us return to it. Especially, when the inner self is challenged by ego, harmony has to be restored. During such times, mandalas can guide you to listen to the inner voice and find yourself. . .”

The burgeoning new genre of adult coloring books features a variety of creations, some of which are heavily imbued with eastern religious philosophies. For instance, Buddhist Mandalas: 26 Inspiring Designs for Coloring and Meditation was created by Lisa Tenzin-Dolma who has “written widely on meditation, herbalism, Eastern philosophy, perception and various mind-body-spirit subjects”.

This coloring book is described as combining “Buddhist-style meditation with the power of mandalas. While mandalas are traditionally considered to be highly complex maps of the cosmos, the beautiful examples included in this book are designed to be suitable for today’s Western practitioner, incorporating the most accessible and relevant Buddhist symbols and imagery. With 32 brilliant Mandalas rendered as line illustrations, the act of coloring and contemplating these harmonious images is a powerful way to engage in visually based meditation. A directory of Buddhist symbols, with color images, completes the book.”
However, just having the word Zen in the title doesn’t make the book bad – it is how the book is used that could become problematic. If it is used in the style of eastern meditation which is aimed at inducing an altered state of consciousness, then it should be avoided. If you’re just using the book to relax and create a colorful picture, there’s nothing at all wrong with this. In conclusion, adult coloring books can be used by Catholics for fun and relaxation, not for indulging in eastern meditation techniques.
THE LABYRINTH -- WHICH IS A MANDALA -- IN THE INDIAN CATHOLIC SCENE

THE LABYRINTH IN THE ARCHDIOCESE OF BOMBAY
http://ephesians-511.net/docs/THE_LABYRINTH_IN_THE_ARCHDIOCESE_OF_BOMBAY.doc
Read also

THE LABYRINTH
http://ephesians-511.net/docs/THE_LABYRINTH.doc
NEW AGE FAIR AT MOUNT ST MARY CONVENT MUMBAI
http://ephesians-511.net/docs/NEW_AGE_FAIR_AT_MOUNT_ST_MARY_CONVENT_MUMBAI.doc
FR PAUL VAZ-ENNEAGRAM WORKSHOPS AND EARTH CENTRED HEALING RETREATS (MUMBAI/GOA)
http://ephesians-511.net/docs/FR_PAUL_VAZ-ENNEAGRAM_WORKSHOPS_AND_EARTH_CENTRED_HEALING_RETREATS.doc
FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION-LETTERS TO THE BISHOPS AND THEIR RESPONSES
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION-LETTERS_TO_THE_BISHOPS_AND_THEIR_RESPONSES.doc
FR PRASHANT OLALEKAR-INTERPLAY AND LIFE POSITIVE
http://ephesians-511.net/docs/FR_PRASHANT_OLALEKAR-INTERPLAY_AND_LIFE_POSITIVE.doc
CHANTING OF MANTRAS
http://ephesians-511.net/docs/CHANTING_OF_MANTRAS.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
MANTRAS, 'OM' OR 'AUM' AND THE GAYATRI MANTRA

http://ephesians-511.net/docs/MANTRAS_OM_OR_AUM_AND_THE_GAYATRI_MANTRA.doc
MANTRAS YOGA WCCM CHRISTIAN MEDITATION ETC-EDDIE RUSSELL

http://ephesians-511.net/docs/MANTRAS_YOGA_WCCM_CHRISTIAN_MEDITATION_ETC-EDDIE_RUSSELL.doc
CATHOLIC MEDITATION

http://ephesians-511.net/docs/CATHOLIC_MEDITATION.doc

MEDITATION-EDDIE RUSSELL
http://ephesians-511.net/docs/MEDITATION-EDDIE_RUSSELL.doc
MEDITATION-JESSICA SMITH
http://ephesians-511.net/docs/MEDITATION-JESSICA_SMITH.doc
MEDITATION-SUSAN BRINKMANN
http://ephesians-511.net/docs/MEDITATION-SUSAN_BRINKMANN.doc

NEW AGE-RANDY ENGLAND
http://ephesians-511.net/docs/NEW_AGE-RANDY_ENGLAND.doc
MINDFULNESS MEDITATION
http://ephesians-511.net/docs/MINDFULNESS_MEDITATION.doc
MINDFULNESS MEDITATION-DENYSE O’LEARY
http://ephesians-511.net/docs/MINDFULNESS_MEDITATION-DENYSE_O’LEARY.doc

MINDFULNESS MEDITATION-DR EDWIN A NOYES
http://ephesians-511.net/docs/MINDFULNESS_MEDITATION-DR_EDWIN_A_NOYES.doc
VIPASSANA MEDITATION
http://ephesians-511.net/docs/VIPASSANA_MEDITATION.doc
VIPASSANA-WEEDS IN THE WHEATFIELD-ERROL FERNANDES

http://ephesians-511.net/docs/VIPASSANA-WEEDS_IN_THE_WHEATFIELD-ERROL_FERNANDES.doc
CENTERING PRAYER
http://ephesians-511.net/docs/CENTERING_PRAYER.doc
ROME WARNS CATHOLICS ABOUT YOGA AND ZEN MEDITATION SYSTEMS
http://ephesians-511.net/docs/ROME_WARNS_CATHOLICS_ABOUT_YOGA_AND_ZEN_MEDITATION_SYSTEMS.doc
MEDITATION CAN BE VERY HARMFUL TO YOU

http://ephesians-511.net/docs/MEDITATION_CAN_BE_VERY_HARMFUL_TO_YOU.doc
[image: image12][image: image13][image: image14]
