[image: image1.png]

 NOVEMBER 2010
[image: image4.png]

 Qi Gong*
 [image: image5.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

For queries and detailed information, please call on MICHAEL PRABHU

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians-511.net

*Ch’i Kung, also known as Taoist Yoga

Qi is a culturally specific concept which is totally linked to the Chinese view of the world and cannot be translated into any concept of any western language. The concept of Qi is the basis of the religious thought processes of Taoism.
 [image: image2.png]CHINESISCHE
HLII l\l \SI

Practices from China, like Acupuncture, Acupressure, Qigong, Tai Ch’i, Feng Shui, Tuina or their Japanese forms like Shiatsu, Reiki and an uncountable number of modern derivatives of these therapies are inundating our society.

As different as they may be from each other, they have one thing in common: they are all based upon a manipulable force or power named Qi*. *or Chi in China; Ki in Japan, Prana in India
What do we know about this Qi, what worldview is behind it and, has it to do with religion? These are questions which also are important for Christians.
The Qi Concept
Qi is a fundamental concept of the Chinese culture and philosophy and forms the basis of the religious thought processes in Taoism. In the thinking of Taoism, Tao is the unrecognisable and unmentionable basic root of all Being. Tao and Qi cannot really be separated. Here the creation of the world is imagined as an intense density, or a nebulous hazy darkening of the Qi. From this uniform state all matter penetrating life originates through a conglomeration of this very matter. Human life too is seen as nothing other than a conglomeration of Qi. Where there is Qi, there is life, if here is no Qi, there is death. Everything alive only lives through Qi. Sometimes in recent years, Qi or Tai Ch’i is translated with words like: "energy flow", "air", or "breath". Taoism in its ultimate truth does not recognise a Creator God, but only the unmentionable, which enters the power of Qi, into the touchable things.
Qi, the Health Movement and Chinese Medicine

In contrast to Buddhism, the dissolution of the individual within the Tao at the end of its earthly existence, is not deemed something to strive for. A long life and good health is thus a religious goal. The desire for bodily immortality, which at certain times definitely came to the fore, led to a search for the pill of eternal life, for immortality, or for methods as to how man himself can bring forth from within himself an essence or elixir of immortality. Part of this is a striving to "eat" or ingest Qi in its purest form, or rather to keep the life preserving Qi in one’s own body. The many diverse practices and therapies of the Qi movement are all aimed at receiving within oneself this form of life giving energy, or to use and guide it.
Chinese medicine assumes that the flow of Qi and its changes are responsible for well being or illnesses. Therapies thus primarily aim at keeping in balance the Qi flow by means of imaginary guidelines, the so-called "meridians".
Qi Gong

Qi Gong translated means "working with Qi". It is a Chinese exercise in movement and meditation, which is also an intrinsic part of traditional Chinese medicine. The concept of Qi Gong results from the religious and philosophical union within a Taoist world view. Through these exercises, the power of Qi should be received to strengthen the person and to gain health and well being. There are more than 3600 different forms of Qi Gong. They contain purely bodily exercises, as well as spiritistic-magical practices. Some forms are also considered with a great deal of criticism by Chinese scientists, since it is known that they can cause diverse forms of psychosis.
Tai Ch’i

Tai Ch’i – also known as shadow boxing – means "highest energy". Even though it is claimed that it comes from a centuries-old tradition, in reality Tai Ch’i was only developed within the 19th century. By extremely slow bodily movements – which express a stylised battle with an imaginary foe – the flow of Ch’i is meant to be stimulated.
 [image: image3.png]

Within the western esoteric world the Chinese Qi concept is often mixed with other elements, for instance with the Hindu chakra ideas.

Qi and Western Esoteric Thinking

The diverse Qi practices were forbidden in Mao’s Communist China, due to their religious meaning.
Within the context of the esoteric boom – from the 1970s onward – many of those practices were imported into western countries and were able to take root there.
The Qi practices of the West are a mixture of Taoist, Buddhist, Hindu and Western-esoteric thoughts.

Qi falls within the worldview of Taoism (and the worldview of the western esoteric world) and takes the place where the Christian faith puts its belief in a personal God. In the Christian view, the universe is not upheld and sustained by an impersonal force, but by the creative will of the loving God. The force of life is not an energy, which comes from nature, but an inconceivable, stupefying free gift of God.
Criticism

•
The concept of Qi power is of a magical-spiritual kind and purely speculative. It is thus a religious idea. There does not exist any factual proof for either the real existence of a Qi power, or for the energy meridians within the body, nor for so-called chakras.

•
The spread of this practice is actively linked to the New Age Movement, which encourages everything, that serves a mixture of cultures and religions and clearly prefers eastern ideas.

•
Therapeutic results of all Qi oriented therapies, like acupuncture, acupressure, shiatsu, qi gong, tai ch’i etc, can also be explained without accepting a cosmic all encompassing life force named Qi. Mostly they have to do with simple relaxation and breathing exercises, sometimes linked to various forms of touch.

•
From a Christian viewpoint, it must be considered negative, that while using such treatments a religious concept is also transmitted at the same time, which is irreconcilable with the Christian Faith.

Sources

Buckman R., Sabbagh K., Magic or Medicine? An Investigation of Healing & Healers, New York 1995

Edwards Harry, Alternative, Complementary, Holistic & Spiritual Healing, Roseville 1999

Edzard E., Singh S., Trick or Treatment? Alternative Medicine on Trial, London 2008

Granet Michael, The Religion of the Chinese People, Harper Collins 1977

Miller, James, Daoism: A Short Introduction, Oneworld Publications 2003

Page Michael, Understanding The Power Of Ch‘i: An Introduction to Chinese Mysticism and Philosophy, Thorsons 1998

Unschuld Paul U., Chinese Medicine, Paradigm Publications 1998

On the subject of New Age, there is an informative document issued by the Church:
"Jesus Christ, the bearer of the waters of life". Considerations on New Age from a Christian viewpoint. Rome
2003. This document can be downloaded via the following internet address:
http://www.vatican.va/roman_ curia/pontifical_councils/interelg/documents/rc_pc_in- terelg_doc_20030203_new-age_en.html
Author:
Fr. Dr. Clemens Pilar COp, Gebrüder Lang Gasse 7, A - 1150 Wien, Austria. Tel./fax:0043-(0)1/893 43 12

Email: clemenspilar@gmx.at Web: http://nazaret.juengergemeinschaft.at END
Fr. Clemens Pilar is a Catholic priest. Ordained in 1989, he is a member of the Kalasantiner Community*.
Born in Vienna, Austria, where he now conducts his pastoral ministry and his crusade to expose New Age and "healing" using Alternative or Complementary Medicines, he was encouraged in this direction by the Archdiocese of Vienna and has been dealing with the subject "Esotericism and New Age" since 1987.

He is the author of "Esoteric Practices and Christian Faith - An Aid to Discernment", 2003, [127 pages], first published in 2001 in German under the title "Esoterik und christlicher Glaube – Hilfen zur Unterscheidung".
I have quoted from the above-referred book in eight of my articles/reports so far.
I have now received Fr. Clemens Pilar’s permission** to reproduce on my web site fourteen of his articles that are available in the English language. This article is the thirteenth of them.

*See http://www.piaristusa.org/html/kalasantiner.html, http://www.vienna.net/company/vienna/ecclesiastical-religious-institutions/kalasantiner-kongregation-f-d-christlichen-arbeiter-bbe.html

**From: clemenspilar@gmx.at To: michaelprabhu@vsnl.net Sent: Sunday, November 07, 2010 8:31 PM
Dear Mr. Prabhu,
I am very glad to read about your work. It is very important in our days. The book "Esoteric Practices and Christian Faith" is the only one of my books which has been translated in English. In the recent years I began to work out flyers about different subjects concerning New Age. I’ve written 20 flyers, 14 of them are actually translated in English. Here I send them to you. I hope that they are helpful for your work and ministry. God bless you
P. Clemens
All bold emphases in red and green, as well as asterisks (*) and the notes against them are mine- Michael
For more on Qi, Ch’i, Ki, Qi Gong, Chi Kung, see

ACUPUNCTURE, ACUPRESSURE, SHIATSU AND REFLEXOLOGY

http://ephesians-511.net/docs/ACUPUNCTURE_ACUPRESSURE_SHIATSU_AND_REFLEXOLOGY.doc
CONYBIO

http://ephesians-511.net/docs/CONYBIO.doc
CONYBIO-II_FALUN DAFA

http://ephesians-511.net/docs/CONYBIO-II_FALUN%20DAFA.doc
FENG SHUI_GEOMANCY

http://ephesians-511.net/docs/FENG_SHUI_%20GEOMANCY.doc
MARTIAL ARTS

http://ephesians-511.net/docs/MARTIAL_ARTS.doc
MARTIAL ARTS SUMMARY

http://ephesians-511.net/docs/MARTIAL_ARTS_SUMMARY.doc
PRANIC HEALING SUMMARY

http://ephesians-511.net/docs/PRANIC_HEALING_SUMMARY.doc
REIKI AND HOLISTIC HEALING

http://ephesians-511.net/docs/REIKI_AND_HOLISTIC_HEALING.doc
For more on the so-called "life force", see
HOMOEOPATHY AN UNSCIENTIFIC NEW AGE FRAUD [page 16, etc.]
http://ephesians-511.net/docs/HOMOEOPATHY_%20AN_UNSCIENTIFIC_NEW_AGE_FRAUD.doc
NEW AGE MOVIES_STAR WARS, ETC. [page 26, etc.]

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

�

