[image: image11.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

 APRIL 23, 2016
Mandalas – occult visual mantras used in meditation
MANDALAS: HINDUISM AND BUDDHISM

Golden Rule Meditation Exercises

https://www.scarboromissions.ca/Golden_rule/meditation_exercises.php EXTRACT
"Mandala" is a Sanskrit word meaning "circle".
In the Hindu and Buddhist traditions, mandalas are circles symbolically designed to represent the cosmic order. Mandalas belong to most spiritual and symbolic traditions as universal images of the human longing to achieve order within diversity and integration within creation. The rose windows of the Gothic cathedrals, the Celtic stone circles, the yin-yang symbol, the Navajo sand paintings, the Philippine Christmas Star, labyrinths, mazes, circle dances, wreaths, halos, and dream catchers are all mandalas that help individuals define themselves within a wider world of meaning and value.
Yoga (A tribute to Hindusm)

http://www.atributetohinduism.com/Yoga_and_Hindu_Philosophy.htm EXTRACT
2001, Updated August 15, 2006
The yogi who has attained complete mastery over the technique of breathing, and who has been able by this means to isolate himself totally from the external world, succeeds in "seeing" the interior of his body or, in other words acquires intuitive knowledge of the secret mandala that his subtle body forms.

Bharatanatyam and Yoga
http://www.dhdi.free.fr/recherches/horizonsinterculturels/articles/bharatanatyamyoga.htm EXTRACT
By Yogacharya Dr. Ananda Balayogi Bhavanani and Yogacharini Devasena Bhavanani
VIBRATIONAL PLANE:
Mantra Yoga and Nada Yoga are related to the Indian Classical Music that is an integral part of Bharatanatyam . The vibrations produced by the sounds of music and the use of the Bhija Mantras of Laya Yoga and Mantra Yoga has a similar effect in arousing latent and potent energies of our inner being. Bharatanatyam utilises numerous shapes that are similar to the Mandalas of Yoga and Yantra and these shapes also produce a bio-electro-magnetic field that energizes not only the dancer but also her audience too. All matter is vibration and the differences are only due to the different speeds of vibration that result in differing degrees of freedom.
This is well understood by modern physicists, one of whom, Fritjof Capra (leading New Ager) even went to the extent of declaring the principle of Lord Nataraja as the most apt symbol of quantum physics itself in his book, “The Tao of Physics”.

CONCENTRATION AND MEDITATION:
The sixth step of Ashtanga Yoga is Dharana or concentration. This concentration when taken to its extreme leads us into the meditative state of Dhyana. Many of the concentrative practices of Yoga are based on the Mandalas that are assigned to the different elements of the manifest universe. The dancer requires a similar state of utmost concentration in order to bring about the union of Bhava, Raga and Tala in her presentation. The different aspects of Bharatanatyam such as Nritta, Nritya and Natya must be seamlessly unified with great concentrative ability for the performance to peak in its intensity. When the dancer achieves that peak of concentration in her performance she loses herself into the state of meditation. The Yogic state of Dhyana and the trance like states experienced by the dancers while performing are quite similar in their universal nature. Shri Tiruvenkatachari, an eminent dance historian (1887) compared Yoga with the dance and said that the secret is ‘forgetfulness of the individual self’. He also mentioned that dance is a means of attaining Moksha just as is Yoga.
CONCLUSION:
A distinctive feature of the Bharatanatyam is the fact that it conceives of movement is space mostly along either straight lines or in triangles or in circles, by which we gain a lot of energy. These movements are in actual act, moving lines, which come together in discernible patterns. These patterns reflect or mirror the Mandalas (mystic shapes or forms), which are associated with the six Chakras of the human psychic energy body (Sukshma Sharira, as it is termed in Yoga).

Bharatanatyam is no less a spiritual search than the Sanyasi’s way of renunciation. Yoga and Bharatanatyam are both a means by which “with body, mind and soul we may pray to the Divine.” These great arts help us to divinize ourselves, to develop spiritual qualities of loyalty, fidelity, a sense of Dharma, discipline, awareness, sensitivity, strength, courage, skill, cooperation, diligence, health, happiness and well-being, serenity and peacefulness of mind.

The Deception of Martial Arts and Yoga

http://www.mandateministries.info/index.php?option=com_content&task=view&id=16&Itemid=33 EXTRACT
By Fred Grigg, May 30, 2005

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’.
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)
THE JUNGIAN CONNECTION, NEW AGE “PSYCHOLOGY”, AND ALTERED STATES OF CONSCIOUSNESS
What’s in a word?
http://www.flameministries.org/word.htm EXTRACT
By Catholic evangelist Eddie Russell, September 23, 1998, Update April 2004

Mandala: A visual mantra
A graphic cosmic symbol shown as a square within a circle bearing representations of deities arranged symmetrically used as a meditation aid by Buddhists and Hindus. In the terminology of the Swiss psychologist Carl Jung, 1875-1961, a symbol depicting the endeavor to reunite the self.
The implications of the building of mandalas (magic diagrams)
According to Victor and Victoria Trimondi, experts on Mandala Politics (see http://www.trimondi.de/SDLE/Index.htm Shadow of the Dalai Lama): It is an act of sorcery -- "a magic title of possession, with which control over a particular territory can be legitimated.... One builds a magic circle (a mandala) and "anchors" it in the region to be claimed. Then one summons the gods and supplicates them [through ritual prayers and incantations] to take up residence in the 'mandala palace.' After a particular territory has been occupied by a mandala, it is automatically transformed into a sacred center of Buddhist cosmology. Every construction of a mandala also implies the magic subjugation of the inhabitants of the region in which the 'magic circle' is constructed."
They also state, "In the case of the Kalachakra sand mandala, the places in which it has been built are transformed into the domains under the control of the Tibetan time gods. Accordingly, from a tantric viewpoint, the Kalachakra mandala constructed at great expense in New York in 1991 would be a cosmological demonstration of power, which aimed to say that the city now stood under the governing authority or at least spiritual influence of Kalachakra...."
Jung's psychology was not scientifically neutral. He included all sorts of 'pagan' religions in his writings relating to what he called, the Collective Unconscious. There are numerous programs on 'spirituality' offered in Christian circles based on Jung's teachings which use art as a therapy: By designing your personal Mandala for getting in touch with the 'self'. However, considering what the word 'Mandala' means and what Jung's psychology is based on, it cannot be divorced from the ethos behind it.
But we'll let Jung speak for himself.
"I am for those who are out of the Church." Jung wrote in a letter to Joland Jacobi when he heard she had become a Catholic.

Secular Psychology - “Science of the Soul”?

spiritsdeception@aol.com, enoyes5678@aol.com
By Edwin A. Noyes M.D. MPH, 2011 EXTRACT
Jung had studied Gnostic writers during the years between 1918 and 1926, they too, according to Jung, had the concept of the uncon​scious. He stated that he began to understand in the years between 1918 and 1920 that the goal of psychic development is the SELF. He, while being commandant of a prison camp in Switzerland during the First World War began to draw mandalas. These symbols are of a round de​sign and with the entire symbol directing attention to the center of the mandala. The center represented the Self concept mentioned above. He had a dream in 1927 which brought to conclusion his forming doctrine of Self. He stated that through the dream he understood that the Self is the principle, orientation, and meaning in the process of development of consciousness.

The Piscean Avatar: The Jesus of Astrology

http://www.christiananswersforthenewage.org/Articles_Pisean1.html EXTRACT
A mandala is an image based on four points upon which one meditates.
In Tibetan Buddhism, "the evocation of the mandala and its deities is the means whereby the Tantric adept [disciple of Tantra Buddhism] conjures up and unites himself with the forces needed for the rapid destruction of his ego," (John Blofeld, The Tantric Mysticism of Tibet [NY, NY: Penguin/Arkana, 1992], 99).
Mandalas are used in Eastern forms of meditation to trigger an altered state of consciousness in which the practitioner can transcend the rational thought processes and experience the essence of reality or higher self, depending upon the particular teaching.
Carl Jung, Neo-Gnosticism, and the Myers-Briggs Temperament indicator (MBTI)
http://www3.bc.sympatico.ca/st_simons/arm03.htm EXTRACT
By Rev. Ed Hird, Past National Chairman of Anglican Renewal Ministries of Canada, Rector, St. Simon’s Anglican Church, Vancouver (revised March 18, 1998)
While in India in 1938, Jung says that he "was principally concerned with the question of the psychological nature of evil."(99) He was "impressed again and again by the fact that these people were able to integrate so-called 'evil' without 'losing face'...To the oriental, good and evil are meaningfully contained in nature, and are merely varying degrees of the same thing. I saw that Indian spirituality contains as much of evil as of good... one does not really believe in evil, and one does not really believe in good."

In a comment reminiscent of our 1990's relativistic culture, Jung said of Hindu thought: "Good or evil are then regarded at most as my good or my evil, as whatever seems to me good or evil". To accept the eight polarities within the MBTI predisposes one to embrace Jung's teaching that the psyche "cannot set up any absolute truths, for its own polarity determines the relativity of its statements."
Jung was also a strong promoter of the occultic mandala, a circular picture with a sun or star usually at the centre. Sun worship, as personified in the mandala, is perhaps the key to fully understanding Jung. (Dr. Richard Noll, The Jung Cult, page 137) Jung taught that the mandala [Sanskrit for 'circle'] was "the simplest model of a concept of wholeness, and one which spontaneously arises in the mind as a representation of the struggle and reconciliation of opposites."
In conclusion, to endorse the MBTI is to endorse Jung's book Psychological Types, since the MBTI proponents consistently say that the MBTI "was developed specifically to carry Carl Jung's theory of types (1921, 1971) into practical application."(Jungian practitioner Dr. Gordon Lawrence, People Types & Tiger Stripes, page 6)
The Labyrinth

http://www.inplainsite.org/html/the_labyrinth.html EXTRACT
By Carol Brooks
Mandalas
The patterns of the labyrinth are similar in design and conception to the mandalas of South Asian Buddhism, which are physical representations of the spiritual realm designed to aid in meditation. The mandala is a Hindu occult meditation process brought to the Western world by the grandfather of the New Age, Dr. Carl Jung.
Labyrinths blend their visual symbolism with the process of walking, which is similar to the Japanese Zen practice of kinhin, literally ‘walking meditation,’ where all of the attention is focused on the process of each step, one foot in front of the other, and the breath is controlled and regulated. Both of these techniques are used in Buddhist meditation, which combines the elements of calming and insight into the single goal of samadhi, or ‘awareness.’
SUSAN BRINKMANN ON MANDALAS:
On Mandalas, Labyrinths, and other prayer “gimmicks”

http://womenofgrace.com/newage/?p=984#more-984

May 24, 2011

MG asks: “I was wondering if someone could give me information on Mandala meditation and Labyrinth walking. My church is planning a retreat for high-schoolers and these two things are included in the retreat.”
[image: image1.jpg]

The Mandala and Labyrinth are both favorites of New Agers and because of this, the school really should provide parents with some idea about how these will be used in the retreat.

Mandalas, which come from a Sanskrit word meaning circle, are used in Hindu, Buddhist and Tibetan prayer. It is considered in these cultures to be a symbol of the universe and is usually a circle enclosing a square with a deity on each of the four compass points. The mandala is mainly for focusing attention and as an aid to meditation and trance induction.

Aside from its uses in Eastern religions, New Agers have their own unique uses for the mandala.
New Age author Lauren D’Silva at http://www.bellaonline.com/articles/art26726.asp refers to them as "cosmic maps that connect us to our place in the universe." She cites an alternative definition of the mandala which says the word is derived from the root word Manda, "which means essence, energy or spirit, and by adding the suffix -la to any Sanskrit word, it becomes the container or vessel for it; thus revealing the Mandala as a container for essence, energy or spirit."
New Agers believe mandala making is a form of active meditation that allows a person to still the left side of the brain and "allow more intuitive energy to be felt."
Like the labyrinth, mandalas are popping up all over Catholic retreat houses. Instead of teaching authentic Catholic prayer, they are relying on this and other prayer gimmicks (such as the labyrinth, yoga, centering prayer, etc.) to attract customers.

Because the word means circle, Christine Valters Paintner claimed it was a "universal symbol" of which the communion Host and rosary are supposedly "elemental expressions," (I’m not kidding) see http://www.patheos.com/Resources/Additional-Resources/Mandalas.html.

It’s a shame your high school is teaching an eastern form of meditation when our own tradition is so rich! This is especially true because eastern meditation (and its New Age spawns) is not about prayer – it’s a mental exercise designed to raise one’s "level of consciousness." Trying to combine this style of meditation with the Christian concept of prayer rarely works because the goal of our meditation is, ultimately, personal communion with God.

You can read more about the labyrinth at http://womenofgrace.com/newage/?p=34.

The Hijacking of St. Hildegard by New Age Enthusiasts
http://www.womenofgrace.com/blog/?p=17775#more-17775
November 26, 2012

SM writes: “I read your article about mandalas and how they are prayer ‘gimmicks.’ I was just wondering what you think about the artwork (mandalas) of St. Hildegard of Bingen, especially since she is now a Doctor of the Church. It seems to me that you are saying some of her practices were new age.”
Great question, SM, and one that gives me an opportunity to alert people to the fact that St. Hildegard of Bingen (1098 – 1179) – our newest Doctor of the Church – has been thoroughly hijacked by the New Age. They have distorted just about everything she ever wrote, painted, sang or said – which is really saying something because this was a brilliant woman who contributed much to her time and the Church.
A writer, composer, philosopher, mystic, Benedictine and visionary who also contributed a great deal to the science of herbal medicine, this latter attribute explains why you’ll find websites using her name to hawk all kinds of New Age elixirs and potions, rocks and ointment – all of which are based on distortions and misinterpretations of her many writings.

Another distortion are the drawings that SM is referring to. New Agers call them mandalas but they are not – they are simply mandala-like (see illustrations in this post). In fact, Hildegard didn’t even create them herself but merely oversaw their production.
This is why I’m recommending that you be very careful what you read about this saint and make sure it comes from an authentic Catholic source, which is particularly important when it comes to translations of her original writings. There are some translations out there that are erroneous and distort the meaning of her writings so make sure you get the book from a reputable Catholic publisher.
As this article published by Catholics United for the Faith recommends, “. . . Extreme caution should be used when reading modern biographies of St. Hildegard or collections of St. Hildegard’s writings which include modern commentary.

[image: image2.jpg]

 [image: image3.jpg]

Although St. Hildegard was a faithful Catholic herself, many heterodox Catholics and people involved with the New Age movement are unfairly trying to use her works to their own ends. Thus, while writers like Ronda Chervin and Sr. Prudence Allen are reliable, writers like Matthew Fox should be avoided. It is better, whenever possible, to read St. Hildegard’s own words or listen to performances of her music than to read a questionable commentary.”

For an entertaining and quick read on the life of St. Hildegard, try this article from Crisis Magazine.

DC’s National Cathedral Features Tai Chi and Yoga
http://www.womenofgrace.com/blog/?p=27331#more-27331
January 24, 2014

The National Cathedral in Washington, DC, which is run by the Episcopal Church, is reaping criticism for allowing its nave to be used to teach yoga and tai chi classes.

Robert Knight, senior fellow for the American Civil Rights Union and a columnist for The Washington Times, says the classes were part of the Cathedral’s “Seeing Deeper” event which is described as being a “five-day exploration of expansiveness, immediacy and insight.”

Translation – engaging in non-Christian activities meant to draw people into the slowly dying Episcopal church that someone thought they could save by becoming more “progressive”. “Last week, the cathedral, which has already celebrated same-sex ‘weddings,’ jumped the shark,” Knight writes about the “Seeing Deeper” event.

Knight quotes the Very Rev. Gary Hall, dean of the cash-strapped cathedral, who went on the record with The Washington Post complaining that Protestantism made religion “too mental . . . not enough experience. You see a cathedral, but you don’t see anything being done with it. I’m trying to get this place back to its roots.”

What does he suggest? “I want to skateboard down it — or have a paper airplane contest . . .” (I’m not kidding).

While speaking, Hall was standing in his cathedral watching about 100 people practice tai chi in the enormous nave.

“That’s right. The nave — the heart of the church leading to the altar,” Knight responds. “They took out the seats to stage activities including yoga sessions during five days of ‘Seeing Deeper.’ I wonder if they have given thought to renaming the nave as the ‘navel,’ as in contemplating one’s own.”

According to the cathedral’s website, guests to the program were provided with “written prayers, yoga mats, zafu meditation cushions, poetry, and mandalas to draw and color” to use as “reflection tools.”

“For those unfamiliar with Eastern religions, you use a zafu during a zazen (sitting) meditation session,” Knight explains. “Mandalas are geometric patterns representing the cosmos, and are used in Hinduism, which has thousands of gods, or in Buddhism, which is godless.”

Knight claims he’s been searching through the New Testament for support of Mr. Hall’s assertion that the cathedral’s transformation into a multipurpose center with mandalas would fit into Jesus’ ministry, “but so far, no luck.”

” . . . Can you envision Jesus of Nazareth converting a cathedral into a handy gym for alternative religions and public-policy debates on topics including gay equality and gun control?” I don’t think so.
But Rev. Hall seems to think this will work to revive a church whose average Sunday attendance dropped 24 percent in the last 10 years. This is the same church that rushed to bless same-sex unions, women priests, and liberal contraception and abortion policies thinking it would attract a young crowd. It didn’t. In fact, it lost members – in droves – and yet continues down the same self-destructive path.

Rev. Hall seems bent on keeping the decline going. “If I get people together and say, ‘Let’s talk about God,’ we’ll get an argument. But if I say, ‘Let’s all pray together and experience the divine together in our own way,’ people can enter that in a much more creative and less-judgmental way,” he said in defense of the “Seeing Deeper” event.
Knight gives us the translation: “Don’t let Jesus and the Bible get in the way. In John 14:6, Jesus says, “I am the Way, the Truth and the Life; no man cometh unto the Father but by me.” That doesn’t leave much room for the kind of spiritual smorgasbord we’re seeing now in Western nations . . .”
Are Adult Coloring Books Okay?

http://www.womenofgrace.com/blog/?p=45377#more-45377
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.
See ADULT COLORING BOOKS AND MANDALAS-A WARNING FOR CHRISTIANS
http://ephesians-511.net/docs/ADULT_COLORING_BOOKS_AND_MANDALAS-A_WARNING_FOR_CHRISTIANS.doc
Mandalas

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=594 EXTRACT
March 31, 2008

At a teen Confirmation retreat the Mandala was introduced as a form of prayer. I am not sure what a mandala has to do with Catholic prayer. The thing that came to my mind was: occult? They look like crop circles? Another Labyrinth on paper? My question is, what do they have to with Catholic prayer? –Jay
Bailey Cunningham in her book, Mandala: Journey to the Center, states:

The word "mandala" is from the classical Indian language of Sanskrit. Loosely translated to mean "circle," a mandala is far more than a simple shape.
It represents wholeness, and can be seen as a model for the organizational structure of life itself--a cosmic diagram that reminds us of our relation to the infinite, the world that extends both beyond and within our bodies and minds.

Describing both material and non-material realities, the mandala appears in all aspects of life: the celestial circles we call earth, sun, and moon, as well as conceptual circles of friends, family, and community.

"The integrated view of the world represented by the mandala, while long embraced by some Eastern religions, has now begun to emerge in Western religious and secular cultures. Awareness of the mandala may have the potential of changing how we see ourselves, our planet, and perhaps even our own life purpose."

This is utterly inconsistent with Christianity. It is a cosmology and philosophy that is not compatible with Christianity. […]

As for using a Mandala as a form of prayer, I suspect that we might have a problem but I don't know since I do not know how they are using it. I say that I suspect a problem because using this circle form as a method of prayer is using it in a spiritual context. Are they bringing in any non-Christian notions? Why are they using this form when there are already myriad forms already within the Church?

There is one thing that is clear. The Catholic Church is rich in devotional and prayer forms. She is so rich in this that there is never a reason to go outside of the Church for any prayer form. What does it have to do with Catholic Prayer? Good question. Why aren't they using any one of the thousands of prayer forms already within the Catholic Church?

I think you have reason to be concerned and I would be asking some questions. –Bro. Ignatius Mary OMSM
THE LABYRINTH IS A MANDALA
[image: image4.jpg]

Dr. Jean Houston & the Labyrinth Fad
http://www3.telus.net/st_simons/arm08.htm

Anglican Renewal Ministries of Canada, May 2000 AFR Canada magazine
The Labyrinth, also called the Dromenon, is the official symbol of Dr. Jean Houston's new-age 'Mystery School' which one pays $3,775 to be initiated into over a series of 9 weekends. Over 5,000 people so far have attended the Mystery School over the past 15 years. Houston describes her Mystery School students as '…the dancers of the Dromenon…' In Houston's 1996 book The Mythic Life, she credits H.F. Heard's novel Dromenon with its 'psychophysical state of ecstasy and spiritual awakening' as the inspiration to adopting the image of the Dromenon/Labyrinth as the symbol of her work. Canon Lauren Artress from Grace Cathedral brought the Labyrinth back to her Cathedral after experiencing the Labyrinth at Jean Houston's Mystery School.
Jean Houston wrote in her 1982 book The Possible Human about '…the growth of Dromenon (Labyrinth) communities.

As acknowledged in Labyrinth websites, the Labyrinth is a mandala (16), which is actually a Hindu occult (17) meditation process (18) brought to the Western world by the grandfather of the New Age, Dr. Carl Jung. (19) The Labyrinth has since spread to over 200 cities, and is making a measurable impact in Canada. Artress claims that "over a million people have walked the labyrinth at Grace Cathedral alone…" (20) Even the infamous Starhawk, the self-declared practicing witch and colleague of Matthew Fox (Excommunicated New Age Dominican priest), is walking the labyrinth nowadays (21).
Notes

(16) "True meditation occurs when the physical brain has been pacified, kept busy with a mantra or a mandala, so the spiritual mind is then free to wander on its own, and discover new truths. "The walking back and forth seems very pendulous," states Squires. "It's a very slow frequency, a very long wavelength from one turn to the next. You slowly walk along and slowly walk back, then slowly walk on again. It's hard to have your mind in a fretful kind of pace when you're doing such a slow, pendulous, rhythmic walking like that." Peter Corbett, "Pathfinders: Walking medieval labyrinths in a modern world," http://www.gracecathedral.org/enrichment/features/fea_19981120_txt.shtml
(17) Occult, according to the Concise Oxford Dictionary, means 'kept secret, esoteric…from the Latin culere: hide' It is not a synonym for Satanism.
(18) "…the labyrinth, a sacred tool that has been used as a mandala in many spiritual traditions for thousands of years…" Spiritual Perspectives Program 1996 Sacred Circles Conference - http://www.cathedral.org/cathedral/nca/spiritual-perspectives/sacred.html
(19) www.3.telus.net/st_simons/arm03.htm. "Jung was also a strong promoter of the occultic mandala, a circular picture with a sun or star usually at the centre. Sun worship, as personified in the mandala, is perhaps the key to fully understanding Jung.(ft.103) Jung taught that the mandala [Sanskrit for 'circle'] was 'the simplest model of a concept of wholeness, and one which spontaneously arises in the mind as a representation of the struggle and reconciliation of
opposites.'(ft. 104)"

The New Age Movement in the Episcopal Church
http://fatima.freehosting.net/Articles/Art7.htm and http://wquercus.com/faith/labyrinth.htm EXTRACT
By Lee Penn
This story describes New Age activity within the Episcopal Church, emphasizing activity within Bishop Swing's diocese, the Diocese of California. It covers the Rev. James Parks Morton and the Cathedral of St. John the Divine, the Rev. Matthew Fox* and his "Rave Masses", and the Rev. Lauren Artress and her Labyrinth Project. *Excommunicated Dominican priest, now an Episcopalian "priest"
Update:

Since I wrote the following story, there has been additional news from the Labyrinth Project (also known as Veriditas), based on the Fall 1999 issue of "Source," their newsletter. […]

Grace Cathedral is also home to Veriditas, (593) led by Lauren Artress, an Episcopal priest and an honorary Canon of the Cathedral. (594) Veriditas is also known as the Labyrinth Project.

The two labyrinths at Grace Cathedral are copies of the labyrinth that has been at Chartres Cathedral in France since the Middle Ages. During the Middle Ages, pilgrims to Chartres could walk this labyrinth as the culminating point of their journey. […]
Veriditas' own literature about the meaning of the labyrinth is virtually free of specific connections to Christian tradition or practice. For example:

"What is a Labyrinth? The Labyrinth is an archetype, a divine imprint found in religious traditions in various forms around the world. ... The labyrinth is a mandala that meets our longing - for a change of heart; for a change of ways in how [sic] we live together on this fragile island home; and for the energy, vision, and the courage to become agents of transformation in an age when no less will suffice to meet the challenges of survival."(598)
CATHOLICS AND MANDALAS
Jungian nun promotes the "God-within": Sr. Pat Brockman and Dream Analysis

http://www.aquinas-multimedia.com/catherine/jungcult.html EXTRACT
By Michael S. Rose, St. Catherine Review July-August 1998
During May this year St. Francis Xavier Church in downtown Cincinnati hosted a series of four luncheon seminars with Sr. Pat Brockman, O.S.U. Brockman, who identified herself as a Jungian "community psychologist", spoke on the topic of her expertise: dream analysis. ‘Our dreams,’ said Brockman, ‘are our personal Scriptures.’ Instead of honoring Mary during this month of May, Brockman honored Carl Gustav Jung.
Educated at the C.G. Jung Institute in Zurich, Switzerland, Sr. Brockman spoke candidly of her admiration for Jung, eminent spiritualist, sun worshipper and founder of the 20th century psychoanalysis movement. Jung's work formed the basis of her own theology, she said, and ‘although Jung was not Catholic, he was faithful to his own tradition.’ Canonizing the Swiss psychoanalyst, Sr. Brockman quoted pantheist Joseph Campbell as saying, ‘that's the way saints are made. Saints are those who are faithful to their own tradition.’

But in fact Jung was not faithful to his tradition. Reared a Lutheran, he abandoned the Christianity of his parents to dabble in the Occult. His entire life and work were motivated by his detestation of the Catholic Church, whose religious doctrines and moral teachings he considered to be the source of all the neuroses which afflicted modern Western man. Despite Jung's anti-Christian disposition, Sr. Brockman considered Jung a ‘reformed Christian.’ Supplanting traditional prayer and devotion Sr. Brockman then outlined her technique of ‘dream play,’ which she considers a modern form of prayer. A careful examination of her dream technique reveals that traditional Catholic prayer and devotional life- the morning offering, acts of faith, hope and charity, aspirations (e.g. ‘My Jesus, mercy!’), prayer before the Blessed Sacrament, the evening examination of conscience, etc. -is supplanted by the daily ritual of dream play.

… Examining but one of these ‘non-rational forms’ of expression, the mandala (which was introduced to Westerners by Jung), we find another serious indictment of Sr. Brockman's commitment to New Age occult practices.

Mandala-making is one of many meditative techniques used by the Eastern religions to map the psyche, the ‘indwelling spirit.’ The word mandala is Sanskrit for ‘circle,’ and the mandala is representative of the cosmic whole. In the form of religious icons they are used for a multitude of purposes. Mandalas are designed in a pattern that creates the illusion of being drawn into a center of concentration.
Hindus and Buddhists have traditionally used it as a hypnotic tool, a way of achieving an altered state of consciousness in order to tap into hidden knowledge. Jung saw the significance of the mandala as a symbol of the ‘god-within.’ It is the embodiment par excellence of the Cult of Self. The experience of the ‘god-within’ was always a key promise of Jung. It was the central part of Jung's repudiation of Christianity. Having the ‘god-within’ could lead to the experience of becoming one with God, or merging somehow with a God-force.

Jung, premiere spiritual guide

For the past thirty years Jung has become a premiere spiritual guide in the Church throughout the United States and Europe. Three courses at the Athenaeum of Ohio- home to Cincinnati's archdiocesan seminary- for example, are devoted to Jungism, one exclusively to Jung's topic of "Dreams and Spiritual Growth." Further, in the Archdiocese of Cincinnati, Sr. Brockman offers her own dream analysis workshops several times throughout the year. This summer she will be offering three $75 Jungian workshops on dream analysis at the Franciscan Wholistic [sic] Health Center, and another three at the Jesuit's Milford Retreat Center. From July 19-July 24, 1998, Sr. Brockman will be directing a $300 week-long retreat, ‘Dreams and Transformation of Soul,’ at the Diocese of Cleveland's St. Joseph Christian Life Center. ‘My retreats mainly attract women religious,’ she said, ‘but lay people are certainly welcome too.’ The retreat, she said, ‘is for anyone serious about developing their [sic] sense of God speaking through dreams. Both lay people and religious have found it to be an effective way to deepen their inner awareness of the Indwelling God.’ Jungism has become an enormous money-making business, as the advertisements for books and cassettes for ‘Jungian Catholics’ in the National Catholic Reporter attest. Credence Cassettes, a division of the National Catholic Reporter, sells a five-hour cassette tape series by Sr. Brockman, called ‘Our Dreams Transform Our Life,’ promoted as a ‘Jungian personalist approach’ to dream analysis.
Other Jungian practices promoted in Brockman's retreats and workshops are: ‘discovering the god-within,’ ‘psychodrama,’ ‘journaling,’ and ‘mandala making.’ These practices are ways, according to Jung's methods, to tap into one's subconscious to retrieve ‘hidden knowledge.’ Instead of calling it the Occult, it is referred to as ‘Jungian.’

Redefining rituals
Psychologist Richard Noll, PhD. in his book, The Jung Cult, comments, ‘for literally tens of thousands, if not hundreds of thousands, of individuals in our culture, Jung and his ideas are the basis of a personal religion that either supplants their participation in traditional organized Judeo-Christian religion or accompanies it.’

‘A lot of rituals in the Church need to be broken up in order to express them more adequately," Sr. Brockman explained. ‘Many people have left the Church because the Church was out of touch with their deep inner experience. We've got a lot of dead bones in the Church, and Vatican II's renewal has been working to bring us back in touch with our inner selves,’ she said. ‘We modern Catholics need a continued renewal in liturgy. We need to create meaningful rituals for ourselves,’ she said. ‘We need to create a new culture. We need to mute intolerance of other religions and concentrate on the commonality. Some still think that the Church is the center of the world, but we are really the center, the abode of God.’ In the manner of a true disciple of Jung, Sr. Brockman explained that we need to appropriate or replace traditional Catholic symbols with ones that are more meaningful to us. ‘We can and should express our spiritual experience by creating simple gestures and words which become rituals honoring the God who dwells within. Your personal dream acts as a personal scripture, a way in which God calls you, challenges you, and affirms you.’ Dr. Grant Herring, a classics instructor at the University of Cincinnati, who attended two of Sr. Brockman's seminars, commented that ‘these Jungian parasites have infiltrated the Church and they expect Catholics to believe they are teaching what the Church teaches. And many Catholics do that, and end up falling away from their true Catholic roots, being recruited into the Cult of the Self, devoid of all intellectual or spiritual content. A real dead-end.’

The Church and the New Age Movement

http://www.catholicinsight.com/online/theology/article_653.shtml EXTRACT
By Dr. John B. Shea, M.D., FRCP(C), November 2005
Star in My Heart:
This is the name of a book by Joyce Rupp* in which she reflects on her personal awakening to the feminine wisdom of Sophia, sometimes referred to as the feminine image of God. It contains information on mandalas, which are ritualistic geometric designs symbolic of the universe, used in Hinduism and Buddhism, as an aid to meditation.
*Servite nun Joyce Rupp, feminist, is deeply involved in New Age; see http://womenofgrace.com/newage/?p=31
MANDALAS IN THE INDIAN CATHOLIC SCENE

1. AT A LEADING SEMINARY
Christian university with strong Indian roots

http://www.dnaindia.com/academy/report_christian-university-with-strong-indian-roots_1312123
November 16, 2009, Mumbai
[image: image5.jpg]

 [image: image6.jpg]

I couldn’t locate an image of their mandala but this is the backdrop of the seminary altar! And no crucifix!!
Several Indian rituals have found a place in the prayers and the overall set up of the 100-year-old Jnana-Deepa Vidyapeeth (JDV), better known as Papal Seminary on Pune-Ahmednagar Road.

The institution mainly trains Catholic priests and religious leaders. It has two faculties of philosophy and theology (religion), conferring bachelors, masters and doctoral degrees. JDV was started as the Papal Seminary in 1893 in Kandy (Sri Lanka), and later transferred to Pune in 1955 and given an Indian name, Jnana-Deepa Vidyapeeth (The Light of Wisdom University). The government issued a special first day cover and commemorative stamp to mark the centenary.
The institute is a centre for study of various branches of Christian philosophy and theology, Hinduism, Zoroastrianism, Buddhism, Jainism, Islam and Sikhism.
"Since we train the students in so many religions we made it a point to adopt the good teachings in these religions. The theme of our centenary year celebration was Sarva Jiva Sukham -- Sarva Dharma Sakhyam (the happiness of all living being and friendships among all religions). We have depicted this theme in the form of a mandala. The mandala illustrates symbols of various religions," said Father Noel Sheth, SJ, who is the professor of Indian philosophy and religions.
JDV is the only national institute of ecclesiastical studies for diocesan priests in India. Besides Indian students, youths from many other countries are studying here.

2. IN THE “CATHOLIC” ASHRAMS CIRCUIT
Extract from my October 2005 report CATHOLIC ASHRAMS
http://ephesians-511.net/docs/CATHOLIC_ASHRAMS.doc:

In Bangalore, there is the Art Ashram of Jyoti Sahi who has played a leading role in Ashram art forms. He draws “on the insights now available to us through psychoanalysis”, of course as proposed by Carl Jung on the New Age concepts of ‘synchronicity’ and ‘the collective unconscious’. His explanation of his symbolism of the ‘serpent’: “According to kundalini yoga, the serpent power at the base of the spinal column could be compared with what Freud called the ‘libido’. It is the vital energy in man.” In his writings, Sahi cites many New Agers including one whom the Vatican Document ranks as New Ager No. 1 the French Jesuit priest / paleontologist Pierre Teilhard de Chardin. Sahi sees no problem with the occult yin-yang symbol and its philosophy of life and devotes three pages to it in one of his books.

Sahi also promotes the use of the ‘mandala’, which is a ‘visual mantra’ and is used in some Ashrams for meditation.

Jung saw the significance of the mandala as a symbol of the ‘god-within’.

The February 3, 2003 Vatican Document on the New Age has much to say about the propositions of Carl Jung, which it ranks as New Ager No. 2, in the section on Notes, nos. 24 and 34. The Vatican Document declares [“the god within… we are gods” syndrome, #3.5] deification of the self as a primary characteristic of New Age.

Extracts from contributions to Saccidananda ashram, Shantivanam’s golden jubilee commemorative Saccidanandaya Namah [page nos. in brackets]:
Sr. Pascaline Coff OSB “was inspired by Fr. Bede (Griffiths OSB) in founding a Shantivanam in the US”. She believes that the Benedictine life of “contemplative prayer” is essentially met in “the practice of yoga, meditative chanting, namajapa, bhajans etc.” [42] After Fr. Sebastian Painadath SJ visited her Oklahoma ashram, they regularly use for their meditations the occult ‘mandala’ “like an inverted triangle” given by him, a “helpful visual that indicates… the way to surrender the ego…” [47].

Jyoti Sahi who spent several years with Bede both at Kurisumala and at Shantivanam, “well known in India and abroad as an artist, writer and theologian.” He founded the Art Ashram in Bangalore. He was a student of art in London when he met Bede there in 1963. He reports that “Bede was always deeply interested in the insights of the psychologist C.G. Jung and it was probably Bede’s contact with Toni Sussman, a Jungian analyst, which helped to nurture his growing interest in Eastern forms of mysticism… He took an interest in my first series of Christian mandalas…” [89].
Another extract from my October 2005 report CATHOLIC ASHRAMS
The mandala: a visual mantra

This is a graphic cosmic symbol usually shown as a square within a circle bearing representations of deities arranged symmetrically, and is used as a meditation aid by Buddhists and Hindus. Mandala-making is one of many meditative techniques used by the Eastern religions to map the psyche, the ‘indwelling spirit.’
The word mandala is Sanskrit for ‘circle,’ and the mandala is representative of the cosmic whole. In the form of religious icons they are used for a multitude of purposes. Mandalas are designed in a pattern that creates the illusion of being drawn into a center of concentration. Hindus and Buddhists have traditionally used it as a hypnotic tool, a way of achieving an altered state of consciousness in order to tap into hidden knowledge.

Carl Jung saw the significance of the mandala as a symbol of the ‘god-within.’ It is the embodiment par excellence of the Cult of Self. The experience of the ‘god-within’ was always a key promise of Jung. It was the central part of Jung's repudiation of Christianity. Having the ‘god-within’ could lead to the experience of becoming one with God, or merging somehow with a God-force. In the terminology of Jung, the mandala (which was introduced to westerners by him), is a symbol depicting the endeavor to reunite the self. There are numerous programs on 'spirituality' offered in Christian circles based on Jung's teachings which use art as a therapy: by designing your personal mandala for getting in touch with the 'self'. However, considering what the word 'mandala' means and what Jung's psychoanalysis is based on, it cannot be divorced from the ethos behind it.

3. IN BOMBAY ARCHDIOCESE AT MOUNT MARY CONVENT HALL, BANDRA

[image: image7.jpg]

The Mystic Lotus Healing Festival was held at the convent, May 17, 2014, and the flyer pasted all over the archdiocese records the following, all of which are decidedly occult and New Age:

Soul Therapy

Reiki {http://ephesians-511.net/docs/REIKI_AND_HOLISTIC_HEALING.doc}

Reconnective Healing and the Reconnection

Tarot

Aura Clearing

Crystal Ball Gazing

Candle Magic

Personalized Crystals

EFT (Emotional Freedom Technique) {http://ephesians-511.net/docs/EMOTIONAL_FREEDOM_TECHNIQUE.doc}

Mandalas

Feng Shui items {http://ephesians-511.net/docs/FENG_SHUI_OR_CHINESE_TAOIST_GEOMANCY.doc}

Crystals {http://ephesians-511.net/docs/CRYSTAL_HEALING_TALISMANS_AMULETS-DR_EDWIN_A_NOYES.doc}

Power-energized coasters {http://ephesians-511.net/docs/BIOCONNED-WATER_MAGNETIC_FAR-INFRA-RED_NEW_AGE_WELLNESS_PRODUCTS.doc}

and others which are possibly also New Age.

Hindu puja accessories were also on sale.

In the West, they call such an event a Body, Mind, Soul Festival.
The flyer actually has the two words “New Age” right at the bottom; it reads “New Age Wellness World”
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

ADULT COLORING BOOKS AND MANDALAS-A WARNING FOR CHRISTIANS

http://ephesians-511.net/docs/ADULT_COLORING_BOOKS_AND_MANDALAS-A_WARNING_FOR_CHRISTIANS.doc
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: image8][image: image9][image: image10]
