[image: image1.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

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

MARCH 27, 2017
The Martial Arts
The information herein is not included in any of the other articles listed at the end of the present file.
This article is from a Martial Arts website. It is included because the occult concept of Ki or Chi energy is at the heart of the philosophy behind and use of all Japanese, Korean and Chinese Martial Arts. See page 8
The concept of Ki in Aikido, a literature survey
http://www.aikidofaq.com/philosophy/index.html
By Minhhuy Ho

Ask a Chinese what is 'chi/qi' and you will get as many answers as you would asking an Aikidoka how to perform a kokyunage. A common answer is that chi refers to a particular mental and physical state that exhibits in a psychophysiological power associates with blood and breath. A Chinese philosopher will talk about this microcosmical 'matter-energy' which is fundamental in forming and governing the universe. A traditional Chinese physician, usually also a Taoist by education, speaks about a microbiomaterial that circulates within the body, maintaining the living force that makes the body function. The Chinese will probably accept any of these definitions in a 'matter-of-fact' manner and do not expect questions or disagreements concerning the meaning of chi. Of course this does not mean that they actually had a very accurate idea about the meaning of chi or that everybody knows exactly in what context one means when one talks about chi. In fact, the Chinese probably means all of the above definitions, and more. This raises immediate problem for the western mind which makes clear distinctions between matter/mind, material/nonmaterial, physical/psychological/ physiological etc. However one disagrees with the Chinese blatant disregard for the cartesian dichotomy, this is in fact the way in which the Chinese conceptualizes chi, or any other phenomena at all. Furthermore, they seems to be happy to trade off the analytical clarity for the imaginative richness.

When the Chinese cosmic system which uses chi to explain the structure and function of virtually every phenomenon in the universe finally got transmitted to Japan in the seventh century, it had the Shinto and Tendai Buddhist flavours added on. Unfortunately, or fortunately, the meaning of chi/ki did not get any clearer crossing the Japanese sea. At any rate, from the oldest extant Japanese work on traditional medicine, Ishopo by Tamba no Yasuyori, in the tenth century to modern works such as 'Qi: From the Analects to the New Science' by Maruyama Toshiaki, 'Qi: the Flowing body' by Harada Jiro one can see that both Japanese and Chinese traditional medicine share a basic conception of what it means to be fully human. Life is constituted by ki (in the sense of breath and energy), a force that manifests in respiration and that can be felt circulating within the body. Similarly, Japanese drugs and ?
Aikido, a Japanese martial art developed by master Mohirei Ueshiba earlier this century makes heavy use of the concept of ki. Aikido is one of the more spiritual martial arts and has been considered as 'moving Zen'. The name Aikido means 'the way of harmony of ki'. Just exactly what is this ki that one supposes to harmonize with is a controversial topic among Aikidoka's. Some believes that the physical entity ki simply does not exist. Instead, the spirit, the intention, the bio-physico-psychological coordination through relaxation and awareness are concepts being used in the teaching. These Aikidoka's sometime tend to frown upon the philosophical/spiritual aspect of ki. Other Aikidoka's believe that ki does exist as a physical entity and can be transmitted through space. They, on the other hand, make use of concepts such as ki of the universe, extending ki etc. By citing these two extremes, the author does not wish to imply that the 'truth' lies somewhere in between. But the fact of the matter is that there is a large portion of Aikidoka who are still, and no doubt will continue be, on their 'quest for ki'.

The task is not simple since many senseis are reluctant to talk about ki. Those who do, do it in a very oriental way: full of metaphor, image and lack of clarity. The aim of this article is surveying the writing and teaching of Kaiso, his deshis: Ueshiba, Tohei, Yamada, Shioda, Saito, Saotome, Nadeau, Dobson, Homa ... (listed in no particular order) to find out what they did mean when they mentioned the concept ki, or to find out whether one can come up with a definite answer at all.
For the sake of simplicity, let's propose three simple definitions of ki:

1. Ki: the principle that governs the universe AND the individual, the cosmic truth.

2. Ki: the action from a particular state of mind and body that can have physical/psychological/physiological effect. This ki can be expressed, and hence, perceived through physical appearance, behaviour, and body language.

3. Ki: similar to (2). However this ki can be expressed and perceived by means including but not limited to those listed in (2).

One can see that from (1) to (3) the degree of abstract decreases while the physical component increases. The meaning of ki of course is not limited by the individual or combined definitions mentioned above.
Writings and Teachings of Saito, Yamada, Shioda, Homma, Nadeau and Dobson:
Among the available Aikido literatures from Kaiso's deshi's, "Traditional Aikido" by Morihiro Saito sensei stands out as a classic. Nevertheless, in this five-volume work, the concept of ki is discussed only briefly: "Ki: the vital force of the body. Through Aikido training, the ki of a person can be drawn in increasing amount from the universe. In practice, ki is directed before body movement takes place." A short description of a series of exercises for ki flowing can be found in his later work "Aikido, its heart and appearance" where one "causes partner's ki to flow out (fluid)" and "calling out your partner's ki and linking it to yours". Yoshimitsu Yamada sensei, a marvelous Aikido technician, in "The New Aikido Complete" is even less specific about ki. He refers to ki as "the power of the spirit of the mind that we all possess but which we use only on rare occasion." There is no noticeable mention of ki in the work of Gozo Shioda sensei, the founder of Yoshinkan Aikido.

These sensei's are accomplished Aikidoka's in every sense of the word. Saito sensei's profound knowledge about Aikido techniques especially his contribution to the jo, bokken kata's is well respected in Aikido and aiki-jitsu circles. Shioda sensei's flawless and spontaneous techniques can only be compared with the equilibrium and tranquility reflected in Chinese landscape paintings. It is hardly possible that these masters, who studied with the master of ki himself, are ignorant of the importance of ki. One can hypothesize that these sensei's feel that the teaching of ki, whatever their definitions are, has no place in a technical manual and is best left unspoken. Advanced students should experience and define the essence of the art themselves with the guidance of the sensei. This style of teaching, known as shinin (imprinting of the heart), is not foreign to the oriental. The saying "A special transmission outside the Scriptures, no dependence upon words and letters" sums up the fundamental of Zen teaching. As Shioda sensei wrote "They (martial arts) must not become mere intellectual exercises, the fundamental budo 'conduct' must not be treated lightly, and the 'way of technique' must not be neglected as a form of spiritual and physical training", he wished to emphasize the idea that the essence of Aikido - ki - would express itself to those who practice and follow basic techniques diligently. This sentiment seems also to be shared by Doshu in his interview with Stan Prannin.

The sincere and direct approach in "Aikido for Life" has made Homma sensei's book an excellent introduction to what it takes and what it tastes like to be an Aikidoka. Aikido for Life is not a technical manual per se, albeit several techniques and exercises were included, but rather a reflection on the physical and mental training process of Aikido. Homma sensei's book reflects his honest feeling about the art and the way it should be practiced. He performed an irimi to many conceptions and misconceptions in Aikido. Homma sensei devoted the whole second chapter to the discussion of ki, which he believes does not exist. "The word ki is made of two letters, 'k' and 'i' nothing more. Of course you know how difficult it is to understand something that can only be imagined. Some try to describe this thing that doesn't exist by letting their explanations drift into the realm of mystery. The mystery of ki has been deceiving many students"

To Homma sensei, ki has no color, shape nor weight and cannot be shown by ki believer simply due to the fact that ki as a physical entity does not exist. Homma sensei himself however, does not come up with the definition of ki himself as it seems not to be within the scope of his book. Instead, he urges one to discover ki "through daily practice inside and outside the dojo" but not "adopting another's definition blindly." Aikido according to Homma sensei is the "training of the mind" which expresses itself through breathing. When one's mind, body movement, and breathing is in harmony with the surroundings, one experiences the true meaning of Aiki. In this aspect, Homma sensei's concept of ki seems to be similar to definition (2) mentioned above. Homma sensei credits several technical accomplishments such as 'unbendable arm', 'unliftable body' to consistent practice and rejects the contribution of the "mysterious power" of ki. However, he also credits the benefits of several Aikido exercises, such as nikkyo and kotegeashi wrist warm up, and practices such as open hand, back rolls to shiatsu (acupressure). This seems somewhat contradictory. The concepts of keiraku (Chinese: jingluo, English: meridian), rokuzo (liuzang, six yin organs), roppu (liufu, six yang organs) mentioned in Homma sensei's book are those discovered/invented by Chinese traditional medicine. From this perspective, shiatsu inherited its entire theoretical foundation from acupuncture. The concepts of channels existing in human (and animal) body and their associated yin and yang organs (which do not necessarily have the equivalence in western medicine) are unique to Chinese traditional medicine. Their sole purpose is to circulate chi within the body. The chi mentioned here is a physical entity as defined earlier according to Chinese traditional medicine. One cannot use these concepts without accepting their raison d'etre. It seems that Homma sensei has denied the existence of the physical aspect of ki in one context only to use it in another.

Among O sensei's first American deshi is Robert Nadeau sensei who came to study with the master in his late seventies. Nadeau sensei, being proficient in several martial arts, has profound impact on his students not only thought his super physical techniques but also his dynamic approach by way of harmonizing physical and mental concepts, action and contemplation. Since there is no literature available by Nadeau sensei, his teaching will be extracted from the works of two of his decorated deshis: Richard Strozzi Heckler and George Leonard.

In "The Ultimate Athlete", Leonard sensei describes a typical Energy-Body workshop pioneered by Nadeau sensei. The workshop begins with the assumption that "a field of energy exists in and around each human body". This energy is ki, "a single manifestation that includes emanations that can be measured by our present science, plus other esoteric or metaphorical emanations". One of the exercise in the workshop is "sensing the energy body" where partners stand with arms extending towards each other. When one 'feels' the energy from one's partner, one is asked to move apart to find out how far away one can still sense the energy connection. It is also obvious from other exercises that Nadeau sensei's idea of ki includes definitions (2) and (3).

"The Anatomy of Changes" by Heckler sensei portrays his effort to utilize Aikido principles in psychotherapy. The book describes the hara as "a point two inches below the navel, as the center of gravity and the place where ki (or life energy) originates". One can "feel or imagine a warmth in this area" to center oneself. To "ground" oneself (feel the connection between the body and the ground), one extends ki by feeling or imagining one's energy as "a strong flowing current that moves from your belly through your pelvis and legs, deep into the earth". Similarly, "unbendable arm" is done by feeling or imagining that "a current of powerful energy flowing through and out of this arm for a distance of a thousand miles. Your arm is like a conduit for a limitless and far-reaching energy that effortlessly flows through it. When you start to feel tingling, vibrating, or streaming sensations in your body and arms, continue to relax, and allows these sensations to join the current that is flowing through your arm". Again, this way of conceptualizing ki has more overlap with definition (3) than (2).

Terry Dobson sensei received the mission from O sensei to spread the spirit of Aikido to his people when he was one of Kaiso's last uchi deshis. His life was the proof for the fulfillment of that promise as he refers to himself as a "ki mechanic". His only written work left is "Aikido in Everyday Life" though he has "imprinted the hearts" of many by his teaching. In "Aikido in Everyday Life" Dobson sensei refers to the one point "where one should be living ... it is the 'organ' which can sense attack faster than the intellect." This one point, according to Dobson sensei, is the protective spirit, ki, which is employed in unraisable body exercise. But ki also is one's "connection to all life, time, and space; nowness; and energy". Throughout his life, Dobson sensei has been the mechanic for a more down-to-earth kind of ki. "Aikido in Everyday Life" was written to solve life conflicts by Aikido techniques. As he wrote "It is possible for a liar or a cheat to use Aiki or any of other five attacks to responses and aim for a 'kill' or a 'win' over somebody who has made the mistake of attacking him. But strange things begin to happen to people who become involved with Attack-tics ... even the most mean spirited of people begin to relinquish their grasp on their aggression, lose their anger, and reconnect with the living force". From his well-known story "A Kind Word Turneth Away Wrath", one can see that the essence of Aikido according to Dobson sensei has a strong social implication. It seems that Dobson sensei's concept of ki covers all three definitions mentioned above.

References

W.-T. Chan, A Source Book in Chinese Philosophy, Princeton University Press, 1973.

Y.-L. Fung, A Short History of Chinese Philosophy, McMillan Press, 1966.

T. J. Kaptchuk, The Web that has no Weaver. Understanding Chinese Medicine, Congdon and Weed, New York, 1983.

W.-M. Tu, Confucian Thought, State University of New York Press, 1985.

S.-C. Huang, Chang Tsai's concept of Chi, Philosophy East and West, vol. 18, pp. 247, 1968.

Y. S. Kim, The Concept of Chi in Chu Hsi's philosophy, Philosophy East and West, vol. 34, 1984.

Y. Sakade, Longevity Techniques in Japan. Ancient Source and Contemporary Studies, in Taoist Meditation and Longevity Techniques, Eds. L. Kohn and Y. Sakade, Center for Chinese Studies, The University of Michigan, 1989.

Morihiro Saito, Traditional Aikido, volume I-V, Minato Research and Publications 1974.

Morihiro Saito, Aikido, its Heart and Appearance, Minato Research and Publications 1975.

Yoshimitsu Yamada, The New Aikido Complete, Carol Publishing Group 1981

Gozo Shioda, Dynamic Aikido, Kodansha Publishing 1968. Translator: Hamilton Jeffrey.

Stan Prannin in Aikido and the New Warrior, Eds. Richard Heckler and George Leonard, North Atlantic Books 1990.

The Academy of Traditional Chinese Medicine, An Outline of Chinese Acupuncture, Foreign Languages Press, 1975.

Felix Mann, Acupuncture. The Ancient Chinese Art of Healing and How it Works Scientifically, Vintage Books 1973.

Shizuto Masunaga with Wataru Ohashi, Zen and Shiatsu. How to Harmonize Yin and Yang for Better Health, Japan Publication 1977.

Toru Namikoshi, Shiatsu and Stretching, Japan Publication 1985.

George Leonard, The Ultimate Athlete. Revising Sports, Physical Education and the Body, The Viking Press 1975.

Richard Strozzi Heckler, The Anatomy of Change. East/West Approaches to Body/Mind Therapy, Shambhala Publication 1985.

Terry Dobson and Victor Miller, Aikido in Everyday Life, North Atlantic Books 1983.

Aikido Today Magazine, The Journal of the Martial Arts and Spiritual Discipline of Aikido, #25, vol. 6 1992/1993.

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/
By Dr. John Ankerberg
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.

Part 1
Occult Origins: Two Illustrations
https://www.jashow.org/articles/general/the-occult-potential-and-spiritual-dangers-of-martial-arts-%E2%80%93-part-1/

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

Bodywork, Enlightenment and Meditation in the Martial Arts
https://www.jashow.org/articles/general/the-occult-potential-and-spiritual-dangers-of-martial-arts-%E2%80%93-part-2/
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.
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/
By Dr. John Ankerberg, Dr. John Weldon

Part 1
https://www.jashow.org/articles/general/bodywork-enlightenment-and-meditation-in-the-martial-arts-%e2%80%93-part-1/
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/
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 Martial Arts and Eastern Philosophy
https://www.jashow.org/articles/new-age/the-martial-arts-and-eastern-philosophy/
By Dr. John Ankerberg, Dr. John Weldon
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.

Should Christians Participate in the Martial Arts?
https://www.jashow.org/articles/new-age/should-christians-participate-in-the-martial-arts/
By Dr. John Ankerberg, Dr. John Weldon
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 nonmystical, 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.

What are the Martial Arts?
https://www.jashow.org/articles/general/holistic-health-practicespart-25/
By Dr. John Ankerberg, Dr. John Weldon
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 Spiritual Danger of the Martial Arts

http://www.faithfulword.com/tracts/the_spiritual_danger_of_the_martial_arts.pdf – All emphases theirs
By Dr. Russell K. Tardo
Billy Jack, Bruce Lee, David Carradine’s “Kung Fu,” Chuck Norris, the Karate Kid, Ninja Turtles, and a host of others have made karate very popular in America. The martial arts were already popular in the Far East when Hollywood glamorized the fighting techniques with a string of low budget but successful movies. Although highly fictionalized, they found an eager audience in the western world. We westerners took an immediate shine to the seemingly indestructible karate practitioner as portrayed in the movies. He was independent, quiet spoken, self-confident, fearless, and capable of defeating a veritable army almost singlehandedly. Karate schools, called “Dojos” sprang up in cities across the U.S., and hundreds of thousands of Americans began their quest for the coveted “Black Belt,” worn only by the martial arts Master. From there it wasn’t long before the martial arts began seeping into the Christian church. Sadly, it’s been the habit of the church to adopt the fads of the world, and thus, many ministries were soon teaching judo instead of Jesus and holding courses in every conceivable form of the martial arts.

Recently, several large specialized ministries have appeared, especially featuring the martial arts and strong man stunts. The average service held by these “Christian karate” teams has them breaking bricks, boards, baseball bats, and huge blocks of ice with their heads, feet, and hands.
Phone books and handcuffs are ripped apart, and other things usually associated with Eastern Mysticism and the occult (such as nail beds and walking on hot coals) are employed in a spectacular display of strength and skill.

Ministers around the world have invited these karate teams to hold crusades in their churches, knowing that they will draw a capacity crowd that can then be told the good news of Jesus Christ. While I do not doubt the good intentions and sincerity of these men, sincerity is not the issue here. Truth is. And the former is never a substitute for the latter. So while the motivation behind such performances may be earnest, in viewing them, the Bible believer is eventually forced to question whether such displays are biblical. We know they are popular, but are they compatible with Christianity? More to the point, is a martial arts demonstration a scriptural platform from which to preach Christ? While one may argue that Christ can be preached from any platform, we must also bear in mind that the method we employ affects the message we preach. For instance, how can someone preach “turn the other cheek” when he’s teaching self-defense?

And how can one preach “love your enemies” while teaching you how to hurt them? You see, when the method contradicts the message, it destroys credibility. And seeing phone books ripped apart by a scantily clad muscleman, who bobs his head up and down, gathering momentum and mental strength as he prepares to crash his head into a thousand pound block of ice, can’t possibly prepare the heart for a message about a meek Savior who extolled humility and scorned self-exaltation. While such stunts might attract an impressionable group of young people to sign up for a karate class, it is difficult to see how it will cause them to want to enrol in a Sunday School class.

Please do not misunderstand. This is not an outsider’s polemic against something I know not of. I was once among the millions of Americans who sought the black belt, and I dedicated almost five years of my life to its pursuit. Then, something (someone) intervened. Christ! When I received Christ, no one had to tell me that karate was wrong or unchristian, for I knew it automatically! That was almost 20 years ago. Now I am saddened by a generation of Christians who see no conflict between the martial arts and Christ. They naively believe that karate’s source can be divorced from its practice. This, as we shall see, is faulty reasoning. The fact is, all of the martial arts were birthed from an anti-Christian womb. That is why their philosophy attacks the teachings of Jesus at every hand, and their practice conflicts with His example. I discovered that the martial arts were not harmless practices, but that grave spiritual dangers lurked in every corridor of their use. The particular style I studied was Korean (hap-ki-do), but all of the styles spring from the same source. Thus, it is out of genuine concern that I feel obligated to make every Christian aware of these spiritual dangers of the martial arts.
1. The Martial Arts all originate in false religion.

Funk & Wagnals says, “The art of karate is more than 1000 years old and originated in the ancient orient, first as monastic training and later as a defense by Chinese peasants against armed bandits.”1
Karate (Japanese, “empty hand”) developed much later than its forerunner, the Chinese Kung Fu which is more diverse and holds closely to its Buddhist philosophical roots.

Bob Larson, a respected Christian author and researcher says, “The original religious philosophy of kung fu dates back as far as 2696 B.C. where it was rooted in the occultic forms of divination known as the I-Ching and the “Book of

Changes.” Lao Tzu, the Chinese sage born in 604 B.C., added further demonic embellishments. His teachings were set forth in a 5,280 word manuscript called Tao te ching, often called simply the tao or the way. He taught that salvation could not be found in prayer but rather by the observance of nature, the natural way. With the adoption of Taoism, kung fu developed into a complex system of occult practices that included contemplation and breathing exercises. The common doctrine of ki made acupuncture an aid in the quest for health in physical development. Eventually, this led into a search for the mysteries of the alchemy, further tainting kung fu with overtones of demonism.

“The next development in the history of kung fu took place when a monk named Bodhidharma brought Buddhism to China in the sixth century A.D. When he discovered the monks sleeping during his lectures, he introduced exercises to assist them in meditation. Known as I-chin Sutura, it combined kung fu with philosophical principles of Zen to develop a highly sophisticated form of weaponless defense. The monks at his Shaolin temple became famous for their savage abilities of defense employed whenever they were attacked in the course of pilgrimages. Eventually two schools of practice evolved: Ch’un Fe (kung fu) based on the hard (external) school of Buddhism and the soft (internal) school of Taoism. As the martial arts spread beyond the monastery to the fields of war, some of the religious flavor was lost. But the essential undergirding pagan principles have never been completely overshadowed, even unto today.”2
Christians who participate in the martial arts and insist that they do not include any form of occultism in their practice still cannot deny its patently occult roots.

Friend, if a corrupt root cannot produce good fruit (Matt. 7:17-18), how can we possibly believe that the rotten core of occultism lying at the root of the martial arts does not taint and pervert them? The Bible does not tell us to embrace the occult, but to flee from it!

“Let us cast off the works of darkness, and put on the weapons of the light” (Rom. 13:12 Literal Translation).
2. The Martial Arts all have an underlying occult philosophy. In the martial arts, the practitioner exercises “mind over matter” and through meditation taps into a consciousness of greater power. Surprisingly, many Christians miss the connection between karate and the occult. They see it as mere physical exercise but are blinded to its spiritual and philosophical aspects, all born of the ancient Orient.

Mind over Matter

The proper frame of mind is essential to karate practice. In order to break boards, one must focus (kime), that is, he must see through the boards, see his fist emerging through the other side of them. This is the occultic practice of visualization, and mind over matter.
The same is true for shattering bricks or ice. He must empty his mind of the thought of either pain or failure, and concentrate all of the energy of his body on a specific target. In entering such a mental state, the practitioner, willingly or not, has crossed over into the sinister realm of the occult.

Masutatsu Oyama, one of the world’s most renowned karate experts said, “Always more vital to karate than techniques or strength is the spiritual element that lets you move and act with complete freedom. In striving to enter the proper frame of mind Zen meditation is of great importance. Though we say that this meditation involves a state of impassivity and complete lack of thought, we mean that through meditation we can overcome emotion and thinking and give freer rein to our innate abilities than ever before. The Zen state of selflessness is the same condition of disregard for selfish thoughts and concern for personal welfare that the artist experiences in the heat of creation. The man who wants to walk the way of karate cannot afford to neglect Zen and spiritual training.”3

As Oyama said, Zen (occultism) is an essential ingredient in karate. In fact, it is precisely this occult connection through which the karate master derives his uncanny powers, such as: catching bullets between his teeth, pulling punches short of striking the body (with the effect still felt), exercising psychokinetic powers (i.e., moving objects by mental force alone), etc.

Furthermore, Oyama said, “Though is seems impossible, with karate you can actually snap off the top of a beer bottle with your bare hand. Mastering the fundamentals and unflagging constant daily spiritual and bodily training will make the impossible possible for anyone.

Certainly breaking the neck of the beer bottle off and leaving the bottle standing is difficult, but constant karate training can help you develop speed and strength that surpass common sense.”

Oyama has also engaged in unarmed battle with bulls. In his lifetime, he dealt sudden death to three of them, and broke the horns off 48 others! Obviously, such amazing feats of strength spring from no mere human source.

Furthermore, there is a form of divination (fortune telling, or knowledge of future events) that begins to operate in those who advance in karate disciplines. Hidetaka Nishiyama and Richard C. Brown, in their book KARATE, The Art of Empty Hand

Fighting said, “At an advanced level, it is even possible for a karate expert to sense the movements of his opponent before they take place.”

Though such divining is not uncommon in any practice of occultism, any manner of it is not only forbidden by God, but is an abomination to him (cf. Lev.19:26; Deut.18:10; Isa.19:3; Acts16:16).

Thus, to deny an occult source and presence in karate is to deny the obvious.

Additionally, martial arts practitioners traffic in other aspects of pagan/idolatrous religions, i.e. walking on hot coals, lying on nail beds, etc., which practices are linked to Buddhism and Hinduism, not Christianity.

Even the term Martial Arts itself denotes the arts of war, deriving from “Mars” the ancient Roman god of war. Thus, its very title presupposes violence and aggression.

How can a disciple of Christ also practice the disciplines of the ancient, pagan god of war? And how can one who practices Christianity also practice blatant occultism?

Scripture declares:

“Ye cannot drink of the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord’s table, and of the table of devils” (1 Cor.10:21).

3. The concept of self-defense is itself both unscriptural and anti-christian.

Some believers may argue this point, considering self-defense both justifiable and “Christian.” But even they must realize that the violent spirit of karate is neither!

A. It violates the Golden Rule, Matt.7:12.

B. It contradicts the direct commands of Jesus. For instance, He said:

1) Love your enemies (Matt.5:44)

2) Turn the other cheek (Matt.5:39)

3) Resist not evil (Matt.5:39)

4) Bless them that curse you (Matt.5:44)

5) Do good to them that hate you (Matt.5:44), etc.

In fact, the alert reader will at once realize that both in practice and philosophy, the martial arts directly violates not only all of the aforementioned, plus at least half of the principles in the Lord’s Sermon on the Mount; i.e., being merciful (Matt.5:5); being pure in heart (5:8); being a peacemaker (5:9); etc.

And how do the following statements of Christ line up with the practice of the martial arts:

“Listen, all of you. Love your enemies. Do good to those who hate you. Pray for the happiness of those who curse you; implore God’s blessings on those who hurt you. If someone slaps you on one cheek, let him slap the other too! If someone demands your coat, give him your shirt besides” (Luke 6:27-29).

Without a doubt these are hard sayings, but this is how Christ calls His followers to live. Is this the philosophy you will learn in karate? Turning your cheek, or kicking your adversary’s cheek? Surrendering your goods to the robber, or harming the robber it you can? After all, did Jesus teach and set an example of self-denial, or self-defense?
4. The Martial Arts glorify the flesh, by involving bodybuilding and the entire body-worship scene. A few pertinent questions are in order here. If we dedicate ourselves to diligent body-building, will our great physique draw the lost to Christ?
If so, then do men of greater statue, like Goliath, who follow false religions, have a distinct advantage over Christians of smaller size? Will their huge size enable them to convert more to their religion than we can to ours, simply because they are bigger than we are? Was then the apostle Paul’s ministry a complete failure because he was short? 4

Furthermore, how is Christ glorified by stunts of physical strength? No one in history was stronger than Samson, yet even his mightiest feats of strength did not result in the conversion of a single Philistine. He tore off not mere handcuffs, but the gigantic gates of Gaza, laid them on his shoulders and deposited them on a hilltop miles away!

Yet even this feat did not bring a single Philistine to repentance and faith in the God of Israel! This being true, how are we to believe that kicking a few bricks and breaking a few boards will somehow cause wholesale repentance among the unsaved?

“He must Increase….”

Let’s be brutally honest. Who is increasing through martial arts and bodybuilding demonstrations? Isn’t it the karate practitioner who is attracting all of the attention, praise and admiration as he grunts and kicks, jumps and breaks boards and bricks? Isn’t it the strongman who rips apart phone books, and snaps baseball bats who is admired, and not Jesus? And isn’t it possible that impressionable young people go home committing the sin that Jude condemns in Jude 16: “having men’s persons in admiration….”

Is Christ displaced to the far background while MEN take center stage in these demonstrations? Is the eternal principle of John 3:30 directly violated? John the Baptist said “He must increase, but I must decrease.”

But how can Jesus increase at the same time MEN increase? How does the muscleman decrease while strutting his stuff across a stage? Isn’t it obvious that such displays glorify the creature rather than the creator?
Our Only Glory in the Cross

According to the Apostle Paul, the only glory we should have is in the cross of Christ (Gal.6:14), not in our own power, ability or physique.

If feats of strength were so effective a means of reaching the lost, then why can’t we find even one remote reference to Paul, Barnabas, Silas or Timothy ever using them in any of their three missionary journeys? Seriously, beloved, can one even imagine Paul on a stage at Philippi clapping while some Macedonian muscleman breaks a block of ice with his head? That’s not the kind of power Paul was interested in. Indeed, had he relied on that kind of power, he would have had no power to look the devil in the eye and say “I command thee in the name of Jesus Christ to come out of her” (Acts 16:18). No, the power Paul enjoyed and the power employed by the martial artists are mutually exclusive and God’s power will not be seen as long as man’s is in the spotlight.
A Stumbling Block

Worse yet, it is a stumbling block cast before the young and vulnerable. Jesus warned:

“But whoso shall offend one of these little ones which believe in me, it were better for him that a millstone were hanged about his neck, and that he were drowned in the depth of the sea. Woe to the world because of offenses! For it must needs be that offenses come; but woe to that man by whom the offense cometh” (Matt. 18: 6-7).

Those who promote the martial arts in spite of its inherent occultism, endanger the very souls of young and tender Christians. Every stream of the martial arts flows from the same polluted river-occultism. To downplay this occult connection, or worse yet, to deny it altogether while at the same time promoting the Martial Arts, is to “throw the

Christians to the lions.” Innocent young believers are sucked under in the deep undercurrents of the Buddhist and Hindu spirituality that permeates the martial arts, and many of them never resurface. They become prey, and the Church or individual Christian who initiated them into the martial arts becomes guilty of their blood, and responsible for their deception. God will hold them accountable!
The Weapons of Our Warfare

Scripture declares that the Christian’s weapons are not carnal (cf. 2 Cor.10:4; Eph.6:10-18). That is, they are not fleshly, tangible or material. Since our warfare is a spiritual one, against a spiritual adversary (the devil, cf. 1 Pet.5:8-9), then obviously the weapons with which we fight and resist must be a spiritual and not carnal or fleshly nature. Our weapons are the spiritual weapons of praise, prayer, faith, the Word of God, the blood of Jesus, and the name of Jesus. The martial arts, contrarily, make fleshly weapons of the head, feet and hands. Furthermore, employing the martial arts against another person overlooks the fact that our true foes are not human, but spiritual. Thus, the martial arts are not only occult, they are carnal. They are a carnal means to a carnal end, and they gender carnality, such as vanity, pride, strife, self-confidence, and vainglory. In fact, we can state unequivocally that virtually every aspect of the martial arts is either carnal or occult. For instance:

* The karate yell employed by the practitioner before striking his victim is intended to instil fear. That is not only carnal, it is diabolical, “for God hath not given us the spirit of fear…” (2 Tim.1:7). If fear is a “spirit,” and if it’s not from God, then it can only be demonic.

* The karate symbol (present in almost every stream of the martial arts) is the “yin-yang,” the ancient religious (occult) symbol of contrasts, good and evil, light and darkness, right and wrong.

* Martial arts prowess is carnal at best, demonic at worst, and

* The martial arts philosophy is predominately spiritual, borrowed from anti-christian religions such as Buddhism and Hinduism.

Thus in philosophy and in practice, the martial arts are not only occult, they are

CARNAL! The Bible warns, “to be carnally minded is death…” (Rom.8:6).
5. By their fruits you shall know them. While those who promote the Christian karate teams cite their bountiful “fruit” as evidence of their legitimacy, a careful scrutiny of this so-called fruit is in order. Much of the time, what is proclaimed to be genuine, God ordained fruit is really the waxy, artificial department store variety. For instance, one church hosted a well-known karate-ministry, and boasted that their community’s entire public school football team was converted through the martial arts demonstration.

However, none of those converts ever as much as visited the church that hosted the conference, and no evidence of fruit has been noted by anyone knowing the football team. On the other hand, the fruit that has been observed after such crusades and in the lives of Christians who take martial arts lessons includes:

* Children kicking and punching their brothers and sisters.

* A new interest in violence in Christian homes, i.e., violent toys, returning to violent movies, and even a desire to inflict violence upon others. With the learning of the martial arts comes the longing to use it.

* Children getting into fights, at school, in the neighborhood, etc. Karate students often develop a sense of “cockiness” and an inflated sense of their self-defense ability which can lead to trouble. Fights they formerly would have avoided or walked away from (which is the true Christian pattern), they now engage in. More than a few “six month karate experts” have discovered too late that they know just enough karate to get hurt. In spite of what the movies show, today’s violent street toughs are not likely to be defeated by karate. They have fought many times before, and yes, they’ve even fought “karate” men before, so they won’t scare with some stance or yell. In fact, in many cities, jumping into a karate stance will almost guarantee a fusillade of bullets. Karate offers little defense against automatic weapons.

Officially, school is still out on whether those who study the martial arts get into more fights than those who don’t, but the fact seems likely.

* Legitimizing the occult. It is always wrong to use occult practices in church for it legitimizes them in the minds of the impressionable. If the martial arts are acceptable, so are their attending elements: occult meditation, fire-walking, employing Hindu nail-beds, etc. Unfortunately, the martial arts are simply another form of Easter mysticism that has crept into the Christian church along with other New Age practices and beliefs.

* Paranoia. Speaking from experience, many karate students soon exhibit the exact opposite of that which Jesus promised his disciples. Instead of enjoying peace, calm, love and joy, they are consumed with fear, imagining everyone as their potential enemy. This can and does ferment to the point of paranoia.

Important Questions to Consider

Does the end really justify the means? Or, do the means determine the end?

Is filling our church auditorium with people a pure enough motive, regardless of the message they see and hear? Did Jesus seek only to draw large crowds? Obviously, the answer is No. Several times, after performing actual miracles (not mere strong man stunts) he even told people not to tell others. Remember, many of the greatest miracles were done in relatively private settings, or before only a small number. He walked on water in a solitary place, before only a few, and when he turned water into wine, no one but the servers knew it! There was no big demonstration, and no call for all to “come see signs and wonders.” Though some of the Lord’s healings were done in public, many of them were performed in relative privacy (i.e. healing of Jairus’ daughter, deliverance of Gadarene, etc.) The fact is, when the biggest crowds were present, he would usually teach them, not demonstrate what he could do. How unlike today’s cheap, shallow, circus-like karate demonstrations for Christ.
What about martial arts as exercise?
Many Christians have been seduced by the exercise aspect of karate, yoga, etc. But where will it lead? Eventually, those who embark on the karate journey will inevitable be overcome by the spiritual aspects of it as well. The two sides of karate, the physical and the spiritual, are so closely intertwined as to make them inseparable. To explore the one is to discover the other. There are enough non-occultic forms of exercise to take advantage of so as to leave us without excuse here.
In conclusion

The whole concept and practice of the martial arts contradicts Christianity. It is at once, occult, fleshly, man serving, and Christ denying. It is, in fact, anti-christian in spirit, philosophy, and practice. Smashing bricks and breaking boards opposes the example of Christ. The Bible says of Him, “He shall not cry, nor lift up, nor cause his voice to be heard in the street. A bruised reed shall he not break” (Isa. 42:2-3).

Worse yet, smashing ones enemies opposes the plain teaching of Christ (cf. Matt. 5:39, 44; 7:12, etc.).

The ultimate goal of karate is not merely physical, but spiritual enlightenmentoccultism!

It is a veritable “spider’s web”, seeking to ensnare the unwary, the ignorant, and the self-confident who believe they can dabble in the devil’s web (occultism) and not become his prey.

Dear reader, please consider these warnings, and remember the Apostle Paul’s admonishing…. “lest Satan should get an advantage of us: for we are not ignorant of his devices” (2 Cor.2:11).

Russell K. Tardo, Th. B, M. Min, D. Min, is the pastor of Faithful Word Assembly, a Full Gospel, non-denominational church located in Kenner, Louisiana.
Notes

1 Funk and Wagnals New Encyclopedia, Vol.14, p333
2 Bob Larson SPEAKS OUT, Martial Arts

3 Masutatsu Oyama, WHAT IS KARATE, Japan Publications, Tokyo, 1966

4 “Paul” Greek Paulos, from Latin Paulis, meaning “little.” According to tradition, Paul was short of stature.

Is it right for a Christian to be involved in martial arts?
https://www.gotquestions.org/martial-arts-Christian.html
It is stated by one of the founders of martial arts, Gichin Funakoshi, “The mind and technique become one in true karate.” By polishing our karate practice, he believes, we are polishing our own spirit or our own mentality. Karate is a system that can be considered a “way of life,” merging the spiritual and physical sides of our human existence. A Christian involved in martial arts should have a difficult time finding comfort in the roots of the martial arts. As seen above, they focus much attention on the physical development (which is not a bad thing), but also combine the training with Buddhist or Zen philosophy.
What does the Bible say about the mind? First of all, the heart is “desperately wicked” (Jeremiah 17:9). In the Scriptures, the heart and mind are often considered to be the same thing. Since our hearts and our minds are wicked, we are not able to think clearly about our spiritual situation, and therefore unable to “polish” our own spirits as karate claims it is able to do. We are in need of a Savior to clean our hearts, and develop within us a new spirit. Titus 1:15 gives us insight into the mind of the unbeliever: “To the pure, all things are pure, but to those who are corrupted and do not believe, nothing is pure. In fact, both their minds and consciences are corrupted.” The philosophies contained in Buddhism, as well as most all of the religions of the world, are developed by flawed men with defiled minds. They do not offer advice suitable for Christians to follow.
The Scriptures teach us what we are to do with our minds. We are not to conform our thinking to the world’s way of thinking but “be transformed by the renewing of your mind” (Romans 12:2; Ephesians 4:23). The picture in Romans 12:2 is like that of a mold we use for making cakes. The batter is placed inside the cake mold, and when the baking is complete, out comes the cake in the same shape as the mold. Our minds are not to be shaped by the world’s mold. We are to set our minds on the things above, not on the things that are on earth (Colossians 3:2). We should train our minds in how to serve the Lord and please Him in all that we do.
While the physical side of martial arts is probably a good form of exercise, and many Christians do participate in martial arts, it may be a dangerous activity to allow the mind to become influenced by the philosophies associated with karate and all other forms of the martial arts. The false religious overtones of Buddhism are there whether they are expressed verbally or not. It would be difficult, if not impossible, to separate the philosophies from the activity, and therefore it would be wise for the Christian to use much caution before participating in this kind of activity.
Religion and Martial Arts: Are they inseparable?
https://blackbeltmag.com/philosophy/religion-and-martial-arts-are-they-inseparable/
By Robert Young, June 2013
Belief in a supreme being plays an important role in the life of most human beings. Religious beliefs have even been shown to promote good health in the faithful. For example, one researcher found that after surgery, patients with strong religious beliefs — Christian and Jewish, in this case — suffered one-third fewer deaths than those without beliefs. Another study by Dr. Larry Dossey documented the value of Christian and Buddhist prayer in the healing process.
In the martial arts, religion has an equally important role. It was crucial in the historical development of many arts, and it continues to dictate the ways in which many students think and act during practice sessions. More than a few Western students have converted to an Eastern religion simply because their martial art grew from that spiritual tradition.

But does the fact that a martial art germinated in religious soil mean all practitioners have to abide by those beliefs? Can the self-defense portion of an art be separated from the religious portion? If not, should students be warned that they’re engaging in religious practices?

Before answering these questions, it’s useful to examine the relationship between the Asian religions and their associated martial arts.
Taoism
Taoism was created as a philosophy that advocated living a simple life. It was described in detail around 300 B.C. by a Chinese recluse named Lao Tzu in the classic text Tao Te Ching. Among other things, it stressed the principle of yin and yang, and living in harmony with nature and the Tao, or universal way.

Originally, Taoism had little or nothing to do with religion, but the philosophical teachings were gradually combined with Chinese folk beliefs, animism and Buddhist practices. By the seventh century, it had been transformed into a religion.

Many scholars believe the Chinese emperor was responsible for organizing religious Taoism as a political institution to replace Buddhism, which was considered a foreign religion that threatened the existing power structure. In fact, the term “external martial arts” was coined to refer to Shaolin kung fu, which was based on Buddhism and other practices having their roots in India. In contrast, the term “internal martial arts,” which included tai chi chuan, pa kua chang and hsing-i chuan, was used to refer to those developed within China according to Taoist principles.
The internal arts were later improperly designated as “wudang boxing” (also spelled wutang) in an effort to link them to China’s Wudang Mountain, still a thriving center for Taoist meditation.

Many kung fu masters promote Taoist meditation and religious practices. For example, pa kua chang training may include meditation methods based on the Taoist Dragon Gate Monastery circle-walking practice. These may be nonsecular, or they may stem directly from religious Taoism. And tai chi chuan instruction includes a lot of theory based on the yin-yang principle and the use of chi. In The Way of the Warrior, Howard Reid and Michael Croucher write, “Tai chi chuan contains a wide range of esoteric Taoist knowledge and is rooted in the intricacies of the Sung-dynasty neo-Confucianist worldview, which, despite its name, is essentially Taoist in nature.”

Modern-day martial artists should know that religious Taoism has about as much to do with practicing the internal arts as Christianity does with playing football. While students may appreciate the value of philosophical Taoism, they need not practice religious Taoism. Students with other beliefs should be permitted to substitute a prayer from their own religion whenever necessary. This eliminates any potential conflict and offers more potential benefit for the students.

Buddhism
The history of Buddhism in China spans some 1,500 years. Originally from India, it was spread by wandering monks, one of whom was Bodhidharma, the priest credited with founding Shaolin kung fu at the Buddhist temple bearing the same name.

Buddhism can be viewed similarly to Taoism in that it originally consisted of philosophical guidelines — for eliminating suffering, in this case. Specifically, the Buddha taught that suffering is caused by desire and that eliminating desire eliminates suffering. He then expounded on the eight steps for getting rid of desire: right thought, right action, right speech, etc.

Another parallel to Taoism involves the status of the Buddha, who insisted during his lifetime that he was just a man. After his death, his followers elevated him to the status of a god, and Buddhism was transformed into a religion that spread throughout Asia and the West.

In more recent times, Buddhism in China was purged by the communists during the Cultural Revolution. The monasteries were destroyed and the monks persecuted. Many temples, including Shaolin, have recently reopened to capitalize on the worldwide interest in kung fu. Unfortunately, they’re staffed mostly by wushu students and ex-bureaucrats.

Some kung fu instructors include basic Buddhist teachings in their curricula. As long as they focus on the nonreligious doctrines like ahimsa (refraining from purposefully harming any living being), there’s little cause for concern. But many schools also teach Zen (Chan in Chinese) meditation, and there’s a fine line between nonsectarian meditation practice and religious practice. The most commonly encountered method involves partially closing the eyes and monitoring the breath, which are compatible with most religions. But Buddhist chanting during meditation is a matter that should be approached with caution.
Shintoism
Shinto, meaning “way of the gods,” is Japan’s indigenous religion. It’s similar to religious Taoism in that it includes animist elements and spirit worship. It also teaches adherents to venerate the emperor of Japan as a descendant of the sun goddess.

Some modern aikido teachers include chants directed to Shinto spirits (kami in Japanese) as part of their classes. Students usually go along with the chanting to be part of the group but may not understand what’s going on. Some may be willing to practice Shinto, but those with other religious beliefs should not be unwittingly subjected to these practices.
Hinduism
Hinduism is a polytheistic religion created in India some 4,000 years ago. Believers worship various gods, including Brahma, Vishnu and Shiva. Hindus believe the soul, or atman, of every living creature gets reborn in human or animal form after it dies. This ceases only when the being attains spiritual perfection.

The practice of yoga was derived from Hinduism and other elements of Indian culture. Martial arts students are sometimes taught yoga because it features an extensive arsenal of meditation methods and provides low-impact techniques for stretching the muscles.

Some hatha yoga classes include chanting to various Hindu deities and gurus. Others, such as certain branches of kundalini yoga, use Sikh chants. Yet with knowledge and a little effort, instructors can separate the physical portion of yoga from the religious portion and thereby allow students to benefit from the meditation and flexibility training.
East vs. West
Western students often link martial arts and religion when they talk about how “spiritual” a certain art is, but that should make us wonder about their definition of the word. How does learning self-defense techniques — how to hit harder or kick faster — make one spiritual? Is spirituality the same as self-confidence, empowerment or serenity?

If you are Jewish, Christian or Muslim, you should be aware that practicing certain martial arts and their related religious rituals may be considered sacrilegious. You also should know that in almost every art, the physical can be separated from the spiritual. No matter what, you need to clearly understand what you are learning in class, and instructors need to clearly explain to their students which spiritual portions of the arts, if any, they are teaching.

There’s no need to risk violating the precepts of your religion for the sake of training in tai chi, pa kua, hsing-i, aikido or yoga. In fact, it’s easy to incorporate your religion’s prayers and beliefs into your martial arts and meditation practice. If you need help with this, ask at your church, synagogue or mosque.
As the Chinese sage Confucius said thousands of years ago: “Although you may respect spiritual beings, hold them at a distance. This is part of wisdom.”

This article, written by a martial artiste, is included solely for academic purposes.
Martial Arts: Religion or Sport?

http://arlingtonselfdefense.com/religion-or-sport
What are the martial arts?

Martial Arts

“Martial” means military. So any of the military arts from archery to fencing to empty-hand combat could be categorized as martial arts. Most people, however, think of karate, judo, tae kwon do or some other Asian system of self-defense when the term is mentioned.

How many people practice the martial arts in America?

An estimated 25 million Americans are practicing or have practiced one of the many martial arts styles taught in the U.S.A. Practically every action movie or television show depicts martial arts kicks and punches. All U.S. military and civilian police personnel train in martial arts techniques. Commercial karate schools are found in nearly every city, and community rec-centers and YMCA branches almost always offer a class. Some churches sponsor self-defense programs for their members. The martial arts have become mainstream in America.

But don’t the martial arts have Asian religious roots?

That largely depends on whom you ask. Many martial arts teachers do like to say that their systems stem from ancient monks and are intertwined with the philosophies and practices of Zen Buddhism or Taoism. And certainly you can find schools which espouse meditation and the like, but you have to search high and low to find an American instructor who knows anything about Asian religions and teaches them to their students.

But what about all the “character-building” you always hear martial arts teachers talk about? Isn’t that teaching religious principles?

Discipline, respect for others, the value of hard work and other principles are all stressed in a typical American martial arts class. But it would be a stretch to call these Buddhist or Taoist principles. Every pee-wee football coach or kindergarten teacher tries to instill these “character attributes” in their charges. Again, what you want to look for is a definite religious philosophy-like the concept of “chi.” While chi isn’t found only in the martial arts, it does highlight a distinct dichotomy between Asian and Western philosophies. Chi (also known as “ki”) is usually defined as the “life-force.” This concept is vividly portrayed in the Star Wars movies although they don’t use the term chi. This philosophy can rightly be described as a pantheistic religious view: God didn’t create the world, he is the world. This is, of course, contrary to the Christian view of a personal God.

Furthermore, this view, carried to its logical end, denies any objective authority for morality, for there is no ultimate truth, only a balance of light and dark, good and evil (the yin/yang circle of opposites).
So the martial arts ARE anti-Christian Asian religions?

No, the belief in a life-force in PLACE OF a loving God is anti-Christian. In a pantheistic religious culture where everything was seen through a “spiritual” lens, chi was a primitive way of imparting spiritual principles to the physical world. Flipping an opponent assumed use of “chi-energy.” Smashing a stone with their bare hand meant “becoming one with the force.” It is vital to understand and to separate the philosophical/religious from the physical/mental aspects of what is, after all, just kicking and punching. The Bible does indeed speak out against violence, but it is always within the context of hurting innocents. When Jesus spoke with soldiers, he didn’t tell them that combat was morally wrong (Matthew 8: 5-13). King David even thanked the Lord for preparing his hands for battle (Psalms 144:1). We are also admonished to protect our loved ones (John 15:13), which sometimes may involve force.

As far as turning the other cheek, biblical scholars say that applies to someone insulting you rather than trying to physically assault or rob you. Still, the issue of self-defense is one in which each person must rely on his or her own conscience. Your martial arts teacher should have taught you to use your techniques only to defend yourself and your loved ones.

Remember, the fighting arts THEMSELVES don’t teach you moral or spiritual lessons. The individual teacher does. Any sport, and most consider the martial arts as they are widely practiced in America a sport, may teach you mental and physical discipline, but it won’t reveal a path to spiritual enlightenment.
So where DO I go to find spiritual answers?

The best place is the Bible. It tells the story of a personal, creator God, not an impersonal life force. God created us and loves us and wants an individual relationship with us. Unfortunately, our sin stands between us and God. This spiritual problem is unlike the premise of Asian religions, which denies the reality of our sin nature our rebellion against God (Romans 3:10).

The Bible also points out that we cannot just lead a life with a few more good deeds than bad ones and come back or be reincarnated in a better state (Hebrews 9:27). Doing good won’t earn you a place in heaven (Ephesians 2: 8-9). Our sin is the barrier between us and the God who loves us.
But there is a solution. By accepting the fact that Jesus Christ literally came and lived and ultimately died to remove that barrier, you can have a restored relationship with your creator (John 3:16). All you have to do is tell God that you accept this fact and you can begin your new spiritual journey.

Finding a Good Martial Arts Teacher

True spiritual answers are found only in the Bible and not in the practice of any martial art. Still, martial arts practice can be fun and rewarding if you find the right style and the right teacher. Here are some hints.

1. Martial arts are often divided into “hard/external” styles and “soft/internal” styles. Generally, the internal styles are more apt to delve into Asian philosophies.

2. Be wary of a class that emphasizes meditation and breathing exercises.

3. Avoid instructors who claim to be able to teach “spiritual” principles like chi or ki and “internal powers.”

4. Avoid instructors who promote overly aggressive attitudes in the students.

5. Avoid teachers who belittle or insult others (that includes both students and other martial arts instructors).

6. Interview your potential instructor about his or her philosophy and worldview.

7. Talk to other students and parents of students to find out what are the main emphases of the classes.

8. You don’t have to take lessons from only Christian instructors if you feel comfortable that your teacher takes a purely “secular” approach, but you might want to share your own faith with him. After all, it has changed your life, you should want that for other people as well.

Keith D. Yates, Th.M. has written ten books and over 300 magazine articles. He is one of a handful of American-born tenth degree black belts. He did his Master’s thesis at Dallas Theological Seminary on the spiritual aspects of the martial arts.

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-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 [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
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
