[image: image2.jpg]i METAMORPHOSE

I
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, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

MARCH 2014
New Age
Bro. Max Sculley, DLS
Yoga and Christianity: More than what meets the eye - New Book Warns of Possible Dangers

http://www.zenit.org/article-36066?l=english
http://www.zenit.org/en/articles/yoga-and-christianity-more-than-what-meets-the-eye
By Father John Flynn, LC
ROME, November 30, 2012 (Zenit.org) The popularity of yoga and various forms of Eastern philosophies and meditation methods has grown enormously in recent years. Questions remain, however, as to what extent they are compatible with Christianity.
The latest contribution to the debate over this topic is a book just published by an Australian De La Salle brother, Max Sculley, titled "Yoga, Tai Chi, Reiki: A Guide for Christians" (Connor Court Publishing).
These techniques are widely recommended as being good for fitness and relaxation, and few would at first see anything dangerous about them, Bishop Julian Porteous, one of Sydney's auxiliary bishops, commented in his foreword to the book.
However, he warned, "The world into which the practitioner is introduced is inimical to the Christian faith."
While some of the practices they promote may be helpful at a superficial level they are, Bishop Porteous adverted, "a Trojan horse for dangerous spiritual infiltration."
Brother Sculley explained that one of the main problems lies in the promotion of altered states of conscience. This, he noted, is a practice designed to lead people to experience a sense of oneness with the cosmos and the divine and to enable feelings of bliss. It brings with it, however, dangers ranging from mental illness to demonic influence.
Many Christians who practice yoga, tai chi and similar techniques do so without any desire to embrace the underlying philosophy or spiritual beliefs, yet, he commented, the mind-altering techniques in themselves bring with them serious spiritual risks.
In the section on yoga he explained that it is inextricably linked to the religious beliefs of Hinduism, which is in contradiction with Christianity on many fundamental points.
Karma
Pantheism, belief in reincarnation, and the idea that this mortal life is not worth living are just some of the non-Christian aspects of yoga, Brother Sculley noted. Karma, he added, is also a very non-Christian concept as it involves the concept of a strict justice based on an impersonal god, with no place for forgiveness or mercy.
"This is in complete contrast to Christianity in which Jesus Christ through his suffering, death and resurrection atones for our sins," he commented.
In addition, the belief in yoga that the only reality is the divine essence in all created things, and that whatever is visible is just a passing mirage, is in stark contrast to the Christian belief of a cosmos being created by God
Brother Sculley quoted one of the best-known promoters of yoga, Deepak Chopra, who said that performing yoga on a regular basis will lead to a change in the mind and emotions.
Passing on to tai chi, the author commented that this too is often considered to be a means to good health and reducing stress. In common with what underlies yoga, however, it also involves altered states of conscience and the belief that one can become divine.
Tai chi teachers, he explained, affirm that it is based on the philosophy of Taoism and not on religion. What this fails to explain, he added, is that Taoist philosophy is itself a system of religious beliefs that are in conflict with the beliefs of Christianity.
Chi is presented as some kind of life-force, but according to the underlying philosophy all created things are divine manifestations of chi and the ultimate purpose of tai chi is to enable the practitioner to become divine, Brother Sculley affirmed.
He also pointed out that Taoism seeks to explain all reality in terms of yin and yang. What this means is that there are no moral absolutes, all is relative and the Christian terms of good and evil have no place.
"Even if one seeks to distance oneself from the chi philosophy, the techniques involved in this meditation in movement are such as to significantly alter the practitioner's state of consciousness," he argued.
Some Christians, he admitted, do not accept the philosophy behind it or any of the mind-altering techniques. "Any tai chi master would deplore such a hollowed out version of the art," which he added, would not be tai chi but just a form of calisthenics.
[image: image1.png]T|A[1]¢]c[u]1]

R[E[1]]1

A GUIDE FOR CHRISTIANS

Max Seulley DIS

Healing
Reiki is another widespread practice, promoted as a healing technique. It is, he explained, composed of two Japanese words that mean literally universal divine energy.
It involves a pantheistic belief and the affirmation that all humans have the capacity to become divine. Moreover, Reiki promotes reincarnation and the concept of a supreme divinity essentially different from that of the Christian faith.
Christian healing, Brother Sculley explained, takes place in an atmosphere of faith in the healing power of Christ and is accompanied by the confession of sin. In Reiki no faith is required, and sin and evil do not exist.
Not for nothing, he added, in 2009 the U.S. Conference of Catholic Bishops published a statement explaining that Reiki healing is not Christian and that it contains elements of a religion.
Brother Sculley's book provides a thoughtful reflection on what lies behind practices that are widely accepted by many Christians, who are unaware of what underlies them.
http://www.connorcourt.com/catalog1/index.php?main_page=product_info&products_id=219#.UzACZVthDBM:
Max Sculley’s definitive critique of Yoga, Tai Chi and Reiki comes with a timely warning that despite these practices’ surface appeal for helping fitness, relaxation and health, they are closely linked to underlying Eastern philosophies that are incompatible with Christianity.
Vatican documents, including one authored by the present Pope when he was
Cardinal Ratzinger, have highlighted the spiritual dangers associated with methods of meditation associated with Eastern religions.
Despite these warnings Yoga, Tai Chi and Reiki continue to be promoted in parishes, schools and religious orders.
Max Sculley’s detailed and well documented analysis of Yoga, Tai Chi and Reiki includes gripping personal stories that bring home the dark side of these practices.
This book needs to be widely circulated among teachers, clergy and religious.
Brother Max Sculley is a De La Salle brother based in Brisbane.
http://www.youtube.com/watch?v=htK2lg-E6Rk 5:36
"Yoga, Tai Chi, Reiki: A Guide for Christians" by Br Max Sculley FSC

https://www.sydneycatholic.org/people/bishop_julian_porteous/addresses/2012/20121019_1230.shtml:

Book launch

Most Rev. Julian Porteous, Auxiliary Bishop of Sydney
October 19, 2012
There is not a great deal of literature on the subject of the suitability of practices like Yoga, Tai Chi and Reiki for Catholics. These practices find their origin in cultures that are not Christian. It is right to ask the question as to their suitability for use by Catholics and the possible effects that such practices can have on the faith and spiritual life of Catholics.

These practices have become quite popular in Australia in recent times and are commonly taken up by Catholics. There has been a steady undercurrent of support for the value of Yoga. There are books written about "Christian" Yoga.
Many Catholics have been attracted to take up Tai Chi; particularly older people have been recommended the practice as a useful form of gentle physical movement. Reiki has become practiced by nuns and recommended as a healing process.

They are often adopted because of the perceived benefits to personal wellbeing. The physical techniques offered are popular because they are simple and accessible. Many people have found them beneficial. In a culture which gives increased attention to the importance of general health and wellbeing these techniques are seen as very helpful and are promoted by health professionals and by word of mouth.

I have found that when I raise the possibility that they could be spiritually harmful a lively debate ensues. Many people are convinced that they are harmless and can be offended that as Christians we are not open to the good that other religious traditions can offer. I am surprised by the strong resistance that I have met when I offer a cautionary word about these techniques. I wonder why.

I think one of the reasons is that many Catholics have moved to adopt an open and accepting attitude to other religions. Catholics have been encouraged to have a respect for other religions and any criticism of their practices can be seen as being narrow minded and going against the attitude of the Church today. This attitude of acceptance of other religions is understood to be one of the teachings of the Second Vatican Council. It did indeed promote dialogue with other religions but it did not advocate embracing their spirituality as an alternative to traditional Catholic spirituality.

Today we often hear the statement: "I am spiritual and not religious". This view is widespread. It reflects a non-critical view of the various spiritual traditions. It is attractive as it fits the current mentality which prefers a personalised approach to spiritual matters. People are attracted to the idea that we can choose what suits us from the marketplace of ideas. The individualism of our day leads people to want to select what best suits them.

In the broader Australian society people today have a sense that the spiritual dimension to life is important and those who have dismissed Christianity go in search of some expression to satisfy their spiritual yearning. Like the moral relativism so common these days, so there is a spiritual relativism - that is, the selection of forms of spirituality that fit in with a person's worldview. Often the spirituality that is chosen nicely fits the individual's mentality and lifestyle. It makes few demands and is a gentle analgesic.

Such people argue that to be "religious" is to choose a narrower view of reality. It is to place oneself under the constraints of dogmas and rituals. It is to accept authority and direction. These are completely unacceptable to the postmodern mind. Freedom of choice is everything. To the postmodern mind freedom to choose is of paramount importance.

Because there is a spiritual searching going on in our society those who have decided that Christianity has nothing to offer are attracted to various Eastern religions as they search for an alternative. They take the attitude that it is not necessary to accept the full tenets of these religions. Rather they select those spiritual techniques or teachings that are seen to be of value to them. They are tried and if found helpful retained. In other words the person tailors those practices that suit his or her needs.

This is spiritual consumerism. It is going into the marketplace of spirituality and choosing what the person considers best for them and their needs. Invariably the choices are products which are used as long as they are found useful. This is the law of utility. They are attractive to the modern spiritual seeker. They can be easily discarded as soon as they no longer meet perceived needs.

With these sorts of attitudes quite prevalent in our society it is not surprising to see Catholics taking the view that there is no harm in adopting various techniques which have their origin in other religious traditions. Some will argue that they contribute to Christian prayer. There are voices that will claim that Christianity is being enriched by the openness to these traditions.

Br Max Sculley in his book, "Yoga, Tai Chi, Reiki, A Guide for Christians", shows that these techniques invite a person to open their minds to a spiritual world at variance to the Christian spiritual world. We need to ask: what is this spiritual world which is not under the governance of the Holy Spirit and subject to the authority of Jesus Christ?

If a person pursues the deeper spiritual sources to these techniques they enter a particular spiritual realm. They are in unchartered waters. They are vulnerable without realising it.

Christian prayer has a specific form. Christians have not so much focused on techniques of prayer but have rather focused on the object of the prayer - that is, coming into a deeper personal relationship with God through Jesus Christ in the power of the Holy Spirit.

There is an essential difference between the Christian understanding of meditation, for instance, and that of the major Eastern non Christian religions. Christianity draws a person into a deeper personal relationship with Jesus Christ. Eastern religions invite a person to surrender to an unknown spiritual force - the divine. Indeed they propose that one can share in divine power and become part of it. It is the temptation that Adam and Eve faced and succumbed to.

A Christian knows in whom they believe and whom they seek. The other great world religions outside Judaism and Islam propose a surrender to an unknown spiritual reality. If that reality is not the God of Christianity and is not our own imagination, then what is it?

This book explores this question. It offers much insight into the spiritual world that lies as the source and object of these spiritual practices. It warns of the dangers. It is a book that needed to be written to assist Catholics. It is a book that will cause not a little controversy, but it is a timely work that meets a real need.

Christian Critique of Yoga, Reiki & Tai Chi Instant Sell-out

http://www.sydneycatholic.org/news/latest_news/2012/20121023_41.shtml
Catholic Communications, Sydney Archdiocese,
October 23, 2012
More than 100 people of all ages attended the Sydney book launch by Bishop Julian Porteous of a book that provides an insight, critique and guide for Christians into Eastern practices such as Yoga, Reiki and Tai Chi.

Written by Brisbane-based De La Salle Brother Max Sculley, the book: "Yoga, Tai Chi and Reiki: A Guide for Christians" warns of the spiritual dangers inherent in these disciplines and reveals how the Eastern philosophies that underlie these practices are incompatible with Christian belief.
"These practices cannot be viewed as only being of benefit at the physical and emotional levels. Of their very nature, they draw a person into the spiritual realm," Bishop Julian Porteous told the packed audience at the Mustard Seed Bookshop at the Archdiocese of Sydney's Catholic Adult Education Centre at Lidcombe on Friday, 18 October.

Bishop Porteous, who also wrote forward to the book which is published by Connor Court and retails for $24.99, acknowledged practices such as yoga, tai and reiki were widespread among Western society and are used by millions, including many Catholics and Christians, to stay fit, flexible and healthy.

But the techniques used for these Eastern practices are not limited to physical well being but through meditation and similar practices, draw practitioners into an altered state of consciousness, the Bishop said.

"People utilising the practise will be invited to engage their minds with the techniques in order for them to have any real benefit. And this is where the danger lies," he warned.

"Yoga, Tai Chi, Reiki: A Guide for Christians" includes detailed and well documented analyses of these Eastern practices and underlying philosophies, together with personal stories that reveal the dark side of some of these practices and their effect on spirituality and most importantly, on Christian belief.

Cited in the book are Vatican documents which also warn Christians to the spiritual dangers inherent in these popular Eastern disciplines, including one paper authored by Pope Benedict XVI during the years before he was elected Pontiff and was known as Cardinal Ratzinger.

Br Sculley said Yoga, Reiki and Tai Chi continue to be promoted and practiced throughout Christian parishes, schools and religious orders. But he hopes that with his book, people of faith will understand and be alerted to the spiritual dangers involved in these practices.

Launched in Br Sculley's Brisbane home-town last month, the book has become a strong-seller and last Friday at the Mustard Seed Bookshop every copy of the book was instantly snapped up

"We have ordered many more to keep up with the demand," says Jesse Mansour, Manager of the Mustard Seed Bookshop who described last Friday's launch as "the year's most successful and the most keenly attended."

http://www.christendom-awake.org/pages/book-promotions/yoga-tai-chi&reiki/yoga-tai-chi&reiki.htm:
FOREWORD TO THE BOOK, BY BISHOP JULIAN PORTEOUS
Yoga, Tai Chi, Reiki are now familiar terms to most Australians. While these practices and the accompanying philosophies have been introduced to Australia in relatively recent times, they have been accepted quite readily by many people. Indeed, they have become very popular. Almost every suburb or country town would provide access to these relaxation techniques. Many people have not only made use of the practices, but have gone on to learn how to teach the techniques. Many have submitted themselves to a more detailed exploration of the spiritual background to the practices. Many have oriented their lives around the philosophies that underpin these techniques. The experiences associated with the use of the techniques have opened up doors into a new spiritual world, the world of Eastern religions.

As techniques they have been marketed as good for relaxation, fitness and general health. They are now widely used for this purpose. Most would view them as being beneficial at the physical and emotional levels. These techniques are seen as a source of personal wellbeing. Few would question whether there are any dangerous aspects to these practices.

Devotees of these techniques would claim that they do not have a religious dimension. They would claim that anyone can keep their own beliefs and utilise these practices for the good they offer. They are viewed as useful techniques that anyone of any or no religious background can utilise.

On the understanding that they are not religious but are merely techniques they have been successfully integrated into mainstream Australian life. Sports people use them. Business people turn to them. Many Christians have been drawn to them, seeing them as supplementing Christian spiritual practices.
This book, Yoga, Tai Chi & Reiki: A Guide for Christians by Max Sculley provides an invaluable insight into the background to these practices. His research reveals the underlying "philosophies" or world views that have given rise to these techniques. He shows clearly that using the techniques leads many into a new spiritual world.

This world is inimical to Christian faith. While they may offer practices that can be helpful at a superficial level they are a Trojan horse for dangerous spiritual infiltration. In their desire to know more of the technique which they have found beneficial a person can unwittingly be exposed to demonic powers. They have ventured into a mysterious world lacking the sound guidance that Christianity offers. When one encounters preternatural powers the question does need to be posed: what is the origin and nature of these powers? If they are not from the God revealed by Jesus Christ, then where do they come from? Venturing further into this exotic world can lead a person to embracing a belief in and a personal subjection to powers that do not come from the true God. Indeed, a person who follows these religious philosophies to their full extent can find themselves worshipping a false God.
There are a number of common elements to Yoga, Tai Chi and Reiki. They all offer a physical practice that is readily accessible. They claim to offer methods that achieve relaxation and offer paths to greater wellbeing and healing. Many people find this to be the case. At the superficial level these systems there may be no more than providing a source of simple benefit for the person - being able to de-stress, being able to relax and experiencing some personal healing. However, these experiences can be seductive.

When advocates of these practices declare that the practices are not religious they are trying to re-assure people that they are not being duped into another religion. Yet, each of these practices has a strong "theological" basis. They carry a vision of the human person and clear understanding of the nature of the divine.
Each of them, in fact, has a spiritual origin and can easily draw practitioners into these religious philosophies. They all offer an alternative understanding of the make-up human person and they invite people to discover their view of divine reality.

By their nature they do not stop with the simple physical exercises — their advocates know the deeper spiritual meaning of what they are doing. They can't help but promote this deeper reality. They want to lead people to the truth as they see it. Thus people are drawn into this new and exotic spiritual realm. This worldview is at odds with Christian faith and belief.

The divine, as they see it, is an impersonal force — and not the personal God revealed in Christianity. The practitioner, fascinated with the discovery of new powers, is drawn to surrender to this divine force. Simple exercises of relaxation have led to idolatry!

On two particular occasions the Catholic Church has addressed questions associated with the use of techniques taken from Eastern religions. In 1989 the then Cardinal Ratzinger as Prefect of the Congregation for the Doctrine of the Faith published "Some Aspects of Christian Meditation" and in 2002 the Pontifical Council for Culture and the Pontifical Council for Interreligious Dialogue combined to produce a reflection on the New Age, entitled "Jesus Christ, the Bearer of the Water of Life".

In the first of these documents the methods of meditation used by Eastern religions were compared with the Catholic tradition of meditation. The document warns of dangers associated with embracing Eastern forms of meditation which may threaten the integrity of Christian prayer.
The second document contrasts New Age religiosity with Christian faith. It points to the difference between the Christian's faith in a personal God revealed in Jesus Christ with impersonal energies proposed in various New Age spiritualities. It asks the question: "Is God a being with whom we have a relationship or something to be used or a force to be harnessed?"

Br Max Sculley in this book addresses these questions by revealing clearly that what underpins these techniques is quite foreign to Christianity and damaging to the faith and possibly the life of the practitioner.

Having said this, it is important to state that it is not an inevitable process for everyone who uses Yoga or Tai Chi or seeks some healing through Reiki. These practices can be used simply as physical exercises that are helpful. If a person is wary of getting caught up in the spiritual philosophies, then they can be used with no detrimental effect at the moral or spiritual level. Indeed, it may be possible for the development of similar techniques grounded in a healthy Christian spirituality. As the Church has done in past times it is possible to find ways in which they can be "baptised" and integrated into the Christian faith.
However, an understanding of the spiritual roots to these practices is necessary to ensure that prudence accompanies their use. These practices can be dangerous at the spiritual level.

This book is timely. The research into the background to these techniques raises many questions. With the widespread use of these practices and with many Catholics attracted to their use this book provides a very valuable service in warning of the dangers associated with embracing the underlying philosophies to these practices.

The book recounts many examples of people who have found themselves seriously threatened by powerful and destructive spiritual forces as a result of embracing these techniques.

For the Christian the spiritual life is an engagement with the Holy Spirit. This Spirit offers the pure water of saving grace. The Catholic tradition is rich in experience and teaching in the ways of the spiritual life. We have the example of the great mystics and a library of spiritual writings that offer wisdom, insight and sure guidance for anyone wishing to enter more deeply into the divine life offered through faith in Jesus Christ, who is the "bearer of the water of life".
Julian Porteous
Auxiliary Bishop of Sydney
9 April 2011

PREFACE TO THE BOOK
Altered States of Consciousness (ASC)
A recurring refrain in our treatment of these three energy systems is the creation of abnormal mental states by a variety of techniques. Such mental states are commonly referred to as 'Altered States of Consciousness' which lie at the heart of New Age spirituality. Such states are generally characterised by a significant reduction of logical thought and passivity of will.
The term ASC does not include altered mental states which characterise day-dreaming, sleeping and dreaming which form part of the natural cycle of human life. Nor does it apply to genuine Christian or biblical mystical experiences such as visions, ecstasies or prophetic revelations. Such experiences differ from ASCs in that these altered states are not produced by human techniques but happen spontaneously and unbidden by the direct action of the Holy Spirit. They result in a world view and a morality in accord with biblical and Christian tradition; they generally help to build up the People of God in their faith, and recipients of such revelations glorify, not themselves or demonic spirits, but the one true God.

In the text, we outline the different ways in which ASCs are induced in our three energy systems. But as is well known, there are numerous other ways of inducing an ASC, as for example through zen meditation, hypnosis, shamanic trance-dances, certain types of visualisation, centring prayer and the ingestion of mind-altering drugs such as mescaline and LSD. 5
Adepts of ASCs commonly experience a sense of oneness with the cosmos and with the divine and may even come to believe that they are divine through the feelings of bliss and the psychic powers they experience. They may experience revelations through visions and may experience a restructuring of their world view.
The dangers which may result from ASC practice are mental illness, spirit possession and occult bondage. The term 'occult' as used in this book, unless otherwise indicated, means 'related to demonic influence'.
Ankerberg and Weldon who treat the topic of ASCs extremely well in their Encyclopedia of New Age Beliefs 6, provide ample evidence to show that such mind-altering techniques may expose one to a range of demonic spirits which lead one into beliefs and practices contrary to biblical teaching.
One case-study to which Ankerberg and Weldon draw our attention may give us pause to consider the dangers associated with profoundly altered states of consciousness. Carl was a leading parapsychologist practising as a professor in a university in Mid-Western USA. An Episcopalian very interested in Christianity, he was convinced that over the centuries it had been corrupted by the churches. He had a strong desire to discover primitive Christianity and sought to do this by transcending the boundaries of time through altered states of consciousness. He claimed to be able to enter into past life experiences through astral travel and communicated these experiences to his amazed students.
As his psychic powers became stronger and his mystical experiences grew more profound, he began to notice changes in his personality. At one period, he began to have misgivings about the path he was following but quickly suppressed these. Eventually, evil forces operating within him caused a serious breakdown and left him 'an incoherent shell of a man' 7. He underwent a very difficult but successful exorcism and 11 months of hospitalisation. After his recovery, he wrote a letter to his large following of disciples and confessed:

Solemnly and of my own free will I wish to acknowledge that knowingly and freely I entered into possession by an evil spirit. And although that spirit came under the guise of saving me, perfecting me, helping me to help others, I knew all along it was evil. 8

Then Carl went on to outline the cause of his demise:

My central error, which was both intellectual and moral in character, concerned the nature of human consciousness. Like many before me and many others nowadays, I found that with rigid and expert training I could attain a fascinating state of consciousness, a complete absence of any particular object (in my awareness). I found I could attain a permanency on this plane of consciousness. 9

Such are the dangers of practising ASCs in a disciplined way over an extended period of time.
Many Christians who practise yoga and tai chi seek to distance themselves from the pagan system of beliefs underlying each. What they fail to realise is that the mind-altering techniques which are an integral part of these practices, by themselves alone, present serious spiritual risks.
My sincere hope and prayer is that this book may alert Christians, and indeed all people of good will, to the dangers hidden beneath the surface of these apparently innocent and healing arts. May those who have been already seduced by the sensations of bliss and occult powers gained through them, come, through the Blood and Water which flowed from the All-merciful Heart of Jesus,10 to that experience of the love of the one true God which surpasses all comprehension.

Tai Chi, Reiki: A Guide for all Christians by Br Max Sculley FSC

http://ad2000.com.au/articles/2013/feb2013p17_3963.html

Reviewed by Br. Barry Coldrey, Reprinted from AD2000 Volume 26, No 1 (February 2013), page 17
Cardinal Godfried Danneels, former Archbishop of Mechelen-Brussels, recently wrote: "Modern Belgians are often interested in a range of spiritualities but allergic to the sacraments of the Church."

Belgium is a nominally Catholic country, but its people are increasingly secular in practice. Likewise, Australia is a nominally Christian nation, but its leaders continue to embrace the secular agenda.

These observations lead to Brother Max Sculley's recently published and timely book addressed to "all Christians" and giving an informed response to the current vogue - among many - for Yoga, Tai Chi, Reiki and "New Age" philosophies and practices.

Brother Max was a teacher in his younger days and a lifelong educationalist, and his writing is clear, well-organised and accessible, whether the readers be students and staff at secondary or tertiary levels or interested individuals. This Guide should be in every Catholic library.

The New Age challenge to Christianity - of which Yoga, Reiki and Tai Chi are part - is not trivial for committed Catholics. These practices are rooted in Asian religions, especially Hinduism and therefore verge on neo-paganism. Yet they are often presented as compatible with Christianity.

Indeed, they have a seductive side since New Age concerns and practices resonate with many of those seeking to fill the religious vacuum in our era of suffocating consumerism.

Moreover, New Age devotees can share a concern for the little, the less, the least and the lost - the marginalised who have fallen through the cracks of the affluent society - with committed Christians.

However, what Yoga, Tai Chi, Reiki, clairvoyancy, crystal gazing and other New Age beliefs generally ignore completely is the message and person of Jesus Christ.
Christians believe that Jesus is the Second Person of the Eternal Triune God and His life, death and resurrection represent a turning point in history. Jesus commissioned His apostles to "go teach all nations", appointed one of them as leader, and following Pentecost authorised them to gradually frame the Church's organisation and responses to contemporary challenges over the following centuries.

Much more could be written on this theme. Brother Max Sculley's book constitutes a valuable resource for Christians who need to understand the parameters of the New Age challenge and to resist its seductive side. This book is highly recommended.

Yoga, Tai Chi, Reiki
Bishop Peter Elliott warns of the dangers behind all 3 fads as he reviews Br Max Sculley’s searching critique
http://www.christendom-awake.org/pages/book-promotions/yoga-tai-chi&reiki/FIDELITYNov201239-41.pdf
Fidelity, December 2012, pages 39-41

At times some Catholics seem to be tempted to adopt an unusual kind of Triumphalism. They believe that the Church can happily absorb and “baptize” almost anything in other religions.

We have seen this trend developing over recent decades with Catholics embracing various form of Eastern mysticism, meditation or healing. In our schools, parishes and religious congregations, these practices come and go. The Enneagram is a case in point. Halls and other facilities are rented out to meditation circles or martial arts groups. Even children are introduced to what seem to be only peaceful methods of meditation. In a society where the New Age movement flourishes, where everything is tolerated in the gaudy supermarket of “spirituality”, few dare to question whether Christians should be involved in practices that seem directed towards human flourishing and well-being.

In his ground breaking book, Yoga, Tai Chi, Reiki, A Guide for All Christians, Br Max Sculley ex-amines three of these practices, two well-known and wide-spread, the other less known but more problematic. Br Max tackles issues of faith and Chi exercises and the therapy known as Reiki Healing. His book has a strong ecumenical emphasis. It is written for all Christians and has a useful biblical basis.

Br. Max goes beyond theories, philosophies and methods and asks the pastoral question. If these practices are meant to help us spiritually and physically, what is going on when disillusioned people report negative experiences, such as fear, confusion and deep suffering?

Yoga has been around for many years in its various forms, as exercise and relaxation or as therapy after illness or trauma. Br Max goes to the heart of the Yoga technique by first asking whether a Christian should meditate by absolutely clearing his or her mind and entering an “altered state of consciousness”. If we erase our intellect and will, to what influences do we open doors?

Now some people will reply that the great Catholic mystics did this. But that is not true, obviously so if you read their writings. This claim also reflects a misunderstanding of grace and human nature. We are not meant to use techniques that appear to be short cuts to mysticism or, worse still, that give an instant mystical experience. The demand for instant experience is a problem, not unrelated to the drug sub-culture.

From a Christian point of view, resorting to techniques reflects the error that human effort is what counts, not the free gift of God’s grace. In the case of a Christian mystic, contemplation may be prepared for by years of a moral life, which needs to be emphasised and spiritual self-discipline, but contemplation itself always remains an infused gift of God. It is not our own achievement, not derived from the manipulation or surrender of human consciousness. Grace is what matters, and whenever we pray or meditate we should ask for grace. But that does not mean assuming a total passivity, a spiritual heresy known and condemned three centuries ago as Quietism. This reliance on grace is in sharp contrast with non-Christian spiritualities that rely on some human technique, method or effort, which in turn leads to an altered state of consciousness or strange impressions and vivid psychic experiences.

Are these from God or are they mental illusions, or are they some-thing worse? Anyone reading this book is led to consider such questions, and that is why it has been commended by Bishop Julian Porteous with a useful Foreword.

The bishop indicates two Vatican documents that open up questions regarding techniques derived from

Eastern religions: Some Aspects of Christian Meditation, Congregation for the Doctrine of the Faith, 1989,

and a reflection on the New Age, Jesus Christ, the Bearer of the Water of Life, Pontifical Council for Culture and the Pontifical Council for Inter-religious Dialogue, 2002. These guides are not as widely known as they should be, so I hope that we will receive further guidance from Rome in the future because the problem of false spirituality shows no sign of going away. That is evident in the nonsensical “eco-spirituality” that has penetrated several congregations of religious in this country.

* * *

Br Max argues that the psychic powers which allegedly stem from Yoga are condemned in the Catechism of the Catholic Church, 2116. This rests on a scriptural basis. There is also the issue in Yoga of invoking false gods, which of course is idolatry, a violation of the First Commandment. In a brief chapter, that may assist those who have innocently taken up Yoga, Br Max indicates that it can be adapted in a Christian way. Yoga can be shorn of its non-Christian spirituality, the invocation of false gods and any arrogant psychic goals by being modified, reduced to exercises combined with Christian prayer of praise.

* * *

When he turns to Tai-Chi, Br Max describes a soft kind of martial art that has become fashionable be-cause many people find that it is peaceful and relaxing. We are all familiar with scenes from China, when groups of elderly people gather early in the morning in parks or on squares to go through the elegant gestures of Tai Chi. It all looks gentle and harmless until Br Max asks the pertinent question, but what is “Chi”? Is this the Taoist divine energy within the cosmos, the “source”, as the art itself claims, or is Chi an illusion? More seriously, is Chi “of God” or does it rise from the demonic realm?
Now some supporters of these Eastern practices will say that all this is only symbolic, that terms such as “Chi” are just words we can use for natural phenomena we do not fully understand. I do not think that solves anything. It is also rather offensive to people in the Hindu or Buddhist tradition to demythologise what they take seriously.

* * *

The third part of this informative book covers the practice known as Reiki healing. Br Sculley calmly and clearly shows that Reiki exhibits the worst features of entanglement with the Occult, that it is an attractive way of entering the realm of the demonic or diabolical, ultimately bringing not healing but fear and suffering.

Reiki is not a harmless practice, nor can this therapy be purified of dangerous elements as may be possible with Yoga. Nor can it be dismissed as “symbolic” or psychological. It stems from a Japanese Buddhist who claimed that a “medicine king god” gave him powers in a vision, and from that man its practitioners emerged along strangely similar lines to the apostolic succession of bishops. Masters of Reiki lay their hands on initiates who then become adepts at this healing art, and in turn the new masters lay hands on other successors. That spirits are invoked and involved is no secret. But what spirits? Let us not imagine that the Holy Spirit is at work here or that God’s holy angels are involved.

There is nothing Christian about Reiki.

I recently heard of Reiki being used by a woman who assists pastorally in a Catholic hospital, located in another State. The practitioner is a sincere person who imagines she is helping people with her healing hands and psychic energies. But I was advised that an elderly lady (the subject of Reiki gestures) and her startled daughter both sensed that “something” was wrong. This is an example of how the Holy Spirit dwelling within us through Baptism and Confirmation activates a “sense of faith”, an instinct that protects and guides us. The Spirit himself comes to our aid to help us discern what is “of God” and what is not “of God”. Discernment of spirits, terms used by Saint Ignatius, is a key theme running through this book, and we need it in our Church today.

Br Max Sculley has not said the last word on these issues nor would he want to make such a claim. Not everyone will agree with everything he presents. But calmly and forcibly he seeks to open up a conversation that has been largely suppressed. A polite silence needs to be broken. That false peace has been brought about, not only by the naïve Triumphalism I have already indicated, but by imagining that we tolerate other religions by welcoming into our community Eastern meditation, martial arts or mystical therapy.

Irenicism, a peace-at-any price approach to inter-Faith dialogue was never envisaged by the Second Vatican Council. The practices described and analysed in this book are derived from some dimensions of Hinduism and Buddhism that cannot be reconciled with Christianity.

We need to identify these areas in charity and honesty, but above all when they mislead sincere people and bring fear and suffering to those who are drawn into Eastern techniques.

I know that this book will be contested. However, to those who criticize Br Max and his work I would only say, if you can disprove his claims then come forward and show us alternative arguments.

"Yoga, Tai Chi, Reiki: A Guide for Christians" by Br Max Sculley DLS
Review by Father Jeremy Davies, Exorcist for past 25 years of the Archdiocese of Westminster UK and author of CTS Pamphlet, Exorcism (2008)
http://www.christendom-awake.org/pages/book-promotions/yoga-tai-chi&reiki/jer-davies-bk-review.htm

A constant theme of Benedict XVI has been what he calls a ‘hermeneutic of continuity’: the interpretation of any teaching of the Church in the context of the word of God and her whole tradition. In October he applied this to the Vatican Council’s Declaration on Non-Christian Religions. In its emphasis on the good side of those religions and its silence on the bad, seeking thus to correct a previous imbalance, the Council produced a contrary imbalance. This has allowed, on the one hand, scriptural ignorance and modernism to blunt the two-edged sword of the Church’s mission to the world; and, on the other, the leaven of error to poison her from within (cf. Gal 1: 8). I recently visited a Catholic Retreat House run by a great Religious Order. Most of its conferences during the year are ‘New Age’, including Yoga and Tai Chi. Thus members of the Church who have the generosity to make a retreat and who, therefore, with good teaching one might expect to be among her most faithful and fruitful members, are being diverted, by a centre claiming to be Catholic, into the enemy camp.

Thankfully, not all Religious Orders have gone mad. Max Sculley is a De La Salle Brother in Australia. The longest part of his book is on Yoga and begins with an account of the strange blend of pantheism and nihilism which is the Hindu religion. The supreme being is Brahman, who is infinite energy, the impersonal essence of all creation – but most of creation (including the human will and intellect and emotions) is not essence but illusion. If and when we rid ourselves of the illusion, we realise our divinity. The supreme mantra is OM. Brother Max warns us against thinking that, for health and relaxation, a bit of yoga can be detached from its religion. Even the early exercises are all means towards becoming god. The natural is claiming to be supernatural, the psychic part of our nature is stimulated and the spirit of paganism is at work (Deuteronomy 18: 9-15; 1 Corinthians 10: 14-22). This is not, of course, to deny that there is much goodness among Hindus; but, at the centre, there is deception.

Of all the effects of evil spirits, the most deadly is spiritual blindness. Fr Bede Griffiths was a tragic example. In 1989 Cardinal Ratzinger, as Prefect of the Congregation for Doctrine, sent a letter, ‘Orationis Formas’ to all Bishops, in which he summarized the nature of Christian prayer: Christ, and only Christ, beginning here on earth in Baptism, gives us to participate in the very life of the Most Holy

Trinity, but we ourselves never become God. Heaven, for human beings, is not only union (Jn 14) but also worship (Apocalypse 4 & 5). Fr. Bede (reviewing the Letter in Monastic Inter-religious Dialogue, Bulletin 38, 1990), falsely accused Cardinal Ratzinger of denying the supernatural union of Christians with God and went on to say that ‘it is to this depth of unitive prayer that many Christians have found that the Hindu and Buddhist and Sufi Mystics can lead us’. Not discerning the difference between the spiritual and the psychic led him not to see that [difference] between Christ and OM.
Tai Chi belongs to the Chinese religion of The Tao, meaning the Way. In his great essay, ‘The Abolition of Man’, this, The Tao, is the name C.S. Lewis gives to the objective moral law written, with varying degrees of clarity, in the conscience of every human being. Are all religions then, really saying the same thing after all? No – this moral sense is the Natural Law of which St Paul speaks in Romans 2: 14-15 and which the Church has always defended and never more so than now. It is the blessed beginning of society, of desire for the truth, of care for others, of our humanity; but the subject of Br. Max’s book is supernatural revelation and sanctification, in which Ancient Israel and Christ and the Church stand alone.

The third part of the book is on Reiki. Its lineage is compared to that of the Holy Spirit by the laying on of hands in the Apostolic Succession, from Christ to the Apostles to the Bishops through history. The power of the Reiki spirit has passed down from the god Medicine King Buddha (of Shingon Buddhism) to Mikao Usui to whomever he gave it by direct contact and similarly by them to others. It does indeed seem to be a real anti-Christ spirit. All three energy practices offer a path to self-divination...They have one thing in common – a form of meditation/initiation which creates a void in the mind, an altered state of consciousness. In Yoga and Tai Chi, years of hard work are required to master such forms of meditation...It seems to me that the advent of Yoga and Tai Chi to the West has prepared the way for the later arrival of Reiki ... I suspect the most dangerous of these is Reiki, because without effort it enables one through initiation to make contact with the demonic.
At the present time the call to evangelise the world is rising up anew from the heart of the Church and Pius VII said that every work of evangelisation begins with an exorcism. Books like Br. Max’s have the exorcising power that prepares the way of the Lord.

TRANSCENDENTAL CONSIDERATION

http://www.christendom-awake.org/pages/book-promotions/yoga-tai-chi&reiki/annals-book-review.htm
By Ian MacDonald, Annals Australasia November/December 2012

Yoga Tai Chi Reiki: A Guide for Christians, Brother Max Sculley DLS,
Giving pre-eminence to the other ‘teaching’ of eastern origin which speaks of the divine not as an impersonal force but as a personal God who sent his only begotten Son to be our Saviour

Slim’s the word for Max Sculley’s work. But it makes a stout case for prudence in relation to the three New Age practices of the title. Before moving to consideration of the text, however, the term New Age itself needs clarification.

Brewer’s Dictionary of Phrase and Fable defines New Age as: ‘A philosophy of the late 1980’s centering on alternative medicine, astrology, spiritualism, animism and the like. Two notable phenomena of the period were New Age music, a type of gentle melodic music, combining elements of jazz, folk and classical music played largely on electronic instruments and New Age travelers, groups of latter-day hippies who lead a nomadic existence travelling the country with their children and animals in ancient vehicles to set up camp at such spiritually significant sites as Stonehenge and Glastonbury. With the greatest respect to Brewer’s now into its 18th edition, it first having been published in 1870, this tends to foreshorten the scope of New Age while consigning it to the past.

A member of the De La Salle Brothers community, Max Sculley does not indulge a similar tendency. He makes clear the global reach of New Age and its financial profitability. The relative brevity of his text demonstrates that his 25-year commitment to adult education, mostly with Catholics but also on occasion with Protestants, means that he is so deeply across his research material that he can summarise it with forceful clarity.

At the core of his summary is the perception that neither Yoga, Tai Chi nor Reiki can be deemed more or less therapeutic disciplines or ‘energy systems’. Where they aspire to union with an impersonal force through ASC (Altered States of Consciousness), Christianity is centred on a personal, redemptive God.

Moreover the ‘energy systems’ cannot be detached from the philosophies that inspire them including Buddhism and Taoism. It is a perception based on interviews with a broad spectrum of people who took up the disciplines for health and business benefits only to find they led to underlying hazards that involved occult influences.

In recording this testimony, Sculley uses pseudonyms. But he abandons pseudonyms to discuss a number of clerics who attempted a merger of Catholicism and Yoga. Or vice versa: ‘Yoga has made significant entries into the Catholic Church. One movement was centered in India and the other in France, occurring almost simultaneously in the 1950’s.’

He goes on to discuss and dissect the work of the Benedictine Dom Bede Griffiths, who sought to combine Hindu yoga with Christianity, and the French monk Jean Marie Dechanet who tried to divorce yoga from its Hindu roots and establish a purely Christian variety.

He moves then to three American Trappist monks, Thomas Merton, Thomas Keating and Basil Pennington who ventured on a similar quest to unify Eastern philosophies and practices with Christianity.

Merton was by far the most celebrated of the trio. Max Sculley evaluates him with respect for his views on Japanese Zen techniques but makes his disapproval clear in a style applicable to other would-be unifiers: ‘One of Merton’s major errors was to confuse a mind-emptying human technique with Christian contemplation which is always a grace of God.’

In support of this view, Max Sculley turns to the then-Prefect of the Congregation for the Doctrine of the Faith, Cardinal Joseph Ratzinger (now Pope Benedict XVI) who issued a letter to all Catholic bishops, On Some Aspects of Christian Meditation.

The Letter provided for Christians seeking to fuse Zen, Transcendental Meditation or Yoga with Christian prayer. Max Sculley cites one passage verbatim: ‘Still others [Christians] do not hesitate to place that absolute without images or concepts which is proper to Buddhist theory on the same level as the majesty of God revealed in Christ which towers above finite reality.’

The Letter went on to quote the Pope of the time John Paul II : ‘...the call of Teresa of Jesus advocating a prayer completely centred on Christ is valid even in our day against some methods of prayer which are not inspired by the Gospel and which in practice tend to set Christ aside in preference for a mental void which makes no sense in Christianity.’
No doubt John Paul II included in Christ-centred prayer meditation on the mysteries of the Rosary and the stations of the cross.

Max Sculley provides an invaluable glossary of New Age terminology. Perhaps the most positive aspect of his work is that while dismissive, it fills the gap it has made.

He cites a DVD described as ‘A Christian Alternative to Yoga.’ Its author is an American Fitness Specialist who gave up New Ageism for Christianity. Max Sculley quotes her: ‘I was looking for a gentler form of exercise. I’d been doing aerobics, and I wanted to do some stretching and strengthening exercises, but I wanted absolutely nothing to do with yoga...’

The result was ‘Praise Moves’ – a set of 21 postures ‘each animated by a passage of scripture. For example, the Eagle posture is accompanied by the speaking aloud of this verse; “Those who wait upon the Lord shall renew their strength; they shall mount up with wings of eagles; they shall run and not be weary; they shall walk and not faint.”

In sum, the book is a marvel of concise writing; not only does it analyze the title subjects, but it gives them their context in the philosophies of China, India and Japan, and while respectful of these philosophies, gives pre-eminence to that other teaching of eastern origin which speaks of the divine not as an impersonal force but as a personal God who sent his only begotten Son to be our Saviour.

The work deserves to be widely circulated among teachers, clergy and religious, particularly those who deem Yoga, Tai Chi and Reiki totally compatible with the practice of Christianity.

CHRISTIAN MEDITATION: PSEUDO-CONTEMPLATION by Brother Max Sculley DLS
http://www.christendom-awake.org/pages/book-promotions/yoga-tai-chi&reiki/cmpseudo.htm
Note: This critique is best read in conjunction with the section on yoga in my book Yoga, Tai Chi & Reiki: A Guide for Christians which has a comprehensive glossary.

FOOD FOR THOUGHT
Two recent experiences have given me cause to examine Christian Meditation [C.M.] more closely. The first was my experience of it in the Brisbane Archdiocesan Lenten programme this year 2012. At each of the weekly sessions, the group was guided by a C.D. to spend a few minutes ‘tasting’ C.M. We were informed that this form of meditation involved the repetition of a mantra under our breath. The word we were asked to repeat was ‘maranatha’ which we were told means ‘Come Lord Jesus’. We were instructed to pronounce this word in a stylized way, in a monotone as four equally stressed rhyming syllables: Ma-Ra-Na-Tha. And it was made clear to us that we were not to attend to the meaning of the word but instead to focus on the sounds of the resonating syllables. A number of people in our group were not happy about repeating a series of nonsense syllables preferring instead to repeat the vernacular version, ‘Come Lord Jesus’. The technique proposed on the C.D. gave me some cause for personal concern. I knew from my research into yoga that this approach if used for half an hour or so, is a very effective means of voiding the mind and creating an altered state of consciousness. Such a state, as I have indicated elsewhere, can expose one to demonic influence.

My second experience was a phone-call from a friend. She had been immersed in New Age for some 10 years during which time she had advanced in Eastern meditation techniques to a point where she could enter a trance-state at will within three minutes. She believes that this practice had greatly contributed to her becoming possessed to the point where she required three exorcisms plus 18 months of concerted personal prayer and fasting to complete her deliverance. Within months of regaining her joy and freedom as a regenerated Christian, she was invited by two parishioners to join them in attending a C.M session in a neighbouring parish. She got more than she bargained for. The leader gave the group the same instructions as we had received in our Lenten group. The style of chanting reminded her of her former Eastern meditation practices and she felt uneasy that the word was being chanted in a foreign language which she did not understand. The meditative music played throughout the 30 minutes sounded very similar to that which she used to listen to in her Buddhist meditation. After five minutes she could feel herself slipping into a deep level of trance which terrified her. She remained in a state of high anxiety till the time was up. She saw this form of ‘prayer’ as a New Age practice with a Christian veneer. She vowed never to go near another Christian Meditation session again.

It was in the light of these two disturbing experiences that I decided to put C.M. under the microscope.

SITTING WITH THE SWAMI
John Main, a young, intelligent, Catholic Irishman working in Malaya in 1955, by chance encountered one of the lesser known Eastern gurus Swami Satyananda who impressed the Irishman by his ‘peacefulness and calm wisdom’1. The upshot of their amicable meeting was that Main asked the swami to teach him the yoga way of meditating. The guru accepted on two conditions: Main would meet and meditate with him weekly, and would commit himself to a half-hour’s meditation morning and evening daily.

At their first meeting, Satyananda instructed his disciple:

During the time of your meditation there must be in your mind no thoughts, no words, no imaginations. The sole sound will be the sound of your mantra, your word. The mantra is like a harmonic. And as we sound this harmonic within ourselves we begin to build up a resonance. That resonance leads us forward to our own wholeness. We begin to experience the deep unity we all possess in our own being. And then the harmonic begins to build up a resonance between you and all creatures and all creation, and a unity between you and your Creator.2
Main’s guru had spent some time in a Hindu monastery absorbing the teachings of Ramakrishna, one of the most famous of the Hindu power gurus to export yoga and its belief system to the West. Hence, in terms of Satyananda’s Hindu belief system, what he means in the passage quoted above is that by repeating a meaningless sound while emptying the mind, a yogi will experience being totally one with the cosmos and with Brahman, the supreme Hindu god. In the words of the eminent guru Satyananda Saraswati (not to be confused with Main’s guru), he becomes a ‘junior god’3. This experience is both monistic and pantheistic, beliefs contrary to the teaching of Christ. However, Main’s guru has put the matter so diplomatically to our Catholic Irishman that he probably missed the Hindu overtones of the statement.
The technique which Satyananda gave Main is classic mantra yoga as described by Saraswati: ‘Mantra is a combination or assembly of powerful sound waves. As such the intellectual understanding of the mantra is not at all necessary. It is not the meaning – some mantras don’t even have a meaning – but the sound waves created by the mantra which influence the cosmos internally and externally’.4As the swami teaches, the result of this technique is to create an altered state of consciousness. And such is the effect on the mind of repeating ‘maranatha’ when reduced to a set of nonsense syllables. Main himself indicates this when he speaks of C.M. as producing an ‘expansion of consciousness’5. Father Lawrence Freeman O.S.B., Main’s successor as leading promoter of the C.M. movement, affirms the same reality when he informs us that C.M. initiates and steers practitioners in a ‘deepening movement of consciousness’6. The fact that ‘maranatha’ has Christian overtones in no way alters the movement towards an altered state of consciousness simply because we are here dealing with sound and not with meaning. And it would be presumptuous to think that one would be protected from the influence of demonic spirits by the Christian meaning of the mantra when one deliberately enters a state which opens one up to such influence. Indeed, the use of a Christian mantra can lull practitioners of C.M. into the false belief that they are practising Christian contemplation, and this may lead to spiritual pride. In such a situation, the Christian may be caught between two conflicting belief systems – the one the fruit of demonic influence and the other produced by one’s Christian faith. Such appears to have been the case with the French Benedictine priest Henri Le Saux, whose yogi name was Abhishiktananda, who sought to climb the peaks of yoga under the guidance of Hindu gurus and whose exploits are praised to the skies by Main.7 Richard De Smet, familiar with the yogi’s journey, said of him: ‘He had gone far into the [Hindu] Advaitic [non-dualistic] experience and was afraid it might be impossible to be true to it as well as his Christian faith. He felt, he said, perched upon the knife-edge between the opposite slopes of Hinduism and Christianity and it was agony’.8
THE SLUMBERING SERPENT
Many Eastern gurus with Saraswati believe that ‘the ultimate purpose of yoga is the awakening of the kundalini’9and he lists mantra yoga as one effective way of doing this: ‘The second method of awakening it is through the steady regular practice of the mantra. This is a very powerful and risk-free method’10. Risk-free perhaps under the guidance of an experienced guru, but possibly quite hazardous when attempted without one. And risk-free perhaps in the eyes of a Hindu, but spiritually dangerous from a Christian perspective. There are now one international New Age organization and a number of groups in different countries in the West which have spontaneously arisen to cope with the growing number of people who have had serious breakdowns through the unanticipated awakening of kundalini.11
Now C.M. is a form of mantric yoga. It is quite feasible that a person who has been practising this for some time could experience the awakening of kundalini with its roller-coaster physical, emotional and spiritual experience. In my exploration of C.M. literature, I have yet to see any discussion of kundalini awakening and how to handle it. Are C.M. leaders and mentors equipped to handle such experiences? This applies particularly to schools (prep to senior secondary) where C.M. is being practised. A failure on the part of C.M. leaders and mentors in this area is highly irresponsible, not to mention the moral dangers associated with kundalini practice.

MANTRA YOGA TO CHRISTIAN CONTEMPLATION
Pick up any piece of literature on C.M., listen to any of the movement’s leaders discoursing on the topic, and inevitably there will be reference Main’s ‘monumental discovery’ that mantra meditation is an ancient form of Christian contemplation. It is this event which justifies Christians using this form of yoga. The only problem is that Main’s claim is patently false. What Main discovered was not a mantric form of meditation but a form of Christian aspirational prayer.

This ‘discovery’ is to be found in the writings of the 4th century desert monk John Cassian. Cassian addressing beginners in the monastic spiritual life recommended the constant repetition of a single psalm verse, ‘O God come to our aid, O Lord make haste to help us.’12 The novice in prayer should take this as the sole topic for his meditations. The continual repetition of this verse throughout the day ‘keeps the mind wholly and entirely upon God... [this verse] carries within it all the feelings of which human nature is capable’13. [Emphasis added] Over time this sentence and its meaning become a part of one’s personality.

As Cassian states, the repetition of this sentence focuses the mind, it does not empty it. And the focus is on meaning and the affections, not on the sound as in mantra yoga. The use of a sentence in the vernacular and not in a dead language lends itself to the stimulation of ideas and feelings and possibly images, this in contrast to mantra yoga which seeks to remove all these from the mind. The idea of focusing on the sounds of all the syllables in this sentence would be ludicrous.

What Main ‘discovered’ was not mantra meditation but aspirational prayer in which a meaningful phrase is constantly repeated so that the meaning and affections eventually sink into one’s unconscious and one may even repeat it in one’s sleep. And aspirational prayer did not begin with the desert fathers. It goes back to the beginnings of Christianity. Jesus in his agony in the Garden of Gethsemane used this form of prayer when he cried out repeatedly to His Father for an hour or so: ‘Father, if it be possible let this chalice pass me by, nevertheless not my will but thine be done’.14 And such was the prayer of the tax-collector who stood at the back of the temple beating his breast and repeating, ‘Lord be merciful to me a sinner’.15 Likewise the blind man at Jericho kept crying out to Jesus for healing, ‘Son of David, have mercy on me’.16 These all differ from a mantra in that the focus is on a limited meaning, not on the sound of syllables.

It is obvious, then, that Main’s claim to have discovered mantra meditation in Cassian’s form of aspirational prayer is quite spurious. And hence his justification for using mantra meditation as a form of Christian contemplation is without foundation. And it is worthy of note that despite all the hoo-ha about Main’s ‘monumental discovery’, Cassian’s verse is never recommended for use in Christian Meditation! And the reason is obvious – the verse makes sense!

Not satisfied with misinterpreting Cassian, Main indulges in further wishful thinking in interpreting a section of The Cloud of Unknowing in which the author of this classic encourages his disciple to pray merely with a single word. Main interprets this advice thus: ‘Throughout The Cloud of Unknowing the author urges us to choose a word that is full of meaning; but once you have chosen it, to turn from the meaning and associations and to listen to it as a sound.’17 The first part of Main’s sentence is quite true; the second part patently false.
The Cloud in addressing one who is in the early stages of contemplative prayer encourages him if he so desires, to repeat a single word such as sin or God. And the author goes on to explain: So when we ardently desire to pray for the destruction of evil, let us say and think and mean nothing else but this little word ‘sin’. And when we intend to pray for goodness, let all our thought and desire be contained in the one word ‘God’.18 The author intends that these words be a cry from the depths of one’s heart in much the same way as a person cries out ‘Fire!’ when lives are in danger. Nowhere in The Cloud does the author propose that the reader ‘turn from the meaning and associations and listen to it as a sound’. This is a figment of Main’s imagination.

C.M. – A SHORT-CUT TO CONTEMPLATION?
It is repeatedly claimed by the promoters of C.M. that it is a form of Christian contemplation. A glance at the Christian Church’s tradition makes it quite clear that it is not contemplation in the Christian sense.

C.M. is based on a human technique designed to alter one’s state of consciousness. The author of ‘The Cloud of Unknowing’ makes it patently clear that ‘techniques and methods are ultimately useless for awakening contemplative love’19. This sentiment is echoed in the then-Cardinal Ratzinger’s document directed to Christians who were practicing yoga, Zen meditation and Transcendental Meditation:

Without a doubt, a Christian needs certain periods of retreat into solitude to be recollected and, in God’s presence, rediscover his path. Nevertheless, given his character as a creature, and a creature who knows that only in grace is he secure, his method of drawing closer to God is not based on any ‘technique’ in the strict sense of the word. That would contradict the spirit of childhood called for by the gospel. Genuine Christian mysticism has nothing to do with technique: it is always a gift of God, and the one who benefits from it knows himself to be unworthy.20
In her teaching endorsed by the Church, St Teresa of Avila covers all stages of the spiritual life. For beginners she recommends discursive [conversational] forms of prayer which should bear fruit in the practice of the Christian virtues. This she considers the best foundation for contemplative prayer. However, she hastens to add that ‘however diligent our efforts we cannot acquire it...It is given only to whom God wills to give it and often when the soul is least thinking of it’.21And she issues a strong warning to those who would seek to empty the mind of all thought: If His Majesty has not begun to absorb us [in contemplative prayer] I cannot understand how the mind can be stopped. There’s no way of doing so without bringing more harm than good...However, once God graces the person with the gift of infused prayer, the intellect ceases to work because God suspends it. Taking it upon oneself to stop and suspend thought is what I mean should not be done; nor should we cease to work with the intellect because otherwise we would be left like cold simpletons and be doing neither one thing nor the other.’22
To give the impression that C.M. is but a new name for traditional forms of infused contemplative prayer is both untrue and quite misleading. Current Church teaching indicates that C.M. is neither Christian nor prayer. Cardinal Ratzinger’s document on Christian meditation quotes John Paul 2 who taught that creating a mental void in prayer ‘has no place in Christianity’23. The Catholic Catechism (2726) echoes this view stating that ‘the effort of concentration to reach a mental void’ is an erroneous notion of prayer.

THE C.M. CULTURE
One of the most disturbing features of the C.M. culture is its willingness to embrace a number of mind-emptying practices characteristic of Eastern meditation and New Age. The one who has given the lead in this is John Main himself. Early in his journey of C.M. he lectured on it at Gethsemani Abbey U.S.A. to the Trappist monks there. This was the monastery where Merton had lived for years. In the last decade of his life Merton had embraced the mind-altering practice of Zen meditation with a view to renewing monastic and Christian contemplative prayer. Though dead for some years, his spirit was still very much alive in Gethsemani. It was the inspiration of Merton which inspired Main to promote his form of mind-altering in the Church: ‘What Father John had learned at Gethsemani was that he must follow Merton’s lead in teaching contemplative prayer for whatever years he had left in his life.’24And as we know, Merton exerted a strong influence in leading Christians into New Age and still does.25 My fear is that Main’s form of altering the state of consciousness may soften people up for New Age in a similar way. As well, Main’s high praise for Abhishiktananda could well encourage members of his movement to take up yoga.26
Freeman has taken up where Main has left off. In the C.M. handbook, he recommends the practice of hatha yoga as an immediate preparation for a C.M. session: ‘The yoga positions and breathing exercises ...are an ideal preparation for Christian Meditation.’27 The reason is obvious: both are highly compatible because they both lead to altered states of consciousness. And Freeman’s disciples in the C.M. Movement take his advice seriously. Yoga is commonly practised on retreats28. And as well, another mind-emptying practice, tai chi, is encouraged29.

Interestingly, Father Freeman in his Handbook of C.M. proclaims on the first page that the practice of C.M. can help to open one ‘up to a richer dimension of consciousness’30. This clearly implies that in the process one is altering one’s state of consciousness. And yet in two other places in the Handbook31 he defensively claims that C.M. does not involve an altered state of consciousness. One wonders why Freeman is being so defensive when all yoga authorities, including Main’s guru Satyananda stress that the key strategy of yoga is altering the state of consciousness and C.M. is a thinly disguised form of mantra yoga. Perhaps he is conscious of the warnings given in the most recent Vatican document on New Age which warns of the dangers of engaging in altered states of consciousness, mentioning mantric meditation in particular and indicating that such ‘creates an atmosphere of ‘psychic weakness (and vulnerability)’32.

However, the person who has proved most dangerous in this respect is the outspoken founding Patron of the World Community for Christian Meditation, Father Bede Griffiths O.S.B. Not only does he proclaim to the movement that yoga is a valid method of contemplation ‘tested over thousands of years to help us discover God’33, but practices and endorses the practice of kundalini yoga with its accompanying occult psychic powers34. As well, and contrary to the Church’s teaching re voiding the mind, he endorses as short-cuts to contemplation such mind-voiding practices as zen, vipassana, and transcendental meditation with its subtle Hindu worship.35
The same Griffiths has erected in his Indian ashram a statue of Jesus Christ in the lotus position sitting on a coiled cobra representing the Hindu goddess Kundalini. The cobra’s head hovers over the top of Jesus’ head.36 The obvious blasphemous implication is that Christ is performing kundalini yoga. Added to that, Griffiths has no hesitation in using the mantra ‘om’, an invocation of all Hindu gods. Indeed, such is his veneration for it that his religious congregation of Benedictine yogis has as its official badge a cosmic cross with ‘om’ in Sanskrit embellishing the centre.37
In terms of Eastern forms of meditation, Griffiths has publicly put himself at odds with the teaching authority of the Church. In 1989, the Congregation for the Doctrine of the Faith under the leadership of the then-Cardinal Ratzinger issued a letter to Bishops entitled On Some Aspects of Christian Meditation. Among other things, it pointed out that certain human techniques such as yoga, Transcendental Meditation and Zen which create a void in the mind are not valid forms of Christian prayer much less Christian contemplation. Griffiths, while being quite dismissive of the letter as a whole, makes it emphatically clear that emptying the mind by such techniques leads to ‘something of supreme significance’38 and that through such, Christians and non-Christians alike can plumb the depths of ‘Christian mysticism’ i.e. contemplation. In support of his assertion he holds up as a model John Main. It was within two years of making this declaration in the U.S.A. National Catholic Reporter that Griffiths was made a Patron of the World Community of Christian Meditation, of which he is now regarded as the inspirer and spiritual leader.39
It was Bede Griffiths who claimed that ‘John Main is the best spiritual guide in the Church today’40. Coming from one with such a track record, this endorsement does not exactly flatter Main.

YOGA SLIPS UNDER THE RADAR AS CONTEMPLATION
Satyananda succeeded admirably in converting Main to a yogic form of meditation. One reason for the success may well have been the spiritual spell which this guru weaved over Main during a period of 18 months exposure to his influence. And the other factor which probably enabled the guru to fly under Main’s discernment radar was the use of a Christian mantra. And Main’s foggy discernment exemplified in his claim that his form of ‘contemplation’ finds justification in Christian spiritual tradition has been uncritically accepted not only by Main’s Benedictine superiors but also by his numerous disciples which includes leaders in the Catholic Church.

One cannot doubt Main’s good intention. His fundamental mistake was to confuse an altered state of consciousness with Christian contemplation.
ENDNOTES
1. John Main, The Gethsemani Talks, Medio Media Singapore, 2001, p. 13.

2. Main, ibid., p. 14.

3. Swami Satyananda Saraswati, Kundalini Tantra, Yoga Publications Trust, 2007, p. 20.

4. www.satyananda.net/prospectus , p.1.

5. John Main, The Inner Christ, Darton Longman & Todd, 1987, p. 29.

6. The Gethsemani Talks, op.cit., p.8.

7. The Inner Christ, op.cit., p. 93.

8. Richard De Smet, The Trajectory of My Dialogical Activity, pp. 10-12.

9. Swami Satyananda Saraswati, Asana Pranayama Mudra Bandha, Yoga Publications Trust, 2008, p. 10.

10. Kundalini Tantra, op.cit., p. 39.

11. There are over 50 New Age Spiritual Emergency Centres established by Stan and Christina Grof. 40% of calls deal with kundalini breakdowns; there are kundalini help-groups in Scandinavia and Denmark.

12. Psalm 70:1.

13. John Cassian Conferences, trans. Colin Luibheid, Paulist Press, 1985, pp. 133, 140.

14. Lk 22: 42.

15. Lk 18: 13.

16. Mk 10: 47

17. The Gethsemani Talks, op. cit., p.39
18. The Cloud of Unknowing and the Book of Privy Counselling, ed. William Johnston, Image Books, 1973, p. 98.

19. Ibid., p.92.

20. Congregation for the Doctrine of the Faith, On Some Aspects of Christian Meditation, 1989, online, No. 7.

21. The Collected Works of St. Teresa of Avila, trans. Kieran Kavanaugh O.C.D. & Otilio Rodriguez O.C.D.,

 I.C.S. Publications, 1980, Vol. 2, pp. 325-326.

22. Ibid., Vol.1, p. 121.

23. On Some Aspects of Christian Meditation, op. cit., footnote 12.

24. John Main: A Biography in Text & Photos, ed. Paul Harris, Medio Media, 2011, p. 44.

25. Max Sculley DLS, Yoga, Tai Chi & Reiki: A Guide for Christians, Connor Court, 2012, p.​63.

 An ex-New Ager who has been an advisor for my book informs me that a number of her Catholic acquaintances justify their New Age involvement by referring to Merton’s involvement with Zen.

26. See footnote 7.

27. Laurence Freeman OSB, Christian Meditation: Your Daily Practice, Medio Media, 2008, p.35.

28. Newsletter of World Community of Christian Meditation, July 2012, p.9

29. ibid., p.7

30. Christian Meditation: Your Daily Practice, p.7

31. ibid., pp.11, 40

32. Jesus Christ the Bearer of the Water of Life, St Paul’s Australia, 2003, p. 63

33. Bede Griffiths OSB, The New Creation in Christ: Christian Meditation and Community, Templegate Publishers, 1994, p.19.

34. Sculley, op.cit., pp. 54-55.
35. Griffiths, op.cit., p.19.

36. Shirley du Boulay, Beyond the Darkness: A Biography of Bede Griffiths, Random House, 1998.

 A photo of this statue is contained in the pictures section.

37. Sculley, op.cit., p.56.

38. Bede Griffiths OSB: Vatican letter disguises wisdom of East religions, National Catholic Reporter [USA],

 11.5.1990, p.12.

39. The New Creation in Christ, op.cit., p.12.

40. The Inner Christ, op.cit., cover-blurb.

Finding untold joy in God’s invitation
http://catholicleader.com.au/people/finding-untold-joy-in-gods-invitation_82519
By Matt Emerick, September 30, 2012

“You’ll be back in a month.”

With his mother’s words ringing in his ears, 16-year-old Max Sculley made his way from his Melbourne home to begin his vocation as a De La Salle Brother in Sydney.

Fifty-six years later, with decades of service to young people, the community and many other ministries, Br Max’s mother’s initial assessment of his chances of succeeding in religious life were clearly wrong.

“It made me all the more determined,” Br Max said.

“At that time most kids left school about Year 9.

“Even if I hadn’t become a brother I would have left then.

“My mum said to me I had to leave school and start looking for a job before the end of the year finished.

“I’d been having a running battle with my mother about joining the brothers from the time I was 14.

“She was strongly opposed to the idea and she raised all sorts of arguments.

“And she never lost an opportunity to discourage me from joining the brothers.

“But, anyhow, that made me all the more determined and come the end of the final year at school I told Mum ‘I want to join the brothers’.

“So we had another big argument and eventually I wore her down.”

Br Max said he had many up and downs in the initial years of his vocation.

“I nearly left in the novitiate,” he said.

“After I’d been in the novitiate for 18 months I was within centimeters of leaving the brothers.

“I was feeling depressed, suffering from anxiety and I was really questioning whether I was in the right place or not.

“But through the grace of God I came through that crisis and ever since then I’ve never had any doubt I should have been a De La Salle Brother.

“And I’ve become progressively happier as the time has gone on.

“This is where I should be.”

Br Max’s vocation has taken him all around the world.

“I’ve taught in high schools in different parts of Australia, in New South Wales, in Victoria, in New Zealand … also I have done adult education work in Papua New Guinea and in Kenya, working in formation with our young brothers there for four years,” he said.
“So I’ve been around to a few different places.”
Br Max also studied in the United States, completing a Maters of Arts in Formative Spirituality from Duquesne University – where he also qualified to become a spiritual director.

“Another thing I’ve always been interested in is psychology,” he said.

“I gained my Bachelor of Science in Psychology many, many years ago.

“But that background in psychology has been quite helpful to me in spirituality.”

Br Max said he’d been privileged to study and work around the globe.

“The most important part of my background is that I’m a Catholic Christian,” he said.

“Then I received a call from God to join the De La Salle Brothers.

“And I regard that as one of my best qualifications.

“I’ve striven to lead a spiritual life according to the mind of St John Baptist de la Salle.

“The life in the brothers for me has been extremely enriching.

“I’ve been involved in the Cursillo movement, been involved in (Catholic) Charismatic Renewal in New Zealand and Australia, I’ve developed various courses in evangelisation over the years and I’ve been involved in adult education for a number of years in the Sydney archdiocese and I’ve still continued that on in a small way up here in Brisbane.”
Br Max credited his upbringing and early schooling to aiding him in religious life.

“We had five boys in our family, all spread out, there was about four years between each one,” he said.

“Mum and Dad seemed to plan it pretty well so they could cope.

“Mum and Dad were certainly loyal Catholic and sought to live out their religion.”

After his primary education at the local Presentation Sisters school, Br Max attended De La Salle College, Malvern, an experience that would strongly influence his life.

“To me it was a great experience, a good school, well run, and I attribute that experience in part to my vocation,” he said.

“I was impressed by a number of brothers who taught me.”
Br Max said his order was continuing to promote vocations, despite fewer men joining religious life.

“We haven’t given up,” he said.

“Some religious orders are allowing themselves to die, we don’t believe that we are meant for death just yet and we are doing what we can to encourage young men to join us and to nurture them in formation.”
Recently Br Max published a book Yoga, Tai Chi, Reiki – A Guide for Christians after years of extensive research into the topics.

The book was launched by Bishop Julian Porteous, Auxiliary for Sydney, at Geebung parish, on Brisbane’s northside on September 8.
Br Max said he wrote it to assist Christians and people of good will to see the spiritual dangers involved in these three practices.

He hopes to alert Church leaders to these dangers and to encourage them to provide guidelines to their members.

“We do have quite a number of Catholic leaders whether religious or lay, involved in all of these practices,” he said.

Br Max said the book had been well received and he’d been complimented for his assiduous research.
“Here in the parish one person who got the book on Saturday and she came up to me after Mass on the Sunday and said, ‘Look, I started to read your book last night and I read the whole thing right through in one sitting’.

“She said, ‘You’ve written it very well and I found it very interesting’.”

Br Max plans to continue writing and is looking forward to the next challenge in his life.

“Possibly at some later date I may be able to produce another book, which includes other material I haven’t included in this one. It’ll all depend on how this one sells,” he said.
“We’ll see what happens.”

