 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

NEW WEBSITE: www.ephesians-511.net MARCH 2004, UPDATED FEBRUARY 2010
 C O N Y B I O

Have you been thinking that it might be a good idea if you took precautionary measures to protect yourself from the possibility of falling victim to an invading disease like the chicken flu? Do you wish to guard your eyes from the ultra-violet rays emitted by the sun, increase nourishment to your skin, support a weak knee joint or remove harmful toxins from the soles of your feet? Would you be looking for more driving comfort while traveling on your two-wheeler or in your car, for the shampoo or dental paste to end your grooming and dental problems, and the answer to which detergent is the right one for you? Do you need to experience or enhance a feeling of general well-being, improve your posture as well as your efficiency while working on your computer, keep food fresh for longer hours, remove dissolved solids from your drinking water and finally have that sound sleep that evades you?
No, you don’t have to drive down to the supermarket and endure the ordeal of comparing the competing claims of different brand names! The new one-stop shop for every health freak has come to town.
Conybio Healthcare (India) Private Limited, Conybio for short, has the product to meet your every need.

Well, almost. The promoters of Conybio are awfully imaginative and I’m certain that they will eventually get round to filling in the blanks with a host of other innovations -- from bio-ceramic computer virus protection equipment to FIR AIDS prevention devices, and everything in between. And they face no dearth of potential customers.

Their highly motivated sales team is confident that Conybio is the answer to the prayers of a billion Indians [or a large enough percentage of them to keep the Conybio cash registers ringing] who are in pursuit of good health or 'wellness' and are willing to pay the price for it. And what a price! But we will get to that shortly.

The most amazing thing about it all is that there is a common denominator to every single product in the Conybio stable. Ceramics. Or, as the promoters would insist we call it, ‘Bio-Ceramics’.
And it seems that the secret behind the successful employment of these bio-ceramics, in accessories ranging from beauty soaps to bracelets to brassieres, is largely in the Far Infrared Rays (FIR) that they emit under specific conditions, this FIR being extremely conducive for good health and a “wellness feeling” [using the oft-repeated words of the Conybio brochure]. However, every brochure carries a disclaimer that reads: ‘Our products provide you with goodness of the Sun and conforms to supportive therapy only. Our products are neither a medicine nor an alternative to medicine and we do not claim preventive and/or curative properties/benefits by usage of our products.’ [Their legal counsel is certainly better than their copywriter].

The technicolored eight-page brochure-cum-price list is designed to impress. The youth used to model for some of the fifty-odd products are of South East Asian origin, obviously of Chinese origin. And so is the 'science' behind the working of FIR, as we shall soon see. The brochure makes interesting reading. It tells the prospective buyer what the product does for him/her, the maintenance procedure and finally, the price. The item with the lowest Maximum Retail Price is a tube of Chitosan Dental Paste that goes for Rs.250 [yes, that was tooth paste]. A pair of socks is marked at Rs. 270, but you’ve got to buy a box of two [pairs] which works out to Rs.540. Brassieres start at Rs. 1680 [for two] and can reach a high of Rs. 2680. Both men’s and women’s briefs sell for Rs. 1360 for two, that’s Rs. 680 apiece. I have started with these items for the reason that these were the Conybio products that I mostly encountered in use among my Christian friends. Not forgetting a few knee braces, a singlet or two and even a mattress. It is of course not called a mattress but a Conybio FIR Bed Sheet. A single ‘bed sheet’ will lighten your purse by Rs. 5580 and a double ‘bed sheet’ [and I DON’T mean two pieces] by Rs. 8060. No ‘Bata prices’ here.

The price tags don’t seem to have deterred too many Christian customers. Or stockists and distributors either. One enthusiastic fellow, a Conybio dealer also actively involved in full time ministry, confessed to me that he had Rs. 1.5 lakhs worth of Conybio stuff in his stock at home. Interestingly, of the ‘Top 10 Earners’ in Conybio’s October 2003 ‘The Big Bucks Club’, four are Christians. A few dozen Christians made it to Conybio’s List of Achievers for 2003 September, including five in Mumbai, two out of nine in Bangalore, three of ten in Andhra Pradesh, seven of ten in Thrissur, and five of five in Kollam. Christians certainly can sell. 1.

The number of Conybio achievers is apparently in direct proportion to the local Christian population.

Which means that Christians are buying too.
Conybio operates much like Amway and other networking sales organizations, [multi-level marketing or MLM], with uplines and downlines, and has a well-developed infrastructure and system of controls.

Recent advertisements in The Examiner*, the Archdiocesan weekly of Bombay, inserted by a Catholic who also runs tours to the Holy Land, say, ‘Precaution is better than cure. Imported ISO Company’s Bio Ceramic FIR products /Sun Beads will help you if suffering from breathlessness, arthritis, pain in neck... frequent urination… piles… loss of hair… Drop in and see the numerous testimonials. 50% discount for deserving individuals.’ [see CONYBIO-II]
*March 6/April 3, 2004, Dec. 20, 2003. The advertisement in the Feb. 7, 2004 issue named the product as Conybio.
This company of Malaysian origin has reportedly created quite a few Indian millionaires in the five years [from 1999] since it commenced operations in Chennai where it is headquartered and operates out of an impressive, modern four-storey building called CONYBIO HOUSE, under a dynamic President.

Some of the more exotic Conybio products are FIR Sun Beads [Rs. 18600 for a box of 10], Gold-plated Bracelets [Rs. 8680 each], an FIR Activated Water Purifier that will set you back by Rs. 9500, FIR Waist belts at Rs. 7190 each, Water Pots at Rs. 5700, and a Business School Kit at Rs. 6000. An FIR Keyboard Pad for your computer is priced at Rs. 1200. There is a range of inexpensive items too: Conybio FIR Slippers will cost you Rs. 1210, a T-Shirt Rs. 2000 plus, a Cervical Collar Rs. 1200, a Winter Cap Rs. 1250, and a Pillow Case Rs. 1380. Going dirt cheap are Porcelain Mugs for Rs. 930 each, while you pay just Rs. 460 for a Plastic one and use it to enjoy your Conybio Spirulina Cereal, Rs. 400 only for a box of 10 sachets. You can even get a bottle of Hand and Body Lotion for Rs. 510, Head and Wrist Bands for Rs. 580 each, and Hair Cream for just Rs. 460. At these selling prices it would be a surprise if Conybio were not creating so many millionaires.

[Proven Achievers are awarded trips to Malaysia and Mercedes Benz cars.]

As a bonus, you can become the proud owner of a Conybio Health Card for Rs. 2100. No, it does not give you access to a Conybio credit facility. This ingenious device “helps in keeping the body and mind fresh and alert amidst today’s pressure and strain… as the ideal supportive therapy companion. It is impregnated with bio-ceramics providing the goodness of the sun and is thus a perfect blend of modern day bio-ceramic and traditional Chinese bio technologies.” We shall shortly try to understand these ‘traditional Chinese bio technologies’.
But the product that I fancy most is the Conybio FIR Bio Ball. A pack of three is priced at Rs. 1800. The ball emits FIR only at temperature ranges suited for cooking and boiling. So one can have super-healthy “FIR-activated food and water”. The book value of the pack is Rs. 950 and dealer price Rs. 1500. Good margin, that.
Interested readers may write to Mr. N. Khanagendrran*, President, Conybio House, 69 Jawaharlal Nehru Salai, Ekkaduthangal, Chennai 600097 or customercare@conybio.com; web site: www.conybio.com *see page 4
Just as the ball is ‘ceramic based’, ‘bio-ceramic materials’ are used in all other Conybio products.

They are ‘interwoven with’ or ‘embedded’ in the fabric or fibers of the wear accessories or are one of the ‘natural ingredients’ of the soaps and lotions. Apart from emitting Far Infrared Rays that heal your body and mind, they “absorb toxins instantaneously, efficiently and effectively”. Conytakara Toxin Absorbent, for the throwaway price of Rs. 1800 for a box of 10 sachets is applied to the soles of the feet “which contain more than 62 acupuncture points and is the place where toxins accumulate.”
We are now enlightened by the Conybio information that there is a closer connection than we thought there was between the ‘modern’ bio-ceramic/FIR component and the ‘traditional Chinese’ one.

With their corporate office in Chennai, Conybio have opened a Distributor Meeting Centre in Srivilliputtur and a Training Centre in Mangalore. They recently conducted Leadership Seminars in various cities including Calcutta, and held a Promotion Meet in Mumbai. Conybio have 233,098 Distributors up to September 2003 volume month.
So much for information relevant to this write-up that I could cull from the brochure and the November 2003 [13th issue] of Conybio’s glossy monthly newsletter. But, as always, I was Providentially supplied with backup information that I needed in order to delve deeper into the “raving Conybio phenomenon” [quote from the newsletter].
It came in the form of a book titled ‘CONYBIO FIR HEALTH KNOWLEDGE’ by Professor Zhang Jian Dong of China. Prof. Zhang is employed as a Medical Consultant at Conybio (Malaysia) Sdn. Bhd.

He is no medical doctor but a specialist in CHINESE PREVENTIVE MEDICINE [something like an ayurvedic or siddha doctor]. We shall examine his understanding of FIR and his explanation of its influence on physical health:

FAR INFRARED [FIR] ACCORDING TO CONYBIO’S CHINESE TRADITIONAL MEDICINE CONSULTANT
“FIR is a type of electromagnetic wave, like that of invisible rays. We know that FIR is a spectrum of sunlight. Sunlight can be categorized as visible and invisible rays. Visible include those that we can see in the spectrum of sunlight such as red, orange, yellow… whereas invisible rays can either be gamma rays, x-rays or ultraviolet rays. Infrared rays were discovered by a German scientist named Sir William Herschel in 1800 while he was carrying out sun spectrograph research…. 2.
“Infrared Rays are categorized as: Near Infrared Rays (0.76 to 1.56 microns), Mid Infrared Rays (1.56 to 4 microns) and Far Infrared Rays (4 to 1000 microns). According to biological research, FIR are absorbed very easily by the human body. It brings numerous benefits to our bodies… as it helps in all aspects of bodily growth and development…. Actually, FIR do not only originate from the sun. Many living things on earth such as the human body, soil and minerals are able to produce FIR under specific conditions… FIR vibrate at the same frequency as the human body. When they come in contact with bodies of a similar wavelength such as the human body, there will be resonance, thus causing both waves to vibrate at the same frequency and eventually the FIR are absorbed by the body itself…

“The intensity of FIR produced by the human body is ever-changing. When the intensity is high, we will feel healthy and will be able to overcome ailments. However, when it begins to decline, the human body will be subject to attacks by ailments and disease, age quickly and become old and there will be a decline in the state of health. And when we are about to face death, FIR radiation of the human body will be near zero.”

Up to this point, I leave it to readers with a scientific background to determine, based on scientific facts, the validity of certain statements, assumptions and conclusions of Prof. Zhang. The information that I quote from here onwards will be commented on by me. Before that, however, I have a problem: Assuming that Conybio is telling the truth, I can accept that FIR are absorbed by a body from an energy source such as the sun. I can also accept, as Conybio maintain, the possibility that their bio-ceramic products produce FIR under certain temperature conditions as when placed in proximity or contact with the human body. But, since the human body itself is, according to Conybio, a producer of FIR, why does the bio-ceramic material not absorb the FIR from the human body, instead of the other way around considering that Conybio also states that ‘FIR vibrate at the same frequency as the human body’ ?

If the bio-ceramic material is in fact actually absorbing the precious FIR emitted by your body, wouldn’t that be hazardous to your health? Now to get back to Prof. Zhang’s ‘HEALTH KNOWLEDGE’.

“Some people are able to treat ailments of others because their personal emission of FIR are very strong.

This is what is known as ‘Qi-gong’ and ‘The Healing Powers of Qi-gong’… Our vital energy is actually the body’s Far Infrared Rays known as ‘qi’… When one of the Far Infrared products of the same wavelength is placed near our body, simultaneous vibration of FIR of the same wavelength will occur due to our body temperature. Such simultaneous vibration will help the weaker parts of our body absorb more rays which will in turn strengthen and revitalize our health…

“According to traditional Chinese medical science, vital energy circulates through body passages and there is ‘qi’ everywhere… Vital energy consists of strong energy, weak energy and dead energy… The circulation of ‘qi’ in the human body exists in the so-called ‘Field of qi’ which is the symbol of human energy and indicates how active the body functions are. There is a saying in ‘Nei Jing’ written by Huang Di which means that when the vital energy is strong, evil fails to enter the human body… When this vital energy circulating in the human body is obstructed, ailments take place… When the circulation of energy is regular, health will automatically be restored. Tests by modern medical science have indeed proven that our vital energy and the field of energy existing in the human body is in actual case a form of Far Infrared Rays which has a wavelength of 4 to 16 microns… “By utilizing Far Infrared Health Products, we can replenish and increase our body’s vital energy through mutual vibration and absorption. FIR enable vital energy to circulate smoothly in the human body…

“The Far Infrared Pillow Pad, Socks and Shoe-pad are highly recommended to address headaches. Although there is a distance between the head and toe, acupoints and passages through which vital energy circulates are connected to each other… When bio-ceramic Sun Beads are worn over the chest, the radiation of Far Infrared Rays will help in the control of asthmatic problems. If placed at the ‘acupoints’ of your body, Sun Beads have the effects of actual acupuncture. However, many of us do not know where the acupoints of our bodies are located. They have different names, for instance, a specific point in the middle of our chest is named ‘Tan Zhong’… If you place a Sun Bead at the acupoints at both sides of your nose (Ying Xiang), this will help in breathing difficulties… When a Sun Bead is placed at acupoints called ‘Nei Guan’ and ‘Wai Guan’ at the wrists, this helps to calm a person down, enables him to sleep peacefully and lowers his blood pressure.

No matter which area of your body is giving you pain, just massage that area with a Sun Bead. You will receive remarkable results.”

THE TRUTH: FAR INFRARED IS NOTHING BUT HEAT ENERGY WHICH EVERY BODY RADIATES AND ABSORBS*
Although he seeks to validate the claim that invisible Far Infrared Rays are emitted or absorbed by bio-ceramics, since Conybio either stands or falls on that, the packaging of Conybio products such as socks, wrist guards, briefs, braces, T-shirts, singlets, winter caps, toxin absorbent, starter pack etc. have, towards the top side, a multicolored half-inch band that encircles the box, representing the visible rays of the light spectrum.

Now why would such an anomaly exist? This band of colours of the visible spectrum forms the rainbow, and the rainbow is one of the more common symbols of the New Age Movement. I know that this evidence is purely circumstantial, but I could not desist from recording my observation.
*FOR MORE ON FAR INFRARED, READ 'BIOCONNED!'
FOR 'MULTI-LEVEL MARKETING', SEE SEPARATE ARTICLE 3.
CONNYBIO LEADERSHHIP INTTO ASSTROLOGY ANND NUMERROLOGY: VAASTU SHASTRA
A sharp reader would have noted [on page 2] that Conybio’s President spells his name with two consecutive r’s, whereas the correct spelling is always with a single ‘r’. Conybio’s Diamond Manager at the Chennai corporate office spells his name with two extra h’s where there should traditionally be none. Kharthikheyan admitted to me that it was the employment of vaastu shastra*, for good fortune, and insisted that the fortunes of Conybio India dramatically improved only after its President modified his name under advice from a vaastu expert.
An obituary in The Hindu, 18.10.2008, inserted by the Conybio Management, condoled the death of a distributor, Mr. Jyothee Prakaash. *http://ephesians-511.net/articles_doc/VAASTU%20SHASTRA_GEOMANCY.doc
ACUPRESSURE/ACUPUNCTURE POINTS
The book also provides diagrammatic illustration of the body’s acupoints, as well as the points supposedly found on the soles of the feet with the caption “Originating from ancient China, it has now obtained medical approval for its benefits.” [Emphasis mine]. We can clearly see how the author, commencing from scientific information has progressively moved through pseudo-scientific assumptions and quackery to conclusions that are, from the Christian believer’s worldview, New Age and occult [see below and page 5].
I would like to comment on the last line of the second-last paragraph on the previous page concerning the advice to self-treat all pains with ‘Sun Beads’. Pain might be an early warning symptom of a serious internal problem, and delay might prove to be dangerous. Referring to the third paragraph, while acupuncture and acupressure have indeed gained wider popular acceptance with the mushrooming of New Age Alternative Medicine, it is not true that belief in acupoints and vital energy and the passages (meridians) for transfer of this energy have gained any medical approval, because they DO NOT pertain to the realm of the physical body and their existence cannot therefore be scientifically documented.

And, if bio-ceramics are able, by virtue of FIR, to absorb harmful toxins from the soles of our feet or dissolved solids from water, is there not a possibility, however slim, that the FIR which is emitted [as explained by Conybio] by the human body might absorb some unknown substance from the bio-ceramic material? Or re-absorb some toxic substance [if it had at all been absorbed from the human body in the first place] from the bio-ceramic object?
New genuine health products in the West are introduced to the consumer only after years of intensive scientific researching, experimenting and recording of data. They have to pass rigorous standards set by bodies like the Food and Drug Administration [FDA] and the Federal Trade Commission [FTC] in the US. Despite all that, some negative long-term effects have sometimes come to light only after too many people had been adversely affected, as in the Thalidomide tragedy. Even in developed countries there are no such controls on alternative or preventive medicine.

What, then, can one say about a ‘health product’ that combines science with esoteric and occult principles ‘originating from ancient China’ ? The hidden effects of using ‘Conybio FIR’ may only be known years from now.

As I always do in my researched articles, I would like to connect the above issues wherever possible with the February 3, 2003 Vatican Document “Jesus Christ, the Bearer of the Water of Life. A Christian Reflection on the ‘New Age,’” and provide the reader with excerpts from books written by Christians: “The rainbow and Yin/Yang [see page 5] are both New Age symbols” [#7.1]. “New age covers a wide range of practices as acupuncture… etc.” [Health: Golden Living #2.2.3]. The Document also refers to the principle of cosmic energy which is the source of healing in New Age Alternative Medicine [# 2.2.3]. Incidentally, homoeopathy is based on the exact same principle of vital energy which purportedly acts on the vital body. It, too, is named in the Vatican Document.
Cosmic energy is variously known as vital energy, universal energy, life force energy, prana, ki, chi and qi.

The books by 33rd degree Freemason and Theosophist C. W. Leadbeater, and of demon-communicator Helena Blavatsky, founder-president, and her successor Annie Besant of the Theosophical Society, which are the basis of the theories of Pranic Healing, all use the term vital energy to describe a power that we know is occult.

Also, if acupuncture and vital energy are New Age, it follows that Conybio is New Age. Since many of the above aspects have been treated at length in several of my earlier reports, I will limit myself to matters that I have not elaborated on before now. [See web site for detailed articles on homoeopathy, acupuncture, etc.]
What is qi-gong? [page 3]. There is a monistic worldview that holds that god is a universal life force energy that pervades everything, is in everything and is everything. This energy, which is our energy body or etheric or vital body and can be manipulated for healing, is variously called prana in India, ki in Japan [as in Rei-ki], and chi or qi in China. Hinduism [specifically Yoga], teaches us about the major and minor chakras [Vatican Document on the New Age #2.2.3] that channel energy through nadis.

The ancient Chinese equivalents are acupoints and meridians. For the Christian, these are occult beliefs.

Qi-gong, also known as Chi-kung or Ki-kung, is Chinese Yoga. [see more in the article Bioconned!]
“The source of life defies logical explanation. Call it God, or nature, or Tao… Many of the Chinese Taoist teachings were handed down as secrets… written down in a cryptic manner so they were basically unintelligible even to the Chinese... Probably the best term to call these practices would be Taoist Yoga. In China it is generally referred to as Chi Kung… [which] means the study and practice of Life Force Energy.” Taoist Yoga & Chi Kung”, Eric Steven Yudelove, pages (xiii), 2, 5, and 6 Llewellyn Publications, 1997. 4.
Occultism is also known as ‘esotericism’, that which is hidden.

“Anything which promotes… secrecy needs to be very carefully scrutinized. It hides rather than reveals the ultimate nature of reality” [Vatican Document on the New Age #6.1]

“Vitalism teaches that man is animated by a ‘vital soul’ i.e. a ‘spirit-like vital energy’… which invisibly is at work inside the body… Thus we see an introduction of an impersonal force as the life giving principle…

A year ago, the Austrian media reported that several deaths had already occurred in connection with the bizarre teaching of an Australian lady, Ellen Grave, who in esoteric circles calls herself Jasmuheen. She asserts that man can live on nothing but light.”

Esoteric Practices and Christian Faith, An Aid to Discernment , Fr. Clemens Pilar Cop, 2003, pp 59-61.

[For detailed information on the connection between the esoteric principles of vital energy and the martial arts, homoeopathy, therapies like acupuncture, pranic healing and reiki etc. see other articles on this website.]

QI-GONG

DISGUISED CHINESE CULT MAY BECOME FORMIDABLE FOE [Indian Express (IE) 29 April 1999] CHINA WARY OF FALUN GONG SECT [IE 17 June 1999] CHINA BANS FALUN GONG, ISSUES ANTI-CULT LAW [Maharashtra Herald 31 Oct 1999] CHINA CRACK-DOWN ON CULTS WIDENS, ‘GONG’ LEADER HELD [Asian Age 3 Nov 1999] CHINA VOWS TO ELIMINATE FALUN GONG [Times of India 6 Nov 1999] FALUN GONG ACTIVISTS DETAINED [The Hindu 25 April 2000] FALUN GONG PROTESTERS HELD [The Hindu 12 Feb 2002]

Having known Qi-Gong for what it is, I have been saving these news clippings since five years now, meaning to dedicate one of my articles to this subject. Here is what the Falun [and Qi-] Gong is all about:

“At first glance, the… Falun Gong followers who gather to exercise and meditate… in Beijing’s Altar of the Sun Park seem no different from everyone else keeping fit each morning. But they are part of something much bigger. Just how big, hit Beijing forcefully… when more than 10,000 followers held the biggest demonstration since the Tiananmen Square democracy protests 10 years ago. With more members than the Communist Party-at least 70 million-Falun is a formidable social network linked by mass loyalty to its founder Li Hong Zhi, a martial arts master. And some critics fear the group could be a cult. A Falun website claims membership of 100 million in China, the US, Canada, Europe & Australia.

“The Falun Gong or Wheel of Law borrows heavily from Buddhist and Taoist philosophy and styles itself as A SCHOOL OF QI-GONG, a traditional Chinese practice that includes martial arts exercises TO CHANNEL UNSEEN FORCES AND IMPROVE HEALTH.

“Qi-gong has been enormously popular in China since bans on cultural traditions were lifted in the late 1970s. Nearly every Chinese city-dweller knows someone who goes to parks and meetings in search of healing and longevity through Qi-gong… In the Government’s eyes, the protest transformed the obscure school of YOGA-LIKE EXERCISES into a potential threat to Communist rule…The movement’s books are hard to publish in China… After the protest, President Jiang Zemin formed a high-level task force to monitor the group.

“‘There’s a real danger to society’ said He Zexiu, a physicist who helped design China’s hydrogen bomb in the late 1960s and who denounced Falun on television… He also denounced the group’s call to disciples to eschew all medicine…LI HONG ZHI SAYS HE LEARNED FALUN GONG FROM A SPIRITUAL MASTER HE HAS NEVER FULLY IDENTIFIED. The Chinese Government blames him for the deaths of 1,400 people by brainwashing them into shunning medical care… The New York based leader of the Falun Gong mystical sect… who founded the group in 1992 while living in China… was named last week as China’s public enemy No. 1.
He claims that he is a ‘higher being’ sent to earth to help his followers achieve divine status…

“In his book of teachings, Zhuan Falun, Mr. Li says… that practitioners of his way, which he calls Falun Dafa, are elevated to a new type of morality, rendering them invulnerable to earthly diseases… Mr. Li provides spiritual certainty in a society becoming fragmented… One Beijing woman in her seventies vowed to continue to pursue enlightenment in secret through the Falun’s peculiar blend of BUDDHISM, TAOISM and NEW AGE SPIRITUALISM. The State media propaganda claimed that many Gong members suffered psychological problems, harming themselves and others as a result…”

One photograph shows Li with a large YIN/YANG [see page 4] symbol, which is occult and New Age.
SEE CATHOLIC INFORMATION ON QI-GONG ON PAGES 6 TO 10, AND CONYBIO-II TO FOLLOW
It should now be crystal clear to the reader what the Far Infrared Rays [FIR], vital energy and qi-gong of Conybio bio-ceramics are all about. The reader is now aware [Ephesians 5:11] of the esoteric Chinese spiritual philosophies that are the foundation for the manufacture and use of Conybio products. Christians ignorantly involved in any manner have but one choice before them. Make it now.

[The above article, slightly modified here, was published in Holy Spirit Interactive: New Age: June 06, 2004 – HSI Issue #23 and in “Streams of Living Water”, Calcutta Catholic Charismatic Renewal, August-September 2005 issue]
Conybio: What a Con! http://www.holyspiritinteractive.net/features/newage/cancer02_conybio.asp 5.
ADDITIONAL INFORMATION
KOREAN CATHOLIC BISHOPS’ WARNINGS AGAINST THE DANGERS OF QI-GONG, YOGA, MEDITATION AND BREATHING TECHNIQUES AND ZEN… KOREAN WOMEN RELIGIOUS SUPERIORS EXPRESS CONCERN ABOUT QI-GONG, YOGA, MEDITATION…

BISHOPS OFFER GUIDELINES FOR HEALTHY FAITH LIFE AMID MAZE OF OPTIONS
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1997/10/w4/wed/ko8576rw.txt
EXTRACT: 22 October 1997 KOREA SEOUL UCAN The Catholic bishops of Korea have issued guidelines to help Catholics maintain a healthy faith life amid the "hundreds" of religious and pseudo-religious sects and movements gaining adherents in South Korea.

The Committee for the Doctrine of the Faith of the Catholic Bishops' Conference of Korea (CBCK) issued a document on Sept. 24 titled "Movements and Currents That Are Harmful to Orthodox Faith Life." […] Publication of the guidelines followed up a CBCK decision in a general assembly earlier this year on the necessity of a publication on the matter.

The document cites old and new religious movements and sects, including "doomsday" cults, so-called New Age movements, disciplines related to health and healing, fortune telling and geomancy.
… Noting that New Age movements, sects relating to claims of extra-terrestrial life and "cyber religions" have spread among the younger generation, the document says the Church "has to develop pastoral care for youth and spiritual programs that answer to the quests of the young generation." […]
The committee noted that, since the 1970s, meditation, yoga, Zen, Ki-gong* and breathing *Qi-gong techniques have been widely practiced among Koreans, with the danger for Catholics of practicing them as religions or objects of faith.

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 [A Vatican Document- Michael], 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.

Bishops Affirm New Movements’ Contributions, Warn of Dangers To Faith
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2003/05/w5/thu/KO4048Rg.txt

EXTRACT: 29 May 2003 KOREA SEOUL UCAN Catholic bishops in Korea have warned that some popular systems of training which incorporate physical exercises with meditation can be harmful to Catholics' faith. The Korean bishops' Committee for the Doctrine of the Faith issued April 21 the document "Movements and Currents That Are Harmful to Orthodox Faith Life II." The committee published the first document on that topic in 1997. The new document observes rapid recent growth in the number of "centers that teach 'ki-gong,' abdomen breathing and Zen that blend physical movement, breathing and concentration."

It then warns, "We have to be cautious that many religious groups are using mental and physical exercises to preach their religion in their centers.”

According to the 23-page document, the three practices are among what sociologists and religion scholars call "New Spirituality Movements" that aim to help individuals attain self-perfection through spiritual experience based on the pursuit of mental and physical health and peace.

It acknowledges that New Spirituality Movements have contributed greatly toward enhancing respect for life and the natural environment. “To practice the 'ki-gong' exercise itself is not a problem for the faith," the bishops say, but if the practice goes "beyond the exercise dimension for health, it will affect negatively the Christian faith.” 6.

Ki- gong, or "chi-gong" in Chinese, is a system of training that incorporates physical and mental exercises with meditation. "Ki" refers to energy and "gong" to discipline. The practice, which involves lower abdominal breathing along with special postures and aims to improve the autonomic nervous system, is regarded as in the Taoist stream.

Zen is a school of Buddhism that emphasizes the practice of meditation to bring about insight and manifest inborn enlightenment.

The bishops point out that the new movements are "seriously" in conflict "with the essence of Christianity" on matters such as the understanding of God, Christology and ecclesiology. They say these movements reject the fundamental Christian understanding of God in favor of "panentheism," which holds that God is in everything and everything in the universe is part of God. Father Basilius Cho Kyu-man, secretary of the doctrine committee, told UCA News the bishops' committee "sees no difference" between panentheism and pantheism, which present God not as a personality but as the laws, forces and manifestations of a self-existing universe. Father Cho explained May 21 that while the committee's 1997 document "comprehensively" warned of various phenomena in society, the new document focuses on "the issues that the Church faces and has to address relevantly.”

Father Nobert Cha Dong-yeob, director of the Inchon Diocesan Future Pastoral Institute, practiced ki-gong and yoga for some 15 years. He told UCA News, "Principally, I do not want Catholics to contact those movements," noting that most ki-gong experts tend to follow the country's "indigenous" religions. “If a Catholic reaches the high-level exercise of ki-gong, it is highly probable that he or she will leave Catholicism," the priest said. "In the high-level exercise, religious notions are strongly put in," he explained.

Women Religious Superiors Renew Support For Family, Women's Spirituality

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2003/12/w1/wed/KO5208Rg.txt
EXTRACT: 03 December 2003 KOREA SEOUL UCAN Korean women Religious superiors are giving priority to faith-based counseling for Catholic women, development of women's spirituality and the challenges of "new spirituality" movements. The 36th general meeting of the Association of Major Superiors of Religious Women in Korea was held Nov. 17-20 in Uiwang, 20 kilometers south of Seoul. The meeting organized around the theme "New Recognition and Mission For Women Religious" drew 83 leaders of Religious congregations and institutes.
The nuns resolved to keep operating Catholic Women's Hotline, which the association has been operating since June 2001. Sister Columba Yang Hee-ok, secretary general of the association, said the service has achieved good results…

Superiors at the November meeting also agreed to offer financial support to the Association of Catholic Women Theologians as a way to promote the development of women's spirituality and theologies.

The theologians' association, composed of nuns and laywomen with at least a master's degree in theology, was set up in 1996 under the major superiors' association. It is involved in research.

Sister Yang told UCA News, "The sisters noted that developing and publicizing women's spirituality is important, hence they decided to grant money for academic articles and symposiums."

The superiors expressed concern at the spread in the country of "new spiritualities." These typically emphasize harmony with nature, meditation, yoga and "ki-gong," an ancient Asian practice for promoting harmony of body, mind and spirit.

Father Norbert Cha Dong-yeop, who gave a lecture on the first day of the meeting, noted that more than 2 million South Koreans adhere to these movements. Explaining their popularity, the director of the Inchon Diocesan Pastoral Institute said 66.8 percent of South Koreans who adhere to a religion or spiritual practice do so for "peace of mind" and 80 percent think the dogmas of Buddhism, Catholicism and Protestantism are similar. As such, they are often ready to change their religion, he pointed out. To keep Catholics from converting to these "new religions," Father Cha asked the nuns to keep evangelizing the faithful. Sister Yang, explaining her personal view on the matter, told UCA News that meditation, yoga and other new spirituality practices are natural to Asians. She said the Church in Asia "needs to recognize these practices from a firm Catholic basis rather than just oppose them without good reason." She argues for inculturating the Asian Church to find the "face of Christ" in Asia, "rather than just adopting a Western mindset that strictly divides the true and the false." As an example, she cited how Buddhism has been inculturated into pre-existing Korean religious practices. The gathering of superiors also heard a report on the 13th Asia-Oceania Meeting of Religious (AMOR XIII), held in Taipei in October. The association resolved to set aside a day for "AMOR XIII East Asian Prayer" on the first Friday of every month until AMOR XIV, which is to be held in South Korea in 2006. The superiors elected Sister Teresa Kim Jung-rye, head of the Institute of the Blessed Virgin Mary, as their new chairperson for the next three years. Archbishop Giovanni Battista Morandini, apostolic nuncio to Korea, celebrated the opening Mass. The Korean Catholic Church had 83 women Religious institutes with 8,666 nuns at the end of 2002, according to the Korean Catholic Bishops' Conference. Not all the groups were represented at the superiors' meeting, to which some sent more than one delegate and others did not send any. 7.

CATHOLIC LAY MINISTRY EXPOSES THE TRUTH ABOUT QI-GONG, REIKI, YOGA, T’AI CHI, REFLEXOLOGY, ACUPUNCTURE, HOMOEOPATHY, POLARITY THERAPY, ETC.
ENERGY MEDICINE: PART ONE – THE SCIENCE

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

This is the 8th 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.

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." 8.
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 Catholic Herald, November 2, 2007 http://www.coloradocatholicherald.com/display.php?xrc
This is the 9th 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.

"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. 9.
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.) 10.

