[image: image3.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

NOVEMBER 18, 2015 IN CHRONOLOGICAL ORDER
Meditation
By Susan Brinkmann, from the Women of Grace blog, 2008-2015 DECEMBER
What is Mindfulness “meditation”?

http://womenofgrace.com/newage/?p=15#more-15

By Susan Brinkmann, December 23, 2009

ST asks: “What do you know about ‘mindfulness meditation.’ Is it okay for hospitals to be using it on patients?”

Hospitals are employing a lot of alternative healing techniques these days, even those with overtly religious roots such as Reiki and various eastern "meditation" techniques such as mindfulness meditation.

I put the word "meditation" in quotes for good reason. The kind of mind-emptying techniques indicative of eastern forms of meditation such as mindfulness meditation, transcendental meditation, centering prayer, etc. are not prayer so much as practices of deep concentration.

Specifically, mindfulness meditation is the brainchild of Jon Kabat-Zinn, a biomedical scientist and founder of the Center for Mindfulness in Medicine, Health Care and Society at the University of Massachusetts Medical School.

In1979, he developed something called "Mindfulness-Based Stress Reduction" (MBSR) which is an 8-week course combining meditation and Hatha yoga to help patients cope with stress, pain, and illness through moment-to-moment awareness.

It is very similar to transcendental meditation in that it is practiced for about 20 minutes twice a day and relies on certain postures, breathing techniques and concentration to effect an altered state of consciousness.

According to an article on mindfulness meditation appearing in Shambhala Sun magazine, the goal of each meditation session is to go on a "journey of discovery to understand the basic truth of who we are."

The author, Sakyong Mipham Rinpoche, goes on to explain that "the Buddhist approach is that the mind and body are connected. The energy flows better when the body is erect, and when it’s bent, the flow is changed and that directly affects your thought process. So there is a yoga of how to work with this."

Rinpoche then reassures practitioners that "just by sitting and doing nothing, we are doing a tremendous amount."

Let’s stop here for a moment to contrast this type of eastern meditation technique to Christian meditation.

In the 1989 document Some Aspects of Christian Meditation, the Congregation for the Doctrine of the Faith defines Christian meditation as "a personal, intimate and profound dialogue between man and God It flees from impersonal techniques or from concentrating on oneself, which can create a kind of rut, imprisoning the person praying in a spiritual privatism . . ."

Christians don’t meditate to find out who they are, or to sit and do nothing. The goal of Christian meditation is to make contact with God and dialogue with Him, which means techniques such as this one are radically at odds with the purpose and goal of authentic Christian meditation. The mind-emptying techniques prescribed by these forms of meditation are not designed to bring about an ever-deepening love of God and neighbor, but to create a kind of mental void which is described in the Catechism as "an erroneous notion of prayer."

"Naturally we want to forget the world in order to concentrate solely on God, but the various emptying techniques don’t go this far," Cardinal Ratzinger once wrote. "They stop at the 'emptying'. The emptying becomes the goal."

Now there is certainly nothing wrong with hospitals and other institutions (including schools) employing these meditation methods to teach patients how to calm down and cope better with stress. The problem is that these techniques are rooted in religious practices and yet practitioners in health care settings rarely mention this – which I don’t believe is fair to patients.

For instance, this is how the Stanford Hospitals website describes its mindfulness meditation program: "The Mindfulness Program in the Stanford Center for Integrative Medicine Clinic is designed to teach mind and body awareness techniques for coping with physical or psychological symptoms from stress and stress-related illnesses.

By learning relaxation and awareness techniques, including mindful yoga and body movement, participants are taught to use their inner resources to relieve stress and manage pain more effectively. The Mindfulness Program was initiated 20 years ago at the University of Massachusetts by John Kabat-Zinn, PhD, who was featured on Bill Moyer’s PBS series and book, Healing and the Mind."
Do you see any mention of Buddhism in this description?

To his credit, Kabat-Zinn doesn’t hide this. He is a board member of the Mind and Life Institute, an organization dedicated to "exploring the relationship of science and Buddhism as ways to better understand the nature of reality."

His medical background makes it easy to see how the practice got into hospitals. But most people who practice mindfulness meditation in clinical settings don’t broadcast its Eastern roots any more than those healthcare workers who practice Reiki, Therapeutic Touch and Yoga on patients, most of whom do so without providing sufficient explanation to patients.

For a much more thorough discussion about the differences between Eastern and Christian meditation, see the booklet on Centering Prayer in our Learn to Discern: Is it Christian or New Age series available here: http://womenofgrace.com/catalog/product_info.php?products_id=940
Swapping fads for miracles: Eastern vs. Christian meditation

http://womenofgrace.com/newage/?p=19#more-19
By Susan Brinkmann, January 4, 2010

JD wrote: “I have just read your book on Yoga and I am left with the impression that if the people who use yoga could be taught and led on the power of Christian meditation* before the Eucharist, they would not be so easily misled.”

JD, I couldn’t agree with you more. In fact, your e-mail was a confirmation for me. Just the other day I was sitting in adoration, wondering why people opt for eastern instead of Christian meditation. One form is all about blanking the mind in order to achieve an altered state of consciousness while the other is about conversing with the Power of all powers, Almighty God.

I couldn’t help but wonder why anyone would want to sit in an empty void rather than converse with Someone who could actually help them.

But as illogical as it sounds (and is!) millions are doing this all over the country in yoga classes, centering prayer sessions, etc. And, for the most part, as JD states, it’s because many Christians have no idea what kind of power lies in Christian meditation, a power that is sourced in the God to Whom we are praying.

This becomes all too obvious when you consider the number one reason why people say they want to meditate – to find peace and alleviate stress.

Those who choose some form of eastern meditation will enter into an exercise where they use a mantra to help them blank the mind. Some forms, such as transcendental meditation and its spawn, centering prayer, advise that this be done for 20 minutes twice a day. If they’re successful in this exercise, they’ll certainly forget about their stress for awhile and may feel physically and mentally refreshed afterward. But eventually, these feel-good sensations will wear off and the stress will be right back in their face.

Compare this to just one type of Christian meditation such as private prayer before the Blessed Sacrament. I’ve been the coordinator of a perpetual adoration chapel for the last 10 years and one of the most common comments people make after doing a holy hour for a few months is this: "I don’t feel so stressed anymore. I just seem to be able to handle things better."

When you ask them why, most just shrug their shoulders and say, "I don’t know!"

When asked if they did anything special during their holy hour, most of them couldn’t think of anything and said it was just a matter of sitting quietly in front of the Eucharist and laying their troubles at the foot of the altar while asking the Lord for help. "I’m broke, Lord, and I just lost my job. Please help me!" or "My family is constantly fighting. Why can’t we get along?"

Their method of prayer wasn’t very fancy. There were no special techniques employed. In fact, it was all very natural and spontaneous.

However, many reported that during prayer they would receive a "eureka!" moment – an inspiration about something in their life that they could change or do differently that might ease their stress level.

In my case, I was suddenly able to see all the ways that I was wasting time during the course of a day and how I could use that time more effectively, thus eliminating that constant feeling of being "time starved."

Others said they were led to forgive someone who had seriously hurt them in life. Several admitted that they finally repented of a sinful habit. More than a few confessed to having received an outright miracle in the form of a new job, a sudden financial windfall, physical or emotional healing, mended family ties, etc.
The bottom line is that instead of escaping their troubles by sitting in an empty void for awhile, they turned to the Creator, He Who Is, the God of Abraham, Isaac and Jacob, i.e., Someone who could actually help them. And He did!

Even more amazing is that this happened to normal people who didn’t employ any kind of fancy prayer technique, and who did this for only one hour per week!
What’s the difference? One person is sitting in an empty void while the other is sitting in the Presence of the Almighty.
One of the many morals of this story is that if you’re looking for a meditation technique that really works, it’s all about Who you pray to, not about how or why you do it.

Whether you meditate to find peace, self-knowledge, or personal perfection, sitting in an empty void and chanting mantras won’t get you anywhere compared to what God can do with little more than a whispered plea from the center of a sincere heart. He can heal you, change you, transform and perfect you.
Who wants an altered state of consciousness when you can achieve union with Love, and, in advanced stages of prayer, revel in mystical states such as ecstasies, wounds of love, and flights of spirit that make the New Age’s astral projection look like something kids do at the playground?

And all of this is possible without techniques, mantras or special postures. The way Christians advance to higher degrees of meditation and contemplation is simply by surrendering to Love. And the more they do so, the more the Lord will favor them with states of prayer that are beyond our wildest imaginings.

Let’s be honest. If Brahman was doing even half as much for all those millions who are practicing eastern forms of meditation right now, don’t you think we would have heard about it by now? I don’t know about you, but the last time I checked, Jesus Christ was still the only God producing bona fide miracles.

Want to learn more? See the Catechism of the Catholic Church sections 2558-2751. To learn about the four stages of Christian prayer, read The Life of Teresa of Jesus and/or The Interior Castle by Teresa of Jesus.

Chapters Two and Three in Johnnette Benkovic’s Full of Grace also offer a comprehensive overview of Christian prayer. (See http://womenofgrace.com/catalog/product_info.php?products_id=17)

Centering Prayer vs. Authentic Christian Contemplation

http://womenofgrace.com/newage/?p=51
By Susan Brinkmann, February 19, 2010
While searching for a parish for her son who is in the military, MB was happy to find a parish near his military base. However, while browsing through the parish’s most recent bulletin, she noticed a recommendation by the pastor about a presentation on centering prayer given by a Trappist monk named Fr. William Menninger.

MB asks: "Does the Catholic Church condone this 'prayer'? I wonder if [the pastor] has investigated this action before recommending it to his flock. At any rate, I will not recommend this parish to my son."
MB was definitely following the prompting of the Holy Spirit when she posed this question.

While the Church has issued no official statement either for or against centering prayer, her core teachings on prayer and contemplation are very much at odds with the components of this New Age version which incorporates Transcendental Meditation (TM) with some Christian practices.
The best way to comprehend the problems with Centering prayer is to first understand the meaning and purpose of authentic Christian prayer.

WHAT IS CHRISTIAN PRAYER?
Unlike centering prayer, which is essentially an exercise designed to "blank the mind" (they refer to it as "silence" or "communing"), authentic Christian prayer is "the raising of one’s mind and heart to God" (CCC 2590). It is essentially a dialogue with God and its object is to bring us to a deeper love of God and neighbor.

Naturally, this requires an ascetical struggle to purify ourselves of our inherent selfishness because, as Jesus said, only the pure of heart shall see God. The closer we want to get to Him, the purer we must become.

This is why, as our commitment to the Gospel deepens, so does our prayer life progress through four distinct stages of prayer. These stages begin with vocal prayer and advance into mental prayer and meditation, followed by acquired and then infused contemplation which culminates in transforming union with God.

Because infused contemplation is a pure gift from God and cannot be achieved by any particular prayer technique, the only way to prepare ourselves to receive this gift, should God decide to give it, is to practice the kind of self-denial that occurs naturally as one deepens their commitment to the Gospel and love for God.

WHAT IS CENTERING PRAYER?
Having said all this, we must now turn our attention to centering prayer.

Even though it "talks a good game" in its literature about being concerned with furthering one’s relationship with God, the actual methods used are almost entirely involved with sitting in a mental void for 20 minutes – hardly a way to conduct a relationship with anyone, let alone God! (The attached brochure is a perfect example: http://www.contemplativeoutreach.org/site/DocServer/MethodCP2008.pdf?docID=121)

This same brochure also explains that its purpose is "to facilitate the development of Contemplative Prayer by preparing our faculties to receive this gift."

However, there is no tradition in our Church calling for the "preparation of the faculties" through concentration exercises for contemplation. As stated above, because authentic contemplation is essentially an exercise of love, the only preparation needed is the purification of the heart.

But these problems with centering prayer become more understandable when we briefly review the history of this practice.

HISTORY OF CENTERING PRAYER
Centering prayer was created by three Trappist monks, Father Thomas Keating, Fathers William Menninger and Father M. Basil Pennington from St. Joseph’s Abbey in Spencer, Massachusetts.
As Fr. Keating explains in his book Intimacy with God, between the years of 1961 and 1981, the monks held dialogues with Buddhist and Hindu representatives as well as a Zen master who gave week-long retreats to the monks once or twice a year for nine years.

After exploring these traditions, Keating asked his monks if they could devise a way to win Christians back to the faith who were "going to the east for what could be found at home." He suggested that they put the Christian tradition into a form that might appeal to people who had been instructed in an Eastern technique with the hopes it might inspire them to return to their Christian roots.
Centering prayer was born.

CHRISTIAN, HINDU AND NEW AGE MARKS
This explains why the marks of both Christian and Hindu prayer are so obvious in the centering prayer technique.

For instance, according to their literature, in centering prayer, a person chooses a sacred word (another name for the Hindu mantra) which becomes a symbol of their intention to consent to God’s presence within. After finding a comfortable position, they close the eyes and begin to repeat the mantra whenever thoughts, feelings or reflections enter the mind. This method of prayer is practiced 20 minutes in the morning and evening.

This practice employs the same techniques as TM, which is also practiced in 20 minute intervals and uses a mantra to erase thoughts.

According to Margaret Feaster, writing in Homiletics and Pastoral Review, New Age elements are also present in both TM and centering prayer which claim that a person will pick up vibrations during meditation and teaches them how to reach an altered level of consciousness. They also share the common goal of finding one’s god-center. (See http://www.catholicculture.org/culture/library/view.cfm?id=6337&CFID=29076997&CFTOKEN=63001320)

CENTERING PRAYER CAN BE A DETRIMENT
The problem for the Christian who truly wants to advance in prayer is that the early stages of authentic contemplation tend to be subtle and hard to spot.

They involve moments during prayer when the Lord may inspire a person to cease their vocal prayer and sit quietly in His presence for a few moments before continuing. If we are blocking all thoughts, feelings and perceptions, we will be pushing aside these gentle instructions from the Holy Spirit. They also come in "waves" which involve fluctuations in intensity when the Lord’s touches are more or less apparent. This is why it is essential that a person remain aware and responsive during prayer rather than focusing their attention on keeping the mind blank.

Father Thomas Dubay, an internationally renowned retreat master and expert on the Catholic contemplative tradition, says that "if you are in contemplative prayer, centering prayer is a hindrance, because if it’s real contemplative prayer, God is giving you the knowing, loving, desiring, thirsting, etc. and your method of trying to work with a mantra is impeding what He’s trying to give."

This is just one of many reasons why centering prayer and TM are radically at odds with the purpose and goal of authentic Christian meditation. The mind-emptying techniques prescribed by these forms of meditation are not designed to bring about an ever-deepening relationship with God and love of neighbor. Rather, the intent is to create a kind of mental void which is described in the Catechism as "an erroneous notion of prayer." (CCC 2726)

"Naturally we want to forget the world in order to concentrate solely on God, but the various emptying techniques don’t go this far," Cardinal Ratzinger writes about practices such as TM in his 1989 Letter on "Some Aspects of Christian Meditation". "They stop at the 'emptying.' The emptying becomes the goal."

While centering prayer can certainly be used as a prelude to contemplative prayer, proponents need to revamp their teaching to include the real steps required, such as the transition through the different stages of prayer, all of which require ever deepening conversion.
One should also be aware of proponents of centering prayer who claim that a similar form of prayer can be found in the writings of major contributors to the Christian contemplative tradition, including John Cassian, the anonymous author of The Cloud of Unknowing, St. Francis de Sales, St. Teresa of Avila, St. John of the Cross, St. Therese of Lisieux and Thomas Merton.

No reputable authority on the Catholic contemplative tradition supports these statements. Experts say any similarities between the writings of these saints and centering prayer that may exist is ambiguous at best.

The bottom line is that authentic contemplation can never be reduced to a technique. It is a natural development that occurs over time and is totally dependent upon a person’s willingness to die to self and embrace Christ on an ever-deepening level.

For a more thorough treatment of this subject, please see the book by Johnnette Benkovic entitled, The New Age Counterfeit, and the booklet on centering prayer available in our Learn to Discern: Is it Christian of New Age? series.
How to deal with famous writers who mix Christian and Eastern religions

http://womenofgrace.com/newage/?p=76
By Susan Brinkmann, March 25, 2010
BB writes: “One thing that really puzzles me is that both the well-loved Thomas Merton and Henri Nouwen were also known for their study and openness to some Eastern religion practices. How do you perceive their teachings?
I have also read some of Fr. Thomas Keating (I live in MA and have visited St. Joseph’s Abbey in Spencer) and he was even recommended to me by my Bible study teacher as was Fr. Richard Rohr who, from what I see on his website, speaks and has written about Enneagrams. What do you think of them and their beliefs?
How are we suppose to discern all this when a lot of what you are saying contradicts those who I thought were respected Catholics and well known spiritual leaders? Even if they have somewhat of a “new age” approach are we suppose to dismiss their teachings entirely? I would love a response as I am searching …”

My advice to anyone who is searching for authentic Catholic spirituality is to avoid any writers – no matter how famous or trendy they may be – who mix Christian theology with eastern beliefs. Unless you are well catechized in the Faith and equally well-read in the New Age movement, reading these books is like trying to walk safely across a minefield.

A good rule of thumb is to avoid any book on spirituality or prayer that does not contain a Nihil Obstat/Imprimatur. A Nihil Obstat ("nothing hinders" in Latin) means that the material has been reviewed by a Catholic theologian and contains nothing contrary to faith or morals. The Imprimatur (means "let it be printed") is the Church’s official declaration that a work is free to be printed. If a book contains a Nihil Obstat and Imprimatur, it will always be printed on the copyright page in the front of a book.

By sticking to this simple rule and letting the Church do the "homework," you avoid the potential of being taught serious errors that will do nothing to further your progress in the spiritual life and may even lead you into the worship of false gods. I say this because many of these so-called "ecumenical" writings are riddled with subtle theological errors that the "average Joe" can hardly be expected to spot.

But having said all that, it’s important to note that in the 1989 document "Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation," issued by the Congregation for the Doctrine of the Faith, we are told that just because a practice adopts Hindu or Buddhist techniques does not make it wrong. We can adopt what is good from other religions, "so long as the Christian conception of prayer, its logic and requirements are never obscured."

However, here’s what happens in the real world.

Let’s take Centering Prayer, for instance. It was invented by Fr. Thomas Keating after years of ecumenical study with the likes of Zen Masters and Buddhists and incorporates an eastern meditation form known as Transcendental Meditation. This form of meditation involves the practice of blanking the mind twice a day for 20 minutes. It employs a mantra (called a "sacred word" in Keating’s version) to dismiss all thoughts from the mind, the purpose of which is to lead one into an altered state of consciousness.

Unless you are well-catechized, you wouldn’t know that the Church condemns transcendental meditation and considers forms of prayer that involve "blanking the mind" to be "erroneous notions of prayer" (see Catechism No. 2726).

Christians believe prayer is a dialogue with God, and one can hardly carry on a dialogue with someone who is sitting with their head in an empty void. Thus, Centering Prayer not only incorporates eastern religions into its formula, it does so in a way that obscures the Christian conception of prayer. (See http://womenofgrace.com/newage/?p=51 for a more complete discussion of Centering Prayer).
Another important question BB raises is how to confront the scandal of so many well respected Catholics and spiritual leaders who are promoting non-Christian ideas.

My best answer is with the word of Jesus Himself who warned us that "The gate is wide and the road is easy that leads to destruction, and there are many who take it. For the gate is narrow, and the road is hard that leads to life, and there are few who find it." Matthew 7:13-14

Just because a person is popular and has a wide following doesn’t necessarily mean they are preaching Christ.

This is why we must follow the advice of St. John who tells us: "Beloved, do not believe every spirit, but test the spirits to see whether they are from God; for many false prophets have gone out into the world. By this you know the Spirit of God: every spirit that confesses that Jesus Christ has come in the flesh is from God, and every spirit that does not confess Jesus is not from God." (1 John 4:1-3)

Many examples of spirits that do not confess Jesus are prevalent in the New Age, such as psychics/channelers and other movements that claim Jesus is just another prophet, the myriad of "energy workers" who believe God is an impersonal energy force, etc.

BB asks: "Even if they have somewhat of a 'new age' approach are we supposed to dismiss their teachings entirely?"

My answer is an unequivocal "yes." There is no such thing as a "new age approach." Don’t let them fool you! You can’t "mix-and-match" Christianity and the New Age. A teaching is either New Age or it isn’t. Even though many try to blend the two in order to attract adherents (and profits) in the largely Christian West, this is impossible because New Age and Christian worldviews are fundamentally opposed.

For more information on problems with Fr. Richard Rohr, please see http://womenofgrace.com/newage/?p=65.

Looking for Church Teaching on Yoga? Read “Some Aspects of Christian Meditation”

http://womenofgrace.com/newage/?p=566#more-566
By Susan Brinkmann, February 3, 2011

TV writes: “I had heard that Pope Benedict said that Yoga is not a sin in itself but the worshiping of our bodies is sinful. Is there more you can share about our Catholic Church’s teachings of yoga?”
"Some Aspects on Christian Meditation"Guidance on yoga can be found in the 1989 document, issued by the Congregation for the Doctrine of the Faith. This is the first Church document that attempts to deal with the rapid influx of Eastern religious practices into Christianity. In particular, it deals with Zen, Transcendental Meditation and yoga, all of which can "degenerate into a cult of the body" that debases Christian prayer. This document is well worth reading in its entirety and will answer many of your questions about yoga.

It’s interesting to note that yoga is treated correctly in this document as a religious practice, not an exercise program which is how Westerners who are unfamiliar with yoga usually present it. Yoga has five principles; proper relaxation, exercise, diet, breathing and meditation. Meditation is considered to be the most important principle and is the aim of the other four.

However, it’s very important to remember that meditation in the eastern sense and the Christian concept of meditation are two entirely different things. For Christians, meditation means prayer. In the east, it means a mental exercise which is all about focusing the mind and inducing an altered state of consciousness in order to achieve self-realization.

Christian prayer, on the other hand, "is the raising of one’s mind and heart to God . . . "(Catechism No. 2590) Christian meditation is "above all a quest. The mind seeks to understand the why and how of the Christian life in order to adhere and respond to what the Lord is asking" (ibid, no. 2705)

Many forms of Eastern meditation, such as TM and yoga, also prescribe postures and breathing techniques as part of the practice, which pose additional dangers for Christians.
"Some physical exercises automatically produce a feeling of quiet and relaxation, pleasing sensations, perhaps even phenomena of light and of warmth, which resemble spiritual well-being," the document states. "To take such feelings for the authentic consolations of the Holy Spirit would be a totally erroneous way of conceiving the spiritual life. Giving them a symbolic significance typical of the mystical experience, when the moral condition of the person concerned does not correspond to such an experience, would represent a kind of mental schizophrenia which could also lead to psychic disturbance and, at times, to moral deviations."

In the document Jesus Christ, the Bearer of the Water of Life, the Church identifies yoga as being associated with the New Age: "Some of the traditions that flow into New Age are: ancient Egyptian occult practices …Yoga and so on." [n 2.1]

The good news is that this document, which was issued in 2003, is a preliminary text. This means another more in-depth (and much needed) document is forthcoming
Priest and former New Age enthusiast warns Catholics away from Eastern meditation

http://www.womenofgrace.com/blog/?p=491
By Susan Brinkmann, January 18, 2011
This article about a priest who dabbled in transcendental meditation for 18 years before coming back to the Faith comes as a wake-up call to so many Christians who are casually introducing Eastern meditation techniques into their prayer lives. Many of these practices are not as innocent as they appear!

After decades of his own involvement, Father Bill Kneemiller, a Catholic priest and former teacher of transcendental meditation, is issuing a strong warning to the faithful about the dangers of dabbling in Eastern meditation techniques.

"I have not publicly written about this before because it has taken time to come out of this New Age involvement," Fr. Kneemiller said in an article published in The Catholic Messenger, the newspaper of the diocese of Davenport, Iowa.

Fr. Kneemiller became involved in the New Age just after high school. "As far as my faith life, Catholicism was OK but I wanted to get a spiritual high," he said.

He started out by reading a book on yoga entitled, Heaven Lies Within and rationalized that even Jesus said similar words. From there, he started practicing the Eastern meditation technique known as transcendental meditation (TM), a Hindu technique centered upon the repetition of a mantra that is used for the purpose of achieving "pure awareness" or transcendental consciousness – a unique state of restful alertness – which is believed to be a person’s innermost Self. Fr. Kneemiller became deeply involved in TM, traveling to several countries and spending close to a year overseas studying the technique and advanced programs.

He met New Age gurus such as Deepak Chopra and Johnny Gray, author of Men are from Mars, Women are from Venus and thought it was wonderful that a group of Trappists were promoting TM [known as centering prayer] and that priests were also endorsing it.

"Everything seemed OK at the time because I was taught it is just a technique which enriches everyone’s own religion and the mantra used for this meditation practice was a meaningless word," he said. "It would be decades before I learned that mantras are names of Hindu gods."

After 18 years of involvement with Eastern meditation, he started to attend a family rosary group that taught "prayer from the heart" and it completely changed his concept of prayer. What he once thought was just a "rote practice" suddenly became "a conversation and relationship with Christ."

As a result, "the New Age-culture started sounding unusual, even strange," he said, and eventually stopped practicing TM and entered the seminary.
Soon after his ordination, while attending a healing Mass at Sacred Heart Cathedral in Davenport, a priest said a prayer of deliverance over him and told him he had to denounce the mantra he had used in TM.
In 2010, he attended a healing conference in Chicago where he met another priest and former meditation teacher, Father Bob Thorn, a parish priest from Wisconsin, who warned him that he was still under the influence of those meditation techniques. "He went on to explain that I needed to denounce every Hindu god that is invoked in the meditation ceremony. I realized he was right. The transcendental meditation ceremony is filled with dozens of invocations to gods, such as ‘Brahma, Shiva’… you name it; it’s there in the ceremony in which everyone is taught the technique."
Three priests helped with the deliverance prayers, two of which were known to be some of the most skilled exorcists in the world. "The priests recommended that I denounce each god and proclaim Jesus Christ as savior, which took about a quarter of an hour. I did this, and the priest did a casting-out prayer. The healing session was a profound gift and grace. Wow, the effects of spiritual healing! That night, I slept like a baby. Then, the next week, and in subsequent months I have felt lighter and freer than I have ever experienced in my life."

He began almost immediately to preach against New Age practices.

"I could never recommend anyone using Eastern meditation for any reason at all," he said. "But, I also now see many intrusions of New Age thought, or re-formulated Hinduism in our culture, and some in our parishes."

He issues the same warning contained in the 2003 Church document entitled: Jesus Christ, the Bearer of the Water of Life: "Many people are convinced that there is no harm in 'borrowing' from the wisdom of the East, but the example of transcendental meditation should make Christians cautious about the prospect of committing themselves unknowingly to another religion (in this case Hinduism). There is no problem with learning how to meditate but the object or content of the exercise clearly determines whether it relates to the God revealed by Jesus Christ … or simply to the hidden depths of the self," the document states.

Catholics should not be dabbling in the New Age, Fr. Kneemiller says, not only because of the dangers, but because we have all we need in Jesus Christ.

"Our Church’s teachings remind us that we have in the person of Jesus Christ a trustworthy and sure guide, true man and true God, and source of all goodness!"

See Fr. Kneemiller’s testimony at http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_NEW_AGER-07.doc.
Why Centering Prayer should not be taught to children

http://womenofgrace.com/newage/?p=797#more-797

By Susan Brinkmann, April 4, 2011

JD writes: “I tuned into your program on the New Age movement and it suddenly brought a question to light for me. Last week I purchased a children’s book entitled Journey to the Heart – Centering Prayer for Children by Frank X. Jelenek. I purchased this at a very conservative Catholic bookstore with the intention of reading it to my daughter’s kindergarten class at a Catholic school. After your show, I pulled out the book and found no apparent “Catholic” connection within the book. The content is a little concerning in the light of your program. Is it possible for you to comment on the legitimacy/ intention of this book and if it is or is not recommended by you.”

While I can’t comment on the intention behind this particular book, I would definitely not recommend it to children because it teaches centering prayer, which is being passed off as contemplative prayer but is actually based on Transcendental Meditation.
I was very disturbed after reading Fr. Jelenek’s book which instructs children to select a "secret sacred word" (known as a mantra in the east) and to focus on this word while praying for six minutes every morning and evening. They are taught to use their sacred word to banish all thoughts from their minds, even though the Catechism specifically calls techniques such as this that blank the mind to be "erroneous notions of prayer". (No. 2726)

JD correctly claims to have found "no Catholic connection" within the book because Christian prayer is a dialogue with God, not a mind-blanking exercise. There is absolutely nothing in this book that encourages children to dialogue with God, to listen for His voice, to praise Him or thank Him or ask for His help. It only instructs them to "Silently say your secret word in your heart. Rest within. Sit and wait. God is there inside you, in the quiet. Rest within." (Do you really think children ages 3-10 understand what it means to "rest within"?)

Instead of teaching authentic Christian prayer, it focuses on blanking the mind, telling children to "Let your thoughts go. Forget them all. Let them float right out of your head."

Besides calling this kind of prayer "erroneous", the Catechism also says that prayer doesn’t just come from ourselves, but from the Holy Spirit as well (No. 2726). What if the Holy Spirit has something to say, or some kind of inspiration or impression that He wishes to impress upon us? Do we have any hope of hearing Him when we’re so actively working to keep our minds blank?

Anyone who understands the Catholic contemplative tradition, with its passive and active forms of contemplation, will know that mind-blanking techniques such as centering prayer are the fastest and most effective ways to prevent oneself from reaching higher stages of prayer – which only come at the invitation of God. How can this invitation come through when we’re blanking our mind rather than learning how to be open and receptive to God in prayer, which is the most important prerequisite to authentic contemplation?

It’s a true tragedy that children are now being taught this aberration, which can only result in shutting them off from the very God they are trying to reach.
Instead, we should be teaching them about the many different kinds of prayer such as vocal prayer, mental prayer, lectio divina (praying with Scripture) in order to open their hearts and minds to the many different ways we can speak to God and listen for His voice in the course of their daily lives – through the Word of God, sermons, the people we meet, interior inspirations, etc. Teaching them that contact with God happens only in silence (which this book suggests) cuts them off from having the kind of vital and authentic relationship with Him that they will need in order to live out their lives according to His will – which is the secret of true happiness.

Although my copy of the book does not have a Nihil Obstat, the publisher’s website claims a Nihil Obstat and Imprimatur has been obtained from the Archdiocese of New York, which only complicates this picture even further. This is especially so because Fr. Jelenek bases his book on the work of Fr. Thomas Keating, the founder of Centering Prayer, and Keating’s seminal book on the subject, Open Mind Open Heart, does not have an imprimatur (at least my copy doesn’t). Fr. Jelenek is a member of Keating’s Contemplate Outreach apostolate which teaches the practice of centering prayer throughout the world.

You may be interested in this blog about Fr. Kneemiller http://womenofgrace.com/newage/?p=491#more-491, who was once an enthusiast of the parent of centering prayer – Transcendental Meditation. He describes in chilling detail what kind of bondage he found himself in as a result of practicing this kind of prayer.

John Main’s Christian Meditation technique: Just another mind blanking exercise

http://womenofgrace.com/newage/?p=879#more-879

By Susan Brinkmann, May 2, 2011

EM writes: “Recently a friend has become involved with the John Main Christian Meditation movement. I find this to be part of the New Age Movement, but she won’t listen. I would love to be able to recommend to her some writings or recognized persons who would specifically speak about John Main and the Christian meditation Movement. Any articles I come across do not mention John Main specifically and so my friend feels that this is legitimate Christian (Catholic) Meditation. Can you help?”

John Main, OSB teaches a mantra-based style of meditation similar to Centering Prayer that he learned from his Hindu teacher, Swami Satyananda. Main alleges that this technique was also taught by St. John Cassian and the anonymous author of The Cloud of Unknowing. (These are the same Catholic sources claimed by the centering prayer folks and which are very much disputed by experts on the Catholic contemplative tradition.)

Main describes his idea of the practice of meditation as follows:

"Sit down. Sit still with your back straight. Close your eyes lightly. Then interiorly, silently begin to recite a single word – a prayer word or mantra. We recommend the ancient Christian prayer-word 'Maranatha'. Say it as four equal syllables. Breathe normally and give your full attention to the word as you say it, silently, gently, faithfully and above all – simply. The essence of meditation is simplicity. Stay with the same word during the whole meditation and from day to day. Don’t visualise but listen to the word as you say it. Let go of all thoughts (even good thoughts), images and other words. Don’t fight your distractions but let them go by saying your word faithfully, gently and attentively and returning to it immediately that you realise you have stopped saying or it or when your attention is wandering." http://www.wccm.org/content/what-meditation
Much of what has been said about Centering Prayer* can be said about John Main’s technique.

A worldwide movement designed to spread John Main’s idea of prayer was begun in 1991. Called the World Community for Christian Meditation (WCCM), it calls itself a "global spiritual community." According to Catholic Culture, a Catholic resource center that is faithful to the Magisterium, the community is directed by Laurence Freeman, OSB, a student of John Main and a Benedictine monk of the Olivetan Congregation. The WCCM exists in over a hundred countries with its spiritual foundation based on local meditation groups which meet weekly in homes, parishes, offices, hospitals, prisons, schools and colleges. *http://womenofgrace.com/newage/?p=51

"The World Community is ecumenical and serves a universal 'catholic' unity in its dialogue both with Christian churches and other faiths," Catholic Culture writes.

It is very important to note that the WCCM is associated with dissenting speakers such as Richard Rohr and Joan Chittister, promotes religious syncretism, and issues a newsletter that contains questionable material.
For instance, this statement attempting to redefine original sin by Freeman appeared in the September 2005 newsletter: "Mythically, we explain it by some kind of 'Fall', a primal disobedience or transgression whose consequences get passed down the line forever. But in the light of modern knowledge about history and psychology we read these myths differently, less literally. Perhaps it is not so much a fall as a faltering ascent which explains our predicament and the disorderly pattern of human development. Maybe we are slowly climbing a ladder of consciousness."

In the same issue, Freeman treats Jesus as just another teacher. "How have humanity’s great teachers – Jesus, the Buddha, Lao Tse, the author of the Gita, the Hebrew prophets – as well as the greatest artists and scientists, understood the whole picture so clearly and been so far 'ahead of their time'?"

You can reach much more about the problems with John Main’s style of contemplative prayer at http://www.catholicculture.org/culture/reviews/view.cfm?recnum=3945&CFID=77394284&CFTOKEN=35524362\.
Another New Age Exercise Craze – “Moving Meditation”

http://womenofgrace.com/newage/?p=952#more-952
By Susan Brinkmann, May 12, 2011

CF writes: “When you have a chance, do you know anything about a couple other classes: Zumba and Persian dance. Here is the description of the Persian dance (with my concern being in the meditation) . . . ‘Persian dance styles are characterized by upper body fluidity, intricate steps and beautiful expressive movements. Each class starts with a moving meditation of Persian dance positions followed by simple drills. . . .’”

From what I have seen by perusing a number of Persian dance sites, moving meditation is not necessarily a part of Persian dance, but is a New Age form of dance/exercise in its own right.

First, for Zumba – this is an aerobic workout that features Latin music and dance moves. There is absolutely nothing New Age about it so enjoy!

Persian dance is an ethnic Iranian dance that is typically very slow-moving and expressive with distinctive hand movements and facial expressions. This dance style involves mostly the upper body - the face, head, torso, and hands – and requires extreme flexibility and grace. The only shop offering Persian dance that included a meditation component that I found was CF’s site. None of the others included this as part of the class.

For this reason, I recommend that anyone who wants to try Persian dance should be certain that classes don’t include what is known as "moving meditation" because this is classic New Age.
This studio http://moving-meditation.com/?page=dance gives a very good description: "Moving Meditation and Ecstatic Dance are free-form healing practices that unite the mind, body and spirit, while promoting spiritual awakenings, mental clarity, physical stamina and emotional well-being. These movement forms provide a powerful catalyst for personal and collective transformation by raising awareness. This expanded perspective leads to a greater range of choice and assists us in going beyond our habitual patterns and limiting thoughts."

A typical class includes stretching and warming up with a short period of "instruction or intention" (red flag) offered before people are encouraged to "get in touch with their breath, body, sensations, emotions and mental presence. Specific music is selected to assist people in deepening their experience of themselves, their relationship to others and the community of dancers. In this practice we turn suffering into art and art into awareness."

This particular studio also offers a class called Sweat Your Prayers, which is "A silent moving meditation that presents heart-opening music from around the world to assist you in dropping into a state of Divine Awareness"

Another class is called Soul Motion (TM) in which "the language of the dance becomes a Divine dialogue between the individual and the Creative Spirit within."

Trance dancing http://www.suite101.com/content/how-to-learn-a-spiritual-dance-meditation-a208521#ixzz1LtD3gCE2 is another form of moving meditation that is designed to "bring about a euphoric state of altered consciousness." It’s typically done free-style while listening to a meditative drum CD and should be done for a half hour in order to "give time for the mind to achieve an altered state of consciousness, which can bring about spiritual enlightenment."

Tai Chi is perhaps the most prevalent form of moving meditation and is said to promote the circulation of a non-existent energy form known as chi within the body.

If you want my advice, stick to Zumba. It’s so fast and fun you won’t even notice how hard you’re working out!

On Mandalas, Labyrinths, and other prayer “gimmicks”

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

By Susan Brinkmann, 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, and http://ephesians-511.net/docs/THE_LABYRINTH.doc.

Do Christians Need Buddhist Meditation Techniques to Handle Stress?

http://womenofgrace.com/newage/?p=1044#more-1044

By Susan Brinkmann, June 8, 2011
FP writes: “A number of years ago a book was recommended to us by a physical therapist which I bought, but have been hesitant to read. It is titled, Full Catastrophe Living by Jon Kabat-Zinn, University of Massachusetts Medical Center, published by Delta. The index presents mostly okay topics, but does have about 20 pp. favoring yoga Mentioned in the book are these persons’ names: Thich Nhat Hanh, Joan Borysenko, Phil Kapleu, amongst many others. The word mindfulness is mentioned many times. I’m just not sure about this book. Have you ever heard of it?”

You should definitely pass on the work of Jon Kabat-Zinn. Although he is distinguished in the field of medicine, he was also a student of Zen Master Seung Sahn and has integrated the practice of yoga and his studies of Buddhism into what he calls "Mindfulness-Based Stress Reduction" or MBSR. This is an 8-week course combining meditation and Hatha yoga to help patients cope with stress, pain, and illness through moment-to-moment awareness. Mindfulness meditation is based in Buddhist meditation and is very similar to transcendental meditation in that it is practiced for about 20 minutes twice a day and relies on certain postures, breathing techniques and concentration to effect an altered state of consciousness.

This blog "What is Mindfulness 'Meditation'?" http://womenofgrace.com/newage/?p=15 goes into more detail about what is wrong with Mindfulness Meditation from a Catholic perspective.

This would explain why he references Thich Nhat Hanh, a Buddhist monk, in the book you mention. Another person he references, Phil Kapleu, is a teacher of Zen Buddhism. Dr. Joan Borysenko is a highly educated woman with a doctorate in Medical Sciences from Harvard Medical School who describes herself as a "distinguished pioneer in integrative medicine" and "world-renowned expert in mind/body connection." Her New Age leanings are quite evident in just the title of one of her books: Your Sacred Quest: Finding Your Way to the Divine Within.
This is a perfect example of how health care professionals who dabble in alternative therapies introduce the unsuspecting into religious practices that are incompatible with Christianity. Even though they may not be teaching Buddhism per se, they are certainly creating an appetite in their patients for a form of meditation that is not even remotely similar to the Christian concept of prayer – which is a dialogue with God. Eastern techniques such as MBSR are mental exercises designed to bring one into an altered state of consciousness.

In fairness, your physical therapist should have told you that Kabat-Zinn’s work is based in Buddhism (assuming that he/she knew this) rather than leaving you to figure out on your own that this is probably not something you ought to read. If this therapist is into Kabat-Zinn, I can just image what else he/she might offer you. Besides pitching that book, you might want to find another therapist and stick to good old-fashioned prayer to the greatest healer Who ever walked the earth – our Lord Jesus Christ.
Mind-Blanking and Mental Prayer are Not Synonymous!

http://www.womenofgrace.com/blog/?p=10814#more-10814
By Susan Brinkmann, December 9, 2011
KM writes: “I have tried to teach my children, the prayer of silence, where I ask them to sit and close their eyes and just to focus on God and to try not to think of anything else. Is that O.K? I thought that was what contemplation was, but sometimes it’s difficult to figure out. I hope that is not the Catholic equivalent of mind-blanking.”

What you are teaching your children is mental prayer, which is not the Catholic equivalent of mind-blanking. Mind-blanking means exactly that, blanking the mind of all thought, even thoughts of God.

Mental prayer, on the other hand, is putting aside all structured prayer and having a simple, heart-to-heart talk with God. You simply imagine yourself being with Him and pour out your troubles. He responds in a variety of ways, from a peaceful quiet of heart to an inspiration or prompting of some kind. Spiritual masters have long counseled the faithful that 30 minutes a day of this kind of prayer can do more for one’s spiritual life than any other form of prayer.

As St. Teresa of Avila, the great mystical Doctor of the Church, advises, mental prayer should not be “a torrent of words, much less a strained prepared speech, but rather a relaxed conversation with moments of silence as there must be between friends.”

There is no surer way to develop a true personal relationship with Jesus Christ than through this type of prayer.

As simple as it is, however, many people have trouble with mental prayer because the mind seems more apt to wander in this type of prayer. All of the spiritual masters, including St. Teresa, teach us that distractions are a part of life and we shouldn’t be upset with them. When we get distracted, we simply drop the distraction and return to our prayer.

In the book Soul of the Apostolate, Dom Jean-Baptiste Chautard, OCSO writes: “We need to be thoroughly convinced of the fact that all God asks of us, in this conversation, is good will. A soul pestered by distractions, who patiently comes back each day, like a good child, to talk with God, is making first-rate mental prayer. God supplies all our deficiencies.”

For those of you who want to give mental prayer a try, Father Chautard recommends that a person start out slowly, with five or 10 minutes of mental prayer daily, gradually working their way up to 30 minutes a day.

If you stick to it, it could pay off because mental prayer is the front-runner for contemplation, which is an even simpler “gaze of faith” (Catechism No. 2715) in which one is content to simply “be” in God’s presence.

KM, teaching your children mental prayer is a great way to help them get to know Jesus on a personal basis and will get them well on the way to a vibrant and fulfilling spiritual life. Kudos to you!

Mindfulness Meditation vs. the Sacrament of the Present Moment

http://www.womenofgrace.com/blog/?p=11391#more-11391

By Susan Brinkmann, January 4, 2012

MM asks: “Is there anything wrong with Mindfulness Meditation? It sounds like it’s nothing more than living in the present moment. Could there be anything wrong with that?”

In a word – yes.
The technique known as Mindfulness Meditation is the brainchild of Jon Kabat-Zinn, a biomedical scientist and founder of the Center for Mindfulness in Medicine, Health Care and Society at the University of Massachusetts Medical School. In 1979, he developed something called “Mindfulness-Based Stress Reduction” (MBSR) which is an 8-week course combining meditation and Hatha yoga to help patients cope with stress, pain, and illness through moment-to-moment awareness.

Kabat-Zinn is also a board member of the Mind and Life Institute, an organization dedicated to exploring the relationship of science and Buddhism as ways to better understand the nature of reality.

This is where Mindfulness Meditation comes from. It appears to incorporate qualities from Centering Prayer/Transcendental Meditation techniques aimed at suppressing thought.

It also reminded me of another New Age guru, Eckhart Tolle, who teaches another version of living in the present moment known as the “Now.” Tolle claims that once we arrive in the “Now” our problems will no longer exist and we will finally discover our true selves as being already complete and perfect (which eliminates the need for a Savior).
I’m not surprised that Mindfulness Meditation has crept into the health care industry because of Kabat-Zinn’s medical background. Clinical applications of MBSR probably don’t broadcast these Eastern roots, much like Reiki, Therapeutic Touch and Yoga are also widely used in clinical settings without sufficient explanation to patients.

However, we Catholics have our own method of living in the present moment which is explained by the late great spiritual director, Father Jean-Pierre de Caussade in the book, The Sacrament of the Present Moment. This practice involves the realization that every event in our lives, from the most ordinary to the most spectacular, are all manifestations of God’s will for us. It teaches us to experience every moment – such as this very moment as you read these words – as a holy sacrament because God is at work in it. As we acquire this holy practice, God becomes much more real to us, much more a part of our lives, and a true Companion on our journey.

Another good book which complements the above work is The Practice of the Presence of God by Brother Lawrence of the Resurrection. This Catholic classic teaches us how to converse with God throughout the day, not just at prayer time.
Brother Lawrence wrote that this practice brought him such joy in life that he actually begged God to stop it because he couldn’t take so much happiness.

The bottom line is that we don’t need Buddhist practices or New Age techniques to enjoy the benefits of living in the present moment. We can use our own methods to accomplish this in ways that will benefit not just our minds and bodies, but our souls as well.

This blog contains more information about Kabat-Zinn and his writings.
Goldie Hawn Pushing TM and Buddhism in Public Schools

http://www.womenofgrace.com/blog/?p=12645#more-12645
By Susan Brinkmann, February 27, 2012

Did you ever notice how the separation of church and state never applies to any religion except Christianity?

This is certainly the case for Goldie Hawn’s new program. A Jew who is also a practicing Buddhist, Hawn became involved in Eastern philosophy during the Ravi Shankar days of the early 70′s. Her Hawn Institute is pushing Buddhist techniques and mindfulness training in public schools. The program, called MindUP™, is described on the Hawn Institute website as “a comprehensive social and emotional learning program for pre-kindergarten through eighth-grade students, and is informed by current research in the fields of cognitive neuroscience, mindful education, social and emotional learning, positive psychology, and evidence-based teaching practices.”
But underneath all the scientific sounding language is nothing more than good-old fashioned Buddhism.

In this article by New Age expert Marcia Montenegro, even though proponents are quick to say Hawn’s mindfulness meditation programs “is not religion”, nothing could be further from the truth.

” . . . The very concept and practice of mindfulness is religious; mindfulness is the 7th step in the Buddhist Noble Eight-fold Path,” Montenegro writes.

She goes on to explain that mindful meditation involves breathing a certain way, but it is also a way to transcend thinking. In fact, the mind is seen as a barrier, she says. “Focusing on slow breathing is meant to transcend conceptual thinking. Breathing in this way brings one into an altered state where critical thinking and judgment are suspended.”

But can children really practice something like this?

“Even if the children are not doing a full-on mindfulness meditation (which would be difficult for most children since they cannot stay so still for long), they are being introduced to it, taught it, and told that it is the way to deal with their feelings and ‘intense emotions’,” Montenegro explains. “Being told that this is how to deal with anger or fear may also give the subtle message that emotions are a bad thing,” she warns.

Some say it’s nothing more than taking a few deep breaths to calm down, but mindfulness goes way beyond that.

“Mindfulness as promoted in schools is communicating to a child that he should always be calm, always clear-headed, always in control. This certainly could convey a negative message to more emotional children, and to children with various psychological, neurological, and emotional problems as well as making them self-conscious about their feelings,” she writes.

Is this healthy for children? We don’t know. According to this article in USA Today, studies about the supposed benefits of meditation have been lacking in one way or another, and the latest research has also left scientists saying the subject needs more study.

Which raises the question, how are these practices, which are thus far unproven, getting into schools in the first place?

For one thing, Hawn has linked up with Scholastic, which is the U.S. publisher of Harry Potter books and the purveyor of many materials and programs in public schools. It is also being popularized in the West by personalities such as Jon Kabat-Zinn, a Zen Buddhist and University of Massachusetts researcher who created the Mindfulness-Based Stress Reduction program which introduced it into the medical establishment, and Thich Nhat Hanh, a Buddhist monk and bestselling author.

Can you imagine what would happen if we suggested that public school children be allowed to meditate on the life of Christ for five minutes every morning before classes begin? God forbid!

The bottom line is that parents of children in public schools should no longer assume that classrooms are religion-neutral, because this is no longer true. Eastern meditation and techniques such as yoga and tai chi are making their way into our schools – and bringing a taste for eastern religions right along with them.

For more information on Mindfulness Meditation, read Mindfulness Meditation vs. the Sacrament of the Present Moment
Don’t Substitute Eastern Meditation Techniques For Christian Prayer!
http://www.womenofgrace.com/blog/?p=12566#more-12566
By Susan Brinkmann, February 22, 2012

KB writes: “My husband practices this mindfulness type of meditation, including a body scan meditation. He does a shorter one in the morning, about 15 or 20 minutes, and the body scan in the afternoon, which takes about 45 minutes, for stress reduction and as a way of dealing with anxiety. The other day he chose to skip family prayer time in favor of this meditation … and when I told him that it was better to come and pray with us, that prayer is more restful, he said this was not his experience and told me to leave him alone. I’m concerned about the Buddhist roots of this and how it may be impacting him, not to mention what he is missing out on in terms of his prayer life, and wonder what I can tell him about this.”
The fact that your husband would substitute such a practice for authentic prayer is indeed disturbing. Rather than connecting with the God who can ease all of his anxieties, he’s substituting a relaxation technique based on eastern-style “meditation” which is a mere concentration exercise. It is not prayer.

For those who do not know what mindfulness and body scan meditation is all about, let’s start with the former.

Mindfulness meditation was developed in 1979 by Jon Kabat-Zinn, a biomedical scientist and founder of the Center for Mindfulness in Medicine, Health Care and Society at the University of Massachusetts Medical School. Known as Mindfulness-Based Stress Reduction (MBSR), it combines meditation and Hatha yoga to help patients cope with stress, pain, and illness through moment-to-moment awareness. It is very similar to transcendental meditation in that it is practiced for about 20 minutes twice a day and relies on certain postures, breathing techniques and concentration to bring about an altered state of consciousness.

According to an article on mindfulness meditation by Sakyong Mipham Rinpoche and appearing in Shambhala Sun magazine, the goal of each meditation session is to go on a “journey of discovery to understand the basic truth of who we are.” “This is based on the Buddhist concept that the mind and body are connected. “The energy flows better when the body is erect, and when it’s bent, the flow is changed and that directly affects your thought process. So there is a yoga of how to work with this,” Rinpoche explains.

Even though proponents of mindfulness meditation like to say it isn’t associated with any religion, this is far from the truth. The very concept and practice of mindfulness is the 7th step in the Buddhist Noble Eight-fold Path.

Body scan meditation is one of the meditation techniques taught by MBSR instructors, such as Trish Magyari, who explains in this article that the purpose of the body scan is “to bring awareness to each part of our body sequentially, to see how it is today — not to check in to change or judge the body, which we’re apt to do, but just to experience it and see what’s there.”

One starts the scan by noticing all parts of the body that are in contact with the floor or mat and to use this as an opportunity to identify areas of tension such as in the jaw, neck, shoulders, etc. Before beginning, the practitioner states their intention for the meditation and agrees to let go of the past and future and not to be judgmental about anything they feel in their body.

“Usually, when people find something in their body they don’t like, they meet it with judgment; the body that’s in pain is your enemy,” Magyari says. “It’s a very radical concept to meet the body with friendliness.”

You then begin by taking a tour of the body – mentally – by noticing and experiencing each member one by one. Once a part is scanned, one allows awareness of that part to fade away as they move to the next area. This is done throughout the body, including the head. After scanning the head, the practitioner connects the entire body together, such as feeling the connection of the head to the neck, of the neck to the torso, etc. The final step is to feel the skin around the whole body.

“At the very end, we’re lying with the awareness of our wholeness in that moment. We’re not thinking about what’s right or wrong with us, our state of health, but just that sense of physical wholeness,” Magyari says.

This is an incredibly self-centered practice that bears no resemblance at all to Christian prayer. Christians don’t meditate to become aware of themselves and how they feel. They meditate to make contact with the Living God and to dialogue with Him. This is why techniques such as mindfulness meditation and body scan meditation are so radically at odds with the purpose and goal of authentic Christian meditation. The kind of mind-emptying techniques employed by these types of meditation are not designed to bring about an ever-deepening love of God and neighbor, but to create a kind of mental void which is described in the Catechism as “an erroneous notion of prayer.”

Now there is certainly nothing wrong with taking a few moments to quiet down and relax, but by opting out of prayer to practice these techniques instead, I suspect your husband may be confusing these concentration exercises with prayer, which they are not. Obviously, this could have a deleterious effect on his faith because, as every spiritual master will tell you, without prayer, faith withers up and dies.

A really great book to read about authentic Catholic prayer is the autobiography of St. Teresa of Avila, who describes the four stages of prayer that a person can expect to go through in their journey to God. A sequel to this, which describes the phenomenon, associated with these four stages, is The Interior Castle. Maybe your hubby has grown bored with his prayer life and is looking for more. When he discovers the heights he can reach with authentic Catholic prayer, he will no longer want to waste his time on mere mental exercises.

Can a Candle Flame Alter Your Negative Karma?

http://www.womenofgrace.com/blog/?p=12779#more-12779
By Susan Brinkmann, March 5, 2012

GM asks: “What is flame meditation, and what does the fact that my psychology professor does it tell me about her (as well as her denial of absolute truth)?”

Although I can’t comment on the motives of your psych professor, I can say that the various forms of flame meditation are, to put it kindly, rather odd.

The simplest version uses a candle as an object to focus upon while practicing typical blank-the-mind eastern meditation techniques. The practitioner concentrates on their breathing and whenever they are distracted, they open the eyes and look at the candle again. It’s primarily a relaxation exercise.
Next, there is such a thing called violet flame meditation which gets a little wackier. This is based on the belief that there is an invisible spiritual energy within a violet flame that can totally transform a person’s life. This is part of the very New Age field of color healing where violet is believed to have the highest “frequency” as well as the power to transmute the negative karma we acquired through the ages into positive energy.

Violet flame meditation is more of a visualization exercise and is conducted by reciting an opening invocation: “In the name of God, in the name of the Christ who is in me, in the name of the Holy Spirit, I invoke the violet flame and I ask the angels of the violet flame to… [make your requests for yourself, your family, your friends, your city, your country, the planet, as you wish]”

The practitioner is to visualize their heart glowing and emitting light rays like a sun, then repeat mantras or decrees for at least 15 minutes which remaining focused on visualizing a violent flame surrounding themselves. People needing a healing of some kind are to visualize the violet flame flowing through their arteries and healing them.

The session ends by reciting the concluding prayer: “In the name of the Christ within me, I ask that the light from these mantras and decrees be sealed in the physical plane and multiplied as cosmic law will allow, and I accept it done here and now according to the will of God. Amen.”

Although these prayers refer to the God within, they are not referring to the Christian understanding of the God within – which is that God inhabits the souls of the baptized via grace. Rather, violet flame meditation refers to the New Age understanding of the indwelling God, which is that all of us have the divine within us and need only to find ways to claim that divinity and thus become the god we were always meant to be.

Another version of flame meditation is known as Tratak which involves meditating on a candle flame with the belief that the light emitted from the flame is caught in the lens of the eye which conducts the light and energy through the optical nerves to the lobes at the rear of the brain. This serves to increase the energy in the Pineal gland, also known as the Third Eye (a mystical and esoterical concept that posits this as a kind of gateway to higher consciousness and psychic ability) and improves its function. Practitioners claim the Hindu scriptures say the practice of Tratak develops greater intuition into the past, present and future.

Practicing Tratak is similar to other forms of flame meditation in that a person focuses on the flame for as long as possible without blinking. When one has to close the eyes, they should focus on the after-effect of the flame glow behind their closed eyes and notice how it changes size and/or color. When it disappears, they are to open the eyes and start the process all over. Whenever thoughts arise, they are to be pushed away and the concentration returned to the flame. This practice allegedly produces feelings of deep peace and relaxation and will eventually bring about a deeper knowledge of the Self, all leading to the path to Enlightenment.

As you can see by these three examples, the practice of flame meditation is not a Christian concept because the goal is to deepen knowledge of oneself rather than of God.

Don’t Settle for Meditation Gimmicks!
http://www.womenofgrace.com/blog/?p=24185#more-24185
By Susan Brinkmann, September 18, 2013

LC writes: “I was a little disappointed to learn that eastern meditation is not recommended for Christians. I felt that the last one I did by Deepak Chopra led me to the Daniel fast which ultimately changed my life. I started this new meditation challenge also by Deepak Chopra and instead of saying the Hindu mantra, I meditate on the actual phrase. For example “I am a radiant and spiritual being.” Is that such a bad thing if I also incorporate prayer in my life and keep Christianity first?”
The problem with the type of “meditation” you describe is made abundantly clear by the phrase you chose to meditate upon – “I am a radiant and spiritual being.” Christian prayer is not about “us”, it’s about God. You would be better off saying, “God is a radiant and spiritual being” and then spending your time meditating on the nature of His radiance, or the qualities of His being such as His omnipotence and omnipresence. This puts the focus on God rather than on yourself.

This is not to say that you can’t spend some time working through the problems and upsets of your life with God because He longs to share these with us. But only part of your prayer time should be spent that way. Make time to simply praise Him for Who He is, followed by prayer for your needs and those of your loved ones. You may want to follow this with some meditation on Scripture (known as Lectio Divina). After this, take 10 to 15 minutes just to sit quietly in His presence and let Him “speak” to your soul any way He wishes.

But beware! God is spirit, which means His action upon you may not be heard or felt. This is because He has no real need of your senses in order to communicate with you. He may choose to bypass your senses completely and speak directly to your soul (known as infused contemplation). In this case, you will leave your time of prayer feeling refreshed, stronger, calmer, all because of a touch that you weren’t even aware of. It is at times like this when we realize the enormous power of the One we’re speaking with in prayer that He can do so much without us even knowing it!

LC, it sounds as if you really want to “meet God” but you’ll never get there by following New Age gurus like Deepak Chopra and meditation gimmicks. Follow God in the way He has laid out for us through the writings of His saints, especially St. Teresa of Avila and her classic, The Interior Castle. A more modern version of the Catholic contemplative tradition can be found in the book Fire Within by the late Fr. Thomas Dubay. Believe me, this stuff will blow your mind and make Chopra look like kindergarten.

Try it – and don’t forget to write back and let us know how it’s going!
Guided Meditation Books for Children

http://www.womenofgrace.com/blog/?p=32523#more-32523
By Susan Brinkmann, August 18, 2014

JA asks: “Is Jane Reehorst’s Guided Meditations for Children, and Sydney Ann Merritt’s books by the same title, recommending forms of New Age meditation?”

I’m happy to report that the work of both of these authors seems to be New Age-free. The kind of meditations Sr. Reehorst offers in her book are lovely and should be quite engaging for children.

Sr. Jane Reehorst, BVM, author of the book Guided Meditations for Children http://www.amazon.com/Guided-Meditations-Children-Jane-Reehorst/dp/0159010993 was a much loved religious who died at the age of 88 on November 10, 2013, at Marian Hall in Dubuque, Iowa. This file contains touching memoirs of those who knew her, including her brother and fellow sisters. Read an excerpt here http://ccsplymouth.org.uk/good-shepherd/good-shepherd-material/.

Sydney Ann Merritt’s books appear to be the same and are geared toward encouraging prayer in children, teen and adult catechumens. Merritt has had a long career in Catholic religious education and also serves as a court-appointed child advocate. She also contributed to the religious-education curriculum Celebrating the Lectionary. What distinguishes the guided meditation of Sr. Reehorst and Ms. Merritt is that it is directed toward Jesus and furthering our relationship with Him. This is drastically different from New Age guided imagery which uses mental concentration to achieve particular goals such as improved health, a better financial situation, access to some kind of secret knowledge, etc. Rather than relying upon the natural imagination, it seeks to induce an altered state of consciousness and relies upon the powers of the mind to influence one’s perception and personal reality. You can read more about it at http://www.womenofgrace.com/blog/?p=253. This is not to say that all books on guided meditation for children are good. I came across disturbing titles such as Faerie Guided Meditations for Children and Indigo Dreaming meditations for children so be careful with this!
The Meditation Techniques of Fr. Laurence Freeman

http://www.womenofgrace.com/blog/?p=46047#more-46047

By Susan Brinkmann, January 4, 2015

MR writes: “I would like to know if there is any concern with Fr Lawrence Freeman’s prayer techniques. He proposes to use a mantra which seems to be a little strange. I would like to see if there is any literature to give some good discernment of this.”

Father Laurence Freeman, OSB is the successor to Father John Main, OSB http://www.womenofgrace.com/blog/?p=879 who taught an eastern style of meditation that makes use of a mantra. Main learned his technique from his Hindu teacher, Swami Satyananda, and alleges that this technique was also taught by St. John Cassian and the anonymous author of The Cloud of Unknowing http://www.womenofgrace.com/blog/?p=19852#more-19852.

Freeman was associated with Main before he entered the Benedict when Main served as his spiritual guide. Eventually, when he entered the novitiate, he studied under Main and later assisted him in the establishment of the first Christian Meditation Centre in London in 1975. The two then traveled to Canada where they established a small Benedictine community devoted to teaching and practicing meditation. When Main died in 1982, Freeman succeeded him and established the ecumenical World Community for Christian Meditation in which he serves as a spiritual teacher. There are presently about 27 of these centers located in 50 countries around the world.

According to this video http://www.meditationplex.com/christian-meditation/simple-christian-meditation-instruction-laurence-freeman/ of Freeman, he describes Christian meditation as “our journey of consciousness” where we shift the center of consciousness from the mind to the heart. “And we do that, not by trying to achieve anything, but simply by being still. Stillness is the primary experience of meditation. So when you meditate, sit physically still. The stillness of body will help to bring you to a stillness within, the stillness of mind.”

He goes on to explain how to achieve this stillness, which is “to take a word, a single word, short phrase, a sacred word, a mantra, and to repeat this word continually, gently, faithfully, attentively, during the time of the meditation. The saying of the word is what focuses our consciousness. It’s what stills the mind. It’s what takes the attention off our busy, active and distracted minds. So you don’t have to fight your distractions. Just let them go. And when you do get distracted which, of course, happens all the time, when you do get distracted simply come back to the saying of your word.”

He recommends this kind of meditation be done twice a day for about 20 minutes – precisely what is taught in Transcendental Meditation.

Freeman talks http://www.meditasikristiani.com/doc/Laurence05D.pdf about the pure prayer of St. John Cassian as a basis for this technique and says that the saint’s endorsement of the repetition of a Biblical mantra is meant to lead us to poverty of spirit through the renunciation of all thought and imagination, “ultimately all sense of ego”. However, Cassian’s own words http://www.firstthings.com/article/2000/11/cassian-the-monk-andjohn-cassian-the-conferences say that “The unceasing recitation of the Holy Words should bring the soul into a climate, into a disposition, from which its own prayer can arise spontaneously.”
If we’re using a mantra to lead ourselves to prayer, then it’s okay (provided it’s a Christian word and not the name of a Hindu god); but if we’re just sitting in prayer for 20 minutes using a sacred word to dispel thought and impressions, then we’re not praying. Unfortunately, this is the way mantra-based meditation techniques are being taught in too many places, including these “meditation centers” and parish groups. Added to this problem is the fact that it is generally being presented to beginners in prayer who do not yet understand the subtleties of the interior life and God’s way of communicating with us. As a result, they use the mantra too forcefully, to blank their minds, thus inducing within themselves an altered state of consciousness which can bring about feelings of peace and joy that they mistake as an action of God rather than a result of being in an altered state. In so doing, they begin to “thirst” for what is not God. Instead, they should be taught true Christian meditation and leave the loftier Cassian-style techniques for later.

As the Catechism teaches: “Meditation engages thought, imagination, emotion and desire. This mobilization of faculties is necessary in order to deepen our convictions of faith, prompt the conversion of our heart, and strengthen our will to follow Christ. Christian prayer tries above all to meditate on the mysteries of Christ, as in lectio divina or the rosary. This form of prayerful reflection is of great value, but Christian prayer should go further: to the knowledge of the love of the Lord Jesus, to union with Him” (No. 2708) Although there are many ways to meditate, the intent of authentic Christian meditation is to bring us into loving union with Jesus, something that cannot come about unless we are experiencing a genuine relationship with Him. And in order to do that, we must communicate with Him, dialogue with Him, ponder His teachings and the events of His life. In other words, we must engage our senses, not disengage them! Otherwise, we run the risk of falling into what the Catechism calls “erroneous notions of prayer”. “Some people view prayer as a simple psychological activity, others as an effort of concentration to reach a mental void. Still others reduce prayer to ritual words and postures. . . .” (No. 2726) It’s too easy for a person to forget that “prayer comes also from the Holy Spirit and not from themselves alone.” In other words, the Spirit should be in charge of our efforts to meditate – not ourselves or any technique we might acquire.
Study: Mindfulness Meditation Techniques Have a Down Side

http://www.womenofgrace.com/blog/?p=40356#more-40356
By Susan Brinkmann, June 1, 2015

Researchers say that as many as 60 percent of people who employ eastern style meditation techniques such as Mindfulness Meditation suffer at least one negative side-effect, including panic, depression and confusion.

The Daily Mail http://www.dailymail.co.uk/health/article-3092572/The-dark-meditation-mindfulness-Treatment-trigger-mania-depression-psychosis-new-book-claims.html#ixzz3bMuGUUOx is reporting on the study which was conducted by researchers in both the U.S. and the UK and found a large percentage of people suffering sometimes serious side effects from the techniques which call for inducing altered states of consciousness. This altered state is achieved through a variety of methods such as mind-blanking, focusing on breathing or on the present moment.

Considered trendy, most media coverage of these practices tends to be positive, but researchers say the shortage of studies on the negative effects of these practices is nothing short of scandalous. For example, the new study found that one in 14 people who practiced these methods suffered “profoundly adverse effects” that include mania, hallucinations and psychosis – all of which are known side effects of deliberately altered mental states. “The assumption of the majority of both TM [transcendental meditation] and mindfulness researchers is that meditation can only do one good,” said, Dr. Miquel Farias, head of the brain, belief and behavior research group at Coventry University. “This shows a rather narrow-minded view. How can a technique that allows you to look within and change your perception or reality of yourself be without potential adverse effects? The answer is that it can’t, and all meditation studies should assess not only positive but negative effects.”

Catherine Wikholm, a researcher in clinical psychology at the University of Surrey who also participated in the study, added: “It is hard to have a balanced view when the media is full of articles attesting to the benefits of meditation and mindfulness. We need to be aware that reports of benefits are often inflated … whereas studies that do not discover significant benefits rarely pick up media interest, and negative effects are seldom talked about.” The British study measured the effect of yoga and meditation on prisoners, and its findings were published yesterday in the psychologists’ book, The Buddha Pill: Can Meditation Change You?

The Mail reports that the study involved inmates at seven prisons in the British Midlands who took 90-minute classes once a week and completed tests to measure their higher cognitive functions in a ten week randomized control trial. “The prisoners’ moods improved, and their stress and psychological distress reduced – but they were found to be just as aggressive before the mindfulness techniques.” Researchers have long been aware of serious side effects associated with practices that are designed to induce an altered state of consciousness, which occurs when there is a temporary change in one’s normal mental state.
This can happen as a result of high fevers, drugs, coma, sleep or oxygen deprivation or eastern meditation practices which call for the deliberate blanking of the mind through some kind of concentration exercise either by focusing on a mantra or breathing. These practices include transcendental meditation, yoga, mindfulness meditation, centering prayer, hypnosis, and other similar techniques. Typical side effects range from psychotic-like delusional thinking and panic attacks to insomnia and outright personality changes. Antisocial acting out, loss of concentration, confusion, impaired coping skills, and depression can all occur in the wake of an induced altered state. It’s important to note that eastern meditation techniques are far different from Christian meditation techniques which are prayerful and focus on achieving dialogue with God. Rather than being associated with prayer, eastern practices are mental exercises designed to help one connect with their “inner divinity” and/or achieve enlightenment.

Click on the image to enter the Women of Grace online store:

Learn to Discern: Is It Christian or New Age? Centering Prayer by Susan Brinkmann – This controversial prayer technique is a hybrid blend of eastern and western prayer that likes to bill itself as contemplative prayer. Nothing could be further from the truth! Find out what authentic contemplative prayer is, and what’s wrong with this New Age version. Includes an exclusive interview with renowned expert in the Catholic contemplative tradition, Fr. Thomas Dubay S.M. Also included is a 12-page appendix full of practical tools you can use to learn how to discern the difference between New Age and Christian spirituality. (48 pages)

ON MEDITATION

LETTER TO THE BISHOPS OF THE CATHOLIC CHURCH ON SOME ASPECTS OF CHRISTIAN MEDITATION CDF/CARDINAL JOSEPH RATZINGER OCTOBER 15, 1989
http://ephesians-511.net/docs/LETTER_TO_THE_BISHOPS_OF_THE_CATHOLIC_CHURCH_ON_SOME_ASPECTS_OF_CHRISTIAN_MEDITATION.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
FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION.doc
FR JOE PEREIRA-KRIPA FOUNDATION-NEW AGE ENDORSED BY THE ARCHDIOCESE OF BOMBAY AND THE CBCI
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-NEW_AGE_ENDORSED_BY_THE_ARCHDIOCESE_OF_BOMBAY_AND_THE_CBCI.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 JOE PEREIRA SUPPORTED BY HIS BISHOPS CONTINUES TO MOCK AT CATHOLICS
http://ephesians-511.net/docs/FR_JOE_PEREIRA_SUPPORTED_BY_HIS_BISHOPS_CONTINUES_TO_MOCK_AT_CATHOLICS.doc
WORLD COMMUNITY FOR CHRISTIAN MEDITATION-A I
http://ephesians-511.net/docs/WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION-A_I.doc
CATHOLIC MEDITATION

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

MANTRAS YOGA WCCM CHRISTIAN MEDITATION ETC-EDDIE RUSSELL
http://ephesians-511.net/docs/MANTRAS_YOGA_WCCM_CHRISTIAN_MEDITATION_ETC-EDDIE_RUSSELL.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
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-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
GIFT OF TONGUES IS AUTHENTIC CHRISTIAN CONTEMPLATIVE PRAYER-EDDIE RUSSELL

http://ephesians-511.net/docs/GIFT_OF_TONGUES_IS_AUTHENTIC_CHRISTIAN_CONTEMPLATIVE_PRAYER-EDDIE_RUSSELL.doc
TESTIMONY OF A FORMER TRANSCENDENTAL MEDITATION PRACTITIONER-01
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_TRANSCENDENTAL_MEDITATION_PRACTITIONER-01.doc
TESTIMONY OF A FORMER TRANSCENDENTAL MEDITATION PRACTITIONER-02
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_TRANSCENDENTAL_MEDITATION_PRACTITIONER-02.doc
TESTIMONY OF A FORMER TRANSCENDENTAL MEDITATION PRACTITIONER-03
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_TRANSCENDENTAL_MEDITATION_PRACTITIONER-03.doc
TESTIMONY OF A FORMER TRANSCENDENTAL MEDITATION PRACTITIONER-04
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_TRANSCENDENTAL_MEDITATION_PRACTITIONER-04.doc

TESTIMONY OF A FORMER TRANSCENDENTAL MEDITATION TEACHER-01
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_TRANSCENDENTAL_MEDITATION_TEACHER-01.doc
