[image: image1.png]

FEBRUARY 2, 2017
Martial Arts
By Dr. John Ankerberg and Dr. John Weldon

What are the martial arts?
https://www.jashow.org/articles/general/holistic-health-practicespart-25/
The martial arts are systems of physical discipline stressing the control of mind and body for self-defense, health, and often, spiritual “enlightenment.” Different methods have different founders and emphases. The martial arts claim to work by unifying the mind/spirit and body through meditation, physical discipline, and other procedures. This allegedly helps to 1) regulate the flow of mystical energy throughout the body (ki in Japanese; chi in Chinese) and 2) enable one to attain a state of mind-body oneness. Both elements are deemed important to effective performance of self-defense techniques and/or “enlightenment.”

The major problem with the martial arts is that people who attend a martial arts program only for physical purposes may easily be converted to the underlying philosophy of the particular system being practiced. Because most methods incorporate Eastern teachings and techniques, the martial arts constitute an excellent opportunity for conversion to Taoism, Buddhism, and other East Asian religions. Further, some martial arts programs involve occult meditation, development of psychic powers, and even spirit contact (e.g., Somatics, Vol. 4, No. 3, pp. 48-49).

Because the martial arts or their precursors were originally developed as physical disciplines and only later incorporated the occultism of the East, in practice, the martial arts can be a neutral technique of profound physical development. This is not to say that neutral forms of the martial arts can necessarily be developed in every method; some may be inextricably bound to Eastern theory and practice. Any program having Eastern or occultic beliefs or methods should be avoided.

Further, we should not underestimate the delicate issue when a person is converted from martial arts practice to Christian faith. Such a person may find it essential to forsake all association with his former ways as a requirement to spiritual growth. Also, the modern orientation toward offensive procedures may make the issue of Christian participation problematic. The martial arts are extremely demanding physically. Thus, besides the possibility of occultic influence in Eastern forms, some serious physical hazards (such as head injury) may present themselves by the very nature of martial arts practice. An article in the Taekwondo Times (January 1987, p. 84), “Neurological Disorders in the Martial Arts,” by Dr. Michael Trulson, cautions that “Head injuries are the most commonly ignored serious injuries in the martial arts. Often they are not taken seriously and fatalities occur that could easily have been prevented.”
The Martial Arts and Eastern Philosophy
https://www.jashow.org/articles/new-age/the-martial-arts-and-eastern-philosophy/
The martial arts are ancient methods of self-defense that are traditionally based upon Eastern philosophies or religions, especially Taoism and Zen Buddhism.
Introduction and Influence
In the award-winning, nationally televised 1993 PBS series Healing and the Mind, host Bill Moyers discussed the popularity of the martial arts and the amazing powers they offer.
In one segment, both Moyers and the martial arts students were astounded as a 90-year-old Tai Chi master used the mystical energy called chi to send an entire line of adepts tumbling to the ground by merely “throwing” chi at them from a distance of some 20 feet. Interviews with the students afterward revealed they felt forced down by a mysterious and irresistible power. This was the power they themselves were seeking, although they were warned it would take many years of austere discipline to acquire.

Perhaps few Oriental systems have become as widely accepted in the West as the martial arts, which are now part of the American mainstream. Most U.S. cities have at least one gym, or dojo, where people can learn judo, aikido, karate, Kenpo, Ninjutsu, Tai Chi Chuan, Hwarang-Do, Tae Kwon Do, Kyudo, Kuk Sool, Pa-Kua, Shaolin, Kendo, Eskrima, or any of the 60 other forms of the martial arts currently practiced in America. A discussion of the martial arts is important today for several reasons:
1) their relation to the renewed emphasis in our culture upon physical fitness and health;
2) their claim to utilize the same mystical energies so frequently encountered in New Age occult practices;
3) their stress upon meditation and enlightenment;
4) their potential relationship to other areas of the occult;
5) their increasing influence in mainstream America, especially among children and teenagers.

The rising interest in the martial arts in recent years may be attributed to several reasons. First, the martial arts have been widely advertised to tens of millions of people through cinema. The immense popularity of motion pictures stressing martial arts adventures includes the Jackie Chan, Chuck Norris and Bruce Lee movies, and the many Ninja films. Aikido advocate Steven Seagal and Jean-Claude Van Damme have wide appeal through their martial arts films, which have earned well over $100 million. The Karate Kid movies have grossed over $100 million. The original was even remade in 2010 with Jackie Chan.

Second, there has been the popularity of television programs emphasizing the martial arts, such as the Kung Fu series with David Carradine back in the 1970s. Now there are even cartoons about the martial arts, such as Kung Fu Panda.[1]

Third, the martial arts are often advertised as physical fitness and health programs, able to improve everything from blood pressure to length of life. The martial arts have taken advantage of the increasing American participation in physical fitness and exploration of alternate health methods.

Fourth, the dramatic rise of crime has sparked people’s interest in the martial arts as a respected means of self-defense. Both law-enforcement agencies and the military are increasingly incorporating such practices into their regimen, as are college and university campuses.

Fifth, revival of interest in Eastern ways in general (e.g., Taoism, Buddhism) has caused a corresponding interest in the martial arts, which are usually associated with Eastern religions.

All this led Herman Kauz, [2] a teacher of the martial arts for over 50 years, to say in the 1990s, “In the last 20 years, the United States—and the entire Western world, for that matter—has seen a tremendous growth in the Asian martial art.”[3] From 1987-92, the number of martial arts schools in the United States rose from 4,650 to over 7,000, providing an average income of $60,000-$70,000 a year for each school. With two to three million practitioners in the United States (almost 40 percent are children aged 7-14), one can see how the American martial arts industry is now a billion-dollar-a-year enterprise.[4] Worldwide, of course, interest runs even higher. Tae Kwon Do alone claims an international membership of over 250 million in some 140 countries.[5]

Health and Fitness Concerns
As noted, in health-conscious America, the martial arts are often advertised as an excellent means to overall physical fitness and vitality.[6] And they are increasingly promoted by the health arm of the New Age Movement, which is the multi-billion-dollar industry of holistic or New Age medicine. The connections to health concerns are evident, For example: 1) the martial arts are said to stress “natural” methods; 2) traditionally, they claim to regulate mystical energies of health in the body; 3) New Age health practices, such as meditation, yoga-like breathing exercises, and visualization may be offered; 4) they may offer mystical “enlightenment” as a means to physical wellbeing. Thus, in America today, a principal means of exposing people to the martial arts is through health concerns.

Tai Chi, for example, is usually promoted as a “health secret” from ancient China One alternate health guide comments, “Tai Chi has come to be prescribed by some cardiologists for patients who have had, or are threatened with heart disease—patients with palpitations, angina or hypertension—because it is a form of exercise which imposes no strain.”[7] The guide also claims that Tai Chi “tones” the mind and body in such a way that most people will “remain immune to everyday disorders.”[8]

And in tandem with New Age medicine is the claim that the martial arts awakens, regulates, or directs the same mystical energies which are found in numerous holistic health methods. Many of the energies (chi, ki, prana) of New Age medicine were derived from the traditions in which the martial arts developed, or by which they were influenced: Taoism, Buddhism, Shinto, and so on. When this energy is blocked, disease is said to result, Proper manipulation of this energy will unblock it and allegedly cure illness and bring health.[9]

An article by Tai Chi practitioner Jerry Mogul states that the essence of Tai Chi is manipulation of the psychic energy within: “… The essence of Tai Chi is… [in] controlling and sensing the energy within us…. Just by touch the teacher can diagnose [energy] imbalances and [physical] tensions….”[10]

The martial arts discipline of aikido also claims to produce health benefits. Proponents assert that it improves blood circulation and generally, the nervous system. “General overall fitness is often claimed to be a by-product….”[11] Leading aikido master, Koichi Tohei, in Aikido in Daily Life, teaches that “… we can overcome an illness if we learn the Aikido rules of spirit and body unification and if we manifest the ultimate [reality] in our life power by practicing so that all physical motion is correctly done.”[12]

And personal health benefits may be emphasized indirectly as well. For example, Ninjutsu master Harunaka Hoshino, the founder of the San Francisco Ninja Society comments, “… Indirectly, I will be emphasizing health care. This will involve primarily diet (nutrition through traditional ninja recipes) and physical fitness (through exercise and shiatsu).”[13]

Many martial artists also use this alleged mystical energy for more than health concerns. The energy may also play an important role in martial arts combat, meditation, occult aspects of the practice, and in the cultivation of so-called enlightenment.
As one article observes, “Tai Chi has flourished in the increasing health conscious American environment” because “by maintaining a balance of energy in the body, and by moving [chi] energy through [alleged meridian] blocks, Tai Chi is a way of both preventing and healing disease.”[14] And Tai Chi meditation supposedly allows one to become spiritually “enlightened” and move in harmony with the Tao, which is the Way, or mystical Path of the Universe.
Eastern Philosophy and American Martial Arts

The martial arts are ancient methods of self-defense that are traditionally based upon Eastern philosophies or religions, especially Taoism and Zen Buddhism.[15]

Jujitsu, karate, kyudo, and kenpo are strongly influenced by Zen Buddhism. Tai Chi is influenced by Taoism and to a degree also by Buddhism. Aikido is related to Japanese Buddhism and is influenced by Shinto. One writer exploring the history of Ninjutsu ties its development to various Mahayana Buddhist religions.[16]

There are also many Western offshoots of martial arts that carry an eclectic or novel approach and incorporate other religious traditions or practices. As Dr. J. Gordon Melton,[17] one of the preeminent chroniclers of religious movements in America, points out, traditional martial arts practices are religious: “…It is presently difficult to find a traditional martial art that is not somehow associated with a religious vision of the world.”[18]

On the other hand, they have continued to evolve to the present day, and many nontraditional martial arts practices may not be religious at all. In large measure, the religious or nonreligious nature of martial arts instruction depends more on the instructor than on any other factor:

It has been our finding that the degree to which any form of Eastern religion finds its way into regular training regimens of the martial arts has more to do with the approach of the individual instructors themselves, whose opinions are as varied as the arts they teach…. Yozan Dirk Mosig, 8th-degree black belt and chairman of the regional directors for the United States Karate Association (USKA), makes no qualms that Eastern philosophy should be the focal point of all martial arts curricula: “Karatedo, aikido, kyudo… and many others are ways of… extending the meditative experience of zazen [Zen meditation] to daily life.” Indeed, Mosig says, “he who practices martial arts without the mental discipline of zazen is… like a fool who comes to eat without a chopstick.” Yet, many disagree with Mosig. Louis Casamassa, head of the Red Dragon Karate System, is representative in saying that today “the martial arts and religion are as far apart in ideology as Albert Schweitzer is from Adolph Hitler.” Likewise, keichudo karate founder Karl Marx, a 50-year veteran of the martial arts and an avowed Christian, [claims] that “the average American [martial arts] instructor doesn’t even bother with the mental/spiritual aspect of his art.”[19]

Nevertheless, we must remember the increasing influence of Eastern philosophy and religion in our culture, and how quickly and easily the martial arts can be adapted to them by an instructor. The complexity of the situation is illustrated in the following attempt to sort out a “rule of thumb” method for discerning religious aspects of a given martial arts program:

Christians considering participation in the martial arts must be extremely discerning and select an art located only on the purely physical/ sportive side of the spectrum. Here is a good rule of thumb: generally speaking, the “internal” or “soft” martial—such as t’ai-chi ch’uan and aikido—tend to emphasize Eastern philosophical and religious concepts more so than the “external” or “hard” martial arts, such as kung fu and judo. Put another way, most “internal/soft” martial arts fall on the mystical side of the spectrum while most “external/hard” arts fall on the physical/sportive side of the spectrum…. Having said this, however, we must make a few important qualifications. On the one hand, while “internal/soft” martial arts generally involve Eastern philosophical/religious elements, in some cases the physical aspect of the art may be isolated from the philosophical/religious context. This is the case with the so-called Koga method employed by several law enforcement agencies…. [C]ommon aikido concerns—such as learning to utilize the chi force, and attuning one’s spirit and body with the universe—are not part of Koga, which focuses strictly on physical techniques and their proper application.

On the other hand, while most “external/hard” martial arts avoid or minimize Eastern religious elements, in some cases an “external/hard” art retains some religious trappings. The Indonesian-based style pentjaksilat, for example, is oftentimes colored by an eclectic blend of animism, shamanism, occultism, Hinduism, Buddhism, and Sufism.

What, then, can we conclude? The “internal/ soft” and “external/hard” designations can be helpful in choosing an art as a general rule, but in select cases the designations may prove problematic, especially since elements of one occasionally overlap into the other. More often than not, the chief instructor of a given school—whether “external/hard” or “internal/soft”—becomes the deciding factor.[20]

Choosing a proper instructor is crucial for those who wish to avoid the religious aspect of the martial arts.

Notes

1. http://en.wikipedia.org/wiki/Kung_Fu_Panda.

2. http://en.wikipedia.org/wiki/Herman_Kauz.

3. Herman Kauz, The Martial Spirit: An Introduction to the Origin, Philosophy and Psychology of the Martial Arts (Woodstock, NY: Overlook Press, 1977), p. 13.
4. cf. Erwin de Castro, B. J. Oropeza, Ron Rhodes, “Enter the Dragon?”, Part One, Christian Research Journal, Fall 1993, p. 27.

5. Ibid., p. 32.

6. Ed Parker, Ed Parker’s Infinite Insights into Kenpo, Volume 1: Mental Stimulation (Los Angeles, CA: Delsby Publication, 1984), p. 111.

7. Brian Inglis, Ruth West, The Alternative Health Guide (NY: Alfred A. Knopf, 1983), p. 146.
8. Ibid.

9. Jerry Mogul, “Tai Chi Chuan: A Taoist Art of Healing, Part One,” Somatics: The Magazine-Journal of the Bodily Arts and Sciences, Spring, 1980, p. 38.

10. Jerry Mogul, “Tai Chi Chuan: A Taoist Art of Healing, Part Two,” Somatics: The Magazine-Journal of the Bodily Arts and Sciences, Autumn, 1980, pp. 43-44.

11. Inglis and West, Alternative Health Guide, p. 149.

12. Koichi Tohei, Aikido in Daily Life (Tokyo, Japan: Rikugei Publishing, 1973), p. 23.

13. Interview, “Humble Teacher, Deadly Master: The Thoughts and Techniques of Harunaka Hoshino,” Ninja Masters, Winter, 1986, p. 56.

14. Marsha Newman, “Tai Chi in America,” New Realities, January/February, 1985, pp. 25-26.

15. cf. de Castro, et al, “Enter the Dragon?” Part One, pp. 27-30.

16. Kirtland C. Peterson, “History: In Search of the Real Ninja: Exploring the Past to Better Understand the Present,” Ninja, December, 1986, pp. 34-42.

17. http://www.baylorisr.org/about-isr/j-gordon-melton/.

18. J. Gordon Melton, Jerome Clark and Aidan A. Kelly, New Age Almanac (Detroit, MI: Gale Research, 1991), p. 335.

19. Erwin de Castro, et al, “Enter the Dragon?”, Part Two, prepublication copy, Christian Research Journal, 1994.

20. Ibid.
Martial Arts and the Manipulation of Chi
https://www.jashow.org/articles/new-age/martial-arts-and-the-manipulation-of-chi/
Mystical Energies
The martial arts are traditionally tied to the regulation and manipulation of mystical energies such as chi (Chinese) and ki (Japanese).

Harper’s Encyclopedia of Mystical and Paranormal Experience points out:

Regardless of style the key to all martial arts is skillful use of the universal life force (ch’i in Chinese and ki in Japanese), which permeates all things and can be directed throughout the body…. The force is controlled by uniting it with mind and body in physical movement, breathing techniques, and meditation.[1]

In the martial arts, physical movement alone, whether the gentle, harmonious exercises of Tai Chi, or the powerful defensive maneuvers of Kung Fu, can be a meditation in itself and, with proper training, intended to stimulate mystical energy. It is this supposed universal life energy which many hold to be so valuable to martial arts performance, training, meditation, and enlightenment.

The following statements and descriptions will show that the manipulation of this energy in the martial arts is frequently indistinguishable from its use in the world of the occult in general. For example, it can be developed by certain techniques such as meditation and yogic breathing; it can be directed outward by the will in order to perform difficult or even miraculous feats; it is said to be a divine force.[2] One book on Kenpo observes that, “Mind development of ‘ki’ or ‘chi’ is an excellent martial art technique.”[3]

Obviously, since chi is a mystical force or power that can be generated and controlled by the martial artist through meditation and breathing exercises, the connection between chi development, breath control, and the powerful physical feats of martial arts displays is evident.[4]

A book on Ninjutsu explains that the inner strength developed through the cultivating of chi energy is far more powerful than any “outer” physical strength. “The Chi is a force within all people that can be forged to perform the will. But not one in ten thousand will ever know the true Chi. This cannot be explained, but it can be experienced. The practice is known as Kuji Kiri.”[5]

An article on Tai Chi explains, “Without chi development,” tai chi would be merely an external martial arts exercise. Chi development comes from “passive meditation and stance training.” Thus:

Students practiced special standing meditation postures and breathing exercises before learning anything else. Each training session began with an hour of standing meditation to build up chi (often written qi).

Only when their chi was sufficiently developed did they start learning tai chi’s martial art stances. As they progressed, they eventually combined their training sessions to include meditation, breathing and martial art stances…. Each posture developed jing (energy) in different parts of the body, while externally strengthening their arms and legs.[6]

Martial arts master Koichi Tohei claims that chi, or ki, is ultimately part of the energy of God: “This is Ki. Christians call it ‘God’.”[7]

Aikido, like many martial arts, places great emphasis upon developing ki. Westbrook and Ratti in Aikido and the Dynamic Sphere discuss the nature of Id and its historic centrality to almost all the martial arts:

This power has been called by many names, but the one that appears most often in these accounts, especially in Japan, is ki and the seat of that power is said to be the hara, or [psychic] Centre.

Almost all of the martial arts at some point in their development mention this power and the various means by which it may be developed. It is held to be “Intrinsic Energy” or “Inner Energy” and possessed by everyone although developed consciously by only a few…. Many scholars and practitioners of the martial arts, as well as monks and medical men have spoken of and demonstrated this Inner Energy and the oft-times almost unbelievable results of its development and use. One frequently mentioned method of developing this Inner Energy is by the regular practice of deep or abdominal breathing…. Every beginner who steps on the mat in an Aikido Dojo soon encounters examples of Inner Energy.[8]
This energy is said to be the power behind the dramatic feats of martial arts practitioners:

Most martial arts have feats of incredible power, such as power-breaking, which is the breaking of thick pieces of wood, layers of tile or bricks, and so on with the hand, foot, elbow, head, or even fingertips. In Kung Fu the “iron palm” is a single blow with the hand that kills.

Other amazing feats are immunity to fire, cuts, severe blows, and the like. The purpose of these feats is to make the student aware of the power within. The feats are accomplished by directing the ch’i or ki to various parts of the body. When the body is full of ch’i, it is exceptionally strong.

Ueshiba often demonstrated his command of ki. He was five feet tall and weighed only 120 pounds, yet by directing his ki down to the ground could remain rooted to the spot and resist the efforts of several men to pick him up. Like-wise, he used ki to send several assailants flying, while barely moving himself.[9]

In Aikido in Daily Life, Koichi Tohei explains that ki is ultimately the divine, universal energy which can be manipulated at will. He reports that most people do not recognize that the “everyday” ki is connected with the universal ki. Nevertheless, the very name of “aikido” literally means “to unite with ki”:

Aikido is literally the road (do) to a union (ai) with ki, particularly with the ki of the universal. It is the way to the enlightenment that is our nature to be one with the universal. The entire reason for all of the techniques in our daily training is to refine our ki. For this reason we use such expressions as, “to send forth ki,” “to lead ki,” “to put ki into,” “to repress our opponent with ki.” Apart from ki, Aikido cannot exist.[10]

Tohei again describes ki in divine terms:

Ki has no beginning and no end; its absolute value neither increases nor decreases. We are one with the universal, and our lives are part of the life of the universal…. The Christian Church calls the universal essence “God.” … Our lives were born of ki, to which they must someday return….

In Aikido we always practice sending forth ki, because when we do so the ki of the universal can enter our bodies and improve the conflux between the two. If we stop the flow of ki, new ki cannot enter, and the flow becomes poor. For this reason, practice in Aikido emphasizing the sending forth of ki aims [not] only at improvement in the Aikido techniques, but also at facilitating the conflux of our ki with that of the universal [>ki]….

If the basic essence of the body is ki, so is the basic essence of the spirit…. Aikido is a discipline that helps us unite the spirit and the body and become one body with the ki of the universal. In other words, Aikido is, as its name implies, the way to union with ki.[11]

Another text describes the results of the martial arts as “the emergence of a new dimension, a new kind of energy, a new principle, symbolized by the ‘Centre,’ which is a generating force in itself.”[12] And it describes this energy as follows:

Internal energy is stored centrally and can be directed to wherever it is required. It is flexible and changeable, and it integrates the body into one coordinated unit…. Internal energy is also the primary factor in maintaining good general health…. Internal energy is developed in many ways. It cannot be acquired mechanically.[13]

In essence, in those martial arts stressing a religious program we are dealing with the manipulation of chi, or ki, which is the same old mystical energy of traditional occult practice as well as the modern New Age Movement. For example, a standard text on the martial arts and Oriental methods of health relates the channeling of chi to the Hindu prana.[14] A practitioner of Tai Chi connects chi to several related mystical energies, such as ki, prana, and Wilhelm Reich’s orgone.[15]

Another standard text also discusses how ki is related to a variety of occult energy concepts, such as the Hindu prana, Polynesian mana, shamanistic n/um, orgone, od, and magnetic fluid:

The word for ki in different cultures usually carries implications of both “breath” and “spirit” linking the material and the immaterial…. In Sanskrit [it is], prana, in Chinese, chi; in Polynesian, mana … in bushmen [tribes] n/um…. Anton Mesmer’s “Magnetic Fluid,” Von Reichenbach’s “Odic Force,” and Wilhelm Reich’s “Orgone Energy” all deal with ki.

Ki is an energy which is inherently linked with life and consciousness, and which can produce direct effects on physical energies and matter…. Ki can be directed by conscious intention…. The ki is developed through conscious linking of physical movement, breathing and focused attention…. The ki thus developed, may be stored, usually in the hara [psychic center], or lower abdomen and pelvis, and may be directed at will to whatever task is undertaken. Many healing methods use the direction of ki to the effected part [of the body]…. Ki comes in different “currents” and “voltages.”… So as well as the task of accumulating the ki there is also the process of “refining” it, raising its “voltage” and establishing connections to more expanded penetrative levels of consciousness.[16]

In conclusion, there appears to be little difference between the mystical energy used in the martial arts and the psychic energy used by the occultist, whether shaman, witch doctor, medium, spiritistic channeler, or psychic healer. This use of mystical energy brings us to a fuller discussion of the occult aspects of the martial ways.

Notes
1. Rosemary Ellen Guiley, Harper’s Encyclopedia of Mystical and Paranormal Experience (San Francisco, CA: Harper Collins, 1991), p. 344.

2. Erwin de Castro, B. J. Oropeza, Ron Rhodes, “Enter the Dragon?”, Part One, Christian Research Journal, Fall 1993, p. 28; cf. Erwin de Castro, et al, “Enter the Dragon?”, Part Two, prepublication copy, Christian Research Journal, 1994.

3. Ed Parker, Ed Parker’s Infinite Insights into Kenpo, Volume 1: Mental Stimulation (Los Angeles, CA: Delsby Publication, 1984), p. 3.

4. de Castro, et al, “Enter the Dragon?” Part 2.

5. Ashida Kim, Secrets of the Ninja (Secaucus, NJ: Citadel Press, 1981), p. 5.
6. Doc-Fai Wong, Jane Hallander, “Tai Chi’s Internal Secrets,” Inside Kung Fu, October 1991, pp. 30, 34.

7. Koichi Tohei, Book of Ki: Coordinating Mind and Body in Daily Life (Tokyo, Japan: Publications, Inc., 1978), p. 10.

8. A. Westbrook and O. Ratti, Aikido and the Dynamic Sphere (Rutland, VT: Charles E. Tuttle Company, 1974), pp. 21, 23.

9. Guiley, Harper’s Encyclopedia of Mystical and Paranormal Experience, pp. 344-45.

10. Koichi Tohei, Aikido in Daily Life (Tokyo, Japan: Rikugei Publishing, 1973), p. 86.

11. Ibid., pp. 86-89, 98, emphasis added.

12. Karlis Osis, Edwin Bokert, “ESP and Meditation,” Journal of the American Society for Psychical Research, January 1971, p. 8.

13. Peter Payne, Martial Arts: The Spiritual Dimension (NY: Crossroad, 1981), p. 11.

14. Pierre Huard, Ming Wong, Oriental Methods of Mental and Physical Fitness: The Complete Book of Meditation, Kinesitherapy, and Martial Arts in China, India, and Japan, (Trans. Donald N. Smith) (NY: Funk & Wagnalls, 1977), p. 55.

15. Jerry Mogul, “Tai Chi Chuan: A Taoist Art of Healing, Part One,” Somatics: The Magazine-Journal of the Bodily Arts and Sciences, Spring, 1980, p. 44.

16. Payne, Martial Arts, pp. 44-45.

Bodywork, Enlightenment and Meditation in the Martial Arts
https://www.jashow.org/articles/new-age/bodywork-enlightenment-and-meditation-in-the-martial-arts/
Part 1

https://www.jashow.org/articles/general/bodywork-enlightenment-and-meditation-in-the-martial-arts-%e2%80%93-part-1/

We briefly examine the premise of mind-body unity and the goal of spiritual transformation, or enlightenment as they relate to the martial arts.

In this article we will briefly examine three important aspects related to traditional martial arts practice: 1) the premise of mind-body unity; 2) the goal of spiritual transformation, or enlightenment; 3) the accompanying practices of meditation, visualization, and yogic breathing methods. It should also be noted that because of the large variety of forms and methods and their continuing evolution, we are merely giving a general analysis of the martial arts; not everything stated will hold true for every method.
Mind-body Unity
The martial arts along with yoga, constitute perhaps the most original forms of what are now frequently termed “bodywork” methods, such as Rolfing,[1] Orgonomy,[2] the Alexander Method,[3] and Traeger work.[4] A fundamental premise of most bodywork is to bring about the unity of the mind-spirit with the body. The goal is to work on the body to influence the ‘mind-spirit,’ or vice versa.

In contrast to much Western thinking, and also to biblical teaching, the martial arts usually assume that the “mind-spirit” and physical body are one with a super-mundane or divine consciousness, or complementary aspects of universal consciousness.

Koichi Tohei [5] was the author of the Book of Chi: Coordinating Mind and Body in Daily Life.[6] He was a Zen Buddhist and an aikido teacher, and he has established aikido training halls in more than 20 different states. He was also the founder and president of the Chi Society International and has a black belt in Judo. He stated that, “Ultimately, mind and body are one—no borders exist between them. The mind is a refined body, the body unrefined mind. It is foolish to consider them two separate things. I have attempted for many years to introduce Mind Body Unification into academic circles…. In America, the University of Hawaii and Lewis & Clark College have paid attention….”[7]

Peter Payne is an instructor in the Alexander Method whose main interests are aikido, Tai Chi Chuan, and Pa Kua (a martial arts style). In his Martial Arts: The Spiritual Dimension he writes, “[W]e may acknowledge the body as the external manifestation of spirit or consciousness….”[8] In essence, for many martial arts practitioners, what other people normally think of as mind, body, and spirit are really just different manifestations or facets of a higher, unitary spiritual consciousness.

Understanding this belief in the unity of mind, spirit, and body is usually fundamental to understanding the true purpose of those martial arts that have religious goals. For example, potentially, the body contains great power because it is the external manifestation of the mind-spirit, and thus the visible revelation of spiritual consciousness. The inherent “divine” power, or energy underlying the universe (ki or chi) flows through the mind and body, waiting to be unleashed by proper instruction. It is this mystical power that many of the practitioners of the martial arts seek to develop. And if the spiritual consciousness and essence of man are defied, as they are in many martial arts programs, then potentially both mind and body are capable of manifesting divine, supernatural power.
Furthermore, because the body is only one part of the mind-spirit, it is impossible by the very nature of things that martial arts programs having this assumption could only be concerned with the physical body. This exposes the false conclusion made by thousands of Westerners who think that the martial arts are necessarily merely programs of physical discipline and development.

Thus, by recognizing that mind and body are one with, or merely different aspects of, the same spiritual and divine consciousness, we can see that the purpose of the martial arts may proceed far beyond physical disciplines alone. To regulate the mind-spirit, as in meditation, is to help transform and empower the body. In a similar manner, to regulate the body, as in the physical disciplines of the martial arts, is to also help transform and influence the mind-spirit.
Indeed, martial arts practice is frequently about spiritual transformation, as we will document following. The goal common to many modern bodywork methods, such as Reiki,[9] Lomi-work,[10] or Arica[11] is also the goal of many martial arts: transformation and enlightenment of the mind-spirit by manipulation of the body, or transformation of the body by the spiritual disciplines of the mind.

Herman Kauz has been an instructor in the martial arts for over 40 years. He has a fourth degree black belt in judo, a second degree black belt in karate, and is author of the bestselling, Tai Chi Handbook. In his The Martial Spirit: An Introduction to the Origin, Philosophy and Psychology of the Martial Arts, he discussed the influence of martial arts practice on the mind. “As we practice martial arts, we find that our training has a strong effect upon our mind as well as on our body…. Acceptance of the concept of body-mind unity makes us more concerned than previously with ways the body effects the mind and vice versa,”[12] and “the various aspects of training designed specifically to work upon the mind have their effect.”[13]
Spiritual Transformation and Enlightenment
As we have said, the purpose of the martial arts may not be merely physical discipline. Traditionally, the martial arts are forms of spiritual education [14] that function as a means toward self-realization or spiritual enlightenment. It is true that the spiritual dimension of the martial arts can be downplayed or ignored, but this is not consistent with their ultimate purpose historically. This should not be forgotten. One standard text makes the following important comment:

The martial arts all have their origin as part of a total system of training, the ultimate aim of which was a radical transformation of the very being of the practitioner. Often these roots have been neglected, underemphasized or totally abandoned; nevertheless their spiritual dimension is the heart of the martial arts…. To understand the martial arts properly, it is necessary to take account of the psychological and metaphysical as well as the technical aspects. Above all, it is vital to understand how a physical activity, seemingly closely related to the fields of pure sport such as prize fighting or wrestling, can come to deal with such matters as psycho-spiritual [e.g., occult] transformation and the nature of reality.[15]

Richard J. Schmidt is assistant professor of health, physical education, and recreation at the University of Nebraska in Lincoln, Nebraska. In an article in Somatics magazine, “Japanese Martial Arts as Spiritual Education,” he observes two facts. First, that the Japanese martial arts are traditionally vehicles for spiritual education and enlightenment. Second, as to underlying ethos, their spirit and beliefs remain fundamentally the same, regardless of particular approach. Thus, Dr. Schmidt argues that the traditional martial arts, i.e., practices employed for military combat, are connected to what is termed the martial ways; that is, modern cognate forms practiced as methods of sport, self-defense, physical education, aesthetics, and meditation:

The purpose of this paper is to describe how Japanese martial arts [kobujutsu; military combat] and ways [budo] serve as vehicles for spiritual education [seishin, kyoiku] or self-realization [jitsugen] for practitioners of both East and West…. While the martial arts and ways differ widely with respect to purpose, technique, and method, the underlying intrinsic martial ethos [character, guiding beliefs] of both remain essentially the same.[16]

Consider the following description of the fourth stage (the “do”) of Japanese martial arts practice: “… This level is the final and ultimate stage of self-realization, the ‘do,’ the equivalent of Zen enlightenment or satori.”[17] Writing in the Yoga Journal, Buddhist scholar and aikido instructor John Stevens, now living in Sendi, Japan, states that “martial ways are spiritual disciplines to be practiced for the sake of enlightenment.”[18] But anyone familiar with Zen Buddhism and other Eastern disciplines will recognize that the purpose of such “enlightenment” is ultimately to destroy the individual, and that their methods and end goals are fundamentally occult.[19]

The problem faced by uninformed Western practitioners, especially children and teenagers, is that when they enter the martial arts primarily or exclusively for physical discipline and development, they may still be converted to Eastern religions or occult practices. In this regard, the martial arts function as a subtle form of proselytism for the occult religions of Taoism, Buddhism (such as Zen), or Shinto. The eclectic system of Jeet Kune Do, developed by the late Bruce Lee, is one example. Based on Taoism, and described by Lee as “a way of life” and “a means to enlightenment,” [20] many of Lee’s students converted to mystical religion as a result of his martial arts program.

Herman Kauz, the martial arts authority cited earlier, has been a student of the martial arts for over 50 years and an instructor for 40. He has studied or taught judo, karate, aikido, Zen, Tai Chi Chuan, and others. In this regard, he observes how easily students can get more than they bargained for:

Most students come to the martial arts for self-defense training or for exercise…. But as their training progresses they may find that their teacher considers of primary importance such intangibles as self-knowledge and, ultimately, self-realization….

Western students of Asian martial arts are usually unaware that the Eastern view of man differs from their own…. Therefore when a Western student begins to notice that his teacher seems to be concerned with more than his physical development, he should not be surprised….
Students in the West sometimes… feel the study of martial arts should be concerned only with its practical application…. Such thinking seems to view martial arts too narrowly and is usually held by beginners and by students whose teachers themselves think this way. However, those who have practiced some years and are still unaware of anything beyond the physical miss the vast potential in their training that can contribute to self-knowledge.[21]

Kauz later observes that “relevant ideas from Taoism, Buddhism and Confucianism were incorporated into the philosophy of the martial arts as they developed through the centuries,” and that the teachers of various martial arts disciplines “usually attempted to originate training methods that would enable their students to directly apprehend the content or spirit of these philosophical concepts.
Their intention was to help students understand important truths intuitively, to develop their insight, rather than to have contact with these ideas only intellectually.”[22] In other words, the purpose of a martial arts program may be the direct apprehension or experience of ultimate spiritual reality as defined by the pagan Eastern religion with which it is associated.

George Leonard, a former president-elect of the Association for Humanistic Psychology and author of the bestselling, The Ultimate Athlete, which was inspired by his practice of aikido, testifies that his teacher was concerned with much more than physical discipline. The instructor was an accomplished martial artist with experience in judo, karate, Tai Chi, and aikido:

Yet he told us that he considered himself primarily a meditation teacher, and he spent about half his time leading us in various forms of meditation, centering, and “energy awareness” exercises. Nadeau taught us to think of ourselves and of our fellow students as fields of “energy.”… One day we spent a half hour imbuing our “energy bodies” with the quality of slabs of granite.[23]

Notes
1. http://www.rolfing.org/.
2. http://www.functionalresearch.org/orgonomy.html.
3. http://alexandertechnique.com/.
4. http://www.trager.com/introduction.html.
5. http://en.wikipedia.org/wiki/Koichi_Tohei.
6. Koichi Tohei, Book of Ki: Coordinating Mind and Body in Daily Life (Tokyo, Japan: Publications, Inc., 1978).

7. Ibid., p. 10.

8. Peter Payne, Martial Arts: The Spiritual Dimension (NY: Crossroad, 1981), p. 9.

9. http://en.wikipedia.org/wiki/Reiki.
10. http://en.wikipedia.org/wiki/Arica_School.
11. Herman Kauz, The Martial Spirit: An Introduction to the Origin, Philosophy and Psychology of the Martial Arts (Woodstock, NY: Overlook Press, 1977), p. 25.

12. Ibid., p. 113.

13. Richard J. Schmidt, “Japanese Martial Arts As Spiritual Education,” Somatics, Volume 4, Number 3 (1983-1984), pp. 46-47.

14. Payne, Martial Arts, p. 5, emphasis added.

15. Schmidt, “Japanese Martial Arts,” p. 46.

16. Ibid., p. 48.

17. John Stevens, “Japan’s Traditional Martial Ways,” Yoga Journal, September/October, 1985, p. 62, emphasis added.

18. John Weldon, Zen Chapter in A Critical Encyclopedia of Modern American Sects and Cults, unpublished. (This ms. covers 70 groups and is 8,000 pages in length.)

19. Erwin de Castro, B. J. Oropeza, Ron Rhodes, “Enter the Dragon?” Part One, Christian Research Journal, Fall 1993, p. 34.

20. Kauz, The Martial Spirit, pp. 28-29.

21. Ibid., p. 94, emphasis added.

22. George Leonard, “Mastering Aikido: On Getting a Black Belt at Age 52,” New Age Journal, April, 1979, p. 54.

Part 2

https://www.jashow.org/articles/general/bodywork-enlightenment-and-meditation-in-the-martial-arts-%e2%80%93-part-2/
We briefly examine the practices of meditation, visualization, and yogic breathing methods as they relate to the martial arts.

Meditation, Visualization, and Breathing
In an interview on Larry King Live (August 28, 1991), Kung Fu practitioner and TV star David Carradine stated that if a person wants to be successful in the martial arts, a meditation program is essential. In Kung Fu—the Legend Continues series, Carradine has made it clear that the character he plays, “Cain,” is a shaolin priest [1] whose occult powers are unleashed by martial arts meditation and mind-concentration practices. Indeed, one of the principal methods for spiritual instruction and transformation within the martial arts is the practice of Eastern forms of meditation. We should also remember that the purpose of such meditation is often spiritual (i.e., occult) enlightenment:

Within the context of the martial arts, meditation has generally referred to those practices that involve “the focusing of attention non-analytically in either a concentrated or expansive fashion, the outcome of which can lead to an alteration in consciousness, an increase in awareness and insight, or a combination of such psychological factors.
It is said that diligent practice of meditation “leads to a nondualistic state of mind in which, the distinction between subject and object having disappeared and the practitioner having become one with ‘god’ or ‘the absolute,’ conventions like time and space are transcended… [until] finally that stage is reached which religions refer to as salvation, liberation, or complete enlightenment.”[2]

Ninjutsu master Ashida Kim argues that all the Far East martial arts require meditation for efficient practice and that this is particularly true for Ninjutsu:

The emphasis on meditation to cultivate the mind and the body is characteristic of all the Far East martial arts. Nowhere is this more true than in Ninjutsu…. Ninja places much importance on the spiritual and mental aspects of their art as on the physical…. Breath control is the key to proper meditation, which may be defined as the art of consciously altering the state of mind.[3]

A standard text on the martial arts declares, “The fundamental state of meditative practice is also the prerequisite for mastery in the martial arts.”[4] James W. DeMile, one of the original students of Bruce Lee, comments on the importance of meditation in his Tao of Wing Chun Do, stating that various forms of meditation, visualization, yoga breathing, and energy channeling are considered fundamental.[5]

Another authoritative text on the martial arts acknowledges that one more “aspect of martial arts considered of major consequence is meditation:” [6]

In the Middle East the Sufis and in the Far East the Buddhists, Taoists, Shintoists, and Indian Yogis all depend upon meditation to achieve their particular ends. Members of primitive tribes throughout the world engage in one or another form of meditation for spiritual [i.e., occult] development. The meditation practiced by all of these groups has certain mental and physical methods in common…. The individual practice of form in martial arts, when it is used as mental training, also relies upon some of the foregoing methods to bring about in its students various changes in the way they view the world…. Despite the occasional failure of their teacher to point the way, students will notice a change in themselves nonetheless.[7]

Tai Chi is also described as a form of meditation having a spiritual purpose. An alternate health guide comments:

T’ai chi has been described as “meditation in motion.” It can be regarded as a civilian version of some of the ancient eastern martial arts such as kung fu, and it has some affinities with dance therapy. Unlike dance therapy, however, it is ritualized into a succession of flowing movements, with relatively little scope for individual variations. Each movement or exercise has a symbolic interpretation, and emphasis is laid upon the psychological or psychic element involved…. [The purpose of Tai Chi] is about finding the center of balance, with the physical center gradually leading to the spiritual center. It teaches the individual containment, the way to build up energy in the body, and then to direct and control its release through movement.[8]

One practitioner confesses that Tai Chi can heal a person physically, mentally, and spiritually, [9] and that it can do this because Tai Chi meditation is inextricably bound to the mystical Tao:

It is the meditation which places T’ai Chi beyond a physical exercise or a technique of self-defense, and coordinates the conceptual framework of Taoism with the reality of the healing energy. The key to the system of T’ai Chi Ch’uan, as emphasized by all masters and the classics, is the total reliance on the mind. The consciousness directs; it is that simple. Without it, there is nothing…. It is the meditative state which allows us to move in accordance with the Tao.[10]

But, as we discussed in another text, the philosophy of Taoism is anything but neutral.[11] Because its beliefs and practices are anti-Christian, Tai Chi programs based on Taoism are not going to be spiritually productive, and they can easily lead a practitioner into occult philosophy.

In seeking the spiritual goals of martial arts, we are told that “various forms of meditation are perhaps the most important of these methods. The martial arts can be taught with primary emphasis on their meditative character. Those martial arts teachers with the requisite skill in this area do what they can to help students penetrate their self-created veil of illusion about themselves and the world.”[12]

One aspect of the “veil of illusion” would be the student’s belief that he is separated from God. In Eastern religions, man (in his true nature) is seen as one essence with ultimate reality, however such reality is defined (Tao, Brahman, Nirvana, and so on). The goal of Eastern meditation and its accompanying enlightenment is to enable the student to recognize that he is ultimately one essence with God or ultimate reality.

That this is also the goal of many martial arts systems is evident. Aikido master Koichi Tohei states that “our lives are a part of the life of the universal,” [13] and that the methods of aikido lead to spiritual enlightenment. “Sink your spirit into the single spot in your lower abdomen and you will become unconscious of the act of breathing. You will then forget yourself, become one with the universal, and enter the realm in which nothing but the universal exists…. In the first stages of practicing seated Zen, this method is often used because it is extremely good in leading one to a deep enlightenment.”[14] Another text states, “The secret of Aikido is to harmonize ourselves with the movement of the universe and bring ourselves into accord with the universe itself. He who has gained the secret of Aikido has the universe in himself and can say, ‘I am the universe’.”[15]

In some martial arts, the ancient goal was immortality itself. “The search for immortality, a constant theme of Taoism, may be considered under two aspects, the first positive and the second negative. In its first aspect, what is envisaged is an abnormal longevity leading to an actual physical immortality, a goal obtainable by observing the moral law, by magical means (via magica), and by mystical elevation (via mystica).”[16]

While many instructors incorporate Eastern forms of meditation into martial arts practice, this does not mean that all use of the term “meditation” is necessarily religious. For many instructors “meditation” only involves concentration upon one’s lessons, placing all distractions aside so that full effort may be expended on the physical technique being mastered.
Athletes do this on a regular basis, whether it be the concentration required of the high jumper, the free throw of the basketball player, or a golfer putting.

Meditation is not the only accompaniment of martial arts practice. In some martial arts forms, one also finds similarities to the religious goals of various yogic practices that stress proper physical posture and movement, or the proper regulation of one’s breath. Concerning physical postures:

In all martial arts teaching (as in all movement systems), great attention is paid to detail in posture and gesture. This is not because what is desired is a certain precise technique; rather the master’s correction says to the student, “If your spirit were in the right state it would manifest in your movement, and it would be thus.” What is important is the spirit….
The above explanation deals with Tai Chi in particular, but it conveys the principles behind body movement systems in general as means toward spiritual change…. In Hatha Yoga, for instance, it is said that in each asana [posture] a yogin obtained enlightenment; through entering into the [spiritual] essence of the asana [posture] the practitioner will attain communion with the energy of this enlightened being [i.e., state or condition].[17]

Breathing methods also perform an important part of the meditation practices leading to enlightenment (cf. Yoga). For example, “Breath and Body are vital to the pursuit of both spiritual unfoldment and the mastery of the martial arts. It is vital to understand the basic structure of Breath and Body accurately and in detail. This understanding may be gained intuitively in the presence of the true master over a long period of time; this has been the traditional way of teaching.”[18]

One aikido manual discloses: “Breathing methods [are introduced] as a method of spiritual unification,” and the “ultimate aim of breathing practice and quiet seated meditation in both Zen and Yoga is a comprehension of our basic essence, which is one with the universal, and a manifestation of the divine soul.”[19]

In these methods, yogic breathing techniques are used to regulate the flow of mystical energy (ki or chi) within the body, to “draw” it within (from the universe) or to project it outward into the environment for physical power or even psychic healing, as Steven Seagal does. In “the Asian systems of martial arts, chi is directed by will power to specific points of the body, resulting in apparently paranormal feats of strength and control.”[20]

Notes

1. See http://www.shaolin.com/historycontent.aspx.

2. Erwin de Castro, et al, “Enter the Dragon?”, Part Two, prepublication copy, Christian Research Journal, 1994.

3. Ashida Kim, Secrets of the Ninja (Secaucus, NJ: Citadel Press, 1981), pp. 5-6; cf. Interview, “Humble Teacher, Deadly Master: The Thoughts and Techniques of Harunaka Hoshino,” Ninja Masters, Winter, 1986, p. 55, first emphasis added.

4. Peter Payne, Martial Arts: The Spiritual Dimension (NY: Crossroad, 1981), p. 94.

5. James W. DeMile, Tao of Wing Chung Do: Mind and Body in Harmony, Volume 1, Part I (Kirkland, WA: Tao of Wing Chung Do Publishers, 1983), pp. 27-36.

6. Herman Kauz, The Martial Spirit: An Introduction to the Origin, Philosophy and Psychology of the Martial Arts (Woodstock, NY: Overlook Press, 1977), p. 27.

7. Ibid., pp. 55-56, emphasis added.

8. Brian Inglis, Ruth West, The Alternative Health Guide (NY: Alfred A. Knopf, 1983), pp. 144-45.

9. Jerry Mogul, “Tai Chi Chuan: A Taoist Art of Healing, Part One,” Somatics: The Magazine-Journal of the Bodily Arts and Sciences, Spring, 1980, p. 36.

10. Jerry Mogul, “Tai Chi Chuan: A Taoist Art of Healing, Part Two,” Somatics: The Magazine-Journal of the Bodily Arts and Sciences, Autumn, 1980, pp. 44-45.

11. John Ankerberg, John Weldon, Can You Trust Your Doctor? New Age Medicine and Its Threat to Your Family (Brentwood, TN: Wolgemuth & Hyatt, 1990), pp. 110-18.

12. Kauz, The Martial Spirit, p. 96.

13. Koichi Tohei, Aikido in Daily Life (Tokyo, Japan: Rikugei Publishing, 1973), p. 17.

14. Ibid., p. 36.

15. Payne, Martial Arts, p. 36.

16. Pierre Huard, Ming Wong, Oriental Methods of Mental and Physical Fitness: The Complete Book of Meditation, Kinesitherapy, and Martial Arts in China, India, and Japan, (Trans. Donald N. Smith) (NY: Funk & Wagnalls, 1977), p. 51.

17. Payne, Martial Arts, p. 43.

18. Ibid., p. 38.

19. Tohei, Aikido in Daily Life, pp. 24, 103.

20. de Castro, et al, “Enter the Dragon?” Part 2.

The Occult Potential and Spiritual Dangers of Martial Arts
https://www.jashow.org/articles/new-age/the-occult-potential-and-spiritual-dangers-of-martial-arts/

Part 1

https://www.jashow.org/articles/general/the-occult-potential-and-spiritual-dangers-of-martial-arts-%E2%80%93-part-1/
In this article we will examine three concerns with martial arts: 1) the occult origin of some of the martial arts; 2) the spiritistic potential of the traditional dojo; 3) the ability of martial arts practice to develop psychic powers by “generation” and manipulation of psychic energy (ki, chi, etc.). These three facets underscore the occult nature and dangers of much martial arts practice.
Occult Origins: Two Illustrations
At least some of the martial arts were influenced by or developed from occult experiences. For example, although its origins may be traced to twelfth-century Japan, the modern developer of aikido was Morihei Ueshiba (1883-1969). An article in Yoga Journal by Buddhist scholar and aikido instructor John Stevens states, “Morihei Ueshiba, founder of Aikido, looked like a Taoist immortal, acted like a Hindu swami and spoke like a Shinto shaman.”[1]

Aikido was developed out of Ueshiba’s experience of enlightenment. In the spring of 1925, when Ueshiba was walking alone in the garden, suddenly, “a golden spirit” sprang up from the ground.
“I was bathed in a heavenly light; the ground quaked as a golden cloud welled up from the earth and entered my body. I felt transformed into a golden being that filled space—I am the universe.”[2] Further, “At the same time, my mind and body turned into light. I was able to understand the whispering of the birds, and was clearly aware of the mind of God…. At that moment I was enlightened…. I have grown to feel that the whole earth is my house, and the sun, the moon and the stars are all my own things.”[3]

Ueshiba’s meditation practice had produced in him an occult enlightenment typical of Eastern gurus and other occultists. It also produced dramatic psychic powers. Such was the occult form of “enlightenment” from which aikido sprang.

The development of Tai Chi is often credited to Chang San-Feng (ca. 1260-1368), who was apparently a Taoist hoping to discover the secret of immortality by occult means. His strong interest in the I Ching and other occult pursuits were well known and, in part, eventually led him to develop Tai Chi. The Chinese emperor himself described San-Feng as “the wise and illustrious spiritual man who understands the occult [i.e., the Tao].”[4]

The Dojo and the Spirits
The occult potential of traditional Eastern martial arts is evident from the religious value and spiritistic function assigned to the dojo, or hall, in which the martial arts are to be practiced. The aspiring student may even be told that he practices under the watchful eye of the dojo’s spirits and that he must gain their approval:

Dojo is the name given to a place devoted to religious exercises, and its original Sanskrit meaning, bodhimandla, is the place of enlightenment…. [T]he focal point of the dojo is the “Kamidana” or deity shelf. It is here that the “mitama” (spirits) of the deities reside and under whose cognizance the exponents diligently train in hope of seeking their approval. For this reason the dojo is considered to be a “shinsei” or sacred space.[5]

One wonders how many Westerners are aware of this traditional occult function of the dojo. Nevertheless, all actions within the dojo are conducted according to a rigid code of etiquette. The front of the dojo is known as the “shomen.” This is where the “deity shelf” resides and “all actions and references take place in relation to the kamidana [deity shelf].”[6] To the left of the kamidana is the sitting place of the senior-ranking students, for opening and closing salutations, and to the right is the area for the lower-ranking students. Most significantly, the position given to the instructor allegedly symbolizes his closeness to the spirit world. “The instructor is seated in front of the dojo, near the kamiza, signifying not only close physical contact with the “mitama” [the spirits] but spiritual [closeness] as well.”[7]

Psychic Powers and Spiritism
Psychic powers are developed through spiritistic contacts. The martial arts often claim to have the potential to develop psychic powers, and by implication, spiritistic encounters, whether these are perceived or not.

Many examples can be cited. Given the proper conditions, ki or chi in general is said to “become a supernatural power.”[8] The Korean Hwarang-Do, which came to the United States in 1972, stresses internal and external power, including “training in controlling the mind and developing psychic powers….”[9]

In the same manner that yogis speak of prana, which is associated with the development of siddhis (psychic abilities), martial artists may speak of chi. For example, chi cannot be accumulated in the body quickly, but must be built up slowly. It is regulated through breathing and meditation.[10]

A text on alternative medicine discusses the potential of martial arts practice for inducing meditative “harmony” and the ability of ki to extend awareness into psychic realms. It notes the parallel to the nineteenth-century mesmerists (who were often spiritists) and their dependence on “magnetic fluid” or “animal magnetism” for clairvoyance:

As in t’ai chi, the element of the vital force is strongly emphasized. The assumption is that when the “wrestlers” are in full harmony, their powers are increased, and not just their physical strength. The ki is thought to extend awareness, so that the practiced performer can sense where any adversaries are and what they are doing, even if they are behind his or her back or at a distance, and can take the appropriate moves to anticipate them.

Interestingly, this ties in with what the mesmerists reported from their research during the nineteenth century. Certain susceptible subjects, when mesmerized, could “see objects held behind their backs, and react to signals from the mesmerist even when he was out of their sight.” The mesmerists also had the same explanation; animal magnetism was simply another version of ki, or chi. Later James Braid, who introduced the concept of hypnotism,… claimed that there was no need to think in terms of any such vital force: It was simply that individuals in the trance had an increased physical awareness, and some aikido teachers today prefer to think in these terms.[11]

Many other books describe the psychic powers that can be developed through the martial arts. One text discusses a variety of psychic abilities that can be achieved through solely internal means, with little or no physical power being employed. Again, the point of such abilities is to enable the martial arts students to be aware of the alleged tremendous power within them. It admits that these techniques “border on the supernatural.”[12] Supernatural, indeed. Listed are such abilities as throwing an opponent without touching him, knocking down opponents at a distance, the breaking of bricks with a slight hand motion, and making the skin strong enough to resist a sword thrust.[13]
Such claims of physical defense are reminiscent of the supernatural protection that shamans and other occultists may receive from their spirit guides or demon helpers. As comparative religion expert Mircea Eliade, a noted authority on shamanism, states, “After a man [shaman] has obtained a guardian spirit he is bullet and arrow proof.”[14]

Another supernatural manifestation is the use of so-called “repelling energy,” in which an attacker is automatically thrown away from the master’s body “with no conscious attention on the master’s part.”[15] The text discussing this observes that these abilities are still demonstrated by contemporary masters and that there are even deeper levels of power to be obtained.
Then there is the alleged ability of some martial arts practitioners to cause death by occult means. This, too, is reminiscent of shamanism and the more virulent forms of occult magic. The so-called “death touch” supposedly sends a lethal charge of ki or chi energy to damage the internal organs in mortal ways. Ashida Kim, in Ninja Mind Control and in Ninja Death Touch, claims that chi can be used as a psychic power or for producing death by “touch.” In Mashiron’s Black Medicine I: The Dark Art of Death, the claim is made that ki can be manipulated in order to kill a person.[16] The similarity to black (and even so-called “white”) magic, hex death, and so on, is evident.

Also practiced are various forms of telepathic hypnosis; for example, the art of putting an opponent to sleep at a distance, or hiding oneself from an opponent by distorting his perceptual ability or by inducing hallucinations. These techniques are claimed to be employed by the ninja.[17] An illustration involving aikido master Ueshiba shows him on film, at the age of 75, being charged from both sides at top speed by two large judo black belts. When projected in slow motion, the successive frames show the master standing calmly while the charging attackers close in on him. However, at the very moment they are about to reach him, between two frames, Ueshiba allegedly has moved several feet out of the way and is facing the other direction. The black belts collide violently while the master watches in amusement. “Such a movement, which from the film testimony must have taken less than 1/18th of a second, demonstrates a transcendence of normal laws of time and space, a penetration of this world by the magical world of the eternal….”[18]

George Leonard describes a similar incident in his own experience with aikido. “As the four of us attacked her, repeatedly, I had a sample of that quality of Aikido that so often is called ‘magical’ or ‘occult’: I simply could not get to her. It was as if she were surrounded by the kind of force field you see in Star Trek.”[19] Leonard says that he is “at a loss for words” to explain these kinds of experiences he has encountered.[20]

In other words, the traditional mystical (ki or chi) energy developed in the martial arts is equivalent to occult energy in general. This chi or ki energy can be used for the standard occult powers developed in other occult systems. It can be used to turn the hand into a powerful or deadly weapon, to heal wounds and diseases, to break bricks and boards without even touching them. It can be used as a shield to prevent attacks and to strengthen the body to such a degree that allegedly no amount of physical attack by hand or sword can leave even a bruise or scratch. It can be used to read the past or predict the future, [21] or even to kill: “Kung Fu practitioners widely believe in a traditional death touch called dim mak. If a body is struck at a certain point in a certain manner at a certain time of day, a delayed death inevitably follows. At first the victim feels unharmed, then later becomes ill and dies.”[22]

In MGM’s Ninja 3—The Domination, the starring role is played by Sho Kosugi, one of the world’s most proficient martial artists. He plays the character “Yomada,” a martial arts expert who is possessed by an evil spirit. Through the spirit’s power, Yomada commits mass murder on a crowded golf course. He also kills about 40 policemen, taking dozens of bullets in the process. Before he dies he passes his occult abilities on to a young woman he meets by chance. Tormented by Yomada’s spirit, she is driven to killing; she also develops psychic abilities.

The film’s writer, James Silke, has obviously connected the martial arts (here, the Ninja) and the spirit world. But even some books on the martial arts hint at connections to the spirit world. One text, Ninja: Warrior Path of Togakuri, Volume 3, mentions the master’s seeming reliance upon the assistance of spirits. “It is as though the spirits of all the past grand masters stand behind the man who now carries the title, and guide him through these dangers in ways that the master himself admits that he cannot explain scientifically.”[23]

The potentially spiritistic nature of the martial arts can also be seen in their precipitation of kundalini arousal.[24] One text, explaining the dependence of Tai Chi Chuan on the Chinese system of divination known as the I Ching, discusses “the flow of psychic energy (chi) along these two channels.”[25] One psychic channel runs along the spinal column from the base of the spine, where the psychic center called Wei Lu is located, to a psychic center at the top of the head called Ni Wan.[26] Here are clear parallels to the psychic anatomy of kundalini.

Another text states that the Taoist psychic anatomy “is worth comparing with that of kundalini energy and Indian yoga.”[27] In traditional religious Taoism, reliance on the spirits, both internal and external, was commonly accepted;[28] therefore, it is not surprising to find spiritistic manifestations (e.g., kundalini arousal) in those practices based on such a philosophy. Thus, prana, the Hindu “energy” term, is sometimes paralleled to chi, with both being equated to kundalini energy.[29]

Notes
1. John Stevens, “Japan’s Traditional Martial Ways,” Yoga Journal, September/October, 1985, p. 47.

2. Ibid., pp. 47-48.

3. Peter Payne, Martial Arts: The Spiritual Dimension (NY: Crossroad, 1981), p. 46.

4. Edward Maisel, Tai Chi for Health (NY: Dell/Delta, 1972), p. 183.

5. Richard J. Schmidt, “Japanese Martial Arts As Spiritual Education,” Somatics, Volume 4, Number 3 (1983-1984), p. 48.

6. Ibid., p. 49.
7. Ibid.

8. Rosemary Ellen Guiley, Harper’s Encyclopedia of Mystical and Paranormal Experience (San Francisco, CA: Harper Collins, 1991), p. 346.

9. Ibid.

10. Ibid.

11. Brian Inglis, Ruth West, The Alternative Health Guide (NY: Alfred A. Knopf, 1983), p. 148.

12. Payne, Martial Arts, p. 12.

13. Ibid., p. 12; Guiley, Harper’s Encyclopedia of Mystical and Paranormal Experience, p. 346.

14. Mircea Eliade, Shamanism: Archaic Techniques of Ecstasy (Princeton, NJ: Princeton University Press, 1972), p. 100.

15. Payne, Martial Arts, p. 12.

16. Ninja magazine, 1986, p. 27.

17. Payne, Martial Arts, p. 13.

18. Ibid., p. 32.

19. George Leonard, “Mastering Aikido: On Getting a Black Belt at Age 52,” New Age Journal, April, 1979, p. 50.

20. Ibid., p. 58.

21. Stephen K. Hayes, Ninja: Warrior Ways of Enlightenment, Volume 2 (Burbank, CA: O’Hara Publications, 1985), p. 16.

22. Guiley, Harper’s Encyclopedia of Mystical and Paranormal Experience, p. 344.

23. Stephen K. Hayes, Ninja: Warrior Path of Togakure, Volume 3 (Burbank, CA: O’Hara Publications, 1986), p. 11.

24. Jerry Mogul, “Tai Chi Chuan: A Taoist Art of Healing, Part One,” Somatics: The Magazine-Journal of the Bodily Arts and Sciences, spring, 1980. P. 40.

25. Da Liu, Tai Chi Chuan and I Ching (NY: Perennial/Harper and Row, 1978), p. 9.

26. Ibid.

27. Pierre Huard, Ming Wong, Oriental Methods of Mental and Physical Fitness: The Complete Book of Meditation, Kinesitherapy, and Martial Arts in China, India, and Japan, (Trans. Donald N. Smith) (NY: Funk & Wagnalls, 1977), p. 54.

28. Ibid., pp. 52-53.

29. Stanislav Grof, Christina Grof, eds., Spiritual Emergency (Los Angeles, CA: J. P. Tarcher, 1989), p. 99

Part 2

https://www.jashow.org/articles/general/the-occult-potential-and-spiritual-dangers-of-martial-artspart-2/
Another example of psychic development in the martial arts is seen when Tai Chi, visualization, and meditation are used to develop psychic power:

The use of visualization serves a double purpose of cultivating the psychic power of imagination. In order to feel the ch’i, we must first imagine it to be real. We must imagine it circulating through the energy channels, gathering in the psychic centers…. In this way we are employing a meditative technique, which allows the ch’i to take root, and we are actually hastening its development. The psychic energy cannot but have an effect on the object of its imagination. Two criteria are necessary—the energy must be positive and we must have a deep and abiding faith that it is real.[1]

The end result of the visualization induced psychic energy is the recognition of the alleged truth of occult philosophy that “All is One.” “T’ai Chi Ch’uan (the form and discipline) is organized specifically to discover that unifying essence or soul (the T’ai Chi) which is present in everything… [reflecting] the living connection and life-affirming oneness of all things in the universe.”[2]

In The Martial Spirit the author mentions how practice of the martial arts might encourage students to admit “the possibility of psychic or clairvoyant ability. He might even visit a psychic when he seeks the solution to an important problem.”[3] The book also discusses the importance of divination methods such as the I Ching. “Consulting the I Ching when faced with the need for a decision on some difficult subject can help the student toward greater insight…. Other members of the occult fraternity such as astrologers, graphologists and hand analysts, also can help the serious seeker after self-knowledge…. Another method the student might employ to gain greater self-knowledge is the analysis of his dreams.”[4]

In other words, the mystical aspect of martial arts self-development can lead the aspiring student into other forms of occult practice. If Tai Chi is actually based upon the I Ching, this would seem logical: “[T]he movements of Tai Chi Chuan and the [I Ching] hexagrams upon which they are based are both methods of describing the circulation of psychic energy in the body of the meditator.”[5] “The I Ching also gives practical advice on matters not directly connected with divination or philosophy. It includes information on government, numerology, astrology, cosmology, meditation….”[6]

Furthermore, in many of the traditional martial arts there is an unhealthy interest in confronting death, another feature common to the occult.[7] Professor Schmidt, cited earlier, quoting an unpublished doctoral dissertation on the martial arts, notes that “meeting or confronting one’s death has been a central teaching in the martial ways….”[8]

Another authority observes that one of the most important “learning situations for self-discovery” used to advance spiritual endeavor is “the confrontation with death.” He explains:

All spiritual systems set up a confrontation with death…. In the Chod rite of Tibetan Buddhism, practitioners visit a Tibetan graveyard at night… and invite the demons to come and take them…. In the martial arts, of course, death is a constant presence, the whole activity revolves around it…. The confrontation with death is perhaps the most important element of spirituality…. The fear of death is the greatest of obstacles for martial artists…. But freedom from this incapacitating fear releases great powers….
In the Buddhist tradition, the preparatory practices of the remembrance of death are regarded as being the great motivators on the path; this is why they are essential…. Don Juan, the [shaman] Yaqui Indian teacher in Castaneda’s books, makes the same point with great clarity and power.[9]

What this approach supposedly reveals is the “importance of death as the source of life.”[10]

As a final illustration of occult potential, we cite Secrets of the Ninja. The author, a Ninja master, observes the shamanistic nature of Ninjutsu in words similar to the sorcerer Don Juan, who educated Carlos Castaneda in the ways of Yaqui shamanism. He asserts, “To be a Ninja one must be a wizard. This means that he can ‘stop the world’ and see with the ‘eyes of God’.”[11]

The first part of the book discusses the nine occult power centers that are to be used in Ninja practice. The first center is described in terms parallel to kundalini philosophy:

There are nine basically significant centers of power. The first of these is located at the base of the spine…. This is the occult center of the body, which holds the serpent power…. You will feel a sensation stirring at the base of the spine. It will grow, double, redouble, and race up the spine to the base of the skull…. Once in this state, begin sensory withdrawal exercises to isolate the mind and develop conscious control of the body.[12]

The second center, also reminiscent of the yogic chakras, is said to “develop power generation in the psychic centers.”[13] The third center regulates and controls the flow of psychic energy, or chi. “The practice of Kuji Kiri is the art of transmitting this energy.”[14] And at this stage, we are able “to passively withdraw into ourselves, to become one with the universe. This is sometimes known as the state of trance contemplation.”[15]

In the fourth power center one learns other exercises for transmission of psychic energy, plus “in combat, the kiai or spirit shout is drawn from this source.”[16] In the fifth power center, special exercises help one to “develop the power to relieve pain through psychic means. The yogic concept of prana is useful in understanding this. Prana is not the consciousness or the spirit, but is merely the energy used by the soul in its material and astral manifestations…. One who can learn to control this pranic energy has the power to bring it to a state of vibration that can be conveyed to others, causing them to vibrate harmonically.”[17] In other words, this power center is about psychic healing.[18]

In the sixth power center, various techniques assist practitioners to “develop the psychic sense of hearing allowing one to hear the inner voice. Further, it stimulates the proximity sense which allows one to feel the presence of the enemy and locate him in total darkness.”[19] This center “also serves as the psychic force which separates the astral body from the physical at the time of death. Meditation on this center leads to the philosophical concept of one-self—‘I am that I am’.”[20]

The seventh power center leads to extraordinary occult strength, knowledge, and willpower. And through this center, one can apparently achieve the goals of occult magic ritual.

Each of the centers so far experienced is also a center of consciousness which may be activated by the sound energy of a chant or by meditation. For each center there is a specific chant, and for each a specific mandala in the form of the visualized ideogram. By these means, the force may be channeled to perform the will. The magic of the serpent from the lowest to the site of the seventh center constitutes the first third of the journey. From here the energy rises to the Lotus and merges with the consciousness of the Infinite. At this level, one overcomes the limit of time and space, and gains the ability to control the actions of others without physical contact.[21]

In the eighth center, kundalini energy can be consciously directed at will, and there is a “marriage of spirit and matter” as “the individual consciousness unites with the universal consciousness.”[22] Furthermore, the eighth and ninth centers represent acquisition of occult knowledge that cannot be publicly described but only be passed from master to student.[23]

It should be evident by now that the martial arts can be systems of occult practice. And many of the other martial arts techniques and methods not discussed may also have occult elements. All of this is why the widespread practice of Eastern forms of martial arts should be of concern to our society. As we thoroughly documented in our eBook, The Coming Darkness, occult practices are anything but inconsequential.

Potential Physical Dangers

Besides occult dangers, there are other hazards for the martial arts practitioner. Martial arts practices can be exceptionally rigorous, taxing the body to its limits. It is hardly surprising that a practice of breaking bricks and boards—with all the punching, tumbling, and kicking—could cause injuries or, in the long run, health problems such as arthritis or other chronic pains (See closing section, “Three Testimonies”).

A master of aikido observes that those who attempt to cure a serious illness from the Zen meditation used in aikido “should be aware that rather than always cure, such procedure can be very dangerous. The likelihood is that an illness will get worse….”[24] “A text on Ninja exercises points out that they “are strenuous in the extreme—some may produce unconsciousness. The shock to the body could be quite severe unless proper precautions are taken.”[25]

Another potential danger is physical damage to the head. An article in the Taekwondo Times, “Neurological Disorders in the Martial Arts” by Dr. Michael Trulson, cautions, “I would now like to discuss injury to the nervous system in the martial arts. Head injuries are the most commonly ignored serious injuries in the martial arts. Often they are not taken seriously and fatalities occur that could easily have been prevented. Concussions occur frequently in contact martial arts, and may occur even when the contact is relatively light.”[26]

Violence is another problem. Until recently, many of the martial arts were used defensively. However, in recent years the tendency has been more toward an offensive approach. One code espoused in some programs is “do not provoke attack, indeed, do all you can to avoid it. But if you can no longer avoid it, retaliate with total power: kill with one blow.”[27] What are the implications of teaching this philosophy to people, especially to children or teenagers? Some people deliberately use the martial arts only for offensive purposes.

The death of the late Bruce Lee at the young age of 32 appears to have resulted from a brain aneurysm. Lee was hypersensitive to meprobamate, a drug used in painkillers, and this sensitivity apparently caused a fatal reaction in the brain.[28] But it is also possible that a cofactor in his death was trauma to the head from vigorous martial arts practice. Furthermore, there is speculation among some practitioners and masters concerning the possibility of a more esoterically induced death. A reliable source told us that several masters boasted (independently of one another) that they were the ones who had put the “touch of death” upon Lee.
Other theories were also put forth. One text said that “his early death was a tragedy. Speculations on the true cause of his death by cerebral hemorrhage are rife, but it seems possible that one factor was his misuse of breath-holding ki exercises….”[29] Because the martial arts may deal with the same kinds of “psychic energies” found in the occult and yoga, they may lead to the same hazards associated with such practices. Just as yogis have unexpectedly died from manipulating this occult energy, the possibility would seem to be present in martial arts practice as well.

Notes
1. Jerry Mogul, “Tai Chi Chuan: A Taoist Art of Healing, Part Two,” Somatics: The Magazine-Journal of the Bodily Arts and Sciences, Autumn, 1980, p. 46.

2. Ibid., p. 48.

3. Herman Kauz, The Martial Spirit: An Introduction to the Origin, Philosophy and Psychology of the Martial Arts (Woodstock, NY: Overlook Press, 1977), p. 66.

4. Ibid., pp. 66-67.

5. Da Liu, Tai Chi Chuan and I Ching (NY: Perennial/Harper and Row, 1978), p. v.

6. Ibid., p. 7.

7. Tal Brooke, Riders of the Cosmic Circuit: Rajneesh, Sai Baba, Muktananda…Gods of the New Age (Batavia, IL: Lion, 1986), pp. 105-20.

8. Richard J. Schmidt, “Japanese Martial Arts As Spiritual Education,” Somatics, Volume 4, Number 3 (1983-1984), p. 46.

9. Peter Payne, Martial Arts: The Spiritual Dimension (NY: Crossroad, 1981), pp. 29-31.

10. Ibid., pp. 29-32.

11. Ashida Kim, Secrets of the Ninja (Secaucus, NJ: Citadel Press, 1981), p. 2.

12. Ibid., pp. 10, 12.

13. Ibid., p. 12.

14. Ibid., p. 17.

15. Ibid.

16. Ibid., pp. 17, 19

17. Ibid., pp. 20-21.

18. Ibid., p. 22.

19. Ibid., p. 24.

20. Ibid., p. 24.

21. Ibid., pp. 24-25.

22. Ibid., p. 26.

23. Ibid., pp. 27-28.

24. Koichi Tohei, Aikido in Daily Life (Tokyo, Japan: Rikugei Publishing, 1973), p. 22.

25. Kim, Secrets of the Ninja, p. 6.

26. Michael Trulson, “Neurological Disorders and the Martial Arts,” Taekwondo Times: Martial Arts Fitness and Health, Volume 7, Number Two, January, 1987, p. 84, emphasis added.

27. Payne, Martial Arts, p. 35.

28. “Biography—Bruce Lee,” hosted by Peter Graves, January 22, 1994, A&E Network.

29. Payne, Martial Arts, pp. 22-23.

Should Christians Participate in the Martial Arts – Three Testimonies
https://www.jashow.org/articles/new-age/should-christians-participate-in-the-martial-arts-%E2%80%93-three-testimonies/

The following material is used with permission and clearly highlights the complexities and delicacy of Christian participation in the martial arts. While it does not alter our fundamental conclusions, it provides some very important information that needs consideration.

Bill Rudge
Bill Rudge was the founder of the Christian Martial Arts Association (CMAA). He acknowledges that there are many committed Christians who feel justified before the Lord to remain in the martial arts. However, he also realizes that many others clearly feel led by the Lord to discontinue involvement.[1] In 1994, he published information about his background in the martial arts and the specific reasons he decided to forsake all involvement with these methods. He says that one reason for writing was due to the large number of Christians around the world, both students and instructors, who had been contacting him to discover why he had left the martial arts, or who were struggling with the issue of their continued personal involvement.
Rudge had traveled throughout the country and had “spent considerable time researching and interviewing” a significant number of martial artists, Christians and non-Christians, involved in a diversity of martial art styles. He cites five personal reasons for leaving the martial arts and, subsequently, in their own words, he offers the explanations of three other former martial arts experts who are Christians. What these testimonies reveal is that different Christians have different experiences in, and responses to, the martial arts. The testimonies also reveal that for many, perhaps most, it may be difficult to tell just how an experience will turn out.

The first reason Rudge gives for leaving the martial arts is both psychological and spiritual. He refers to particular attitudes easily developed by martial arts practice: egotism, self-sufficiency, pride, a desire for power and control, and even arrogance. These …are often developed by adherents. Many claim humility, but I believe it is usually a false, deceptive humility. I began to think I was god and almost invincible. I became haughty and egotistical and had an air of superiority when dealing with people. And I saw the same attitude in almost every student and instructor (even Christians) I met. Many impressionable students (even many advanced practitioners) idolized and practically worshiped their senseis and masters.[2]
His second reason surrounds the violent nature of the practice. He notes that while self-defense and the use of force are scripturally justifiable, “many of the techniques being taught transcend self-defense” and are offensive, aggressive methods “designed to maim and cripple one’s opponent. These tactics are not as much defensive as they are retaliatory…. One time before I quit karate, a man got so obnoxious with me that I actually considered taking his eyes out.” [3]
A third reason is the physical dangers that may be involved, and how this relates to the Christian’s body being the temple of the Holy Spirit and, as such, to be treated respectfully. “I frequently had black-and-blue marks all over my arms, legs, and chest from being an uke or from sparring and training…. I have injuries that can be traced directly to those days of rigorous conditioning, training, sparring, and breaking wood and cement blocks. Many practitioners eventually develop arthritis, joint injuries, and various other debilitations and health problems because of martial arts involvement.”[4]
His fourth reason involves the martial arts connection between Eastern mysticism and the occult. He observes that many people who begin innocently, using the martial arts merely for self-defense, physical discipline, health benefits, or sports competition, eventually become involved in occult practice and philosophy.[5]
The fifth reason he gives for leaving the martial arts concerns his changed conviction about his personal testimony before others. Rudge first points out that during many years of martial arts demonstrations to Christians, he believed that he was giving a wonderful testimony for the Lord. But he started noticing that Christians being introduced to the martial arts as a physical discipline still became involved with mysticism. And some seemed to be transferring their allegiance from Christ to the martial arts:
I thought I could (and many Christians claim to be able to) remove the mystical/occult elements and limit my training to only the physical aspect. But those following my example (and yours) might not be able to maintain that separation.

I tried to justify teaching karate classes and doing self-defense clinics and demonstrations in churches, schools, and detention centers because of the tremendous impact I was having and all the fruit I was bearing for the Lord. But now I realize that far more people got into the practice and philosophy of the martial arts than were genuinely led to Christ. People would respond to the altar calls, but a few days later they would also sign up at the local dojo. As I evaluated many of the people influenced by myself and other Christian martial artists, I discovered they were becoming more and more committed to the martial arts and less and less committed to Jesus Christ.

Even Christian students and instructors are often not aware of how affected they are by the Eastern/occultic practices and beliefs that are the basis of the martial arts. In fact, when first asked, most will initially indicate that they are not involved in any questionable practices nor have they been philosophically influenced. But after a more thorough consideration, many admit that some of their involvements were Eastern and occult in nature and the philosophy has had some effect upon them. It is alarming that most of them honestly do not recognize the potential danger of some of their practices and how their world view is being subtly influenced.[6]
He also points out that many professing Christians who were his karate associates later took up: “Yoga, meditation, or TM, and some even consider themselves Zen Buddhist or Taoists.” And perhaps more significant:

It also became apparent that Taoist and Buddhist overtones cannot be conveniently separated and discarded because in reality they are the foundational principles of martial arts training and philosophy, whether the practitioners and instructors realize it or not. In some styles it is very visible, while in others it is more subtle and covert. Nevertheless, in every style I researched—even those practiced only for physical fitness and self-defense purposes—there were definite Eastern/occult influences.[7]
Rudge also recalls a particularly tragic and frightening incident that was apparently related to the occult aspects of the martial arts. He interviewed a fifth-degree black belt in Poekoelan, an Indonesian style, whose father was a ninth-degree black belt who, at the time, was one of the highest-ranking martial artists in the country.

The father went berserk and attacked his son with a samurai sword. The son had to fight with his father to prevent his father from killing him and, he feared, his family as well. The gruesome battle lasted almost an hour. In the end, the son “had some 40 cuts on his body and had his throat ripped open. Finally, he killed his father with a pair of nunchucks. The son was tried for murder but released on the basis of self-defense. Investigations revealed that his father had voodoo dolls with pins stuck in them. He had a black candle which he used when meditating and he was involved in other occult practices.”[8] The son’s explanation for this horrible tragedy was that his father had become demonized through the martial arts.
Rudge also confirms the spiritistic potential of martial arts. He refers to a man he met who had been involved in a particular Chinese style for numerous years. They got into a discussion about the mystical energy chi, and Rudge noted that both this man and his instructor could, allegedly through chi, move objects “with their minds. Supposedly, his instructor could extend his arm and point his finger at someone, and by concentrating on extending his chi, he could knock them down without touching them—and do many other seemingly superhuman feats.”[9]
This same individual noted that the spirits of the dead could also become involved in assisting one’s martial arts performance.
Rudge recalls, “He told me that sometimes as they performed kata (prearranged patterns of fighting imaginary opponents), if they were totally yielded, the spirits of dead masters possessed their bodies and controlled their movements—greatly increasing their skill, performance, speed and power. He also said they can put hexes and spells on people, and told of other occult powers and phenomena….”[10]
Rudge’s own practice was fully accepted by Christian parents, students, and teachers, who all told him to remain in the martial arts and to warn others about its occult aspects. In particular, a Bible college professor and a minister whom he respected, as well as several other Christian leaders, encouraged him to continue “teaching [martial arts] at the Bible college and at churches.”[11] In other words, Bill Rudge was involved in what most Christians would consider a distinctively Christian use of the martial arts:

After graduation from Bible college, I founded the Christian Martial Arts Association (CMAA). I developed some impressive demos for churches and schools during which I demonstrated and shared numerous biblical principles: balance, commitment, courage, self-control, discipline, and determination. I also illustrated through demo and message the evidence for biblical Christianity and how to grow in Christ, be available to God, glorify Him with every aspect of our lives, overcome peer pressure, and be proficient in spiritual warfare, as well as many other biblical truths. I explained why I, as a Christian, was involved; I warned about the Eastern/occult teachings associated with the advanced stages of the martial arts. I also developed innovative and total fitness and defense clinics that became very popular.[12]
If his use of the martial arts was Christian, why did Rudge finally leave the discipline? Basically, it was the result of his own research and critical reflection upon how he had used the martial arts even as a Christian. Because of its impact upon him, he eventually felt convicted by the Lord that he could no longer continue:

But the more I researched, the more I became convicted and the more Christ’s Lordship in my life became threatened by my continued involvement. So began the gradual discontinuing of all my karate involvement—a process that took several years. At first I was convicted about developing the power of ki and mental powers, so I discontinued that mode of training. Years later, in one of my file cabinets, I discovered some of the old training materials I had used for my classes. Before destroying them, I read them. I was shocked to discover what I had innocently taught my students years before when I was a new Christian. I realized I had begun to teach occult techniques to develop mental powers and the power of ki… all in the name of Christ!
And few, if any, ever questioned what I was teaching. Nor did any Christian leaders I consider credible rebuke me. In fact, most loved it and encouraged me.[13]
It was difficult for Rudge to break off from what had become a love of his life. Even after having quit his personal practice and having stopped teaching classes, “For several more days I continued to pray about it because it was a difficult decision—I loved these things—they gave an excitement and credibility to the ministry.”[14] However, in Bill’s case, one result of leaving the martial arts was “that instead of being less effective, my speaking engagements had even more power.”[15]
We included Rudge’s testimony because it reveals several things: 1) how easy it is for new Christians to become sidetracked through the ego-boosting or mystical or occult aspects of the martial arts; 2) the lack of discernment of many Christians in this field, who continued to encourage his involvement; 3) that even Christian experts and leaders in the martial arts may be led by the Lord to discontinue all involvement.

The above illustrates that there are indeed subtleties involved, and that Christians need to think through this area very critically, especially if they are considering personal involvement. Spiritual maturity and much prayer are required and, hopefully, discussion with those on both sides of the issue before anyone starts training. Our concern here is twofold: 1) how the Christian church generally reflects largely uncritical attitudes toward the martial arts; 2) how the degree of spiritual maturity at the individual level is essential to making the right decision about involvement.

The following two testimonies point out several other issues involved.
Bob Brown
The first is about Bob Brown, who had 20 years’ experience in the martial arts, including black-belt ranking in three separate systems. He received his first-degree black belt in Shoto-kan karate. During his military service in the Army he was trained by a third-degree black belt who ran a Shoto-kan Karate Do school that was associated with the Nippon Kobudo Rengokai of Japan. After military service and attending college for a year, he accepted Jesus Christ as his Savior.

He immediately went to Bible College and afterward began training with a seventh-degree black belt in Kwon Mu Do Taekwondo. He received a second-degree black belt in Tae Kwon Do from the founder and president of the Central Tae Kwon Do Association. He then began studying under a sixth-degree black belt, who subsequently became the master of the Goshin Jutsu Karate system following the death of the previous master. After this he took lessons based on Escrima, Jeet Kune Do, and Wing Chun Kung Fu, in which he received his third black belt degree in 1990.[16] Brown also conducted martial arts tactics training for several police agencies, and he is certified as a Defensive Tactics and ASP Tactical Baton instructor with the Oregon Board on Police Standards and Training.
The significant point concerning Brown’s experience is the apparently negative influence of the martial arts on his spiritual growth in Christ. Even though he had accepted Christ as His Lord and Savior in 1975, he continued martial arts training until November of 1991. He recalls:

The years slipped by. My martial arts skills were developing, but my life in Christ never got off the ground. There were many recommitments to Christ which would last about a month or two, but no lasting relationship.

During the final years of my training in the martial arts, several things happened that I feel God used to bring me to a point of decision. I was intensely working out to develop skills in the use of sticks and knives (escrima). The movements involved in this training put a serious strain on my joints, primarily my knees and shoulders. To overcome these debilitating developments I began to spend more and more of my training time in visualization techniques…. My skills improved dramatically as a result of this type of training. But as I became more adept at the technique and as my objectives in escrima became more defined, I began spending greater amounts of time practicing mentally. It was not uncommon for me to sit in a chair and visualize defending myself against several attackers for one and a half to two hours twice a day.

These images became increasingly violent…. [M]any people claim that they have become more peaceful as a result of their training. On the contrary, I found my visualizations taking a very morbid turn…. In the end, the issue that brought me back to God was that I came to a place where I could not distinguish between training and real life, between visualized actions and reality. Training and visualization of self-defense situations dominated my life. I had fits of rage for no reason. Patience was nonexistent, and I became unable to “turn or the visualizations, especially when I needed to sleep. The visualization would start the moment my head touched the pillow and would not stop for three or four hours, even though I was exhausted. In the end I became suicidal.[17]
Brown’s testimony reveals that not only did his Christian life suffer as a result of his martial arts training, but that his martial arts visualization practices became a destructive influence.

The martial arts, therefore, can be a substitute for spiritual growth in Christ. Brown recalls, “If anyone had asked me if I believed that Christ was Lord, I would have answered yes! Is He Lord of my life? Yes. Was I yielding to Him? Yes. But in fact, I was not yielding and I had not yet died to the old life of sin. I had held on to a god I had found in my former life that I was not willing to be without.”[18]
Michael Allen Puckett
The third testimony comes from Michael Allen Puckett, who was a national free-style and Greco-Roman wrestling champion. He had won numerous trophies for competition in the martial arts, was a brown belt in Kajukempo Karate, and close to a third-degree black belt in Tae Kwon Do. He also ran two Tae Kwon Do schools that enrolled over 100 students.

After receiving Christ as his Lord and Savior, he made a public confession of this to his students in an attempt to make his martial arts school Christ-centered:
In all my years within the system, I explained to them, no one had ever approached me about Christianity…. The reality of the martial arts training was that the God of the Bible was not a priority, and the instruction was contrary to the Scriptures. In order to be a higher ranking belt, a study of Eastern philosophies was required. All of my spare time was spent keeping up on karate skills. I didn’t go to church, I didn’t spend time in prayer. But now I wanted to put Christ in His proper position, as the only Truth worth knowing.[19]
The result of his speech was that many of his students boycotted the class, but he began to get calls from Christians who had heard of his idea to begin a Christ-centered dojo, and who wanted to join. He thought he could build up his previous practice perhaps even bigger than before. “Then a strange thing happened. When I tried to practice my karate skills, a weakness overcame me. I felt like praying instead. Something was still wrong.”[20] After three days of prayer and fasting, he said the Lord spoke to his heart, “You must lay down your martial arts because you covet them and put them above me.”[21]
Conclusion
These testimonies reveal that there is more that inhibits the spiritual growth and more self-deception of Christian practitioners of the martial arts than many people might think. Again, we are not saying that Christians should never practice the martial arts. We are saying that this is a complex issue, and that Christians who are interested in this field, as well as the church as a whole, need to take it more seriously in terms of critical evaluation. Clearly, God has led these and other instructors and students to forsake involvement with the martial arts. In such cases, the primary issue seems to be that the martial arts became a substitute for the Lordship of Christ, or that it has in other ways hampered spiritual growth. This also indicates that Christians who want to join the martial arts should make absolutely certain that their spiritual life does not become compromised. Maybe Jesus is not leading them to involvement or to retain involvement.

On the one hand, we cannot say absolutely that some Christians should never practice the martial arts. If they do this wisely and are sufficiently informed, it could be useful.

On the other hand, it seems that for many Christians it is not right to get involved. One issue, then, is, what is God really saying to the individual? Another issue is one of how much wisdom the individual Christian and church currently has on this issue.

How much spiritual wisdom do pre-teenage, or even teenage, Christians have? As a parent, are you willing to shoulder the possible spiritual or physical risks involved in having your son or daughter trained in the martial arts? The trainer may be a Christian, but does he really know what he is doing? What has been his own experience in the martial arts? Is your child going to be trained by other instructors at the dojo who are not Christians? What happens if your child begins to enjoy the excitement and power of the martial arts more than his love for Jesus or the discipline of Christian living?
To conclude this chapter, we asked a Christian mother who had read the chapter for her thoughts about whether she would let her son join a martial arts program at a Christian school if he became interested:

As far as I can see, a martial arts program with the Eastern philosophy supposedly removed is represented by proponents as an opportunity for a child to develop physically, mentally, emotionally, and spiritually.
As a parent who wants her child to enjoy life and be successful, the martial arts appear to allow a child the capacity to advance and improve on an individual level, unlike being involved in team sports. However, the testimonies we have just read disturb me. Even for Christian adults, who have researched this area, and who know first-hand what involvement in the martial arts entails, it was still difficult and even impossible for them to keep the priority of their relationship with Jesus Christ where it should be.

So, if my child had a strong desire to become involved in a martial arts program, we would first consult personally with the instructors and/or leaders of the program. We would study the background of the style being taught and ask the instructor pertinent questions. Just because something is labeled “Christian” or offered at a Christian school does not necessarily make it biblically correct. We would also read their literature critically and not just accept what they claim they will be doing. Further, we would speak with parents whose children are currently enrolled in the program, and personally observe training sessions at several different levels.

As a parent it is my God-given duty to look after my child’s well-being and, with prayer and study, to help him make wise and informed decisions. With so many different other sports and ways for a child to develop in all areas, should I take a chance on damaging or inhibiting his spiritual growth—which is and will be the most important area of his life? Why should I intentionally risk my son’s involvement in something that could be to his detriment? So, unless the martial arts program we investigated proved to be one with no Eastern or questionable connotations whatsoever, I would seek another avenue of physical development for my child.

Notes

1. Bill Rudge, Why I Quit Karate (With Testimonies by Bob Brown, Bruce Johnson, and Michael Puckett) (Hermitage, PA: Living Truth Publishers, 1994), p. 1.

2. Ibid., p. 2.

3. Ibid., pp. 2-3; cf. Romans 12:19.

4. Ibid., p. 3.

5. Ibid.

6. Ibid., pp. 4-5.

7. Ibid., pp. 5, 7.

8. Ibid., p. 8.
9. Ibid., p. 10.

10. Ibid., pp. 10-11.

11. Ibid., p. 13.

12. Ibid.

13. Ibid., p. 14.

14. Ibid., p. 15.

15. Ibid., p. 18.

16. Ibid., p. 20.

17. Ibid., pp. 22-23.

18. Ibid., p. 24.

19. Ibid., p. 33.

20. Ibid., p. 34.

21. Ibid., p. 35.
Should Christians Participate in the Martial Arts?

https://www.jashow.org/articles/new-age/should-christians-participate-in-the-martial-arts/

According to Scot Conway, founder of the Christian Martial Arts Foundation, over 50 percent of practitioners and some 20 percent of instructors consider themselves Christians.[1]

The question of Christian participation in the martial arts is easy to resolve at one level and less easy at another. On the one hand, there is no doubt that Christians are to avoid any system that encourages or requires occult practices of meditation, breath control, visualization, manipulation of mystical energies such as ki or chi, or the adoption of Eastern philosophy. This would therefore rule out participation in many forms of the martial arts.

On the other hand, meditation, the manipulation of psychic energies, and occult breathing techniques are not necessary to the physical conditioning required for effective mastery of the body. The mind and body can be disciplined to produce many (although not all) of the more extraordinary abilities seen in the martial arts without recourse to any kind of occult or supernatural power. However, any time something supernatural occurs in the martial arts, such as breaking a pile of bricks by light touch or throwing an opponent at a distance, we have left the realm of natural human ability.

Christian groups which teach the martial arts, or employ them as evangelistic methods, stress that they can satisfactorily remove the Eastern philosophy and the occult practices and still produce favorable results.
For example, Robert Bussey is regarded “as one of the most dynamic fighting technicians of our day,” according to Ninja Masters.[2] He has the largest and best-equipped Ninjutsu hall in the world. Yet Mr. Bussey appears to be a committed Christian: “I enjoy working hard to be the best that God wants me to be—and I have hundreds of dedicated students that feel the same way…. As a Christian, it is important that I see people in the same way Jesus did.”[3]
Another example is Raul Ries and Xavier Ries, pastors of Calvary Chapel in Diamond Bar and Pasadena, California, respectively, who both hold eighth-degree black belts in Kung Fu, a discipline they have been teaching for over 20 years. They believe that the mystical or occult potential of the martial arts can be avoided.[4]

We are not saying that it is always easy to practice the martial arts as a Christian. Theoretically and practically there are pitfalls to be avoided, and for a variety of reasons not everyone could be expected to avoid them. For example, novices must be careful to evaluate the true nature of a martial arts practice. Is it practiced traditionally or as a hybridization? If toned down in religious content, will some practitioners, upon learning this, desire the real thing? A book on Tai Chi states: “The great majority [in China]… have always engaged in it, and do so still, quite without mystic or religious purpose.”[5] But traditionalists claim that this is not true Tai Chi. “[O]ne school of traditionalist thought strongly resents the spread of what it regards as a very superficial version of t’ai chi, as taught in most classes. Teachers in this mold refuse to take pupils except on a long-term basis, and require them not just to learn the dance, but also to study Taoism, the I Ching, and their general philosophies.”[6]

Sometimes, even in the allegedly non-mystical, nonreligious Tai Chi, the manipulation of chi can still remain. In other words, chi itself is defined non-mystically and its manipulation is not perceived as a religious or mystical practice, but as a “natural” communion with the essence of the universe. How then can Tai Chi or Tai Chi Chuan be “nonreligious” if chi, deeply rooted as it is in Eastern religion and philosophy, remains a central element in its practice?

It does not, however, require… a long apprenticeship to appreciate the difference between t’ai chi and most western forms of exercise, and to reach at least the beginning of an understanding of the significance, in this context, of chi, the life force, which in Chinese metaphysics is held to permeate the atmosphere. The aim is to tune in to chi. In Chinese metaphysics, the assumption is that mind and body in combination can be opened up to it, so that the energy itself takes over, as it were. Instead of having to go through the motions, the dancers find the motions going through them.[7]

This kind of “energy possession” is also encountered in yoga, where difficult postures are effortlessly achieved by the indwelling spirit, and in occult meditation. Nevertheless, because of its supposedly “nonreligious” forms, some Christian organizations have endorsed the practice of Tai Chi Chuan, [8] despite the fact that the manipulation of chi is intrinsic to its purpose:

The ancient and elegant system of Chinese exercise known as T’ai Chi Ch’uan is designed primarily to maintain and enhance health by giving full expression to the life-force, or ch’i, of the universe, embodied in each of us…. Tai Chi is more than a mere physical exercise. As a system devoted to wholeness and unity, it is truly an integrative experience—it is a silent meditation, an energizing exercise, a joyful dance, a precise system of self-defense, a daily ritual and prayer, and a living expression of a way of being in the world.

It embodies the vibrant philosophy of Taoism through its emphasis on the gentle strength of centering and yielding. The binding force of all these elements is the ch’i, which is harnessed and utilized by T’ai Chi Ch’uan in order to perform its intrinsic healing function.[9]

The occult potential of Tai Chi is evident not only from Taoism [10] but because chi is equivalent to kundalini energy, and because Tai Chi, like yoga, arouses such energy:

The T’ai Chi Ch’uan exercise is the choreographed movement, the discipline, the ritual, which gives shape to the living breath of the ch’i and allows the healing to take place…. It rouses the ch’i “as a dragon rising from hibernation” and then channels, as a river bank, the latent force of that energy into specific articulations of the body…. [Chi] adheres to the base of the spine…. [I]t rises to the top of the head… [I]t travels through the meridians and energy channels, and it is mobilized by the will and imagination. In order to cultivate the ch’i we must be sensitive to its presence…. It can manifest as heat, as surges of energy, as tingling, as a certain heaviness to the limbs….[11]

Tai Chi is not nonreligious just because its religious elements are said to be absent. Indeed, when conducted in a religious atmosphere (however defined), the exercises alone are allegedly able to assist in the arousal of kundalini. As we have seen elsewhere, this phenomenon is related to spiritistic intervention or possession.

Can anyone guarantee that the claimed “non-religious” practice of Tai Chi will never have spiritual implications? Claims to having removed mysticism from martial arts practice must be critically evaluated. Again, much depends on the instructor. What is religious, mystical, or occult can be called mere psychological dynamics, and thus wrongly interpreted as something entirely “natural.”

Again, none of this is stated to deny the reality of nonreligious programs of martial arts practice. For example, through personal concentration, strong discipline, and intensive conditioning, the normal human body can, after years of effort, be trained to perform many of the dramatic physical feats in the martial arts. The removal of the meditation, mysticism, chi, and Eastern philosophy may restrict the potential range of abilities, because occult power may not then be present, but it will not prevent considerable human physical strengths from being developed.

At this point we should note there are divergent opinions on the subject of Christian participation in the martial arts. In order to acknowledge both sides, we asked representatives to defend their particular views.

Bruce L. Johnson, a former practitioner of the martial arts, has lived in China, Japan, India, and in other countries in the Far East. He has studied many Oriental religions and philosophies and was greatly enamored with the various martial art styles of these countries. As a result he became involved in Taoism and trained at the Kodokan Institute of Judo in Tokyo, Japan.
Eventually, he studied “Chinese Wand Exercise” in Shanghai, under the great Chinese Grand Master, Dr. Ch’eng, who later bestowed the title of Grand Master on him After Dr. Ch’eng’s death, Johnson became the only living Grand Master teaching these exercises. He eventually taught them to several famous movie stars, including clients of Bruce Lee who had previously been instructed in the martial arts. Johnson also lived for a while in the South Pacific and Caribbean, where he witnessed authentic voodoo and macumba ceremonies.

He now argues against Christian participation in the martial arts. He is not convinced that “you can fully learn the physical aspect without at least dabbling in the metaphysical,” and, practically speaking, he questions how effectively the two can be separated. He also feels that the tendency to violence in many of these practices raises issues for active Christian practice. Here we cite part of his views at some length from a statement prepared for the authors:

I remember being taught, actually commanded, to never use the techniques I had learned, unless, as one wise sensei told me, “Use them only if your very life is hanging by the golden thread… and then, if at all possible, make your moves defensively.” Learning how to defend oneself is what the martial arts used to be about. But in today’s world the emphasis is on offensive maneuvers. Full contact in both sparring and contests is encouraged. Gone are the beautiful defensive moves, such as in aikido, so aptly demonstrated by the old masters.

Most forms of the martial arts can be traced back to some form of Buddhism, especially Zen, which originated in ancient India, and eventually spread to the Orient. Since meditation is such an integral part of the martial arts, it cannot be dismissed or ignored. Ancient practitioners knew their power was of a spiritual nature and not merely physical. It is this balance and harmonization of the opposite poles of yin and yang, that allegedly produces the mysterious ch’i, permitting a “flow” from one move to another. Can practice and theory be so easily separated when the “flow” of movement is dependent on chi? Further, becoming “enlightened” or entering “altered states” of consciousness are not normal Christian practices.

Buddhism teaches transmigration (reincarnation) and Zen meditation is the spiritual heart of the majority of all forms of martial arts. You cannot separate out the raw Taoism of the martial arts just as you cannot separate yoga from Hinduism.

The ultimate goal in the martial arts was to perfect one’s capability toward superhuman, supernatural feats. The martial arts are steeped in mysticism and frequently boast of these supernatural, occult abilities.

The Orientals also practiced the martial arts for other reasons besides defense. The deep spiritual disciplines allowed the practitioner to “shake hands with nature,” so to speak, and tap into the energy of the universe, to get in touch with their mysterious inner “life force.”

Our nation is now being bombarded from the Far East with Transcendental Meditation, Buddhism, Zen, Taoism, yoga, reincarnation, and now the martial arts, which are also promoting the metaphysical and supernatural. Christians who endorse martial arts are indirectly helping promote the cultural emergence of Eastern ways.

In the last several years, I’ve watched the dramatic changes in the martial arts in the United States, again, noting an emphasis being put on the offensive aspect. This has led to full contact sparring, kick boxing, the teaching of weaponry, etc. I see no reason at all for Christians to teach youngsters how to use the variety of “crafted” weapons that are so dangerous and potentially deadly. Pick up any martial arts magazine and one can see for themselves how “self-defense” has been tossed by the wayside, and deadly kicks, punches, and the mastery of all types of lethal weapons are now the vogue. Isn’t there enough violence in America, without Christians participating and instructing in offensive martial arts? For example, would Jesus approve of Christians teaching deadly fighting/ combat techniques including weaponry? Regardless of how many say they want love and peace, the human heart still appears to be fascinated with violence.

Jesus was basically a gentle man. He never physically harmed anyone, even though He was brutally beaten, tortured, and crucified on a cross. He forgave even His enemies. By not teaching students to “turn the other cheek” and walk away from unpleasant situations, the offensively oriented martial arts of today promote violence by default. Students aren’t taking martial arts lessons to learn self-control or peace.

Rather than learning to defend themselves, many are itching to practice offensive moves on someone. Notice the many youngsters on the corners, waiting for their school buses, practicing their karate kicks and punches on other classmates. Even the “touch of death” is being taught, including to children. In fact, some top Masters have argued among themselves which one had put the “touch of death” on Bruce Lee. Even when I was practicing the martial arts, this seemed incredible.

I have refused countless numbers of parents, who’ve asked me to teach their boys the martial arts, since “they know little Johnny would never, ever use this on anybody, as he only wants to know how to defend himself.” I don’t know these youngsters and what they would do with this knowledge. I would be indirectly responsible for their actions, if they were to do bodily injury to another. It would be analogous to teaching a child about guns, then handing him a loaded pistol and telling him never to use it.

There are teams that travel around, such as “Judo for Jesus” and “Karate for Christ” who draw crowds curious to see their demonstrations. Christians who break boards, bricks, blocks of ice, etc., tend to also feed the practitioner’s ego. Further, the “Judo for Jesus” and “Karate for Christ” groups that witness for Jesus Christ, are also witnesses for the martial arts.

Even though the martial arts look physical on the outside, as I have said, Oriental philosophy is at their heart. It is raw metaphysical discipline. These things are not from God, as God is not in the business of mystical energies or the occult. Christians who participate or instruct in the martial arts usually justify their practices by claiming they do so only for self-defense, exercise value, or for the sport of it. They never intend to hurt anyone. But since martial arts masters are known for their supernatural feats and in their practices there is a direct parallel to the occult/psychic powers of spirit mediums I question whether Christians have any place in this realm. The master “is known to perform acts of magic. The master performs… miracles.”[12] Further, God calls a man to humility and dependence on Him whereas the martial arts emphasize human self-sufficiency and this may also foster pride.

One might get the impression that I am a pacifist, and would never defend myself or my family. That would not be the case. What was said before, “Use only if your very life is hanging by the golden thread,” remains true. But when I was saved years ago, the Lord made me a new creature; the old things were passed away, and all things became new. I no longer practice the martial arts because I am certainly accountable for the witness I extend to others and as a Christian, I cannot in good conscience, teach or recommend the martial arts to others.[13]

To present the other side, we had several Christian experts in the martial arts evaluate this chapter. All agreed that the martial arts could be Eastern or occult. But they also stressed that martial arts practice can be neutral forms of discipline that anyone may engage in safely and effectively. Mark Pinner, a gold medalist and an instructor in karate, also gave us the following comments:

The main problem with karate and the spiritual association with it stems from the practitioners themselves, not karate…. I am often frustrated with members of the church who would immediately assume that all karate or martial arts are occult or of Satan, simply because some practitioners are!

I am an instructor of karate and that is how I support myself. I teach from the first day under my own spiritual beliefs as did the first practitioners. I have both saved and unsaved students and I make no secret of my love for Jesus. I wish that all Christians had the freedom and opportunities to reach such a variety with the witness of Christ that I do through this sport. Unfortunately, we have many opportunities to expose ourselves to occult potential, and I am sure that there are those who have adopted the religious practices of their martial arts mentors, but isn’t that exactly what I myself am attempting for the Body of Christ?

I feel that Christians can practice karate according to the same caution and biblical applications with which they live their lives in general I think this approach is far more discerning than to reject all martial arts and forget that many godly men and women are teaching karate. Nor should we forget that many pupils will benefit from the skills the practice of karate will develop. This includes control of one’s body which can prevent the problems of premarital sex, smoking and drugs; the achievement of discipline which is related to job, school and home duties; and developing a humble temperament and submission to authority. Certainly, these are Christian virtues and perhaps we should not forget that although Christ was the most humble man who ever lived, He was also the most powerful. In essence, if the martial arts are practiced wisely, they can be of great benefit.

In offering a biblical case for self-defense in general, one article on the martial arts said:

Though the Bible is silent regarding the Asian martial arts, it nonetheless records many accounts of fighting and warfare…. God is portrayed as the omnipotent Warrior-leader of the Israelites. God, the LORD of hosts, raised up warriors among the Israelites called the shophetim (savior-deliverers). Samson, Deborah, Gideon, and others were anointed by the Spirit of God to conduct war. The New Testament commends Old Testament warriors for their military acts of faith (Heb. 11:30-40). Moreover, it is significant that although given the opportunity to do so, none of the New Testament saints—nor even Jesus—are ever seen informing a military convert that he needed to resign from his line of work (Matt. 8:5-13; Luke 3:14).

Prior to His crucifixion, Jesus revealed to His disciples the future hostility they would face and encouraged them to sell their outer garments in order to purchase a sword (Luke 22:36-38; cf. 2 Cor. 11:26-27). Here the “sword” (maxairan) is a “dagger or short sword [that] belonged to the Jewish traveler’s equipment as protection against robbers and wild animals” It is perfectly clear from this passage that Jesus approved of self-defense.

Self-defense may actually result in one of the greatest examples of human love. Christ said, “Greater love has no one than this, that he lay down his life for his friends” (John 15:13). When protecting one’s family or neighbor, a Christian is unselfishly risking his or her life for the sake of others…. Scripture allows Christians to use force for self-defense against crime and injustice. If self-defense is scripturally justifiable so long as it is conducted without unnecessary violence, then so are the martial arts (the physical aspects only).[14]

Divergent opinions. Different perspectives. Certainly, this underscores the need for Christians to be aware of the issues involved. Christian instructors also need to assess carefully their teaching methodology with discernment.

For those who decide to begin a martial arts program, the following guidelines from an article in the Christian Research Journal may prove helpful:

Because the question of whether a Christian should participate in the martial arts involves gray areas, we believe it is worthwhile to consider some guidelines for discernment…. Christians must be honest with themselves, evaluating why they desire to participate in the martial arts. Negatively, some reasons might be to become “a tough guy,” to get revenge against someone, or perhaps to pridefully “show off.” Positively, some reasons might relate to staying in shape physically, practicing self-discipline, or perhaps training for self-defense against muggers or rapists. The Christian should not get involved in the martial arts with unworthy motives.

Christians must realize that practicing the martial arts will teach them maneuvers, blows, and kicks that could severely injure a person when actually used in a hostile confrontation. For this reason, they must examine their consciences regarding the potential use of force against another human being.

Not only is a commitment of time required to practice the martial arts, but Christians must also decide whether they will be able to endure the discipline needed to be an effective student. Such arts are generally very strenuous and demanding…. Certainly Christians should not allow a martial art to overshadow or detract from their religious commitments (Heb. 10:25). They should weigh whether they can afford to spend the time and money needed each week in practicing the martial arts. Could these resources be better spent in another endeavor?
The Christian should ascertain whether the instructor under consideration is himself (or herself) a Christian, a professing Christian with an Eastern worldview, a nonreligious non-Christian, or a religious non-Christian. If the trainer subscribes to an Eastern worldview, this will likely carry over into his teaching of the martial arts…. We believe that the choice of the right instructor is probably the single most important consideration for the Christian contemplating participation in the martial arts.

The Christian should keep an eye out for Eastern religious books, symbols, and the like, that might be in the training hall. This may help one discern what practices and beliefs are being espoused during training. Many schools start new students on a trial basis. Such a trial could help the Christian solidify his or her decision.

It may also be prudent to observe an advanced class. This will help the prospective student determine whether Eastern philosophy is taught only as the practitioner progresses.[15]

In conclusion, we believe some mature and informed Christians may participate in the martial arts to benefit if they have carefully evaluated their motives and the particular program being considered. Parents especially need to evaluate thoroughly any program for their children. On the other hand, if such precautions are not taken, the martial arts may become more of a snare, spiritually and otherwise, than expected.

Notes
1. Erwin de Castro, B. J. Oropeza, Ron Rhodes, “Enter the Dragon?” Part One, Christian Research Journal, Fall 1993, p. 27.

2. Interview, “The King of Combat: Robert Bussey’s Unique and Devastating Approach to Ninjitsu,” Ninja Masters, Winter, 1986, p. 67.

3. Ibid., p. 91.

4. Erwin de Castro, et al, “Enter the Dragon?”, Part Two, prepublication copy, Christian Research Journal, 1994.

5. Edward Maisel, Tai Chi for Health (NY: Dell/Delta, 1972), p. 8.

6. Brian Inglis, Ruth West, The Alternative Health Guide (NY: Alfred A. Knopf, 1983), p. 146.

7. Ibid., p. 146, emphasis added.

8. Migi Autore, “The Contemplative Way of Tai Chi Chuan,” Aeropagus, Volume 3, Number 3, Easter, 1990.

9. Jerry Mogul, “Tai Chi Chuan: A Taoist Art of Healing, Part One,” Somatics: The Magazine-Journal of the Bodily Arts and Sciences, Spring, 1980, p. 37.

10. Ibid., pp. 38-39.

11. Ibid., pp. 39-40.

12. Ibid., p. 42.

13. Personal letter, September 21, 1990.

14. de Castro, et al, “Enter the Dragon?” Part 2.

15. Ibid.
SOME RELATED FILES
ACUPUNCTURE AND MARTIAL ARTS-DR EDWIN A NOYES

http://ephesians-511.net/docs/ACUPUNCTURE_AND_MARTIAL_ARTS-DR_EDWIN_A_NOYES.doc
CHRISTIANS AND TAE KWON DO

http://ephesians-511.net/docs/CHRISTIANS_AND_TAE_KWON_DO.doc
DANGEROUS SECRETS OF MARTIAL ARTS-ERIC WILSON [TESTIMONY]

http://ephesians-511.net/docs/THE_DANGEROUS_SECRETS_OF_MARTIAL_ARTS-ERIC_WILSON.doc
DANGERS BEHIND MARTIAL ARTS
http://ephesians-511.net/docs/DANGERS_BEHIND_MARTIAL_ARTS.doc
MARTIAL ARTS
http://ephesians-511.net/docs/MARTIAL_ARTS.doc
MARTIAL ARTS 02
http://ephesians-511.net/docs/MARTIAL_ARTS_02.doc
MARTIAL ARTS-SUMMARY
http://ephesians-511.net/docs/MARTIAL_ARTS-SUMMARY.doc
MARTIAL ARTS-SUSAN BRINKMANN

http://ephesians-511.net/docs/MARTIAL_ARTS-SUSAN_BRINKMANN.doc
MARTIAL ARTS-THE SECRET DANGERS BEHIND THEM ANONYMOUS [TESTIMONY]

http://ephesians-511.net/docs/MARTIAL_ARTS-THE_SECRET_DANGERS_BEHIND_THEM.doc
MARTIAL ARTS AND CHRISTIANITY-WHAT THE BIBLE REALLY SAYS

http://ephesians-511.net/docs/MARTIAL_ARTS_AND_CHRISTIANITY-WHAT_THE_BIBLE_REALLY_SAYS.doc
MARTIAL ARTS AND YOGA-THE HIDDEN DANGERS-DR VITO RALLO [TESTIMONY]

http://ephesians-511.net/docs/MARTIAL_ARTS_AND_YOGA-THE_HIDDEN_DANGERS-DR_VITO_RALLO.doc

MARTIAL ARTS AND YOGA FOR CHILDREN-A DANGEROUS SPIRITUAL PATH-MARK MCGEE [TESTIMONY]

http://ephesians-511.net/docs/MARTIAL_ARTS_AND_YOGA_FOR_CHILDREN-A_DANGEROUS_SPIRITUAL_PATH-MARK_MCGEE.doc
SHOULD A CHRISTIAN PRACTISE MARTIAL ARTS?
http://ephesians-511.net/docs/SHOULD_A_CHRISTIAN_PRACTISE_MARTIAL_ARTS.doc
TAEKWONDO

http://ephesians-511.net/docs/TAEKWONDO.doc
TESTIMONY-DELIVERANCE FROM A SPIRIT OF MARTIAL ARTS [ANONYMOUS]
http://ephesians-511.net/docs/TESTIMONY-DELIVERANCE_FROM_A_SPIRIT_OF_MARTIAL_ARTS.doc
TESTIMONY OF A FORMER MARTIAL ARTISTE-01 TO 03 [BILL RUDGE, BOB BROWN, MICHAEL ALLEN PUCKETT]

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_MARTIAL_ARTISTE-01_TO_03.doc
QUO VADIS PAPA FRANCISCO 80-CONFERRED 10TH DAN BLACK BELT ENDORSES TAEKWONDO

http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_80-CONFERRED_10TH_DAN_BLACK_BELT_ENDORSES_TAEKWONDO.doc
Dr. John Ankerberg

[image: image3.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

Dr. John Ankerberg is founder and president of The John Ankerberg Show, the most-watched Christian worldview show in America. His television and radio programs are broadcast into 106 million American homes and are available in more than 200 nations in 12 languages. Author, co-author, or contributor of 158 books and study guides in 20 languages, his writings have sold more than 3 million copies and reach millions of readers each year online.

Dr. John Weldon

[image: image2.png]

Dr. John Weldon (born February 6, 1948) went to be with the Lord on August 30, 2014 following a long-time battle with cancer. John served for more than 20 years as a researcher for The John Ankerberg Show.
During his tenure, he authored or coauthored more than 100 books, including the best-selling Facts On Series of books that has sold more than 2.5 million copies in 16 languages. His final book, published in July 2014 with Harvest House Publishers (coauthored with John Ankerberg), is especially fitting. How to Know You’re Going to Heaven offers a biblical and personal look at the way God has provided salvation through Jesus Christ (Acts 4:12) and the confidence the believer can have of eternity with Him in heaven (1 John 5:13). John’s life and work have touched countless others seeking to grow spiritually and better understand the Bible. His friends describe him as genuine, humble, and passionate to share the hope of eternal life with everyone he met. His work will continue through his many books, his online writings at The John Ankerberg Show website (JAshow.org), as well as through the many people John has personally influenced through his ministry.

