 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

 NEW WEBSITE: www.ephesians-511.net OCTOBER 2005 / SEPTEMBER 2007 / LATEST UPDATE AUG. 2009
 NEW AGE:FR.JOE PEREIRA,KRIPA FOUNDATION,
HEADQUARTERS: MOUNT CARMEL CHURCH, BANDRA, BOMBAY CATHOLIC ARCHDIOCESE.
IMPORTANT SUB-CENTRES: VASAI DIOCESE AND [ANJUNA AND MAPUSA] GOA CATHOLIC ARCHDIOCESE

ALSO OPERATING IN BAREILLY, BARODA, DARJEELING, KOHIMA, MANGALORE AND PUNE CATHOLIC DIOCESES,
AND IN CALCUTTA, DELHI, GUWAHATI, IMPHAL, RANCHI AND SHILLONG CATHOLIC ARCHDIOCESES

And more INSTITUTIONALISED NEW AGE: The WCCM,
THE WORLD COMMUNITY FOR CHRISTIAN MEDITATION
NOTE: SEE INDEX [LIST OF CONTENTS] ON PAGE NUMBERED AS 106*
INTRODUCTION: This report on KRIPA Foundation and Fr. Joe Pereira was prepared in three stages. At first, it was the last ten pages in the ninety-six page New Age in the Catholic Ashrams report published in October 2005.
The report is at http://ephesians-511.net/articles_doc/CATHOLIC%20ASHRAMS.doc
The Kripa report was updated in September 2007, but not published, and the current updating was done again in May 2009.

After my visit to some Catholic Ashrams, I could boldly accuse the movement of "New Age, heresy, blasphemy and sacrilege". In that initial report, I showed that Kripa Foundation is loosely linked with the Ashrams movement.
The initial report provided enough evidence that Kripa Foundation is New Age, no matter that its founder is a priest of the Archdiocese of Bombay. The Catholic Ashrams report with the Kripa report appended to it was sent to most of the Bishops who possess email ids, commencing the first week of October 2005. To a number of them it was sent twice, even thrice. To the Cardinals and some Bishops and the Nuncio, a hardcopy was posted, again twice in a few cases including the Nuncio.

The list of Bishops and Commissions who did not even acknowledge receipt is too lengthy to reproduce. About 40 did.
The Apostolic Nuncio to India, who asked for the report as early as January 2005 in response to my pilot letter informing him about the problems at the Ashrams, has steadfastly refused to acknowledge receipt of it despite 10 reminders and follow-ups. The office of Cardinal Toppo of Ranchi finally acknowledged receipt only after the 10th reminder.

The offices of Cardinals Toppo and Vithayathil assured this ministry that the Cardinals were not in India and that the report would be placed before the Cardinals on their return. The third Cardinal, Ivan Dias, like the other two, did not respond.
Even among the many Bishops’ reponses, there was no firm commitment to do anything about the very serious issues that I brought to their notice. Some of the assurance turned out to be empty promises. As time passed, the report has been completely forgotten and I have watched the Catholic Ashrams continue their campaign to destroy the Church from within.

A follow-up report on the Catholic Ashrams movement is under preparation.

I have also watched Kripa Foundation and Fr. Joe Pereira grow from strength to strength, receiving prestigious Church as well as National awards, enjoying the patronage of more Archbishops and Bishops, and expanding their operations into new archdioceses and dioceses. It is well known that this priest and his Foundation have received the equivalent of crores of rupees in aids and grants from foreign associates. Money and power buy silence and compromise. It cannot be disputed that Kripa Foundation is doing a great humanitarian service "weaning people away from chemical dependency on alcohol, tobacco and other narcotics, and rehabilitating people affected with HIV and AIDS". But does the end justify the means?
This priest is the diehard devotee of a Hindu yogi who practices the occult forms of Kundalini and Tantra Yoga. What the disciple learned from his guru and Master, philosophically and practically, he teaches and applies in his programmes.

The priest admits that he "follows the 8-fold path set down in the yoga sutra of Patanjali."

I have completed two intensively researched reports of around 100 pages each that show conclusively that yoga is a Hindu religious practice and there can be no "Christian yoga". See: http://www.ephesians-511.net/documents/YOGA.doc and http://www.ephesians-511.net/documents/SURYA NAMASKAR AND YOGA.doc.
As if the above were not serious enough, "Kripa blends Western techniques [not only] with Indian yoga, [but also with] Buddhist vipassana meditation, Chinese Tai Chi martial arts and Japanese Shiatsu massage".
There is also another "blend with Western techniques". Kripa has linked with the WCCM or World Community for Christian Meditation, London-based, founded by two Benedictine priests, the late John Main and the current head, Laurence Freeman.
*NOTE: THIS PAGE IS NOT NUMBERED. THE NUMBERING COMMENCES FROM THE FOLLOWING PAGE WHICH IS PAGE 1
In this report, I provide ample evidence that the "Christian Meditation" that they promote is not really Christian at all.
They use a "mantra"-based meditation technique which was taught by a Hindu Swami to Fr. John Main OSB. They also incorporate the enneagram personality-typing tool which the Vatican has warned Catholics about in a Document.

The WCCM website FAQ admits that there is an "essential harmony" between Centering Prayer and their "Christian Meditation". Centering Prayer is not Christian. They hold joint seminars and workshops with New Age personalities who use "tai chi, chi gung and Iyengar yoga". Theirs is an "ecumenical" meditation, Fr. Freeman finally admits, pages 61- 63, 90.
Kripa Foundation advertises itself as a project of the Catholic Archdiocese of Bombay. His Eminence, Cardinal Oswald Gracias, Archbishop of Mumbai, heads its Board of Trustees. Fr. Joe states that Mumbai's Cardinal Ivan Dias, who was in 2006 appointed Prefect of the Vatican's Congregation for the Evangelization of People, strongly backs him. Thomas Dabre, Bishop of Vasai and Chairman, Doctrinal Commission of the CBCI blessed the Kripa Vasai centre. He felicitated the priest at a special Holy Mass on April 2, 2009. Bombay Bishops Agnelo Gracias and Bosco Penha celebrate Masses for the WCCM.
And, The Examiner, the Archdiocesan weekly is a platform for the promotion of both the WCCM and Kripa Foundation.
NEW AGE: KRIPA FOUNDATION and FR.JOE PEREIRA

I. WRITING IN OCTOBER 2005: After my completing the report on NEW AGE IN THE CATHOLIC ASHRAMS**, my computer experienced a modem failure because of which I could not use the internet to send out the said report.

I took the opportunity to write about KRIPA [**see its pages 38, 41, 44, 87-96], which is an issue related to the ashrams. My decision to write on KRIPA is not a recent one. When I shared my intention with Mumbai friends by email in 2003, I received three letters warning me that I might face retribution if I did, and asking me to carefully reconsider my decision.

KRIPA is not an "ashram" by any chance, but it is closely connected with the World Community for Christian Meditation [WCCM] of Fr. John Main, OSB [1926-1982] and his successor Fr. Laurence Freeman, OSB. [**13, 41, 60, 63, 72].

There are close ashram links, with the founders of Saccidananda Ashram, with Fr. Bede Griffiths, etc., as we will see.

**NOTE: THE PAGE NUMBERS WITHIN BRACKETS ARE THOSE IN MY REPORT ON CATHOLIC ASHRAMS. In that report, this page is numbered 87. This report is re-numbered from page 1, as additional information is now incorporated.
Their 8-page pamphlet says on its cover page, "KRIPA Foundation. AN ARCHDIOCESAN PROJECT. Devoted to battling drugs and HIV / AIDS since 1981." From "humble beginnings in a church compound in Bandra… this Public Charitable Trust has grown to 28 facilities in 10 locations in India, namely Bombay, Vasai, Goa, Mangalore, Calcutta, Darjeeling, Imphal, Kohima, Shillong and Delhi*. It is funded through Government of India grants as well as national and international donations." "Mother Teresa… blessed our Calcutta and Vasai centres." *Catholic dioceses. Old information
KRIPA is located on the premises of Mount Carmel Church and Mount Mary’s Basilica in Bandra, Mumbai.

KRIPA’s Rehabilitation and Counseling Centres are involved in weaning people away from chemical dependency on alcohol, tobacco and other narcotics, and with people affected with HIV and AIDS. There is no disputing the ‘good’ work that KRIPA is doing, but in this case of an organization founded by a Catholic diocesan priest, and promoted by the Archdiocese, it becomes necessary to look into Fr. Joe’s mind, and into his practices, and to ask finally if the end justifies the means.

The pamphlet says that "Kripa’s strength is eastern disciplines and facilitating lifestyle changes which it propagates in all its centres as Basic Therapy to cope with life’s stresses including addiction."
What are these "eastern disciplines"? The New Leader of February 1-15, 2003, in ‘Priest finds yoga effective therapy for drug addicts’, says "A Catholic priest in Mumbai has found that Yoga can be an effective therapy for a modern curse. Fr. Joe Pereira who heads a chain of drug rehabilitation centres in various parts of India has been successfully using yoga to cure addicts. The 57-year old priest of Bombay archdiocese claims, ‘Patients respond to yoga therapy better’ than to other therapies… The ascetic Hindu discipline aims to achieve liberation of self and union with a higher power through intense concentration and deep meditation. Among its methods are ‘asanas’ (prescribed postures) and controlled breathing. He uses the therapy on drug addicts… The priest began using yoga after other forms of therapy failed to achieve desirable results in his patients. He said their ‘restless desires disappear’ when their minds ‘are in harmony and find rest in the spirit within’. Yoga is now widely used in all the Foundation’s 17 branches in six Indian states. All those centers utilize yoga as ‘a psychosomatic and psycho-spiritual methodology for holistic health’, Fr. Pereira explained."
The Examiner, the Bombay Archdiocesan weekly, regularly carries reports on the activities of KRIPA. Examples:

March 9, 2002: "Kripa Foundation has just been designated as a Regional Training Centre for the Northeast Region by the Minister for Social Justice and Empowerment, Government of India. Earlier, at their National Consultation at Bangalore, the Christian Medical Association of India [CMAI], New Delhi, the apex body with the largest membership of hospitals/health care centres in India, being convinced of Kripa’s presence and strength in the North-east, its potential and capabilities, have tied up with Kripa for that region." [There’s a separate KRIPA report on another page of this issue of TE]
April 13, 2002: "Kripa Foundation, (the largest NGO battling AIDS and chemical addiction” is presenting ‘KRIPA NITE 2002’ … at St. Andrew’s Auditorium, Bandra, …Tickets priced at Rs. 99/-…" [TE: more on pages 11, 15, 37 to 47, 60] 1.

“THE YIN AND THE YANG OF FATHER JOE”

Now, the above is the title of a six page write-up by Anne de Braganca Cunha on Fr. Joe Pereira that was published in the February 2002 issue of HEALTH AND NUTRITION. I am quoting here extensively from it. The box on page 75 of H&N says:

NAME: Joseph H. Pereira, fondly called Fr. Joe (a.k.a. the Singing Priest)

OCCUPATION: Roman Catholic Priest, Founder Director Managing Trustee of Kripa Foundation,

Certified Yoga Instructor

INSPIRATIONS: The Yin, Mother Teresa; The Yang, B.K.S Iyengar [see pages 44, 96. This report, page 11]

KEY TO STAYING FIT: Yogacharya
TOP STRESS BUSTER: Meditation, twice daily {He is talking of yogic meditation}

MANTRA: Ma Pa [sic] Na Tha (the Lord comes) {Cunha meant Maranatha} [see page 92. This report, page 7, 39, etc.]
SECRET OF PERSON POWER: Conditioning of the left brain which is responsible for logical, rational and scientific thought [see pp 41, 89, 92, This report, pp 4, 6. Read ASHRAMS report p. 92 to understand this New Age issue]
THE HEALTH AND NUTRITION ARTICLE:

"Joe Pereira doesn’t fit into the public’s perception of a Catholic priest. He lives his life on his own terms within his own well defined boundaries, with yoga at one end and singing on the other. At the core is a mission.
To team spirituality and physical development. To this end for the last 2 decades he has applied yoga and meditation to the rehabilitation of alcohol and drug addicts.

"The combination of Eastern discipline and Western science to treat addiction has piqued interest from North America, Europe and the UK who send their students for placement to Kripa Centres in India… Besides yoga and meditation, he maintains a busy schedule of teaching, counselling, travel and administration. In addition to his priestly duties he conducts yoga workshops, stress management courses, youth programmes, and presents papers both in India and abroad.
This dedication has not gone unnoticed. He is a member of the high level committee constituted by the Ministry of Finance (Dept. of Revenue, Narcotics Control Bureau) and has been honoured by a Priyadarshini national award for work in Anti-Drug Abuse (1990), a national award from the Anti Narcotics Council of India (1993-1994), a Sahayag Foundation award (1995). A refreshingly candid conversation follows.

"What went into the making of Fr. Joe, the priest?
I am a Catholic Maharashtrian, called East Indian from Vasai… My mother was a rebel (that’s how I got my independent streak). She defied the Church and sent her two brothers to a Marathi shala, the better to imbibe Indian culture…

At 15 ½ when I went to enroll in St. Xavier’s College, I discovered that seminarians (priests in the making) could take a graduation degree directly. I can save years of unnecessary study, I told myself. So I joined a seminary at 16… I took my licentiate in Divinity and my Master’s in Philosophy from the Bombay University.

"And then you went into the real world…
After 10 years of the rarified atmosphere of the seminary I was propelled into St. Michael’s Church, Mahim, to interact with people from all walks of life. I found it difficult. I couldn’t see the relevance of the ponderous topics I had studied, to flesh ‘n’ blood contact. Women were an enigma. My physical body had been totally neglected, the most disowned energy of my life was my sexuality, because of the celibacy that was imposed upon me.

"What are your views on celibacy?
After completing our studies we are ordained as priests, at which point we have to sign an oath of lifelong celibacy.

I shocked my superiors by going to meet the late Cardinal Valerian Gracias: ‘I don’t see the rationale in forcing me to sign this’ I protested. ‘I am far too young to make such a commitment.’ The Cardinal was aghast. ‘Just sign it’ he said firmly.
He was a towering personality and I was used to being obedient. I signed. Through the years I’ve struggled a great deal to adjust to celibacy.

Do you know how many priests including myself identify with the novel ‘Thornbirds’*? …There was a time when I hoped that the Church would remove celibacy for priests; now I realize that this will not happen in my lifetime. Today I teach young priests not to be inhibited with the opposite sex and to acknowledge their sexuality through yoga*.

[For * signs, see Ashrams report page 96. In this report, page 11]

"What was your severest crisis?
I was emotionally involved with a woman. I wondered: Should I leave the priesthood, marry her, have children, lead a normal life ! I was severely stressed and took refuge in brandy and the occasional cigarette (there are no vows against substance abuse). Eight of my 19 classmates had left the priesthood. I could see myself going the same way. I spoke my heart out to two priests who were also undergoing similar crises. One chose to continue with the priesthood; the other left. The woman went away. I was sunk in the pits of bewilderment and despair… It was 1971…

I went to Mother Teresa and sobbed, ‘I want to leave the priesthood and the Church. Mother, help me’…

‘You are God’s anointed’ she said gently, ‘Jesus wants you. Please don’t quit’… [She] remained my guiding force.

"And the other one?
I am keenly interested in music and that is how I came in touch with B.K.S. Iyengar, my Guruji* 2.

I started attending Guruji’s Saturday afternoon yoga classes at Campion school* (I was at Wodehouse Church at the time). I got in touch with hitherto unexplored parts of my being, learned to calm my mind… and found a discipline and spiritual exhilaration that turned my life around. My relationship with my octagenarian Guruji endures till today. With his help I’ve started yoga classes, stress management courses, programmes for addicts and AIDS victims. *A Catholic school
"What about your own addictions?
I smoked a bit and drank. One day, on the 15th of August 1968, I’d had a few pegs of whiskey and was violently sick… My Guruji helped me to let go of both the habits through meditation and yoga.

"What does yoga mean to you?
Yoga is a philosophy of living that is the oldest and most holistic of mind, body and spiritual fitness. In the words of the [Bhagavad] Gita ‘Yoga is harmony…’ … the mind of the yogi is in harmony and finds rest in the inward spirit, to become Yukta or one unto God. Yoga does not mean that I disconnect as a Christian priest. It strengthened me to continue with my priestly duties and tend to my parishioners. I have had amazing results with yoga. My own father at 68 was given 3 months to live, but after a yoga programme lived till 86.

When I was 55, I had an excruciating spinal pain, which persisted from a 17-year old fall from a scooter. My Guruji put me through 26 positions, one more painful than the other. It took 3 years to set my back right. I am rejuvenated, can even sleep in a lotus* position, feel fitter than ever. Yoga is the mainstay of my life. *see page 15
"Tell us about your de-addiction centres.
[Fr. Joe relates the initiation of Kripa ‘a Sanskrit word that means grace ’ on 15 August, 1981 in a makeshift shed attached to Mount Carmel’s Church, Bandra.] I provided counselling, yoga and meditation. A recovered alcoholic called Ossie Pereira helped with administration and moral support; a doctor attended to physical ailments. We all dished out Tough Love. Kripa Foundation has burgeoned into a network of 31 centres…

I am now consultant to the Archdiocese for drug and alcohol abuse.

"Describe Kripa’s recovery programme.
[Fr. Joe explains the steps, and adds that] a minimum of medication- allopathic, ayurvedic and homoeopathic*- is used… Quite a few recovered addicts train to work with addicts themselves… Others train to be yoga teachers… *p. 13
"Do you take HIV positive addicts?
Not only addicts but HIV positive victims… We improve the quality of their lives with yoga and meditation…

"What are the yoga techniques that you use?
I follow the 8-fold path set down in the yoga sutra of Patanjali.

[Fr. Joe explains each step, the last being ‘Samadhana’ – oneness with the Absolute’.]

"How does meditation help you?
Meditation works by emptying the conscious mind… and open up pathways to those parts of the brain* that deal with spirituality, unconscious thoughts and experiences. *see page 6. Read ASHRAMS report p. 92
"Tell us about your daily routine.
I wake up at 5:30 am, walk for 40 minutes on Bandra’s steep and winding roads. I return, do yoga and offer mass. I meditate at 9 am and am in my office at Mount Mary’s Basilica church from 10 am to 6 pm… I teach yoga three times a week- twice for asanas and once for breathing and meditation, to an average of 50 people, including teenagers and senior citizens of different faiths and professions… I sleep at 11:30 pm…………………………………….." END
What follows is the transcript of an audio-taped recording of a talk, using a slide projector, given by Fr. Joe to a Catholic gathering at St. Peter’s Church mini-hall in Bandra, Mumbai, in early 2004:
"… I happen to be working in a ministry of healing of people who are marginalized because they are not understood, and the disease they are suffering from is alcoholism, an addiction… I have set myself for this work with the blessings of my superiors and I look at it as a vocation within a vocation… Fr. Parish Priest, Fr. Benji has shown me some of the concerns that you carry about the topic that I am going to share with you… How many of you were able to attend the week-long programme of Fr. Laurence Freeman… [of the WCCM*] the seventh time he has come to Bombay, okay, quite a few, and we have already set meditation groups all over the diocese… *see pages 15, 49 to 54
"When the new millennium began, along with it came a spate of spiritual and religious teachings all over the world, but the popularity that was given most to was termed as ‘Eastern disciplines’ and this… raised many questions and concerns about authenticity because naturally all these movements were aimed at some kind of spiritual experience. 3.

"…They started acknowledging that there is something else which can become very empowering- the other dimension, experienced in man where else, except the brain, and acknowledged that there was such a thing as an awakening or working on the right hemisphere of man’s brain*… Some efforts have been made, which are very sincere, to blend science with faith… I will show you some slides taken from the Harvard Medical School that initiated way back in 1967, almost the same time when the Catholic Church welcomed something which originated in Pentecostal and Protestant atmosphere what we call today the [Charismatic] Renewal programme.
[This is the first of Fr. JP’s several attacks on the Catholic Charismatic Renewal].
Somewhere at the same time… the famous stress management guru Dr. Howard Benson, a cellular biologist Dr. Joan Borysenko and … Dr. Ivan Kurtz… put together something of a breakthrough in medicine called the mind-body clinic. WRONG. [see page 96. This report, page 11] *see pages 2, 6. Read ASHRAMS report p. 92 to understand this issue

"Other attempts have been made which were more superficial and confusing to average people. The explosion of the so-called New Age scenario is one of the such manifestations. It is literally like a blind leading the blind. And hence it was necessary that the Church safeguard her flock from the lies and the half-truths propagated as spirituality.
[Fr. JP tries to distance himself from certain aspects of New Age but has already positively expressed some of its tenets, see previous paragraph, and will continue to defend New Age paradigms as we will see].

"…The Catholic Church has always closely been associated with the inclusion of… Eastern disciplines in Catholic spirituality… I know that there are quite a few people [here] who perhaps are carrying other influences [charismatics!] than a very strict Roman Catholic official teaching, er, mindset. In the teaching of the Second Vatican Council… we are taught in two documents… The Church in the Modern World and… on Non-Christian Religions… They offer us a platform to understand what is unfortunately or incorrectly called New Age philosophy… The first Document… is very relevant to this New Age phenomenon which is projected mainly as a culture, a world culture."
MY COMMENT: WRONG: The February 3, 2003, Vatican Provisional Report on the New Age, hereafter referred to by the acronym VPRNA, describes it as a SPIRITUAL movement, not a cultural one, but an “alternative spirituality”, #2.

But Fr. JP, using the ‘culture’ excuse, quotes lines from the first Document, Nostra Aetate, #2 to the exclusion of others. For instance, he quotes, ‘In Hinduism they seek release from anguish of our condition through ascetical practices… a deep meditation or a loving trusting flight towards God’’ and adds what he chooses to believe the Document says: "Now there comes a punch line, ‘The Catholic Church rejects nothing of this’."

The Church says nothing like that. The exact words are -- and they DON’T concern the ascetical practices and meditations, because the intervening sentences deal with Hindu goals of liberation [moksha] and illumination/ enlightenment etc. which do not have equivalents in Christianity -- ‘The Catholic Church rejects nothing of what is true and holy in these religions’. And it is followed by a proclamation of JESUS as the Way, the Truth and the Life, John 14:6, 2 Corinthians 5:18-19 which Fr. Joe Pereira – like all Catholic New Agers -- conveniently glosses over for obvious reasons.
Next, to support his case, Fr. JP ‘quotes’ from a commentary on the Document. Echoing the ashramites’ negative attitudes towards missionaries [= evangelization and conversion], Fr JP makes the commentary to say that earlier it was accepted
"that the teachings of other faiths ultimately sprang from the Word of God," but "this attitude was reversed by the missionary attitude which down the years started looking at non-Catholic religions as satanic. And so the Council Document came and authoritatively brought about this change and went back to the original teaching."
"In 1990, Vatican brought out a… Document, [The Letter to the Bishops of the Catholic Church On] Some Aspects of Christian Meditation precisely to clarify and to support authentic meditation practice."

MY COMMENT: WRONG, FR. JOE. The date is actually October 15, 1989. Fr. JP quotes selectively from this Document, avoiding the many statements - which warn about the spiritual dangers of practicing Eastern meditations, which will affect his case adversely - including the footnote no. 1 to n. 2 that says that Zen, Transcendental Meditation and Yoga are Eastern methods of meditation that are inspired by Hinduism and Buddhism.
Now, Fr. JP drops the names of Mother Teresa and Cardinal Fitzgerald, and also quotes the Vidya Jyothi article by Bishop Thomas Dabre of Vasai which says, ‘Without denying the good elements these practices contain if kept within certain parameters, the nature of spiritual experience and its relationship with such practice and experience needs to be explained to our people’. How many of our priests are doing this? They are doing just the opposite, Fr. JP says., and he sets out to explain his ‘history’ of meditation, starting with the ‘Desert Fathers and Mothers’. This tradition of contemplation was also followed by lay people, undisturbed for 1000 years, he adds, till-

"In 1500, the big split took place. A monk, Martin Luther… when he split, he hit the Church at its contemplative branch and he said, he disapproved meditation and preferred plain reading of Scripture, Sola Scriptura.

[Luther’s ‘big split’ was in 1517, not 1500] Now, in response… that we may not lose our people and run only after Scripture, to safeguard that, Rome, the Catholic Church, separated the laypeople from the influence of monks who taught meditation. [Is all this TRUE? – Michael Prabhu] Now isn’t it interesting that in 1550, to undo this horrible mistake by the Church, came a woman with great strength and courage, a Carmelite nun, none other than a mystic, St. Teresa of Avila. 4.
"She countered Luther’s influence, championed meditation and other mystical practices and permanently established the phenomenon in the Catholic Church, making it a distinctive feature from Protestantism. [Going again for the Charismatic Renewal!]. So if there is any reservation coming to meditation, you know where the roots are.

[What a contrived conclusion!] Understand that. And… people who are explaining the Documents [charismatics who are crusading against New Age meditations, yoga etc.] are not telling the people this. Because they themselves are soaked in this prejudice."

MY COMMENT: The Letter to the Bishops of the Catholic Church On Some Aspects of Christian Meditation, note 11 records that "St. Teresa… perceptively observed that the separation of the mystery of Christ from Christian meditation is always a form of ‘betrayal’." Note 12 reads, "Pope John Paul II has pointed out to the whole Church the example and the doctrine of St. Teresa of Avila who in her life had to reject the temptation of certain methods which proposed a leaving aside of the humanity of Christ in favour of a vague self-immersion in the abyss of divinity."

Isn’t that what yoga is all about? Why has Fr. Joe conveniently ignored several cautions like these? He continues:

"In recent times, a man… was working as a civil engineer in Thailand… there he got in touch with these [Buddhist] practices, he left his profession, became a [Benedictine] priest… he did a lot of work in Eastern disciplines and particularly meditation. But when he joined the monastery, his novice master said, ‘Aha, this is from the East. It is satanic’. So in obedience he said ok but he kept on searching, he went back to the Fathers of the Church… a very special [one] was John Cassian… This study of John Cassian impressed the novice master so much… his abbot allowed him to go to Montreal where he started his first monastery of Christian meditation… and it has spread to 60 nations. You can also access it on the Net.

It is very easy to remember: World Community of Christian Meditators.org… You get meditations there. You get books of early Christian mystics and of contemplative prayer. This is something which the Cardinal [His Eminence, Ivan Dias] is very keen on starting all over the diocese, because as he said, there is too much of noise in the Church."

MY COMMENT: A detailed report on the WCCM website is available on pages 49 to 54. It explains why Catholics should NOT visit this website, practise their meditations, or read their books.
Fr. Joe does not reveal such important information as this on the Desert Father: that "the writings of John Cassian, 365-435 AD… demonstrate the primarily therapeutic concern of this ascetism that sets out TO HEAL THE DISORDER OF SIN and [so] to focus the individual on God", The New Dictionary of Catholic Spirituality, page 64. Not through yoga meditation!
Refering to Some Aspects of Christian Meditation, Fr. Joe’s next appeal is to the hesychastic [see page 61, Ashrams report] desert tradition of spirituality. "Greek orthodox was quite Eastern. Do it in an Eastern way. How? Use the breath*. When you breathe in, you say Lord Jesus Son of the Living God, and when breathing out, Have mercy on me a sinner." *see page 15
Coming to the Document, Jesus Christ, the Bearer of the Water of Life [VPRNA], "With regard to these teachings, how do they figure in the Document? It’s not a Document actually, as it says, the very first sentence… please, it is not a dogma, but it is a Provisional Report, it’s a study, an ongoing study… this is a combination study of two major desks… and several other dicasteries have pooled in their findings because this phenomenon of New Age is a crazy phenomenon abroad [he laughs].

I mean you have no idea what all kinds of crazy things are being done, and all of them are very sincere- they really want- they are searching for God and therefore we must understand this movement so that we can use the real elements- this is what the second part says…" [MY COMMENT: There is no first part or ‘second part’.]

"When I was in Rome on the 19th of October, we had an opportunity to meet the one who heads this desk [Pontifical Council for Interreligious Dialogue] and he said, you know we are waiting for more theologians from India to tell us, because these people who made this study [those who prepared the New Age Document] have no idea of your culture… and what they are referring to. They are only referring to in a vague way because they have heard that Vipassana, Yoga and all has become very popular. But they don’t know what this whole thing is all about. So we are waiting for you theologians to give us a feedback. And one of the first persons to give the feedback was the Vidya Jyothi whole team of theologians, and Bishop Dabre on his own. And we are putting together also in Bombay some responses [God help us!!!] coming from our long practice. I mean we have been in these disciplines for 35 to 36 years, teaching all over the world, and practicing this, and putting it into convents and monasteries and seminaries and all that. So, to teach our people about the revival of pagan religion with a mixture of both Eastern disciplines and modern psychology, this you must sift for the so-called teachings, and then realize that New Age is a cultural revolution…" [Once again the priest describes New Age as ‘cultural’, not spiritual, which is false.]

"Pope John Paul II… addressing the Bishops of the United States with regard to this particular Document [said] ‘Pastors must honestly ask whether they have paid sufficient attention to the thirst of the human heart for the true Living Water which only Christ our Redeemer can give’. From there the very title of the Document is taken."

MY COMMENT: The title of the VPRNA derives primarily from the New Age astrological Age of Aquarius*, the ‘Water Bearer’ of an alternative spirituality to that of Christianity, one that rejects the notion of sin and the need for a Redeemer in Christ and offers eastern meditation techniques and ‘cosmic-energy’ based healing therapies for body-mind-soul holism.

*Age of Aquarius, see pages 34, 53, 54 of the Catholic Ashrams report 5.

It is difficult for me to follow the logic here: maybe the reader can: Fr. JP says, "…Our sharing in the Trinitarian life is not only as adopted but as one with the Son. This is what we using this practice can come to propagate. And so the New Age responds to a deep longing in many of our contemporaries whether Christian or not, for a form of religion which is more integrated and less pervaded by dogmatism and authority. Let me tell you, all the Westerners who have run away from religion, they got fed up, sick and tired, and today many of us are getting sick and tired, and that too some of our separated brethren are capitalizing on. Both ways they talk, you see, and blame us of dogmatism and authoritative attitudes towards people…" [Remember Bro. Martin et al in the ASHRAMS report? Rebellion against organized religion!]
MY COMMENT: It is surprising that Fr. Joe, who relies so much on tradition, Church Documents and Bishops’ teachings for his defense can say these things. It is no surprise that this type of talk immediately precedes what you will now read, when you will understand why the pilot report of 2005 on Fr. Joe Pereira is appended to the report on the CATHOLIC ASHRAMS:

Fr. JOE’S CONNECTION WITH FR. BEDE GRIFFITHS OSB., AND THE CATHOLIC ASHRAMS

"What happens in India? The practice of meditation in the Indian Church takes me back to something that happened in 1971… There was a Church in India Seminar. It was in Trivandrum then."

MY COMMENT: WRONG: Fr. Joe gets his facts wrong once again. The referred to Seminar was held in Bangalore in 1969 [see pages 2, 27, 29, 65]. In 1971 there was a conference in Nagpur, but Fr. Bede did not attend it. Maybe Fr. Joe did.

"And there was a tiny little voice of an old [Bede was just 63 in 1969!] man who stood up there and told the whole assembly, ‘If the Church in India did not respond to the call of contemplation, it might as well fold up as it has folded up in the West.’ Whose voice? Eh? BEDE GRIFFITHS. [Fr. Joe mimicked Bede’s voice when quoting him, so he obviously was on familiar terms with him]… And so, in response to the call of the Council, the Church in India, especially the two leading Benedictines, along with Fr. Bede there was ABHISHIKTANANDA, I wonder how many of you have cared to read one of his books - some hands are going up I see - and several other… priests like FR. AMALORPAVADASS from Bangalore, they set up research and studies of Indian scriptures and practice ...through community living in ASHRAMS… a breakthrough book that came about in a Hindu-Christian-Catholic dialogue was The River of Compassion. You know what the River… is? It is a re-reading of the Bhagavad Gita through the Gospel of St. John, by Bede Griffiths. Hence there has been a proper discernment and understanding [!] of certain teachings referred to as Eastern disciplines."

In the light of the study of the above-named persons in the Ashrams report, any comments by me here will be superfluous.

IN DEFENSE OF YOGA

"The word yoga is… mostly used indiscriminately. The Western world has misused the word by identifying various wrong practices with it. It is… one of the 6 systems of Indian philosophy. And it is the only system that comes close to the practice of ascetism. However there are orthodox and unorthodox systems of yoga. By the way, it is not yoga, it is yog. People mis-pronounce the very word. The orthodox has four kinds of practices- [knowledge/gnana, devotion /bhakti, work/ karma and] yoga of the body- hatha yoga. The unorthodox system is called tantra yoga*, and tantra yoga, my dear people is… not a science, it is occultism… Everybody prays, but don’t condemn prayer because some people have an occult way [!] of praying …So don’t throw the baby with the bathwater. Understand what… some Christians mainly the Protestant denominations are opposed to when they are talking about yoga, they are mixing it up with the unorthodox system of… tantra yoga." *see page 96. This report, page 11
HOLISTIC HEALTH

The next portion of the talk on the deficiencies in treatment of the whole person by conventional medicine, its "not really addressing the person- the human being. Dr. Bernie Siegel* has a beautiful book Mind, Medicine and Miracles…"

"Something has to be done about it and therefore there was a whole change, from treatment to healing – Alternative Medicines… There it is more holistic, the whole, tota persona…" *see Ashrams page 96. This report, page 11
MY COMMENT: WRONG: You are wrong again, Father. The title of the book is Love, Medicine and Miracles, 1986.

The Vatican’s Provisional Report [VPRNA] broadly deals with this New Age issue in the section titled ‘Health: Golden Living’ # 2.2.3, also see # 2.2.4, and says, ‘The real danger is the holistic paradigm. New Age is based on totalitarian unity and that is why it is a danger,’ # 4, notes cf 71. Fr. Joe promotes that same dangerous New Age holistic paradigm.
LEFT BRAIN-RIGHT BRAIN

"…Then the other thing in science which really brought about a spirituality of the body is the shift from too much emphasis laid on the left brain… we are so much overused this left brain, we have got a lot of mileage on our lips, we are very verbal, we are analytical, we are very RATIONAL… whereas we have another capacity within us… to be silent, non-verbal… we have never used this INTUITIVE capacity, and this capacity does not get awakened by stupid thinking… and we need to shut up and be quiet, be still and know that I am God, allow God to be God instead of playing God."

[see Catholic Ashrams report pages 87, 89. This report, pages 2, 4, 15.]
MY COMMENT: The Vatican Document VPRNA on this: In New Age there is a shift ‘from modernity’s exaltation of reason [rationality] to an appreciation of feeling… often described as a switch from left brain rational thinking to right brain intuitive thinking, # 2.1. Also see # 2.4.
This is yet another incontrovertible confirmation that Fr. Joe’s thinking, teachings and practices are New Age.
 6.
Fr. Joe moves on to the mal-effects of the stress of modern day lifestyle which necessitates a ‘relaxation response’.

"Unless we are rested… completely empty ourselves because He Himself who was equal to God did not think it a matter of pride, but emptied Himself, kenosis, and Protestants very cleverly misuse this [laughs] and say when you empty yourself, the devil will come and take it over… And as long as you don’t have that trust in God, no matter what you say with your left brain is useless… Authenticity is all about being able to measure that you are truly at peace, because the body never tells lies, the mind tells lies."

MY COMMENT: If the ‘mind tells lies’, as Fr. Joe himself admits, how does one repose trust in the intuition of one’s right brain when one has rejected the rationality and logic of one’s left-brain thinking process?

Yoga: "So to learn to listen to the body, Jesus did this and that is why for me the Lord is my Supreme Yogi, why? Because only He could say ‘The Father and I are one’. What is yoga? Yoga comes from the Sanskrit word yuja which means ‘to make one’. What are we doing making one? We are becoming one in God, not in a pantheistic way, but in a relational way as the Trinity is one. So we have a golden opportunity here to evangelize through a culture and through a spirituality that was for ages with us and we have just pushed it aside taking a missionary attitude and the Protestant attitude. Actually Martin Luther started this whole thing, and all those who have been influenced are Protestant-thinking inclined."
Praying with a Mantra and with Alpha waves: "Pick a focus word or short phrase that’s firmly rooted in your personal belief system. For us it is Ma-ra-na-tha - in Aramaic it means ‘The Lord Comes’." [see pg 87 This report, page 2, 39] Fr. Joe then explains how to use the breathing technique with the phrase to reduce physical and psychological stress parameters.

Using slides, he asks, "What is better, to pray with Beta-waves or thought process, or to pray with Alpha-waves which is absolutely calm and serene, or to pray with Theta-waves which is THE absolute condition of inner equilibrium?"
FR. BENEDICT HERON OSB

Fr. Joe speaks about Fr. Heron: "In his book he had some beautiful texts praising Eastern disciplines and very especially, yoga. He gave me a copy and I went through it. I couldn’t find that passage… I made a long distance call and I said, ‘…where is that passage?’ He says, ‘Fr Joe if I had… printed that book in a Protestant -dominated London, I would have had no sale for that book. I cleverly dropped that passage at the advice of a Protestant Bishop…’ But, he says, ‘Some passages I have refused to remove and those you’ll find at the end, and when you speak to them give them these cautions’. Mind you, a foremost charismatic in London telling charismatics in the Catholic Church to be careful when they pass judgement on other forms of prayer."

Fr. JP then lists ten points, "dangers and temptations in the Charismatic Renewal" ranging from spiritual pride to false prophecy to an exaggerated emotionalism, which according to him, charismatics are cautioned about, by Fr. Heron.

MY COMMENT: The book is titled I Saw Satan Fall- The Way of Spiritual Warfare, 1997. That section is not in my copy of the book. Fr. Heron, himself a Benedictine, does not make a single comment about meditation or contemplation. Rather, the book is loaded with compliments for the Renewal. And for Protestantism: ‘The praise of Jesus can sometimes be enough to drive demonic forces from a person or place- this has been the experience of the Charismatic Renewal… As the Irish bishops said in their recent very positive statement about the Charismatic Renewal (1993): In the Charismatic Renewal there is an awareness of the operation of the power of Satan- an awareness which seems to be missing in so much of the life of the rest of the Catholic Church… I pray that Catholics will wake up in the whole area of spiritual warfare, and that we shall work together with Evangelicals and Pentecostals,’ pages 61, 103-4, 114.

In his Acknowledgements, Fr. Heron thanks eminent charismatics like Fr. Rufus Pereira, Erika Gibello, Fr. James McManus CSsR, Charles Whitehead, Francis MacNutt etc. So, Fr. Joe, the yogi, continues to pile up the lies.
Fr. Heron, in his February 23, 2002 letter from the Monastery of Christ the King, London, to me, says,

"Many thanks for your letter… and for your own articles and letters… May God bless you especially in your work in this difficult field [exposing NEW AGE in the Church]. I am happy to pray for you. As an official exorcist, I am worried by the number of Catholics, including priests, who do not even believe in the existence of the devil, let alone understand the deliverance ministry. I had so much of difficulty in finding a publisher for I Saw Satan Fall, despite the fact that my first book Praying for Healing: The Challenge had sold very well. I think that the devil was trying his best to stop the spiritual warfare book appearing. I think that if one gets involved in the field, one will be attacked by the devil in a special way. So I very much hope that you are getting plenty of prayer support for yourself and your ministry and your family."
It is impossible that such a priest would have endorsed the yoga work of Fr Joe Pereira in any way.
In conclusion, Fr JP says, "Not anyone can come into my yoga classes. And similarly the Bishops in America in 1978 when I went into the Renewal- I was baptized in the Spirit at the Westbury St. Bridget’s Church…- when the Bishops brought out a special warning that anybody afflicted with psychological disorder, emotional disorder, should be forbidden from being taken into a charismatic group unless they have their respective psychiatrists’ clearance.

[Can anyone confirm this claim of Fr. Joe Pereira’s? Almost certainly another one of his outrageous lies.]

"I wish we had this condition here in India. The resultant effect has been that people are, all levels let me tell you that, have fallen victims without realizing that what is coming is not coming from the Spirit but it is coming from a disturbed emotional being. 7.

"And so similarly you can’t dabble, not everybody can dabble with meditation… Please ask me any questions you like, I have finished. I have said every word to you my dear people with deep concern in my priestly heart because I am agonizing about people who talk on this topic without the proper blessing and grace of our religious superiors."
About 40 persons were present, many supporters of Fr. Joe, and two priests, Fr. Juan SJ and Fr. Benji Fernandes
QUESTIONS ANSWERED BY FR. JOE PEREIRA
The first ‘question’ ran into- if I typed it out- around fifteen lines. While it mentioned something positive about New Ager Bede Griffiths OSB, and called for more inculturation, most of it was incoherent and Fr. JP interrupted the gentleman.

Next was a gushing lady who thanked Fr. Joe for his ‘very enlightening talk’, and a ten-line testimony ending with ‘So I always go in meditation, whatever it is, directly to my Father who created me’. Fr. JP requested for brevity.

She was followed by a young man who disputed Fr. Joe’s claim that Jesus sought ‘equality with God’, stated that he felt that yoga ‘seeks self-glorification’ and that the Vatican Documents are ‘very ambiguous, for example anyone could be right’. Fr. Joe explained that Hindus and Christians interpret things differently, "If you are inclined to be a Hindu, then that’s your problem. If you are a Christian and a baptized person, you will be renewed in your baptism by this methodology, so whoever is telling you that you’ll get pulled into a Hindu way of prayer is misguiding you…"
"The report [VPRNA] has made a study and asking for more feedback and therefore there is nothing definitive about it. We priests have been asked to explain this to the people and clarify them rather than confuse them… Today I have presented you these concepts… Do you feel that these concepts are confusing? They are absolutely consistent with the Church teachings. In fact I have shown you where the actual Church teachings were not practised by the actual missionary conduct… God has [he laughs] kept a very distinctive contemplative streak in the Catholic Church, but it is not there in the Protestant church and they hate it. So let’s be careful. I must also tell you one thing, that Charismatic Renewal originated in Protestant atmosphere… The same principle by which Charismatics are today welcome in the Catholic Church should welcome people of other faiths to pray with us…" [Applause from Fr. Joe’s supporters]

The next person stated that while Fr. Joe talked about emptying oneself ‘when we practice yoga or meditation’, Phil 2 says Jesus emptied himself and took the form of a servant. Father explained that it is "the same process of Jesus so that when we are empty, we are available wholly to God and to people…"

A gentleman takes up the interview in Health and Nutrition [see pages 2, 3], Fr. Joe’s emotional involvement with a woman, his taking to smoking and drinking and deliverance through yoga, and then gives his own testimony of being delivered from the same addictions through the healing ministry of Fr. A. V. de Sousa of Bombay. He ends, ‘I was delivered in Jesus’ Name of these habits. I didn’t have to go to yoga or techniques. Now when Father had this problem, he went to his guruji, B.K.S. Iyengar- he’s a yogacharya. Now this person is a Hindu. Father is a priest. I am a lay person. If I could be delivered in Jesus’ Name, how couldn’t you, Father? You had to go to a Hindu yogi to be delivered of this problem.’
"When you have a heart attack, you’re going to ask for a Catholic doctor?" asks Fr. Joe. "Hello! I’m asking you a question. You’ve got a heart attack and you’re in a hospital where there are only Hindu doctors. You’re going to refuse? You’ll take a Hindu doctor. Thank you." [Loud applause from Fr. Joe’s supporters] Someone asks, ‘What’s the parallel?’

"The parallel is what I went to BKS Iyengar for is misquoted by him. He has read the first part of my article where I have… expressed what my emotional struggles were, and then he’s quoting somewhere else… That guruji led me out of my addiction, that is not in the article. But see, this is what I say…"

Interrupted by participant reading out from the magazine, challenging Fr. Joe’s lie: ‘What is in the article- ‘MY GURUJI HELPED ME TO LET GO OF BOTH THE HABITS THROUGH MEDITATION AND YOGA’.’

Fr. Joe: "Please. A methodology used is not the ultimate and even if I have used the methodology, I am using it the way the Church is teaching me to use it. [If any reader is aware of this teaching, I would be very glad to know what it is]… In fact, this method helps one to purify oneself of all kinds of nonsense, of hypocrisy, and face the truth, and it’s a absolutely tested methodology through any medical science, so you cannot sort of condemn, and you know, I said at the beginning [?] that I felt here like a woman led in adultery because these are the people who are coming here to throw stones, and this is the stone, bringing a magazine, revealing my life, my personal life, making a comparison of how I have dealt with my religious issues, okay? and comparing me with a lay person who doesn’t go, you know, it’s not that, I, he is my, he is like my doctor, he is like a psychiatrist. I don’t stop going to doctors and psychiatrists. What is the parallel? It’s absolutely the parallel. Just because I go to any doctor and psychiatrist it doesn’t mean that I, I don’t acknowledge God and Jesus my Saviour. You get it?"

Response: ‘No. When it comes to a spiritual problem, there has to be a [Catholic] spiritual solution, not yoga.’
Fr. JP: "Listen…"
Response: ‘You said you had a SPIRITUAL problem.’

Fr. JP: "Okay, and now you are restricting the problem to spirituality and you are connecting it only with yoga. I’m not talking yoga as being only spirituality."
Response: ‘You said that was the method you used.’ Finding Fr. Joe cornered, a lady interrupts on behalf of Fr. Joe condemning the discussion as having become not issue-based but personal. [Hearty applause from the supporting group] 8.
Fr. JP: "Thank you, Joan. I just want everyone to know this and let’s talk to one another in love, in love."
'Father, [another participant] What I am reading from is …Some Aspects of Christian Meditation '. The discussion goes on, with Fr. Joe insisting that his practices concur with the Document’s guidelines, that, in an authentic experience, they should help enrich one’s sacramental life etc. and that "[yoga] is the only system which comes close to our theology of grace…"
Yet another gushing lady supporter of Fr. Joe sidetracks the discussion with her story of a demented girl being forcibly removed from church and the penal code sections it attracted. ‘What’s Catholic about the Catholic Church?’ she asks.

It begins to seem that Fr. Joe’s aspirations for psychiatric clearance is desirable for more than the Charismatic Renewal.

Fed up, Fr. JP asks: "Shall we conclude?"

Not yet, because another member of the audience, a leader in charismatic ministry for three decades, has something to ask:

‘You came well equipped with all the slides and things, but Father… actually I was quite curious, why were you pointing at all the aberrations of the Charismatic Renewal without saying good things also about what the Charismatic Renewal has done for the Church, and the Bishops and the Popes themselves have also encouraged… You have quoted many of the Documents, very well done, but the same Documents… we’ve been reading a lot about these things... there’s just one thing which I think has not been mentioned, the same Letter to the Bishops… On Some Aspects of Christian Meditation, in chapter 5 it says, ‘The seeking of God through prayer has to be preceded and accompanied by an ascetical struggle and a purification from one’s own sins and errors.’ As you read further, it calls for deep repentance, that this change, this union with God can only come through repentance and changing of our own lives. It’s not just a technique and exercises of yoga, whatever it be.’
Fr. JP: "But I quoted that very passage. I quoted that very passage… It’s not the technique, yeah."
The questioner: ‘Ha. But it calls for REPENTANCE. It calls for a change of heart. That has not been mentioned anywhere. That is basic Christian spirituality.’
Fr. JP: "I quoted the text. It says, ‘God’s grace’. [A lady supporter in the audience keeps interjecting noisily but is ignored]. I am a charismatic myself. I told you I received the Baptism of the Spirit in 1978. I have the greatest - I run charismatic groups, I don’t mind, you know, sharing with- but let us not misguide them and particularly those -"
The questioner: ‘Why do you presume we are misguiding them, Father? Why are you presuming that? Why did you point out at Charismatic Renewal. Please explain that to me.’
Fr. JP: [MY COMMENT: NOW comes the truth!] "This whole issue has been raised up in the context of certain fundamentalism that has risen from the prayer groups. See, we are not attacking prayer groups but prayer groups are attacking us and telling us how to behave which is not correct. And that is why Dom Benedict [Heron] said very clearly- don’t be judgemental about other people and their spirituality. Why are you casting aspersions on us? Why are you trying to say that this form of spirituality in India does not go? Who are you to say that when the Church is not saying it?"
The questioner: ‘Father, Church is cautioning us. You accept that. The Church is cautioning us on Eastern methods of meditation. And the Church has in its various Documents specified Transcendental Meditation and Yoga as such methods. Now we are not against meditation, Father. Don’t say that. I’m sure, if you are talking about Charismatic Renewal, we are all longing to go into meditation. It’s not the meditation principle by itself, but it’s what may transpire in and through the meditation… These are things that concern us… We’ve had a very well-loved man, Fr. Tony D’Mello.

He became so popular… after years of scrutiny the Church has hauled him up on his issues, on his philosophy, which is similar. We’ve had [Fr.] Amalorpavadass and this whole thing of using OM*, and the Church has not really given permission for that. And there’s a lot of quiet in this whole area. As a result of that, even Fr. Bede Griffiths- I’ll just explain this point of ours, why we’re concerned. It’s not that we’re putting aside meditation. Surely, if you ask anyone here, we all want to… become holy as Christ is. But we’re concerned about the input, we’re concerned about the dynamics often enough, and the content of each thing, and so we’ve also been doing a lot of reading out of our concern. For example there are some priests who are going to this extent and it’s a big school in the Church, very widely known- there are priests who believe there is no such thing as the person of the devil. It’s all part of this kind of thing… Overall there are so many things happening in the Church and I think we are rightfully concerned about it.

So we signed that petition to the priest, and I guess you’re here because of that… In this school itself, the question of VIPASSANA. Children had to begin the Vipassana by invoking Brahma, Vishnu, and if I’m not mistaken, Krishna.

The teachers told us about it. We had a big row because I don’t want my children doing that, and then I understand, correct me if I am wrong, Father, but I am told that finally the Archbishop had to tell you all to stop this whole programme. I may be wrong.’ *NOTE: There are bhajans using OM in even the Catholic Charismatic Renewal’s official Praise The Lord hymn book. A few years ago I received a letter from one of its seniormost leaders, [and an erstwhile supporter of mine till I learned that he had recommended yoga], strongly criticizing my condemnation of the use of OM in Catholic prayer.

Fr. JP: "Wrong… I just want to make some things very clear. Please. Your data is not correct… See, Vipassana is a Buddhist system. There is no Ramkrishna there… Goenka does not talk about Ramkrishna… Goenka is a Buddhist."
The questioner: ‘Father, you have to excuse me here. They have heard them make the children invoke Brahma and Vishnu. If you want we can call the teachers. I take objection to this, Father, by [your] negating my data. I think I have also done my homework, Father, and this is where you are treating lay people - who are also willing to read and study the Church documents - as though we know nothing. I think you have to be very careful here.’

Fr. JP: "When I say that Vipassana does not include Hindu deities, I am talking about the teachings of Goenka. 9.
"If [Fr. Joe names the questioner] says that Vipassana was taught here with Hindu deities, then one has to investigate that because that itself is not authentic Vipassana… But let’s not get emotional about this for the simple reason that this concern comes from the highest authority and it percolates down to every individual person, and we are sufficiently responsible people to discern what is appropriate for me and what is not appropriate for me*. We have got such huge social issues confronting this country… but here we are spending time trying to argue about concepts. Concepts that are not even affecting the major population of our religions… I don’t want to be in judgement of anybody. My teaching is very clear, that we have been cautioned but we have a tradition. And if anyone is sitting in judgement against it, those people come from a different tradition [he means Charismatics, Protestants!] which I explained to you.

And therefore, if anything comes from a Protestant background, they are going to clash and let’s be aware of it, and this clash will never end unless there is love, unless I say that I accept you the way you are. Thank you." [Applause]

*MY COMMENT: This thing about our being responsible Catholics and able to discern for ourselves what is appropriate or not. There was this huge convention at Vailankanni in February 2002 to celebrate the 1Oth World Day of the Sick. On the same premises, Catholic nuns had stalls that were peddling reiki, pranic healing, universal energy, even advertising the safe use of condoms to prevent AIDS! And the Catholic Health Association of India [CHAI] was selling over three dozen occult titles including books written by Freemasons and theosophists [see my separate reports]. There were several thousand Church dignitaries present, including Cardinals and Papal representatives and all the senior leaders of the Catholic Charismatic Renewal. No one seemed to notice, or mind. During one of the sessions, I took the microphone and pointed this out to the assembled gathering. The moderator on the dais was Fr. Lisbert D’Souza SJ, Provincial of the Jesuits in India. His response to me, after a shaky delay, was exactly the same as what Fr. Joe said. This is amazing. We do not get the right directives on all these occult and New Age practices which are proliferating in our dioceses - in parish churches and schools, and we are expected to exercise the correct discernment? On what basis, when priests and nuns themselves run these organizations and conduct these programmes and blatantly propagate them as a new spirituality? To get back to Fr. Joe,
Question: ‘When you talk about tradition, we have a Church tradition and a cultural tradition, so which do you advise us to take?’

Fr. JP : "As a Catholic, unlike a Protestant who has only one means of revelation which is Scripture, our Catholic Catechism will tell us that we have tradition and Scripture as a source of revelation, and all these teachings which I gave today has revealed to you the tradition of the Church… We’re not suddenly trying to give a new teaching. We’re saying whatever has been taught today, practised today, has got a history of the Church."
Question: ‘What is the tradition of the country that we are talking about?’
Fr. JP: "I didn’t refer to any tradition of the country. I’m talking about the culture of the place. And [the Document] Church in the Modern World’ spoke about culture, not tradition."
Questioner: ‘We have a religious culture and we have a national culture.’
Fr. JP: "That was our first point when we said that Christianity cannot be restricted to any one culture. That is the teaching of the Church. Christianity has to be open to all cultures, and through these cultures you can probe deeper and deeeper, how Christ can be made- how Christ can be evangelized." [Now what was THAT?] END OF FR. JOE’S TALK
MY COMMENTS:

We have noted that Fr. Joe often justifies his yoga-meditation-‘ministry of healing’ by saying that it conforms to Church tradition/teaching/history, and that he has the backing or approval of the local and the universal Church.

While he rightly advises his opponents several times that everything should be done ‘in love’, his quite frequent and mostly unnecessary raising the Protestant bogey right from the start to the finish speak differently. While claiming to be a charismatic and even ‘run’ prayer groups [people do not ‘run’ prayer groups], Father loses no opportunity to speak hostilely against charismatics [neo-Pentecostals?] and their spirituality. [read the lines similarly underlined]

There are many factual errors and lies in his statements, as I have pointed out.

Whether made knowingly or not, there is sufficient New Age in this one talk of Fr. Joe’s to raise serious concern.

In the Health and Nutrition interview, some of Father’s comments about celibacy, the priesthood, the Church and authority are not edifying and do not become his vocation as a Catholic priest, a pastor. One might get the impression that during his seminary formation he was blissfully unaware of his choices and had no freedom to exercise his free will. On the same issue, he gives a public interview, but strangely objects to Catholics referring to it.

As one of the audience asked Father, where is the role of repentance in the use of these Eastern disciplines that seek to enhance communion/union with God? And pray where, oh where are the Lectio Divina, a prayerful reading and meditation on sacred Scripture - the BIBLE - not the Bhagavad Gita, where are the Blessed Sacrament and the Eucharist?

Isn’t it funny that someone can do and say just about anything, and get away with it just because he is a priest?

By anything I mean contrary to what Church teaches or is accepted Christian doctrine or praxis? Priests who speak against New Age practices, and defend orthodoxy face censure and I have evidence of that. And well-equipped lay persons who are the ones most prepared to speak out are even more unwelcome, even by their ‘own’ charismatic peers. Prayer groups who want to hear the truth are powerless to invite some speakers because the leaders need to have the blessings of the ecclesial authorities, from the parish priest upwards. 10.

Quite a few ministries, including those led by priests who know better, prefer the easy way out and simply compromise or look the other way. As one said to me, "Better to have some ministry and save some souls, than no ministry."

As for those who are subverting the Church from within, they have access to all the Catholics they need with help from the Bishops; and Catholic news media, even archdiocesan magazines, as I have repeatedly shown, give them the extra mileage.

You don’t agree? Try sending reports of this kind to them [to THE EXAMINER for instance] and find out for yourself.

I have always maintained that if I wrote a book PROMOTING yoga or any New Age discipline, I could expect to have no problem with Catholic publishers [from the books that you see in their bookshops- St. Pauls, the Camillians, the Carmelites, Asian Trading, and others]. But a book that speaks AGAINST these disciplines?
Well, not too far in the future I may be able to give you the answer to that one.

More excerpts from THE EXAMINER, the Archdiocesan weekly of Bombay [see also pages 1, 15, 37 to 47, 60]:

January 27, 2001- A write-up by Fr. Joe on the WCCM, meditation, mantras, left/right brain etc.
April 6 and August 17, 2002 - News reports on one of KRIPA’s programmes. Again, meditation, mantras, left/right brain etc. The July 13, 2002 issue had a THREE-PAGE article by Luis S.R. Vas on the WCCM, the contents not very different from what Fr. Joe teaches. Author of A Handbook of Holistic Healing, Discover the Power of Your Hidden Self , etc., publisher St Paul’s, they are two of the MOST OCCULT and NEW AGE books by a Catholic author. The former book is reviewed by a priest in the April 20 issue of THE EXAMINER. [I have reviewed Vas’ other book in another article].

Vas has also written The Mind of J.Krishnamurti [a Theosophist], which book I have found in a St. Pauls bookstore.

The December 30, 2000 issue carried an apology for an ad. for a book Catholics, You are Destined For Heaven in its Dec. 9th issue, saying it was ‘inadvertently placed’ and ‘does not have the sanction or approval of the ecclesistical authorities’.

It logically follows that Vas’ occult books and the KRIPA/WCCM programs do have the nod from the authorities.

Against some of the * signs, see pages 2, 6: The following three are books/authors read and referred to by Fr. Joe Pereira:

The Thornbirds [see page 2] The almost 700-page work of fiction is one of several, written by Colleen McCullough in 1977.

It is about the love-affair between a fictitious priest [later Cardinal] Ralph de Bricassart and Meggie Cleary. While the titillating story may have real-life parallels, it is certainly not the book for a shaky young seminarian or priest to read.

B.K.S. Iyengar [see page 2] I could write a book on why Christians should stay clear of Fr. Joe’s guru. But, to be brief:

Light On Yoga, 1966, page nos. 130, 273, 348, 439-440

The Illustrated Light On Yoga, 1966, page no. 66

The Tree Of Yoga, 1988, page nos. 117, 123, 125-126, 131

These pages deal with KUNDALINI which is TANTRA YOGA. It is an acknowledgement of "sexuality through yoga".

Fr. Joe has admitted that Tantra Yoga is occultism. The books deal with tantra, chakras, nadis and psychic energies. The truth is that no one, including Fr. Joe, can separate one aspect of yoga from another. The back cover of The Tree… says "Iyengar insists that yoga is a spiritual path involving a great deal more than physical exercise."

[I found Iyengar’s books being sold at the St. Pauls bookshop in Bangalore!]

Dr. Bernie Siegel M.D. [see page 6] He is the author of several best-sellers, each of which cost between Rs 500 and 600. Siegel is New Age, never mind that you can pick up his books from some St. Pauls bookshops. His New Age meditations use occult visualization and affirmation techniques, guided imagery etc. He also produces audiotapes and CDs for these meditations. He frequently refers to C.G. Jung and other modern New Age authors.

Check out his Peace, Love and Healing, 1989. Siegel says that he has an angel named "Oh s***" and that his little son Jeffrey’s "greatest description of life" was well expressed by the epithet "Holy s***". [Incidentally, ANOTHER ERROR, I believe that it was Siegel who founded the Mind-Body Wellness Centre, not the team mentioned by Fr. Joe, see page 4]

This is an excerpt from an email with photographs received by me about two years ago from a charismatic leader:

"[Name withheld, a friend of Fr. Joe’s] was the chap who took a gang of cronies around Bandra painting anti-Emmanuel Prayer Group [EPG] calumny on the walls of churches and schools in Bandra. These calumnies were based on the allegations of Fr Joe Pereira (of Yoga and Kripa fame) at the Bandra Deanery meeting of December 1988."
The EPG, now defunct after the passing of its senior leaders, pioneered not only resistance and crusade against New Age in Mumbai, but was also involved in pioneering CATHOLIC action like Pro-Life etc., explaining Church Documents, apologetics, and promoting orthodoxy. Some of their articles have been carried in CHARISINDIA.

Truly Catholic, the group was viciously attacked and publicly slandered and accused of being Pentecostal-Protestant. These charges were examined by the Church and the EPG was given a clean chit. In fact one of the late leaders was felicitated with an Award by the Bombay Archdiocese shortly before his death from cancer.

Even over two years ago, this writer has been warned by other Catholics, as mentioned earlier, of the consequences of making a report such as this. The letters are not being reproduced here as I do not see any reason for it at this time. After the Vailankanni episode [referred to on page 10] and my very detailed [inclusive of photographs] reports to the Bishops [not one of which was acknowledged], I received a letter from the Catholic priest who heads CHAI threatening me with legal action for libel and defamation. That did not deter me from making follow-up reports.

I thank all those Catholics who love the Church and have supported me morally, financially, logistically, by providing information, and with prayer, to make this report possible. More of all of it is always welcome. God bless you

[NOTE: Pages 1 to 11 here constitute pages 87 to 96 of the CATHOLIC ASHRAMS report, OCTOBER 2005] 11.
II. KRIPA IS NEW AGE: UPDATE. INFORMATION INCLUDED IN SEPTEMBER 2007

Headquartered in church compounds of two parishes of Bandra, Archdiocese of Bombay, this priest and his Foundation use yoga, meditation and breathing exercises [pranayama] to treat people holistically: physically, emotionally, and spiritually. KRIPA’s activities are featured weekly in The Examiner, the Archdiocesan magazine under “Local News”, letters to the editor, articles written by KRIPA and WCCM enthusiasts etc. KRIPA has about 50 branches operating in over a dozen archdioceses and dioceses across the country. Four centres are in Goa Archdiocese alone, according to reports.

1. The left-wing liberal National Catholic Reporter, September 3, 2003, Vol. 1 No. 23 reports with pride on the New Age in the Catholic Church in India through this article, Meditating and Medicating on the Margins by Fr. Francis Gonsalves, a Jesuit of the Gujarat province who “lectures in systematic theology at Vidyajyoti College of Theology, Delhi, and has published many articles on theology, spirituality and social justice”. An excerpt [see more on pages 17, 18]: "Consequent to the crisscrossing of creedal confines, conceptions of Christ change. [Joe] Pereira and Devaprasad [another yoga-preaching priest] unanimously worship Jesus as ‘The Supreme Yogi’ who proclaimed, ‘I am in the Father and the Father in me’ (John 14:11).
Among the ecclesiastical hierarchy, there is mixed response toward incorporating Indic spiritual systems into Christianity. Some bishops and priests support such moves. Others stump them.

Hopefully, Jesus the reiki Healer will draw us toward holism, and Jesus the Yogi will unite us to all peoples, nature, God."
But Jesus is the Enlightened One, not a yogi who sought and attained enlightenment to ‘become one’ with God, His Father.

This New Age priest, Fr. Francis Gonsalves SJ is the same who writes the ‘Sunday Reflections’ [on the Sunday liturgies] in the Catholic fortnightly from Chennai, The New Leader and contributes regularly to The Examiner
2. The more one reads about KRIPA, the more one is certain that New Age and Yoga, not Jesus Christ and the Gospel, is the epicentre of the ministry of this priest and his foundation. See these two UCAN [Union of Catholic Asian News] reports:
UCAN report of January 9, 2003 [see also page 15]: KRIPA "has been successfully using yoga to cure drug addicts… Among its methods are "asanas" (prescribed postures) and controlled breathing. Father Pereira… uses the therapy on drug addicts in the Kripa (mercy) Foundation… Yoga is now widely used in all of the foundation's 17 branches in six Indian states. All those centers utilize yoga as ‘a psychosomatic and psycho-spiritual methodology for holistic health," Father Pereira explained… ‘This needs discipline of body and mind,’ said the priest, who claims yoga accelerates recovery and produces a ‘total change in lifestyle and vision.’

UCAN August 2006: "‘Inner healing through yoga is the center's uniqueness’, the 64-year-old priest of Bombay archdiocese explained to UCA News as he looked up from his laptop. The computer connects him to the center's 48 units spread over 13 Indian states, as well as other units in Canada and Germany… To facilitate inner healing and lifestyle changes, Kripa blends Western techniques with Indian yoga, Buddhist vipassana meditation, Chinese Tai Chi martial arts and Japanese Shiatsu massage… Father Pereira also raises funds through his yoga classes within and beyond India. He was in Europe teaching yoga just before the center's silver jubilee... Kripa plans to take its message to schools through meditation and yoga."

3. FR. JOE PEREIRA’S LETTER TO GULF-GOANS:

From: jpst_1995@yahoo. co.uk To: gulf-goans-owner@ yahoogroups. com Sent:Sunday August 13, 2006 11:24 pm
Subject: KRIPA FOUNDATION --SILVER JUBILEE
Dear Friends and Benefactors,
I wish to thank you who so kindly have supported our work for the marginalised owing to addiction and HIV Aids.

Four of our nationwide 46 facilities are in Goa. We have a Counselling Centre in Mapusa. A full fledged Rehab Centre at Anjuna, which is a gift from the famous Albuquerque Family, Casa Albuquerque, a Employee Assistance Programme with Rehab and couselling work at Goa Ship Yard at Vasco, and a Community Based programme for HIV Aids in high risk behaviour community of Sex Workers. By your constant help, at least some of you, We are able to reach out to the afflicted Goan people and Families. On the occasion of our Silver Jubilee of the Foundation, may we ask you to pray and if God inpsires you, to even support our projects in Goa.
You can get more information on our website kripafoundation.org
As a Yoga Instructor I do workshops on Yoga and Meditation both in Europe and North America. This helps me to sustain my Trust. We have a big challenge in India and more and more Archdioceses are asking for our presence.
If you care to join hands with me we can do in the words of Mother Teresa, "Something beautiful for God"
With my priestly blessings. Fr. Joe H. Pereira. Managing Trustee, Kripa Foundation - An Organisation Battling Addiction and AIDS. Reg. Office: Mt.Carmel Church, 81/A Chapel Road, Bandra West, Mumbai 400 050, INDIA. Tel:91-22-640 5411/643 3027; Fax:91-22-641 8210; Email: frjoe@vsnl.com / jpst_1995@yahoo. co.uk

4. A friend, trained as a Catholic evangelist wrote a letter to Fr. Joe saying that he was taught there that yoga is New Age.

Fr. Joe wrote back, "How sad to see that you are still influenced by some fundamentalist teachings… Protestant oriented charismatics do not understand the Catholic church's teaching… You still need to learn a lot and OPEN UP. Do not be obsessed and see Satan in other forms of prayer." [see the letter on page 29] 12.
A year later, he sent Fr. Joe an article by Catherine Marie Rhodes, "CATHOLIC FAITH AND YOGA: INCOMPATIBLE". Fr. Joe’s terse two-line response: "Your perception is horribly warped. consult good inidan theologians especially Noel Shet".

[Find out about Fr. Noel Sheth SJ., President, Jnana-Deepa Vidyapeeth/Papal Seminary, Pune, author of "The Divinity of Krishna", promoter of yoga and vipassana, in my reports INDIA- THE LOTUS AND THE CROSS and the PAPAL SEMINARY.]
Seeing the news reports about KRIPA, another such Catholic ‘fundamentalist’ wrote to me, "Michael, Here is a flourishing practice by the priest within the church premises… Jesus doesn't seem to have a mention even once in all this…"
5. Apart from yoga, ayurvedic and homoeopathic medication is given to patients at KRIPA. [see page 3]

The Vatican Document on the New Age names homoeopathy – in its list of advertised New Age alternative therapies, and mentions "various kinds of herbal medicine", in the section on Health: Golden living, #2.2.3.

The reader is invited to study my researched reports on these subjects on this ministry’s website. Homoeopathy is grounded in occult philosophies. Some ayurvedic treatments can be classified as New Age, and there are always close links with yoga.

Fr. Joe, who promotes “Indian traditional medicine” should take note of the following warning and advice to priests from the African Bishops which coincided PRECISELY with the Silver Jubilee celebrations of his KRIPA Foundation:

(i) African bishops to priests: Stop acting as traditional healers
By Bronwen Dachs Catholic News Service (CNS) CAPE TOWN, South Africa August 15, 2006 Southern African bishops have told priests they can no longer act as traditional African healers. Priests must… channel their ministries of healing through the sacraments and sacramentals of the church," said the bishops of the Southern African Catholic Bishops' Conference, which represents South Africa, Botswana and Swaziland.

In an August 11 pastoral letter, the bishops expressed concern that "many African Christians, during difficult moments in their lives, resort to practices of the traditional religion…”.

Noting that they are empathetic with suffering people and understand their desperate search for healing, the bishops said, "We should remember that we need more than healing of the body. We need healing of body and soul, healing which brings us eternal health, eternal life and happiness.

We need total healing" that "Christ alone can give," the bishops said… Priests "receive authority and power from the church and not from undergoing a ritual to become a diviner-healer. The claim to a double source of power and authority confuses Christians and undermines the image of the priest because the one contradicts the other," the bishops said. "By virtue of the sacrament of orders," priests "are consecrated to preach the Gospel, to shepherd the faithful and to celebrate divine worship as true priests of the New Testament," they said. Priests exercise their sacred function above all in the celebration of Mass, they said…The bishops rejected "all forms of divination" and said that all practices of magic or sorcery "by which one attempts to tame occult powers, so as to place them at one's service and have a supernatural power over others - even if this were for the sake of restoring their health - are gravely contrary to the virtue of religion."
(ii) http://www.cathnews.com/news/608/104.php CHURCH RESOURCES CATHNEWS August 17, 2006

Reuters reports that the Southern African Catholic Bishops' Conference, which represents bishops in South Africa, Swaziland and Botswana, said in the pastoral letter… to priests,
"Christ is our great Healer who wants to heal people - more than the healing for which they yearn. He wants to share with us everlasting life and never ending health." …The Southern African bishops said Catholic priests should instead heal in the name of Jesus Christ, and should tend to the soul, not just the body.
The reader is requested to visit our website www.ephesians-511.net and read the following articles:

MARCH 2007: YOGA 106 PAGES, 1.10 MB [URL given on first page]
MARCH/APRIL 2007: SURYA NAMASKAR AND YOGA TO BE MADE COMPULSORY IN EDUCATIONAL INSTITUTIONS 98 PAGES, 1.00 MB [URL given on first page]
If a follower of Christ is searching for comprehensive information on yoga and pranayama, the two articles are among the best available anywhere. One will also learn about two related issues- Surya Namaskar and the Gayatri Mantra.
In the latter article, in the section on Fr. Joe Pereira, I had summarised:
1. Fr. Pereira as well as the KRIPA Centre have received governmental recognition, acclaim and awards, and can be expected to be in the vanguard of yoga implementation in the Church in case the government proposals become a fearful reality. In 2002 the Kripa Foundation was "designated as a Regional Training Centre for the Northeast Region by the Minister for Social Justice and Empowerment, Government of India."

The KRIPA model "influenced the federal government to recommend yoga as compulsory therapy in its more than 300 de-addiction centers in India. The government has also asked its centers to appoint a yoga therapist."

He "is a member of the high level committee constituted by the Ministry of Finance (Dept. of Revenue, Narcotics Control Bureau) and has been honoured by a Priyadarshini national award for work in Anti-Drug Abuse (1990), a national award from the Anti Narcotics Council of India (1993-1994), a Sahayag Foundation award (1995)." 13.
2. The Foundation does not lack money: "Its funds come from Calcutta archdiocese, Mother Teresa's Missionaries of Charity…", the United States, Canada, Europe.

3. It also does not lack support. Its eight-page pamphlet says, "Kripa Foundation. AN ARCHDIOCESAN PROJECT." Fr. Pereira is "consultant to the Archdiocese for drug and alcohol abuse" in "a ministry of healing… with the blessings of my superiors." Effectively, the priest is the official ARCHDIOCESAN YOGA CONSULTANT. "Mother Teresa… blessed our Calcutta and Vasai centres." KRIPA is reported in the press as a "Church centre".
4. In KRIPA prayer, you "pray to a God of your understanding" or "a supreme power".*

An ordained priest, Fr. Pereira does not use the name of Jesus, the Sacraments and sacramentals, or the Word of God for Scriptural counseling of addicts. *UCAN report August 3, 1994, see below
5. Alcoholic priests are rehabilitated through yoga therapy. "Their programs are very greatly based on yoga." "Kripa’s strength is eastern disciplines." "Yoga is the mainstay of my life," admits Fr. Joe.

"As a priest, I was a hypocrite, but Kripa saved me," confesses Father David Charles Monteiro, one of 11 resident counselors at the Kolkata KRIPA centre.

The Centre in the diocese of Vasai is run by a priest, Father Joseph Topno.

Having admitted their failure as priests, such priests are left with only yoga to offer their patients, not what you expect from a Catholic priest who is an alter Christus [another Christ].

6. Fr. Pereira’s guru is the world’s leading yoga exponent, B.K.S. Iyengar.

The Tree of Yoga says "Iyengar insists that yoga is a spiritual path involving a great deal more than physical exercise." The Tree Of Yoga, 1988.

This book, in page nos. 117, 123, 125-126, 131, and two others that I examined, Light On Yoga, 1966, page nos. 130, 273, 348, 439-440, and The Illustrated Light On Yoga, 1966, page no. 66, all deal with Kundalini yoga and Tantra yoga which, by Fr. Pereira’s OWN admission, is "not a science, it is occultism."

7. The influence of New Age and of the CATHOLIC ASHRAMS movement on Fr. Pereira, and his early links with it, is seen.

8. By KRIPA’s Silver Jubilee, August 15, 2006 things had only gotten much, much worse:

"Kripa blends Western techniques with Indian yoga, Buddhist vipassana meditation, Chinese Tai Chi martial arts and Japanese Shiatsu massage."
9. The major Catholic archdioceses and dioceses supporting Fr. Joe Pereira / KRIPA, or in which the Kripa centres are operative:
Bombay, Vasai, Goa, Mangalore, Calcutta, Darjeeling, Imphal, Kohima, Shillong and Delhi.

In KRIPA’s 2006 report, Pune and Baroda dioceses are included. Later, Bareilly & Ranchi.
10. The UCAN report of August 3, 1994 noted that the KRIPA rehab. program includes "group therapy, personal counseling, occupational therapy, input, discussions, yoga, prayer, meditation and recreational therapy supported by the 12-step method of Alcoholics Anonymous."

While I was completing this report and was reading my files on Fr. Joe, I suddenly recalled something that I had read in the February 3, 2003 Vatican Document on the New Age, but never understood. I reproduce it here:

“Advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, massage and various kinds of “bodywork” (such as orgonomy, Feldenkrais, reflexology, Rolfing, polarity massage, therapeutic touch etc.), meditation and visualisation, nutritional therapies, psychic healing, various kinds of herbal medicine, healing by crystals, metals, music or colours, reincarnation therapies and, finally, twelve-step programmes and self-help groups.” # 2.2.3

Could they be the SAME thing? Can anyone confirm this to me?

KRIPA’s “12-step method” is probably the same “twelve-step programmes” that are NEW AGE!!!
11. Many of KRIPA’s “patients” have been CATHOLIC PRIESTS! This underscores the alarming trend towards alcoholism within the priesthood.
The August 2006 UCAN report says, "the center's first three patients were a Catholic priest, a doctor and a recovering alcoholic. [At the present time] One [patient] is a middle-aged Catholic priest who has completed 10 months of treatment."

Could this be one reason why some good Bishops encourage KRIPA? Because it is safer to send alcoholic priests to a Catholic-run de-addiction and rehab. centre than to a private clinic?

The Cover Story, The New Leader issue of February 16-28, 2009 was on “Clergy and Alcoholism”.
The main stories were contributed by priests and there were many readers’ responses on the problem. 14.
12. In reference to point 4 above, in the UCAN January 9, 2003 report PRIEST FINDS YOGA EFFECTIVE THERAPY FOR DRUG ADDICTS, [see also pages 16, 17] Fr. Joe explains that "any de-addiction treatment is ‘essentially a spiritual program, enabling substance abuse victims to realize and rely on (a) higher power, evidently God.’

Only spirituality can make an addict sane, he insists. ‘Stop thinking and keep silence,’ he pointed out, is the first lesson in spirituality because it helps people discover their own inner spirit and listen to its voice."

This "inner voice" is the "intuition" that the New Age document warns against, the use of the supposed "right brain" as against the "left brain" that concerns rational thinking. New Age is about the primacy of intuition as means of the right knowledge as opposed to reason. See pages 2, 4, 6.

Fr. Joe’s exhortation to maintaining silence is acceptable, but I don’t know about the "stop thinking" part. And "listening to the voice of one’s own spirit" can be perilous. Is Fr. Joe not aware that apart from the Spirit of God, there are the human spirit and the evil spirit. How can one be certain whose "voice" one is hearing and heeding after emptying one’s mind?

Fr. Joe: "Meditation works by emptying the conscious mind… and open up pathways to those parts of the brain that deal with spirituality, unconscious thoughts and experiences." See pages 3, 7, 8
Mention may be included here that New Agers always tend to speak in terms of "spirituality". The concept of "religion" – especially its hierarchial, dogmatic structures - is anathema to them. Religion, with its corollaries of faith and reason, conflicts with the New Ager’s pursuit of freedom through the use of "intuition".

13. Fr. Joe claims that he even sleeps in the "lotus position" [see page 3]. The DVD "India: The Lotus and the Cross" [see page 33] carries visuals of Fr. Joe squatting on a church pew, cross-legged in the "lotus position" in "meditation" before the altar. What is this "lotus position"?

I quote from page 3 of my 106-page report titled YOGA, from the section on the 8 different stages of Patanjali’s ashtanga or eight-stage yoga meditation which Fr. Joe uses, as he admits, see page 4:

ASANAS

Stage three, ASANA (right posture) instructs how the body should be prepared for meditation [Yoga Sutra 2,46].

It is the first stage of physical ascetism. Its aim is to immobilize the body with the only goal of helping concentration.

Their purpose is NOT, as is commonly believed, to confer health, fitness and relaxation to the body but to be a physical support for meditation. Each asana has a fundamental purpose.

Padmasana (the lotus posture) for instance, ensures that the spiritual cord, the sushumna, is in a vertical position to facilitate the upward movement of the subtle female kundalini energies [shakti] awakened in the muladhara chakra at the base of the spine, through five other psychic energy centres to unite with the male power centre [shiva] located in the forehead chakra, climaxing in the sahasrara or crown chakra at the top of one’s head in a cosmic orgasm.

Each chakra [lit. wheel] or spinning energy centre corresponds to a Hindu guardian deity and is associated with its mantra and governing cosmogonical element as elaborated here [Chakra/ Guardian deity/ Mantra/ Cosmogonical element]:

muladhara/ Brahma/ lam/ Earth; svadishtana/ Vishnu/ vam/ Water; manipura/ Maharudra/ ram/ Fire; anahata/ Ishvara/ yam/ Air; vishuddha/ Sadashiva/ ham/ Ether; ajna/ Shiva/ om or aum; sahasrara or crown chakra.

Once kundalini reaches the last chakra, it returns to its primordial union with the impersonal Ultimate Reality.

Fr. Joe also promotes, along with the use of asanas, "controlled breathing techniques" [see pages 1, 3, 5, 7, 12].

Yoga practitioners do not seek to breathe air or oxygen but the "divine" cosmic energy called "prana"

The control of pranic energy is called pranayama.
PRANAYAMA

The fourth stage PRANAYAMA* [Yoga Sutra 2, 49-51] means the ‘refusal of breath’ following the ‘refusal of movement’ by performing the asanas. Breathing is an involuntary action and pranayama seeks to control it as a voluntary action.

Ancient Hindu seers believed that just as psycho-mental tension affects the rhythm of breath, the stilling of breath can contribute to stilling the “modifications of the mind” and that by controlling the activity of breathing, they would also control the flow of prana [universal force or subtle energy] that supposedly gives life to the human body.

As psycho-mental activity is itself generated by prana, and breathing is the main channel for the influx of prana into the body, it has to be strictly controlled in order to attain control over the mind.

Prana (crystallisation), Vyana (circulation), Samana (assimilation), Udana (metabolism) and Apana (elimination) are the five aspects of the universal prana, by controlling which the yogis seek to operate from a higher level of consciousness.

‘Senses control’ follows ‘breathing control’.

*Plenty more documentation on the occult breathing practice and dangers of Pranayama in my 98-page report on “SURYA NAMASKAR AND YOGA…”
14. The WCCM. Details of its New Age nature will be available in the update* on the World Community for Christian Meditation or World Community of Christian Meditators. *you can now find them on pages 48 through 53, etc.
I would like to establish right now that there is this very close association between KRIPA and the WCCM.
Bombay Archdiocese’s THE EXAMINER carries regular information on these issues for the benefit of readers. e.g.

TE November 4, 2000. Fr. Joe Pereira of KRIPA Foundation with Fr. Laurence Freeman, Benedictine monk and head of the World Community of Christian Meditators will conduct a 2-day meditation programme at the Retreat House, Bandra, Mumbai on November 22 and 23, 2000. [More publicity for Kripa/WCCM by The Examiner, see pages 1, 11, 37 to 47, 60]15.
I am reliably informed that one of the leaders of the WCCM in Bombay Archdiocese is an old priest colleague of Fr. Joe’s who left the priesthood around 1970, to marry. He contributes articles on the WCCM and Scriptural reflections to The Examiner especially during Lent and Advent. Could he be the one that Fr. Joe mentioned in his H&N interview [see page 2]?

When the Manila chapter of the WCCM held the five-day First Asian Conference on Contemplative Christianity Oct.

29 to November 3, 1992, in the Philippines, one of the main speakers was the ashram leader from India, Vandana Mataji [http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1992/11/w2/mon/as6062.txt] see pp. 49, 61
If one wants to know more of the spiritual errors propagated by this nun, one must read the report on the Catholic Ashrams. Among other things, she insists that "we should centre our prayer life not on the Eucharist but on contemplative prayer or ‘Meditation’." Do I need to say anything more? See pages 47, 48, 62, 71, 72, 102-103.
Benedictine Father Laurence Freeman, who heads the Community, opened the Manila conference which "included workshops on Zen [and] yoga." For more on Freeman see Catholic Ashrams report, page nos. 13, 41, 60, 63, 72.
The separate report on the WCCM will contain evidence of how these supposedly Christian meditations are just what Rome has warned us about in the 1989 Document, On Christian Meditation, and the 2003 Document on the New Age. Yet, the WCCM, like KRIPA receives full support from a Cardinal [pp. 39, 40] and the Bishops of Bombay Archdiocese [pp. 44, 45].
III. KRIPA IS NEW AGE: UPDATE. INFORMATION. INCLUDED IN APRIL 2009

A. MORE INTERNET NEWS ITEMS, CHRONOLOGICALLY, WITH MY COMMENTS

1. KRIPA CENTER GIVES HOPE TO DRUG ADDICTS IN CALCUTTA

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1994/08/w1/wed/ie0607.txt
UCAN CALCUTTA, August 3, 1994 "As a priest, I was a hypocrite, but Kripa saved me," confesses Father David Charles Monteiro, an alcoholic-turned-counselor in a rehabilitation center near Calcutta, eastern India.
Started with six patients in 1989 in a room at Bijoygarh, 3 kilometers south of Calcutta, Kripa (mercy) rehabilitation center has so far treated some 600 patients, including Father Monteiro.

The first Kripa center was set up in Bombay by Father Joe Pereira, a diocesan priest.

The Calcutta center won the 1993 national award for the best center fighting drug abuse in India.
The award was given by the Anti-Narcotics Council of India, based in the southern city of Thiruvananthapuram.

Father Monteiro is among the patients who completed treatment and resumed normal life. The diocesan priest is now one of 11 resident counselors at the center, which was moved to Gangarampur's Boys Town four years ago.

"An alcoholic, I was on the streets for eight years when Father Pereira sent me for treatment," Father Monteiro told UCA News. After recovery, he stayed at the Calcutta center for three years.
"What I get from and can give these inmates is far greater than anything outside," he said, insisting he, like the 60 Kripa inmates, lives "for the present," but the "experience of Kripa is enough to keep one going with hope."
The dilapidated complex has four blocks, including the 15-bed de-addiction unit, which takes a patient through detoxification and primary care during the first month of admission, when they are cloistered. "The rehabilitation program is a multi-phasic, multi-disciplinary approach," explains Shubhorup Dasgupta, another addict-turned-counselor.

The program includes group therapy, personal counseling, occupational therapy, input, discussions, yoga, prayer, meditation and recreational therapy supported by the 12-step method of Alcoholics Anonymous…

"Our focus is to pray to a God of your understanding as a supreme power to which you can always turn for help," Dasgupta explained, so Christians, Hindus, Muslims and Buddhists at the center can pray and meditate together. …The center's future plans include income-generating activities through farming, horticulture, piggery and small industry.

Its funds come from Calcutta archdiocese, Mother Teresa's Missionaries of Charity, Association San Lorenzo, Communita Cenacolo of Italy, Andheri Hilfe of Germany, Miller Wilson Associates of Canada and the United States.

2. PRIEST FINDS YOGA EFFECTIVE THERAPY FOR DRUG ADDICTS [see my comment on page 15]
http://www.ucanews.com/html/ucan/f_dishpatch.asp?ucalang=English_../news_report/english/2003/01/w2/thu/IB3117FA.txt
UCAN MUMBAI, January 9, 2003 A Catholic priest in western India has found that an ancient discipline can be an effective therapy for a modern curse. Father Joe Pereira, who heads a chain of drug rehabilitation centers in various parts of India, has been successfully using yoga to cure drug addicts.
The 57 year-old priest of Bombay archdiocese claims "patients respond to yoga therapy better" than to other therapies.
He told UCA News that yoga, meaning "union" in Sanskrit, denotes harmony and perfection in whatever one does.
The ascetic Hindu discipline aims to achieve liberation of self and union with a higher power through intense concentration and deep meditation. Among its methods are "asanas" (prescribed postures) and controlled breathing.

Father Pereira said yoga therapy helps addicts adopt a lifestyle of physical exercise, meditation and healthful eating. He uses the therapy on drug addicts in the Kripa (mercy) Foundation, a drug and alcohol rehabilitation center that he set up in Mumbai in 1981. Mumbai, India's commercial capital, is about 1,410 kilometers southwest of New Delhi.
The priest began using yoga after other forms of therapy failed to achieve desirable results in his patients. He said their "restless desires disappear" when their minds "are in harmony and find rest in the spirit within."
Yoga is now widely used in all of the foundation's 17 branches in six Indian states. All those centers utilize yoga as "a psychosomatic and psycho-spiritual methodology for holistic health," Father Pereira explained. 16.
In his view, any de-addiction treatment is "essentially a spiritual program, enabling substance abuse victims to realize and rely on (a) higher power, evidently God."

Only spirituality can make an addict sane, he insists. "Stop thinking and keep silence," he pointed out, is the first lesson in spirituality because it helps people discover their own inner spirit and listen to its voice.
Before the spiritual is addressed, however, the centers help patients understand that just avoiding drugs is not their final goal. Their real goal, they are told, is to live a more positive, healthy life. "This needs discipline of body and mind," said the priest, who claims yoga accelerates recovery and produces a "total change in lifestyle and vision."
Father Joseph Topno, who looks after a center in Vasai, some 50 kilometers north of Mumbai, says addicts cannot "successfully give up their addiction unless they change their personality and orientation to life." Making one quit the addiction may be easy, but keeping a person off drugs is challenging, the 43-year-old tribal priest told UCA News.

According to Arthur George D'Mello, the foundation's executive director, the centers have treated more than 15,000 drug addicts, with a success rate of more than 60 percent. The Catholic layman told UCA News that though their programs are very greatly based on yoga, Western medicine is also used to help manage withdrawal pain.
Dev Varman, a government policy maker, commended the success of the Kripa centers in treating drug addicts. Last year in the southern Indian city of Chennai, Varman told a meeting of people working with substance abuse victims that he found the use of yoga at the Kripa centers to be "touching." He said that the foundation has become a model for all working with addicts and that it influenced the federal government to recommend yoga as compulsory therapy in its more than 300 de-addiction centers in India. The government has also asked its centers to appoint a yoga therapist, Varman added.
Upendra Thochom, a former Vasai center inmate, says yoga not only cured his drug addiction but also helped him attain harmony in life. Thochom went to the center as a patient eight years ago but now is its yoga instructor. "Yoga gave me back my life," he told UCA news, "so I want to live the rest of my life promoting it among addicts."
Patients in at the Vasai center practice yoga, mostly simple asanas, for three hours a day, according to the youth from northeastern India. Besides practicing yoga postures, patients do breathing exercises, read spiritual books and meditate, and also attend counseling and inner healing sessions. Thochom said they are also encouraged to get involved in vegetable cultivation and other work in the center, and to eat vegetarian meals.

3. Read about Fr. Joe Pereira [and priests and nuns like him] in this New Age story:
AN INDIAN JESUIT THEOLOGIAN, FR. FRANCIS GONSALVES REPORTS ON

“Meditating and Medicating on the Margins” [see also page 12]
The left-wing liberal National Catholic Reporter September 3, 2003 Vol. 1, No. 23 reports with pride on the New Age in the Catholic Church in India through this article, Meditating and Medicating on the Margins by Fr. Francis Gonsalves, a Jesuit of the Gujarat province who "lectures in systematic theology at Vidyajyoti College of Theology, Delhi, and has published many articles on theology, spirituality and social justice":

"While most believers raise their hands in worship, Catholic priest Swami Devaprasad, who harmonizes hatha yoga with Christianity, frequently raises his feet, too. In Pune, Buddhists are thrilled that Fr. Peter D'Souza conducts vipassana courses, and that Medical Mission Sr. Ruth Manianchira heals hundreds through reiki. Fr. Joe Pereira of Mumbai cures alcoholics and drug addicts through yoga, while in South India, Jesuit priests Ama Samy and Sebastian Painadath run Zen courses and Bhagavad Gita retreats, respectively, with rousing response.

Spirituality, not doctrine - the human body, not merely the mind - is the meeting ground of India's modern missionaries who meditate and medicate on the margins between Catholicism and Indic religions.

Moreover, their margin-ministries are moving the Indian church toward rediscovering the Indian Christ, and refurbishing Indian Christian-ness.

… The word yoga derives from the Sanskrit yuj, which means "to unite" or "to yoke together." Swami Devaprasad describes yoga as "the quest to unite the jeevatma (individual soul) with the paramatma (the universal soul or divine reality), thus achieving equilibrium within oneself, and with others, nature, God."

"Though we come from different religions, we all meet at the level of spirituality," asserts Painadath, whose Gitasadhana "is an intense initiation into contemplative prayer based on the integrated spiritual transformation undergone by Arjuna under the impact of the divine Lord traced in the Bhagavad Gita."

…"During my seminary training, the Catholic church was too left-brain oriented," muses Joe Pereira, "resulting in a dichotomy between lofty dogma and actual practice especially as a 'sexual celibate.' In my thirty-five years of yogic practice I have come to listen to my body and even explore its wisdom."

The practice of yoga, which enhances psychosomatic healing, enabled Pereira to evolve a new model for the recovery of addicts within the psychosocial model of treatment.

While monasticism and Puritanism of the West have often led to utter neglect of the body or narcissism, Indian spirituality values the body. "The body is a true shrine within which to meet God," stresses Devaprasad.

…"Faith, without works, is dead" (James 2:17). The spiritual margas (paths) of bhakti (worship) and jnana (knowledge) are sterile if they do not flow into karma (action). Painadath insists that without a harmonization of the three margas, religious practices can be alienating… 17.
…Margin-missions endow religion with fresh meanings. In our postmodern world of fluid frontiers, Ama Samy advocates the "practice of passing over and coming back - passing over into Zen, for instance, then coming back to our own Christian tradition and standing in the in-between." Consequent to the crisscrossing of creedal confines, conceptions of Christ change. Pereira and Swami Devaprasad unanimously worship Jesus as "The Supreme Yogi" who proclaimed, "I am in the Father and the Father in me" (John 14:11).
…Reiki - meaning, "spiritually guided life force energy" - helps Manianchira unleash channels of spiritual power that lie latent within the depths of being. Indeed, the wellsprings of all religions surge from these spiritual depths. …Manianchira is enthusiastic about the healing powers of reiki: "a wonderful glowing radiance that flows through you, surrounds you, and treats the whole person - body, emotion, mind, spirit - creating extraordinary effects like relaxation, peace, security, well-being, and other miraculous results."

…In conformity with the charism of the Medical Missionaries in India, Manianchira has jettisoned the "hospital model" or "medicine-dispensing model" in favor of "not merely removing symptoms but addressing the root causes of illness which lie at the very depths of our being." She strives for 'integral healing' and 'sustainable health' for all.

…Manianchira admits to calling upon the power of "Jesus the Healer" to empower her in her mission. "I often see Jesus as a reiki practitioner," she confesses, "who preaches forgiveness and love as means of wholeness."

…Manianchira receives letters spiced with scriptural sayings alleging that reiki and pranic healing are satanic systems*. Fortunately, her religious community supports her fully…
Among the ecclesiastical hierarchy, there is mixed response toward incorporating Indic spiritual systems into Christianity. Some bishops and priests support such moves. Others stump them.

Hopefully, Jesus the reiki Healer will draw us toward holism, and Jesus the Yogi will unite us to all peoples, nature, God."
*MY COMMENTS: It is always gratifying when one’s efforts are recognized, but the circumstances in question here are not edifying. They are, to use a phrase that I always exclude from my vocabulary, but for want of a better substitute introduce here, most unfortunate. I am referring to the "letters" that Sr. Ruth Manianchira MMS admits to receiving. The letters are in fact my reports, primarily one titled: “New Age Alternative Medicines such as Reiki and Pranic Healing which are being practised and taught in Holistic Health Centres run by Catholic nuns in Chennai and in Pune with the blessing of the Church.” This report is dated 29.06.2000. Sr. Ruth is mentioned by name in the report, along with the other Medical Mission Sisters who run the ‘healing’ centre.

Amasamy and Painadath, Jesuit priests, ashram founders, are elaborated on in my report on Catholic Ashrams.

The report was reached to the Holistic Healing Centre as well as to the Bishop of Poona in whose diocese it operates.
This New Age priest, Fr. Francis Gonsalves SJ is the very same priest who writes the ‘Sunday Reflections’ [on the Sunday liturgies] in the fortnightly, The New Leader and contributes regularly to The Examiner!!!
4. CHURCH CENTER COMPLETES 25 YEARS OF HEALING CHEMICAL-DEPENDENT ADDICTS

http://www.ucanews.com/search/show.php?page=archives/english/2006/08/w3/tue/ID00900RA.txt [see page 29]
UCAN MUMBAI, August 2006 A nondescript signboard in an annex of a Marian shrine complex points to the "help line" office of Kripa (Grace) Foundation. A small room inside the complex is the office of Father Joe Pereira, the founder. His center, which helps hundreds of chemically dependent and HIV-infected persons in India and abroad, marked its 25th anniversary on Aug. 15.

"Inner healing through yoga is the center's uniqueness," the 64-year-old priest of Bombay archdiocese explained to UCA News as he looked up from his laptop. The computer connects him to the center's 48 units spread over 13 Indian states, as well as other units in Canada and Germany. Father Pereira has used the same office inside Mount Mary Church in Bandra, a Mumbai suburb, for the past quarter of a century. Mumbai, formerly called Bombay, is 1,410 kilometers southwest of New Delhi. The priest emphasized that Kripa's goal is to transform "the life of a patient from afflicted to affected." To facilitate inner healing and lifestyle changes, Kripa blends Western techniques with Indian yoga, Buddhist vipassana meditation, Chinese Tai Chi martial arts and Japanese Shiatsu massage.
The treatment program includes counseling, detoxification, rehabilitation, aftercare and extended care, Father Pereira said. He also pointed out that Kripa tries to wipe out the stigma of being addicts and "makes an effort to welcome them into the community, which is very essential." On average, about 200 addicts benefit from the live-in treatment each year. Hundreds of others get help from the "drop-in" facilities they visit on a regular basis, said G.S. Shreenivas, who has worked in the center's research and documentation department for seven years.
Kripa also offers counseling and community-based training to prevent the recurrence of addiction, he said, and the overall recovery rate is 60 percent a year. Patients cured at Kripa are trained and absorbed as staff ino its various facilities, including the drop-in section, and family- and community-based training programs. According to Shreenivas, the center keeps records for just two years, but the center has treated around 20,000 people during its 25 years of existence. One "wounded healer," a term the center uses for cured patients, is Bosco D'Souza, 47. He told UCA News he was an alcoholic for 25 years and it took him "a long time" to realize alcoholism is a disease that requires help to cure.
"Those days, I was a bartender and it did not take me long to take to drinking," said D'Souza, who now looks after the center's unit in Vasai, 50 kilometers north of Mumbai. "After a point, I could not go without drinking, and my entire family suffered because of that," he said. He said he sought Father Pereira's help when he realized he could not kick the habit alone. Now, D'Souza said, he helps other people kick their habits. 18.
Father Pereira said he began working with substance abusers when he was a young priest. His appointment as the Marian shrine's parish priest allowed him to set up a center inside the shrine complex in 1981.
"Initially," he recalled, "I used to help substance abusers on an individual basis." Father Pereira said he launched the center with guidance from Blessed Mother Teresa of Kolkata, and the center's first three patients were a Catholic priest, a doctor and a recovering alcoholic.

His parents gave him the land for the Vasai center, 50 kilometers north of Mumbai, where 43 residents now follow a strict treatment program. One is a middle-aged Catholic priest who has completed 10 months of treatment.
He said: "My negative attitude toward life has changed. Now, I want to serve others."

Sashi Menon, a physician who has worked with Kripa for 16 years, told UCA News that the center "provides a spiritual and physical balance." The doctor commends the center for employing cured patients. "Having gone through the healing process, they can easily develop into competent staff," he said. Only 15 percent of the Kripa staff are non-addicts and professionals, he added.

Kripa extended its service to HIV/AIDS patients in 1990 and began reaching out to drug addicts at a federal jail in Manipur state, northeastern India. The center conducted a survey in Manipur for the Indian government in 1995, Menon said, because "drug addicts are in the high-risk group to contract HIV." That same year, it began a round-the-clock HIV/AIDS help line in its Bandra and Vasai centers, and in Goa, west India, and Nagaland, northeast India.
The federal ministry of social justice and empowerment partly funds Kripa, as do national and international charity organizations. Father Pereira also raises funds through his yoga classes within and beyond India. He was in Europe teaching yoga just before the center's silver jubilee. All the units strive to heal the nation and the world, "particularly in these troubled times, and meditation is one way of doing that," he asserted. Kripa plans to take its message to schools through meditation and yoga, "but there's a long way to go," the priest added. "The thirst is to heal on a larger scale, and work toward peace and harmony among communities."
5. FR. JOE PEREIRA TAKES “CATHOLIC YOGA” TO CANADA
Building bridges between yoga and Catholicism
dtodd@png.canwest.com Douglas Todd, October 13, 2007, The Vancouver Sun 2007
http://www.canada.com/vancouversun/news/editorial/story.html?id=cd666bfc-9158-4e58-8cb3-47373f4fb793

and http://www.kripafoundation.org/Newsroom_Newsletter.html : http://www.kripafoundation.org/images/nov07.pdf

Father Joe Pereira promotes the view that 'accessing the wisdom of the body' fits in with the teachings of Jesus

With its elegant, aging cathedrals spread out across the countryside, Roman Catholicism is Canada's largest official religion.

But with hundreds of stylish new studios opening up across Canadian cities, sometimes it seems as if Catholicism's strongest new "competitor" is yoga. Tension simmers between these traditions of the East and West, with polls suggesting each draws the support or interest of roughly 40 per cent of the Canadian population.

Yoga practitioners often dismiss Catholicism as a doctrinaire, uptight, hierarchical religion. Catholics often write off yoga as self-indulgent exercise -- and, at worst, a heretical form of Hindu spirituality that could open practitioners to satanic forces.

Not well-known in Canada, but famous in India, the brave man who has spent much of his life trying to ease suspicion and build bridges between these two traditions is Catholic Father Joe Pereira.

The remarkable 65-year-old priest from India says the most influential figures in his life -- the teachers who represent "the yin and yang" of his spiritual education -- have been Mother Teresa of Calcutta and India's B.K.S. Iyengar, arguably the world's most influential living yoga master.

Father Joe, as he's called, was in Vancouver in late September to teach a weekend yoga workshop, speak about Christian meditation and seek support for his Indian organization's work with people who are addicted or diseased.

Admirably comfortable in multiple spiritual and cultural spheres, this veteran celibate priest in black shirt and white clerical collar makes quite a sight leading an audience in chanting "Hari Ommmm."
Pereira talked about Jesus as the "Supreme Yogi" in an interview. Only a yogi could say, "I and the Father are One," Pereira said. To the Catholic priest, yoga is ultimately a route to total surrender to, or unity, with God. Like a yogi, Pereira says, Jesus spent much time in private contemplation and prayer -- to free himself from bondage to fear and "illusion," such as addictive thoughts and desires.

Despite his long friendship with Mother Teresa, Pereira remembers decades ago how she became a little concerned and asked him, "Father Joe: What is this yoga you are teaching my nuns?"
Pereira had offered yoga to the nuns because they were falling asleep during their prayers. Yoga was a way for religious people to stop their ceaseless "babbling" in prayer, liturgy and conversation. Yoga, he said, allows religious people to heed God's plea in the Bible to open their body and heart to the "indwelling spirit of God."
In the early 1980s, receiving Mother Teresa's staunch support for the therapeutic powers of yoga, Pereira founded what is now India's largest non-governmental charitable health organization, Kripa.

Kripa has grown to 50 institutes throughout India. They are devoted to bringing yoga, spirituality, psychology and other practices to the healing of addicts and the treatment of those struggling with HIV-AIDS.

Kripa boasts a recovery rate for addicts of 65 per cent in the first year, 38 per cent over subsequent years -- figures Pereira says are much higher than those obtained through western treatment programs.

 19.
"Yoga is all about accessing the wisdom of the body," Pereira says. Since Jesus taught that the human body "is a temple of God," the priest says Kripa's goal is to help the suffering realize they have "damaged their temple" and need to "love it back to health." Since he began to learn yoga almost 40 years ago when he was a young priest undergoing a spiritual crisis and fighting his own addictive tendencies, Pereira describes himself as a "sexual celibate" who's learned through yoga not to deny his sexual energy. Disowning the sex drive, he says, leads to priestly pedophilia and other dangerous "explosions."

Instead, endlessly energetic Pereira says yoga teaches him to "sublimate" his sexual energy and "use it for healthy living."

Despite his bold beliefs and actions, Pereira has managed to maintain strong backing for his work from key Catholic leaders in India, including Mumbai's Cardinal Ivan Dias, who was in 2006 appointed prefect of the Vatican's Congregation for the Evangelization of People.

The Catholic church has generally blessed Pereira's yoga work as as an example of "inculturation," a Vatican-endorsed practice that encourages priests to adapt regional customs and religious rituals into Catholicism. About two per cent of India's 1.1-billion population is Christian.

Regardless of his success at convincing most fellow Catholics to keep open minds about the spiritual and health benefits of yoga, Pereira says many "fundamentalists" and "charismatics" in the Catholic and Protestant churches in India remain appalled by his close ties with Iyengar and yoga. "There are still many barking dogs."
Not content with challenging traditional Christians to open to yoga, however, Father Joe also has a message for the secular West -- which he thinks is dominated by overly rationalistic, technical, left-brain-thinking people. "I don't want to judge people, but I think if you do yoga without spiritual language and perspective, it just turns into gymnastics, into body work."

Louie Ettling, owner of The Yoga Space, where Pereira led a three-day workshop for 55 people, has also studied in India with Iyengar and appreciates the way Father Joe was careful not to use Christian language in a way that might alienate his Vancouver students.

Since B.C. [British Columbia] yoga practitioners come from a variety of spiritual and secular backgrounds, Ettling said, "Father Joe asked them to focus on that which would help them connect with their own understanding of the absolute."

Calling yoga a "spiritual practice" rather than a religion, Pereira believes it dovetails with Christianity and other faiths because it aims to access the spirit of God that resides in all people.

Hindus might call this spirit the Self, or atman, Pereira says. Like Christians who believe God is incarnate in people, Hindus similarly believe the Self is, at the mystical level, the same as God, or Brahman.

The priest says it's only through deep relaxation, which comes through yoga, meditation and related spiritual practices, that humans can calm their anxious minds and open to the presence of God. His message seems perfectly suited for many Canadians, especially those on the spiritually eclectic West Coast.

Near the end of an evening lecture in Vancouver on Christian meditation, organized by Catholic lay person Colleen Donald, Father Joe was asked to offer some Biblical verses that could help meditators and yoga practitioners "open their bodies to God." He answered by raising up some of what he called the Bible's "yogic verses," which focus on the paradoxical need to forget your ego to find your true Self.
One of them was from Psalm 46: "Be still and know that I am God."
MY COMMENTS:
1. To promote his New Age errors, Fr. Joe has the full support of the Indian Church, including that of Indian Cardinal Ivan Dias, who is none less than the Prefect of the Vatican's Congregation for the Evangelization of Peoples.
2. As pointed out earlier, Fr. Joe continues to misquote/misinterpret the Bible and genuine Church teaching. [see below]
3. He promotes "Christian Yoga". My intensively researched articles on yoga [see www.ephesians-511.net] conclusively prove that there is no such thing as "Christian Yoga". The two are mutually exclusive.
4. Fr. Joe continues to admit that yoga is a "spiritual practice" and not a physical exercise regimen ["if you do yoga without spiritual language and perspective, it just turns into gymnastics, into body work"].
It is sufficient warning for discerning Christians. Only the naïve can deny that it is a "HINDU spiritual practice".
Some of the "related spiritual practices" are, to quote the Vancouver Sun reporter, "chanting Hari Ommmm".
[Read my article on the meaning and spiritual dangers of the Hindu mantra and symbol "Om" or "Aum."]
"Hari" is the Hindu deity Shiva.
5a. Fr. Joe talks about Jesus or quotes from the Bible only to draw contrived parallels with Hindu philosophies.

For instance, he uses Psalm 46:10a "Be still and know that I am God" to justify yoga which pursues a monistic union of the self with the Absolute, the Self. The Hindu religion’s equivalent is "Aham Brahmasmi" which means "I am That", in effect, "I am God". But that is NOT what the Bible verse means. Psalm 46, verse 10, is God’s response to the praise of Almighty God in the Song of the sons of Korah in verses 1 through 9. Fr. Joe conveniently, like all New Agers, selectively quotes Scripture. He fails to continue with verse 10b, which reads, "I am supreme among the nations, exalted over all the earth!" Will even a deceiver like Fr. Joe dare to suggest that verse 10b may be used as a "yogic verse" to justify a person’s meditation goal?
Psalm 46:10 has absolutely nothing to so with finding one’s "true Self". But how would the Vancouver Sun reporter or gullible and ignorant Catholics seeking answers and solutions in non-Christian spiritualities know that?
If Catholics knew and practised their Faith, the richness of its sacramentals, and the treasures of its Sacraments, they would realize that Fr. Joe neither uses them pastorally nor speaks about sin and repentance for sin in his yoga apostolate. 20.
5b. The impersonal absolute, "Brahman" that Fr Joe talks about [page 20] or "higher power, evidently God" [page 17] or the "God of your understanding as a supreme power" [page 16] is not the same as our personal triune God.

Christians do not "believe God is incarnate in people" as "Hindus similarly believe the Self is, at the mystical level, the same as God, or Brahman." Fr. Joe does not use the Bible except to deceive.

No yogic verses in the Bible teach Christians to "forget your ego to find your true Self", and "calm their anxious minds".
Prayer is not an esoteric, yoga meditation. Joshua 1:8: "Do not let this Book of the Law depart from your mouth; meditate on it day and night, so that you may be careful to do everything written in it. Then you will be prosperous and successful." This command is from God! He wants His people to meditate on Scripture; He doesn’t want them emptying their minds. Yoga requires the suspension of one’s will and the silencing of one’s mind [Yoga Sutra 1, 1-3].

But the Word of God exhorts us to "have the mind of Christ" [1 Corinthians 2:16].

The Christian is enjoined to "be transformed by the renewal of your mind that you may prove what is the will of God" [Romans 12:2], "gird up the loins of his mind" [1 Peter 1:13], "sing [God’s] praises with the mind" [1 Corinthians 14:15].

Jesus instructs His disciple by His word: "Jesus then said to the Jews who had believed in him, If you continue in my word, you are truly my disciples, and you will know the truth, and the truth will make you free." (John 8:31-32)
This "knowing the truth that makes one free" comes from hearing, obeying and abiding in Jesus' word - for He Himself is the eternal Word. And His word transforms and renews the disciple's mind with a knowledge of what is good, true, holy and according to the will of God: "Do not be conformed to this world but be transformed by the renewal of your mind, that you may prove what is the will of God, what is good and acceptable and perfect." (Romans 12:2). In contrast, the yogi is to suspend the will, still the mental faculties, and make no choices (Patanjali's Yoga Sutras, I.1-3).
We are transformed by the renewing of our minds by the Word of God, not the emptying of our minds or "egos".
6. Calling them "many barking dogs" Fr. Joe continues his tirade, even in distant Canada, against the ""fundamentalists" and "charismatics" in the Catholic and Protestant churches in India [who] remain appalled by his close ties with Iyengar and yoga."
He knows very well that "charismatics" are the only Catholics who will oppose his New Age apostolate. [see page 10]
7. "Kripa plans to take its message to schools through meditation and yoga." [see pages 13, 20, 61]
It is not enough that Catholic dioceses invite the priest to set up centres in their midst and that even congregations like Mother Teresa’s Missionaries of Charity [at least According to Fr Joe’s repeated claims] have been deceived into doing yoga.

Tomorrow, it may be your son or daughter who is exposed to yoga and vipassana, Hinduism and New Age through KRIPA’s proliferating cells. He is now a Padma Shri recipient and has the entire government machinery to back up all his plans. Not forgetting Indian Cardinals, including one at the Vatican [see pages 5, 20, 39, 40], and a whole lot of foreign financial aid.

6. PATIENTS EVICTED FROM DE-ADDICTION CENTRE, NGOS APPEAL CHIEF MINSTER*

SAR NEWS 22-05-2008 MUMBAI Several Non-Governmental Organisations (NGO) together with the Mumbai-based Catholic Secular Forum (CSF)** made a representation to Maharashtra Chief Minister Vilasarao Deshmukh questioning the eviction of Kripa Foundation's drug de- addiction centre from the municipality premises. It may be recalled that the Municipal authorities on May 8th, evicted patients and substance addicts from the Seva Dhan centre run by the Kripa Foundation alleging non-payment of long-pending municipal corporation dues.
While the State Minorities Commission too has taken up the appeal of the CSF, representatives of the CSF and the NGOs working towards drug rehabilitation, Seva Dhan, Kripa Foundation and National Addiction Research Centre (NARC) also met several key officers including the Chief Secretary and the Mayor of the city.
Dr A J Tavares, with this NGO group said, "The crux of the matter is that we will not be awarded funds from the Centre (Ministry of Social Justice and Empowerment) unless the BMC enters into an agreement with us. The BMC though is refusing to get into an agreement, without us paying rupees 1.20 crore as rental arrears".
Clema Pinto, cofounder, Seva Dhan says, "We first received the eviction order in October 2007, and were given fifteen days to vacate the premises. We approached Kishore Gajbhiye, Additional Municipal Commissioner, Health, Western Suburbs, who refused to hear about an agreement before we paid up the amount ". The Central Government can grant us this amount only if we have an agreement with the civic body, so the NGOs requested the municipal corporation for some time, which was flatly denied to them. The NGOs are now awaiting action, expected within a couple of weeks.
Ironically, the Chief Minister had recently conferred an award of Rs 25, 000 on Seva Dhan for pioneering drug de-addiction in the city.

*report posted in KonkaniCatholics Digest No. 1483 dated May 27, 2008 by Rupert Vaz, moderator.

From: prabhu To: rupertvaz@gmail.com Sent: Wednesday, May 28, 2008 2:30 PM Subject: KRIPA FOUNDATION

Dear Rupert, Praise the Lord. I appreciate the spirit with which you posted the report of the eviction of Kripa Foundation [KC 1483 of May 27, 2008], but may I request you to read my report on KRIPA [see also my website www.ephesians-511.net], partly copied and attached here. KRIPA is the foremost organized promoter of yoga and, along with WCCM, the false "centering prayer" meditations of Dom Main and Laurence Freeman in the Catholic Church in India. Love, Mike

My above letter to the moderator, KonkaniCatholics, of which I am member, was not acknowledged.
**When contacted by this writer, the General Secretary of the Catholic Secular Forum (CSF) explained that the CSF was unaware of the use of yoga etc. by Kripa Foundation and had taken up the cause believing it to be a worthy Catholic one.

 21.
A few weeks later, there was another posting on KRIPA in KonkaniCatholics:

The Kripa Medical Dispensary at Our Lady of Egypt Church, Kalina [Archdiocese of Bombay]

Posted by: "Robin Viegas" konkanicatholics@gmail.com Wed Jul 9, 2008 4:54 am (PDT)

Hi, Just a short note to advise U that our parish website has been updated with news & schedule of the inuaguration of the Kripa Medical Dispensary on Sunday July 13th, at 9.30 am. Read more at http://www.olep.org Robin Viegas

http://www.olep.org: The Kripa Medical Dispensary is organizing an eye check-up camp from 8:30 a.m. to 12 noon at St. Mary's Junior College Hall. Eye doctors will be in attendance. Spectacles will be given free of cost.
From: prabhu To: Austine J. Crasta ; Rohit D'Souza ; RUPERT VAZ Sent: Thursday, July 10, 2008 7:09 PM

Subject: KRIPA/YOGA in KC

Dear Moderators, Please refer my email of May 28 to Rupert [on the same subject, KRIPA,] which was not acknowledged. Once again, KC 1535 of July 10, 2008, there is a posting about Kripa Foundation. Do not allow KC readers to continue to be misled. Yoga therapy and other New Age errors will now be easily available at another Catholic parish in Mumbai. Surely you must warn Robin and other KonkaniCatholics members? Love, Michael

My above letter to the moderators, KonkaniCatholics, of which I am member, was not acknowledged.
7. READY FOR A HIGH AT ‘CLEAN’ DISC? Bandra Priest Plans Discotheques Sans Booze, Drugs

TNN Times News Network December 13, 2008, by Ashley D’Mello ashley

 HYPERLINK "javascript:execLinkTarget('ashley.dmello@timesgroup.com','EML')" .

 HYPERLINK "javascript:execLinkTarget('ashley.dmello@timesgroup.com','EML')" dmello

 HYPERLINK "javascript:execLinkTarget('ashley.dmello@timesgroup.com','EML')" @

 HYPERLINK "javascript:execLinkTarget('ashley.dmello@timesgroup.com','EML')" timesgroup

 HYPERLINK "javascript:execLinkTarget('ashley.dmello@timesgroup.com','EML')" .

 HYPERLINK "javascript:execLinkTarget('ashley.dmello@timesgroup.com','EML')" com

Mumbai: Psychedelic lights flash across the dark hall as a DJ belts out blaring numbers to dancers jiving away in a trance—they are high on ‘life’, nothing to do with alcohol or psychotropic drugs. Welcome to the new unique ‘clean’ discos.
After the recent bust-up of a rave party in Juhu, the city’s most recognised anti-drugs crusader, Father Joe Pereira, is on a new mission. He wants to set up a clean disco to prove that youngsters can hit a high without artificial agents. So, the menu at such a nightclub will only have fruit juices and mocktails.
Fr Pereira’s Kripa Foundation, the voluntary organisation that has been associated with drug de-addiction, plans to build a chain of such clean discos across the city. Kripa, which also works with HIV-positive persons, runs 48 centres in 11 states and a few collaborations abroad.
At present, Fr Pereira is talking to various groups, including Brian Tellis of event management firm Fountainhead, to garner support for his project. The idea, he said, was to offer youth an alternative to the prevalent culture in most discos and even in some restaurants. “The new discos will give them a chance to enjoy their evenings-out without going for alcohol binges,’’ he said.
The first of the clean discs will come up in Bandra or Juhu. “Initially, we will have a disco night once in two weeks. We can have it every day, once things start rolling,” he said. Kripa already runs a clean disco in Zurich as part of its drug rehabilitation centre’s cultural activities. There, disco nights—popularly known as Startagain—are held once every fortnight. “Our experience has been good. It is time to try this out in Mumbai,’’ Fr Pereira added. He thought of actualising his clean disc idea after he spoke to youngsters caught at the Juhu party on October 5. “Some told me that they did not take drugs though many in the party did. So I decided to let the public know that you can have fun without being high on drugs and alcohol,’’ he said. At that party, 231 youngsters were picked up for taking drugs, 109 of whom tested positive.
The disco will be initially serviced by Kripa veterans who have been cured of addiction. “Having been in the game, they know how to tackle would-be drug users,” he said…
8. Priest advocates use of yoga to combat HIV-AIDS 19 February, 2009, TNN Times News Network
http://timesofindia.indiatimes.com/Goa/Priest_advocates_use_of_yoga_to_combat_HIV-AIDS/articleshow/4151984.cms
PANAJI: Fr Joseph Pereira, the first Christian priest to be awarded the Padma Shri for social work this year, has said that in India where anti-retroviral treatment is beyond the reach of most people, yoga can delay the onset of full-blown AIDS by five to ten years, depending on the age of the person.
Popularly known as Fr Joe, the 67-year-old founder of Kripa foundation has done pioneering work in the field of yoga for alcohol de-addiction and HIV-AIDS in India and abroad for the last 27 years.
A native of Vasai, the priest attended the anniversary celebrations of Kripa Rehabilitation Centre at Anjuna on February 15 and is presently teaching yoga to a group of Britishers. He is a certified instructor in the B K S Iyengar school of yoga. Fr Joe has established several Kripa centres in Goa, including the Kripa counselling centre at Mapusa and the Kripa rehabilitation centre at Anjuna. "I teach yoga for alcohol addiction recovery and for HIV-AIDS. Yoga is a very powerful means for strengthening the immune system of a person," Fr Joe said.
Kripa also runs a employee assistance programme to optimise employee performance at the Goa Shipyard Limited, Vasco. Kripa has 48 facilities in 11 states in India and six collaborative centres in Zurich-Switzerland, Germany, Ireland, Canada, USA and Sao Paolo-Brazil.
Reminiscing, Fr Joe said it was in 1981 that he first treated three patients from Mother Theresa's Home in Mumbai for addiction, and all three got cured. Mother Theresa was so happy that she called him to Kolkatta and offered him her male orphanage to open his second and one of the largest rehabilitation centres in Kolkatta.

9. Fr. Joseph H Pereira Awarded Padma Shri
http://richardrego.wordpress.com/2009/03/09/fr-joe-h-pereira-awarded-padma-shri/ March 9, 2009 22.

Rev. Fr. Joe H. Pereira received Padma Shri Award for his Yeoman Social Service in rehabilitating the Alcoholics in Pune and other parts of the country. [He] is the Founder and Managing Trustee of the Kripa Foundation, which is devoted to the care, support and rehabilitation of those affected by Chemical Dependency and HIV & AIDS.
Since its inception in 1981 in Bombay, the Kripa Foundation has grown exponentially and forms a vital links to providing social stability in thirteen Indian states through various multifunction facilities and also has association in other international locations in Europe, Canada and the USA. Known to all as Fr Joe, and many others as “the Singing Priest”, he prefers not to highlight his academic qualifications of Masters in Psychology & Philosophy from University of Bombay, Licenciate in Divinity (Theology) from Bombay & Poona, Certifications in Counselling Theory & Practice (Carkuff Model)* & expertise from the Hazelden Institute of Minnesota, USA.
Most cherished of all such gnostic processes is his decades of involvement with Yoga, first as a patient, pupil and practitioner, then in later years as a Certified Trainer and in recent decades as a friend, associate and an International Mentor of the Guruji B K S Iyengar School of Yoga, Poona. This involvement is so extensive that the holistic component of Kripa care has been strengthened by the gift of self knowledge through sets of Yoga practices developed by Guruji Iyengar.
Fr Joe carries this message with him and delivers it to all who ask for it, during his national and international travels. These modules and his personal instructions and observations are delivered in a unique style that provides demonstration, learning and solace through the audio cassette titled “The Silence of the Spirit” and a video cassette titled “Living with AIDS”.
Academically, Fr Joe is an Adjunct Professor in Yoga Philosophy & Psychology at various Indian Universities, Catholic Institutions and the Indian Institute of Management, Ahmedabad. Fr Joe is the Consultant to the Archdiocese of Bombay for “Rehabilitation of the Chemically Dependent” and a Consultant-Member of various High Level Committees constituted by the Government of India, Ministry of Finance and Ministry of Social Justice & Empowerment. He is a Member of the New York Academy of Sciences.
Between 1987 and 2002, various international workshops have been conducted by Fr Joe at Portland, Oregon and Hot Springs, California in USA and at Calgary and Toronto, Canada on Yoga. “Innovative Methods of Healing the Addict” and “Effectiveness of Yoga in Substance Abusers within the Kripa Model” were research activities presented at the Dharam Hinduja Institute of Indic Research at the Faculty of Divinity in University of Cambridge, UK.
Besides his seminars and workshops in Canada and the USA, Fr Joe conducts annual Seminars at The Black Forest Institute, Germany and at Zurich, Switzerland and at the Coolmine Therapeutic Community, Ireland. Such a hectic schedule can only be supported by his extreme consciousness in personal practices and empathy and love for the socially marginalized.
He constantly says that such commitment can only be through the blessings of great ones like Mother Teresa and Guruji Iyengar and his spiritual guide Rev Anthony D’Mello*. These perceptions and applications have resulted in various awards in the field of Drug Abuse Care, Health Sciences and Social Services like Priyadarshini National Award (1989), Perestroika Sanjeevani Award (1990), Anti Narcotic Council of India Award for best Establishment in the field (1994), Sahayogi Foundation Award (1995), Ati Vashisht Sewa Medal of the College of Chest Physicians (1997), International Yoga Journal Karamyogi of the Year Award (2003), Expert to the National Institute of Social Defence (Government of India) (2005) and Christian Chamber of Commerce Award for Excellence in the field of Social Work (2007).
Despite all this, Fr Joe is ever ready to listen to all who approach him. This includes the huge numbers of the general community, patients, clients of the Foundation in India and abroad and not least of all, his large organizational staff numbers, not less than 85% of whom are “wounded healers” in their own paths of recovery and spiritual growth.
MY COMMENTS: Neither the Hazelden Institute, USA, nor the Coolmine Therapeutic Community, Ireland, etc. employ the use of yoga for de-addiction from substance abuse. ONLY KRIPA DOES SO.

*Robert Carkhuff [not "Carkuff" model of counselling (an offshoot of Carl Roger's Client-Centred Therapy) is based on humanistic psychotherapy [http://mumbai.quikr.com/c-Services-Teaching-Education-Tuition-CERTIFICATE-COURSE-IN-ROBERT-CARKHUFF-MODEL--W0QQAdIdZ63433884]. What is Carkhuff? I dn’t know, but a husband and wife team, two Bombay exponents of Carkhuff’s counseling are in a lot of New Age: http://www.athenaindia.in/aboutus.php: Prachi Mayekar Reiki, Feng Shui, Art of Living, Isha Yoga Exponent, and Joel Joseph Pannikot, Reiki and Isha Yoga.
**The writings of Fr. Anthony de Mello [not D’Mello] were the subject of a “Notification” dated June 24, 1998 by the Vatican Congregation for the Doctrine of the Faith. It was signed by the present Pope Benedict XVI. It warned that many of the priest’s "positions are incompatible with the Catholic faith and can cause grave harm." His books were banned by Rome.

de Mello, like Fr. John Main, the inventor of "Christian Meditation", Fr. J.M. de Chanet, Fr. Bede Griffiths OSB., "exemplify ways of incorporating yogic practice into Christian spirituality" [http://www.bodymindmeditation.ie/yoga.htm]

B. SOME CORRESPONDENCE WITH THE BISHOPS REGARDING FR. JOE PEREIRA/KRIPA

1. The following report was carried by AsiaNews:
INDIA'S EXPERIENCE BACKS POPE ON AIDS, SAYS CARDINAL GRACIAS by Nirmala Carvalho
Speaking to AsiaNews the prelate talks about the Church and it 64 AIDS treatment centres.
March 27, 2009 Mumbai (AsiaNews) The Indian Church is directly involved in caring for people living with AIDS, running 64 AIDS treatment centres. It is convinced that the disease must also be tackled from an ethical and moral point of view. For this reason, it shares the views expressed by Benedict XVI at the beginning of his trip to Africa, said Oswald Gracias, chairman of the Bishops’ Conference of India, in an interview with AsiaNews... [EXTRACT] 23.
I wrote to Cardinal Oswald Gracias, Archbishop of Bombay:
From: prabhu To: bombaydiocese@vsnl.com; abpossie@rediffmail.com; abpossie@sancharnet.in;

Cc: nirmala_carvalho@rediffmail.com Sent: Sunday, March 29, 2009 2:01 PM

REMINDER Sent: Wednesday, April 01, 2009 6:58 PM Subject: The Indian Church's 64 AIDS treatment centres

Your Eminence Oswald Cardinal Gracias,
Could you let us know how many centres run by KRIPA Foundation are included in the list of 64 Church-run AIDS treatment centers? Our records show that "Kripa has 48 facilities in 11 states in India" [19 Feb 2009, TNN http://timesofindia.indiatimes.com/Goa/Priest_advocates_use_of_yoga_to_combat_HIV-AIDS/articleshow/4151984.cms].

Is there a list of these 64 centres available? Yours sincerely, Michael Prabhu
After my reminder, Cardinal Oswald Gracias replied:
From: Archbishop Oswald Gracias To: prabhu Sent: Wednesday, April 01, 2009 10:27 PM

Subject: Re: REMINDER, PLEASE Fw: The Indian Church's 64 AIDS treatment centres

Dear Mr Prabhu,
I do not have the list of the 64 centres and so would not be able to give you the data you have been asking.
Regards, Card Gracias

My reply to the Cardinal, to which there was no response:
From: prabhu To: abpossie@sancharnet.in; abpossie@rediffmail.com; Archbishop's House

Sent: Monday, April 13, 2009 11:45 AM Subject: The Indian Church's 64 AIDS treatment centres

Dear Cardinal Oswald Gracias,
I thank you for your response.
I am sorry that you could not provide me the list to include it in my updated report on Fr Joe Pereira and his Kripa Foundation. The reason that I asked the question was this:
If the Indian Church is operating 64 AIDS treatment centres, as stated by you, I presumed that you must know where they are located and who runs them.
In my records, at least 48 of these centres are operated by the KRIPA Foundation which uses YOGA to de-addict alcoholics as well as to treat AIDS patients instead of pastoral counseling and the use of the Sacraments.
As two Vatican Documents warn of the spiritual dangers in the use of Hindu yoga, I wanted to be able to understand whether KRIPA's 48 centres are included in your list of 64 Church-run centres. They probably are.
If they are, it would mean that the Indian Church has institutionalised the use of yoga.
Wishing you a Blessed Easter, Yours obediently, Michael Prabhu www.ephesians-511.net
2. The following report was carried by India Times News, Times of India.
It was sent to me under this letter by a lay man whose area of interest is the Early Fathers of the Church:
From: derrickdcosta@yahoo.com To: prabhu Sent: Monday, April 13, 2009 4:34 PM

Dear Michael
I really do not know what attracts people to these […] "dark arts". My own sadness stems from the fact that I sincerely believe if people just look at our own spiritual heritage they will be have a much more effective and wholesome life with answers not merely effective but also good and true which will uplift their spirit. When will these worthy people research the treasures of catholic spirituality instead of seeking answers where there is no hope and no salvation. Just look at the article Christ, the supreme yogi. This is pure Advaita Hindu philosophy and not Christianity. May God have mercy on us.
God bless Derrick D'Costa, Bahrain
Christ, the supreme yogi 10 Apr 2009, by Fr Joe H Pereira
http://timesofindia.indiatimes.com/Mumbai/Christ-the-supreme-yogi/articleshow/4382443.cms
When an Indian reads the gospels for the first time, one is impressed by the energy that radiates from the person of Jesus. William Johnston in his Mystical Theology says that it is a reminder of the 'ki' the 'chi', the prana, the energy that forms the very basis of Asian Culture and religion. Energy goes out of Jesus when he heals the sick and casts out demons. Light, blinding light, radiates from his body and clothing when he is transfigured on Mount Tabor.
On Good Friday, as we recall his last days on earth, as he says, "I am'' in response to those who came to arrest him, the crowd falls to the ground overpowered by his magnetic presence. And finally with a burst of energy he dies as recorded by the evangelists, "crying out with a loud voice, he yielded up the Spirit'' (Mark 15, 37).
Those Christians who practise Iyengar Yoga as a path way to God and as contemplative prayer, do consider Jesus as a supreme example of a Yogi who claims that the "Father and I are One'' and prays that we may be one as he and the Father. This journey is absolutely yogic. For his call to discipleship is, "if you wish to be my disciple, deny yourself, take up your cross and follow me''. It is a lifelong process like the grain of wheat that falls into the ground and dies to bear much fruit. When Bill W, the co-founder of Alcoholics Anonymous described addiction as "self-will running riot'' he was referring to the third step of the Twelve Step programme which suggests, "to make one's will and life over to the God of one's understanding''. In the Garden of Gethsemane, the prayer of Jesus was, "Father if it is possible let this chalice of suffering pass away but not my will but thine be done.'' 24.
The Supreme Sadhana is a way of the Cross. Iyengar always repeats his own journey of Yoga as "Pain being my Master''. It is by dying to oneself that one is born to eternal life. This energy is at work in the world even today. In the teachings of the Second Vatican Council, it is said that, "Christ is now at work in the hearts of men and women through the energy of the Spirit. But the greatest energy and the greatest gift is love. For "greater love than this no one has than to lay down one's life for one's loved ones''. And again, "If I speak in the language of mortals and angels but do not have love, I am a noisy gong and clanging cymbal'' (I Cor, 13, 1). For as St John tells us, "God is love''.
In the process of dying to oneself lies the pathway of forgiveness. In the world of growing individualism and self-righteousness, the path of forgiveness demands a supreme act of surrender. To extend this love and understanding even to one's enemies by finding an alternative to "a tooth for a tooth and an eye for an eye'' demands a unique sense of transcendence into the realm of the `Purusha'.
It is only from that realm can one interpret the words of the crucified Jesus, "Father forgive them for they know not what they are doing.'' Only an act of total `Ishvara-pranidhana', the final `Niyama' can generate the energy to utter such words of love at the height of agony. Paradoxically as a supreme yogi, Christ had entered into the final state of 'Anandamaya-kosha' (the blissful body) for his cry of forgiveness itself was a cry of Joy and Resurrection at the victory over sin and death.
As Fr Tony D'Mello, who often spoke like a Sufi Mystic would say, "If you 'look' at the serene countenance of the crucified Saviour, you may see a 'laughing Buddha'!''
I wrote to the Cardinal and selected Bishops of arch/dioceses where KRIPA is operative:
[For letters to the Cardinals and Bishops of other Kripa-affected arch/dioceses, see pages 93ff.]
From: prabhu To: ccbi@airtelbroadband.in; abpossie@gmail.com; abpossie@sancharnet.in; Archbishop's House; diocesebombay@gmail.com;

Cc: bishopferdie@rediffmail.com; Ferdinand Fonseca; Percival Fernandez; bp_bosco@vsnl.net; Agnelo R. Gracias ; bishopdabre@gmail.com; Bishop Thomas Dabre; vasaidiocese@gmail.com; valdsouz@vsnl.com; punedioc@vsnl.com; archbpgoa@gmail.com; archbp@sancharnet.in; Diocesan Centre for Social Communications Media - Goa; jlpereira_50@yahoo.co.uk; Archbishop Lucas Sirkar; abplucas@vsnl.com; archbishop vincent; Bishop; Dominic Lumon; archbpdj@gmail.com; Sent: Wednesday, April 15, 2009 8:44 AM

Subject: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION OF ESOTERIC "ENERGY" PRANA/CHI/KI
Dear Cardinal Oswald Gracias, Bishop Thomas Dabre, Chairman of the CBCI's Doctrinal Commission,
and the bishops of Bombay, Goa, Calcutta, Delhi, Imphal and Shillong archdioceses, and Pune, Vasai and Mangalore dioceses,
[just nine* of the many places where Fr. Joe Pereira has established at least 48 Kripa yoga centres under Church governance or on Church property for the de-addiction of alcoholics and treatment of HIV-AIDS patients],
*others are Darjeeling, Kohima, Baroda, Bareilly, etc.
The activities of the Kripa Foundation are regularly announced in The Examiner, the Archdiocesan weekly of Bombay. It is also a Bombay "Archdiocesan project". Fr. Joe Pereira is "consultant to the Archdiocese of Bombay for alcohol and drug abuse".

In my October 2005 96-page report on the Catholic Ashrams movement, the last 10 pages are about the Kripa Foundation of Fr. Joe Pereira. It is available at http://ephesians-511.net/articles_doc/CATHOLIC%20ASHRAMS.doc.
In that report, I have given evidence that Kripa is New Age.

This report had been sent to many of our Bishops. However, Kripa Foundation and Fr. Pereira continue to promote New Age in the Church as this Times of India [TOI] article [below] shows.
Jesus is not a yogi, even a "supreme yogi" [yogi: one who seeks "self-realization", "enlightenment", a monistic union with the Absolute through withdrawal from the physical and mental senses in Hindu religious teaching]. He is the Son of God, the Enlightened One. If one has to "realize" that one is God, one cannot be God.
Only yogis like Fr. Pereira and his master, BKS Iyengar, seek self-deification. Yoga is salvation by works.
It is not surprising that Fr. Pereira would use a quote from the Vatican-banned Jesuit Tony de Mello's works to support his New Age theories.
It is a blasphemy and a tragedy that on Good Friday, the day when the Church remembers the sacrificial and redemptive death of Jesus Christ on the Cross for the sins of mankind, a Catholic priest goes to the secular media and makes a mockery of it with New Age statements about occult energies, even likening the bloody, pain-racked face of the crucified Christ to that of the "Laughing Buddha".
The vocabulary of the priest in the TOI article below reeks with New Age. The February 3, 2003, Vatican Document on the New Age clearly demonstrates that when terms such as Fr Joe Pereira's are employed, it is New Age.
The New Age paradigm is anti-Bible, anti-Jesus Christ, anti-Church.
Fr. Joe Pereira promotes Iyengar Yoga. In my 2005 report I have shown that Fr. Joe Pereira himself admits that his master and yoga guru BKS Iyengar's Kundalini Yoga/Tantra Yoga is occultism. 25.
This priest advocates the "removal of celibacy for priests", and "teaching young priests not to be inhibited with the opposite sex and to acknowledge their sexuality through yoga".

Are the Bishops unwilling or unable to stop this New Age and occult organisation? Will they take action against the yoga-priest?
Will the Bishops respond to this letter?
Our records show that "Kripa has 48 facilities in 11 states in India" Source 19 Feb 2009, TNN:
http://timesofindia.indiatimes.com/Goa/Priest_advocates_use_of_yoga_to_combat_HIV-AIDS/articleshow/4151984.cms
If the Indian Church is operating 64 AIDS treatment centres, as stated by Cardinal Gracias, I presume that they include at least 48 of these centres that are operated by the KRIPA Foundation which uses YOGA to de-addict alcoholics as well as to treat AIDS patients instead of employing pastoral counseling and the use of the Sacraments.
It would mean that the Indian Church has institutionalised the use of yoga by honouring Fr Joe Pereira and encouraging the proliferation of these yoga centres [I have abundance of evidence to establish that].
Do these yoga centres "back our Pope" as the AsiaNews headline claims or actually go against the teachings of the Church of Rome which has issued two Documents that warn of the spiritual dangers in the use of Hindu yoga?
It is known that Fr Joe Pereira receives large amounts of foreign aid, is very powerful, influential, and untouchable.
I have been repeatedly warned by knowledgeable Catholics that it is most risky and dangerous for me to write against this priest.
An updated report on this priest and his New Age yoga foundation, and the spiritual errors that they promote in the name of holistic health care, will soon be released.
Michael Prabhu
There was no response from the Cardinal or the Bishops.
I then wrote the following letter to the Cardinal and the Bishops:
From: prabhu To: ccbi@airtelbroadband.in; abpossie@gmail.com; abpossie@sancharnet.in; Archbishop's House; diocesebombay@gmail.com;

Cc: bishopferdie@rediffmail.com; Ferdinand Fonseca; Percival Fernandez; bp_bosco@vsnl.net; Agnelo R. Gracias; bishopdabre@gmail.com; Bishop Thomas Dabre; vasaidiocese@gmail.com; valdsouz@vsnl.com; punedioc@vsnl.com; archbpgoa@gmail.com; archbp@sancharnet.in; Diocesan Centre for Social Communications Media - Goa; jlpereira_50@yahoo.co.uk; Archbishop Lucas Sirkar; abplucas@vsnl.com; archbishop vincent; Bishop; Dominic Lumon; archbpdj@gmail.com; Sent: Monday, April 20, 2009 9:44 PM

Subject: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA [...] CONTINUED

Dear Cardinal Oswald Gracias, Bishop Thomas Dabre, Chairman of the CBCI's Doctrinal Commission,
and the bishops of Bombay, Goa, Calcutta, Delhi, Imphal and Shillong archdioceses, and Pune, Vasai and Mangalore dioceses,
I trust that you received my letter dated April 15. I had missed out on something very important in that letter.
1. The April 10th Times of India report "Christ, the supreme yogi" quotes Fr Joe Pereira as saying, "In the teachings of the Second Vatican Council, it is said that, "Christ is now at work in the hearts of men and women through the energy of the Spirit. But the greatest energy and the greatest gift is love."
A priest pointed out to me that "I am sure even the so called Vatican II quote is false". I thought that he was probably correct because, in my 2005 report on Fr Joe/Kripa [pages 87 to 96 of http://ephesians-511.net/articles_doc/CATHOLIC%20ASHRAMS.doc.], I have recorded a lot of Fr Joe's blatant lies and misquoting. So I asked some of our virtual team to check it out, and this, further below, is what one of them found.

Unless Fr Joe can give us some other reference to support his statement, we must believe that, as recorded in my 2005 report, Fr Joe continues to deceive people by lying, even to the extent of twisting the words of Vatican Documents to suit his occult requirements.

The words of Gaudium et Spes have nothing to do with the context in which Fr Joe quoted them to exploit the use of the word "energy" in reference to the Holy Spirit of God, when in the previous lines [the TOI report] he talks of yoga, prana, chi and ki and "energy going out of Jesus". He employed the same technique that is used by all promoters of New Age therapies, especially those who propagate alternative medicine, likening the Holy Spirit to an energy that can be manipulated for healing, or the "power that went out of Jesus," as in the case of the woman who touched His cloak and was healed, to the occult energies that the Vatican Document on the New Age warns us about..

2. Immediately after the letter from Name Withheld, I have copied just one excerpt from the blog of Fr Joe's website [several others will be included in a separate detailed report which is under completion].
Does any one need more evidence than this, that Kripa programmes are New Age and Fr Joe Pereira is a New Ager?
Does it not mean that the Church is supporting and nurturing a New Age organisation, a Trojan horse?
 26.
1. From: Name Withheld To: prabhu Sent: Monday, April 20, 2009 5:40 PM

Subject: Re: FOLLOW-UP Re: Fw: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE...

Dear Br. Michael

Sorry for the delayed response, Michael, the answer is below.

YOUR QUESTION: The April 10th TOI report "Christ, the supreme yogi" quotes Fr Joe Pereira as saying, "In the teachings of the Second Vatican Council, it is said that, "Christ is now at work in the hearts of men and women through the energy of the Spirit. But the greatest energy and the greatest gift is love."
Can any one of you find out the document from which Fr Pereira has taken this line?
My Answer: http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_cons_19651207_gaudium-et-spes_en.html
Christ is now at work in the hearts of men through the energy of His Holy Spirit, arousing not only a desire for the age to come, but by that very fact animating, purifying and strengthening those noble longings too by which the human family makes its life more human and strives to render the whole earth submissive to this goal.(Para 38)For this reason, love for God and neighbor is the first and greatest commandment.(Para 24)

He quotes from 2 disparate paragraphs in Gaudium et Spes and bends and moulds them to provide comparisons between I am assuming Kundalini (or as he puts it `ki' the `chi', the prana) and the Holy Spirit. I am [hesitant] of putting my thoughts to paper regarding this very sad and painful comparison, but at the moment will only say that VC II was quite orthodox and any reading of Gaudium cannot and should not be used to support error. If you look at the text they are speaking of different things and not at all speaking in terms of occult energy and "the greatest energy and the greatest gift is love" is simply referred to as what it is the greatest commandment. Truth is always simple. Name Withheld
2. Copied from Fr. Joe's blog!
http://kripafoundation.blogspot.com/search?updated-max=2008-05-16T00%3A06%3A00-07%3A00&max-results=7
Tuesday, January 1, 2008 My visit to Kripa By Mayte Gómez, Vida Plena, Spain
On the first Sunday I spent at the Kripa Foundation in Vasai, near Mumbai, I joined the staff, the residents, and many members of the local congregation in a Mass celebrated by Father Joe Pereira. As I sat in the multi-purpose hall that was now being used as a Chapel and heard Father Joe welcome me as a new member of the Kripa family, I felt I was a very lucky person. Lucky because in my life I have travelled to many different parts of the world, not in order to see the tourist attractions and sights, but to share daily life with real people in real situations. And there I was, this time in India, feeling this fresh, intimate connection with people who live so far away from me but whose hearts vibrate with the same joy and the same hope. As Vedanta teaches us, when we feel this true connection with other human beings, we know we are all One, and feel closer to Brahman/God.
I had arrived in Vasai a few days earlier, with the intention of spending a month living in Kripa as part of some research I’m conducting for the benefit of my own not-for-profit organization: Vida Plena (Life in Plenitude) (http://www.vida-plena.org/). Vida Plena brings together professionals from alternative therapies (Acupuncture, Shiatsu, Reiki, Reflexology, etc); humanistic and transpersonal psychotherapy (Gestalt, Psychosynthesis); natural medicine (Naturopathy, Homeopathy, etc) as well as Yoga, Meditation, Tai Chi and other practices for health, personal work and spiritual growth. ...As I prepare to go back to the UK, where I reside, and then to Spain, for a few days of meetings for Vida Plena, I am thinking of what I am going to tell my friends and colleagues about my trip. They are all very happy that after more than ten years practicing Yoga and Meditation, I have finally come to India, a country which, in so many ways, is my spiritual home.
But I will have no pictures of the Ganges, the Taj Mahal, or Gandhi’s ashram to show to them. ... Instead, I will tell my friends about the yoga classes in the mornings, and about the special sessions with Wilfred; about the input sessions with Francis, Father Matthew, Atul and Vijay. I will tell them ... how they took us to their houses and temples, to the nearby ashram...
And I will explain to them the real meaning of my first-ever trip to India – my spiritual home – because, by the Grace of God, I have been the witness of daily miracles.
Yours obediently, Michael Prabhu
There was no response from the Cardinal or the Bishops to this letter either.
3. A concerned Catholic lay man wrote to the Cardinal and the Bishops, forwarding my letter on the subject:

From: richard mascarenhas To: prabhu Sent: Tuesday, April 21, 2009 12:44 PM

Subject: FW: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEWAGE THROUGH YOGA [...] CONTINUED

The below email was sent just a few minutes ago. The only way I know to communicate. It sounds harsh but that's the way I feel. I did pray before I clicked the send button.

You mention of writing to the Vatican in one of your emails. Send me the email addresses please.

Thanks Mike for fighting this battle for the Catholic Church. Richard Mascarenhas
From: Richard Mascarenhas Sent: 21 April 2009 11:11
To: 'ccbi@airtelbroadband.in'; 'abpossie@gmail.com'; 'abpossie@sancharnet.in'; 'diocesebombay@gmail.com'; Cc: 'bp_bosco@vsnl.net'; 'bishopdabre@gmail.com'; 'vasaidiocese@gmail.com'; 'valdsouz@vsnl.com'; 'punedioc@vsnl.com'; 'archbpgoa@gmail.com'; 'archbp@sancharnet.in'; 'jlpereira_50@yahoo.co.uk'; 'abplucas@vsnl.com'; 'archbpdj@gmail.com'
Subject: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA [...] CONTINUED 27.
Dear Bishops & Archbishops,

As guardians of faith and entrusted with the responsibility to ensure that the faith of the lay people is not contaminated by the occult practices, you owe a detailed explanation to what has been reported by Mr. Michael Prabhu by his below copied email, unless you wish to wait until the faithful of the Catholic Church take it upon themselves to come out in the open and take it upon themselves to cleanse Satan's and its satanic cultures that have been inculturated in the Church.
The NCB is one book (it can't be called a Bible) that highlights how low the guardians of the faith have fallen. By your silence you would give testimony to your acceptance of these evil practices.

Yours in Christ, Richard Mascarenhas There was no response from the Cardinal or the Bishops to this letter either.
C. SELECTED EMAIL LETTERS FROM MY FILES CONCERNING FR. JOE PEREIRA/KRIPA

From: Richard Mascarenhas To: prabhu Cc: Austine J. Crasta Sent: Thursday, August 17, 2006 12:38 PM

Subject: Fwd: Church Center Completes 25 Years Of Healing Chemical-Dependent Addicts [see page 19]
Prabhu, This article is against the very things u r trying to fight for to be rid from the Catholic Institutions. Here is a flourishing practice by the priest within the church premises. In the Marian Shrine of Bandra, blessed by the MotherTeresa herself. Inner Healing not by the name of Jesus but....... JESUS, where is HE? HE doesn't seem to have a mention even once in all this. Hope to hear something on your Press Conference. Hope your voice would be heard loud and clear and some corrective action is started by the Church leaders. Richard
JOEL FERNANDES WITH FR. JOE PEREIRA:

From: Joel G Fernandes To: jpst_1995@yahoo.co.uk Sent: Wednesday, August 16, 2006 10:35 AM
Subject: Yoga - Info required
Dear Fr. Joe,
Praise God. As far as I know, Yoga is not for Christians. How do you refute it? Do I believe that New Age is entering into the Catholic Church through the shepherds themselves? I have been to a Catholic mission school and that's where they explained how Yoga influences New Age Beliefs. Would be grateful if you could shed some light.
Also you may refer extensive research work on New Age at www.ephesians511.net
From: Joe Pereira jpst_1995@yahoo.co.uk To: Joel G Fernandes Sent: Saturday, 19 August, 2006 11:07:51 AM
Subject: Re: Yoga - Info required

Dear Joel,

How sad to see that you are still influenced by some fundamentalist teachings.

We as Catholics must be faithful to the Church. Read Vatican Council and the teachings of the Church on Inculturation.

In my 39 years of Priesthood, the Indian ethos of yogic practice has greatly helped me to maintain my priestly holiness and be a Eucharist centered priest. Just come and spend time with me.

Protestant oriented charismatics do not understand the Catholic church's teaching.

Yes, there are wrong ideas brought into the practice by New Age. But then the same is true of the Charismatic Movement which is sometimes so fundamentalist. Now we also use this for the WCCM, World community for Christian Meditation. You still need to learn a lot and OPEN UP. Do not be obsessed and see Satan in other forms of prayer. Fr.JOe
From: Joel G Fernandes To: jpst_1995@yahoo.co.uk
 Subject: Re: Yoga - Info required

Thank you Fr. Joe,

I regret to say that I am not influenced by fundamentalist teachings but rather am aware of what is going on around. I am sure people who are not aware can be misled. Yoga is basically an art of meditation in Hinduism. In the name of inculturation, too much damage is done to the Catholic church and Christianity in general. The viewpoint of non-Christians in India now is that through inculturation, we are fooling them. Wolves in sheepskin.

I do not accept inculturation to the extremes it has gone today with Ashrams and kind of. Does an Imam in UK act like a Anglican priest as part of Inculturation or does a poojari dress vestments of a priest in America? Inculturation has failed to please people and infact it has made them angry. Inculturation has caused so much damage that freedom of faith is taken away from people in lot of states by new laws restricting conversions out of freewill to an extent that priests could be imprisoned without warrant. So much for inculturation.

I am a layman, married with 2 kids, but in my teachings I oppose every form of NAM links which includes Yoga, Ayurveda, Astrology, etc. If it is clearly written in the Bible, it definitely has purpose why it is there. My mission school was one which is appointed by the Vatican to raise lay missionaries adhering to the Catholic Church. I am sure you would know IWE [Institute of World Evangelisation]. Our school taught us everything from the Bible, CCC and the culture and traditions of the CATHOLIC church. And it opposes all forms of New Age activities.

I know for one, when a deliverance prayer was said on a bottle of Ayurvedic medicine by a person with gift of deliverance and exorcism, the bottle burst. Sure you can draw conclusions there.

And thank you for the concern you shown me. I plead each day for the Holy Spirit to guide me and lead me in the way pleasing to my Lord Jesus Christ and be obedient to the the teachings of the Catholic Church.

And as for protestant pastors and leaders, the most of whom I have met and worked with, serving the Lord are much more adherent then most of the priests I personally know. And that is quite sad. Jesus Loves you Father. Love and regards, Joel
From: jpst_1995@yahoo.co.uk To: Joel G Fernandes Sent: Monday, 21 August, 2006 9:44:54 AM
Subject: YOUR NEED DISCERNMENT. 28.
Dear Joel,

Instead of jumping to conclusions from a limited exposure to Spirituality and Dialogue issue vis a vis the Catholic church, you need to pray for discernment and trust that the Holy Spirit is guiding the Church. If we waste energy judging one another, we end up the same way as the Terrorists, eye for an eye. Love is what matters. There is lot of suffering in the world . Come and see the Kripa Foundation documentary and join us. We need people with the inspiration of Mother Teresa living Mathew 25 every day. love, fr.JOe
From: Joel G Fernandes To: Joe Pereira Sent: Tuesday, August 22, 2006 10:41 AM

Subject: Re: YOUR NEED DISCERNMENT.
Thank you Fr. Joe,
With all due respect, I do not limit my knowledge on the issues that are of the New Age as I am constantly studying what it is and what it is doing to Christianity. It is written, many souls are lost due to lack of knowledge and that is one reason I don't limit myself in order to expose these to the people I meet, interact and share the word of God with. Forgive me if my mails seemed judgmental, I would never do that. All I wanted to know was Yoga was good for Christians while Vatican has opposed all of New Age activities in the Church one of which is Yoga.

I am currently in Dubai and I am actively involved in Evangelization. Thank you for the invite. When I come down, I will definitely come to the Kripa foundation to witness the work you're doing for the people of God.

Thank you for advising me for discernment. I have already had one and I'm right on that track that is perhaps God's will for me. Thank you again, and may God bless you and keep you, Joel

From: jpst_1995@yahoo.co.uk To: Joel G Fernandes Sent: Tuesday, 22 August, 2006 9:57:15 AM

Subject: CLARIFICATION
Dear Joel,

There are several types of Yog. The one which is being popularised by New Age is subtly connected to the unorthodox kind which is called Mantrayog.This again has not to be confused with the meditation of the Word, talked about by the Fathers of the church especially Casian and the author of the Cloud of the unknowing. What the Church is warning people is to be aware that there is a certain kind of yog which dables with the occult. The Yog which is practiced mostly by people like me in the church is the same as the one affirmed by the Harvard Medical School and Mind Body Medicine Clinics. It is primarily for health but not just the body but the whole person. The body metabolism tells us exactly the condition of one's inner health. This as per the Vatican council can be integrated beautifully into Christian Spirituality. Like the Greek Orthodox did with their Jesus Prayer using the breath.

So one has to be discerning and not simplistically throw the baby along with the bath water.

I am happy that you have an open mind and will be able to understand the Church's position on these practices. FrJOe
From: Joel G Fernandes To: Michael Prabhu Sent: Tuesday, August 22, 2006 11:33 AM Subject: Fw: CLARIFICATION
Dear Br. Michael, Comments? Joel
MY RESPONSE SEPTEMBER 6:

My dearest Joel,
Please forgive me for the inordinate delay in replying. I was caught up in the correspondence concerning the other maverick priest Fr. Jegath Gaspar Raj in the IN PRAISE OF SHIVA CD affair.
I want to commend you on your crusade to expose Fr. Joe Pereira's errors. You wrote to me in the same connection earlier concerning the silver jubilee celebration of Fr. Joe's KRIPA, and the fact that it seemed to be having Archdiocesan support, what with the information being carried in The Examiner as if it were a major pastoral enterprise, which it appears it is, since Bandra parish premises are the headquarters for Fr. Joe's projects.
I had responded to you to check up pages 87 to 96 of my report on the CATHOLIC ASHRAMS. It is exclusively about this priest. I have now attached it here as a separate document of 12 pages.
You can send it to him, Joel. He had written and asked me for it a few months ago, but I did not mail it to him. He though that I was writing a report like the UCAN one on page 12.
This report will soon be updated by me and sent to the CBCI and Bombay Bishops. May I suggest that you do it now, under a letter of your own. Before you do so, I suggest that you read it thoroughly. You will find that the priest repeats the SAME statements, claims and charges. I have countered ALL of them in my report. So you can know what to write in your covering letter to him as well as to the Bishops.
The email addresses of the concerned Bishops and Commissions are: [… … … …]
…Please keep me informed. Also, Joel, let me know if I have your permission to reproduce this correspondence between you and Fr. Joe in my future additional work on this priest. Michael

From: Joel G Fernandes To: Fr. Joe Pereira Sent: Saturday, August 18, 2007 11:12 PM

Subject: CATHOLIC FAITH AND YOGA: INCOMPATIBLE By Catherine Marie Rhodes…
From: jpst_1995@yahoo.co.uk To: Joel G Fernandes Sent: Sunday, 19 August, 2007 3:06:16 PM
Subject: Re: CATHOLIC FAITH AND YOGA: INCOMPATIBLE

Your perception is horribly warped.

consult good inidan theologians especially Noel Shet. Fr.Joe

From: Joel G Fernandes To: Fr. Joe Pereira Sent: Thursday, August 23, 2007 11:54 AM

Subject: Fw: CATHOLIC FAITH AND YOGA: INCOMPATIBLE 29.
Dear Fr. Joe, Hope you are doing well. How I wish the same was true, but apparently the writer and a lot of the Bishops ans people like me who fortunately know the TRUTH also feel that it is incompatible for those who follow Christ. Having said that, there are those who are Christians but don't exactly follow Christ. So that determines who are CHRIST-ians and who are christians. Then there are those who in humility accept correction just as Paul said, every Christian should subject themselves for correction and those who correct, they should do it in love. I hope that sums up the bit.

And as far as Indian theology is concerned it is corrupted or will use your own words "terribly warped" to an extent with things like adapting to hindu culture and inculturation or in simple language hindu-isation of the Catholic faith. So consulting with a theologian who thinks Yoga to be the daily bread is simply waste of time and I don't think it'd help anyone who thinks otherwise in anyway.

I don't mean to offend you by my e-mail, but if something is terribly wrong being accepted into my faith, I have to stand against it no matter what. Well that is my perception. God bless, Joel
From: Joel G. Fernandes To: Dubai Prayer Group Sent: Wednesday, April 15, 2009 8:56 AM
Subject: FW: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION…

Dear Br. In Christ, Below is a classic example of the spread of New Age from the platforms of a Catholic Church. And quoting the scripture to support New Age seems to remind of new heresies making way into the Catholic Church and I do not see why, when it is not addressed in a tangible way by the shepherds of the Church, one tends to leave a "heretic" church (as pointed now by protestants) and leave for a more Orthodox one. Pax Christus, Joel

From: Joel G Fernandes To: Prabhu, Michael Sent: Wednesday, April 15, 2009 10:30 AM

Subject: FW: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION OF ESOTERIC "ENERGY" PRANA/CHI/KI

I forwarded this mail to our core team leaders. I am in my constant attendance at the Dubai Prayer Group, am yet to hear someone addressing New Age except well, myself, in Jebel Ali once. Joel Fernandes DUBAI
From: Priest, Name Withheld To: prabhu Sent: Wednesday, April 15, 2009 11:27 AM

Subject: Re: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION OF..

Dear Mike, I have gone through the article in the TOI and was sad because it no more shocks to hear of such practices with the active connivance of the bishops themselves. I am sure even the so called Vatican II quote is done to suit ones pet doctrines. This falsity, lie or untruth can only happen with a yogi because he has managed to kill that conscience. They do not belong to that category of those who will be saved through no fault of theirs (I think it is (CCC 746) because the ones who will be saved would be people who follow their conscience while these yogis are like the cursed and dead tree which exist as tree but dead in every respect because they chose in their conscience to die to God and not to the things of the world. What can these dead speak to the church? Except death nothing else! May God have mercy on his church!
From: Fr. James Manjackal To: prabhu Sent: Wednesday, April 15, 2009 1:00 PM

Subject: Re: Fw: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION

My dear Michael,

Just now I read from the newspaper "Deepika" that the Congregation of the Blessed Sacrament (MCBS) is conducting a yoga retreat for children in Kerala, near Kalady. It is deplorable. The new age is spreading like cancer in our Church India, and the Bishops and the priest are not aware that cancer kills.

I wish you my child a very happy Easter and the blessings of the Risen Lord. Fr. James Manjackal MSFS, GERMANY
From: Priest, Name Withheld To: prabhu Sent: Friday, April 17, 2009 10:25 AM
Subject: Re: The Indian Church's 64 AIDS treatment centres

"If they are, it would mean that the Indian Church has institutionalised the use of yoga." Nicely put! Keep it up, Mike! I like the way some of these priests promote healing without any reference to the Sacraments. Even Fr. Britto SJ belongs to this category.
From: Blazie Shetty To: prabhu michael Sent: Friday, April 17, 2009 2:36 PM

Subject: Fw: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION…
Dear Michael thank you for the good job that you are doing. You need not fear any mortals for God is with you and no one can touch you unless the mighty one permits. Praise the Lord Your friend in Christ Jesus Blazie Shetty MUMBAI
From: Name Withheld To: prabhu Sent: Friday, April 17, 2009 4:43 PM Subject: Re: Fw: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION OF ESOTERIC "ENERGY" PRANA/CHI/KI

...I read it in the papers and had my reservations about the Laughing Buddha bit and other stuff. [Bishop’s Office]
From: john menezes To: prabhu Sent: Friday, April 17, 2009 5:32 PM

Subject: Re: NEW AGE PRIEST AND YOGI FR JOE PEREIRA

Dear Michael, I have known Fr. Joe Pereira since he was an assistant at the Holy Name Cathedral in 1974 …Twice when I have been present at his "mass" in the last 6 years, once at a funeral and another time at a wedding, he had brought in OM on the first occasion and a Mantra after "communion" on the second…. John Menezes MUMBAI
From: pamela mathias To: prabhu Sent: Friday, April 17, 2009 8:39 PM

Subject: Re: Fw: FR. JOE PEREIRA OF KRIPA FOUNDATIONPROMOTINGNEWAGE...

Hi Mike Thanks for your updates. How can we protest? ... God Bless Pamela, Sydney AUSTRALIA
From: leila aranha To: Michael Prabhu Sent: Friday, April 17, 2009 11:16 PM

Hi Michael, …I am indeed shocked to read about Fr Joe Pereira and his yoga classes and with the blessing and approval of the Cardinal and the Mount Carmel Church in Bandra. My mother's sister M Carmelita AC was the Superior General of the AC's for 12 yrs. It is indeed shocking that priests and nuns are involved with New Age.
May God give them wisdom and discernment. Satan is so clever and cunning and innocent people do not find it wrong because nuns and priests themselves practice these evil things. May God bless you for all that you do for His Kingdom and for saving and warning Catholics about these dangers. My rheumatologist suggested I do yoga - I told him I am a Christian and it is not compatible with Christianity. I also have declined acupuncture twice from physiotherapists. Leila Aranha UK
From: Priest, Name Withheld To: prabhu Sent: Tuesday, April 21, 2009 9:03 PM

Subject: Re: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA [...] CONTINUED

By their fruit you shall know what manner of tree it is! alas for Fr. Joe’s lies!

Who will bell the cat???? Which Bishop? The cat seems to be bigger than the Bishops and now a Padma Shree!
From: Sanctuary Intercessors – Fellowship of the Burning Bush, Mumbai To: Sent: Friday, July 18, 2008 4:41 PM

Subject: Intercession

Dear Brother & Sister Intercessors, Praise Jesus.
Thanks for all your prayers for India this month,we truly appreciate it.
Intercession: For many priest and nuns involved in new age practices of yoga, vipassana, reiki healing etc (one of the pioneering priests is Fr. Joe Pereira, Diocesan Priest).
For a New Community Bible that was released on the Jubilee of St Paul, which looks more like a New Age bible.
Details enclosed in file.
This information is given by Michael Prabhu who has a ministry exposing the evils of New Age in the Church.

From: Priest, Name Withheld To: michaelprabhu@vsnl.net Sent: Thursday, January 20, 200X 8:26 PM

Subject: Re: ASHRAMS

Dear Michael,

Thanks for your mail along with the attachments. I have just returned from my retreat [at a religious institution called "Atma Darshan" in Bombay Archdiocese], and I want to send you some material that I cannot agree with… Because I know that your mission is to help root out wrong teachings, I am sending this to you in confidence… [Atma Darshan material sent to me by post]
From: Priest, Name Withheld To: michaelprabhu@vsnl.net Sent: Wednesday, September 28, 2005 9:07 PM

My Dear Michael,
Thank you for your mail. My first impulse was to thank God for people like you who are so dedicated in doing God's Will. Yes the Holy Father desires that the challenges and heresy of the so called New Age is to be met head on. Unfortunately, few, if any, priests are prepared to spend time and money for the tremendous research and hard work that is required…
I am also involved in "Christian Meditation"… In fact I was about to ask you about Fr Joe Pereira. His Kripa seems OK in so far as it helps people recover from addiction, but he is also a teacher of Ayanger Yoga and is at the moment in the USA. My association with him is in the group in Mumbai known as "Christian Meditation" This is a diocesan association and seems OK because other priests are involved. He stresses John Main, a Benedictine monk who was influenced by an Indian Yogi. Have you done anything on John Main?

Michael, I will be very grateful to receive the fruit of your research which I know is very useful to my priesthood… With Blessings and prayers to yourself and the family. Love [see page 87]
D. SOME MEDIA PUBLICITY REGARDING FR. JOE PEREIRA/KRIPA

INDIA: THE LOTUS AND THE CROSS. RELEASE OF A DVD DOCUMENTARY
1. September 2004. UNDER AN EASTERN CROSS VisionTV doc. tells the story of Christianity in India
http://visiontv.com/Programs/documentaries_India_Lotus.html
Father Joe Pereira spent so much time helping others find their way that he began to feel a little lost himself.
A Catholic priest for more than 35 years, Fr. Pereira works closely with alcoholics and addicts in Mumbai, India. It is demanding work that allows little time for prayer and reflection – so little, in fact, that he began to feel cut off from his own spirituality. 31.
It was only when Fr. Pereira reached into Hindu tradition and started practicing yoga that he succeeded in reconnecting with his Christian faith. Now, he incorporates yoga into programs for people in recovery.

His story, in a way, is the story of Christianity in contemporary India – a faith that has revitalized itself by drawing upon the country's many other vibrant spiritual and cultural traditions. This transformation, and what it portends for the future of Indian Christianity, is the subject of the VisionTV documentary India: The Lotus & The Cross.
The two-part presentation airs on Wednesdays, September 7 and September14, 2004 at 10 p.m.

Toronto filmmakers Rita and Vishnu Mathur journey to present-day India to find out how Christians from all walks of life – educators, artists, clergy and nuns – are living their faith.

Christianity's roots in India run deep. Indeed, the faith is said to have reached India in 52 AD – long before its beginnings in Europe – with the arrival of Saint Thomas, one of the Twelve Apostles. When the Portuguese landed in 1510, they were surprised to discover a Christian Church already present, with its own distinct customs and traditions. In the mid-16th century, the great Jesuit missionary Saint Francis Xavier was responsible for winning hundreds of thousands of converts to Catholicism. Today, there are approximately 22 million Christians in India – barely two percent of the population. (80 percent of Indians are Hindus, while roughly 14 percent are Muslims). The growth rate is extremely low. And the greatest danger confronting the faith is stagnation. Until recently, in fact, services were generally still conducted in Latin and mirrored familiar Western practices, which left many followers feeling alienated from the Church.

All this has begun to change in the last few decades, through a process known as "inculturation". The Catholic Church is becoming more "Indian" by absorbing rites and customs from the country's other faiths. Indian Christianity gains strength now as it grows more deeply embedded in Indian culture.
“The people of a place should experience God through their [own] culture,” explains Professor Noel Sheth, who heads a seminary [PAPAL SEMINARY, JNANA-DEEPA VIDYAPEETH or JDV, De Nobili College] in the city of Pune.
In The Lotus and the Cross, the Mathurs look at some of the ways inculturation is changing traditional Catholic rites. They meet Father Hilary Fernandes of Our Lady of the Sea Church in Vasai, who first translated the Latin Mass into the Marathi language for the 1964 visit of Pope Paul VI.

And they visit a village in Goa where local songs and dances have become part of celebrating the Eucharist.
The filmmakers also profile some of those who put their Christian faith into practice by helping India's neediest – among them Sister Christobel, founder of the charitable organization Mother Teresa's Roses, which tends to the destitute on the streets of Mumbai. And they spotlight the work of creative people who are using art forms such as music and painting to portray Christian ideas in a distinctly Indian fashion.

They even drop in on a local Christmas celebration, a cross-cultural affair that includes both schoolgirl renditions of “Jingle Bells” and an Indian-style depiction of the nativity.

Says Rev. Dr. Seby Mascarenhas, Rector of the All India Mission Seminary [PILAR SEMINARY] in Goa: “Once you use [your own] culture to express your faith, it touches you. People really begin to feel it is our faith.”

MY COMMENTS:
1. Having virtually lost his faith in Christ and his vocation as a Catholic priest by his own admission in his press statements, Fr. Joe claims that he was renewed as a Catholic priest ONLY by "reaching into" paganism, in his words, "Hindu tradition".

When he reached into Hindu tradition, "he succeeded in reconnecting with his Christian faith. Now, he incorporates yoga…" He came back a yoga enthusiast with a Kundalini yoga guru as his new Master. There is no external sign of his having

"reconnected with his Christian faith" except that he uses the Catholic Church to propagate his New Age practices.

2. "The Catholic church has generally blessed Pereira's yoga work as an example of ‘inculturation’," as in the case of the Hindu-ised inter-faith book called a "Bible", the St. Pauls’ New Community Bible, published June 2008 with the Nihil Obstat and Imprimatur of two senior Bishops including the Chairman of the Doctrinal Commission of the Bishops’ Conference.

3. Fr. Joe "has managed to maintain strong backing for his work from key Catholic leaders in India, including Mumbai's Cardinal Ivan Dias, who is now prefect of the Vatican's Congregation for the Evangelization of Peoples." [see page 20]
4. The above VisionTV story was the advertisement for a preview of a DVD titled "India: The Lotus and the Cross".
The documentary was produced with the help of, according to the Acknowledgements, the Archbishop of Goa and a major seminary in Pune. Prominent Catholic priests in Bombay, Goa and Pune, including the heads of two seminaries were interviewed. This ministry’s report on the DVD, a documentary produced by an Indian-origin Hindu couple from Canada to show what they understand is the "inculturation" of the Indian Church but is in fact clearly shown to be its Hindu-isation, is available at http://ephesians-511.net/documents/INDIA-THE-LOTUS-AND-THE-CROSS.doc. The documentary is a shame for any Catholic who is loyal to orthodoxy and to Rome. But, not for our Fr. Joe Pereira. According to the next report, see immediately below, Fr. Joe says, "The place was packed with people and many were surprised at what they saw. Clergy members and even the Archbishop [of Goa] said that the documentary was done well". Read on.
2. March 2005. THE INCULTURATION OF CHRISTIANITY Goa Plus, Times of India, Goa
‘GOA PLUS’, the supplementary to The Times of India and The Economic Times’ Goa edition of 11-17 March 2005 carried a write-up by Ms. Cordelia Francis titled ‘THE LOTUS AND THE CROSS – THE INCULTURATION OF CHRISTIANITY’ with two colour photographs, one of an ‘Indian Rite’ squatting Mass being celebrated by the Pilar Fathers, and the other, a painting by Angelo da Fonseca showing ‘Mary in a sari’. I quote from the article:

“Pioneering priest Fr. Hilary Fernandes of the diocese of Mumbai dared to change the mass at his church. 32.
He changed the language, no one objected, encouraged, he replaced Western instruments like the violin with the tabla and enraged a congregation member who stabbed at the tabla to make his point- Indian classical music has no place in the Church. The enraged man obviously missed the point that Fr. Fernandes was making:

For Christianity to survive in India it has to adapt. Today Catholic priests openly admit that they feel more comfortable saying the Indian Rite Mass sitting on bare floors in simple shawls singing devotional songs and dancing to praise the Lord. For non-Christians who attend the Mass, rich Indian sweets are distributed like prasad is at temples. At the Papal Seminary in Pune, students study world religions like Jainism and Buddhism.
Pilar Seminary in Goa teaches their students methods of quieting their mind with Yoga and Vipassana to help them deal with their vows of celibacy.

Witnessing the phenomenon of ‘Inculturation’- how Hindu rituals and symbols are intermingling into the practice of Christianity in India, documentary filmmaker Vishnu Mathur in his documentary ‘India: The Lotus and the Cross’ delved into this sensitive topic to come up with some surprising revelations of how the Church in India is taking India forward. Mathur, the winner of awards like Hot Docs of Toronto, UNESCO’s Peace Prize, the New York Festival Award, Berlin’s Golden Ear, says, ‘In the West, people are fundamental about religion, but in India we are doing something right. We are witnessing the rejuvenation of Jesus’ message about love, peace and harmony’. The message Indian priests are sending out is that ‘We are Indians, not Romans’ and as religion is a living thing it has to evolve even when it goes back to the roots as it seems to be doing.

Rita Mathur, associate producer, writer and researcher points out some relevant historical facts; she says, ‘Jesus came from the Middle East. The early Christians did not light candles, they used incense sticks. The ritual of kneeling was adapted from the barbarians who genuflected before their king…’

We also hear the radical views of the Indian clergy on issues like celibacy, conversion, freedom of the Human Will. They strongly believe that Catholicism, as practiced by the Vatican, has to adapt and change if necessary to the needs of people in the context of today’s world.

Like Fr. Joe Pereira of KRIPA, Goa who asserts, ‘Leave the choice of birth control to the conscience of the people’. The documentary has already been shown in Canada where Mathur lives, and last month in Goa at Xavier Historical and Research Centre at Porvorim [a Jesuit institution].

He says, ‘The place was packed with people and many were surprised at what they saw. Clergy members and even the Archbishop said* that the documentary was done well’.

* Here, Fr. Joe Pereira himself reports that the Archbishop of Goa attended the first screening of the film at the Jesuit centre in Porvorim in Goa, and approved of it. A month later there was this second screening in Goa.
In October 2005, I sent an email four times to the Archbishop, asking for his comments and clarifications, along with a letter by post. For his response, see page 36.
MY COMMENTS:
1. Note that the report starts "Indian" with an "Indian Rite" squatting Mass, and Indianisation in dress and in music and musical instruments, and in language. The camel had gotten its nose into the tent. After that it is downhill all the way.

Distribution of sweets "prasada" to non-Catholics during Holy Mass at Communion time is a most serious aberration.
Eastern meditations like yoga [Hindu] and Vipassana [Buddhist] are taught at a seminary. "Hindu rituals and symbols are intermingling into the practice of Christianity." It gets much, much worse, if that is possible. Read the report on the contents of the DVD, at http://ephesians-511.net/documents/INDIA-THE-LOTUS-AND-THE-CROSS.doc, "India: The Lotus and the Cross". As in the preceding report "UNDER AN EASTERN CROSS", no one at all is able to decide whether they are discussing culture or religion, Indian or Hindu, lifestyle or faith. The terms are used alternatively, even interchangeably.

The confusion is understandable. Despite a wide range of local cultures, including tribal, the religion practised by the majority of Indians is Hinduism, or to be more precise, Brahminism.

2. As in the Ashram movement which is spearheading the Hindu-isation of the Church, and demanding autonomy for the Indian Church [see http://ephesians-511.net/articles_doc/CATHOLIC%20ASHRAMS.doc. for details], the priests of the Lotus and the Cross speak disparagingly of Rome: "Catholicism, as practiced by the Vatican…" Freedom is demanded to take decisions on issues like inculturation and priestly celibacy, and from the ‘rigid ritualism’ in the present liturgy;

The film does not depict the truth about the Church in India. All the priests featured in it have made highly questionable statements, some blasphemous, others possibly heretical, and are therefore not loyal to the Church of Rome.

For example, in a report on Inculturation, Fr. Joe Pereira’s statement on the use of contraceptives, ‘Leave the choice of birth control to the conscience of the people’ shows that he does not accept the Church’s teachings on life, see below.
3. THE CONTENTS OF THE DVD: AN EXTRACT FROM THE TRANSCRIPT, CONCERNING
FR. JOE PEREIRA / KRIPA FOUNDATION

Fr. JP: “I started KRIPA Foundation as a vocation within a vocation. I was a Catholic priest from 1967…”
[Fr. Joe explains the development of his work of rehabilitation of alcoholics and drug addicts].

VISUALS ARE OF FR. JOE SITTING IN MEDITATION IN A PADMASANA YOGA POSTURE ON A PEW IN CHURCH.

“…we found that it was necessary to integrate a lot of Indian ethos in this thing, and mainly the Indian spirituality. 33.
We are a land of spirituality where we have such beautiful teachings of great masters. We have the world’s most renowned meditation practice. And when I came into the parish life, pastoral life, I realised that I had done a lot of intellectual work, even spirituality was all left-brain work. I got into activity. I got into service. I was a busybody going from one activity to the other and prayer just went out of my life and when I realized that, I wanted to pray but I could not pray. Then I went to the guruji that I had known when I was studying in Poona. Fortunately he had classes in Bombay, so I joined up for yoga classes and ever since then my whole life changed. The integration of yoga at different stages of recovery is a creation and recommendation of guruji B.K.S. Iyengar. In Iyengar-yoga, you awaken the inner being. Basically guruji has given us a methodology of loving our bodies back to life…”
Erson Vegas, Yoga Instructor, ex-alcoholic, KRIPA Foundation, Goa: “Addicts and alcoholics- we have a racing mind, that is like the mind racing into the past or future. So yoga helps to relax the mind and the body. For the seven years I have stopped, and one of my main tools of recovery is yoga.”

Fr. JP: He explains the programme for AIDS-HIV afflicted persons, while the visuals pan to the commemorative plaque of KRIPA’s Vasai centre which reads: FUNDS PROVIDED BY THE COMMISSION OF THE EUROPEAN COMMUNITY, BRUSSELS, THE LUXEMBOURG MINISTRY OF FOREIGN AFFAIRS, AIDE A L’ENFANCE DE L’INDE LUXEMBOURG, BLESSED BY BISHOP THOMAS DABRE* ON 17TH APRIL 1994, INAUGURATED BY MOTHER TERESA ON 15TH MAY 1994. “As a yogi, as a practitioner of yoga, I truly believe that you have to take a human approach to sexuality. Condoms, with regard to people who are infected, it’s a matter of life and death. I come out as a very controversial priest in this respect when I say that please leave this first and foremost to the individual conscience…”
MY COMMENTS:
1. I have already explained that this left-brain/right-brain business is New Age. By now, we know that yoga too is New Age.
2. Even if Mother Teresa was ignorant about yoga, and she certainly must have been, we have a Bishop who is presently the *Chairman of the Doctrinal Commission of the Bishops’ Conference, who blessed the yoga centre.

3. The priest rejects Church teaching on the use of condoms for AIDS prevention.
4. MY CORRESPONDENCE WITH FR. JOE, ETC. ON THE DVD “INDIA: THE LOTUS AND THE CROSS”
I wrote emails to all whose addresses were in the list of invitees for the Goa screening of the DVD:
From: prabhu To: Sent: Sunday, October 23, 2005 11:47 AM Subject: INDIA: THE LOTUS AND THE CROSS
Dear friend, I am preparing a critique on Vishnu Mathur's film referred to above. Could you please give me your brief comments on its usefulness in terms of inculturation etc., along with your name and your field of work or service. I will be greatly obliged to hear from you. Yours sincerely, Prabhu
The Father Secretary to the Archbishop of Goa was on that invitation list. He did not respond. See page 36.
The responses were from two lapsed Catholics, one of whom is practicing Buddhism, and Fr. Joe Pereira!
FROM FR. JOE PEREIRA: From: jpst_1995@yahoo.co.uk To: prabhu Sent: Tuesday, October 25, 2005 11:50 PM

Dear Prabhu, Since I am one of the characters depicted in the documentary, I wonder if my opinion will be of objective value. Anyway, briefly I just wish to state that Vishnu Mathur came at a time when the fundamentalist wave in India tarnished the secular image of India. Narendra Modi became an embarrasement not only to his own party but to the Human Race, bringing to mind only persons like Hitlar. This documentary has redeemed the image of India.

The ignorance of the Popular event hungry Media need to be dispelled by the truth about the beautiful land of Mother India where all religions feel at home. Christianity has been in India even before it came to the west and before the populare religious movements of Hinduism itself. The Educational Foundation of many Languages in India owe it to the Chrisian Missionary. And yet in this age and space we have to cope with martyrdoms of Rev. Grayham Steins! Mathur's documentary makes Truth prevail. Regards, Fr.Joe

MY REPLY OF OCTOBER 30, 2005 TO FR. JOE PEREIRA:

Dear Fr. Joe, Thank you for your response. I have watched the DVD five times, and made a transcript of the same, but I do not find any connection between what you have written here, and anything that I heard or saw on the DVD, referring to the political overtones, I mean.
The DVD content concerns only the inculturation of Christianity, or to be more specific, of Catholicism, which is a good thing. Though I cannot agree with most of the recommendations, philosophies and practices that the DVD propagates. I will be sending my completed report next week to the concerned people in the Church as I usually do.
I had also published a report last month on the ASHRAMS MOVEMENT, and which contains one section devoted to your ministry through KRIPA Foundation. I am not sure that you would like to have it or read its contents.
For one thing, it is about 100 pages long, and the other is that our points of view are very different, opposing in fact..
With kind regards, Michael Prabhu
FROM FR. JOE PEREIRA: From: Joe Pereira To: prabhu
Sent: Monday, October 31, 2005 9:55 AM Subject: Opposing views?

Dear Michael, All that I have said is on contexual. The Documentary was done while Narendra Modi was at his game. Hence my comments that many NRI who were supporting Hindutva and RSS could get the real picture of the Chrisian community. In what way are your views opposing? As for your report, please send me a copy. YOu could do so by VIP post. I shall pay for it. I AM interested in every puplication that speaks about Kripa.

By the way, where are you based? India or abroad? Regards, Fr.Joe 34.
MY REPLY OF OCTOBER 31: From: prabhu To: Joe Pereira Sent: Monday, October 31, 2005 7:09 PM Subject: Reply
Dear Fr. Joe, I thank you for your kind and prompt reply.
From the different winter & Christmas scenes in the DVD, I got the impression that the film was made in November/ December 2004. But from what you say it must have been documented the previous year, 2003. Is that right?
Father, I do not take any money against my literature, but it will be my privilege to send you a laser-printed photocopy at once. However you forgot to tell me which address I should post it to. I send them free of cost to anyone who asks them and there are a few hundred on my mailing list. I also send them as Word docs. to several hundred people across the world. My website is also presently under construction and will have all information in a couple of weeks. I will be grateful if you give me the e-addresses of the other prominent persons (see list below) who were interviewed for the documentary so that I can send all of you soft copies together on receipt of your reply… Thanking you, Michael

From: Joe Pereira To: prabhu Sent: Wednesday, November 23, 2005 10:11 PM Subject: Re: On the move
Dear Michael, After my north american tour, I am now visiting my centers in India. I will try and get some of the email ids for you. But most of them I do not have. My postal address is ………………. Joe
Fr. Joe had said the Archbishop had approved of the film. But this is what one of the lapsed Catholics wrote:
D. From: bevindac@yahoo.com To: prabhu Sent: Tuesday, November 01, 2005 11:12 PM

For one thing, it did not go over well with the spectators (it was an outdoor screening at St. Xavier's Institute of Historical Research at Porvorim, Goa). Many were uncomfortable about the Indianisation of the Mass with special reference to the aarti and puja type service.
On a personal note I understand that the Christian Church uses inculturation to spread its doctrine.

Hinduism however may have the last laugh because it may ultimately absorb Christianity in its vast spectrum and Jesus Christ may one day become one more avatar of Krishna. If I am not mistaken there was some talk years ago about how Krishna and Christ could be one and the same entity. Bevinda Collaco
From: prabhu To: bevinda collaco Sent: Wednesday, November 02, 2005 12:54 PM

Dear Bevinda, I thank you for your very useful reply.
But to appreciate your comments better, may I know if you are a practising or lapsed Catholic, and if you were comfortable with the presentation or not? There are many opponents of this type of inculturation. May I have your opinion? Would you like me to send you a copy of the critique when it is completed? Thanking you again, Prabhu
From: bevinda collaco To: prabhu Sent: Wednesday, November 02, 2005 9:33 PM

Dear Michael, I was disappointed with the presentation. I presumed there would be more questioning of reasons why the faithful had accepted the Indianisation of Christian ritual. I was disappointed because the inculturation dealt with ritual not spiritualism. I showed Mathur the Hanuman shrine at Panjim Market area which has an image of the Sacred Heart of Jesus prominently displayed in it. This is not inculturation. This is a respect and tolerance of the tempo drivers for each other's religions. I was born Roman Catholic. I enjoy the philosophy and scriptures of different religions but the concept of God is I firmly believe, a creation of Man, as an answer to the inexplicable. Hope this answers your queries. Regards, Bevinda Collaco
5. CORRESPONDENCE WITH THE ARCHBISHOP OF GOA
I wrote to the Archbishop of Goa. Letter posted on 19th; emails of 19th, 23rd, 25th and 31st October, 2005:

From: prabhu To: archbp@sancharnet.in ; archbp@goatelecom.com

Sent: Wednesday, October 19, 2005 7:34 AM Subject: URGENT AND IMPORTANT

KIND ATTENTION : MOST REV. FILIPE NERI FERRAO, ARCHBISHOP OF GOA AND DAMAN
A DVD, INDIA: THE LOTUS AND THE CROSS THAT WAS SCREENED IN GOA AND USES YOUR NAME
Your Grace,

1. Earlier today I have sent you a report on the NEW AGE in the CATHOLIC ASHRAMS in India. I have sent you similar reports on several occasions, both by post as well as by e-mail, but I have not received a single acknowledgement till date. These reports are widely circulated among Catholics in India and abroad, and to most of our Bishops, and are now being posted on several Catholic websites, including my own which is under construction.

2. As informed to you in the covering letter of my earlier email this morning, I have completed another report after a close study of the said DVD. If you have viewed the DVD, you would be aware that it contains statements and practices that are incompatible with Catholic orthodoxy and orthopraxis.

In particular, the ACKNOWLEDGEMENTS at the end of the film mentions 'ARCHBISHOP OF GOA', and I quote from the ‘GOA PLUS’, the supplementary to The Times of India and The Economic Times’ Goa edition of 11-17 March 2005: "The documentary has already been shown in Canada where Mathur lives, and last month in Goa at Xavier Historical and Research Centre at Porvorim. [Fr. Joe Pereira] says, ‘The place was packed with people and many were surprised at what they saw. Clergy members and even the Archbishop said that the documentary was done well’."

3. Your Grace, before I publish my report, I would like to have your comments. I would be very happy not to include the references to you in the report, if you would kindly explain to me your position on the said DVD. My intention is to create awareness among Catholics so that these errors do not gain popular acceptance among the faithful. May I request you to please reply at the earliest.

Yours obediently, MICHAEL PRABHU, CATHOLIC EVANGELIST, CHENNAI, www.ephesians511.net 35.
AFTER MY FOURTH EMAIL, I RECEIVED THIS RESPONSE FROM THE ARCHBISHOP THROUGH HIS SECRETARY:
From: Diocesan Centre for Social Communications Media - Goa dcscmgoa@gmail.com
To: michaelprabhu@vsnl.net Sent: Monday, October 31, 2005 7:10 PM Subject: URGENT AND IMPORTANT
Dear Mr. Prabhu,
Since the 25th of this month, I have been trying to send you an email message written to you by His Grace Archbishop Filipe Neri Ferrao. I have had no success. I am sending it now through the email ID of our Social Communications Centre and I hope it goes through. Also find here below a specimen of the delivery failure notice we have been consistently receiving since the 25th. In the meantime, we have received today yet another forward of your original email. The unintentional delay in getting back to you is sincerely regretted.

Kind regards, Fr. J. Loiola Pereira Secretary to the Archbishop of Goa.
**
Dear Mr. Prabhu,

I write to thank you for your various mails sent, as you mention, over the last three years, prompted by your concern for the Church. Right now, I have in my hands your e-mails of 19th and 24th of this month.

Let me start with the last ones: thank you for your greetings on my 26th priestly ordination anniversary. I appreciate it and I reciprocate with sincere wishes for God's abundant blessings on you, your family and your work. Regarding the attachment on New Age in Catholic Ashrams, while thanking you for it, I must say that I have not had the time to go through the lengthy material.

Coming to the DVD The Lotus and the Cross, the only information I have is that, many months ago, Mr. Mathur, the producer of the film, had informed our Diocesan Centre for Social Communications Media of his intention to do a film on Christianity in India. He even got a clearance from that Centre to capture some footage of a Mass celebrated in one of our churches. But when he actually did the film, it was with the collaboration of Pilar Seminary, Goa, among other institutions in the country. Frankly, I have not seen the film and the report that "even the Archbishop said that the documentary was well done" is evidently false.

With kind regards and every good wish, Sincerely,
+ Filipe Neri Ferrao Archbishop of Goa and Daman
MY COMMENTS:
1. The Archbishop denied attending the screening and seeing the film. That means Fr. Joe Pereira lied as usual.
2. The Archbishop’s Secretary, Fr. Joaquim Loiola Pereira, was one of those on the Mathurs’ email invitee list, and to whom I had written along with the others on the list on October 23, and received no response.

I now wrote to him, October 31, 2005, copy to the Archbishop of Goa:
Dear Rev. Fr. Loiola Pereira,
I thank you for your kind email on behalf of Archbishop Filipe which I received a few minutes after you sent it to me this evening. I will be writing to His Grace separately in the context of his letter to me…

Please refer to the following email.

I quote: From: ritavishnu@gmail.com To: aimsem@sancharnet.in; "Loiola Pereira, Father Joaquim" <loiola@sancharnet.in>; "Joe, Pereira" jpst_1995@yahoo.co.uk; etc. etc.
Sent: Tuesday, February 01, 2005 11:07 AM Subject: Invitation for a Documentary Film.... Unquote.
Father, I believe that the address above highlighted in red colour is yours, and, in this connection, I wrote to you and several of the other addressees [some of whom figure prominently in the Documentary] as follows.

I quote: From: prabhu To: Nn Sent: Sunday, October 23, 2005 11:47 AM Subject: INDIA: THE LOTUS AND THE CROSS

Dear friend, I am preparing a critique on Vishnu Mathur's film referred to above. Could you please give me your brief comments on its usefulness in terms of inculturation etc., along with your name and your field of work or service. I will be greatly obliged to hear from you. Yours sincerely, Prabhu. Unquote
However I did not receive a response from you. I am now pleased to know that you are Secretary to the Archbishop, and I am sure that hereafter all my correspondence will be attended to by His Grace and faithfully acknowledged through your good self. God bless you. Yours obediently, Michael Prabhu
3. I also sent this letter to the Archbishop, through Fr. Secretary, October 31, 2005:
KIND ATTENTION: MOST REV. FELIPE NERI FERRAO, ARCHBISHOP OF GOA AND DAMAN
Your Grace, I thank you for your long-awaited response.
Archbishop Emeritus Raul Gonsalves, your predecessor, had regularly written very encouraging letters to this ministry in response to the various communications and reports that I used to send him.
My report on the CATHOLIC ASHRAMS: May I submit to Your Grace that the situation is so serious that it warrants a careful examination of the contents of my report, despite its lengthiness? In my covering letter I have noted the four pages which will summarise the contents. I have also provided a helpful index to the contents.

I am confident that the Bishops need to look into the Ashram Movement which is doing incalculable harm to the Faith.
The DVD, INDIA: THE LOTUS AND THE CROSS: I believe your word when you say that you did not watch either of the two public screenings of the DVD of the film in Goa. Which means, as you agree, that Fr. Joe Pereira's statement that you did, and his quoting you, are false statements. 36.
I trust that it will not be a problem for you if I mention that, and your denial, in my report which will be ready in a few days time.
I myself had observed that the Pilar Fathers played an important role in its production, and have highlighted that in my report*. There is some footage of a Bishop or Archbishop celebrating Mass in a Goan Cathedral, but as I do not know what you look like, I could not decide who the Bishop in question is. In the list of 'Acknowledgements' at the end of the film, your title appears first, probably alphabetically ["Archbishop of Goa"]. The DVD assumes greater significance in the light of the Seminar held last week at the Pilar Seminary*, and the press reports on the direction that the Indian Church is pointed to. We lay Catholics are very, very concerned. We understand that 5 BISHOPS and 400 priests have taken certain decisions at this Seminar, and these happen to be in line with what is happening in the ASHRAMS. So my forthcoming report on the DVD will include some information about this Seminar, and will be in some way an extension of the earlier ASHRAMS report. *this is an error on the part of this writer. It should read as Papal Seminary, Pune. -Michael
I am glad and much relieved to know your position as stated by you in your letter of today, and I hope and pray that you and our other Bishops will exercise your authority as the corrective and teaching function of the Church.
If you have anything to say to me, I will be glad to hear it from you. Meanwhile the ASHRAMS report has reached over 75% of our Bishops and the CBCI Commissions, and this ministry has received several letters of encouragement as always. It is also just uploaded on my website: www.ephesians-511.net. Yours obediently, Michael Prabhu
*see Pilar Seminary report, now updated, at http://www.ephesians-511.net/documents/PILAR-SEMINARY-GOA.doc
MY COMMENTS:
1. I took the decision to reproduce in the above pages my correspondence with the Archdiocese of Goa because I have not received a response to my letter [above] or my two reminders, and in view of the seminar held at the Papal Seminary, Pune [see Papal Seminary report, now updated http://www.ephesians-511.net/documents/PAPAL SEMINARY_NCB.doc]
that has a bearing both on the ASHRAMS report as well as the documentary ‘India: The Lotus and the Cross.’ Also, this report has been updated and published along with the report ‘India: The Lotus and the Cross’ in 2009 only much after the 2008 publishing of the St Pauls’ ‘inculturated’, Hindu-ised and erroneous New Community Bible, and its continued availability despite requests to have it withdrawn.

The Archbishop of Goa did not respond to any of my letters on the problem of the New Community Bible.
2. Fr. Joe Pereira once again [it has become almost a habit] accused of lying?
As he does with the name of Mother Teresa -- who is not around to clarify things for us -- Fr. Joe drops the name of Bishop Thomas Dabre of Vasai, Chairman of the Doctrinal Commission [see pages 4, 5]. I had sent the Bishop the 96-page report on the Catholic Ashrams, the last 10 pages of which were the original short report on Fr. Joe Pereira/Kripa Foundation.
Bishop Dabre had also blessed the Vasai Kripa centre [see page 34]. The Bishop wrote to me after reading the report:
From: Bishop Thomas Dabre To: prabhu Sent: Saturday, November 26, 2005 3:46 PM Subject: Michael
Dear Michael,
Greetings of Peace and Joy! Thank you for all your emails. I think I have written to you to say that I have received your study report. But I said it needs careful reading. In your report regarding Fr. Joe Pereira in which I am supposed to be quoted from Vidyajyoti, but I don't think it is from my article. You may please check the original. I appreciate your zeal for the faith and I also feel that people need to be guided and they need to be taught to integrate everything properly and smoothly into the faith, always giving first place to the faith. Otherwise there will be dangers which you seek to point out. Do pray for me as I do the same for you. Yours Sincerely,

Bishop Thomas Dabre

From: prabhu To: Bishop Thomas Dabre Sent: Wednesday, November 30, 2005 11:02 PM Subject: Re: Michael

Your Grace, Thank you for your gracious and encouraging response.

I notice that you have read my report very carefully, as you have referred to Fr Joe Pereira [mis]quoting you, which is on page 90. I am unable to verify the same from the Vidyajyoti journal as he does not specify the issue.
The Archbishop of Goa has also written to me denying a statement attributed by Fr. Joe to him.
I am confident that you will follow up on my report with the concerned people who are causing dangers to the Faith.
I also await your kind response to the other email with subject: PAPAL SEMINARY, PUNE- JUBILEE which I sent several times and am sending again. I have written to the Bishops who I understand were present, but have received no responses. Yours obediently, Michael Prabhu
D. OFFICIAL PUBLICITY FOR FR. JOE PEREIRA/KRIPA AND THE WCCM IN THE EXAMINER, THE ARCHDIOCESAN WEEKLY OF BOMBAY [NEW AGE IN THE CHURCH MEDIA]
On pages 1, 11, and 15 of this report, we have already seen a few items copied from The Examiner issues of the years 2000 to 2002. The Examiner issue of January 27, 2001 actually carries a write-up by Fr. Joe on the World Community for Christian Meditation [meditation, mantras, left/right brain etc.]. On page 28 we see Fr. Joe write to one of my friends on behalf of the WCCM, and on page 3 he confirms his association with the WCCM. On pages 15-16 I have briefly showed that WCCM meditation is not Christian and can be New Age. More on the WCCM, pages 47 through 81. But next, I would like to record the total support that The Examiner, years 2003 to 2009, gives to the WCCM as well as to Fr. Joe and Kripa. 37.
Note that all their programmes are conducted on the premises of Catholic institutions that are supposed to safeguard Catholics from error and spiritual danger.

The Bombay unit of the WCCM is "The Christian Meditation Centre". The following notification in The Examiner of January 27, 2007, is an example that shows the two are closely associated:
Local News: Kripa Foundation and The Christian Meditation Centre, Mumbai, invites meditators* and all those interested in the practice of Christian Meditation to a half-day programme of discourses and meditation on Saturday, February 10, 2007 from 9.30 am to 12.00 noon at St. Joseph’s Primary School Hall [Bandra]…

*Such advertisements are almost a weekly feature in The Examiner. The invitation is for all "meditators". Since the records show that Fr. Joe is open to the use of all Eastern meditations, including yoga and vipassana, can one expect non-Christian practitioners of these meditations to participate in these programmes along with "Christian meditators"? YES [see pp 53, 62]
The Examiner: KRIPA/WCCM in "Local News" or "Forthcoming Events" and as articles, in chronological order from June 2003 to April 2009 with MY COMMENTS where necessary
On pages 1, 11, 15, we have seen references of publicity for Kripa/WCCM in The Examiner issues of years 2000 to 2002.
Christian Meditation seems to have really taken off in The Examiner from around August 2003
One might even say that The Examiner is a platform for promoting the activities of Kripa and the WCCM.
[A recheck of The Examiner back issues showed that I had missed several more entries than included here.]

One can see how closely linked Kripa and the WCCM are. Kripa is always one of the contacts for the WCCM programmes. It follows that if Kripa is New Age, so is the WCCM and "Christian Meditation". And vice versa.

i) The Examiner, August 23, 2003: Programme on Christian Meditation

EXTRACT: A one-day Programme on Christian Meditation will be held at St. Joseph’s Primary School Hall, Bandra on August 30, 2003… contact Kripa Foundation
ii) The Examiner, August 23, 2003: Apparently this issue of The Examiner is dedicated to "Christian Meditation".
But what type of "Christian Meditation"?
MY COMMENTS:

1. The cover picture is that of a young woman seated in cross-legged meditation in the yoga padma asana posture before a Jesus who is praying to the Father, significantly ON HIS KNEES. The Scripture slogan accompanying the visuals: "Be still and know that I am God!" Psalm 46:10. Remember what I commented on this issue on page 20?

2. The editorial by Fr. Anthony Charanghat, "Seeking the Spiritual". It seems to be a promo for WCCM Christian Meditation.
Despite all the references to some mystics/saints and a Pope, we also see from the other paragraphs that the interest is in meditation in general and not on Scriptural [Biblical] meditation [see Psalm 119]:
"People today from all walks of life are seeking closer union with God, perhaps by learning the art of centering prayer or other meditation skills. The Time Magazine, August 4, 2003 reports that millions of people practice it every day… Watching your breath, chanting a word, focussing on sensations of the body are techniques of meditation being taught at centres of prayer to people of all creeds and professions… Even the rich and famous are resorting to meditation. To name just a few: Goldie Hawn, Shania Twain, Richard Gere and Al Gore…"
Centering prayer is not Christian. In 'The Danger of Centering Prayer', Fr. John Dreher says "Its techniques are neither Christian nor prayer… It is essentially a form of self-hypnosis… The technique is not only futile, but objectively sinful" and involves "the danger of opening oneself to evil spirits." (This Rock, November 1997).

In 'Centering Prayer: A Pastoral Perspective'’, Fr. Emile Lafranz SJ., asserts, "It comes from Hinduism. And it is an attempt to reach an altered state of consciousness (A.S.C.). It is simply Transcendental Meditation in a Christian dress". "A.S.Cs are induced either by drugs or by various mind-expanding techniques, particularly in the context of ‘transpersonal psychology’" (#2.2.3, Vatican Document on the New Age). So, Centering Prayer is clearly New Age.

"The heart of genuine Christian mysticism is not technique. It is always a gift from God.” (#3.4).

While the Vatican Document speaks lucidly about New Age mysticism, leaving no room for ambiguity, the 6-page cover story "New Age Prayer: Can Yoga, Meditation, Chanting and New Age Music bring us closer to God? " (New Covenant, June 1989) succinctly concludes "Knowledge, understanding and prayerful discernment- these are our safeguards. When we are properly equipped, the deceptive practices of the New Age become clear."
Why must a Catholic magazine publicize the meditations -- which are surely not Christian -- that Goldie Hawn or Richard Gere practise unless it has no moral judgements against them?

"Watching your breath, chanting a word, focussing on sensations of the body" – aren’t these exactly the techniques that the WCCM and its Mumbai leader, Fr. Joe Pereira propagate [see pages 1,2,3,5,7,11,12,16,17,29,30,42]?

I there is any doubt about what type of meditation The Examiner editor is promoting, the following 3-page article is:

3a. "A Pearl of Great Price" by Christopher Mendonca. Naturally, he writes about the WCCM’s "Christian Meditation". The photograph accompanying this article too is of a female in the padma asana yoga posture [where are the traditional Catholic postures and joined hands?] with her hands/fingers in the upadesa mudra.
It is now painfully common to see Jesus called a guru or depicted as a yogi in Indian Catholic literature and art forms, seated in the yogi’s traditional padma asana posture with his right hand exhibiting the upadesa mudra (meaning ‘instruction through meditation and contemplation’), thumb and index finger forming a circle, three fingers extended upright.

One who has himself attained enlightenment through sustained effort in the practice of meditation and yoga, and now disciples others in their similar quest, is a guru; and a yogi is one who does yoga to achieve its sole declared objective, unity with the impersonal Brahman. 38.
We have seen already [page 15] what occult effect the lotus position used in yoga meditation is meant to achieve.

The clear distinction between Creator and creature means that divine truth cannot be reached by human effort, but requires revelation. But in most eastern religions, truth is arrived at through a form of instruction that comes in meditation, by intuition and not through words, thought process, or reasoning. Jesus Christ is the eternal Word of God, and God has always taught and directed His people by His word.

The upadesa mudra communicates what the guru himself has attained, and he communicates not by spoken words, logic or reason. To call Jesus a guru or to depict him as a yogi is to deny his divinity and perfection and suggest he had a fallen nature subject to avidya and maya, from which he had to be liberated through the discipline of yoga.
The widespread use of the "Yesu Krist Jayanti" [for the Jubilee Year, 2000] logo with the hand of Jesus in an upadesa mudra actually misrepresented Jesus, equating the divine Wisdom of God with one who meditates in the hope of attaining divinity. This misrepresentation was further compounded by the printing and release of a special postage stamp featuring the very same logo, by the Indian Government on 25 December 1999. To get back to Christopher Mendonca’s article:
3b. "One of the first things to understand about meditation is that the practice of meditation is an essential onslaught on the ego, so that we may be entirely free of the domination of the ego. The practice of meditation is extremely simple. You say a word. The word is taken from one’s religious tradition, scripture or a short devotional phrase."

Now, if Mendonca and the WCCM were talking of genuine Christian Biblical meditation, they would never have needed to recommend selecting and using a word from any ["one’s"] religious tradition, which means their meditations are also for meditators outside the Catholic tradition, underlined by their use of the lower case instead of a capital 'S' for scripture; or do they mean that Catholics, when practicing the WCCM brand of "Christian meditation" may select a word or phrase from say the Hindu religious tradition, e.g. "aham brahmasmi " [their "equivalent" of Psalm 46:10]. Either way, we are certain that this is not genuine "Christian meditation".
3c. Mendonca continues, "In meditative jargon, the word is called a mantra. As we recite it, we also begin to internally 'listen' to it. The word recommended is ma-ra-na-tha. When you sit down to meditate, you close your eyes gently and sit upright, and then in the deepening silence within you, you repeat the word, the mantra, Maranatha, for the entire time of your meditation. That is all. You listen to the mantra as you repeat it and you do not think about yourself – and that is the power of the mantra… The practice of praying with a mantra is much older than Christianity and is a feature of both Hinduism and Buddhism. This indicates the universal appeal of this way of prayer. Christians use mantras too." Mendonca goes on to suggest that the Divine Office and the Rosary are our mantras.

They are not. If one reads very carefully his explanation further above of the use of the mantra, one finds that the recitation of the Divine Office or the Rosary are totally different from the chanting Hindu- or Buddhist-origin mantra, which, as Mendonca himself admits – has a "power". See my comment no. 1 on The Examiner, February 24, 2007, page 42.
In "Christian meditation", there is no Jesus, no Scripture, no mind, no you. Read the above three sentences in bold red.

The core of the WCCM brand of "Christian meditation" is the mantra. Take it away and you’ve got nothing left.
iii) The Examiner, August 30, 2003: OFFICIAL. CHRISTIAN MEDITATION
The full page Official written by Cardinal Ivan Dias exhorts the Catholics of Bombay Archdiocese to take part in the programmes to be conducted in Mumbai by Fr. Laurence Freeman of the World Community for Christian Meditation
+Ivan Cardinal Dias, Archbishop of Bombay

MY COMMENT:
A Cardinal, the Archbishop of Bombay, promotes the World Community of Christian Meditation.

iv) The Examiner, September 27, 2003: Christian Meditation Initiation [half page]
EXTRACT: About 50 participants gathered together at St. Joseph’s Primary School Hall, Bandra on Sunday 30th August to begin their quest for 'the pearl of great price'… One participant said she became less irritable and more understanding as a result of having tried to silence her 'monkey mind' by the recitation of the phrase "Maranatha"…
v) The Examiner, November 29, 2003: Christian Meditation Programme in Advent

The Bombay chapter of The World Community of Christian Meditators will hold a one day programme at St. Joseph’s Primary School Hall, Bandra from 9:00 am to 5:00 pm on 13th December, 2003… contact Kripa Foundation
vi) The Examiner, January 3, 2004: FULL PAGE BACK COVER ADVERTISEMENT

Three paragraphs on Fr. Laurence Freeman OSB who formed the World Community for Christian Meditation in 1991. He had helped Fr John Main OSB, the inventor of "Christian Meditation" to establish the first Christian Meditation Centre in London in 1975.
SCHEDULE IN MUMBAI includes programmes at Mt. Mary’s Basilica for Religious, Our Lady of Salvation Church, Dadar, Mt. Carmel’s Church, Bandra, St. Francis Xavier’s Church, Ville Parle, Diocesan Seminary, Goregaon, St. Joseph’s Primary School Hall, Bandra. For registration, contact Kripa Foundation
MY COMMENT:

The Bombay church welcomes the World Community of Christian Meditation.

vii) The Examiner, January 10, 2004: OFFICIAL. CHRISTIAN MEDITATION
In a preceding Official, I had expressed the need of furthering spirit of deep recollection-meditation-contemplation during our liturgical services so that the sense of the sacred could be radiated in and through them.

I had also announced the visit of Fr. Laurence Freeman OSB., leader of the World Community for Christian Meditation who could introduce us to the theory and practice of such a meditation. 39.
I am glad that Fr. Freeman will soon be in Mumbai and will conduct programmes on Christian Meditation for priests, religious, seminarians and the laity from January 12 to 18. The schedule has already been published in The Examiner. I warmly encourage all Catholics in the archdiocese to participate in these courses…
+Ivan Cardinal Dias, Archbishop of Bombay

MY COMMENT:

The Cardinal Archbishop of Bombay promotes the World Community of Christian Meditation.

viii) The Examiner, January 31, 2004: Meditation Training Programme to start. Meditation groups of The World Community of Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra.
ix) The Examiner, February 7, 2004: Letter to the editor. Fr. Laurence Freeman’s visit to Mumbai [full page]
EXTRACT: In the past 10 years, Fr. Laurence has visited Mumbai and conducted a two-day session on Christian Meditation. This year however, thanks to the initiative taken by Fr. Joe Pereira of Kripa Foundation, and the personal interest of the Cardinal Archbishop of Bombay, Ivan Dias, his visit has become the starting point of renewal.

…His week-long programme began with a discourse to the various Religious Congregations in the Diocese. About 300 religious attended this programme held at the Basilica of Our Lady of the Mount, Bandra… The next two days, Fr. Laurence went public, addressing congregations of lay people in two prominent parishes of the diocese after celebrating evening Mass. Since his visit was well publicised and had the personal backing of the Archbishop through a pastoral letter, these evening sessions drew people from places far beyond the confines of the parish itself. The effect this had was to have over 150 participants register for the 2-day intensive seminar to be held later during the week…
The Archbishop scheduled a special meeting of all the clergy of the diocese so that all his priests could avail themselves of the opportunity to be initiated into the practice of meditation… Fr. Laurence and the Archbishop had a long personal discussion on how this practice could be made available to smaller groups in parishes at the diocesan level. He was greatly encouraged by the support he received.
A one and a half day recollection to all the seminarians at the Diocesan Seminary which also caters to the surrounding regions meant that no section of the Church remained untouched by Fr. Laurence’s visit…

This we hope is the starting point to the Centre of our Being which we are all called to make by Jesus…
Christopher Mendonca, Dadar
MY COMMENT:

The Cardinal Archbishop of Bombay promotes the World Community of Christian Meditation. All the clergy of Bombay, all the seminarians, and several major parishes are exposed to New Age.

x) The Examiner, March 20, 2004: Christian Meditation

Christian Meditation Group continues to meet every Thursdays at 7:30 pm for discourse/meditation at St. Joseph’s Primary School Hall, Bandra. All are welcome.

xi) The Examiner, May 8, 2004: The Venerable Bede by Fr. Laurence Freeman OSB
This is a two-page article on the life of Fr. Bede Griffiths OSB by Fr. Freeman, spiritual director of the World Community for Christian Meditation. The article is too long for me to reproduce here, except for a few salient points.
MY COMMENTS:

Fr. Freeman eulogises Bede Griffiths’ book, A New Vision of Reality.

Fr. Freeman says, "Fr Bede acclaimed the wisdom and importance of John Main [the inventor of "Christian meditation"] and introduced the mantra as a Christian way of meditation to his own monks and visitors to his ashram at Shantivanam."
So Bede, like John Main, used mantras as the basis of their meditation systems. They also knew each other very well.

According to Fr. Freeman "In 1991, Bede Grifiths led the John Main Seminar at New Harmony, Indiana and later published his [John Main’s] lectures in what was to be his last book, A New Creation in Christ."
Fr. Freeman writes of Bede Griffiths’ "study of modern science… guided by mentors like David Bohm and Fritjof Kapra" through which "he found signs of a reunion of religion and science."
The "modern science" that Fr. Freeman refers to is New Age physics. Both Fr. Beded Griffiths’ "mentors", Bohm and Capra are leading proponents of the synthesis of religion and science in the New Age Movement.
Bede attended a New Age conference in Europe, and Rupert Sheldrake, a prominent New Ager, wrote his New Age thesis New Science of Life while at Bede’s Shantivanam ashram in Tamil Nadu, India.

Fr. Lourdu Anandam inThe Western Lover of the East says that the use of New Age terminology is to be recognized without ambiguity in Bede’s A New Vision of Reality that Fr. Freeman refers to in his article in The Examiner!
"Then, all the later writings, to which a bulk of the unpublished materials belong, use New Age terminologies as well as New Age thinking and there is a clarion call of the New Age," adds Fr. Lourdu Anandam.
If Bede Griffiths had a positive opinion of John Main’s "Christian Meditation", it is enough for any Catholic to want to stay away from it.

This writer has written in detail on the aspect of Fr. Bede Griffiths’ New-Age connections in his August 2003 (updated 2009) report on the Dharma Bharathi organizations. And in the report on New Age in the Catholic Ashrams, October 2005.
The reports also explain, with reference to the Vatican Document on the New Age, why the new paradigm of the "synthesis" or "confluence" or "reunion of religion and science" is New Age, and why Bohm and Capra are leading New Agers.
See also the related comments against the article in The Examiner, October 20, 2007, further below.
‘Venerable’, incidentally, is the honorific given a century after his death in 735 AD to the original Bede, the abbot of a monastery in England, who is regarded as the foremost historian of the Middle Ages. 40.

xii) The Examiner, July 24, 2004: Kripa Foundation – 23rd Anniversary

EXTRACT: Kripa Foundation is marking its 23rd anniversary with a live musical concert at St. Andrew’s Auditorium, Bandra on Monday August 7, 2004 at 7:30 pm…
xiii) The Examiner, September 4, 2004: Christian Meditation Orientation Programme

EXTRACT: A whole day Orientation Programme will be held at St. Joseph’s Primary School Hall, Bandra on September 11, 2004, 9:00 am to 4:00 pm. Cost Rs 100...
xiv) The Examiner, January 15, 2005: Letter to the editor. Hope for the Woman Alcoholic [almost a full page]
EXTRACT: Though there are many Rehab Centres in Mumbai and India for men, unfortunately there is only one at Pune for men and women. This Centre at Pune known as Kripa Foundation, originated at Mount Carmel’s Church, Bandra, Mumbai, due to the unassuming, ebullient and philanthropic disposition of Rev. Fr. Joe Pereira…
The Kripa Foundation at Pune is run by a dynamic and spiritual personality in Rev. Fr. Freddy… F. Sanches, Mazagaon
xv) The Examiner, February 5, 2005: Christian Meditation – Initiation Programme

EXTRACT: Following the visit of Fr. Laurence Freeman to our parish last year, the Christian Meditation Centre of the Archdiocese of Bombay will conduct a six-week initiation programme… in the Parish Hall of Our Lady of Salvation Church, Dadar beginning on February 10, 2005…
xvi) The Examiner, April 23, 2005: Christian Meditators Meet

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on April 30, 2005, 9:00 am to 12:30 pm. Contact… Kripa Foundation…
xvii) The Examiner, May 14, 2005: Christian Meditation
EXTRACT: In keeping with the Archdiocesan initiative to promote contemplative prayer in the Church and encourage 'silence' in the Liturgy, the Christian Meditation Centre held a half-day programme …on April 30, 2005 at St. Joseph’s Primary School Hall, Bandra… There will be a training programme early in 2006 conducted by Fr. Laurence Freeman OSB. This 'Essential Teaching Workshop' will form the basis of training future animators of meditation groups…
xviii) The Examiner, June 18, 2005: Christian Meditation: Deepening the Practice

EXTRACT: A group of 25 gathered in the Sodality Meeting Room, St. Peter’s Church, Bandra on the 4th of June…
xix) The Examiner, June 25, 2005: Appointment of Fr. Joe Pereira
EXTRACT: Fr Joe Pereira, Managing Trustee, Kripa Foundation, Archdiocesan Consultant on Drug and Alcohol Abuse, has been appointed as Expert/Specialist Member to the Academic Committee of the National Institute of Social Defence, an autonomous organization of the Ministry of Social Justice and Empowerment, Government of India, New Delhi, with effect from 1st June, 2005 for a period of two years…
xx) The Examiner, July 2, 2005: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on July 9, 2005, 9:30 am to 12:30 pm. Contact… Kripa Foundation…
xxi) The Examiner, July 30, 2005: Kripa Foundation – 24th Anniversary

EXTRACT: Kripa Foundation, a project of the Archdiocese of Bombay has 32 centres all over India caring for the chemically dependent. "Vision of a Brighter Tomorrow" a fund raising musical concert is being held at St. Andrew’s Auditorium, Bandra on Monday August 15, 2005 at 7:30 pm to celebrate 24 years of the support and care of Kripa…
xxii) The Examiner, July 30, 2005: Christian Meditation

EXTRACT: Christian Meditation Centre will conduct the next half day of teaching and silent meditation on August 6, 2005, 9:30 am to 12:00 noon in the Sodality Meeting Room, St. Peter’s Church, Bandra… Contact… Kripa Foundation…
xxiii) The Examiner, September 3, 2005: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on September 10, 2005, 9:30 am to 12:00 noon. Contact… Kripa Foundation…
xxiv) The Examiner, November 19, 2005: Christian Meditation Retreat

EXTRACT: Christian Meditation Retreat at Retreat House, Bandra… December 10 and 11, 2005… Rs 350 per participant. …Discourses of Fr John Main / Laurence Freeman… Register with Kripa Foundation…
xxv) The Examiner, January 28, 2006: Christian Meditation Initiation
EXTRACT: About 60 people attended an introductory session to Christian Meditation in the parish hall of St. Joseph the Worker, Bandra East on Saturday January 21, 2006.
Thanks to the initiative of Gratian D’Souza and the encouragement and support of the parish priest, the six week programme of initiation into Christian Meditation will begin on Saturday January 28, 2006 at 7:30 pm. It will run for six consecutive Saturdays… The duration of each session is about an hour…
xxvi) The Examiner, February 15, 2006: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on March 11, 2006, 9:00 am to 6:00 pm. Cost Rs 100. Contact… Kripa Foundation…
The Examiner, March 4, 2006: Christian Meditation Programme

xxvii) EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on March 11, 2006, 9:00 am to 6:00 pm. Cost Rs 100. Contact… Kripa Foundation…
xxviii) The Examiner, March 25, 2006: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at the Diocesan Pastoral Centre Hall, Bandra on April 1, 2006, 9:30 am to 12:00 noon. Contact… Kripa Foundation… 41.
xxix) The Examiner, April 22, 2006: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on April 29, 2006, 9:30 am to 12:00 noon. Contact… Kripa Foundation…
xxx) The Examiner, June 3, 2006: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on June 10, 2006, 9:30 am to 12:00 noon. Contact… Kripa Foundation…
xxxi) The Examiner, July 1, 2006: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on July 8, 2006, 9:30 am to 12:00 noon. Contact… Kripa Foundation…
xxxii) The Examiner, July 22, 2006: Christian Meditation Programme

Fr. Laurence Freeman OSB Director of World Community of Christian Meditation (WCCM) is on a short visit… This is an invitation to all meditators … at St. Joseph’s Primary School Hall, Bandra on July 26, 2006, 7:30 to 9:00 pm.
xxxiii) The Examiner, July 29, 2006: Christian Meditation Programme: Day of Silence

EXTRACT: Christian Meditation Centre invites all meditators to a Day of Silence at Diocesan Pastoral Centre, Bandra on August 12, 2006, 9:30 am to 5:30 pm. Rs 100 per participant. Contact… Kripa Foundation…
xxxiv) The Examiner, August 5, 2006: Kripa Foundation - Silver Jubilee

Announcement of two live music concerts on August 15 and 16, 2006 at St. Andrew’s auditorium, Bandra
xxxv) The Examiner, August 12, 2006: Liberating Addicts by Fr. Joe H. Pereira.
Full page report. The article is too long for me to reproduce here, except for a few salient points. I quote:
"Spirituality, yoga, meditation and a Catholic approach to the problem of addiction have ensured this house of grace survives and grows… This support structure is made possible by […] a strong psychosomatic practice of Eastern discipline, particularly yoga and meditation."

The photograph accompanying the article is that of Mother Teresa blessing the inauguration of the Vasai centre, 1991.
xxxvi) The Examiner, September 2, 2006: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on September 9, 2006, 9:30 am to 12:00 noon. Contact… Kripa Foundation…
xxxvii) The Examiner, October 7, 2006: Christian Meditation Programme

EXTRACT: Christian Meditation Programme at St. Joseph’s Primary School Hall, Bandra on October 14, 2006, 9:30 am to 12:00 noon. Contact… Kripa Foundation…
xxxviii) The Examiner, November 18, 2006: Maranatha - Christian Meditation Day of Silence

EXTRACT: Christian Meditation - Day of Silence at Diocesan Pastoral Centre, Bandra on December 2, 2006, 9:30 am to 5:30 pm. Rs 100 per participant. Contact… Kripa Foundation…
xxxix) The Examiner, January 27, 2007: Advertisement
Advertisement for a February 3 and 4, 2007, programme at their Vasai Centre by Kripa Foundation. The contact persons are Ms. Purvi Shah purvs9@yahoo.com; and Dr. Joseph Chettiar jchettiar@gmail.com; 0250-2326522, 2326069.
xl) The Examiner, January 27, 2007: Christian Meditation Programme

EXTRACT: The Christian Meditation Centre will hold a half-day programme of meditation and discourses at St. Joseph’s Primary School Hall, Bandra on Feb. 10, 2007 from 9:30 am to 12:00 noon. Contact… Kripa Foundation…
xli) The Examiner, February 24, 2007: "The Rediscovery of the Tradition of Christian Meditation" by Christopher Mendonca. Three pages. The article is too long for me to reproduce here, except for a few salient points:

Fr. John Main, the inventor of "Christian Meditation", a Benedictine monk, believed that he had not been successful with the "Ignatian method of meditation" and confided this to a Hindu Swami named Satyananda who taught him how to truly meditate.
"To meditate you must become silent. You must be still. And you must concentrate.

In our [Hindu] tradition, we know only one way in which you can arrive at that stillness, that concentration. We use a word that we call a mantra. To meditate, what you must do is to choose this word and then repeat it, faithfully, lovingly, and continually. That is all there is to meditation. I really have nothing else to tell you."
But on Fr. John Main’s next visit, the Swami added, "During the time of your meditation there must be in your mind no thoughts, no words, no imagination. The sole sound will be the sound of your mantra, your word. The mantra/sacred word is like a harmonic. And as we sound the harmonic within ourselves we begin to build up a resonance. That resonance then leads us forward to our own wholeness. We begin to experience the deep unity we all possess in our own being. And then the harmony begins to build up a resonance between you and all creatures and all creation and unity between you and your Creator." Once a week for 18 months, John Main came back to meditate. Swami insisted that he had to meditate twice a day, morning and evening…
MY COMMENTS:

1. A Benedictine monk, despite his rich Catholic monastic Tradition, the Lectio Divina [Word of God, Psalm 119 for example] and Sacramental treasures goes to a Hindu yogi [yogi, one who is still 'searching'] with a begging bowl. He admits that the "Ignatian method of meditation" had not quenched his spiritual thirst. The Swami could give him only what the Swami possessed, a yogic meditation technique that had been developed in Hindu philosophy by yogis searching for a monistic union with the impersonal Absolute.
The Swami admits that the technique is from "Hindu tradition". 42.
Any discerning Christian, reading the words in red above, which are in effect the Hindu guru’s indoctrination of the Christian priest, will see that not only was the priest taught to use a technique, but an occult one.

I have reproduced Christopher Mendonca’s account of how and where and from whom Fr. John Main found the basis for his "Christian Meditation" technique.

It is the same story that Fr. Joe Pereira of Kripa, who heads the Indian chapter of the WCCM, repeats wherever he goes. The "Christian Meditation" of the World Community for Christian Meditation (WCCM) remains Hindu despite every attempt to Christianize it with readings from the "Lectio Divina, Taize Prayer, chanting of parts of the Divine Office and The Rosary, and celebration of the Eucharist."
Christianity can never accept syncretism. Hinduism has no problem absorbing any or all beliefs.

Despite all attempts by Kripa/the WCCM to disguise the meditation as "Christian", there is NOTHING, ABSOLUTELY NOTHING CHRISTIAN in the occult mantra technique that the guru transmitted to the priest.

The Swami uses what he calls a "sacred sound". It is the mindless, repetitive chanting of that mantra that does the trick for the Swami. A "harmonic" builds up "a resonance between you and all creatures and all creation and unity between you and your Creator." And, THAT is prayer, meditation! Fr. Joe’s subterfuge is to take something from the Holy Bible and make it a "sacred mantra", e.g. Ma-Ra-Na-Tha [see pages 2, 7].
I am writing a separate article on meditation and mantras which will analyse in detail the Hindu concept and philosophy of the sound and vibration of the Hindu mantras or sacred utterances and how chanting them has a particular effect on the mind. [The chief among them are the OM (Aum) mantra and the Gayatri Mantra.]

Such techniques are anathema for Christians.

Frankly, if one had a personal relationship with Jesus Christ, one would simply not need to have recourse to such techniques to PRAY, for this is what WCCM/Kripa are touting "Christian Meditation" to be -- prayer.

Genuine Christian meditation is not technique, mantra, repetitive chanting, "building up a resonance" through using a "harmonic" or an emptied mind. [see point no. 5b. on page 21. Also read the Document "Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation", signed by the present Pope Benedict XVI on October 15, 1989.]
2. Christopher Mendonca also provides us the following information:

"The Centre for Christian Meditation is listed in the Catholic Directory of the Archdiocese of Bombay."
This confirms that like Kripa, the WCCM is an official institutionalized function of the Indian Church, like an apostolate.

"There are five functioning groups in our archdiocese that meet regularly". They are

i) Mt. Carmel Church, Bandra, led by Fr. Joe Pereira, Wednesdays 8:00 pm [2640 5411]
ii) Mount St. Mary’s Church, Bandra, led by Hector and Gemma Pereira, Thursdays 7:00 pm [6508 3144]
iii) St. Joseph the Worker’s Church, Bandra, led by Gratian D’Souza, Thursdays 7:30 pm [2659 1329]
iv) Parish of Our Lady of Salvation, Dadar, led by Christopher Mendonca at his residence, Mondays 7:30 pm [2422 7551]
v) Parish of St. John the Baptist Church, Thane, led by Bernadette Pimenta, residence, Thursdays 7:30 pm [2534 8281]
xlii) The Examiner, March 3, 2007: Christian Meditation Programme
EXTRACT: The Christian Meditation Centre will hold a half-day programme of meditation and discourses at St. Joseph’s Primary School Hall, Bandra on March 10, 2007 from 9:30 am to 12:00 noon. Contact… Kripa Foundation…
The Examiner, March 10, 2007: Letter to the editor by Dr. Trevor Colaso, Bandra Catholic yoga and mantras
[EXTRACT]: Christopher Mendonca’s article "The Rediscovery of the Tradition of Christian Meditation" (The Examiner, February 24, 2007), is interesting. He [Christopher Mendonca] quotes a Hindu monk, Swami Satyananda, who instructs that one should meditate on a word or phrase or mantra, repeat it faithfully, lovingly and continually. However, both have not revealed to us this form of yoga or mantra.
I would like to suggest some efficacious Catholic mantras along with two principles of asthanga-yoga or 8-fold path of Patanjali. These include asanas or postural positions and pranayanas or breath control… One must try to practise yoga before an image of Jesus or in profound Eucharistic adoration… "so that you may be filled with all the fullness of God" (Ephesians 3:19).

MY COMMENTS:

What else can one expect? The Examiner, August 23, 2008 carried Trevor Colaso’s letter, the second of three letters in support of the St. Pauls’ New Community Bible in which, in addition to probable theological error, there is mention of Hindu deities, references to Hindu religious texts and, of course yoga, prana, etc. The Examiner refused to publish at least 21 letters criticizing the New Community Bible or calling for its withdrawal by the Bishops. [see separate report at website]
xliii) The Examiner, March 10, 2007: Christian Meditation Silent Retreat

Christian Meditation Silent Retreat at Retreat House, Bandra… March 30 and April 1, 2007… Rs 450 per participant.

…Discourses of Fr John Main / Laurence Freeman followed by meditation… Register with Kripa Foundation…
xliv) The Examiner, March 17, 2007: Letter to the editor by Abert C. DeSouza, Bandra Christian Meditation
EXTRACT: Kudos to Christopher Mendonca for a very illuminating article on the genesis of Christian Meditation (The Examiner, February 24, 2007), tracing the origin and growth of this spiritual discipline and information about its protagonist, Fr. John Main, who is responsible or its global spread in recent times.
 43.

After his death, his mantle has fallen on Fr. Laurence Freeman who has been made the anointed one and who moves all over the word giving short courses on Christian Meditation. He has been to Mumbai frequently and was here last in January this year when we had the privilege of listening to him. Fr. Joe Pereira of Kripa Foundation leads the movement in India. The article under reference gives all details on the start and spread of Christian Meditation in India…
One sits still and empties the mind by use of a ‘mantra’, dispelling all thought. A state of thoughtless awareness is achieved…
MY COMMENT:
Genuine Christian meditation is not technique, mantra, "dispelling all thought and a state of thoughtless awareness" [see previous COMMENT as well as point no. 5b. on page 21]
xlv) The Examiner, April 14, 2007: BOOK REVIEW by Fr. Alexius Rebello.
"Moment of Christ – The Path of Meditation" by Fr. John Main OSB. Published in India by St Pauls Publications. Available at St. Pauls and Kripa Foundation…
MY COMMENT:
World Community of Christian Meditators/Kripa books are published and sold by St. Pauls who print, publish and sell a large number of New Age titles. They published the erroneous New Community Bible in June 2008.
xlvi) The Examiner, August 4, 2007: Christian Meditation Programme
EXTRACT: The Christian Meditation Centre will hold a half-day programme of meditation and discourses on Saturday, 14th July, 2007 at St. Joseph’s Primary School Hall, Bandra from 9:30 am to 12:00 noon…
xlvii) The Examiner, August 4, 2007: Christian Meditation Programme

The Christian Meditation Programme of the Archdiocese of Bombay will have its monthly programme of meditation and discourses on August 11, 2007, 9:30 am to 12:00 noon at St Joseph’s Primary School Hall, Bandra.
Information about the World Community for Christian Meditation (WCCM) can be obtained by visiting www.wccm.org. All the groups are affiliated to the Word Body which is represented in over 60 countries worldwide.

xlviii) The Examiner, August 4, 2007: Music Concert
Kripa Foundation presents a live Music Concert “Towards a Brighter Tomorrow” on the occasion of their 26th anniversary on August 15 at St. Andrew’s Auditorium, Bandra at 7.30 pm…

xlix) The Examiner, August 18, 2007: Retreat for priests in Rome 2008

The World Community of Christian Meditators is organizing a Retreat for Priests in Rome from 30th May to 6th June, 2008. The theme: Contemplative Spirituality in an Active Ministry. The retreat will be preached by Fr. Laurence Freeman and Bishop Michael Putney of Townsville, Australia, jointly. For enrollment kindly contact Fr. Joe H Pereira, National Coordinator for WCCM or register with Kripa Foundation, tel: 2640 5411, 2643 3027 Email: jpst_1995@yahoo.co.uk
l) The Examiner, September 1, 2007: Christian Meditation Programme
Christian Meditation Programme at St Joseph’s Primary School Hall, Bandra, Sept. 8, 2008, 9:30 am to 12:00 noon

li) The Examiner, September 15, 2007: Christian Meditation - Day of Silence AS BELOW
lii) The Examiner, September 22, 2007: Christian Meditation - Day of Silence AS BELOW
liii) The Examiner, September 29, 2007: Christian Meditation - Day of Silence
EXTRACT: Christian Meditation - Day of Silence at Retreat House, Bandra on October 2, 2007, 9:00 am to 5:30 pm. Bishop Agnelo Gracias will celebrate the Eucharist. Rs 150 per participant.
liv) The Examiner, October 13, 2007: Meditation Centre: Day of Silence
EXTRACT: In his introduction to the Liturgy, Bishop Agnelo Gracias said that the presence of so many was indicative of a ‘new development’ in the Church of Mumbai. It was the ‘Day of Silence’ organized by the Christian Meditation Centre on October 2, 2007. Some 66 participants far exceeded expectations.

MY COMMENT:
A Bishop of Bombay Archdiocese celebrates the Eucharist for the World Community of Christian Meditators.

lv) The Examiner, October 20, 2007: The Meditation Saga of John Main by Paul Harris

Two pages. The article is too long for me to reproduce here, except for two salient points. I quote:

"From around the world, tributes have poured in over the years on John Main’s contribution to contemporary spirituality.

Before his death, the famous author of The Golden String, Benedictine Bede Griffiths wrote from India, 'In my experience, John Main is the most important spiritual guide in the Church today… I do not know of any other method of meditation leading to the experience of the love of God in Christ than that of John Main.' [see p. 72]
"Franciscan Richard Rohr OFM, an American spiritual teacher and author, recently said, 'I have personally been gifted by the wisdom of this man.'"

MY COMMENTS:
Who are these, the Benedictine Bede Griffiths and the spiritual teacher Franciscan Richard Rohr OFM?
In my report on the Catholic Ashrams, I have shown conclusively that Fr. Bede Griffiths OSB. Was one of Indian Catholicism’s leading New Agers. Please verify the documentary evidence in that report. See also page 40.
Fr. Richard Rohr is a leading propagator of the occult personality typing tool, the enneagram! He is the co- author with Andreas Ebert, a Lutheran minister, of Discovering the Enneagram: Ancient Tool for a New Spiritual Journey and The Enneagram- A Christian Perspective. 44.
Rohr is founder and director of the Albuquerque Center for Contemplation and Action, a gathering place for heterodox, dissident teachers. Visitors to Rohr's center include: excommunicated Dominican priest and New Ager Matthew Fox, Rosemary Radford Reuther, radical feminist Joan Chittister, Daniel Berrigan, Edwina Gately, and Bishop Raymond Luker.

On September 15, 2007, http://newsbyus.com/more.php?id=9624_0_1_0_M reports, "Recently on Oprah and Friends, Dr. Oz Mehmet talked with Father Richard Rohr about “helping people find deeper spiritual enlightenment by gaining a greater understanding of their personality through the Enneagram personality system, an ancient tool that explains how human personality works.” The Enneagram is just more New Age rubbish. And hopefully Christians who tune into Oprah’s TV and radio programs won’t buy into the lie."
The Vatican Document confirms the enneagram, "the nine-type tool for character analysis," as New Age (# 1.4 and Glossary). It can be traced to ancient Egyptian occult and Sufi mysticism. Oscar Ichazo, its modern founder, a lapsed Catholic "studied Oriental martial arts, Zen, shamanism, Yoga, hypnotism and psychology" according to Fr. Mitch Pacwa SJ, who attended a workshop on the "enneagram along with Yoga, Zen and Sufi meditation techniques" (New Covenant, February 1991). Fr. Mitch, a former enneagram practitioner himself, and whose student Fr. Richard Rohr was, is now the author of books exposing the New Age and occult nature of the enneagram.
And these two New Agers Bede Griffiths and Richard Rohr are the ones who eulogize the inventor of 'Christian Meditation'. But naturally! For the WCCM-enneagram connection, see also pages 50, 51.
For the WCCM-Bede Griffiths connection, see pages 70 through 77.
On pages 47 through 60 you can find more DIRECT evidence to show that the WCCM is New Age.
NOTE: The Examiner, December 17, 2005 issue carries a full page article by this same Fr. Richard Rohr!

The Examiner, November 3, 2007: Kripa Model at John Main Seminar, Montreal
This year marks the 25th year since the death of the Benedictine monk Dom John Main. He is known to have revived the ancient practice of meditation, a contemplative way of prayer and founded the World Community for Christian Meditation (WCCM). Since then the WCCM has spread in over 100 countries. The seminar held to commemorate his life and legacy was held in Montreal, October 18-21. The seminar included the presentation of the Kripa Model, which uses the Christian Meditation as an essential component of recovery. All through the seminar, the day began with a practice of Yoga led by Fr. Joe Pereira. The documentary “God’s Grace” on the blend of the East and the West in the treatment of addiction and AIDS received a standing ovation from over 200 participants from 18 countries.

lvi) The Examiner, November 10, 2007: Christian Meditation Day of Silence AS BELOW
lvii) The Examiner, November 17, 2007: Christian Meditation Day of Silence
Christian Meditation Day of Silence at Mount St. Mary’s Convent School Hall (next to the Basilica), December 1, 2007, 9:00 am to 5:30 pm. Bishop Bosco Penha will celebrate the Eucharist
MY COMMENT:
Another Bombay Bishop celebrates the Eucharist for the World Community of Christian Meditators.
lviii) The Examiner, February 2, 2008 Local News: Kripa Foundation granted special exemption U/S 35 (i) (iii)

We are happy to inform our benefactors that Kripa Foundation has been granted approval from Govt. of India, Ministry of Finance (Dept of Revenue) (Central Board of Direct Taxes) U/S (i) (iii) of the Income Tax Act, 1961 read with Rule 5C and 5E of the Income Tax Rules 1962 with effect from 1.4.2002 vide Notification No. 01/2008 dtd. 2.1.2008.

Therefore donations made to Kripa Foundation by individuals will receive 100% exemption and businesses donating will be exempt 125% (weighted deduction). This long awaited gift from the Government of India is an affirmation from God of the work being done by Kripa Foundation.

lix) The Examiner, March 1, 2008: Christian Meditation Silent Retreat AS BELOW
lx) The Examiner, March 8, 2008: Christian Meditation Silent Retreat
Christian Meditation Silent Retreat at Retreat House, Bandra… March 15 and 16, 2008… Rs 150 per participant.

There will be discourses of Fr John Main / Laurence Freeman followed by meditation. The programme includes Lectio Divina, Taize Prayer, chanting of parts of the Divine Office and The Rosary, and celebration of the Eucharist. Fr John Rodrigues, Professor of Theology at the Diocesan Seminary will celebrate the Eucharist… Please register with: Kripa Foundation, Mt. Carmel’s Church (Merwyn) 2640 5411; Ruby Gonsalves 2640 5947; Christopher Mendonca 2422 7551 or email christian_meditation@yahoo.co.uk.
lxi) The Examiner, April 5, 2008: Christian Meditation Programme
Christian Meditation Programme at St Joseph’s Primary School Hall, Bandra, April 12, 2008, 9:30 am to 12:00 noon

lxii) The Examiner, May 17, 2008 "World Community for Christian Meditation" by Christopher Mendonca
Two pages. The article is too long for me to reproduce here.
lxiii) The Examiner, May 24, 2008: Kripa Foundation’s eviction notice by Joseph Dias [see page 21]
lxiv) The Examiner, September 6, 2008: Christian Meditation Programme

Christian Meditation Programme at St Joseph’s Primary School Hall, Bandra, Sept. 13, 2008, 9:30 am to 12:00 noon

lxv) The Examiner, September 13, 2008: New Book on Christian Meditation
At the Annual Kripa Musical Nite on August 15, 2008, Fr Joe Pereira released the Indian edition of “Light Within – The Inner Path of Meditation” by Fr. Laurence Freeman. This book (together with “Your Daily Practice” by [Fr.] Laurence Freeman and “Moment of Christ” by [Fr.] John Main, priced at Rs 20 and Rs 80 respectively), is part of a trilogy that forms the basic reading material for those interested in the practice of Christian Meditation. Priced at Rs 65, “Light Within” gives us the theology and basic approach to the practice of Christian Meditation within the context of the Christian Faith. These books are available at St Pauls Publications and at Kripa Foundation, Mt. Carmel’s Church.
lxvi) The Examiner, November 29, 2008: Mother Teresa Award for Kripa Foundation
The 3rd Mother Teresa National Award for Social Justice was awarded to Kripa Foundation on October 26 in recognition of its contribution to addressing socials ills, especially in the service of the marginalized owing to addiction and HIV/AIDS. Te event was hosted by Harmony Foundation in Mumbai. Rev Fr. Joe H Pereira, Founder Trustee of Kripa Foundation received this prestigious award at the hands of Teesta Setalvad and Shri Mahesh Bhatt.
lxvii) The Examiner, November 29, 2008: Christian Meditation Silent Retreat AS BELOW
lxviii) The Examiner, December 6, 2008: Christian Meditation Silent Retreat

EXTRACT: Christian Meditation Silent Retreat at Canossa Ashram, Andheri, December 12 to 14, 2008. Rs 500.
lxix) The Examiner, February 7, 2009: Page 20 Fr. Joseph H Pereira awarded the Padma Shri
Announced on the eve of Republic Day among the recipients of the Padma Awards for 2009 were Fr Joseph H. Pereira and Sr. Nirmala, the Superior General of the Missionaries of Charity.

Rev Fr Joseph H Pereira is the Founder and Managing Trustee of the Kripa Foundation, which is devoted to the care, support and rehabilitation of those affected by chemical dependency and HIV/AIDS. Since its inception in 1981 in Bandra (Mumbai), the Kripa Foundation has grown exponentially and forms vital links to providing social stability in 13 Indian states through various multi-function facilities. It also has association in other international locations in Europe, Canada and the USA. It is one of the largest NGOs in the Ministry of Social Justice and Empowerment, Government of India. Kripa has 48 facilities in 11 States of India and five collaborative centres abroad viz. Zurich, Germany, Canada, Ireland and USA.
MY COMMENT:
Fr. Joe and Kripa got 14 lines in the story. Sr. Nirmala and the Missionaries of Charity got only 7.

Nor did Sr. Nirmala make the headline for the news report in The Examiner. Fr. Joe, the Yogi, made it!
lxx) The Examiner, February 7, 2009: Letter to the editor. Padma Shri Rev Fr. Joe Pereira
EXTRACT: Helping others achieve excellence extends to the spiritual life, too… A man of excellence, a yogic [sic], a management expert and a wonderful priest, with a direct link to Jesus Christ. The award is a recognition that Jesus Christ works through him. May he be blessed abundantly and Jesus Christ be glorified in him. Jude D’Souza, Bandra
lxxi) The Examiner, March 7, 2009: ENGAGEMENTS – OSWALD CARDINAL GRACIAS – Wed. March 11, 7:00 pm.

Presides at felicitation of Fr. Joe Pereira (Padma Shree), Mount Carmel Church ground, Bandra

lxxii) The Examiner, March 7, 2009: Felicitation of Fr. Joe Pereira (Padma Shree)
Mount Carmel Parish, Bandra, is organizing a felicitation ceremony in honour of Fr. Joe Pereira who has been awarded the Padma Shree by the Government of India. The programme will be held on the church grounds from 7:00 pm to 8:00 pm on Wednesday March 11, 2009. His Eminence, Cardinal Oswald Gracias, will preside. All are welcome.

MY COMMENT:
An Indian Cardinal, Archbishop of Bombay, presides at an Archdiocesan felicitation of Fr. Joe Pereira.
lxxiii) The Examiner, March 7, 2009: Christian Meditation Day of Silence AS BELOW

lxxiv) The Examiner, March 14, 2009: Christian Meditation Day of Silence

EXTRACT: Christian Meditation - Day of Silence at Prarthanalaya, Bandra on March 21, 2009, 9:00 am to 5:30 pm. Discourses of Fr John Main / Laurence Freeman followed by meditation, etc. Please register with: Kripa Foundation
lxxv) The Examiner, April 11, 2009: Christian Meditation Programme
Christian Meditation Programme at St Joseph’s Primary School Hall, Bandra, April 18, 2009, 9:30 am to 12:00 noon

lxxvi) The Examiner, April 18, 2009: Advertisement

Back Cover Full Page colour advertisement by Kripa Foundation felicitating "Our dear Padmashree Rev. Fr. Joe"
lxxvii) The Examiner, April 25, 2009: AN APOLOGY

Kripa Foundation has sent us an apology for depicting inaccurate contours in the Map of India in its advertisement which was inadvertently published in The Examiner dated April 18, 2005. We regret the error - Editor

MY COMMENT:
Will the editor publish an apology to its readers for the SPIRITUAL ERRORS that are published in The Examiner on a weekly basis? A separate report of all such errors from 2003 to 2009 is being compiled.
Articles by WCCM leader Christopher Mendonca ["a regular contributor of Reflections for Lent and Advent": TE.]
To be exact, he is one of the most regular contributors to The Examiner. The Examiner is a platform for the WCCM.

Several of these articles are also available at the WCCM website. Some of Mendonca’s articles published over six years:

The Examiner, August 23, 2003: "A Pearl of Great Price" by Christopher Mendonca
The Examiner, November 29, 2003: Listening with the Heart, Advent Reflection by Christopher Mendonca

The Examiner, December 13, 2003: Barenness- The Sacrament of Fruitfulness by Christopher Mendonca

The Examiner, December 20, 2003: Reflections for Christmas by Christopher Mendonca
The Examiner, February 28, 2004: Living From Within -1 by Christopher Mendonca
The Examiner, March 6, 2004: Living From Within -2 by Christopher Mendonca
The Examiner, March 13, 2004: Living From Within -3 by Christopher Mendonca
The Examiner, September 18, 2004: From Word To Silence by Christopher Mendonca
The Examiner, November 28, 2004: Advent Reflection (1) by Christopher Mendonca
The Examiner, December 4, 2004: Advent Reflection (2) by Christopher Mendonca
The Examiner, December 11, 2004: Advent Reflection (3) by Christopher Mendonca
The Examiner, February 26, 2005: Antecedents to Christian Meditation – I by Christopher Mendonca 46.
The Examiner, March 5, 2005: Antecedents to Christian Meditation – II by Christopher Mendonca
The Examiner, March 12, 2005: Antecedents to Christian Meditation – III by Christopher Mendonca
The Examiner, September 17, 2005: "The World Community of Christian Meditation" by Christopher Mendonca
The Examiner, December 17, 2005: Christmas: Discovering Our Connectedness by Christopher Mendonca
The Examiner, March 4, 2006: Reflections for Lent-1 by Christopher Mendonca
The Examiner, March 11, 2006: Reflections for Lent-2 by Christopher Mendonca
The Examiner, March 18, 2006: Reflections for Lent-3 by Christopher Mendonca
The Examiner, March 25, 2006: Reflections for Lent-4 by Christopher Mendonca
The Examiner, April 1, 2006: Reflections for Lent-5 by Christopher Mendonca
The Examiner, April 8, 2006: Reflections for Lent-6 by Christopher Mendonca
The Examiner, April 15, 2006: Reflections for Easter by Christopher Mendonca
The Examiner, December 9, 2006: Jesus Was There by Christopher and Pansy Mendonca
The Examiner, December 16, 2006: God Among Us, God With Us by Christopher Mendonca
The Examiner, Feb. 24, 2007: "The Rediscovery of the Tradition of Christian Meditation" by Christopher Mendonca
The Examiner, October 6, 2007 Peace Living in Communion by Christopher Mendonca

The Examiner, December 1, 2007 Living with one’s shadow: Coming into the light by Christopher Mendonca
The Examiner, December 8, 2007 Reflections for Advent- Rooted in Silence by Christopher Mendonca

The Examiner, December 15, 2007 The Christmas Icon by Christopher Mendonca
The Examiner, February 9, 2008 Reflections for Lent-1 The Wisdom of the Desert by Christopher Mendonca

The Examiner, February 16, 2008 Reflections for Lent-2 The Pedagogy of Repetition by Christopher Mendonca

The Examiner, February 23, 2008 Reflections for Lent-3 Coming Home by Christopher Mendonca

The Examiner, March 1, 2008 Reflections for Lent-4 Death is Never Untimely by Christopher Mendonca

The Examiner, March 1, 2008 Reflections for Lent-5 Jesus, The Teacher Within by Christopher Mendonca

The Examiner, November 29, 2008 Reflections for Advent-1 Looking for Signs by Christopher Mendonca

The Examiner, December 6, 2008 Reflections for Advent-2 Jesus, Leaving Self Behind by Christopher Mendonca

The Examiner, December 13, 2008 Reflections for Advent-3 Jesus, Pregnant Silence by Christopher Mendonca

The Examiner, December 20, 2008 The Silence of the Lamb by Christopher Mendonca
The Examiner, April 4, 2009 The Problem of the Suffering Innocent by Christopher Mendonca

The Examiner, April 11, 2009 The Encounter with the Empty Tomb by Christopher Mendonca

The Examiner, May 17, 2009 pages 10, 11 "World Community for Christian Meditation" by Christopher Mendonca

THE WORLD COMMUNITY FOR CHRISTIAN MEDITATION: REPLACING THE EUCHARIST?
"Meditation builds community" says the WCCM report in The Examiner, June 18, 2005, and in several other places.
The Examiner, September 17, 2005 The World Community of Christian Meditation by Christopher Mendonca:
"One again we learned and experienced firsthand how silence and meditation can lead to genuine community"
"The practice of Christian meditation helps develop a sense of community among Christian meditators by encouraging the formation of meditation groups at the local level and of regional and national grouping as appropriate."
MY COMMENTS:

Apparently harmless statements highlighted by me in bold red above. But, seeing the close affinity between Kripa, the WCCM and the Catholic Ashrams movement, the seemingly innocuous statements have a more sinister side.
Does one have to quote dozens of statements from Church documents that the Church community is formed around the Eucharist which is the "source and summit of all life"? [see special comment on page 114]
The Federation of Ashrams of Catholic Initiative in India was formed in 1978. It was constituted at a gathering of ashramites at the NBCLC, in Bangalore at the invitation of Fr. D.S. Amalorpavadas [Swami Amalorananda, 1932-1990] who was its Director, and Secretary of Liturgy. [Aikiya= Unity]. Here, Fr. Amalor [as he is known] helped define “the main elements” of an ashram. One repeated emphasis made was that the ashram is meant for anyone who is on a “spiritual quest… the main focus must be a search for God… the search for the Absolute, the Supreme and the Ultimate. Therefore there is no end to the search. A relentless search and a non-stop movement.”
It was my personal experience with the ashramvasis at Fr. Bede Griffiths’ Shantivanam ashram during my week-long stay there in December 2004 that they were, without exception, all still ‘searching’, and a few of them had been there many times over, and would certainly return here again. In this supposedly Catholic initiative, one wonders what happened to Jesus and his various “I am…” declarations including John 14:6, but as I have shown on page 22 of my Ashrams report, these very words of Jesus have been distorted to preach a new gospel that integrates with the ashram’s New Age teachings and their “New Vision of Christianity”.

Two other of the important elements of an ashram that were agreed on, and well implemented by Fr. Bede:
1. “Study of the Bible in addition to the scriptures of other religions,” the Ashram Aikiya decided.

[It would be nice to know if our Holy Bible is used along with their scriptures in any Hindu ashram!] However, “Every evening [Bede]… introduced the visiting Christians to the beauty of the Hindu scriptures and the Vedic experience of God,” writes Catholic nun Vandana Mataji Rscj [see page 16] in Gurus, Ashrams and Christians, page 93.

2. “The Eucharist: not yet the Ultimate but an important means of God-experience,” says Ashram Aikiya.

“Bede… has rightly been insisting… [that] in Christian Ashrams, we should centre our prayer life not on the Eucharist but on contemplative prayer or ‘Meditation’ as we call it in the East. 47.
“This [meditation] should be for us the ‘source and summit of the activity of the Church’, NOT THE EUCHARIST, which only some can fully participate in,” says Vandana [ibid, page xxiv] speaking for all who labour to promote the ashrams movement. For more of Vandana/Fr. Bede on the Eucharist, see Catholic Ashrams report.

The Church teaches the opposite to Vandana: The Second Vatican Council rightly proclaimed that the Eucharistic sacrifice is “the source and summit of the Christian life”: Ecclesia de Eucharistia #1, Lumen Gentium #11.
Keeping this in mind, we can understand the minds of the leaders of these ashrams, of Kripa and the WCCM.
And that is how meditation, not the Eucharist, builds their community. See pages 16, 61, 62, 71, 72, 102-103.
There is apparently no adoration before the Blessed Sacrament at their Christian Meditation programmes.
FROM THE WORLD COMMUNITY FOR CHRISTIAN MEDITATION WEBSITE

1. From "Coming Home: An Introductory Seminar to Christian Meditators, Resources for Presenters." 1999.

Q. Why do we use a mantra? What is the role of the mantra and how do I choose one?

http://www.wccm.org/item.asp?recordid=faqs01&pagestyle=default

A. The purpose of the mantra is threefold: first, it helps to deal with distractions. The mind needs a point of focus, something for it to be absorbed in so distractions can be ignored. Secondly, it leads to a condition of simplicity. Thirdly and most importantly for us who meditate as Christians, the saying of the mantra is an expression of faith in Christ who lives in our hearts. The mantra is chosen with care. It is an expression of our faith. Meditation is Christian because of the faith of the person meditating. The mantra is our expression of this. While it is acceptable to choose your own mantra, in the ideal a teacher gives the student a mantra. The Spirit is the inner teacher, so the inner teacher can inspire a self-chosen mantra. The mantra that Fr John recommended is the word MARANATHA. It is an Aramaic word, the language Jesus spoke. It means Come Lord Jesus or the Lord comes. As it is not in our own language it does not have any thoughts attached to it and does not encourage us to think. It is a balanced rhythmic word, with the long a sound. It fits well with the rhythm of the breath and it is one of the oldest Christian prayers. Abba or the name of Jesus or the Jesus prayer or part of it or any short phrase of Scripture can be used as a mantra. The 'formula' that John Cassian recommended was the phrase. '0 God come to my aid, 0 Lord make haste to help me'. Choosing your word is important. Once you have chosen it is important, in this tradition, to always stay with the same word. Thus it becomes rooted in the heart and becomes a way to praying always.

Q. Is posture important when meditating?

http://www.wccm.org/item.asp?recordid=faqs05&pagestyle=default

A. Yes. The most important rule of posture is to keep the spine upright. If you use a chair, find one of the right height that gives your back the kind of support it needs. If the spine is held erect and relaxed it is possible to stay alert. Slumped posture leads to drowsiness or even sleep. The ideal posture is the lotus posture as this keeps the spine automatically in its natural upright position. This is not possible for most of us, but finding a good posture cross-legged on the floor or using a prayer bench can be almost as good. However, the most important thing is that you are upright and alert without being in unnecessary pain or discomfort. A physical practice like yoga can help greatly with both posture and breathing. Because meditation involves the whole person -- body, psyche and spirit -- what we do with our body during meditation is of very great importance; learning to set well is a vital ingredient in learning to move deeper into the silence, stillness and simplicity of meditation.
Q. When I meditate I get a tingling sensation in my hands or a thumping heart, feelings of heat or cold, or some other physical sensation. Is this all right?

http://www.wccm.org/item.asp?recordid=faqs09&pagestyle=default
A. When we are meditating the integration and harmonising of our whole person is gradually taking place. This is positive. Sometimes the integration takes the form of various physical sensations. These simply need to be ignored and they will pass when they have done their work. These sensations are connected with the movement and flow of energy through our system. The relaxation created by meditation allows the energy in us to flow more freely and this can cause physical sensations.
Q. When I meditate I see colours and this is very pleasant. There might also be sensations of light or of love, peace, etc. Should I just enjoy it?

http://www.wccm.org/item.asp?recordid=faqs10&pagestyle=default

A. The important thing to remember is that none of the experiences we may have along the way are the goal of meditation. They are all part of the integration process. The vital thing is not to become attached to these experiences, or desire them, but just allow them to come and go while you continue to pay attention to your mantra.

Q. Does the Church approve of meditation?

http://www.wccm.org/item.asp?recordid=faqs15&pagestyle=default

A. Yes. In the documents of Vatican Council II it is made clear that Christians are called not only to pray with others, but to 'enter into their rooms to pray to their Father in secret' (Mt. 6: 6); and it goes further to cite St. Paul and his exhortation that Christians pray without ceasing (1 Th. 5: 17). The practice of Christian meditation, faithful to the ancient tradition of the Church, is a way that fulfills the Christian prayer vocation. The Council encourages the deepening of prayer in contemplation and later documents stress the importance of recovering lost or neglected Christian traditions of contemplation. 48.
Pope John Paul II, in November 1992, preached that, "Any method of prayer is valid insofar as it is inspired by Christ and leads to Christ who is the Way, the Truth and the Life." The one who meditates enters the stream of Jesus' prayer which always flows to the Father in the power and love of the Holy Spirit.
Q. Does Christian meditation accord with the general teaching of the Church?

http://www.wccm.org/item.asp?recordid=faqs16&pagestyle=default

A. Of course. Prayer is always seen by the Church as the fount of wisdom and compassion in the Christian life. It is a pilgrimage in faith, being wholly attentive in the presence of God. It involves leaving the self behind, going beyond ourselves to God, who is always beyond us, yet closer to us than we are to ourselves. It is about being at prayer which is always a gift of God, not about technique. It leads those who meditate to look for the fruit of prayer in love.

["Contemplative Christian prayer always leads to love of neighbour, to action and to the acceptance of trials, and precisely because of this it draws one close to God. From The Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation, 1989, P. 18]

Q. Is this the same as Centering Prayer?

http://www.wccm.org/item.asp?recordid=faqs33&pagestyle=default

A. There is an essential harmony in these two approaches to meditation. Centering Prayer places a different emphasis on the mantra.
Q. Isn't this Buddhist?

http://www.wccm.org/item.asp?recordid=faqs22&pagestyle=default

A. Quite mistakenly, meditation can very easily be identified as the preserve only of the Oriental traditions, including Buddhism. We have come, through the teaching of Fr. John Main and others in the 20th Century, to appreciate afresh the place of meditation in the Christian tradition.
MY COMMENTS:

1. Mantra, "lotus posture" and "breathing". Remember what I explained about these on page 15?
Is it surprising that the FAQ page of the WCCM website recommends yoga? The 1992 WCCM Manila Conference included workshops on both yoga and zen, a Budddhist meditation, pages 16, 61. WCCM-India leader Fr. Joe Pereira uses yoga and vipassana, again a Buddhist meditation, pages 12, 14, 18, etc.

The statement [Answer 1.] that "Meditation is Christian because of the faith of the person meditating" is a lie.

A meditation’s being Hindu, Buddhist or Christian is not subjective, depending on the faith of the practitioner, but objective, qualified by its religious philosophies on man, God, life, salvation, etc. See page 66.
There is also a world of difference between John Cassian’s praying "'0 God come to my aid, 0 Lord make haste to help me'"[Answer 1.] and the mindless repetitive "Maranatha" or any other phrased coined by WCCM meditators.

"Attempts to integrate Christian meditation with Eastern techniques that use breath control and prescribed postures like the lotus position can be successful, Cardinal Josef Ratzinger said, but they are 'not free from dangers and errors,' and may boomerang." From: ZEN AND YOGA NO SUBSTITUTES FOR PRAYER, VATICAN SAYS by William D. Montalbano, Times Staff Writer, Dateline: Vatican City | Los Angeles Times, December 15, 1989, in quoting from the said Document.
2. Experiencing tingling, sensations of heat and cold, seeing colours or lights… these are occult phenomena.

They are always reported in connection with eastern meditations and with the practice of New Age alternative medicines and holistic health therapies, not with genuine Christian meditation.

They occur when people do Kundalini yoga, moving the prana or shakti, or during the manipulation of chi and ki energy in pranic healing, reiki, etc.

These phenomena are the counterfeit of genuine Christian mystical experiences that can happen by the power of the Holy Spirit. And there is certainly no Holy Spirit when eastern meditations and alternative therapies are practised. It is no surprise that the FAQ says "These sensations are connected with the movement and flow of energy through our system. The relaxation created by meditation allows the energy in us to flow more freely and this can cause physical sensations." The WCCM admits that it is the flow of energy that causes the physical sensations! What energy are they talking about?
The February 3, 2003, Vatican Document on the New Age explains that it is an esoteric [occult] energy:

“A focus on hidden spiritual powers or forces in nature has been the backbone of… New Age theory” (#1.3). “The source of healing is… our inner or cosmic energy” (# 2.2.3). “The energy animating the single organism which is the universe is ‘spirit’….” (# 2.3.4.3), etc.
3. When answering the two questions on whether the Church approves of "Christian meditation", the WCCM FAQ answers in a manner as to present Church endorsement of their brand of "Christian Meditation".

The FAQ refers to the October 15, 1989, Vatican Document The Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation, but the same Document warns exactly against what they propagate:
"Some physical exercises automatically produce a feeling of quiet and relaxation, pleasing sensations, perhaps even phenomena of light and of warmth, which resemble spiritual well-being. To take such feelings for the authentic consolations of the Holy Spirit would be a totally erroneous way of conceiving the spiritual life." 49.
"Getting closer to God is not based on any technique," the Document states. It warns Christians who sit cross-legged as they meditate at the "pleasing sensations which resemble spiritual well-being" that can be produced by "some physical exercises." "The Document, already circulated to Roman Catholic church leaders throughout the world, deals mainly with the influence of Hinduism and Buddhism. It is signed by West German-born Cardinal Joseph Ratzinger, a strict disciplinarian. The Document states: ‘Human experience shows that the position and demeanour of the body also have their influence on the recollection and dispositions of the spirit… But to take such feelings for the authentic consolations of the Holy Spirit would be a totally erroneous way of conceiving the spiritual life.’ "From: VATICAN WARNS OF YOGA’S DANGERS by Leslie Childe, Rome, The Independent/The Daily Telegraph 18 Dec. 1989.
Either the Bishops of Bombay Archdiocese have not read the Document which says a lot, lot more than what I have quoted above, or they interpret the Document differently from the way the Church wants it understood. Otherwise, why would the WCCM be promoted by them as "Christian Meditation" when it is so obviously not?

Has anyone reader wondered why the two priests, Fr. John Main OSB and Fr. Laurence Freeman OSB never tried to name it "CATHOLIC Meditation"?
4. The WCCM FAQ admits that there is an "essential harmony" between Centering Prayer and their "Christian Meditation": "There is an essential harmony in these two approaches to meditation. Centering Prayer places a different emphasis on the mantra", the only difference being the "emphasis on the mantra".

We have seen on page 38 that Centering prayer is not Christian. Neither is WCCM’s "Christian Meditation".

5. To the FAQ "Isn't this Buddhist?" the answer was not a categorical "yes", neither was it a categorical "NO"!

Why then, the following "buddhist-christian" link on the WCCM website: http://buddhist-christian.org/index.html?

Regrettably, despite repeated attempts, the link is not opening for me to examine. [It finally did, see p. 77ff.]
2. CONNECTION WITH KRIPA FOUNDATION/FR. JOE PEREIRA ON THE WCCM WEBSITE
Fr. Joe Pereira awarded "Padma Shri" http://www.wccm.org/newslist.asp?pagestyle=newslist&sqltype=current
Making it to the Presidential Honours List on Republic Day, Fr. Joe Pereira was awarded the "Padma Shri" in recognition of social service in his work with chemically dependent and HIV affected persons. The Christian Meditation community had a prayer service and felicitated him on the occasion. It was entirely based on Scripture. The reading recounted the annointing of Solomon as King at the nomination of David. His subsequent prayer for wisdom to be bestowed on him was Fr. Joe's response to the reading. This was followed by a period of meditation and the concluding prayer of petition used the verses of Psalm 20. A beautiful wooden inlay of Jesus the Meditator / Teacher was then presented to him.

Mother Theresa's successor Sr. Nirmala has been honoured with the nations second highest award, the Padma Vibushan. Mother Theresa has been Fr. Joe's inspiration and this twin honour is a recognition of the Church's contibution to the nation in working with those who live at the margins of society. Christopher Mendonca. (pach7882@gmail.com)
Mumbai Meditation Retreat http://www.wccm.org/newslist.asp?pagestyle=newslist&sqltype=current December 2008
Meditators in Mumbai look forward each year to a 2-day Silent Retreat in the Seasons of Advent and Lent. This year in mid December, we were fortunate to have a Retreat Centre in the suburbs of Mumbai with a quiet atmosphere and plenty of greenery to provide the perfect ambiance for the Retreat. The discourses focused on the various manifestation of the Ego, as expressed predominantly by one of the Capital Sins. Using the profile of the personality types linked to each ego manifestation as outlined by Claudio Narajno, participants were able to come to a deeper awareness of how their ego functions.

A contemplative Eucharist on both days, the chanting of parts of the Divine Office, Taize prayer, the chanting of the Rosary and Lectio Divina were interspersed between the discourses and greatly fostered the deepening of an inner silence. We received much postive feedback from the participants. For some, the door to silence had been opened for the first time in a Christian context. Christopher Mendonca (pach7882@gmail.com)
MY COMMENTS:

1. The map page gives the worldwide WCCM contacts. When you click on the WCCM map page for India, an email is created. It is self-addressed to: jpst_1995@yahoo.co.uk which is the email address of Fr. Joe Pereira!

Fr. Joe Pereira is the WCCM leader for India. The number 2 person is ex-priest Christopher Mendonca.

He posts copies of his articles that appear regularly in The Examiner, the news reports of the Bombay WCCM cell as well as of Kripa Foundation on the WCCM site.

2. Who is Claudio Naranjo [not Narajno as mis-spelt by Christopher Mendonca]?

He is a leading propagator of the occult New Age personality typing tool, the Enneagram!
According to the Vatican Document on the New Age, "Enneagram [from the Greek ennea= nine + gramma= sign] refers to a diagram composed of a circle with nine points on its circumference, connected within the circle by a triangle and a hexangle. It was originally used for divination, but has become known as the symbol for a system of personality typology consisting of nine standard character types. It became popular after the publication of Helen Palmer’s [1989] book The Enneagram, but she recognizes her indebtedness to the Russian esoteric thinker and practitioner G. I. Gurdjieff, the Chilean psychologist Claudio Naranjo and author Oscar Ichazo, founder of Arica. The origin of the enneagram remains shrouded in mystery, but some maintain that it comes from Sufi mysticism." [Glossary, Vatican Document].

Under the caption ‘The New Age and the Catholic Faith’, the Document explains, "On the one hand, new forms of psychological affirmation have become very popular among Catholics, even in retreat-houses, seminaries, and institutes of formation for religious. At the same time, there is increasing nostalgia and curiosity for the wisdom and ritual of long ago, which is one of the reasons for the remarkable growth in the popularity of esotericism and gnosticism… 50.
John Paul II [in Crossing the Threshold of Hope] warns with regard to the ‘return of ancient gnostic ideas under the guise of the so-called New Age. We cannot delude ourselves that this will lead to a renewal of religion. It is only a new way of practising gnosticism- that attitude of the spirit that, in the name of a profound knowledge of God, results in distorting His Word and replacing it with purely human words… in distinct, if not declared conflict with all that is essentially Christian’.

An example of this can be seen in the enneagram, the nine-type tool for character analysis, which when used as a means of spiritual growth produces an ambiguity in the doctrine and the life of the Christian faith." [#1.4, Vatican Doc.]

The Document could hardly be more explicit than that. The enneagram is New Age, has its roots in esotericism and pagan mysticism, is a modern form of gnosticism and its use as a spiritual tool is, as I have shown in my separate article on the Enneagram, is a distortion of the Word of God which is the basis of all Christian faith and living.
Esalen Institute psychologist Naranjo spread the enneagram through Esalen classes. The Vatican Document provides a list of major New Age influencers that includes Ichazo, and, naming it as a ‘key New Age place’ has this to say about Esalen which played a major role in establishing the popularity of the enneagram:

"A community founded in Big Sur, California in 1962 by Michael Murphy and Richard Price, whose main aim was to arrive at a self-realization of being through nudism and visions... It has become one of the most important centres of the Human Potential Movement, and has spread ideas about holistic medicine... This has been done through courses in comparative religion, mythology, mysticism, meditation, psychotherapy, expansion of consciousness and so on. Along with Findhorn, it is seen as a key place in the growth of Aquarian (New Age) consciousness." [#7.3, Vatican Document]

The WCCM-Enneagram connection in Fr. Richard Rohr was already seen on pages 44 and 45 of this report.
I had already shown that The Examiner publishes articles written by dissident priest and enneagram practitioner Richard Rohr.
3. MORE HARD-CORE NEW AGE ON THE WCCM WEBSITE
The Blissful Brain http://www.wccm.org/newslist.asp?pagestyle=newslist&sqltype=current
3a.The book "The Blissful Brain" is advertised on the WCCM website. I reproduce:
How important is meditation for our health and well-being? Is it merely a soothing relaxation technique with no long-term benefits, or is it in fact a vital practice that boost the physical, psychological, and spiritual well-being of the practitioner, and thus deserves wider recognition and higher public regard?
In her new book, The Blissful Brain, Dr Shanida Nataraja provides a fresh perspective on this timeless practice.
• What goes on in the brain when we meditate?
• Are we biologically programmed to have religious and mystical experiences?
• What role does meditation play in optimizing the performance of our brains?
• Can the long-term benefits of meditation be measured?
In The Blissful Brain, Shanida explores the extraordinary research that shows practices such as meditation, tai chi and yoga are not only effective at eliciting spiritual growth, but they also reduce stress and may actually be crucial for optimal health and brain functioning. From the effects of meditation on the brain to the latest insights from studies into the health benefits of meditation, The Blissful Brain reveals the scientific evidence that proves meditation should be at the very heart of our everyday lives.
For more information, please see book’s website at: www.blissfulbrain.com.

3b.The Blissful Brain Event at St Marks, Islington, 13th of May 2008 http://www.blissfulbrain.com/

This evening event was chaired by Dr Shanida Nataraja, author of The Blissful Brain. Shanida was joined by other popular speakers, including Laurence Freeman OSB, Director of The World Community for Christian Meditation (WCCM), and Kim Nataraja, author of Dancing With Your Shadow, a book on the stages of meditation and the path towards the integration of Self… The Blissful Brain is published by Gaia Thinking.
3c. Shanida Nataraja http://www.blissfulbrain.com/Abouttheauthor/Biography.htm
Shanida regularly meditates, and has received basic instruction in tai chi, chi gung, and Iyengar yoga. In 2004, she collaborated with Laurence Freeman OSB and Kim Nataraja of the World Community for Christian Meditation (WCCM) and Sifu Dr Mark Green (Green Tai Chi) to produce an introductory seminar on meditation, tai chi, and chi gung for an audience of 20–40 year old professionals. Shanida is also a member of the Scientific and Medical Network, an organisation promoting open exploration in science and human experience whose common objective is to deepen understanding in science, medicine, and education through both rational analysis and intuitive insights.

MY COMMENTS:

1. What is Chi Gung?

There is a monistic worldview that holds that god is a universal life force energy that pervades everything, is in everything and is everything. This energy, which is our energy body or etheric or vital body and can be manipulated for healing, is variously called prana in India, ki in Japan [as in Rei-ki], and chi or qi in China. Hinduism [specifically Yoga], teaches us about the major and minor chakras that channel energy through nadis. The ancient Chinese equivalents are acupoints and meridians. For the Christian, these are occult beliefs. I recommend that you read the relevant sections in the Vatican Document on the New Age.
Chi Gung, Qi-gong, Chi-kung or Ki-kung, is Chinese or Taoist Yoga. 51.
“The source of life defies logical explanation. Call it God, or nature, or Tao… Many of the Chinese Taoist teachings were handed down as secrets… written down in a cryptic manner so they were basically unintelligible even to the Chinese... Probably the best term to call these practices would be Taoist Yoga. In China it is generally referred to as Chi Kung… [which] means the study and practice of Life Force Energy.” From: Taoist Yoga & Chi Kung”, Eric Steven Yudelove, pages (xiii), 2, 5, and 6 Llewellyn Publications, 1997.
DISGUISED CHINESE CULT MAY BECOME FORMIDABLE FOE [Indian Express 29 April, 1999]; CHINA WARY OF FALUN GONG SECT [Indian Express 17 June, 1999]; CHINA BANS FALUN GONG, ISSUES ANTI-CULT LAW [Mah. Herald 31 October, 1999]; CHINA CRACK-DOWN ON CULTS WIDENS, ‘GONG’ LEADER HELD [Asian Age, 3 November, 1999]; CHINA VOWS TO ELIMINATE FALUN GONG [Times of India, 6 November, 1999]; FALUN GONG ACTIVISTS DETAINED [The Hindu, 25 April 2000]; FALUN GONG PROTESTERS HELD [The Hindu, 12 Feb 2002].

From these news reports, this is what the Falun Gong and Chi Gung is all about:

“At first glance, the… Falun Gong followers who gather to exercise and meditate… in Beijing’s Altar of the Sun Park seem no different from everyone else keeping fit each morning. But they are part of something much bigger. Just how big, hit Beijing forcefully… when more than 10,000 followers held the biggest demonstration since the Tiananmen Square democracy protests 10 years ago. With more members than the Communist Party - at least 70 million - Falun is a formidable social network linked by mass loyalty to its founder Li Hong Zhi, a martial arts master. And some critics fear the group could be a cult. A Falun website claims membership of 100 million in China, the US, Canada, Europe & Australia.

“The Falun Gong or Wheel of Law borrows heavily from Buddhist and Taoist philosophy and styles itself as a school of Qi-Gong, a traditional Chinese practice that includes martial arts exercises to channel unseen forces and improve health.
“Qi-gong has been enormously popular in China since bans on cultural traditions were lifted in the late 1970s. Nearly every Chinese city-dweller knows someone who goes to parks and meetings in search of healing and longevity through Qi-gong… In the Government’s eyes, the protest transformed the obscure school of yoga-like exercises into a potential threat to Communist rule…The movement’s books are hard to publish in China… After the protest, President Jiang Zemin formed a high-level task force to monitor the group.

“‘There’s a real danger to society’ said He Zexiu, a physicist who helped design China’s hydrogen bomb in the late 1960s and who denounced Falun on television… He also denounced the group’s call to disciples to eschew all medicine… Li Hong Zhi says he learned Falun Gong from a spiritual Master he has never fully identified. He claims that he is a ‘higher being’ sent to earth to help his followers achieve divine status…

The Chinese Government blames him for the deaths of 1,400 people by brainwashing them into shunning medical care… The New York based leader of the Falun Gong mystical sect… who founded the group in 1992 while living in China… was named last week as China’s public enemy No. 1.
“In his book of teachings, Zhuan Falun, Mr. Li says… that practitioners of his way, which he calls Falun Dafa, are elevated to a new type of morality, rendering them invulnerable to earthly diseases… Mr. Li provides spiritual certainty in a society becoming fragmented… One Beijing woman in her seventies vowed to continue to pursue enlightenment in secret through the Falun’s peculiar blend of Buddhism, Taoism and New Age Spiritualism. The State media propaganda claimed that many Gong members suffered psychological problems, harming themselves and others as a result…”
For more understanding, please read my articles on Pranic Healing, Reiki healing, Acupuncture, etc. and especially the two articles titled CONYBIO and MARTIAL ARTS since Fr. Laurence Freeman has collaborated with this New Age practitioner Shanida Nataraja on Tai Chi [which is a Chinese martial art].
Fr. Joe Pereira and Kripa Foundation too use Tai Chi, see pages 12, 14, 18 and 27.

They also use Japanese Shiatsu massage which is a New Age alternative practice that groups with acupuncture, acupressure and reflexology which are named in the Vatican Document on the New Age.
2. It is clear that Chi Gung, Tai Chi, Shiatsu, etc. are based on the use of the "Life Force Energy" which the Vatican Document on the New Age explains as a spiritual power.
Shanida Nataraja, with whom Fr. Laurence Freeman of the WCCM collaborates in presenting seminars, is an exponent of all the above, and also of Iyengar yoga, of which Fr. Joe Pereira of Kripa is a disciple.

3. "Gaia Thinking" is the publisher of Shanida Nataraja’s book "The Blissful Brain". I quote from the Document: “A fundamental point which pervades all New Age thought and practice”, is an understanding of “a Mother Earth whose divinity pervades the whole of creation… and removes the prospect of being judged by such a being.”(#2.3.1)

“‘Gaia’, Mother Earth is offered as an alternative to God the Father… There is talk of God but it is not a personal God; the God of which New Age speaks is… an impersonal energy… ‘All is one’.

This unity is monistic, pantheistic or more precisely, panentheistic… In a sense, everything is God.”(#2.3.4.2)
So, the publisher, too, is New Age. Did you note the New Age phrase "intuitive insights" [point 3b. above]?

I had explained the New Age emphasis on intuition as against Christian rational thinking, on page 15.
4. Note carefully that "The Blissful Brain Event of 13th May, 2008" was held at the World Community for Christian Meditation Centre in London! So, it is not like Fr. Laurence Freeman was a guest. He was the host!

4. LEFT WING CATHOLIC LIBERAL MEDIA COVERAGE OF THE WCCM WEBSITE
"Sitting in silence" National Catholic Reporter Coverage, December 14, 2007
http://www.wccm.org/newslist.asp?pagestyle=newslist&sqltype=current 52.

The prayer that emboldens and dissolves differences By Thomas C. Fox

Contemplative prayer, a discipline revived in the West during the 1960s and having spread into Christian communities in the 1970s, is a growing movement, according to some of its most prominent teachers, who say the practice provides a healthy counterpoint to the hectic modern world.

Traditional religious differences seem to dissolve as Christians, Jews, Muslims and Buddhists join in meditation sessions. You find meditators, especially the young, in church halls, in local communities and on college campuses across the nation. The purpose of contemplative prayer, its teachers say, is not only to deepen one’s spiritual experience but also to help form and embolden Christian communities. Christian meditation communities now work with the poor in São Paulo, Brazil, meet in parishes in Buenos Aires, Argentina, in Mumbai, India, and chant in Taizé, France.

“Contemplative prayer is expanding exponentially,” Benedictine Fr. Laurence Freeman, director of the World Community for Christian Meditation, told NCR. “There are more groups, more countries. ... The reason is that over the years -- we’re talking about 30 years now -- more and more of the people who started are maturing spiritually in this practice. They are now teachers. They are starting groups. They are running workshops. They are leading retreats.”

The organization Freeman heads now has meditation groups in 123 countries.
MY COMMENTS:
The National Catholic Reporter [NCR] publishes dissent and New Age. We have seen on pages 12 and 17 the report Meditating and Medicating on the Margins on New Age practices in the Church in India, by Fr. Francis Gonsalves, SJ. In it, Fr. Joe Pereira’s use of yoga is acclaimed by that priest.

Here, we have NCR editor Thomas Fox interviewing Fr. Laurence Freeman for an article for the NCR.
The point that I am making is this: The NCR would not write about the WCCM unless it was New Age, or in dissent/dissidence to the orthodox teachings of the Church.

Note also that while in Bombay, India, it is carefully touted as "Christian Meditation" to keep fooling the Bishops, outside India "Christians, Jews, Muslims and Buddhists join in meditation sessions", or as in the case above, it manifests its true New Age face with tai chi, chi, gung, Iyengar yoga, etc.
FROM THE KRIPA FOUNDATION WEBSITE www.kripafoundation.org
1. http://www.kripafoundation.org/Newsroom_Newsletter.html
Reg. Office: Mt. Carmel Church, 81/A Chapel Road, Bandra West, Mumbai 400 050, INDIA. Tel: 91-22-640 5411/643 3027; Fax: 91-22-641 8210; email: frjoe@vsnl.com
Kripa Centres at: Bombay, Baroda, Calcutta, Darjeeling, Delhi, Goa, Imphal, Mangalore, Nagaland, Shillong, Vasai, Pune, Germany and Canada.

2. http://www.kripafoundation.org/Home.html
Mother Teresa at Vasai [Photograph]
The Organization:

Kripa Foundation has the privilege of being the largest Non–Governmental Organization in India, affiliated with the Union Ministry of Social Justice & Empowerment, working among people afflicted with chemical dependency & HIV Infection.
Over a quarter century of service, Kripa Foundation has evolved a module of non-discriminating, supportive community living, empowering people to introspect and bring about a change in lifestyle.

KRIPA, derived from the Sanskrit word “GRACE,” lays emphasis on the need to study risk perception, effectively assist in harm minimization and provide training to the affected individuals enabling them to monitor life as an ongoing process of Spiritual Growth.

The beginning: the year and place, foundation day, registration of a charitable trust.

The Organization had humble beginnings in a church compound in Bandra in 1981, with three patients in residence, a priest, a doctor & a recovering alcoholic as a role model for recovery and sobriety.

Since then this Public Charitable Trust has spread its tentacles all over India with 48 varied facilities addressing Chemical Dependency and HIV and AIDS in 11 states in the country, namely, Maharashtra (Mumbai, Vasai, Pune), Gujarat (Baroda), Goa (Anjuna, Mapusa), Karnataka (Mangalore), West Bengal (Kolkata, Darjeeling), Manipur (Imphal), Nagaland (Kohima), Meghalaya (Shillong), Assam(Guwahati), Uttar Pradesh (Bareilly), Jharkhand (Ranchi),* & Delhi. *new Centres
Centers are funded through Government of India grants, as well as National and International funding agencies.

The guiding philosophy is a reflection of the spirit of service and dedication, enshrined in the work of Mother Teresa, who personally blessed our Kolkata and Vasai centers.

Today, Kripa is at the forefront in facilitating training in Chemical Dependency, Rehabilitation and HIV/AIDS, and offers a broad spectrum of services to the community, facilitating law enforcement agencies, educational institutions and other academic institutions that are involved in Human Services. A major area of work involves interaction with industry in terms of an Employee Assistance Program (EAP), which is comprehensive and addresses situations with utmost confidentiality.

Kripa’s strength lies in the eastern disciplines and facilitating lifestyle change, which it propagates in all its centers as Basic Therapy to cope with life’s stresses including addiction, which is an outward manifestation of the turmoil within an individual. It is this inner healing which is enabling Kripa to realize its dream of becoming a global presence.

3. http://www.kripafoundation.org/Know_us.html
Board of Trustees

His Eminence, Cardinal Oswald Gracias, Cardinal of Mumbai 53.
Rev. Fr. Joe H. Pereira, Kripa Foundation’s Managing Trustee, is a Member of the High Level Committee in the Ministry of Social Justice & Empowerment, Govt. of India and a resource person to the International Labour Organization.

Denzil D'Souza, Managing Director, Writer Corporation, A known philanthropist and promoter of Indian art and culture. Denzil D’Souza has also worked for the marginalized population.

Yazdi Desai, Director of Finance, Writer Corporation.

Herbert Almeida, IPS (Retd.) Has been the Inspector General of Police. He has worked actively in the high HIV/AIDS prevalence area of Manipur. One of the first people to destigmatise HIV/AIDS in the country, he has also been responsible for introducing Kripa Foundation in the Northeastern states.

Heads Of Departments

Dr. M. Shashi Menon, Director INTERNAL MEDICINE KRIPA-AIDS susamenon@gmail.com
Dr. Snehal Mehta Director PROGRAMME & TRAINING drmehtas@gmail.com
Dr. Maria Nigam Director KRIPA-AIDS PROJECT drnigam@sinclus.com
Dr. Blanche Barnes Director RESEARCH bb7d@hotmail.com
Mr. Linus Pinto Director FINANCE flora_pinto@hotmail.com
Mr. Bosco D’Souza Program Director WESTERN REGION boscodsouza@hotmail.com
Mrs. Jobha Guha Program Director NORTH EASTERN REGION jobaguha@gmail.com
Rev. Fr. Joseph Topno Program Director DELHI & BAREILLY kripabareilly@yahoo.co.in
Ms. Purvi Shah Project Director VASAI REGION AIDS CONTROL SOCIETY (VRACS) purvs9@yahoo.com
Kripa’s representative is a member of the Technical Resource Group on Women. Children and AIDS under the aegis of National Institute of Public Cooperation and Child Development, New Delhi.

4. http://www.kripafoundation.org/Kripa_Project.html

Kripa Project

Kripa Aids (Vasai Regional Aids Control Society)

Vasai Region AIDS Control Society (VRACS) is a Kripa - AIDS initiative commissioned in Vasai, in Thane district of Maharashtra. VRACS attempts to visualize Vasai as a controlled zone for HIV and co-infections. This model attempts to implement various public health projects for the control and care of the HIV epidemic through community empowerment. VRACS sees itself as a nationally replicable model in the private sector with a large community participating base, which supports this integrated Clinico-Community system.

Realizing the paucity of care and support services in this region Kripa Foundation started a Home Based Care on 15th October 2002, funded by Catholic Relief Services. The Home Based Care initiative provided the much needed service but was still inadequate to meet the demands of the population. With an area comprising 302 sq miles and a population of 6,00,000 (census 2004) it was practically impossible to holistically address the situation. The project site was also placed at a distance of 33 miles from Mumbai making the government medical interventions in Mumbai inaccessible to a large proportion of the population.

In order to meet these rising demands, a new project was started for care, support and targeted interventions funded by AVERT Society. This saw the birth of Vasai Region AIDS Control Society on 19th January, 2003, inaugurated by Dr. Jeffery Nadler, Professor of Medicine, University Of South Florida and Mr. Vaidyanathan, Project Director of AVERT Society. VRACS since then has had the technical support of the University of South Florida’s CHART-India (Centre for HIV-AIDS Research and Training in India) programme.

Goal

VRACS attempts to visualize Vasai as a controlled zone for HIV and co-infections. This model attempts to implement various public health projects for the control and care of the HIV epidemic by community empowerment. VRACS sees itself as a nationally replicable model in the private sector with a large community participating base, which supports this integrated Clinico-Community system.

Objectives of the project

• To create an integrated and Comprehensive Clinico-Community Program.

• To maintain this system by community empowerment and participation.

• To diagnose HIV positives by a properly Counseled and Confidential system.

• To create a continuous awareness program for clinicians and the community which is run by both clinicians and the community.

• To create a Clinical Care Center, initially for children and then for adults, for treating and caring for patients with HIV and co-infections. This will provide coordinated care and specialized care if needed.

• To create a surveillance system to monitors the changing trends in the epidemic and act as a national indicator for the disease.

• To include research into every project it undertakes either on the social or clinical front

Components of VRACS

The VRACS module is a comprehensive clinico-community programme. It is holistic in approach and aimed at addressing the specific needs of People Living with HIV (PLHAs) and their significant others in Vasai. A combination of clinical support provided by a battery of trained physicians, community care through ongoing intervention activities and home based care has enhanced the reputation organization, and today VRACS is second to none in the battle against the pandemic in the country. 54.
The programme module is specifically structured and has proved itself to be a NICE (Networked Initiative for Community Empowerment) model for SMART (Surveillance, Management & Care, Awareness, Research and Training) service.

The Advisory board of VRACS has significant stakeholders from the community such as elected leaders, government officials, educationists, members of commerce and trade, religious leaders, media representatives and student leaders. Recently a PLHA (person living with HIV-AIDS) is inducted as an active board member in deference to the principle of Greater Involvement of People living with HIV-AIDS (GIPA). The board, which was originally an organizational initiative on the part of the project, has truly gained community impetus. The board currently is more focused on developing specific agendas with nominated responsibilities for their effective implementation.

CSNL (Counseling and Surveillance Network of private Laboratories): The Network of Private Laboratories in the region was formulated by the project to create an environment of ethical practices vis-à-vis testing for HIV/AIDS carried out in the private sector. This initiative works on the sense of social responsibility. The initiative has involved the development of a forum and its capacity building. The forum also serves as the data pool for the surveillance module of VRACS.

ELFA (Elected Leaders Forum against AIDS): The establishment of the Elected Leaders Forum on AIDS in Vasai has been a unique initiative of the project and was formed on 14th August 2003. This body comprises of elected leaders of the zone. The aim of the body is to lobby for the cause of health including HIV/AIDS in Vasai.

CIDC: Clinical and Infectious Diseases Centre provides ‘round the clock’ management and monitoring of the clients. Psycho-emotional support for the client and the family is integrated into the care programme. The development of a strong, high quality and linked treatment module that works on the principal of low cost community care and support has been the cornerstone of the project. Treatment of major opportunistic infections along with meticulous and timely management of asymptomatic patient has steadily been portraying the message that HIV is a chronic manageable illness and need not be associated with death when treated right.

Peripheral service delivery through Mobile Van: In order to reach some of the inaccessible areas in the region, a mobile van was commissioned on 2nd May 2004. This van acted as a mobile VCCTC and facilitates awareness activities.

VRACS Activities

• Integrated Counseling and Testing Centre (ICTC)

• Management of Opportunistic Infections

• Treatment of Sexually Transmitted Infection

• Delivery of Revised National Tuberculosis Control Programme (RNTCP) – Directly Observed Therapy Short course (DOTS) programme for TB management

• Anti Retroviral Therapy initiated and maintained along national / international guidelines while monitoring adherence

• Targeted Interventions in the industrial belt of Vasai and along the national highways to cover high risk vulnerable populations like Commercial Sex Workers (CSW), truckers and Men who have Sex with Men (MSM)

• Nutrition supplementation: a socio – cultural specific nutrition supplement is provided to PLHA as an adjunct to HIV management

• Training of primary care givers and PLHA on home based management of health issues associated with HIV

• Pre, Post HIV test Counseling and Maintenance Counseling, including treatment adherence counseling

• Home visits for follow up of clients and to monitor ART adherence

• Awareness programmes through single events and mass events for

° Sensitization and Destigmatization

° Awareness and Education

° Community Mobilization

° Marketing the VRACS activities

° Reaching out to the infected and affected populace

° Identifying and Tracking key populations vulnerable to HIV infection

• Formation of support groups of people living with HIV/AIDS, caregivers and community volunteers as well as peer educators

° Psychosocial, legal and medical support including counseling

° Community based anonymous self help group

° Yoga and meditation programmes for psycho-emotional and health stabilization for PLHA and significant others

• Training Health Care Providers, Paramedical and support staff on International protocols for HIV management

• Psycho Social and Clinical Research, public health monitoring of prevalence and trends related to HIV dissemination in the region

• Annual International updates / conferences with technical support from the University of South Florida

Partners

Kripa – AIDS, a Kripa Foundation initiative

AVERT Society

Catholic Relief Services (CRS)

University of South Florida, CHART – India

Florida Caribbean AIDS Education and Training Centre (FAETC)

Contact:

Ms. Purvi Shah, Project Director, VRACS

Dr. Joseph Chettiar, Medical Consultant, VRACS 55.
Vasai Region AIDS Control Society, Kripa Foundation, Papdy, Vasai (W) Thane – 401 207

Phone 0250 232 6522/ 232 4588/ 232 6069 Fax 0250 2326521 Email kripafound@sancharnet.in
5. http://www.kripafoundation.org/Training_%20&_%20Research.html
Training & Research

The 48 facilities of KRIPA, spread over 11 states in India are manned by peers and professionals in the field of CD and HIV-AIDS care. The activities conducted at these facilities are personnel intensive, and hence adequacy of numbers is essential for smooth functioning. The rapid changes in available information and techniques in care, require periodic upgrading of staff abilities. The limits of the problems seen in CD / HIV-AIDS are not yet fully defined, and hence accurate and meticulous documentation is the need at all the centers.

Kripa Institute of Training, established in August 1999, and located at Bhardawadi Municipal Hospital, Bhardawadi Lane, Andheri (W), has a capacity to cater 20-30 students at any given time. It conducts periodic programmes that provide exposure and substantially enhances the information base and technical ability in both therapeutic concepts as well as documentation. These training modules are structured to cater to the specific needs of people working in the field, as well as those referred by other organizations of training and development, such as industry, social groups and educational institutions. Training is also made available to paramedical, social groups, experiential counselor and students, and to graduates and postgraduates working in the field.

Programmes are conducted by Kripa staff and are often facilitated by national and internationally distinguished personalities and resource people. The modalities of training include audio-visual, electronic and text material with additional focus on interactive learning.

Kripa institute of training conducts programmes of different durations, namely, one week, one month, three month & one year diploma courses, on substance abuse and HIV/AIDS counseling. It offers internship and training to students from various organisations like National Institute of Social Defense, Medical Colleges, NGOs working in the field of Substance Abuse & HIV/AIDS & Graduate and Post graduate students of SNDT & Mumbai University.

Activities of Kripa institute of training are:

TRAINING AND DEVELOPMENT

• REFERENCE LIBRARY

• PROGRAMME DATABASE

• CURRICULUM DEVELOPMENT

• TRAINING PROGRAMMES

• LINKAGE AND AFFILIATION TO UNIVERSITY / SOCIAL WORK INSTITUTIONS / INTERNATIONAL AGENCIES FOR ACCREDITION

• CONTINUING EDUCATION FOR STAFF

• CERTIFICATION

6. http://www.kripafoundation.org/Treatment_Holistic_Rehabilitation.html

Holistic Rehabilitation

The daily morning meditation includes Yoga as a Psycho spiritual and Psychosomatic therapy

7. http://www.kripafoundation.org/Newsroom_Events.html
Students Voluntary Social Service Exposure:

As per the syllabus of St. Andrew’s College, students are required to put in a minimum of 60 hours of social service exposure in an NGO. Mr. Bosco D'Souza, Program Director Western Region, Kripa Foundation,under the directive of Fr Joe Pereira, Founder Managing Trustee, together with Prof. A.D. Mascarenhas, Dean of St Andrew's College, Bandra, and Mr. Lavvy A . D'Costa, Training and Placement Officer, have created a platform whereby students from this institution are able to fulfill this requirement.
8. http://www.kripafoundation.org/Newsroom_Events.html
INTENSIVE VOICE DIALOGUE TRAINING

A 5-Day Intensive Voice Dialogue training program was held at Kripa Foundation - Vasai from 5th to 9th May 2008. This program was conducted by Rev. Fr. William Whittier*, U.S.A. *see pages 60, 70
The program was based on the teachings of Hal Stone PhD and Sidra L. Stone PhD, U.S.A and touches upon the different personalities that rule a person's life.
http://kripafoundation.blogspot.com/search?updated-max=2009-01-25T21%3A44%3A00-08%3A00&max-results=7
INTENSIVE VOICE DIALOGUE TRAINING PROGRAM

Intensive Voice Dialogue Training Program
Date : 5th to 9th May 2008
Venue : Guruji B.K. Iyengar Hall, Kripa Foundation, Vasai
Resource Person : Rev. Fr. William O. Whittier
Participants : Counselors and Staff of Kripa Foundation centres in the Western Region (Pune, Andheri, Bandra, Vasai, Mangalore and Goa), Delhi and Imphal
Background:
Many a time, along the road of life, due to various circumstances, we find our behaviour and action quite bizarre and alien to what we have come to recognize as our personality. We are sometimes shocked or even disgusted by these black moments and tend to bury them. 56.
But they stay with us and resurface time and time again and over a period of time we might even doubt our sanity. On the whole these moments only add up to make our lives unmanageable and the lives of the people around us miserable.
The Voice Dialogue program the result of many years of research conducted by Hal Stone PhD and Sidra L. Stone Phd, has been very successful in enabling an individual to understand the opposite sides of the different sub-personalities and move to what is known as the “Aware Ego.” This program has brought about a semblance of balance in thousands of peoples lives and has had considerable success when working with addicts and alcoholics.
Objectives:
The program was organized with the following objectives:
To enable the participants to see how different sub-personalities rule their lives,
To enable the participants to identify which sub-personalities are dominant in their lives,
To encourage the participants to explore the opposite sides of these sub-personalities,
To enable the participants to deal with the different sub-personalities and move to the Aware Ego.
To empower the participants to conduct further programs at the therapeutic community level in their respective centers.
The Event:
The program was inaugurated by Rev. Fr. Joe H. Pereira, Founder and Managing Trustee, Kripa Foundation, on 5th May 2008. The management of De-Addiction Centre (DAC), Andheri, and the Bandra rehabilitation centre were present. The program commenced with a prayer led by Rev. Fr. Joe Pereira. Thereafter, Fr. Joe presented a brief preview of the program that was about to begin and assured the participants that they could only benefit if they used what they learnt at this program in their lives.
Next, Fr. William Whittier, fondly known as Fr. Bill, provided the participants with a brief description of the program that was about to follow. He narrated the story of the tiger cub, which was brought up by goats and in all attributes became a goat himself except for his physical appearance. Fr, Bill went on to say that many of us are like that goat-tiger, still drifting in life with no understanding of our true selves. He explained how the program would help us to identify the major sub-personality that are ruling our lives and move out of this sub-personality / personalities to the realm of the Aware Ego.
The program consisted mainly of different video recordings of programs conducted by Hal Stone and Sidra Stone and these were screened for the benefit of the participants. These primarily touched upon the different sub-personalities, namely, Pleaser, Pusher, Perfectionist, Critic and the Rational Mind. A total of 8 DVD were screened and systematically dealt with all the primary personalities and their opposites, the Disowned personalities. All the sessions were extremely informative but structured in a fairly simple manner. The post lunch sessions consisted of group therapy wherein the participants were divided into 4 groups and notes were exchanged.
The last 2 days consisted of video recording of demonstration sessions enacted by Hal and Sidra Stone, which touched upon all the different sub-personalities. Mock voice dialogue sessions were organized and each of the participants got an opportunity to play the part of both client and facilitator.
The program concluded on 9th May 2008 with a valedictory ceremony where each participant was awarded a certificate of participation. In addition they were presented with a copy of A.A. “Twenty-four Hours a Day” by Hazeldon, USA. Thus the curtains came down on yet another program which will go a long way in helping the participants to attain some semblance of serenity in their lives. Unfortunately, Mr. Bosco D’Souza, Program Director Western Region, the man behind it all, was unable to attend the last session as his presence was required had to attend to an emergency.
A similar program was held in Imphal in the month of April 2008, and attended by staff from North-Eastern region.
Submitted By: Bro. Errol Dawson, Jimi Amore

9. http://www.kripafoundation.org/Itinerary_Inside_page.html
March 11, 2009: Felicitation on receiving the Padma Shree Award by Mount Carmel Parish, Bandra, 7.00pm

10. http://kripafoundation.blogspot.com/
Thursday, March 12, 2009 Enlightening Experience -Felicitation to Fr Joe at Mount Carmel Church, Bandra

Dear Fr. Joe,

The felicitation program at Mt. Carmel's on 11th March 2009 evening was a truly moving & enlightening experience for me.
I did not realize how big Kripa really is - how much you are doing & have accomplished - and how many people you are helping, who otherwise would be lost souls! What is also very touching is your extreme humility through it all.

You are a part of my daily prayers, and I pray that God continues to use you powerfully for His work in the world

God Bless, Beverly Mathews, Bandra

11. http://www.kripafoundation.org/Itinerary_Inside_page.html
April 2, 2009: Felicitation By Rt. Rev. Bishop Dr.Thomas Dabre, Vasai Diocese, at Mass of the Holy Oil at Bishop House, 5.30 pm.
12. http://kripafoundation.blogspot.com/
Thursday, February 26, 2009 Message from Guruji B.K.S. Iyengar on Fr Joe receiving the Padma shree award

My Dear Fr Joe,
When I heard from you the correct news, I was overwhelmed that a pupil of mine got this recognition of Padmashree, in recognising the work you have done in serving the suffering humanity, to gain hope and confidence to live, where are the words to express.
I felt the joy within and words failed, the heart cannot speak but only the head speaks. 57.
I was merged in the joy of your success and my blessings was heard only to that one that resides in me, though I thought that my inner joy would reach you through the element of space.
May this success be a stepping stone for further fame,
May God bless you, Yours BKS Iyengar

13. http://www.kripafoundation.org/Newsroom_Newsletter.html :

Priest bridges gap between East and West Graeme Morton, Calgary Herald, Canada, Saturday, October 06, 2007

http://www.kripafoundation.org/Newsroom_Calgary%20Herald.html
When Father Joe Pereira hears about the flap the western media made of the new book Come Be My Light, chronicling the private letters and thoughts of Mother Teresa, he simply shakes his head. Newspaper pundits made front-page news out of the revelations that the beloved nun of Calcutta experienced deep moments of doubt about her faith during her long life of selfless service to the world's poor. "Faith has always been a gift from God," says the Indian Roman Catholic priest and senior yoga practitioner during a recent visit to Calgary. "People get pure faith mixed up with the rituals of the church. Faith is a lifelong journey and it's perfectly normal to go through moments of personal darkness. Anyone who says they have never questioned their faith . . . well, I have some serious doubts about that," says Pereira.

A longtime associate and friend of Mother Teresa, whom he simply, reverently calls "Mother," Pereira conducted yoga sessions during retreats held for her Missionaries of Charity sisters.
Pereira says he, too, experienced his own "dark night of the soul," when he seriously questioned whether he should remain a Catholic priest. "But Mother had this unique energy which wiped out your doubt and negativity," Pereira recalled. "She sat and prayed with me when I was in this turmoil and said to me, 'Don't quit. Jesus needs you. It may take some time to determine what you are called to do . . . but don't quit.' "

Since then, Pereira has become the managing trustee of the Kripa Foundation, where those with alcohol and chemical addictions and HIV/AIDS are being treated with a combination of techniques, including yoga, at more than 30 centers in 11 Indian cities. While such a calling, like that of Mother Teresa, would seem to drain the batteries of caregivers' souls, Pereira says just the opposite plays out in daily life.

"The joy and the healing that one sees coming around helps to energize both the receiver and the giver," he notes. Pereira says the western world and its collective Christian church needs to once again acknowledge that the physical human body is "a channel of grace and a pathway to our wholeness and holiness.

"We have an infinite potential to love our bodies back to health and life," he adds. As someone who comfortably bridges the western and eastern worlds, Pereira believes spiritual life in the prosperous West is in dire need of revitalization.

"The Christian faith seems perfectly at home in an Indian ethos," Pereira says. "There are so many beautiful pathways to God. We need to keep looking at elements of faith in other religions, not just blindly think that ours in the only path."
Pereira says the Christian church in the West made a serious blunder when it pushed spiritual meditation and contemplation behind the walls of monasteries and away from the easy reach of the common man.

"I think there was a suspicion that experiential spirituality for the masses would be a threat to church dogma and its inner structures," says Pereira. "But if the church is to become relevant again to people, to avoid dying, there is no hope until we revitalize the spirit of all religions."

14. http://kripafoundation.blogspot.com/search?updated-max=2009-01-25T21%3A44%3A00-08%3A00&max-results=7
Sunday, November 30, 2008 Fr Joe Pereira -Founder Kripa Foundation. Submitted by Sanjay -Kripa Pune

Joe Pereira has been actively contributing in the field of Addiction Recovery since the year 1974. Later he founded “KRIPA Foundation” in 1981 at Bandra (Mumbai).
Today “KRIPA” is spread across India and abroad. It is one of the largest NGO’s in the Ministry of Social Justice and Empowerment Government of India. Kripa has 48 facilities in 11 States of India and five collaborative centers abroad viz. Zurich, Germany, Ireland, Canada and USA.
Kripa’s recovery program combines the 12 steps of Alcoholics Anonymous with Yoga and Meditation. While the twelve step programme is Psycho- spiritual and Psycho- social, with the addition of Yoga the Kripa Model has a unique distinction of having a strong psychosomatic component.
Fr. Joe began the practice of Yoga through B.K.S. Iyengar in 1968. By 1971 he was a certified Iyengar Yoga instructor.
When he talks about the holistic approach to addiction, he says that people in the West bring a “Left brain approach” to addiction. While the programme as practiced in the Western countries does use various kinds of psychological tools they unfortunately use only the left brain hemisphere. It is a well-known fact that the body never tells lies while the mind does. Doing “Yoga” they can learn to listen to the wisdom of the body and even love their body back to life. As Glasser says, this can become an excellent replacement of a negative addiction with a positive one. By coming closer to their inner Centre, they move beyond addictive and self-destructive patterns.” When the patient learns to replace the locus of control, which, in Addiction is the Ego with the Self, a great transformation takes place. In Christian Theology this is called Conversion. In Indian scriptures, it is called Enlightenment.
Yoga helps to put the person in touch with the Antar-Yamin, the Inner Controller, which is the God of one’s understanding or the Higher Power.
Since 1989, Kripa Foundation also serves clients suffering with HIV/AIDS who mostly have got into this owing to an addictive behavior. They tend to exhibit many of the same emotional responses to their conditions – anger, depression, guilt – as drug addicts. 58.
The original inspiration of Kripa was Mother Teresa. In 1971 she encouraged him not to quit the Church or the Priesthood but to hold on. Later in 1981 he started Kripa as a vocation within the vocation of the Priesthood.
The most innovative model of care and support for HIV AIDS is set up in the Western Region at Mumbai and Vasai and in the North Eastern region of Imphal, Nagaland, Assam and Darjeeling.
Fr. Joe’s living is itself an example and a role model to all in Kripa. His schedule is mind-boggling. The energy he has as he travels all over the globe to teach Kripa Foundation-Iyengar Yoga is itself a source of inspiration to all in the Kripa Family. “The joy and the healing that one sees coming around helps to energize both the receiver and the giver,” he adds.
About the role of meditation in recovery for chemical dependency, he comments “Where drugs make a pathway into the brain and debilitate us, Meditation can make a pathway into the brain and empower us, and this is something worth telling the world.” He works closely with the World Community for Christian meditation and supports “Innovative ways of connecting with other faiths.”
“When I look into the eyes of someone who is coming to me for the first time, I say: “The whole world has condemned you but you are beautiful and above all you are good. Come into the family of Kripa and enjoy a sense of belonging and love”.
The greatest contribution Fr. Joe has made to the world of Addiction is that he has turned round Addicts into most resourceful and helpful Experiential Counselors who are known today as “Wounded Healers”. And finally though he is known to all as a Priest and is addressed as Father, many in recovery who feels his compassion and love call him Mother!

15. http://kripafoundation.blogspot.com/search?updated-max=2009-01-25T21%3A44%3A00-08%3A00&max-results=7
Monday, December 1, 2008 Mother Teresa Award For Kripa Foundation

The 3rd Mother Teresa Memorial National award for Social Justice,was awarded to Kripa Foundation on 26th October 2008 in recognition of its contribution to addressing social ills,esppecially in the service of the marginalised owing to addiction and HIV/AIDS. The vent was hosted by Harmony Foundation in Mumbai.

Rev Fr Joe H Pereira, Founder Trustee of Kripa Foundation, recieved this prestigious awrd at the hands of Teesta Setalvad and Shri Mahesh Bhatt.
16. http://www.kripafoundation.org/Newsroom_Newsletter.html:

http://www.kripafoundation.org/Newsroom_Newsletter2.html News Letter September-December 2007 Vol XV No. 3
EXTRACT: With the introduction of meditation (as taught in the World Community for Christian Meditation), our recovery rate in the first year has jumped from 60% to 80%. We are studying this phenomenon as an ongoing research subject.
This is indeed the afirmation of God that Kripa gives those who surrender their Ego the experience of a new life…

This year of 2007 has been the 4oth anniversary of my priesthood. On the 21st September 1967, I was ordained a Priest of God. It is significant that this year, on that day I did a programme for the World Community for Christian Meditatiion at Vancouver. You can read about it in the column-newspaper in the website of www.kripafoundation.org...
The involvement of the community in Vasai is exemplary indeed. The support from the ELFA (Elected Leaders Forum for AIDS) made the celebration of World AIDS Day in Vasai an outstanding event.

We were blessed with the presence of Msgr. Felix Machado who heads the Inter-Faith Desk at the Vatican, Rome…

We ask you to pray for the work on the Vasai Convention Centre to commence and the necessary funding to arrive in time.

Fr. Joe
17. http://www.kripafoundation.org/Newsroom_Newsletter.html:
Testimony of Fr. Ivan Lobo: A Unique Holiday
The Carnival is over, but Honeymoons as all good things must come to an end. Sad! But ‘parting is such sweet sorrow’ said the poet. If Joe was GOD’S GUARDIAN ANGEL to me, everything in everything, Bosco was his agent, his ‘Man Friday’. Bosco with Teresa and the ‘Wonderful Wilfred’ shared the ‘Agony and the Ecstasy’ in silence, in suffering, in sharing, in rejoicing, in prayer and thanksgiving. Kripa was a home away from home. GOD TRULY RESIDES IN ‘KRIPA’ where his Kripa heals the broken and the weak become strong.
Fr. Joes Prayer, Meditations and Yoga and the walks etc. made me whole. Fr. Mathew O. was a good friend and a great help. Dr. Joseph and Francis too. Hari can never be forgotten – Agnelo the devoted driver for walks and back. Alka, Joseph, Toppo, Marian, Dias, and Neeraj (the London Boy), the Medical, Kitchen, HR and clinical staff everybody -made things seem so easy. “Absence now will make my heart grow fonder” and “Distance lends enchantment to the view” a view that will remain “Something ever beautiful for GOD.” With thanksgiving, God’s blessing and daily Prayer for all at Kripa, I say Adios, Alvida, Sayonara, Aufwiedersen. Goodbye and God be with you till we meet again. Lovingly ever,
Fr. Ivan Lobo 1st February, 2008

[Fr. Ivan has served on the staff of S.F.S. High School and Jr. College, Nagpur for 36 years (1971-2007), 12 of which as Principal. Due to illness caused by heart-related disorders, he was treated at Holy Spirit Hospital, Andheri, after which he spent about 10 months recuperating in Vasai- Editor.]
18. http://www.kripafoundation.org/Contact_us.html
Address:- Kripa Foundation 81/A Chapel Road Mt. Carmel Church Bandra(W) Mumbai, Maharashta 400050 India Phone: 91-022-26405411 / 26433027, 91-022-26439295 Appointment Phone:91-022- 26405405 E-Mail: frjoe@vsnl.com or jpst_1995@yahoo.co.uk Working Hours:- The Normal working hours are from 9 a.m. to 5 p.m. There is a Counselor to guide you in your enquiries. Medical staff is normally present in the evening but you will be further instructed if you call upon the counselor in person. Further there is an 24 hour Helpline service whose Tel. No is 91-022-26429158. There is a Counselor to guide you through your period of trauma and give necessary assistance. Please submit any questions/ comments to: frjoe@vsnl.com / jpst_1995@yahoo.co.uk 59.
MY COMMENTS:
on the above 18 extracts from Fr. Joe’s website and blog. [One is reproduced, with my comments on page 27]
1. Mother Teresa, Mother Teresa. Fr. Joe takes her name ad nauseam and uses the photograph of her blessing his Vasai centre [the photograph accompanying The Examiner August 12, 2006 article gives the year as 1991 whereas the Lotus and the Cross DVD clip shows it as 1994], and his Calcutta centre. Her Missionaries of Charity even support his Kripa Foundation financially [pages 14, 16] and her nuns were trained by him in yoga "because they were falling asleep during their prayers" [pages 19, 58]. He obtained "Mother Teresa's staunch support for the therapeutic powers of yoga" [page 19] which helped him start Kripa.
Read the following statements copied from the same source, http://kripafoundation.blogspot.com/search?updated-max=2009-01-25T21%3A44%3A00-08%3A00&max-results=7:
i) Fr. Joe began the practice of Yoga through B.K.S. Iyengar in 1968. By 1971 he was a certified Iyengar Yoga instructor.
ii) In 1971 Mother Teresa encouraged him not to quit the Church or the Priesthood but to hold on. Later in 1981 he started Kripa as a vocation within the vocation of the Priesthood.

Fr. Joe Pereira wanted to quit the priesthood AFTER becoming a certified yoga instructor. But naturally.

After getting involved with yoga, he became disillusioned with the priesthood.

It has happened often before, to the Belgian priest J.M. de Chanet who propagated yoga at St. Peters Church in Bandra, and to yoga priest Fr. Anthony Lobo of Pune, also a student, like Joe Pereira, of BKS Iyengar.

Fr. Francis Barboza SVD., a Bharatanatyam dance exponent who was "deeply involved in expressions of Hindu worship" and practiced at the SVD’s Gyan Prakash Ashram in Andheri, Mumbai, also left the priesthood. Today, Fr. Joe remains in the Church, but is a Catholic priest only in name.
We have seen the many inconsistencies, exaggerations and errors, even lies in Fr. Joe’s statements. It is quite possible that some of his statements regarding Mother Teresa are also not factual. In case they are true, it is a matter of great regret, and shows the extent of error and deception in the Indian Church.
Despite all the verbal credit that he gives to Mother Teresa, his Kripa Foundation hall in Vasai, which was inaugurated by a Bishop, is named not after her but his Hindu yoga master, BKS Iyengar!

2. Who is Fr. William Whittier who gave the INTENSIVE VOICE DIALOGUE TRAINING for Kripa in May 2008?
He is part of the Bede Griffiths/WCCM organization. For his New Age alignments, see page 70.

3. Pereira’s statements [page 58]: "Pereira says the Christian church in the West made a serious blunder when it pushed spiritual meditation and contemplation behind the walls of monasteries and away from the easy reach of the common man. 'I think there was a suspicion that experiential spirituality for the masses would be a threat to church dogma and its inner structures,' says Pereira." This is simply not true. It is not within the scope of this article to refute these statements, but I must say that they reflect this yogi-priest’s opposition to liturgy and ritual and the hierarchial, dogmatic constitution of the Church. One will find the same attitude among the leaders of the Ashrams movement. In that report I have written in detail.
4. More statements of Pereira [page 58]: "When the patient learns to replace the locus of control, which, in Addiction is the Ego with the Self, a great transformation takes place. In Christian Theology this is called Conversion. In Indian scriptures, it is called Enlightenment. Yoga helps to put the person in touch with the Antar-Yamin, the Inner Controller, which is the God of one’s understanding or the Higher Power."

Christian conversion = Hindu yogic enlightenment. That is what Pereira claims. No talk of sin or repentance from sin, or the personal God Whom sin offends; Christian conversion is simply the replacement of the Ego with the Self. And God, in Kripa terminology, is always the "God of one’s understanding or the Higher Power."
Rubbish. But all this rubbish is believed as God’s truth by his devotees and by the Cardinals and Bishops.
5. Page 59: "[Fr. Joe] works closely with the World Community for Christian Meditation and supports “Innovative ways of connecting with other faiths”."

I have taken a lot of trouble to show that the WCCM "Christian Meditation" is open to 'all meditators' [the phrase commonly used, pages 39, 53] of all faiths [see page 62, etc.], as the regular advertisements in The Examiner* confirm, a sort of inter-faith ‘meditation’ based on eastern philosophies and compatible with New Age practices [especially demonstrated on pages 48 through 53, the examination of the WCCM website].
*Under 'Forthcoming Events' in The Examiner, February 2, 2008:

EXTRACT: The Christian Meditation Centre will hold a half-day programme of meditation and discourses on Saturday, February 9, 2008 at Prarthnalaya, Bandra from 9:30 am to 12 noon. All meditators as well as those who wish to familiarize themselves with the practice are welcome. A Silent Retreat has also been scheduled for the 15th/16th March, 2008 at the Retreat House, Bandra… The Centre also sends out Weekly Readings taken from the writings of John Main/ Laurence Freeman to those who have access to email. Those interested may write to christian_meditation@yahoo.co.uk... The WCCM has an excellent website which provides news, views, teachings, insights and plenty of help to those who feel called to undertake the discipline of Daily Practice. Log on to www.wccm.org.
Since Pereira is the WCCM leader in India, all his de-addiction programmes using meditation will reflect the WCCM syncretistic ideology. Conversely, the WCCM would not associate/collaborate so intimately with Fr. Joe Pereira/Kripa if their worldviews and programmes did not conform to the WCCM standards.
6. The 'testimony' of Fr. Ivan Lobo of Nagpur, a senior priest and school principal is yet another indication of the depth of deception and the extent of spiritual poverty of much of the Catholic priesthood in India. 60.
MORE ON THE WORLD COMMUNITY FOR CHRISTIAN MEDITATION

1. CHRISTIANS AND BUDDHISTS FROM FIVE CONTINENTS MEDITATE TOGETHER
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1990/05/w4/tue/th0291.txt 22 May 1990

UCAN BANGKOK Sixty-two Christians and Buddhists from African, American, Asian, Australian and European countries joined in a silent meditation retreat at the Suan Mokkh Buddhist sanctuary in Chaiya, southwest of Bangkok. The April 21-28 retreat was organized by Benedictine Father Lawrence Freeman of the Benedictine Priory in Montreal, Canada, and the Venerable Santikaro Bhikkhu of Suan Mokkh.

Exercises included meditation sessions, Masses, instruction and discussion on meditation, yoga and two talks each day -- one from a Christian and the other from a Buddhist perspective.

Jesuit Father Vichai Phokothave from Xavier Hall Catholic Student Center in Bangkok, one of five priests attending, said, "Ordinary people, who care about the world, their loved ones, humanity, themselves and truth, have been asking more of religion than ever before. The challenge is immense." To meet it, Father Freeman said, "Many see that we must go to the source of religion, whatever tradition each of us may follow; hence meditation." Doctrine, ritual have their role but ... no more powerful and meaningful means to dialogue than to sit in silent meditation together has been found."

2. CHRISTIAN CONTEMPLATIVES FINDING SPIRITUAL TREASURES IN ASIA
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1992/11/w2/mon/as6062.txt 09 Nov 1992

UCAN TAGAYTAY CITY, Philippines "Silence will be the language of the next century and meditation is learning this language." Sacred Heart Sister Vandana Mataji from India made the statement as the five-day First Asian Conference on Contemplative Christianity ended Nov. 3 in Tagaytay City, 60 kilometers south of Manila. "If we are to have peace in the world it must start with religions," Sister Vandana said. "Religions divide, spirituality unites. If meditators do not bring peace to the world, who will do it?"

She said Asia is the continent of the third millennium and it is fitting to hold a conference on Christian meditation in the Philippines, the only predominantly Catholic country in Asia. About 200 participants from Australia, Canada, England, Hong Kong, India, Japan, the Philippines, Singapore, Sri Lanka, Thailand and the United States joined the conference which explored the spiritual needs of modern people in light of a Christian contemplative tradition.

The Manila chapter of the World Community for Christian Meditation sponsored the conference. The meditation community is a London-based network with 700 meditation groups in 30 countries and 16 meditation centers worldwide.

Benedictine Father Laurence Freeman, who heads the meditation community, opened the conference by stressing that meditation is a response to the timeless experience of God although it is conditioned by culture and history. "The interest in meditation is a remarkable phenomenon today in Australia, Europe, and North America," said Canadian Paul Harris, an authority on the late Benedictine Father John Main, founder of the worldwide meditation network. "The tragedy is that Western people are going to Eastern gurus for something that is already part of the Christian tradition," Harris said.

Jesuit Father William Johnston, former director of the Institute of Oriental Studies at Sophia University in Japan, said, "Christianity is now facing Asia and finding tremendous treasures there. "Just as when the early Church dialogued with the Greek world something new was born," he said, "the same is happening now in the dialogue with Asia and with modern science." Father Johnston, an Irish-American, is known as an expert on relations between Zen meditation and the Church. He spoke of the rediscovery of the body as important in Christian prayer. "From the spirituality of China and Japan, we can discern ascetical practices that are designed not to punish but to harmonize and fulfill body, mind and spirit," he said.

The conference included workshops on Christian Zen, Muslims and Christians, yoga, and Filipino roots of contemplative prayer.

Redemptorist Father Gerry Pierse, who led a workshop on "Culture and Meditation," said that "In mainland Asia, when you are in silence you are with nature and with God." "Silent prayer is necessary to experience that God need not be feared," said Father Pierse, parish priest at Dumaguete City, 625 kilometers southeast of Manila. He said meditation is a logical follow up on the Basic Ecclesial Community movement in the Philippines.

A "statement of vision" issued after the conference said meditation leads to maturity and wholeness for the individual that can "lead us to a deeper and more inclusive Christian community." Meditation can open hearts to the suffering of the poor, and uprooting the causes of injustice is "a fruit of full Christian maturity," the statement said. Meditation also leads to individual and social healing, and can be a bridge to other religions, the statement said
3. CHILDREN TAP INTO DIVINE CONSCIOUSNESS, MEDITATION GURU SAYS April 30, 2007
http://www.cathnews.com/news/704/142.php
Children live in states of divine consciousness and bliss and should be taught meditation from as early as five, visiting Benedictine monk Fr Laurence Freeman says - and teachers confirm that the practice reduces aggression among students. Schoolchildren should be taught the ancient spiritual practice of meditation alongside religious doctrine, Fr Freeman told the Sydney Morning Herald during a visit to Sydney.
Meditation is one way to tap into children's innate sense of the divine and could lay the spiritual foundations for an enduring religious life that outlasts parent-organised Sunday worship, Fr Freeman said.
For the past 20 years the World Movement for Christian Meditation, of which Fr Freeman is founder, has been bringing the contemplative experience out of the monasteries into the wider community.
Fr Freeman calls his ecumenical movement a monastery without walls, and its growth has been particularly strong among Christians in Australia, where there are now more than 335 meditation groups, said to be the largest number per capita in the world. Now this visiting British Benedictine monk wants to introduce it to children, who, he says, are particularly receptive to meditative practices. 61.

"I remember as a child of three or four waking up in bed and I was filled with the most exciting, overwhelming and frightening degree of love and joy. I didn't know what it was and ran into the sitting room and threw myself into my mother's lap. Children live in states of divine consciousness and bliss ... We shouldn't be surprised when children give up on God in adolescence because the religion doesn't bear much similarity to their experience. If relationships are only based on Sunday churchgoing and don't have a deeper experiential level, then the children as young adults will lose the connection."
Meditation has already been tried in Catholic schools in Townsville. So successful was the pilot project that mandatory meditation classes have been introduced to all 31 schools in the diocese, and the program is being used as a model for other dioceses.
Ernie Christie, the deputy director of Townsville's Catholic Education Office, said meditation was taught as prayer three times a week from kindergarten to year 12. Sessions are accompanied by gentle music and a candle. "It's a skilled discipline, and the earlier we get them the more they see it is a natural part of their being. Anecdotally, the feedback has been nothing but positive. The kids are calmer, more open to doing school work, and in secondary school they are asking to do meditation sessions prior to exam time. The teachers are saying kids are not as aggressive after meditation. There has not been one negative comment from any of our parents across all our 31 schools, and that's remarkable."
MY COMMENTS:
1. "Kripa plans to take its message to schools through meditation and yoga," see pages 13, 20, 22. Well, the WCCM has already done that in Australia. When will your child be exposed to New Age though Kripa and the WCCM?
2. Fr. Laurence Freeman admits that his "Christian Meditation" is really an inclusive "ecumenical movement". In other words, it is meant to attract participants of other faiths such as Hinduism and Buddhism. That can be the case only if the meditation is not truly "Christian" in nature. If it were, it would be exclusive of non-Christian meditators. [pages 39, 53, 60]
3. If already "children live in states of divine consciousness and bliss" according to Fr. Freeman, why should they "be taught meditation"? I thought they maintained that "Christian Meditation" was meant "to achieve liberation of self and union with a higher power through intense concentration" [page 1], "opening up pathways to those parts of the brain that deal with spirituality" [pages 3, 15] for those who found it difficult to connect with the "God of one’s understanding or the Higher Power"? [pages 17, 57]
4. I see here, once again, a subtle attack on the centrality of the Eucharist, in Fr. Freeman’s claim that a training in his "Christian Meditation" would "outlast parent-organised Sunday worship". See pages 16, 47, 48, 71, 72, 102-103.
5. "Religions divide, spirituality unites." A seemingly innocuous statement from Vandana Mataji at the WCCM Manila Conference. But it is loaded with New Age. New Age is about "spirituality". New Age abhors "religion, organized, ritualized religion. I have discussed this issue in my Catholic Ashrams report. The Eucharist is "religious". It divides, separates, non-Catholics cannot participate in it, receiving Holy Communion. Meditation on the other hand is "spiritual" and inclusive. Anyone can meditate, praying to a God of their understanding or choosing a mantra from their own religious tradition. So, according to Fr. Laurence Freeman of the WCCM, Fr. Joe Pereira of Kripa and all ashramite leaders like Vandana Mataji, meditation unites. So, meditation is their preferred choice. And, we have seen that WCCM’s inclusive "Christian Meditation" accommodates Zen, which really is Buddhist and not Christian in the least, Hindu yoga, Tai Chi, etc. "Christian Meditation" is syncretism at its best.
6. "Christian Meditation" is inter-faith dialogue. The venue, therefore, can even be a Buddhist temple. What better way to dialogue than to sit in silent meditation, says Fr. Freeman. And I thought that his meditation, as taught by Fr. Joe Pereira, was to connect with a "higher power, evidently God"? Can we be clear? Are we talking to God or to one another?
7. Who is Paul Harris? In this report, he is mentioned on page 61 in the UCAN report on the WCCM’s First Asian Conference, and on page 44, we see that The Examiner of October 20, 2007 publishes his article "The Meditation Saga of John Main" in which he eulogises the inventor of "Christian Meditation" and also the enneagram propagator Fr. Richard Rohr, OFM who himself had his article published in The Examiner, December 17, 2005.
Paul Harris is the editor of John Main by Those Who Knew Him, which is available from: John Main Centre, PO Box 56131, Ottawa, Ontario K1R 7ZO, Canada. He also edited Silence and Stillness in Every Season: Daily Readings with John Main. Continuum, 1998. Below, we have Paul Harris defending John Main’s "Christian Meditation", pages 66, 67.
I copy here a rather long [pages 62 through 69] discussion on John Main’s "Christian Meditation":

CRITICAL QUESTIONS IN CHRISTIAN CONTEMPLATIVE PRACTICE: WCCM
http://www.innerexplorations.com/catchspmys/Critical.htm

Edited by James Arraj and Philip St. Romain
The material here came originally from www.shalomplace.com and www.innerexplorations.com
PART I: Renewing the Christian Contemplative Life

Chapter 1. John Main's Christian Meditation
http://www.innerexplorations.com/catchspmys/Critical_1.htm or http://www.innerexplorations.com/chmystext/john.htm
Phil St. Romain: John Main OSB (1926-1982) was a Catholic priest whose travels took him to Malaysia, where he met Swami Satyananda who taught him a simple method of meditation using a mantra (a word or phrase repeated in the mind). He began to use this method in his own spiritual practice, using the phrase maranatha (Aramaic for “Come, Lord”) and meditating with it for two 30-minute periods each day. He found deep peace and awareness from this discipline and was eventually led to embrace the contemplative life of a Benedictine monk.
 62.
When he described his practice and how he had learned of it to his novice master, he was ordered to stop doing it.
He complied, but found the more traditional, intellectual forms of meditation emphasized in the Church to be unsatisfying.

During the course of his later studies of the Christian mystical tradition, he came upon the writings of John Cassian, whom he found to be teaching a meditation form similar to what he had learned from Swami Satyananda. He resumed his meditation practice and, around 1976, began to teach the method to others. The method is simple:

“Sit down. Sit still. Close your eyes lightly. Sit relaxed but alert. Silently, interiorly begin to say a single word (“maranatha” is recommended.) Recite it as four syllables of equal length. Listen to it as you say it, gently but continuously. Do not think or imagine anything -- spiritual or otherwise. If thoughts or images come, these are distractions at the time of meditation, so keep returning to the simple work of saying the word. Meditate each morning and evening between twenty and thirty minutes.” (Light Within: The Inner Path of Meditation. Laurence Freeman. 1987. NY: Crossroad, p. xii.)

In 1991, The World Community for Christian Meditation was founded to continue the work of Fr. Main. Directed by Laurence Freeman OSB, the WCCM sponsors seminars and retreats to teach John Main’s Christian Meditation throughout the world.

Questions from James Arraj, Editor, Christian Prayer and Contemplation Forum arraj@innerexplorations.com
The Christian Meditation movement, begun by John Main, OSB, is spreading around the world and doing great good by introducing people to the life of prayer.

In the spirit of gentle inquiry, however, it is possible to address some questions to its practitioners in the hope that any ensuing dialogue would only strengthen this movement.

1a. John Main learned to meditate using a mantra from his Hindu teacher, but what goal was his teacher aiming at? Was it the same goal as that of the Christian life of prayer?

b. If not, does this mantra meditation become Christian just because a Christian uses it?

c. Did John Main consider this mantra meditation of his teacher identical with the teaching of John Cassian, and The Cloud of Unknowing?

2a. In the terminology of John of the Cross, is this mantra meditation meditation or contemplation?

b. If it is meditation, why does John Main seem to insist that we must continue using the mantra?

c. What happens when we reach a point when meditation begins to fail?

d. Can this insistence on the mantra be reconciled with the teaching of centering prayer?

e. If this mantra prayer is a very simple form of meditation, should beginners be introduced to it indiscriminately before they have gained experience in more discursive forms of meditation?

f. If it is contemplation in the sense of John of the Cross, how can it be recommended to everyone?

3. It would seem that the deliberate simplification of discursive activity that takes place in this kind of meditation would have the psychological result of excluding energy from consciousness, and thus activating the unconscious. Does the Christian meditation movement make any provision for this activation?

Visit the World Community for Christian Meditation website http://www.wccm.org/ and the Unitas website http://www.totalnet/~unitas.

Now it is your turn to contribute to this discussion. Send us your questions and comments:

Reply from Unitas:

In response to the questions posted here concerning John Main’s Christian meditation teaching, sixteen people met at Unitas and spent a day in discussion and reflection.

Unitas is an ecumenical centre for spirituality and Christian meditation, formerly the Benedictine Priory of Montreal founded by John Main.

The sixteen people referred to are those who continue at Unitas John Main’s practice of giving short talks to meditators on Monday and Tuesday evenings throughout the year. The questions provided a stimulating framework for our sharing, and we are grateful to the editor of the Christian Prayer and Contemplation Forum for his invitation to respond to the questions below. We do not purport to speak for the worldwide network of Christian meditation groups and practitioners, only to offer the fruit of our own discussion and reflection in the interest of understanding through dialogue.

The discussion is an organic one, and we welcome its continuance.

1a. John Main learned to meditate using a mantra from his Hindu teacher, but what goal was his teacher aiming at? Was it the same goal as the Christian life of prayer?
In Christian Meditation (published by the Benedictine Priory of Montreal, 1977) John Main explains the following concerning of his teacher, Swami Satyananda:

For the swami, the aim of meditation was the coming to awareness of the Spirit of the universe who dwells in our hearts, and he recited these verses from the Upanishads: "He contains all things, all works and desires and all perfumes and tastes. And he enfolds the whole universe and, in silence, is loving to all. This is the Spirit that is in my heart. This is Brahman." (p. 11) It should be noted that while Swami Satyananda was a Hindu monk, he was educated at a Roman Catholic school and had considered becoming a Christian. Although he studied Raja yoga, Sanskrit and Eastern disciplines, his awareness of and love for the Christian tradition should not be overlooked. Perhaps the fact of speaking to a Christian audience determined both the swami’s choice of Hindu Scripture above, and John Main’s reiteration of the same, placing emphasis on a concept that is comprehensible in Christian terms. It is clear, whatever the case may be, that Swami Satyananda’s understanding of the goal of meditation coincides with the Christian concept of the aim of contemplative prayer as conscious union with the Indwelling Spirit of God. The parallel deepens when the Swami explains the general goal of his life as the restoration of the consciousness of the Kingdom of God among his fellow men (Neil McKenty. In The Stillness Dancing. London: Darton, Longman & Todd, 1986. p. 50). 63.
1b. If not, does this mantra meditation become Christian just because a Christian uses it?

While in the case of Swami Satyananda and John Main obvious parallels may be drawn between mantra meditation and the Christian goal of prayer, the fact remains that at the time the Swami transmitted the teaching to John Main, the technique involved was one of Hindu meditation, not Christian prayer. Only later did John Main discover similar practices within the history of the Christian tradition. Therefore, the question remains valid: what makes mantra meditation - a practice transmitted out of the Hindu tradition - specifically "Christian"?

The "Christian-ness" of the prayer is contained in the intention of the meditator.

This intention of opening oneself to the triune God revealed to us in Jesus may also be reiterated at the beginning of each period of meditation. This intention, while not consciously dwelt upon during the period of meditation itself, is formulated in the meditator’s daily life which grows out of lived awareness of the Christian tradition and its fruits. It is a question of context, wherein the Christian’s whole life, through intention, becomes "Christian" and this necessarily extends to whatever mode of prayer the meditator practices, including mantra meditation.

1c. Did John Main consider this mantra meditation of his teacher identical with the teaching of John Cassian, and The Cloud of Unknowing?

Having discarded mantra meditation on the advice of his novice master when he entered the Benedictine order, John Main resumed the practice when he found in the Conferences of John Cassian what he took to be a definite Christian parallel with mantra meditation. It might be argued that John Main placed undue emphasis on those aspects of Cassian’s writings that synchronized with his understanding of mantra meditation - the suppression of thought and image, the repetition of a short phrase to facilitate this letting go, the concept of the poverty of spirit of this type of prayer - while not dwelling on aspects that differ : Cassian’s understanding that the meaning of the phrase is of great import, for instance. Whether or not John Main’s choice of emphasis constitutes putting his own "spin" on Cassian, he clearly understood his own interpretation of Cassian as coinciding with mantra meditation: "In reading these words of Cassian and Chapter X of the same [10th] Conference on the method of continual prayer, I was arrived home once more and returned to the practice of the mantra." (Christian Meditation, p. 17)

While John Main reclaimed mantra meditation for himself (and for Christians as a whole) via the writings of John Cassian, he also cited the 14th century The Cloud of Unknowing as corresponding in form and intention to mantra meditation. He pointed out (see his Word into Silence. NY: Paulist Press, 1980) the Cloud’s use of a single repeated word to overcome thought (p. 51), the concept of prayer as listening and being rather than speaking and thinking (p. 10), and the fixing of the word in the heart (p. 52). In fact he characterizes The Cloud’s teaching on the use of the prayer-word as "say your mantra" (p. 52).

However, John Main chose not to underline The Cloud’s cautioning that the practice was not for everyone or even for many (see The Cloud’s "Forward"), offering the teaching of mantra meditation to all. Further, his insistence on staying with the mantra faithfully throughout the prayer period does not dovetail with The Cloud’s "If you do not feel inclined to pray with words, then forget even these words [recommended by The Cloud’s author].(Ch. 39).

Whether or not John Main understood mantra meditation to be identical to prayer as taught in the writings of Cassian and The Cloud of Unknowing, he certainly interpreted both works to be congruent in form and intention: imageless prayer through repetition of a word or short phrase with the aim of union with/awareness of the Indwelling Spirit was to be found not only in the spiritual disciplines of the East but also in the Christian tradition. He did also apparently feel that the similarities were enough to justify his own experience with mantra meditation and his return to the practice, as well as his passing the practice on to others, all within the Christian context. Distinctions are not hard to find among the various teachings, and John Main did not dwell on the distinctions. However it might be over-scrupulous to allow these differences to overshadow the deep correspondence that also exists among Eastern mantra meditation, Cassian’s prayer, and the teachings of The Cloud of Unknowing. The intuiting of this correspondence and the handing back to Christians of a valuable but neglected practice not foreign to their tradition was a gift of great genius on the part of John Main.
2a. In the terminology of John of the Cross, is this mantra meditation meditation or contemplation?

Among Carmelites, meditation usually means all that we do to establish communion with God in interior prayer. Contemplation is what God does in us, the inflow of divine loving knowledge into our very being.

Meditation, however, can be either discursive or non-discursive.

Discursive meditation involves thinking, reasoning, imagining, remembering, and feeling.
St. John of the Cross calls this discursive process "meditation".

Ernest Larkin, O.Carm., recognizes in his article in Review for Religious (January/February 1998) that there can be an unnamed middle step or bridge between discursive meditation and infused contemplation. Infused contemplation, defined strictly as gift, goes beyond words, thoughts, feelings. This "middle step" aids in the movement beyond the faculties and fosters the disposition of openness and surrender. This middle-step is appropriately named non-discursive meditation. It seeks to quiet these mental activities in order to be silent and passive before God, receptive to whatever God wishes to communicate to us. Non-discursive meditation usually involves four basic elements: a suitable place, a proper posture, a mental instrument or object of focus, and a receptive attitude.

In the terminology of John of the Cross, the word "contemplation" would be used only to refer to God’s direct self-communication to a person disposed through self-emptying in faith and love to receive this intimate revelation. It is not our activity, but God’s. It is not something we do to ourselves, but something that God does in us. We dispose ourselves in non-discursive meditation to receive this grace, but ultimately contemplation is God’s free gift to us.

Meditation as practiced in the tradition of John Main would fall into this middle-step category of non-discursive meditation.

2b. If it is meditation, why does John Main seem to insist that we must continue using the mantra?
The greatest problem in meditation is the wandering mind. It takes years of practice before the mind will respond obediently to the commands of the will. Providing the mind with an object of focus is very helpful in developing concentration. Thus John Main’s constant counsel was to "say your mantra" and not to let go of it too soon. "Too soon" is if you can still repeat it or be with it.

For example, when concentration is focused and there is a pleasing experience, there can be a temptation to let go of the mantra because it seems to put some distance between oneself and the delight. One may want to let oneself become absorbed in the agreeable feelings with a resultant lulling of mental clarity. While unclear absorption may feel very good, one is no longer meditating when sharp clarity of mind is lost. Meditation requires keeping high clarity in deep concentration. Repetition of the prayer word keeps attention bright and alert.

2c. What happens when we reach a point where meditation begins to fail?

If "fail" means no longer be able to say the mantra, then we are describing an experience in which God’s activity has overtaken our own, i.e. contemplation. As this is what non-discursive meditation is oriented to, it could hardly be described as failure. John Main spoke out of the tradition of Cassian in which the emphasis is on the absolute simplicity of ceaselessly revolving the prayer formula in one’s heart as a way of ridding oneself of all kinds of other thoughts and keeping one’s mind fixed on the continual recollection of God. One says the mantra until one can no longer say it. And one does not choose when to stop saying it. As soon as one realizes one has stopped saying it, one starts again.

2d. Can this insistence on the mantra be reconciled with the teaching of Centering prayer?

There is a difference in the two schools in that Centering prayer puts less emphasis upon the continual recitation of the word. People in both schools of practice experience the fruits of the Holy Spirit in their lives as a result of their practice. In every tradition of spirituality there is an understanding that it is best to find your path and remain with it.

What the two schools of teaching clearly share is the work of restoring the contemplative dimension of faith and prayer to the life of ordinary Christians, common ground in the roots of Christian contemplative prayer in the monastic tradition, and the conviction that the monastic tradition has relevance to the whole church today.

2e. If this mantra prayer is a very simple form of meditation, should beginners be introduced to it indiscriminately before they have gained experience in more discursive forms of meditation?

John of the Cross counsels discursive meditation for beginners to deepen their knowledge and love of Jesus Christ.

John maintains that leaving discursive meditation before this knowledge and love is established in their souls can be as detrimental as continuing discursive meditation when God clearly is leading them into contemplation.

However, many Christians report never being able to pray discursively. They indicate that from the very beginning of their spiritual journey, they have practiced some form of non-discursive meditation. As their meditation has deepened, their knowledge and love of God has also grown.

It would seem that Christians can begin interior prayer with non-discursive meditation, provided their knowledge and love of God is being nourished through other sources, such as spiritual reading or liturgical worship. When knowledge and love of God deepen through other sources, insisting on discursive prayer is not necessary (Perhaps this is the reason why they deceptively claim that the reciting of mantra is non-discursive prayer). Simply doing the meditation practice, continually opening oneself to God’s purifying action, is itself an ongoing act of love for God.

2f. If it is contemplation in the sense of John of the Cross, how can it be recommended to everyone?

Christian meditation in the tradition of John Main is not understood as contemplation in the sense of John of the Cross. However, as a way of disposing oneself to receive the gift of loving communion that God wants to give, it can be recommended to all.

3. It would seem that the deliberate simplification of discursive activity that takes place in this kind of meditation would have the psychological result of excluding energy from consciousness, and thus activating the unconscious.
Does the Christian meditation movement make any provision for this activation?

John Main obtained permission from his abbot late in 1974 to establish a small lay community in a former novitiate house at Ealing Abbey in England, primarily devoted to the practice of meditation. The tradition out of which he would teach was that of Western monasticism from its beginnings. He gradually developed, from his opening talks, a theology of meditation based on the "secret" of St. Paul’s letters: the real presence of the risen Christ in the human heart. John Main’s understanding of prayer was simple, basic, and deeply grounded in Scripture and tradition (In The Stillness Dancing: The Journey of John Main, pp. 82-84).

In 1977 he moved to Montreal to open a house of prayer. He died in 1982. In those few intervening years, his teaching consisted of talks given to lay meditators or monastics, which talks were later transcribed and published as books. He never wrote a book as such on meditation. One might say he never had the time. He found himself on the front end of a burgeoning renewal of Christian meditative prayer and much taken up with the founding of a new Benedictine Priory in Montreal which soon began to receive novices, guests and retreatants from around the world.

There is very little in his teaching that addresses the psychological effects of meditation. Several things might be said about this. It could be said that neither the format of his teaching—fifteen minute talks to beginning meditators—nor the fact that, in those days, most everyone was a beginner, favoured delving into that subject. It could be said that he would have been content to stay within the framework of the bible and the history of Christian spirituality in speaking about meditation. It could be said that had he been given more than 56 years to live he would have been invited to address this aspect of the meditative experience as the renewal movement developed, and to enter into dialogue on this point with its leaders in other places. In the end, however, it is a moot point. The fact is his teaching does not address it at any length. 65.
With the help of others doing work on questions relating to the psychological effects of meditation, those of us engaged in handing on the practice of Christian meditation are in the process of developing our appreciation of these dynamics in the practice of meditative prayer. While not being our central preoccupation, we recognize that it is something we should be aware of both in our own practice and in our efforts to serve as guides to other meditators.

On behalf of those giving talks on Christian meditation at Unitas, Thomas Ryan, csp, and Sara Terreault
Response from James Arraj I was impressed with the thoughtfulness and lack of defensiveness with which the Unitas meditation teachers approached these questions. I would like to try to respond in the same spirit.

I don't deny that there is a theistic dimension to Hinduism and other Eastern religions, or further, that supernatural mystical graces might not be found among Hindu meditators. At the same time, Hindu meditation is often geared to a nondual religious experience which is then expressed in some sort of nondual philosophy. Both the experience and the post-experience reflection can be difficult to reconcile with Christianity as witnessed, for example, by the struggles of Henri Le Saux (Abishiktananda)*. *see my report on Catholic Ashrams- Michael So the issue that I am trying to get at here is whether the same exercise of mantra meditation can serve as a vehicle for either nondual experience such as is found among the Hindu Advaitans, and for loving union with God, which is the goal of Christian prayer. The answer given is that the intention of the meditator is paramount. I agree that this is a vital consideration. But doesn't the meditation exercise, itself, have some kind of interior finality by which it aims at a particular goal?
Does intention totally transform the nature and finality of the kind of meditation we are using?

Let me use an example from another tradition without claiming that it forms an exact parallel with mantra meditation.

Suppose as a Christian I decide to do zazen, and I have the intention that it will somehow bring me closer to God. Does this transform zazen into Christian prayer, or does zazen still maintain its interior goal of enlightenment?** **see this report, page 49. I have made the same arguments as James Arraj- Michael
It is certainly not my intention to claim that the manifold spiritual traditions of the Church need to be expressed in the terminology of John of the Cross. However, I do find that John of the Cross has played a critical role in the formation of the modern Western Christian mystical tradition, and he gives us the basic principles by which we can focus on the nature of contemplation and its relationship to meditation.

I am afraid that I would have to disagree with the Unitas meditation teachers when they call mantra meditation a nondiscursive meditation between meditation and contemplation.

For John of the Cross there is no such state. Either we work with the faculties, or God works in us in a special way by giving us contemplation in the depths of the soul.
I leave it to Fr. Larkin to respond, himself, as to whether he believes there is such a middle state in John of the Cross, but I refer you to his remarks in the discussion of centering prayer in this same section of the website. There are certainly simplified forms of meditation or what could be called affective prayer, or exercises in the practice of the presence of God. And it is fair to distinguish these states from formal discursive meditation, if we mean by that imagining a scene from the Gospels, making considerations following through affective dialogue, etc., etc. But when John of the Cross is talking about meditation, he means all the kinds of prayer that we can do by our own effort by using the faculties of the soul. Thus, the various forms of affective prayer and John Main's mantra meditation would fall under St. John's heading of meditation, and it is entirely possible that someone beginning the life of prayer might derive more benefit from these kinds of meditation than from formal discursive meditation in the narrow sense of the term. These kinds of meditation can dispose one to the graces of infused contemplation.

The key here, however, is that we are still using our faculties in these kinds of prayer, however simplified this activity is. I am not sure we should say that we are silent and passive before God without qualifying that statement. We need to clearly distinguish between any disagreements which are only rooted in terminology, and the deeper issue of whether it is correct to talk about a nondiscursive state of prayer that transcends the faculties and yet is not infused contemplation. This brings us back to my original consideration because various forms of Eastern meditation are aiming to go beyond the discursive activity of the intellect, and yet they are not aiming at infused contemplation. I am not sure, either, how valid it is to say that such a nondiscursive kind of meditation is what is found in Cassian and the author of The Cloud of Unknowing.

Is it wrong to call John Main's Christian meditation a form of meditation that we can do whenever we desire and which makes use of the faculties in a very simplified fashion and which can dispose us for infused contemplation? James Arraj

A Response from Paul Harris Meditation, known also as contemplative prayer, is the prayer of silence, the place where direct contact with Christ can occur, once the never-ceasing activity of the mind has been stilled. In meditation we go beyond words, thoughts and images into the presence of God within.

The goal of meditation, as Swami Satayanda expressed it, was to "restore the consciousness of the kingdom of God among his fellow men (women)". It seems to me this was also the purpose of the teaching of Jesus. For the swami the aim of meditation "was the coming to awareness of the Spirit of the Universe who dwells in our hearts and in silence is loving to all" (a verse from the Upanishads). 66.
The swami insisted it was necessary to meditate twice a day, morning and evening, and being very enlightened he gave John Main a Christian mantra. He said to John Main "and during the time of your meditation there must be in your mind, no thoughts, no words, no images. The sole sound will be the sound of your mantra, your word. The mantra is like a harmonic. And as we sound the harmonic within ourselves we begin to build up a resonance. That resonance then leads us forward to our own wholeness ... We begin to experience the deep unity we all possess in our own being. And then the harmonic begins to build up a resonance between you and all creatures and all creation and unity between you and your Creator."

This was the teaching, a way to an authentic interior life, to 'the cave of the heart' that John Main had long been seeking. What makes this teaching a path of contemplative prayer for us is simply the Christian faith we bring to the practice of this daily spiritual discipline. If one reads the teaching of John Main on Cassian and the Cloud of Unknowing one comes to the realization that John Main is simply reiterating the exact same teaching but putting the teaching in 20th century contemporary language. In #2 John Main teaches that one says the mantra until one cannot say it, in other words, until one has come to complete stillness of body, mind and spirit, the contemplative moment. However once one is aware of the silence, the silence is lost and one must come back to the recitation of the mantra. Regarding Centering Prayer and Christian Meditation, both are in the apophatic tradition of prayer.

Experience shows us that God leads many people to contemplative prayer without any prior knowledge or practice of discursive meditation. I have personally seen this many times myself. God often gives a person the gift of this prayer at a time of crisis or a time of personal illness and pain in an individual's life. The idea that contemplative prayer is not for everyone was beautifully answered by Thomas Merton who says every Christian is called to the heights of Christian prayer simply because of their Baptism. The Cloud says contemplative prayer is simply the development of the ordinary Christian life. No big deal! The release of the unconscious through the practice of Christian Meditation does start a healing process in the practitioner. Paul Harris

A Response from Tom [Fr. Thomas Ryan, csp] tom@c-zone.net; First of all, I'd like to thank you for this site. It's the only place I've found where John of the Cross, John Cassian, Christian Meditation and Centering Prayer come together...kind of the "Super Bowl of Silence. "I have been practicing Christian Meditation for a year...thirty minutes, twice a day, saying the mantra from beginning to end. All I have to offer is my own experience. I'll try to keep my opinions out of it and I hope this adds to rather than subtracts from the spirit of this site. As a Catholic, at the outset, I had many questions and fears... My biggest question:"Should I practice a discipline that in part, stems from a non-Christian tradition...even though it comes from a man (John Main) whose teachings speak simply and eloquently of a Christ I've always sought but could never find?"

My biggest fear:" What if I free fall into this silence and I land in the arms of the Buddha instead of Christ… or even scarier, into the arms of my own illusions?" (this is where I was starting from but didn't know it at the time)

I was in the middle of a contradiction that I could not resolve. The courage to proceed came from the words of a Catholic priest and a Yogi.

The Catholic priest: Fr. Lewis a.k.a. Thomas Merton "Contradictions have always existed in the soul of man. But it is only when we prefer analysis to silence that they become a constant and insoluble problem. We are not meant to resolve all contradictions but to live with them and rise above them..." The Yogi: Yogi Berra (ex-catcher for the NY Yankees.) "If you come to a fork in the road, take it"

In a sense, I had nothing to lose. I was at the point in my Christianity where I had to REALLY seek Christ or go crazy, and I figured I'd either find Him everywhere or nowhere at all. So I began. It's been quite an experience so far... I seem to live in this constant state of being lost and found at the same time...but truly Loved through it all. I would have to say that while the actual times of meditation so far have been mostly distractions, the fruits have been amazing. The most pronounced has been compassion, both for others and myself. Out of this compassion somehow, came more freedom, freedom to look for Christ in the most "taboo" and threatening places..i.e., in the depths of my own humanity. Thomas Merton in a letter to the lay community said (of his solitude) " ...I have been summoned to explore a desert area of man's heart in which explanations no longer suffice, and in which one finds that only experience counts, and arid, rocky, dark land of the soul, sometimes illuminated by strange fires which men fear and peopled by specters which men studiously avoid except in their nightmares" Fr. Freeman, in one of the archive writings at wccm, said "His descent into hell and His ascent into heaven means that there is no shadow we can encounter that has not been graced by His Light...in the worst shadows we meet the crucified and risen one" This dovetails with Jung's findings that we need discover, explore and incorporate our shadows so that we might become whole. Wholeness is what Christ is about to me...to recognize me in Him and Him in me in the fullness of His humanity and divinity. Being free to explore and incorporate Carl Jung's wisdom was another fruit of my meditation. Jung helped me find Sophia, God's feminine nature. As a man, I was able to feel truly loved by God for real and for the first time. Perhaps more importantly, I was able to stop demanding from others (my wife in particular) a love they were incapable of giving, and became humble and receptive enough to be content to live each day in reverential hope...which I believe is the attitude I must have in meditation. I can't tell you what an unexpected joy it has been, though sometimes it scares the pants off me, to have found the freedom to simply "let myself be", in whatever season of the heart God grants. And the freedom to look where ever I need to look to see the Truth. Where ever I go and in whoever I "meet" along this silent journey...be they Christians, non -Christians, believers, non-believers. Wherever the Truth or seeking of truth is evident, I find Christ, with His arms around us all. God bless! pax, Tom
 67.
A [Catholic] Response from Sam Murray majiksam@zerocave.fsnet.co.uk

Here are some thoughts about John Main’s Christian Meditation..
In Christian Meditation: Contemplative Prayer for a New Generation, Paul Harris states:
In all essential aspects, with the exception of the Mantra itself, the similarities between Cassian's 'formula', the Jesus prayer, and the 'mantra' of John Main are expressions of the deeper practice of prayer in the Christian tradition..
The anonymous English classic The Cloud of Unknowing is important because we see continuity in the teaching on silent prayer of John Cassian (4th century), the Cloud of Unknowing (14th century) and John Main (20th century). All three teachers offer the same essential teaching. (Harris 1996:31).
I believe that these three types of apophatic prayer techniques cited by Harris above are unique in a number of significant ways.

The Formula of John Cassian:

John Cassian, a 4th century spiritual seeker with one of the early desert fathers Abbot Isaac, who instructed him on a method of continuous prayer. The Abbot states: And what follows now is the model to teach you, the prayer formula for which you are searching. Every monk who wants to think continuously about God should get accustomed to meditating enlessly on it and to banish all other thoughts for its sake. But he will not hold on to it unless he breaks completely free from all bodily concerns and cares. This is something which has been handed on to us by some of the oldest of the fathers and it is something which we hand on to only a very small number of the souls eager to know it: To keep the thought of God always in your mind you must cling totally to this formula for piety: 'Come to my help, O God; Lord, hurry to my rescue' (Luibheid. 1985, Conference 10:10. page 132). Here we see that the old Abbot recommends his prayer method as a constant practice, breaking free from all bodily concerns and cares. It was considered to be such a powerful practice that it was only handed on to a 'very small number of souls eager to know it'.
The aim of the formula was to bring the practitioner to a point where they think continuously about God.
In contrast, the WCCM recommend meditation for 20-30 minutes a day, rather than constant prayer.
They often combine meditation with such practices as Rolfing and Hatha Yoga, rather than abandoning all bodily concerns and cares. And rather than teaching only a very small number of eager souls the WCCM very publicly recommend their practice to anyone who comes across their literature or attends their meetings.
Abbot Isaac continues:
It is not without good reason that this verse-(Psalm 69:2) has been chosen from the whole of scripture as a device. It carries within it all the feelings of which human nature is capable. It can be adapted to every condition and can be usefully deployed against every temptation. It carries within it a cry of help to God in the face of every danger. It expresses the humility of a pious confession. It conveys a sense of our frailty, the assurance of being heard, the confidence in help that is always and everywhere present. (Lubheid, 1985. Conference 10:10. page 133).
Clearly the meaning of the formula is a very important part of saying the formula in contrast to the attitude of WCCM meditators. It is hard to escape from the feeling that what the Abbot is recommending is an ejaculatory prayer, rather than a Mantra, where the meaning of the phrase is unimportant. For example Paul Harris states:
In meditation we are attempting to enter a silence, beyond thinking about Jesus; a silence where our union with Jesus can be fully realised. This is why Father John Main recommended the mantra Maranatha in Aramaic, a language that would not conjure up any thoughts or images. (Harris. 1996:30).

The Cloud of Unknowing:

The 14th century spiritual Classic, 'The Cloud of Unknowing' is cited by the WCCM as recommending the same essential practice as John Main's mantra meditation. Laurence Freeman writes in the introduction to Evelyn Underhill's translation of the work that "John Cassian's formula and John Main’s Mantra, is the 'one little word' of the Cloud”. (Underhill 1997:19).

Yet the author of the Cloud gives a different impression:
A man or woman with any sudden chance of fire or of man's death or what else that it be, suddenly in the height of his spirit, he is driven upon haste and upon need for to cry or for to pray after help. Yea how? Surely, not in many words, nor yet in one word of two syllables. And why is that? For him thinketh it over long tarrying for to declare the need and work of the spirit. And therefore he bursteth up hideously with a great spirit, and cryeth a little word, but of one syllable: as is this word 'fire', or this word 'out'. (Underhill 1997:121).
Here we have a specific recommendation to use only one syllable not four as in the word Maranatha. There is the same ejaculatory sense of urgency we get with Abbot Isaacs teachings. The analogy is of a person who is in great danger who needs to pray for help, rather than the calm gentle repetition that the WCCM recommends. There is also the sense in the Cloud that this technique is not for everyone:
Fleshly janglers, open praisers and blamers of themselves or of any other, tellers of trifles, ronners and tattlers of tales, and all manner of pinchers, cared I never that they saw this book. (Underhill 1997:34).
The author is clear that it is not a practice for everyone but only for those with a high degree of purity and maturity in the Christian life.

Again specific words are used and close attention is paid to their meaning. One of the aims of the practice is to get good and remove evil and to obtain forgiveness of sins.
It is understandable that in the face of an intolerant religious heirarchy, John Main prefered to emphasise the similarity of his mantra meditation to forms of prayer in the Christian tradition rather than the South Asian mantra meditation of his original teacher, Swami Satyananda. 68.
I feel it is important for the WCCM to acknowledge that its methods have much more in common with Eastern techniques than traditional Christian ones. Given the degree of involvement that the Community has in the process of Inter-Religious dialogue, particularly with the diaspora Tibetan tradition, I think it is important that the WCCM fully acknowledges that it practices a hybrid of Hindu and Christian meditation techniques, rather than meditation in the Christian tradition. Sam Murray, Derby, U.K.
Bibliography:

Harris, P. (1996) Christian Meditation: Contemplative Prayer for a New Generation. London. Darton Longman & Todd
Luibheid, C. (1985). John Cassian - Conferences: New York. Paulist Press
Underhill, E. (1912/1997). The Cloud of Unknowing: Rockport. Element
Phil St. Romain: Already in this early chapter, we are encountering questions and themes that will run throughout this book. For example, there is the issue of the relationship between a method of prayer and the goal of the Christian life. Does it make any difference whether one uses a method taken from another religious tradition whose mystical tradition seems to lead in a different direction from that of Christianity? There is also the question of whether all states of consciousness beyond thought and concept are experiences of God. Might there be other explanations, other states of silence? Also, is it not possible that there are different kinds of experiences of God? We will be revisiting these themes again and again, with the hope of coming to a deeper understanding of Christian spirituality and spiritual practice.

Another thought I had as I read through this exchange is that the issues at stake are similar to those pertaining to Christians practicing Transcendental Meditation®. Indeed, the only formal distinction between Christian Meditation as taught by John Main and TM as taught by Maharishi Mahesh Yogi is the wording of the mantra itself. There is also the matter of the strong Hindu flavor of the TM initiation process, but setting that aside, once one begins the practice on one’s own, it is structurally identical to Christian Meditation. Where Christian Meditators repeat maranatha, a TM meditator is given a Sanskrit phrase. In both cases, the manner in which the mantrum is repeated does not engage the will in a relational orientation to God. Rather, any such intention is to be made before or after the meditation, and that is what Christian TM meditators say they do. In both cases, too, the ensuing state of silence is interpreted as direct contact with the divine.
We will reflect more on TM and Christian practice in a later chapter, but I just wanted to point out the similarities at this point.

Now it is your turn to contribute to this discussion. Send us your questions and comments: arraj@innerexplorations.com
MY COMMENTS:
1. Despite the best defensive arguments of the WCCM [Paul Harris, Fr. Thomas Ryan, CSP., and Sara Terreault of UNITAS/WCCM], the CATHOLIC VERDICT [James Arraj, Phil St. Romain, Sam Murray] of their "Christian Meditation" is that it is Maharishi Mahesh Yogi’s Hindu Transcendental Meditation with a different name, that it is NOT IN THE CHRISTIAN TRADITION, but a hybrid of Hindu and Christian meditation techniques, that it is tool for inter-religious dialogue more than Christian prayer to God, that it is used in combination with New Age techniques [mentioned are hatha yoga and Rolfing. Yoga is named in the Vatican Document on the New Age. So is Rolfing, #2.2.3], all of which is exactly what I have been saying all along. John Main might well have used a Hindu mantra instead of Maranatha if not for the Church’s intolerance to such things when he formulated his recipe for meditation over three decades ago. Today, he might have got away with it.
2. Fr. Thomas Ryan wrote that some of Laurence Freeman’s writings dovetail wth C.G. Jung’s and "Jung helped me find Sophia, God's feminine nature. As a man, I was able to feel truly loved by God for real and for the first time." Who is Jung? See Catholic Ashrams report pages 39 through 41. EXTRACT:
In THE DECLARATION ON THE ‘NEW AGE', His Eminence Cardinal Georges Cottier OP, at the International Theological Video Conference, 27 February 2004, General Topic: The Church, New Age and Sects, said, “Two psychologists have exercised their fundamental influence [on the New Age]; the first is William James who reduces religion to religious experience, the second is Carl Gustav Jung, who introduced the idea of the collective unconscious – but above all sacralized psychology adding contents involving esoteric thoughts.”
Father Paolo Scarafoni of the Academy of Theology and Rector of the Regina Apostolorum Pontifical Athenaeum, one of the speakers at the same worldwide videoconference organized by the Congregation for Clergy, commented,

"New Age is nourished by Jung's psychology, whose approach is clearly anti-Christian": ZENIT 04030220

The February 3, 2003 Vatican Document on the New Age has much to say about the propositions of Jung [see pages 16, 33, 39-41 etc. of the Ashrams report]: in the section on Notes, nos. 24 and 34, on “left brain” rational thinking vs. “right brain” intuitive thinking, # 2.1 and # 2.5; on “the god within”… we are gods, # 3.5, # 2.3.2;
A Select Glossary: Androgyny, # 7.2; Depth Psychology, # 7.2; and, notes 24 and 34. For Christian Reading, the Document also recommends ex-New Ager Jesuit Fr. Mitch Pacwa’s Catholics and the New Age : How Good People are being drawn into Jungian Psychology, the Enneagram and the New Age of Aquarius, 1992, # 8.
So, Fr. Thomas Ryan of UNITAS, defender of the WCCM, is quite clearly into New Age.

3. New Age guru Marilyn Ferguson found the French Jesuit priest/paleontologist Teilhard de Chardin [see next page] to be the single most influential individual in the thinking of 185 New Agers who she surveyed when writing ‘The Aquarian Conspiracy’, [see Ashrams report pages 34, 54] a manifesto on the New Age Movement. Most named in order of frequency was de Chardin, with psychologist C. G. Jung at number 2.

 69.
In the report on the Catholic Ashrams, I had written in great detail about Fr. Bede Griffiths OSB., the Benedictine yogi-priest of Shantivanam, Saccidananda Ashram, in Tamil Nadu where I had stayed for a week in December 2004 to do my research on the Catholic Ashrams movement before writing my Oct. 2005 report.

In 1979, Bede and some brothers went to Rome "to propose affiliating Shantivanam with the Holy Hermitage of Camaldoli" which is in Italy. Since 1980, the ashram has been "part of the Benedictine Order as a Community of the Camaldolese Benedictine Congregation" who are a reformed movement in the Benedictine tradition. When I discussed the proposed Ashrams report with an Italian friend, explaining that I had sent a brief letter by post as well as by e-mail in January 2005 to the Superior General of the Camaldolese concerning the experiences I had during my visit to their Ashram, and that I had followed it up several times without any response, he told me that he was not surprised and that I could not expect a response because Camaldoli too is afflicted with New Age! I then examined the Camaldoli website. The details are in the Ashrams report, but I must reproduce here some information that is connected with the Kripa and the WCCM.

THE CAMALDOLI BENEDICTINES’ WEBSITE, THE WCCM, AND THE KRIPA CONNECTION
[FR. BEDE GRIFFITHS & THE PRIESTS OF SHANTIVANAM ARE CAMALDOLI BENEDICTINES]
FROM THE CAMALDOLI WEBSITE www.camaldoli.it AND ITS LINKS:
1. Welcome To Fr. Bill Whittier's Global Website

A Tribute to Bede Griffiths

I write this to share in the 10th anniversary of Bede Griffiths' death as celebrated by the World Community for Christian Meditation at the University of Reading, England this August 2003.

http://www.wccm.org/BedeGriffiths.html
BEDE GRIFFITHS AND MY LIFE JOURNEY
EXTRACT: Forty five years ago Bede Griffiths touched my life when I was a young seminarian at the St. Paul Seminary in St. Paul, Minnesota. I read and reread his autobiography, THE GOLDEN STRING. Little did I know or he know that my life journey would take me from his inspiration to being open to Gandhi, Thich Nhat Hanh, Telhard de Chardin, John Main, Thomas Merton, Bill W. and AA Spirituality, Drs. Hal and Sidra Stone and many others of this caliber.

His broadness of vision opened me to the essential core of all world religions and to see the unity at that core, a God who is love poured forth in the Cave of our Heart by the Holy Spirit as Paul teaches in Romans 5. I put this truth in different terms coming from the Hindu tradition. In the Upanishads they speak of the spirit of the One who created the universe as dwelling in our heart. This same spirit is the One who in silence is loving us all…
Fr. Bill Whittier, Written at Assumption College, Manila, Philippines, April 24, 2003

2. MAN, MONK, MYSTIC by Pascaline Coff, OSB

EXTRACT: On January 25, 1990 Bede Griffiths suffered a first stroke in his hut at Shantivanam. One month to the day in February, he was cured in a struggle with death and divine love. He later described this as an intense mystical experience. By May of that same year he was in the USA. Among many other lectures and conferences he gave the John Main Lectures at New Harmony, Indiana, now published as The New Creation in Christ.

3. “Monastery and Convent accommodation all around Italy.” / “Help yourself and others be healthy in body, mind & spirit.” / “Free e-course explaining Buddhist ways and beliefs.” / “Four steps to meditation and The Three Deep Breath Method.” / “Online Meditation Classes Meditation, Yoga, Pranayama, Forum.” etc. etc.
MY COMMENTS:
1. Fr. Bill Whittier: see page 56. "He had given a 5-Day Intensive Voice Dialogue training program at Kripa Foundation - Vasai from 5th to 9th May 2008 at their Guruji B.K. Iyengar Hall, Kripa Foundation. The program was based on the teachings of Hal Stone Ph.D. and Sidra L. Stone Ph.D., U.S.A and touched upon the different personalities that rule a person's life. The participants were the Counselors and Staff of Kripa Foundation centres in the Western Region (Pune, Andheri, Bandra, Vasai, Mangalore and Goa), Delhi and Imphal. A similar program was held in Imphal in the month of April 2008, and attended by staff from North-Eastern region."

Now, we know. Fr. Bill Whittier is part of the WCCM organization, a "Christian Meditator", a disciple not only of John Main and Bede Griffiths, but also influenced by the teachings of the Zen Buddhist Thich Nhat Hanh, the world’s leading New Ager Pierre Teilhard de Chardin [page 69], Trappist monk Thomas Merton who was actually a proponent and Master of Zen meditation, [pages 67, 72], etc.
2. Benedictine Sr. Pascaline Coff further confirms the closeness of Fr. Bede to the John Main organization.
[New Harmony sounds suspiciously New Age to me.]

3. The links on the Camaldoli site are apparently to Buddhism and Hinduism unless I got it wrong. "The Forum": could it be Erhard Seminars Training also called "The Forum", another New Age group?
THE BEDE GRIFFITHS SANGHA & CHARITABLE TRUST: WCCM-ASHRAMS CONNECTION
Email: bg.sangha@btinternet.com Website: http://www.bedegriffiths.com/
Information copied from a Newsletter of the Bede Griffiths Sangha:
The Bede Griffiths Sangha [Sangha = a Buddhist community of believers] located in Kent, England, describes itself as a loose community of men and women whose lives have been inspired by the life and work of Father Bede Griffiths, OSB.
 70.
During the summer of 1994, Ria Weyens, then at the Christian Meditation Centre in London, gathered together about 15 people for a weekend retreat at the Rowan Tree Centre, to see whether there was enough interest to establish a Sangha dedicated to the vision of Father Bede. The weekend was spent mostly in silence with meditation, chanting bhajans and structuring the day around the rhythm of life at Shantivanam, greeting the sun in the morning with the Gayatri Mantra and closing the day with namajapa… The mornings were dedicated to a period of work (karma yoga), food preparation, and to an activity such as yoga. Out of this sharing came the vision of the Shantivanam Sangham as a broad contemplative community, seeking to live the experience of Shantivanam and Father Bede's wisdom and compassion, and to support the renewal of contemplative inter-faith life in the United Kingdom.
In 1996 the Sangham renamed itself The Bede Griffiths Sangha. A summer retreat is held at Park Place Pastoral Centre in Hampshire, where the Indian order of sisters is delighted at the celebration of their Indian spirituality to enrich their vocation as Christian nuns. A winter retreat… has been held at St. Peter's Grange, Prinknash Abbey, where Bede started his monastic career. At many of these retreats they celebrate mass in the Indian style, and in their worship include Indian music and readings from all the religious traditions.
The Sangha, of which “many members are Christians”, publishes a quarterly Newsletter of the same name.
Adrian Rance [see pages 14, 20, 26 of the Catholic Ashrams report] is the editor.

A perusal of the 12-page September 2004 issue of the Sangha Newsletter is revealing. The Sangha is in close association with the KALAI KAVERI Dance and Music College in Trichy which is a Catholic diocesan institution, and they arrange for the dance troupe to visit the UK to “dance in liturgies [at] several cathedrals.” Kalai Kaveri was started in Trichy by the late Fr. S.M. George in 1978. One of the main dance forms used is Bharatanatyam. Kalai Kaveri started a dance school called Kalai Kaveri Natyapalli in October 1983 offering diploma courses in Bharatanatyam and Mohini Attam. [A report on Kalai Kaveri and Bharatanatyam is being prepared by this writer].

The Sangha in Scotland provided a photograph of its members “relaxing in a yoga session” for the newsletter.
After listening to audio tapes Bro. Martin Sahajananda OSB., the de facto head of Shantivanam, the Dorset group wrote that they “delved into the Upanishads, performed in our chapel some of the rituals used at Shantivanam” and found that the “Bluffers Guide to Hinduism proved useful.” Advertisements offer a South India Easter ‘05 Retreat including a two-week “course in Indian Spirituality in Bangalore” [at the CBCI’s National Biblical, Catechetical and Liturgical Centre which is always the focal point of the Hindu-isation of the Indian Church?] and an India Body and Soul Tour ’06; a Meditation in London which would “look at Father Bede’s injunction to develop the intuitive mind”; and a session titled ‘Tomorrow’s Christian’ by Adrian Smith, “a leading advocate of the need to find radical new expressions of traditional faith.”
A report on the Sangha’s annual meeting at Park Place Pastoral Centre, Hampshire to celebrate Shantivanam’s founder Abhishiktananda: “Shirley du Boulay, biographer of Bede, gave insights on Advaita.”

Murray Rogers [see pages 29, 33 of the Catholic Ashrams report] founder of Jyoti Niketan Ashram “a small religious community in North India” spoke of [Bede’s] words “making him lose sight of his own personality and merging with that of Swamiji”; a photograph of Rogers, an Anglican priest, “celebrating mass… using the liturgy of Jyotiniketan” is included. Among the spiritual gems quoted from his homily: “If you do something stupid, God will understand. It’s alright to take risks”; “Jesus is first in the procession, our older brother: we are born to be That.”
In the Newsletter, a Swami Nityamuktananda bemoans the transition of contemplative God-experience by the founders of religions into religion that “bound by words and concepts, it turns to rites, laws and dogmas”, and advises: “For this we need constant alertness; to cultivate this is spiritual discipline, is the path of Yoga…. Hence Buddha, Swami Vivekananda and Jesus call ‘Awake, awake’.”

Ken Knight uses an entire page of the Newsletter to explaining the intricacies of the meaning and proper intonation of the word OM: “It may mean ‘Peace, man’… [or] ‘The whole vibrating universe’.” “For those interested in advaita”, he suggests a reading of some Upanishads to learn “the different qualities of consciouness relating to the sounds from ‘waking sleep’ to ‘samadhi’.” The brochure too has a picture of Bede on the front page, and a bold OM on its last page.

There is a contribution by one Jackie, a black belt and expert in judo, aikido and tai chi, on the martial arts.

The Bede Griffiths Sangha, Beech Tree Cottage, Gushmere, Selling, Kent, ME13 9RH, UK. Phone: +44 (0) 1227 752871 Fax :+44 (0) 1227 750082
MY COMMENTS:
1. The purpose of my providing these details seemingly irrelevant to this report, is to emphasize that there is NOTHING remotely Catholic or Christian being experienced at Sangha gatherings or promoted by this fans-of-Fr. Bede Griffiths organization.
And to demonstrate that ALL the players – the Sangha, the WCCM, the Kripa Foundation, the Catholic Ashrams movement -- are interconnected and interdependent.

2. In fact, a study of the related sections of my Catholic Ashrams report will provide preponderous evidence that the whole lot of them are ANTI-CATHOLIC. Just one example, one extract from that report:
The Bede Griffiths Sangha Newsletter http://www.bedegriffiths.com/sangha/san_9.htm carries an article The Ashram and the Eucharist by Fr. Bede saccidananda@hotmail.com in which he presents his theological arguments on the ‘real’ meaning of the presence of Jesus in the Eucharist, and for the primacy of yoga and meditation over the Eucharist. [pp. 16, 47]

 71.
“God is not confined to the Eucharist or to the Church or to Jesus in his human existence. He transcends all words and thoughts and signs… The Vatican Council said that the Eucharist is the source and summit of the activity of the Church. I have always found difficulty with this,” and “Meditation is an art whereby we seek to go beyond the body and the senses. We try to calm the body, by the practice of yoga if necessary, and then to calm the senses… often by using a mantra… In meditation we directly experience the divine.” For support Bede refers to Trappist monk Thomas Merton who was actually a proponent and Master of Zen meditation. It is suggested that the good Bishops read this and other writings of Bede including the series on The Church [the same Newsletter] in which, among other things, he rejects the Church’s claims to being ‘One’ and ‘Apostolic’. One quote, “There's no evidence that Peter founded the Roman church. In fact, there's very positive evidence that he did not.”

3. Adrian Rance, editor of the Sangha Newsletter, and Jill Hemmings [see Catholic Ashrams report pages 20, 26] from Kent, England, who were at Shantivanam at the time of my visit in December 2004, are leading members of the Sangha, probably its co-founders, and among the staunchest supporters and benefactors of Bro. John Martin Sahajananda OSB, de facto head of Shantivanam and successor of Fr. Bede, who had reportedly performed the "marriage service" of these already-married individuals who had both divorced their spouses. I was informed by other ashramites that Bro. Martin conducted their marriage service as they could not get married in a regular church.They were living together in sin, but receiving Holy Communion at the "Indian-rite" Mass every day, even though the Benedictine priests of Shantivanam Ashram were aware of their illicit relationship. Bro. Martin is the author of Marriage- A Divine or a Human Institution?, 2004, which says, “This article on marriage is based on a homily given by Sahajananda at the marriage of Jill [Hemmings] and Adrian [Rance] in June 2003 at U.K.” In his book, Bro. Martin attacks the Biblical institution of marriage and the Sacrament of Matrimony. "If two persons really love each other then marriage is not an absolute necessary," [sic] he says. He is the author of eight other anti-Catholic Church books. See Ashrams report.
4. The meditations that the Bede Griffiths Sangha use are the very same as those promoted by the World Community for Christian Meditation [WCCM] and Kripa Foundation [see Catholic Ashrams report pages 87, 90].

The Sangha website says, "Father Bede referred to John Main as ‘the most important spiritual guide in the Church today’." [see also page 44]
Fr. Bede wrote a lot about John Main. An example:
The Church (Part 1) by Bede Griffiths, OSB., Cam. [THE BEDE GRIFFITHS SANGHA NEWSLETTER]
"Fr. John Main had a beautiful expression…"
This article is a transcription of a talk given by Fr. Bede at Osage Monastery, Oklahoma, USA, in June 1992.
When he wrote on meditation, he always recommended John Main’s mantra method exclusively:

THE NEW CREATION IN CHRIST: CHRISTIAN MEDITATION AND COMMUNITY, Bede Griffiths OSB, (Springfield, IL, 1994) "To enter deeply into meditation is to enter into the mystery of suffering love. It is to encounter the wounded-ness of our human nature. We are all deeply wounded from our infancy and bear these wounds in the unconscious. The repetition of the mantra is a way of opening these depths of the unconsciousness and exposing them to light."
In Griffiths’ book Return to the Centre, the Sangha’s London address is the very same as that of the WCCM.
You will recall that on page 5 of this report, I quoted Fr. Joe Pereira of Kripa Foundation recommending the WCCM, "[John Main’s] abbot allowed him to go to Montreal where he started his first monastery of Christian meditation… and it has spread to 60 nations. You can also access it on the Net. It is very easy to remember: World Community of Christian Meditators.org… You get meditations there. You get books of early Christian mystics and of contemplative prayer. This is something which the Cardinal [His Eminence, Ivan Dias] is very keen on starting all over the diocese, because as he said, there is too much of noise in the Church."
5. Bede Griffiths and John Main are very often grouped together with other yoga-priests. An example:
YOGA - A PATH TO GOD? by Louis Hughes, OP., Mercier Press, 1997 http://www.bodymindmeditation.ie/yoga.htm
What is yoga? Is it safe to practise yoga? Can yoga help one to pray as a Christian?The book describes in detail a range of New Religious Movements which use spiritual practices that can be termed "yogic". These include popular yoga movements such as that run by Tony Quinn, classical hatha yoga schools and Kundalini yogas, as well as groups such as Transcendental Meditation, the Hare Krishnas, Eckankar, Brahma Kumaris and Ananda Marg. In addition there are detailed studies on the use of yogic techniques in the work of Dechanet, Bede Griffiths, John Main, Anthony de Mello and other pioneers of the dialogue between Christianity and Hinduism during the second half of the twentieth century.

FR. JOHN MAIN, FR. LAURENCE FREEMAN, THE WCCM, AND FR. BEDE GRIFFITHS. AGAIN
EDDIE RUSSELL, AUSTRALIAN CATHOLIC EVANGELIST, LABELS THE WCCM AS “NEW AGE”

The Marriage of East and West [with a number of supporting photographs] http://www.flameministries.org
by Catholic Evangelist Eddie Russell, Sep. 23, 1998, Blaze Magazine Online, Flame Ministries International, [FMI] A Neo-Pentecostal Catholic Organisation of Lay Evangelists/Preachers, Western Australia [see Catholic Ashrams pp. 6, 39, 40]:
Many years ago I came across The Marriage of East and West, a book written by Bede Griffiths OSB. When I began to read, it didn't take long to confirm my suspicion of the title. The late Fr. Bede believed that Christianity [West] was incomplete until it is fully synchronised [married] [see Catholic Ashrams page 48] with Hinduism [East]. He seemed to believe that Christianity needed feminising. The way to accomplish this is to marry Christianity with Eastern spirituality, practice and thought with a balance of left brain and right brain functions; male-female. 72.
Whilst Fr. Bede firmly claimed that he was a Christian, he included the Hindu scriptures in his Mass. Not only that, his altar displayed a great deal of Hindu paraphernalia... It seems to me that he [like so many] spent more time preaching the virtues of Hinduism rather than of Christianity. I wonder if he, and many like him, consider that this might be a serious offense to Hindus too?
The John Main/Freeman WCCM are closely associated with Griffith's and his spiritual adultery and recommend his works to their members. Not only that, both Griffiths and Freeman are real pals with the Dalai Lama who is doing a marvelous job of Buddhising the world and, through these priests and their nuns - the Catholic Church. Do not underestimate the impact of all this as these pictures show. (Further on you will see the connection between the Dalai Lama/Freeman-yoking too).
The evidence speaks for itself and this is especially notable in the fact that Griffiths has replaced the Crucifix with an abomination called "The Cosmic Cross." This is the penultimate syncretism and corruption of Catholics that have been blinded by the "charming" (a witchcraft technique) of Griffiths and his satanic disciples. Why am I so blunt? Because some people can only be awoken by a hammer blow to the third eye chakra! Do take note of the use of the OM mantra, and if you did not read what it really means earlier in this article, go back and read it again [click here] to see the incredible effrontery of this so-called Catholic priest.

Cosmic Cross Used as a Shantivanam community symbol by Bede Griffiths.

"The Cosmic Cross bears the inscription: Saccidananda Namah around the circle, and OM at the centre of the cross. This means that we try to live our Benedictine Life in the context of Indian spirituality, that is, in the recognition of the Divine Presence in the whole cosmos and in the centre of our own being." - Dom Bede Grififiths

The following testimonies posted on the WCCM [World Council of Christian Meditators] website, 2003, are disturbing in their ignorance of the Bible and Christian spirituality.

Read them and judge for yourself if they express a proclamation of Jesus, or another doctrine other than Christian?

1. “...By 1992 it seemed crisis time was approaching in my spiritual life. Then one Sunday after Mass I saw a small advertisement inviting people to come to a certain church hall in Brisbane to hear Dom Bede Griffiths speak. The photo of a man with long white hair and beard did not fit my image of a monk but I said to myself, "Why not go?" The hall was packed. Down the centre aisle walked a thin, frail-looking, bearded old man in saffron robes. I couldn't believe he was a Benedictine monk. And then he began to speak with his beautiful Oxford English accent!

He spoke about the Universe, morphogenetic fields, the interconnection of energy fields, then on to the Vedas, the Vedanta and the Upanishads. I was turned upside down and I can remember that evening as if it were yesterday. The first step I took was to buy "The Marriage of East and West." I began to meditate. I bought "New Vision of Reality" and tapes and videos, anything by Bede Griffiths! I also turned to John Main, Laurence Freeman, Abishktananda and there have been many other teachers. However it is with love and gratefulness that I look at Bede Griffiths. I never met him or knew him personally but it doesn't matter because we will meet again in that other way.” [Priest’s name omitted by the author], OSB Oblate - Kenilworth, Queensland, Australia.

We note that there is NO mention of Jesus Christ or the Gospels in Griffiths' teachings to this priest. On the contrary, Griffiths espouses, preaches and extols the virtues of metaphysics and New Age concepts along with the Hindu scriptures and gives no testimony to the Lorship of Jesus Christ or of the Christian Bible. It is clearly Hinduism and Buddhism along with New Age metaphysics et al that are promulgated by these meditators following Bede Griffiths OSB, John Main OSB and Laurence Freeman OSB.
2. When asked for direction about a dream in which a Buddhist statue smiles at a participant on a guided retreat, the priest concerned does not explain about Jesus Christ, but directs the person to Bede Griffiths' book, The Marriage of East and West. Judging by the response of the participant it only approves of, and reinforces his previous involvement with Hinduism:

“I was at the Pecos Monastery, that is part of the family of monasteries that Fr. Laurence belongs to. I had a dream: a Buddhist statue turned and smiled at me. I was on a guided retreat, so the next morning I asked my spiritual adviser, Fr. ----, how would you interpret this dream? He was quiet for a moment then popped up and said: "Read Fr. Bede." Soon after, in reading Fr. Bede's book "The Marriage of East and West," I was introduced to Fr. John Main. I am looking forward to this year's John Main Seminar. I was raised catholic, I spent 4 years in a Hindu Ashram, Christ is again Lord and Sat Guru. For anyone who has been touched by Hindu spirituality this seminar will be wonderful. If you cannot make it, get the tapes.” [Name omitted] Phoenix, Arizona, USA

To the discerning reader these letters should speak for themselves as a witness to the deceiving spirit at work here. However, I do not cast any judgement on the authors of these testimonials and they are published here in good faith that they are public domain. I have removed reference to any names other than those of whose doctrines I am concerned with. However, I do cast the responsibility on those priests who teach this to them. Their ordination should compel them to preach Christ and him crucified and not the doctrines of false gods. I do call upon the Church to take these matters to heart for a more serious consideration and I hope that She wakes up quickly to this spiritual syncretism and accomodation.

The teachers of these techniques wrap their argument up in the Christian Mystical Theology of St. Teresa of Avila, St. John of the Cross, Cassian, the Desert Fathers and many others implying, no, stating clearly, that this is what they were doing way back then. John Main allegedly 'discovered' this ancient tradition and developed it to its present form. The truth is that John Main developed this so-called ancient Christian method of meditation from Buddhist and Hindu teachings. I have read all of those works including the Book of Privy Counselling and The Cloud of Unknowing as well as The Desert Fathers and I cannot find anywhere the word mantra, let alone the style of prayer taught today. Jesus certainly didn't use Yoga. 73.
Unless of course, you believe he went to India between the Resurrection and Ascension to learn this stuff as the New Age Movement, Theosophists and Cabalists would have us believe.
For many years I have challenged Catholics who have maintained that they were only using the techniques, telling them that, "Prayer is not a technique - It is a relationship". I noticed recently on the WCCM web site, that the new word replacing Techniques is now "Disciplines".

DISCIPLINE: A state of order maintained by training and control; instruction and excersise designed to train to proper conduct or action. - Webster's Dictionary

Faith and Reason - East and West Dialogue.
Dialogue, which is a frank exchange of ideas or views in an effort to attain mutual understanding, is vastly different from actually practicing something. In the encyclical 'Faith and Reason' the Pope encourages us to learn from what he calls 'the rich heritage of the East', but nowhere does he encourage us to take on their religious practices and disciplines as Dom Freeman is doing. What is offensive to me is the propagation of the idea that these yoga meditations using mantras, are Christian.
I'm not saying that we shouldn't investigate that which is good and compatible and, I firmly believe that many of those Christians who practice these things are genuinely seeking the Lord with a good heart albeit in ignorance and error. However, I cannot say the same for Dom Freeman and the other Catholic nuns and priests that teach this eastern mystical snycretism. Therefore by presenting this article I am not trying to be uncharitable to anyone. I am simply attempting to make people aware of what they might be doing without understanding it. I am however, saying to those who know the difference - Stop lying, confusing and deceiving people by your words. You are guilty of corruption and deception and as Jesus said, "It is far better for you to be thrown into a lake with a millstone around your neck than to lead one of these little ones astray".
Does Freeman [The successor of John Main] forget that Buddhism is the ultimate atheistic humanism, or does he simply ignore the fact? Since the object is to learn prayer from the Dalai Lama's Buddhism, how is it that someone who doesn't believe in [a] god and yet has so many acts of worship, teach anyone about praying to the living and true God? Clearly it is not prayer, nor is it meditation as practiced by the Christian Saints and early Desert Fathers as John Main has claimed.
Recently published in the Record Catholic Newspaper in Western Australia, Freeman told how John Main learned meditation and mantra prayer from Eastern religions. He said this is the prayer-methods used by the early Desert Fathers and Christian mystics like St. John of the Cross, St. Teresa of Avila and many others. As stated above, I have read all the works of St. Teresa, John of the Cross and others and there is absolutely no mention nor even the slightest hint that they ever did such a thing! In addition, you will not find this in the Bible or any Catholic teaching.
I noted after reading about a recent WCCM retreat in Penang in January 2003, that Freeman and participants refered to this meditation as a gift. "Each participant was asked to relate his/her own experience on how they received this gift." - "Fr Laurence reminded us that meditation is a gift to be shared." Titles of Freeman's publications reveal what I consider to be a subtle shift establishing this Christianised Eastern meditation to be accepted as a Christian [Holy Spirit] Gift. Such titles as ‘Sharing the Gift’ are very interesting. For example, using a capital G for gift gives it a Holy Spirit connotation.
I am now waiting to see if this makes the subtle transition to becoming refered to as a Gift of the Holy Spirit in future Freeman teachings.
In isolation this seems harmless enough until we note other titles like, 'Jesus the Teacher Within'. This title also seems very innocent and we can forget that John Main learned his techniques from Eastern mystics. - The god within concept is very essential to New Age spirituality and it is central to Hinduism. Most importantly we need to see if this has any Scriptural basis. St. John's Gospel explains that Jesus told his disciples that he would send Another Advocate. He taught that this Advocate was the Holy Spirit, who, at Pentecost would be 'in' them. Jesus said that The Holy Spirit would teach them [and us], all things and lead us into all truth; It is the role of the Holy Spirit therefore to reveal the Mind of God. - In the Bible, they shall be taught by God is refering to Jesus during his earthly ministry and afterwards, to the indwelling Holy Spirit at Pentecost and onwards.
[Blaze Update April 14 - 04]
If there is any doubt that the WCCM is New Age, the following announcement from their 2004 website should leave no doubts to the discerning Catholic.
"On... April.... 2004, at 7:30 pm, Father Richard Rohr, OFM, [The Enneagram man-Michael] well-known author and retreat leader, will deliver an address in a continuation of the WCCM's Way of Peace initiative. The talk will presented at St. ... Catholic Church, Texas. Father Rohr was chosen to continue the Way of Peace because of his powerful and eloquent witness for non-violence and peacemaking...
On the weekend of April... in Houston Texas, Father Laurence Freeman, OSB, the director and spiritual teacher of the World Community for Christian Meditation, and Father Richard Rohr, OFM, Founding Director and animator of the Center for Action and Contemplation, will present a conference entitled Seeking Peace: A Dialogue on Jesus.
...Both Father Laurence and Father Richard believe that Jesus is one of the few individuals in history who can be called a universal teacher by all people. Jesus teaches and embodies not just a path of personal spiritual formation, but a way of tolerance and compassion, a unique bridge of the spirit among people of different faiths, between rich and poor, and among those suffering conflict or division. The great social and psychological distresses of modern society call for a new and deeper contemplative response. Each human being, whatever his or her circumstances, is called to a contemplative peace, and is capable of it." 74.
Incredible! - Jesus is not presented as Lord of all, but as a "universal teacher embodying a unique BRIDGE of the spirit to OTHER FAITHS! - Note that 'spirit' does not have a capital "S" referring to the Holy Spirit, but a lower-case 's' referring to the human spirit. If you read our article on Kything prayer you will see this connection very clearly.
Also note this comment, "A short meeting of lay people committed to the practice was held after the seminar. A six week programme has already been scheduled for this group. This we hope is the starting point of the Journey to the Centre of our BEING which we are all called to make by Jesus. It is Jesus who prays in us, with us and for us."
I cannot find any reference to Jesus asking us to make a journey to the centre of our being. Also, according to Saint Paul, it is the Holy Spirit that prays in us. If Jesus is also praying for us, then it is easy to see why these people only sit around thinking about and contemplating the whole thing. Jesus mediates, he does not do our praying for us. We pray in the Holy Spirit, through Jesus, to the Father. The Lord's Prayer alone makes that clear when Jesus says, "When YOU pray, pray this way, Our Father..."
If Freeman is not influenced by New Age thinking as he and his disciples emphatically claim, he would not see the value in the Enneagram by working with Rohr. It seems this new initiative is another step in spiritual integration and the "marriage" that Bede Griffiths espoused that is inclusive of all faiths and the basic spiritual tenet of the New Age Movement. This marriage of Rohr & Freeman: Meditation and the Enneagram, seems to be the next step. We will now have to see if those WCCM meditators are now asked to do Enneagrams as well, and the Enneagram people asked to deepen their meditations by learning from the WCCM.
To further advance my argument regarding the New Age spirit of these priests, we find on the same page a bold link promoting Yoga and Rolfing classes, and at great cost if you do them I might add. On this page you will find several dates advertising, "Meditation & yoga retreats with Laurence Freeman and Giovanni Felicioni." Felicioni teaches Yoga, Rolfing, Bodyworks and, "Touching".
Also on the WCCM events page are these disturbing announcements amongst others.
John Main Seminar 2004 to be led by Sr. Joan Chittister, O.S.B. on the topic, "Heart of Flesh: A Feminist Spirituality for Women and Men' at ... The Seminar will be preceded by a 3-day silent retreat with Fr. Laurence Freeman at the same venue.
The way this announcement reads you could be forgiven for thinking that the Freeman and Chiitister segments are two seperate things but they are not. They are connected and form a whole.
The constant brainwashing techniques used on these retreats is to fill the participants with these teachings and excersises and then keep them silent for three days. Those that have done this have told me that they are not allowed to interject and the three days of silence causes them to focus only on what they have been told and taught to practice.
The silence itself is the indoctrination time. By preceeding the seminars, the silence causes people to focus only on what is to come. At the end of three days the participants are champing at the bit for the answers to the questions arising in their minds that have been stimulated by the subject matter. This works on the fact that no-one attends without first hearing of, knowing something, or having an interest in the subjects at hand.
April 04 ... His Holiness the Dalai Lama will confer the Kalachakra Initiation in Toronto. This is primarily for Tibetan Buddhists but is open to all.
So far the list of Freeman's "Christian meditations" are in fact, Yoga, Mantras, Enneagram, Rolfing, Buddhist Initiations, Hinduism, New Age and Feminism!
Wake up Church! Even blind Freddy can see this for what it really is.
Still not convinced of the Dalai Lama's real intentions? Click Here and return to this page. When you have viewed this site, you can then ask yourself why Dom Freeman would be so interested in Buddhist spirituality and not only teach us to practice it, but promote the Dalai Lama's sexual sorcery.
PONTIFICAL COUNCIL FOR CULTURE - PONTIFICAL COUNCIL FOR INTERRELIGIOUS DIALOGUE.
3.5. The “god within" and “theosis” Here is a key point of contrast between New Age and Christianity. So much New Age literature is shot through with the conviction that there is no divine being “out there”, or in any real way distinct from the rest of reality. From Jung's time onwards there has been a stream of people professing belief in “the god within”. Our problem, in a New Age perspective, is our inability to recognise our own divinity, an inability which can be overcome with the help of guidance and the use of a whole variety of techniques for unlocking our hidden [divine] potential. The fundamental idea is that 'God' is deep within ourselves. We are gods, and we discover the unlimited power within us by peeling off layers of inauthenticity.63
Spiritual Pride prevails in the Meditation Movement.
Over the years I have noticed an attitude change in people I know who have taken up this meditation. On one occasion I met a woman who used to attend my prayer group. After the usual politeness I asked why she hadn't been to the meetings, "Oh, no, that's not for me, I'm into higher things now". She informed me that she was doing the John Main meditations. This incident could be ignored as pride-filled vanity from one individual except that I have had the same response from many people since then. When I have tried to talk to certain priests who do this meditation about my concerns with Yoga, they have patronizingly passed me off with a verbal pat on the head as child who just doesn't understand. Consequently I have noticed a certain elitism, superiority and spiritual pride in these people and it seems to be a common fruit of this spirituality.
Although this form of meditation has wide support within the Church even from many bishops, the question remains as to whether this is really Christian or not? If it is, as the WCCM claim it to be, then other questions arise about why there is such a clear and obvious connection with Hindu and Buddhist spirituality as well as Dom Freeman's relationship with the Dalai Lama? 75.
If it is in fact Christian, why is there such a strong connection and promotion of these Eastern religious methods? It seems that the term CHRISTIAN MEDITATION is a wrong terminology. CHRISTIANS MEDITATING would be a more accurate and fitting terminology to describe the prayer methods of the WCCM.

Buddhism is NOT accepted by His Holiness Pope John Paul II.
Crossing the Threshold of Hope. Pope John Paul II
Vittorio Messori: I would like to ask you to speak more fully on the subject of Buddhism. Essentially - as you well know - it offers a "doctrine of salvation" that seems increasingly to fascinate many Westerners as an "alternative" to Christianity or as a sort of ''complement" to it, at least in terms of certain ascetic and mystical techniques. John Paul II: Yes. you are right and I am grateful to you for this question. Among the religions mentioned in the Council document Nostra Actate. it is necessary to pay special attention to Buddhism. which from a certain point of view, like Christianity is a religion of salvation. Nevertheless, it needs to be said right away that the doctrines of salvation in Buddhism and Christianity are opposed.
There is no such thing as “Christian Zen” nor a “Marriage of East and West”. The only marriage for the Church is to Christ! That is the only wedding that Jesus of Nazareth will attend when He comes for His Bride. He will expect her to be ready for Him, prepared and waiting, clearly distinguished as His. He is not going to enter a relationship with other gods nor practice their ways. There is only "One Way" for Christians to follow: Jesus Christ, the One and Only True God, the "Word" that has come in the flesh!

The teachers of these techniques wrap their argument up in the Christian Mystical Theology of St. Teresa of Avila, St. John of the Cross, Cassian, the Desert Fathers and many others implying, no, stating clearly, that this is what they were doing way back then. John Main allegedly 'discovered' this ancient tradition and developed it to its present form. The truth is that John Main developed this so-called ancient Christian method of meditation from Buddhist and Hindu teachings. I have read all of those works including the Book of Privy Counselling and The Cloud of Unknowing as well as The Desert Fathers and I cannot find anywhere the word mantra, let alone the style of prayer taught today. Jesus certainly didn't use Yoga. Unless of course, you believe he went to India between the Resurrection and Ascension to learn this stuff as the New Age Movement, Theosophists and Cabalists would have us believe.
Never-the-less, the excommunicated Dominican priest Matthew Fox, author of Original Blessing, the foundation of his teachings on Creation Spirituality says in the book, Breakthrough - Meister Eckhart's Creation Spirituality in New Translation. - Introduction and Commentaries by Matthew Fox - The work of the 17th century Polish mystic-poet Angelus Silesius has been called a "seventeen-century edition of Eckhart" and, the 14th century Flemish mystic Jan van Ruysbroeck was influenced by him. - Fox continues, "We can be sure," says scholar Jeanne Ancelet-Hustache, "that through the intermediary of Flemish mystics, Eckhart's thought had anonymously found its way even into Teresa of Avila and Saint John of the Cross"...
Meister Eckhart was condemned posthumously by a Papal Decree issued on March 27th 1329, and yet, in spite of this, Eckhart still seems to influence Catholic spirituality today and the connection between the WCCM and its New Age Syncretism might not seem immediately clear, but a closer examination shows this to be so. There is more about Eckhart later. In the meanwhile let us continue with a closer look at Dom Freeman and his so-called 'Christian' Meditation.

Neo Paganism and Eastern Mysticism.
At times people have said that we are against Buddhists, Hindus etc. Our answer is, "On the contrary, we are not against anything or anyone - we are simply for Christ". In fact, we see it valid for these people to believe in and practice what they want and respect that. However, we are against the false gods and the lying spirits that hold people in superstition and bondage and believe by revelation that Jesus Christ is The Truth that all true religions seek. We can therefore say to the reincarnationists, "The good news of Jesus is that you do not have to keep dying; your karmic debt was cancelled on Calvary and the end of the never-ending cycle of birth-death-birth-death to reach your perfection is found by accepting Jesus as Lord and Savior in this life. By his death and resurrection he has beaten the power of death, forgiven your sin [or bad karma], cancelled the debt and made you acceptable to God. (Romans 8: 1-13)
When we accept Baptism we die with him and are raised with him. Therefore, the sting of death is removed, and as a believer in the saving Grace of Jesus Christ you will not see death when you leave this life, but by the power of the Holy Spirit, who is the Lord and giver of Life, you will pass from life into everlasting life. (Romans 8: 11)
Our concerns in this article are addressed to Christians who are compromising the Good News of Jesus Christ which we believe is confusing the truth that he has revealed for all people to know and accept in order to be reconciled with God (Romans 1:16-23). Therefore we can also say to the Neo-Pagan, "What is more important, the gift, or the giver? Why subject yourself to the worship of the creature rather than its creator? - It is illogical and belittling to love the gift given by a lover more than you love your lover, and the truth we proclaim is, God loves you." (Galatians 4: 3-7).

Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation

3. Christian prayer is always determined by the structure of the Christian faith, in which the very truth of God and creatures shines forth. For this reason, it is defined properly speaking, as a personal, intimate and profound dialogue between man and God. It expresses, therefore, the communion of redeemed creatures with the intimate life of the persons of the Trinity. This communion, based on baptism and the Eucharist, source and summit of the life of the Church, implies an attitude of conversion, a flight from "self" to the "you" of God. Thus Christian prayer is at the same time always authentically personal and communitarian. It flees from impersonal techniques or from concentrating on oneself, which can create a kind of rut, imprisoning the person praying in a spiritual privatism which is incapable of free openness to the transcendental God. 76.

Within the Church, in the legitimate search for new methods of meditation it must always be borne in mind that the essential element of authentic Christian prayer is the meeting of two freedoms, the infinite freedom of God with the finite freedom of man.
6. This is why the Church recommends the reading of the word of God as a source of Christian prayer, and at the same time exhorts all to discover the deep meaning of sacred Scripture through prayer "so that a dialogue takes place between God and man. For, 'we speak to him when we pray; we listen to him when we read the divine oracles.
[Congregation for the Doctrine of the Faith". Cardinal Joseph Ratzinger, Prefect & Archbishop Alberto Bovone, Secretary. Oct 15th 1989].
See also DOMINUS IESUS 2000 and The Latest Vatican Document on the New Age
Many of my friends have accused me of fundamentalism in this regard. Perhaps they have forgotten that I have not always been a Christian. These practices were part of my life before then. I have experienced these things first hand so I "know" what it is that I have rejected to accept Jesus Christ as my Lord and Saviour. I can assure you, they are not valid for Christians. Regardless of what people might think of my position on these matters, I am certain that I will be vindicated in the end and the Church will act to protect the faithful.
Eddie Russell, FMI
MY COMMENTS:
I located the above article in my files only after I had almost completed this report. Still, I was not surprised to find that many of Catholic evangelist Eddie Russell’s conclusions are identical to mine. For example the notes on Rolfing being New Age, the enneagram practitioner Fr. Richard Rohr associated with the WCCM, the connection between the WCCM and Fr. Bede Griffiths, etc. It would have been a great surprise to me if Eddie Russel had missed those points. They are glaringly evident to any discerning and knowledgeable Catholic.
It is therefore unbelievable that our learned Bishops have not been able to spot them.
Eddie Russell accuses the WCCM of being Buddhist. They are. Remember that I mentioned [page 50] that the WCCM web site http://www.wccm.org/item.asp?recordid=Links06&pagestyle=default had a link ["Buddhist-Christian Network" Click here.] http://buddhist-christian.org/index.html that would not open? Well, it finally did.
And this is what I found: THE LINK OPENS TO THE HOME PAGE OF THE "BUDDHIST CHRISTIAN VEDANTA NETWORK"!!!!! THE PAGE HAS A "Painting of Christ and the Buddha by Carlos di Sequeira".
The Buddha and Jesus Christ stand side by side, with one of their hands extended in the upadesa mudra.
I REPRODUCE THAT PAGE HERE:
Welcome
The Buddhist Christian Network was formed in 1999 by Elizabeth West.
The aim of the network is to provide a link between the many people who are interested in the teaching and practice of meditation as taught in Buddhism and Christianity. There are many Christians seeking to understand the contemplative dimension of the spiritual journey more fully by using Buddhist teachings. Others who have embraced Buddhism still have an interest in their Christian roots.
Many people today find difficulty in joining any particular institution, but feel the need to share the journey with link minded people who are serious about spiritual practice.

Above all the network seeks to foster and promote friendship and a growing relationship of trust between sincere practitioners of both these great traditions; in fact anyone on a serious spiritual path is welcome to join. Buddhist-Christian dialogue is well advanced and takes many forms. Inter-monastic dialogue and exchanges have been going for many years. Theological and philosophical dialogue is also very common. The Network seeks to put people in touch with resources of all types and to provide links with other organisations and local groups that are available.

Although the main focus is on Buddhism and Christianity, it welcomes anyone interested in the contemplative journey through links with other traditions as well. It has close links with the Bede Griffiths Sangha, The World Community for Christian Meditation, the Awakened Heart Sangha and the International Satsang Association. The Network publishes a Newsletter and holds seminars & workshops. The Network welcomes everyone who is drawn towards a wider view of religion.
I have accessed the web site of the Buddhist Christian Network through the web site of the World Community for Christian Meditation!!!!! And it as Buddhist as it can ever get. So the WCCM did not truthfully answer the FAQ question we had seen earlier [pages 49, 50]. Let us now examine some of the links to this site, the Buddhist Christian Network, and let us see what we find.
First, the WCCM site is not up-to-date. The name of the Network has been changed since the year 2007.

It is now renamed the Buddhist Christian Vedanta Network.
THE BUDDHIST CHRISTIAN VEDANTA NETWORK, A CLOSE ASSOCIATE OF THE WCCM

NEWSLETTER, JANUARY 2007 http://buddhist-christian.org/newsletters/January%202007%20Newsletter.pdf 77.
For some time now I am unhappy with the limitation to Buddhism and Christianity implied in the title of the network. My original roots in the Eastern journey were with Yoga and Vedanta, Now that I have returned to and strengthened my connection with the International Satsang Association, this limitation seems even less appropriate. References to Vedanta in this edition of the newsletter also emphasizes this problem. Thus I am thinking of changing the name of the Network to The Buddhist Christian Vedanta Network. This will also increase its appeal to members of such groups as the Bede Griffiths Sangha, The International Satsang, and the Ramakrishna Vedanta Centre to name but a few…
Elizabeth West.
Once more a confirmation that all the organizations examined in this report are interconnected in different ways. The Bede Griffiths Sangha is connected with the Catholic Ashrams movement in its direct association with Shantivanam Ashram and the tradition of Fr. Bede Griffiths’ teachings, and again through The International Satsang whose founder Sr. Ishpriya is a Catholic nun, a former associate of Fr. Bede Griffiths and of Vandana Mataji [see pp. 16, 47] and an ashram foundress herself. And let us not forget Fr. Joe Pereira and Kripa Foundation which is the conduit for the WCCM in India through the Archdiocese of Bombay.
WHO IS ELIZABETH WEST OF THE BUDDHIST CHRISTIAN VEDANTA NETWORK? AN EX-NUN!
http://buddhist-christian.org/network.html:
Elizabeth West – Founder of the Network [16 Servite House, 27 Bramley Road, London, N14 4HQ] was a Catholic nun for 30 years. In 1977 she met two nuns of her order who came from India and led retreats using Yoga and Vedanta teachings in a Christian context. This awoke her interest in Indian philosophy and Eastern religions along with the practice of meditation.

She spent time in India visiting Hindu and Christian Ashrams. After this she worked for the Catholic Church in Westminster Interfaith, fostering dialogue between the many Faiths present in the Greater London Area, during this time she took an MA in World Religions at London University’s School of Oriental and African Studies. After this Elizabeth lived and worked with the Christian Meditation Centre in London. During this time she also led Buddhist/Christian retreats with various Buddhist teachers. She has also studied with Lama Shenpen Hookham a teacher of Dzogchen and Mahamudra meditation practices which are rooted in the Kagyu and Nyingma traditions of Tibetan Buddhism. Elizabeth’s experience of several traditions from the inside inspires her to continue the work of dialogue at the level of practice, enabling people to deepen their understanding of the spiritual journey. She is happy to give talks, lead weekends and attend events on dialogue when invited to do so.
WHAT DO THEY DO AT THE BUDDHIST CHRISTIAN VEDANTA NETWORK?

NEWSLETTER, SEPTEMBER 2008 http://buddhist-christian.org/newsletters/September%202008%20Newsletter.pdf:

Buddha Mind and Kingdom of God retreat, 23-28 July, 2008 at the Centre for World Peace, Holy Isle.
Before a statue of the Buddha, they conducted and celebrated Tibetan pujas, Green Tara pujas, Chenrezig pujas, "visualization and mantra practices", "internalizing the energy", "Buddhist panikhidi service to remember loved ones who have died", "the interconnectedness of all people and phenomena", "right-brain way into the experience of interconnectedness", etc.
"At the end of the retreat we each held in turn a crystal which had sat in front of the Buddha statue throughout the week. As each person in turn held the crystal, the others all focused their attention on sending that person a deep sense of gratitude and compassion."
http://buddhist-christian.org/events.html:
Compassion Retreat - Where the Heart of Tibetan Buddhism & Christianity Meet

With Elizabeth West and Choden Jun 26, 2009 - Jun 30, 2009 at Holy Isle

This retreat will be a practice oriented exploration of compassion. Choden will introduce the bodhisattva Chenrezig, the Tibetan Buddhist practice of loving kindness and compassion. Elizabeth will then open up the ritual so that people can focus on the heart of Christ if they choose. The most important aspect will be awakening true compassion within ourselves. We will explore the mantra of Chenrezig, om mani padme hum, which has the power to transform our negative emotions into wisdom and compassion. The retreat will be mainly silent apart from question and sharing sessions. There will also be sitting and walking meditation and the chance to explore our beautiful retreat island.

Retreat Leaders

Elizabeth West was a catholic nun for 30 years and she has worked in interfaith dialogue for many years. She has extensive experience of Buddhist and Christian contemplative practice and retreats.

Choden has been a practising Buddhist for 20 years and has completed a three year meditation retreat, practicing the deep tantric practices of Tibetan Buddhism.

http://buddhist-christian.org/events.html:
The Effects of the new Cosmology on Spiritual Life and Practice
Led by Sister Ishpriya, RSCJ [founder of the International Satsang Association, Quelle, Austria] 20-22 March, 2009, at Emmaus House, Bristol
NEWSLETTER, JANUARY 2008 http://buddhist-christian.org/newsletters/January%202008%20Newsletter.pdf:
Annual Gathering at St. Mary’s Convent, Edgware 21-23 September, 2007.

Vedanta study and enneagrams were a part of the programme. 78.
"Some present had confidence in the universe (God or energy) which was always there upholding all… It was thought that to make the connection with the universal love (God or energy) one needed to be in the now, desiring the connection… Thich Nhat Hanh (Vietnamese Buddhist monk) came up in our sharing… In response to a question about Vedanta, Elizabeth spoke about the Patanjali Yoga Sutras."

The "book list offered by participants" includes two books by New Ager Ken Wilber*, Integral Spirituality and A Brief History about Everything. *pages 88, 101
NEWSLETTER, SEPTEMBER 2006 http://buddhist-christian.org/newsletters/September%202006%20Newsletter.pdf:
New Ager Ken Wilber’s Spectrum of Consciousness discussed by Elizabeth West.

NEWSLETTER, APRIL 2007 http://buddhist-christian.org/newsletters/April%202007%20Newsletter.pdf
In this Newsletter, one can note their close connection with the Bede Griffiths Sangha
NEWSLETTER, JANUARY 2007 http://buddhist-christian.org/newsletters/January%202007%20Newsletter.pdf
In this Newsletter, one can note their close connection with the Christian Meditation Centre of the WCCM where they wold hold their March 3, 2007 programme.

NEWSLETTER, JANUARY 2008 http://buddhist-christian.org/newsletters/January%202008%20Newsletter.pdf
In this Newsletter, one is informed of the forthcoming events with Sr. Ishpriya in March 2008. We are told that "along with Vandana [Mataji] she founded three Christian ashrams" in India, and "In the Catholic Ashrams movement she was closely associated with other [ashram] founders such as Bede Griffiths."
MY COMMENTS:
1. WHO IS SR. ISHPRIYA? COPIED FROM MY REPORT ON CATHOLIC ASHRAMS, PAGE 42: Sr. Ishapriya, formerly Sister Patricia Kinsey “was born in Britain, spent her novitiacy in London and then a year in Rome. She was sent on mission to India where she was deeply impressed by the spiritual values of the country. She stayed first at [Swami Sivananda’s] Divine Life Society in Rishikesh, studying and eventually, she says, taking sannyas diksha from Swami Chidananda.”

“A correspondent for Hinduism Today met briefly with Ishapriya in Carmel, California. She was conducting a six week retreat program in Ashtanga Yoga at the Angelica Convent” reports the Saiva Siddhantha Church monthly Hinduism Today, in its issue of December 1986.
The crest of the Divine Life Society [DLS] has an OM at the centre of the sun representing the realisation of the self, attained through knowledge. Vishal Mangalwadi, in The World of Gurus, pages 41-51, writes on the DLS that it follows “the advaitic.. philosophy of… Shankaracharya. According to them, God is not a person or spirit. He, or rather ‘it’, is pure consciousness… [They] teach a synthesis of yoga… According to Swamiji, OM is the best mantra.”

Swami Sivananda himself said: “Wholesale preaching of Vedanta to the masses is not advisable. It will cause chaos, bewilderment and stagnation,” Bliss Divine, page 377. His followers, like Ishpriya and Vandana, will do well to heed him.

2. It is clear that the Buddhist Christian Vedanta Network is very closely associated not only with the Catholic Ashrams movement, and the Bede Griffiths Sangha which is part of the Ashrams circuit, but that they all are closely allied with the World Community for Christian Meditation.
3. They are all steep in Hindu Vedanta and in Buddhism, including Tantric Tibetan Buddhism. They promote advaitic and nihilistic teachings rather than anything remotely Christian. They are Trojan horses within the Catholic Church.
4. If it can be imagined as worse than that, they promote and practise New Age ["the interconnectedness of all people and phenomena", "right-brain way into the experience of interconnectedness", the universe (God or energy), universal love (God or energy)], enneagrams, cystal therapies, etc.
WHO ARE THE CLOSE LINKS OF THE BUDDHIST CHRISTIAN VEDANTA NETWORK?

http://buddhist-christian.org/links.html:
The Buddhist-Christian Network is growing and this page will contain links to other websites which share our ethos.
1. International Satsang Association, founded by Sr. Ishpriya www.international-satsang.org
2. The World Community for Christian Meditation www.wccm.org

3.The World Community for Christian Meditation in the UK christian-meditation.org.uk
4.The Santa Barbara Institute for Consciousness Studies www.sbinstitute.com; www.alanwallace.org

Allan Wallace is the founder of the Santa Barbara Institute for Consciousness Studies. He is a teacher of Tibetan Buddhism. There are audio talks and retreats available on the website which are excellent for people interested in deepening their meditation practice. There is also much of interest on psychology, science and meditation.
5. The Retreat Society of the Bamboo Grove www.retreatsociety.org.uk
6. Heartmind www.heartmind.co.uk
A not-for-profit organisation dedicated to the promotion of peace and well-being through the education and practice of mindfulness in yoga, meditation and healthy conscious living.
7. London Inter Faith Centre www.londoninterfaith.org.uk The centre aims to provide a space where inter faith meetings, study and dialogue can take place amongst different world religions.
8. Religious Tolerance www.religioustolerance.org/buddhism3.htm
Sources of information and materials on Buddhism. 79.
9. Wrekin Trust www.wrekintrust.org
An association of centres, organisations and individuals committed to the promotion and provision of spiritual education in and around the UK.

10. Dharmagiri www.dharmagiri.org The Buddhist centre of Thanissara and Kittisaro in South Africa.
11. City of Light Church & The Monastery of the Cosmic Christ
A Radically Inclusive Christian-Buddhist Monastic Community www.CityofLightChurch.com
12. East-West Detox and Thamkrabok Monastery www.east-westdetox.org.uk
East West Detox offers an alternative treatment for addiction with mindfulness meditation as the key to relapse prevention. We work closely with the Benedictine monks at Douai Abbey in Reading, as well as the Buddhist monks at Wat Thamkrabok in Thailand and Samye Ling, Scotland.

13. The Contemplative Way: Retreats with James Finley, Ph.D. www.contemplativeway.org
14. The Awakening Foundation www.awakeningfoundation.com
The Awakening Foundation is a vehicle for teaching and support in the field of spiritual unfoldment. Its primary commitment is to the "direct path" - this acknowledges our inherent wholeness which may be realised NOW!

A QUICK RUN THROUGH OF SOME OF THE ABOVE WEBSITES, AND MY COMMENTS:
1. Right at the top of the list is the the World Community for Christian Meditation, to which the Kripa Foundation and Fr. Joe Pereira are attached.
2. The Bede Griffiths Sangha [of the Ashrams Movement], already welcomed by Elizabeth West on page 77 and in the first paragraph on page 78, is there. So, too, the International Satsang Association, founded by Sr. Ishpriya of the Ashrams movement.
3. International Satsang Association, founded by Sr. Ishpriya:
http://www.international-satsang.org/isa/Welcome.html:
The Association is a companionship between those who are open to the truth in all religious traditions and are seeking to know the absolute, the source of all life…

http://www.international-satsang.org/isa/Die_Quelle.html:
All seek to return to the ONE SOURCE of all Life … God by whichever name…
4. The Santa Barbara Inst for Consciousness Studies http://www.sbinstitute.com/Directors.html:
Ordained as a Buddhist monk by H. H. the Dalai Lama in 1975, the founder Allan Wallace has taught Buddhist meditation and philosophy worldwide since 1976… He has edited, translated, authored, and contributed to more than thirty books on Tibetan Buddhism, medicine, language, and culture, and the interface between science and religion.
http://www.sbinstitute.com/events.php:
September 6, 2008 - September 13, 2008: Lucid Dreaming & Dream Yoga
November 15, 2008 - November 22, 2008: Awakening to Our Buddha Nature

June 21, 2009 - June 28, 2009:

Exploring the Depths of the Psyche: A Shamatha Retreat in the Great Perfection Tradition of Tibetan Buddhism
"it is strongly resonant with Zen and Vipassana meditations"

August 30, 2009 - September 6, 2009:
Exploring the Ultimate Nature of Reality: A Vipashyana Retreat in the Great Perfection Tradition of Tibetan Buddhism
"ascending along the path of the Great Perfection to the realization of the 'rainbow body'."
5. The Retreat Society of the Bamboo Grove
Incorporating "The Society for the Advancement of Buddhist-Christianity" which gives a link to http://www.gratefulness.org/index.htm which has a New Age labyrinth meditation
http://www.retreatsociety.org.uk/about_us.html:
"We give special emphasis to:

-Jungian Psychology
-The visionary theologies of Teilhard de Chardin, Matthew Fox, et al.
Our Spiritual Director, John Hardy, has a wide knowledge of world religions, holding degrees in The History and Philosophy of Religion and Social Anthropology. His 'spiritual formation' has included a Jungian training analysis, supervised practice at a major London psychiatric hospital, ordination and work as a priest and bishop within the Old Catholic tradition and Zen training in Germany and Korea."

The page has a cross at the centre of which is a seated Buddha! NOTE: de Chardin is the world’s leading New Ager [see pages 69, 70] and Matthew Fox is an excommunicated New Age Dominican priest!
6. Heartmind www.heartmind.co.uk [link not opening]
Promotes yoga and meditation.

7. London Inter Faith Centre http://www.londoninterfaith.org.uk/:
"Please bring your own mat and Zen cushions if you have one. You are welcome to sit on a chair or on the floor as you choose. Sitting (Zazen) is a centuries-old practice by which we seek to experience clear reality in the present moment by sitting still and silent in God’s presence, quieting the constant stream of thoughts." NOTE: ZEN BUDDHISM
8. Religious Tolerance www.religioustolerance.org/buddhism3.htm:
Sources of information and materials on Buddhism including The Buddhist Christian Vedanta Network
9. Wrekin Trust http://www.wrekintrust.org/history.shtml NOTE: PURE NEW AGE: 80.
The founder is Sir George Trevelyan, leading New Ager.
“The world is a harmonious organic whole where matter and energy are but viewpoints or phases in the continuous cosmic dance of which the observer is an integral part” – Fritjof Capra. NOTE: CAPRA IS A LEADING NEW AGER
"Mystics knew that we could attune to the creative intelligence of the living universe and that this sense could be enhanced by training. There were centres of initiation where the esoteric knowledge was passed on to those who would be developed enough to use it for the good of all. The knowledge was codified time and again through the ancient cultures, was frequently debased and driven underground only to arise once more in times of tribulation. We see that the earth is now passing through such an epoch…."
http://www.wrekintrust.org/sir_george.shtml:
"The coming years will increasingly call for our close co-operation with the higher worlds. Our culture in the past couple of centuries has been oriented on matter and gaining more power and property for self. That was not the purpose when the Divine instruction gave mankind dominion over all life on this beautiful planet earth. Gaia is clearly angry and sick of her errant steward. Our spiritual and holistic world view recognises that everything on some level is alive and all is part of one stupendous whole. The crisis of change must cleanse this planet and draw from it very many souls who have rejected the spiritual world-view. But remember that we are each watched over by our Higher Self and angel guide and that, if we attune to the Christ power, we shall have our part to play in the building of a New World."
10. Dharmagiri http://www.dharmagiri.org/component/option,com_weblinks/catid,10/Itemid,39/:
Linked to the Buddhist Christian Vedanta Network. Promotes Theravada Buddhism Chi Kung, etc.

11. City of Light Church & The Monastery of the Cosmic Christ NOTE: PURE NEW AGE:
http://www.cityoflightchurch.com/Membership.html:
The "Spiritual director" is Rt. Rev. William Gameson, "born into a family of spiritual healers and mystics, an ex-Benedictine who "received ordination in the Tibetan Buddhist tradition… and currently serves as:
Co-Founder of the Ancient Healing Academy

Bishop with the Church of Seven Planes

Resident monk of the Osel Dorje Nyingpo Foundation

Member Clergy: Rev. Anita Dalton, Spiritual Director - Center For The New Age Sedona, Arizona:

"We've searched the globe and pulled the most accurate Psychics and Healers and amazing Massage-Therapists from all over the world who have come here to be part of this special community… Our Building includes a Bookstore, Crystal Shop, incredible imported God and Goddess Gallery. We offer Spirit-Guided Tours to the vortexes and other sacred sites."
www.CityofLightChurch.com:
"Welcome! The City of Light Church is an interfaith organization dedicated to helping each member reach their highest human potential. No longer bound by church walls, our spiritual community has come together to live and serve in the highest integrity for the liberation of all sentient beings from suffering, to promote peace on Earth, and to bridge the gap between religious traditions."
http://www.cityoflightchurch.com/events.html:
"Every Friday evening we have an Interfaith Worship service featuring a Puja in the Hindu tradition. Come join us and experience the divine energies of Mother India. Throughout the year the City of Light Church offers various workshops in Sedona, Arizona on the Divine Feminine and Divine Masculine, Ascended Masters, workshops and empowerments in the Tibetan Buddhist tradition, Esoteric Christian Wisdom etc."
http://www.cityoflightchurch.com/Affiliates.html
The Buddhist Christian Vedanta Network
The Theosophical Society

The United Pagan Church of Australia

Ashram of the Mother "offers a range of courses on Reiki, healing, and the ascended masters"
12. East-West Detox and Thamkrabok Monastery

http://www.east-westdetox.org.uk/about/east-west-healing-therapies NOTE: NEW AGE ALTERNATIVE THERAPIES:
"Medical Herbalist Anna Cannon and Acupuncturist Sue Church have both supported East West Detox service users before during and after treatment at the Thamkrabok Monastery…

Tuina massage not only works on the muscles and joints, but also at a deeper level, affecting the flow of vital life energy in the body. Many physical and emotional factors impede the flow of Qi (energy) in the body. Pressure is applied on the energetic channels of the body affecting the flow of ‘Qi’."
13. The Contemplative Way: Retreats with James Finley, Ph.D. www.contemplativeway.org former cloistered Trappist monk, now a "clinical psychologist in private practice with his wife in Santa Monica, California"
http://www.contemplativeway.org/retreats/retreats.html. Some retreats:
The Four Noble Truths of the Buddha For Us All

Zen as a Path of Spiritual Fulfillment
14. The Awakening Foundation www.awakeningfoundation.com

"spiritual awakening - the perennial philosophy - the mystical path - inner transformation - gnosis - essence of yoga"
SUMMARY: THE BUDDHIST CHRISTIAN VEDANTA NETWORK, THIS CLOSE ASSOCIATE OF THE WCCM IS DEEP INTO PAGANISM, SYNCRETISM AND NEW AGE. 81.
LEGAL DISPUTE OVER MANGALORE PROPERTY BETWEEN KRIPA FOUNDATION/FR. JOE PEREIRA AND RAYMOND LOBO, AGED 66, OF KALINA, SANTACRUZ (E), MUMBAI

Fr. Joe Pereira and Kripa Foundation used Mr. Raymond Lobo’s property at Mooduhithlu, Kadandale, and its agricultural produce for three years from October 3, 2005, free of cost. When Mr. Lobo inspected the property and made local enquiries in October 2007, he found that his property has been damaged and not maintained according to the legal agreements. After fruitless correspondence with Fr. Joe Pereira in which Fr. Joe Pereira used abusive words against Mr. Lobo, Mr. Lobo finally cancelled and revoked the five-year lease agreements on August 14, 2008. Fr. Joe Pereira finally handed back the property to Mr. Lobo on October 17, 2008 "in bad condition". However, Mr. Raymond Lobo’s Original Power of Attorney and Caretaker Agreement which were cancelled and revoked by him are still not returned to him at the time of writing this report in May 2009.

A file of the correspondence between Mr. Raymond Lobo and Fr. Joe Pereira, and copies of all documents, are with me. Despite the legal documents signed with Mr. Lobo, Fr. Joe Pereira accused Mr. Lobo of not being the true legal owner of the property when he was asked to vacate the premises.

Looking for help from the Church authorities, Mr. Lobo wrote to Cardinal Oswald Gracias, the Archbishop of Bombay on December 4, 2007, September 19, 2008, and December 6, 2008 by Registered Letter A.D., quoting all the abusive language used by Fr. Joe Pereira in his email letters, and enclosing copies of letters and relevant documents. The Registered Letter of September 19 was acknowledged by Fr. Savio Fernandes, the Chancellor of Bombay archdiocese, in a letter dated September 24, saying that the Cardinal was away for six weeks and would be handed the letter on his return.

Excerpts from some of Fr. Joe Pereira’s email letters to Mr. Raymond Lobo [spellings and capital letters emphases all as in the originals written by Fr. Joe Pereira]:

November 9, 2007: Dear Raymond,

I am shocked by your analysis of our work. Some kind of Devil seems to be acting on you. If you want to take back your offering from God’s people, you will in the words of Deuteronmy incur a CURSE. So think before you get us out of your place.

I do not like God’s people calling themselves charismatic and maintaining double standards. You certainly crossed your boundaries when you suggest as to how we must conduct our programme spiritually. Be bold and tell Satan to Keep off. Love, Fr>Joe

March 16, 2008: Dear Raymond,

Now God has revealed your black heart. I once again repeat, better repent and acknowledge God’s people and his work. Or you will take upon you the CURSES of God’s loved ones.

As and when I am ready to hear your confession of deception and forgive you and your family will also settle this matter amicably. This is the best season for you to get the grace of conversion.

STOP HIDING BEHIND THE CHARISMATIC FAÇADE. fR.jOE

August 25, 2008: Dear Raymond,

God has brought us into your life to make you aware of your evil intentions. Your legal documents are fraud. Fr. Joe

September 7, 2008: Dear Linus and Paul,

Please settle this man as I have advised you before. Do not spare this liar… As a charismatic he is following the Devil… Settle him in such a way that he stops sending me these emails. If I act he will not know where to run. Fr>Joe

September 12, 2008:

Will someone tell this man Raymond that he is dealing with a world renowned Charitable Trust. To accuse Kripa of not carrying out charitable work amounts to blasphemy. Paul and Martyres, please do the needful.

I think Raymond needs either a psychiatrist or a good legal bamboo for cheating his family and dragging Kripa into his most sinful and selfish plans… Such selfrighteos Self opinionated Religious Freaks must not be let free… Both God and Society will soon punish this man. The Gospel says that such people who scandalize innocent persons (like our poor patients) must have the millstone round their necks and thrown into the sea. Hyppocrit that he is, hs is passing judgements on our work which is like that of Mother Teresa. Fr. Joe

October 23, 2008:

After getting back your property please get yourself EXORCISED. You were a typical Devil in Charismatic Appearance! Fr. Joe
Mr. Raymond Lobo wrote to the Cardinal on December 6, 2008, "Being an anointed priest, Fr. Joe has forgotten his priesthood. His email contents clearly show that he is dead against the Charismatic Renewal movement. I have tolerated his humiliations and attacks on my personality, my faith, and devotion in worshiping my Lord in the charismatic way. There is no stop or control on him inspite of bringing to the notice and attention of the Church authorities as no action has been taken against him. I seek justice, peace and respect. Sd/- Raymond Lobo. 82.
MY COMMENTS:

1. When examining the documentation, I found that all Raymond Lobo’s letters [some of three pages and one of fourteen] to Fr. Joe were perfectly civil and cordial. In fact, Lobo would appeal often to his devout Catholic faith and charismatic spirituality, quoting Scripture passages, and then he would state the reasons that he wanted his property back.

On the other hand, the abusive responses from Fr. Joe Pereira were as above. I do not need to comment on them, except to point out Fr. Joe’s strong antipathy towards "charismatics" which I noted several times in this report [see pages 4-12]. After Aug. 2008, Fr. Joe even stopped addressing his benefactor by name.

2. I have received letters in which I have been warned that Fr. Joe Pereira is a most dangerous person to confront. I am reproducing just two of them below. The first is from the late Errol Fernandes of Bandra, Mumbai. I am unable to locate his other letters of the year 2003, detailing how Fr. Joe Pereira dealt with a person who antagonised him. The second letter is from a person in an international charismatic ministry.
From: riterrol@vsnl.com To: Michael Prabhu Sent: Sunday, July 06, 2003 1:53 PM

The false "Report of the Task Force on New Religious Movements" which was presented to the Archdiocesan Pastoral Council (14 July 1989) and stated that the Catholic Charismatic Renewal was one of the "conduits" by which Catholics were leaving the Church, was prepared by [xx] and some chap called Norman Mendes (who recently died). Norman was the chap who took a gang of cronies around Bandra painting anti-Emmanuel Prayer Group calumny on the walls of churches and schools (I sent you a couple of pictures of one such {the walls of St. Aloysius school}). These calumnies were based on the allegations of Fr Joe Pereira (of Yoga and Kripa fame) at the Bandra Deanery meeting of December 1988. In Jesus, Errol

From: name withheld To: michaelprabhu@vsnl.net Sent: Thursday, September 29, 2005 3:58 PM Subject: Re: ASHRAMS

Dear Michael, Thanks for sending me the Ashram report*. I am so depressed about it that I can't even express myself properly. I seem too confused what to do next!
…I am worried about you and Joe Pereira*. He has a Hindu Guru!! So I read in the papers. Even Fr. Rufus Pereira will not even pray about this. I requested him, as I see a real, even physical danger to arise from there. I assume you know what I am talking about!!

*The last 10 pages of the Catholic Ashrams report are on Fr. Joe Pereira and Kripa Foundation.

I then arranged for this letter to be sent to Fr. Joe Pereira:

From: angelamariemendonza@gmail.com; To: frjoe@vsnl.com; jpst_1995@yahoo.co.uk; Sent: May 13, 2009 5:20 PM
Subject: MR. RAYMOND LOBO's PROPERTY LEASED TO KRIPA FOUNDATION
REMINDER SENT. Date: May 14, 2009 9:10 AM
Dear Fr. Joe Pereira,

Praise the Lord! How are you?

Mr. Raymond Lobo of Light House, Mooduhithlu, Kadandale has given me permission to write to you on his behalf as I am looking into the problem with the property which he had leased to you free of cost, but which he had revoked as the leased property was not managed to his satisfaction as per the agreement.

According to the records, the Original Power of Attorney and Caretaker Agreement which were cancelled and revoked by him in August of 2008 have not been returned to Mr. Lobo by you till date.

Could you please confirm if you have done so or not?

If you have not yet done so, could I know when you intend to do so?

Thanking you,

for Angela Marie Mendonza
From: Joe Pereira jpst_1995@yahoo.co.uk To: angelamariemendonza@gmail.com Sent: May 14, 2009 12:50 PM
Subject: Fw: MR. RAYMOND LOBO's PROPERTY LEASED TO KRIPA FOUNDATION
Angela did you not get this? frjoe

From: Joe Pereira <jpst_1995@yahoo.co.uk> To: Angela Mendonza <angelamariemendonza@gmail.com>; Linus Pinto <flora_pinto@hotmail.com> Cc: Kripa Darc <kripadarc@yahoo.co.in> Sent: Wednesday, 13 May, 2009 14:02:55
Subject: Re: MR. RAYMOND LOBO's PROPERTY LEASED TO KRIPA FOUNDATION
Dear Linus,

The ghost of this sick man Raymond is still hanging over us.
Please reply to this Angela and let her know the details of our finalising the return of the property. If as she says he needs some documents, please have them given to her.

All's well with our centres in Europe. Will get a better response inspite of the econonic crisis. Unlike Raymond Lobo as the Nation gave me the Padma award so God is affirming our work all over the world.

God bless him, fr.joe

From: flora_pinto@hotmail.com To: angelamariemendonza@gmail.com Sent: May 14, 2009 1:57 PM
Cc: jpst_1995@yahoo.co.uk Subject: reply to your letter to Fr Joe To: angelamariemendonza@gmail.com
Dear Ms Angela
I take this opportunity to write to you on Behalf of Fr Joe who is currently out of Country
Mr Raymond was called twice to collect the Document by our Centre Manager Mr Paul D'souza. Since he failed to do so these document are still with Paul D’Souza at Mangalore. 83.

You can carry Authority Letter given by Mr Raymond to you to collect the Same from Mr Paul D'souza in Mangalore.
Mr Paul can be contacted on his Mobile No9880064223.
The Centre Address is as under Kripa Foundation National Highway No 17 Coconut Garden
Nantoor Mangalore 575002 Tel No 0824 2418942 Thanks Regards Linus
From: Angela Mendonza <angelamariemendonza@gmail.com>
To: jpst_1995@yahoo.co.uk, frjoe@vsnl.com, flora_pinto@hotmail.com, kripadarc@yahoo.co.in
Cc: raymondlobo43@yahoo.com, kripafound@sancharnet.in, kripabareilly@yahoo.co.in, kripafoundation@yahoo.co.in,
Date: Thu, 14 May 2009 16:08:20 +0530 Subject: Re: MR. RAYMOND LOBO's PROPERTY LEASED TO KRIPA FOUNDATION
Praise the Lord! Thanks very much, Linus and Fr. Joe. I have advised Mr. Raymond Lobo to collect the original documents himself from the Kripa centre. I am writing on behalf of my husband who is preparing a detailed report on Kripa Foundation. During our research we came upon information that properties in Mangalore and in Goa were being donated to Kripa Foundation.
Mr. Lobo has given us copies of many abusive email letters written and signed by Fr. Joe when Mr. Lobo simply pointed out as the legal owner that his property leased to Kripa was not being managed to his satisfaction, and requested it back from you, well within his legal rights.

Considering that you are not only a Catholic priest but also a yoga master, it appears from the correspondence that you have shown little peaceful tolerance to Mr. Lobo, who was your benefactor, especially by repeatedly and unnecessarily denigrating his charismatic spirituality and calling him degrading names.

Your being awarded the Padma Shri by the Government of India certainly does not mean that you or your Foundation are favoured by God. It is simply a human recognition. The world honours its own. One would get an award from the Government even for promoting astrology, and in your case, yoga. Dear Fr. Joe, it is more important that one's name is written in the Book of Life. With regards, Angela
From: R.Lobo To: prabhu Sent: Friday, May 15, 2009 8:51 PM

Subject: THANK YOU VERY MUCH AND GOD BLESS YOU IN YOUR MISSION/MINISTRY

My dear Mr. Micheal Prabhu,

I PRAISE THE LORD for all his blessings on us. I sincerely thank you for your all efforts in delivering the message of justice and peace. I wish you every success in your Mission/Ministry. We daily pray in our prayer time particularly in the morning for you to be granted good health and wisdom to carryout your Mission/Ministry.

NO ONE INFORMED ME by email/letter or by phone call to collect my Original Power of Attorney and Caretaker Agreement, nor they had shown any courtesy in delivering my document as a gratitude for using my property for 3 years FREE.

According to my given appointment to Mr. Paul D’Souza, Manager and Incharge of KRIPA Centre in Mangalore, he never returned to me my documents as requested in all my correspondence to Fr. Joe, Mr. Linus Pinto. They were supposed to return them during our two meetings at my property site while handovering the property duly signing handover note/document by Mr. Paul D’ Souza. He said that the documents were in Bombay with Mr. Linus, Kripa Office.

They never showed moral courtsey of returning the document till now inspite of my repeated request personally and thru various emails till October 2008.

KRIPA used my property FREE OF CHARGE FOR THREE YEARS with all its existing facility and agricultural yeild/produce consumed and sold and even without carryingout agreed charitable activites as per our Caretaker agreement and various emails. Thus my objective of giving them to use free of charge to carryout agreed charity activities was missused. Even greenery, plants/trees were damaged..

In return Fr. Joe never shown any gratitude and a respect to the Donor and corresponded with me in ABUSIVE language with CURSE. I am sure his words are not matching his priesthood status. It clearly reflects on him and shows how he is preaching, being a Catholic Priest.

Oswald Cardinal Gracias never bothered to look into matters. My heart is broken and our Lord has only given me strength to overcome this situation.

Even now, Fr. Joe used words as THE GHOST OF THIS SICKMAN RAYMOND IS STILL HANGING OVER US...

GOD IS WATCHING ALL THINGS AND HE WILL SOON DECIDE as nothing can be hidden from him as he is our creator and Master. With sincere thanks and regards, Raymond Lobo
From: angelamariemendonza@gmail.com Date: May 16, 2009 6:39 AM
To: jpst_1995@yahoo.co.uk, frjoe@vsnl.com, flora_pinto@hotmail.com kripadarc@yahoo.co.in
Cc: kripabareilly@yahoo.co.in, kripafoundation@yahoo.co.in

Subject: Re: MR. RAYMOND LOBO's PROPERTY LEASED TO KRIPA FOUNDATION
Dear Fr. Joe, You have not responded to my letter of May 14.
Here, further below, is Mr. Raymond's denial of what Linus wrote. Regards, Angela
From: raymondlobo43@yahoo.com To: angelamarriemdonza@gmail.com , jpst_1995@yahoo.co.uk , flora_pinto@hotmail.com , kripafoundation@yahoo.co.in Date: Wednesday, June 10, 2009, 1:49 PM

Subject: RETURN OF CANCELLED POWER OF ATTRONEY & CARETAKER AGREMENT

Dear Ms Anjela, I praise the Lord for his blessing. How are you? I thank you for your legal guidence and also for corresponding with KRIPA Fr. Joe and Mr. Linus Pinto on above subject.

I also thank you for forwarding me Fr. Joe and Mr. Linus emails dt.14.5.09.

I regret to note its conents as no change in their mind and in deed. 84.
NO ONE informed me by email or phone or even by letter to collect my cancelled documents. Whatever Mr Linus Pinto mentioned in his email is total false AND NO TRUTH IN IT.

Mr. Paul D Souza, Incharge of MANGALORE BRANCH met me twice at my property site in last year without bringing the said documents inspite of repeated reminders to them. All the time he maintained and said that documents are in Bombay!

He signd Kripa Handover note/document and vacated my property. Since then it is under my care..

Moreover, they had not shown any courtsey in sending the document even by Register post to my residential address in Bombay: Golden Arrow Apartments Flat-8, Kalina, Santacruz East, Mumbai-400 029. I am requesting them thru this email to send my cancelled document by Registered post and thus close the matter.

As you know they used my propery and its all existing facility for 3 years and also consumed/used and even sold its Agricultural produce without any gratitude.

I regret to see the words and language used by Fr. Joe in his email 14.5.09 and seriously thinking to move legally as the Cardinal of Bombay fail to take any action in restoring respect to Donor. Thanking you. Yours sincerely, Raymond Lobo.
Mr. Lobo received the original documents back from Kripa just before I hosted this report on the web site.

My earlier correspondence [October/November 2005] wth Fr. Joe Pereira is recorded on pages 34, 35 on the subject of the DVD, India: The Lotus and the Cross. Here is some other correspondence:

From: Joe Pereira To: prabhu Sent: Tuesday, December 19, 2006 10:12 AM

Subject: Re: WISHING YOU A HOLY CHRISTMAS

Thanks for the Greetings. let us be faithful to Him. Our Lord and Master. Let us praise Him in the manner He loves best by SHINING on those around us. Let us preach Him without preaching, not by word but by example the catching force the sympathetic influence of what we do, the evident fullness of the love our hearts bear to Him. (Cardinal Newman) Everything else for me is somuch talk and rubbish. Fr.Joe
From: prabhu To: Joe Pereira Sent: Wednesday, December 20, 2006 11:37 AM

Dear Fr. Joe, Thank you for your response. After reading it, on checking my records, I found that our correspondence had trailed off last year after you did not get back to me with the promised email addresses from your side.

Then my report - the one that you asked for - was completed [regarding the Ashrams and Kripa Foundation], and circulated. Since I was waiting for your response, I might have inadvertently not sent it to you. It is available now on the website. A follow-up is under preparation in connection with the report regarding the DVD, The Lotus and the Cross which is ready, but it will be uploaded on this ministry's websites www.ephesians511.net and www.ephesians-511.net next month.

It will be followed by another on Christian Meditation [Dom Main, Laurence Freeman etc.] which is being promoted by Catholics in Bandra, Mumbai. I could still send you hardcopies of the same in case you so desire. With kind regards, Michael
No response from Fr. Joe

Here is a letter from me to Fr. Joe and the WCCM, Mumbai, with the Catholic Ashrams/Kripa report attached:
From: prabhu To: Joe Pereira; purvs9@yahoo.com; jchettiar@gmail.com; christian_meditation@yahoo.co.uk;

Sent: Friday, February 09, 2007 6:21 AM Subject: CHRISTIAN MEDITATION / KRIPA FOUNDATION

KIND ATTENTION: Fr. Joe, Merwyn, Mr. Christopher Mendonca, Ms, Ruby Gonsalves, Ms. Purvi Shah and Dr. Joseph Chettiar.

Dear Friends,

Please read the Attachment- this ministry's Catholic analysis of KRIPA FOUNDATION's activities in the light of Church teaching, which is self explanatory. Kindly also read the connected report on CATHOLIC ASHRAMS.

Soon to be released are this ministry's reports on the World Community for Christian Meditation, Holistic Health, and an updated report on the KRIPA FOUNDATION. Yours sincerely, Michael Prabhu www.ephesians-511.net
No response from Fr. Joe or the WCCM

CORRESPONDENCE WITH CHRISTOPHER MENDONCA [WCCM]
When completing this report, I arranged for this letter to be sent to the WCCM, Mumbai:

From: angelamariemendonza@gmail.com Date: May 14, 2009 4:26 PM Subject: CHRISTIAN MEDITATION
To: pach7882@gmail.com, christian_meditation@yahoo.co.uk, christian.meditation@gmail.com
Could we know who is the leader and/or main contact person for the World Community for Christian Meditation in Mumbai, India?

By reading the online The Examiner magazine we understand that it is Mr. Christopher Mendonca, but the link on the WCCM website is to Fr. Joe Pereira of Kripa Foundation. Thanks, Angela
From: Christian Meditation christian.meditation@gmail.com Date: May 14, 2009 5:16 PM
Subject: Re: CHRISTIAN MEDITATION To: Angela Mendonza angelamariemendonza@gmail.com
Dear Angela, Thank you for your e-mail. Fr. Joe Pereira of Kripa Foundation is the Coordinator of Christian Meditation (WCCM) for India. I have been coordinating the work of groups and running programmes / retreats / days of silence etc. for Christian Meditators in Mumbai It will help if I know what you want. We will be glad to assist you in any way we can to come to an understanding and practice of the daily discipline of Christian Meditation.
If you are interested we can also send you each week a set of readings on Christian Meditation taken from the writings of John Main / Laurence Freeman. Please let us know where you are based
If your enquiry is of a confidential nature, I would willngly respect that. Thanks. Christopher. 85.
From: angelamariemendonza@gmail.com Date: May 14, 2009 6:46 PM Subject: Re: CHRISTIAN MEDITATION
To: christian.meditation@gmail.com
Dear Christopher, I am interested only if the meditations of John Main / Laurence Freeman and the WCCM are approved and guaranteed as Catholic by the Bishops of Bombay. How would I know if the meditations taught by the WCCM are not against the Church's teachings and if they will be helpful for me to grow spiritually? Angela
From: christian.meditation@gmail.com Date: May 15, 2009 8:42 AM Subject: Re: CHRISTIAN MEDITATION
To: angelamariemendonza@gmail.com
Dear Angela, Thank you for your prompt reply. Christian Meditation is listed in the Catholic Directory of the Archdiocese of Bombay as one of the Spirituality Centres. It is one of the many ways in which one can deepen one's contemplative prayer life, though by no means the only one.
Of utmost importance is the faith and belief by which we recognise Jesus as Lord and especially participating in our inmost being in his death and resurrection through the daily practice. It is well grounded in Early Church Tradition and Scripture and in particular on the need for inner silence as practised by the Desert Fathers and Mothers. Our Tradition is lived in the context of the Rule of St. Benedict and there are many Benedictine Oblates of the World Community of Christian Meditation the world over. As an oblate I was privileged to participate in a retreat and pilgrimage of Benedictine Oblates last March in Rome. Fr. Laurence Freeman who directed the retreat and pilgrimage is a Benedictine priest as is John Main who helped us rediscover this method of coming into inner silence based on the Christian Tradition.
Last year Fr. Laurence and and Australian Archbishop preached a retreat for priests in Rome. Fr. Joe Pereira and Fr. Bento D'Souza (now at Holy Name Cathedral) attended it.

You can get the following books on Christian Meditation printed here in an Indian Edition by St. Pauls.

1. Your Daily Practice by Laurence Freeman - small booklet, Rs. 20/-

2. Moment of Christ by John Main - Rs. 80/-
3. Light Within by Laurence Freeman - Rs. 65/-. the latter two are available at a substantial discount if purchased from Kripa Foundation at Mt. Carmel's Church. I recommend you get the small booklet first.
If you live in Mumbai you may attend our monthly sessions usually held at St. Joseph's Primary School on the second Saturdays of the month from 9.30 to 12.00 noon. They are announced in The Examiner.

You may contact me at my personal e-mail address if you wish: cjwm1943@gmail.com
I look forward to hearing from you. Christopher.
From: angelamariemendonza@gmail.com To: cjwm1943@gmail.com Date: May 15, 2009 8:40 PM
Subject: Re: CHRISTIAN MEDITATION MONTHLY SESSIONS
Dear Christopher, Thank you for all the trouble that you have taken, and for your personal email id.

Yes, I had seen the Bombay Bishops' names in The Examiner, supporting the meditations of Fr. John Main and Fr. Laurence Freeman, and even the names of Cardinal Ivan Dias and Cardinal Oswald Gracias.

But when my husband had consulted a couple of priests in Mumbai, they had told him categorically that these meditations are called "Christian Meditation" and they are combined with the use of Lectio Divina, etc., but they are really not Christian. One priest gave us some photocopied material written against this type of "Christian Meditation" by a lay Catholic group from outside India, and this priest whose name I would rather not disclose had given Cardinal Ivan a copy of the same over five years ago. I do not know what the Cardinal did about it or whether he answered the priest.

The other priest had attended one of your meditation classes and was not happy, he had said.

The other day, my husband decided to check the "Christian Meditation" (WCCM) web site for himself, and he found, he said, that there were links from it to many sites that are either Buddhist or interfaith, and to organizations run by ex-priests and ex-nuns and even to people and organizations with no Christian affiliation whatsoever. This troubled him greatly.

I don't know if you are aware of it, or has my husband made a serous mistake when using the net?

I suppose that he must be wrong and that is the reason for my troubling you. I myself am just learning to use email and find it difficult to manage. We are leaving tomorrow night for a week's holiday in Coonoor and Ooty, so I may not be able to reply to you until I return.

I sure would like to attend one of the monthly sessions that you organize, and bring my husband along the next time that we come down to Mumbai. Take care and God bless, Angela
From: cjwm1943@gmail.com Date: May 19, 2009 6:16 PM Subject: Re: CHRISTIAN MEDITATION MONTHLY SESSIONS To: angelamariemendonza@gmail.com
Dear Angela, You will be reading this after your holiday and I hope you have had a nice time. Ooty is a very nice place and quite cold even at this time of the year.
I am not surprised by the contents of your letter. For personal reasons you do not wish to disclose the name of the priest who gave you the photocopied material about Christian Meditation I would respect that. However, since December 2005 when we conducted our first residential silent retreat and subsequent days of silence, I am not aware of any priest attending any of these sessions and "not being happy with the experience". I have made it my special endeavour to integrate practices like the recitation of the Divine office, the chanting of the Rosary and the prayerful reading of Scripture in the Retreat which I have conducted over the past 4 and a half years. I would therefore appreciate if I knew who this second priest was. I hope you will let me know. People often confuse Christian Meditation with the Yoga sessions that Fr. Joe conducts. There is no essential connection between the two and I am at odds to overcome this misperception. 86.

There are a lot of 'traditional' contemplative practices which we have lost touch with. The Jesus Prayer, the Rosary - prayed contemplatively, the Divine Office, The practice of the presence of God - are all genuinely Catholic practices that have come into disuse. I hope to give people a genuine taste for practices that lead to a deeper contemplative prayer life by the work that I do. I sense I am walking against the current in this regard. But there are many who thirst for this kind of spirituality and I hope I can go some way in satisfying this need. Christopher.

From: angelamariemendonza@gmail.com Date: May 26, 2009 8:33 PM
Subject: Re: CHRISTIAN MEDITATION MONTHLY SESSIONS To: cjwm1943@gmail.com
My dear Christopher, Hi. We both found the 'holiday' most tiring. Nothing like home.

The second Bombay priest, who is a late vocation, is distantly related to us through marriage, and requested anonymity even at that time. But, he did not mention anything about Fr. Joe to us.*
I don't think it is a good thing for Fr. Joe to be involved with his yoga in your Christian meditations if it is to remain as contemplation.

I appreciate your sincerity, but my husband keeps insisting about the Buddhist and Hindu and inter-faith links that he found on the "WCCM" site which he says is the same thing as the Christian Meditation that you and Fr. Joe are teaching.

I was wondering if he made a mistake while surfing, but you may be abe to explain after checking yourself. If you don't find them, let me know and I will send them to you. Kind regards, Angela.
From: cjwm1943@gmail.com Date: May 28, 2009 8:06 AM Subject: Christian meditation
To: angelamariemendonza@gmail.com
Dear Angela, I am disappointed that I cannot meet the priest who made his comments about Christian Meditation. I wonder, though, why he wanted to remain anonymous. You have been open enough to express your reservations and I think this is good. Your husband is right. The WCCM is a Christian Meditation website dedicated to the practice of meditation in the Christian Tradition and through it working for peace and harmony in the world community. Fr. Laurence has pioneered work for peace in Northern Ireland, has come to India many times and with the Dalai Lama has been working for peace in communities torn apart by religious fundamentalism and violence. It is our conviction that only by each religion getting back to their own contemplative traditions that we can work for a lasting peace. We begin first of all with ourselves and then encourage others to do the same.
The desire to be in Union with God is at the heart of every person. It is this common search that unites us. However, the Unknown and Unnameable God of other religions is given a name by us who recognise his face 'by faith' in the Word Made Flesh. The gift of faith comes to each at his own appointed time and is not ours to decide. In that sense no one can be 'converted' to Christianity by another. It is a moment of recognition that must be experienced as did Mary Magdalene, the disciples and the others who 'recognised' the Lord. In the meantime all we have is the basic urge to 'come home' to the Father. By sharing this urge with others we walk along with them and find that we are united in Christ, though they may not yet recognise it. Jesus himself said to the Samaritan woman that God will be worshipped neither on this mountain nor on that but in Spirit and in Truth. This does not however prevent us from our own unique expression of our faith. But we recognise that the differences that divide us are insignificant compared to what we share in our common search for God at the centre of our being, the God in whom we live, move and have our being.
Rather than get caught up in discussions, I suggest that you get hold of one of the books on Christian Meditation and see what it means. If you feel inspired to take up the practice you may do so. I cannot but help thinking that you are both searching for a deeper level of Christianity. Inevitably this means that we must go beyond the historical Jesus to the Risen Jesus. May these few lines help you to discover the Jesus who dwells within us through his Spirit, even if it is not the way of Christian Meditation. May God ENFOLD us in his love; may he NURTURE us in his providence' may he TRANSFORM us by the indwelling Spirit of His Son Jesus. Christopher. PS. I do not yet know whether you reside on Mumbai or not.

MY COMMENTS:

1. Mendonca admits that "Fr. Joe Pereira of Kripa Foundation is the Coordinator of Christian Meditation (WCCM) for India."
2. He further admits that the WCCM’s New Age "Christian Meditation is listed in the Catholic Directory of the Archdiocese of Bombay as one of the Spirituality Centres," that WCCM’s books are sold in the parish Church at the Kripa centre, and that archdiocesan premises are used for the meditation sessions.
3. Apparently unaware that WCCM has extensive New Age links, Mendonca tries to distance himself from Kripa’s yoga meditation: "People often confuse Christian Meditation with the Yoga sessions that Fr. Joe conducts. There is no essential connection between the two and I am at odds to overcome this misperception."

*4. One of the few times that I have made a mistake. The priest DID mention Fr. Joe and Kripa, see page 31.

MORE FROM THE EXAMINER ON KRIPA/WCCM WITH MY COMMENTS:
The Examiner, January 27, 2001 Community of Christian Meditators by Fr. Joe H. Pereira [see pages 11, 13]

EXTRACT: "Not many may know that there is an International Community of Christian Meditators… We were fortunate to have with us Fr. Laurence Freeman OSB., who is part of that Community, to conduct a two-day Seminar on Christian Meditation at the Retreat House, Bandra, at the invitation of the Kripa Foundation…"

The priest then goes on to tell us about John Main, the left brain-right brain dichotomy and the mantra. 87.
The Examiner, March 9, 2002 Christian Meditation [Local News] On page 1 we have already referred to the news item.

EXTRACT: The International Community of Christian Meditators (Bombay Unit) is conducting a 1-day programme of meditation based on the tradition of John Main at the Diocesan Pastoral Centre, Bandra on March 23, 2002… The programme will be conducted by Fr. Joe Pereira, the Director of Kripa Foundation… For Registration contact Kripa…

The Examiner, April 6, 2002 Christian Meditation [Local News] [see page 11]

EXTRACT: The reponse to the programme on Christian Meditation of Bombay Unit of the World Council of Christian Meditators was overwhelming. About 50 people gathered at the Diocesan Pastoral Centre on March 23, 2002…

After a brief introduction, Fr. Joe Pereira began the basic exercise of learning to listen to one’s breath and using that as a springboard, to graduate to listening to the Word. The practice turns us away from the use of the left-brain that is predominantly logical and thought-oriented, and allows us to use the right brain that is primarily intuitive and creative. In explaining the science and spirituality behind the practice of meditation, Fr. Joe showed how this practice is therapeutic and very good for relieving stress… The programme ended with the group meditation of twenty minutes…"

The above three news items in the Mumbai Archdiocesan weekly once again establish the direct association between the WCCM and Fr. Joe Pereira of the Kripa Foundation.
MY COMMENTS: The Word: The 'W' is printed with the upper case. But it is not the Word of God that these meditators are talking about. They are talking about the mantra word that has to be repeated over and over to the exclusion of everything else. This "Christian Meditation" not only denies the Eucharist its primacy in the community life of the Church, as we have seen, but also replaces meditation on the living Word of God with "meditating" through a repetitive mantra which is the essence of this meditation.

The WCCM encourages meditators to spend twenty to thirty minutes twice a day, to become successful meditators. After that, how many Catholics will have the time left for Holy Mass, prayerful reading of the Holy Bible, the recitation of the Rosary, family prayer and personal prayer? I see "Christian Meditation" as seeking to ensure that Catholics spend as little time as possible in TRUE Christian prayer.
The Examiner, August 17, 2002 Christian Meditation Programme [Local News] [see page 11]

EXTRACT: The reponse to the Christian Meditation Programme was overwhelming. 60 participants attended the full day session held at St. Joseph’s Primary School Hall, Bandra on the 3rd of August… The imbalance created by predominantly left-brain functioning needs to be redressed by bringing into focus the activity of the right brain. This is achieved by recitation of the "mantra", and by paying attention to one’s breath… and the rhythm of the Word within…

MY COMMENTS: The right brain-left brain business is New Age, we have seen [pages 6, 7]. The "Word", capital 'W', is the mantra, not the Word of God. As John Main through the Hindu Swami [pages 43, 62, 63, 66, 68] and his successor Laurence Freeman got more deeply involved with Buddhists and with eastern meditations, they introduced the mantra and breathing components of the meditation into their formula, and as they sought the New Age 'confluence between science and religion’ as explained by New Age physicists like Ken Wilber [pages 79, 101], they introduced the left brain-right brain theory to explain their technique.
The Examiner, August 3, 2002 The 'JE'-'SUS' Prayer by Dr. Trevor Colaso, Bandra, Mumbai [Letter to the Editor]

MY COMMENTS: Dr. Colaso, one of the supporters of the erroneous St. Pauls’ New Community Bible published in 2008 [see page 43], in this letter to The Examiner, follows up on the article by Luis S.R. Vas on the WCCM, The Examiner, August 3, 2002 [see page 11, Vas is an author of books that are heavily occult, also published by St. Pauls] giving his own suggestions on how to "focus on Christ" using "pranayama or breath control" before the Blessed Sacrament.
If Luis S.R. Vas finds the WCCM’s "Christian Meditation" useful for prayer, it is more than sufficient reason for us to be certain that it is not genuine Christian meditation and to be avoided like the plague.
The errors and the confusions arising from "Christian Meditation" can be seen in these two articles [below] in The Examiner. I know Bro. Alvito personally, a fine young man and a late vocation to the priesthood. When I knew him first, he would spend hours before the Blessed Sacrament at the Carmelite Seminary. Today he is apparently into mantra-chanting. And is the visualization technique used by J.I. D’Souza Christian prayer?
The Examiner, [date not available in my records] Contemplative Prayer by Br. Alvito Fernandes OCD
EXTRACT: "The repetition of a word, an apparently 'useless' activity, (ma-ra-na-tha in the tradition of Christian Meditation) allows one to journey back into the Word. It is a journey from word to Silence."

The Examiner, September 18, 2004 A Meditation Technique by J. I. D’Souza

EXTRACT: "Meditation or 'stilling one’s mind' or 'emptying one’s mind' is simply being focused on living in each present moment. The following 10 minute a day only exercise preferably practiced at a regular time at home or on the train by sitting upright will benefit one’s spiritual, mental, emotional and physical wellbeing.

Sitting or standing with one’s eyes closed, I initially focus on the relaxation in my toes and visualize how nice this feels. Next I visualize this relaxed feeling in my feet, then my ankles, next my legs, thighs... all the way up to the top of my head. Initially for the first five months, my thoughts will be distracted at each session and I will have to work hard each time to stay focused in the present moment. With regular practice my mind will adjust to the new mental pattern of living in the present and will influence my whole being for the better. A higher level of spiritual appreciation and understanding would now e within my grasp, remembering that my sincerity will be tested as I scale new heights."
 88.
THE LATEST IN THE EXAMINER:
The Examiner March 21, 2009 Living in the shadow of death by Christopher Mendonca

The Examiner June 6, 2009 and June 13, 2009 Christian Meditation Pogramme at St. Joseph’s Primary School…
Kripa turns gold and beyond
The Examiner May 16, 2009 [Local News] EXTRACT:
The 50th centre of Kripa Foundation was inaugurated at Bareilly by Rt. Rev. Bishop Anthony Fernandes on April 16, 2009 in the presence of Padma Shri Fr. Joe Pereira… which is being headed by Fr. Joseph Topno.

The 51st centre for Kripa Foundation… was inaugurated at Mira-Bhayander on April 26, 2009 by the Mayor, Mr. Narendra Mehta, Dr. Anthony J.F. Sequeira, and Padma Shri Fr. Joe Pereira… The opening of the centre was well attended with the blessing of the premises by the Parish Priest, Rev. Rudolf D’Souza…, well-wishers and staff of Kripa.

WHO IS FR. RUDOLF D’SOUZA?

Fr Rudolf V D'Souza OCD., is a Discalced Carmelite, the parish priest of St Joseph's Church at Mira Road, Bombay Archdiocese. After securing a diploma in Yoga from Yoga Institute in Santa Cruz in 1989 he has given yoga classes and programmes in Spain, Italy, etc.

He secured his doctorate in Theology in 1995 from the Pontifical Gregorian University, Rome. After coming back to India he was the assistant director at the Carmelite Spirituality Institute, Mysore from 1998 to 2001 and simultaneously he was the assistant provincial of Karnataka-Goa-Maharashtra province between 1999 and 2002. He took charge as parish priest of St. Joseph’s Church in 2002 and has been the pastor of more than 16,000 Catholics of the parish. Fr. Rudolf was instrumental in the building of the new Carmelite Spirituality Centre "ANUBHAV" at Mira Road, which was inaugurated on December 7, 2004 by Pedro Lopez Quintana, the Pro-Nuncio of the Vatican to India.

Fr Rudolf has written more than 15 books and has contributed more than 250 articles for various magazines and journals both in English and Konkani. He has lectured in Italy, Singapore, Spain, Australia, Sri Lanka and in USA on prayer and theology. He also offers courses and seminars at institutes of spirituality, colleges and convents.

The Bhagavad Gita and St. John of the Cross, 1996 is the doctoral thesis of the priest, first published by the Pontifical Gregorian University, as the first number of the Series Volumes of Spiritual Theology. He obtained the best thesis Award of the Year 1995 from the University. The book deals with the Comparative Spirituality of the Bhagavad Gita and St. John of the Cross - the Carmelite Reformer and Doctor of the Church.
WHAT DOES THIS SHOW? That error is in the very highest places. That entire parishes are being subverted. That one Catholic yogi was only too happy to promote the Centre of another Catholic yogi.
Here is my correspondence with Fr. Rudolf D’Souza:

From: prabhu To: rudyocd@hotmail.com Sent: Thursday, October 02, 2008 7:36 PM Subject: YOGA
Dear Father Rudolf,

Some of my friends have spoken highly of your talks in the Gulf in January/February 2008.

However, it is known to us that you propagate yoga as a spiritual discipline. I am unable to reconcile the fact that you preach salvation through Jesus and at the same time propagate yoga which has its philosophic and religious roots in the Hindu religious texts. Would you like to explain how and why you do that, especially as I understand that you have made announcements at Sunday Mass exhorting your parishioners to attend the yoga center [I do not know if it is operated by Catholic priests or by Hindus] that has been opened at Mira Road in Mumbai? With regards, Michael Prabhu, Chennai

From: Rudy D'Souza To: prabhu; rudyocd@yahoo.com Sent: Monday, October 06, 2008 5:58 PM Subject: YOGA

First of all Michael, thanks for sharing your frank thoughts. I just wonder what is wrong in speaking about Yoga, which has been practiced by millions across the globe as a spiritual discipline, for both body and spirit? Why can't we learn from other religions, especially as Indians we can certainly understand systems that can help. Besides, I also ask a simple question to you, why in all the Indian Major and Minor seminaries Hinduism is made a compulsary subjects, where seminarians learn from Vedas, Upanishads to Bhagavadgita? Why then the Vatican II recommended that we can learn from other religions, in its celebrated Document Nostra Aetate? and other documents asking us to enter into dialogue?
Besides if you think that yoga is hindu, then all sorts of sports was invented by the pagan Greece, then why Catholic countries learn sports and bag prizes? Well, I recommend you to read the original Yoga which does not in any way advocate religion, but suggests that a person should be disciplened in mind and body. Well, this is my invitation to you, in stead of having a biased ideas about Hinduism, it is better to learn and then make certain judgements.
All the best and thanks for sharing your ideas. Fr. Rudolf

From: prabhu To: rudyocd@yahoo.com ; rudyocd@hotmail.com Sent: Tuesday, October 07, 2008 3:10 PM

Subject: Re: YOGA

Dear Fr Rudolf, I acknowledge receipt of your defense of yoga.

May I answer some of your questions and also ask you some of my own.

As an adult who was a "Hindu" for 12 years, it is my conviction that a Catholic [priest or otherwise] who has a personal relationship with Jesus Christ, and exercises the charisms received through the Sacraments of the Church, would not need anything else. To insist that yoga is/may be helpful is to assert that the Word of God and the sacraments are inadequate.

It is an either-or situation, not a both-and. [For what association has darkness with light...?]

By your own admission, you use yoga as a spiritual discipline. Millions of people might use anything, but are we to learn from them, or they from us who have the light of complete revealed truth? 89.
Or are we rejecting the Light and the Truth for the "rays of truth" and the "seeds of the Word" in other religions?

That would be foolish.

If our seminarians have to "learn from" Hindu religious texts, which are about pagan deities and mythical figures, it is most unfortunate. [St Paul might as well have "learnt" from Homer or read and quoted Aesop's Fables to evangelise the Gentiles.]

I have no problem with "reading" them for academic knowledge and for a consequent more effective evangelisation.
Is there really anything that we can "learn" from them that we do not already have in our Bible and rich tradition of martyrs, the Early Church Fathers and the Lives of the Saints? I do not think so.

You suddenly switch from a SPIRITUAL discipline like yoga to a social human activity like sports. It is absolutely illogical.

But, even most Martial Arts forms [Tai Chi, Qi Gong also called Chinese Yoga, etc.] which are practised as "sports" are actually combinations of oriental meditations and pagan philosophies that are incompatible with Christianity.

When one practises these "exercises", it is almost impossible not to begin to accept the spiritual underpinnings because one is benefited by the physcial benefits that are experienced.

You refer to Nostra Aetate #2.
Do you classify yoga as something that is good and holy in Hinduism and must be borrowed by us?

If that were so, the Bishops would have taught us that in the 40-odd years since Vatican II. Does our practising yoga and eastern meditations help in inter-religious dialogue and promote communal harmony? I would think that the good we find in Hinduism and could imbibe, would be their modesty in dress and reverence in a place of worship to start with.

Which is the original Yoga which does not in any way advocate religion that you suggest I read? I have been researching yoga for almost a decade and have yet to find one aspect of yoga that is not grounded in the monistic advaita of Hinduism and in philosophical presuppositions that are pre-Christian and in complete conflict with the Biblical revelation of the nature of God, man, and his final destiny, etc. Simply put, yoga is salvation by works. Christianity isn't.

As a Catholic lay man, I am so busy talking about how great our God is and how rich in everything our Church is, that I am amazed that Catholic priests who we look up to as our pastors should find the time or interest to talk and write about the spiritual searches of other religions. I have wondered how long it will be before I hear that a priest [if at all such priests sit to hear confessions] has given a yoga session as the penance for a penitent.

Father Rudolf, what do you think of this Scripture [New American Bible]?:

If you will give these instructions to the brothers, you will be a good minister of Christ Jesus, nourished on the words of the faith and of the sound teaching you have followed.
Avoid profane and silly myths. Train yourself for devotion; for, while physical training is of limited value, devotion is valuable in every respect, since it holds a promise of life both for the present and for the future. This saying is trustworthy and deserves full acceptance. For this we toil and struggle, because we have set our hope on the living God, who is the savior of all, especially of those who believe. Command and teach these things...
Do not neglect the gift you have, which was conferred on you through the prophetic word with the imposition of hands of the presbyterate... for by doing so you will save both yourself and those who listen to you. 1 TIMOTHY 4: 6-11, 14, 16b.

Aren't these exhortations applicable to practices like yoga, where people are more concerned with their physical well-being than with the Word of God and the anointing they have received from the Church? The irony is that all yoga enthusiasts do not realize that they are also practising a spiritual discipline which you yourself have candidly admitted it is. So their error is compounded.

I am afflicted with a debilitating bone and muscular disease that the doctors identified as crippling in 1993, and recently I have all but lost the use of one eye, but I can assure you Father, that though I have no problems with genuine physical exercise [though I myself do not do them], I would not do spiritual mind and body yoga if it would extend my life by even a minute.

Maybe you might like to see some of my work on the truth about yoga? Hoping to hear from you now, Michael Prabhu

From: RUDOLF V. D'SOUZA To: prabhu Sent: Thursday, October 09, 2008 6:56 PM Subject: Re: YOGA

Dear Michael, I do not dispute what you have written. Each one has a unique way of understanding the truths of God. Of course for us Christians all has been revealed through Jesus Christ. I do not want to enter into an argument with you. You might disagree with me fully, that does not carry any offense. I had done my doctorate in Rome on St. John of the Cros and the Bhagavad Gita, a comparative study approved by the prestigious university under Pope - The Gregorian University, and this University has so many branches in Rome and abroad. If you want to have a glimse of this work you are welcome to go throgh this website: http://books.google.com/books?hl=en&id=Kn7BglYjRgUC&dq=Rudolf+V.D'%5BSouza&printsec=frontcover&source=web&ots=gzv9Kaw3LN&sig=1AAldoLDYypJXv_fGl-vrL-zx7E&sa=X&oi=book_result&resnum=5&ct=result
I thank you for your reflections and God bless your convictions and may your ministry with the word of God be fruitful and rewarding. Thanks Fr. Rudolf

From: prabhu To: rudyocd@yahoo.com Sent: Friday, October 10, 2008 4:16 PM Subject: Re: YOGA

Dear Fr. Rudolf, You were quite unable to answer some of my very simple and direct questions as I see in your reply.

I have priest friends who are summa cum laudes and doctorates in Theology from Roman seminaries who have exactly the opposite views and spirituality as you. 90.
In the Old Testament, God tells His people, "Do not even enquire about..." the things that the pagans do. In a simple application of that, when I look at a woman, I can be tempted to sin, so I have consciously chosen not even to look. It has kept me out of sin.
By extension, if I dabble in the study of other religions, unless my faith is securely grounded and I maintain a neutral academic stance, I just might stray, and that is what is happening to most of our priests and bishops today.

Why could you not teach St John of the Cross' spirituality at Anubhav, your Carmelite center on Mira Road, why cannot you direct Catholics to Tabor Ashram or to Divine Retreat Centre instead of to yoga centres if you are a Catholic priest who prays your breviary and celebrates Holy Mass daily?

I do not know if you are aware that issued an alert* about your Gulf programmes. It is copied below. There are three articles on yoga on my website www.ephesians-511.net, two of them are of 100 pages each. Regards, Michael

From: RUDOLF V. D'SOUZA To: prabhu Sent: Friday, October 10, 2008 11:36 PM Subject: THANKS

Dear Michael, Thank you for your reply. I hold on to my views and my conscience is clear. Let GOD BE MY JUDGE.

God Bless your work. Fr. Rudolf
*THE ALERT THAT I PUBLISHED:

From: prabhu To: Michael Prabhu Sent: Sunday, January 20, 2008 9:58 PM

Subject: ALERT: FR. RUDOLF VALERIAN D'SOUZA OCD
ALERT: Fr. Rudolf Valerian D'Souza, the parish priest of St Joseph's Church, Mira Road, Mumbai is conducting retreats in the Gulf*. Please be advised, and inform your friends, prayer group leaders and ministries, and your parish priests, that "After securing diploma in Yoga from Yoga Institute Santa Cruz in 1989 Fr. Rudolf Valerian D'Souza has given yoga classes and programmes in Spain and Italy too." *programme copied
Fr. Cherian Puthenpura, of the Order of St. Camillus, is a Ph. D. in yoga and he wrote Yoga Spirituality, A Christian Pastoral Understanding, Camillian Publications, 1997. He, too, trained under Jayadeva Yogendra at the Yoga Institute, Santa Cruz, Mumbai.

His book’s very first line reads, “Yoga, without exaggeration, can be said to be an integral, spiritual discipline.”
Other excerpts: "True yoga is practised with a view to attaining salvation." [p. 8]
"Yoga is not performing a few postures [asanas]… not a physical culture… it accepts humanity as the only religion… It is a spiritual means for liberation."[p. 10]

"Behind the origins of yoga there are psychological and spiritual reasons." [p. 13]

"Ultimately yoga is a spiritual therapy." [p. 68]
"The purpose of yoga is self-realization. The method used [YOGA] is psychosomatic and spiritual."[p. 48]
"The aim of yoga is to attain a pure awareness of that ‘self’ that is actually God." [p. 151]
"Om is the most comprehensive universal non-personal holy sound-symbol." [p.140]
"Each person is potentially a Christ, a Buddha, a Krishna, an illumined sage."[p. 242]
ON GOD: "Our understanding of God depends upon cultural patterns, religious milieu, social setup and contemporary thinking. According to some, God is Christ, to some others he is Allah or Krishna or Siva." [p. 150]
Fr. Puthenpura teaches karma, reincarnation and the manipulation of kundalini shakti power.
I have not read any of Fr. Rudolf's 17 books on God-Realization, the spirituality of the Bhagavad-Gita, etc., and his over 250 articles, but keep in mind that he trained at the same Yoga Institute and under the same Yoga Guru as Fr. Puthenpura quoted above.
Michael Prabhu, Metamorphose Catholic Ministries to promote awareness of New Age error, Chennai - India
KRIPA AND WCCM IN THE SECULAR PRESS, WITH MY COMMENTS:
India Today, September 19, 2005, The High Rise by Malini Bhupta and Aditi Pai EXTRACT:
"The Kripa Foundation centres are partly funded by the Central government, and one of the three in Mumbai has 50 beds to accommodate the in-house patients… The patients are initiated to meditation, yoga, counselling and reading."

The Times of India, [date missing in my records] December 2003, Christian Mantras and Meditation by Christopher Mendonca in The Speaking Tree column.

"Chanting of mantras and the practice of meditation are time-honoured traditions in oriental religions like Hinduism and Buddhism. But because of the universal validity of this practice, the Desert Fathers adopted it and made this the starting point for the ‘tradition of pure prayer’ which they handed down within the Christian context."
While the first part of his statement is indisputable, is Mendonca claiming that the Christian contemplation of the Desert Fathers is borrowed by them from or inspired by Buddhist and Hindu tradition? The two are as different as chalk is from cheese, in their content, in their 'technique', and in their aspirations.

He continues, "Christians use the concept of chanting in a variety of ways in their prayer. The Divine Office or the Prayer of the Church is a rhythmic recitation or singing of the Psalms in monastic communities. The Rosary is the successive repetition of the ‘Hail Mary’. But perhaps the most popular mantra used by Christians is ‘Lord Jesus Christ, have mercy on me’." Another mantra that he recommends for use in meditation is "Ma-ra-na-tha, meaning, ‘The Lord Comes’.
Repeat the word, the mantra ‘Ma-ra-na-tha’ for the entire time of your meditation. That is all. You listen to the mantra as you repeat it, and you do not think about yourself, and that is the power of the mantra." 91.
From ‘meditation’ to ‘chanting’ and ‘succesive repetition’. Again Mendonca is being wilfully deceiving. If the reader has understood what has been recorded above here, there is no similarity between the Christian and the Hindu practices. Certainly, the alleged Christian ‘mantras’ are no mantras at all, if one goes by the Hindu understanding of what a mantra is.

Instead of a "sense"-less repetition of ‘Maranatha’, [1 Corinthians 16:22, Revelation 22:20], it would be spiritually more profitable for the Christian to reflect on the Word of God [see Psalm 119] in the light of the use of the Aramaic expression which was “a prayer for the coming of Christ in glory at the parousia” [New American Bible], not an attempt to experience self-realisation or union with ‘the god-within’ which is the goal of Eastern meditation systems.

Mendonca, one of the leaders of the WCCM in India ends his long article in the Times of India by eulogizing John Main and "Laurence Freeman [who] has continued his good work establishing what is now known as The World Community for Christian Meditation (WCCM) in London. He is active in the contemplative meeting of the different faiths and led the 'Way of Peace' initiative with His Holiness the Dalai Lama."

Mendonca does not let on that the WCCM is more Buddhist than it is Christian, and that it is allied with various Buddhist centres, inter-faith organizations and even New Age groups, as we have seen in this report. It is not surprising that, alongside Mendonca’s article, the Times found fit to quote the Upanishads, Swami Sivanand, Buddhist monk Thich Nhat Hanh and Rudolf Steiner on "meditation".
In the leading yoga magazine Yoga International issue of October/November 2000, there is a six-page article on "The Transforming Power of Mantra in the Eastern Christian Tradition" by one Abbot Joseph. Yoga International informs us that "Abbot Joseph is the Superior of Mount Tabor Monastery, a Byzantine-Ukranian Catholic community in Redwood, California."
My priest relative, page 31, wrote, "My association with [Fr. Joe] is in the group in Mumbai known as "Christian Meditation" This is a diocesan association and seems OK because other priests are involved."

How wrong one can be, trusting something just because it is propagated by a priest or permitted by some Bishops.

The Indian Journal of Spirituality published by the Indian Institute of Spirituality, Bangalore, Vol IX, No. 2 of June 1996, editor-in-chief Dr. Antony Kolencherry MSFS., carried Fr. Kolencherry’s book review of Laurence Freeman’s "Everyday Christian Meditation". Would you be surprised if I tell you that the book review following the above was The "A to Z of Palmistry" by Hari Dutta Sharma? Birds of a feather!

The Tablet, a Catholic periodical carried a three-part "Lenten series", "Path to the Still Centre" by Laurence Freeman in March 1992. There must be hundreds, even thousands more, of such instances.
We have seen that one cannot trust the Christian authenticity of the meditations promoted by many who identify themselves as priests and monks. When I was checking out the many websites linked to the WCCM, I found a number of them – Trappists, Benedictines, mostly. What many of them do not reveal immediately is that they have been ordained also as Buddhist priests or trained in yogic or tantric meditative disciplines. Their overtures to other faiths through dialogue and inter-religious prayer makes them to compromise heavily on the unicity of Christian beliefs, leading to syncretism.
Despite the abundance of evidence available to show that Kripa and the WCCM are New Age, it seems that few Catholics are discerning enough to notice.
KonkaniCatholics, [see pages 21, 22], a strongly-Catholic faith-based group posted two reports about Kripa in the space of a few weeks, closely followed by this one on the WCCM:
Posted by Mahesh Lobo, Konkani Catholics Digest no. 1548 dated July 21, 2008
Inmates Share in Youth Day Experience Benedictine Leads Meditation to Bring Spirit Inside Prison
By Anthony Barich [complete article on page 107]
SYDNEY, Australia, JULY 18, 2008 (Zenit.org) A British Benedictine monk has taken World Youth Day into a women's prison in Sydney, leading inmates in an ancient form of Christian meditation.

The World Youth Day cross previously paid a visit to Silverwater Women's Correctional Center, and Thursday, Benedictine Father Laurence Freeman led the inmates in meditating…

What are they to do when

i) a reputed Catholic News Agency like ZENIT in this case [or UCA News] publishes the original report?

ii) the WCCM and Fr. Laurence Freeman OSB., associate themselves with a major international Catholic event like the World Youth Day?
iii) the key figure is a Benedictine monk?

THE VATICAN DOCUMENT ON THE NEW AGE WARNS US:
#1.4, The New Age and Catholic Faith
Even if it can be admitted that New Age religiosity in some way responds to the legitimate spiritual longing of human nature, it must be acknowledged that its attempts to do so run counter to Christian revelation.
In Western culture in particular, the appeal of “alternative” approaches to spirituality is very strong. On the one hand, new forms of psychological affirmation of the individual have become very popular among Catholics, even in retreat-houses, seminaries and institutes of formation for religious. 92.
MORE ON THE WCCM: NOTE HOW THE SINISTER SIDE IS COMPLETELY CAMOUFLAGED
http://www.wccm.org/home.asp?pagestyle=home

WELCOME to The World Community for Christian Meditation. If it's your first visit we hope it will introduce you to the Community globally and locally. Contact us if we can help. There is probably a National Coordinator or Contact in your country listed here. If not, contact the International Centre in London: mail@wccm.org
http://www.wccm.org/item.asp?recordid=welcome1&pagestyle=default
You are very welcome to this home of The World Community for Christian Meditation. As a global spiritual community it took form in 1991. But it continues the 30 year long work begun by the Benedictine monk John Main. His legacy is found in his teaching Christian meditation as part of the great work of our time of restoring the contemplation dimension of Christian faith in the life of the church.
The Community is now directed by Laurence Freeman, a student of John Main and a Benedictine monk of the Olivetan Congregation. We have our International Centre and a Meditation Retreat centre in London. There are also many other Centres in other parts of the world that you are welcome to contact or visit.

The Community is a kind of 'monastery without walls', a family of national communities and emerging communities in over a hundred countries. The spiritual foundation is the local meditation group, which meets weekly in homes, parishes, offices, hospitals, prisons, schools and colleges - pretty well everywhere that people live and seek.
The World Community is ecumenical and serves a universal 'catholic' unity in its dialogue both with Christian churches and other faiths. We encourage and try to support the daily prcatice of meditation knowing its power to change hearts and so to transform our world.

Each year we run the John Main Seminar and The Way of Peace. You can find previous Seminars and the upcoming ones on these pages. We also sponsor retreats, 'Schools' for the training of teachers of meditation and other programs. We contribute often to interfaith dialogue particularly, in recent years with Buddhists and Muslims. A quarterly spiritual letter with global and local news is mailed by national communities and also available online. Weekly readings can be sent directly to your email if you like to subscribe.

You can also link to many national community sites and sites with a particular focus such as children and meditation, how to start a meditation group and soon a site for the Eleventh Step in Recovery and the spiritual search of young adults.

Information on retreats and other programmes, places to visit and stay, pilgrimages, connections to national coordinators and the location of meditation groups can also be found on this site. You can also find online audio talks for listening or downloading.

Medio Media is the publishing arm of The World Community. Our online bookstore is linked here offering a wide range of books, audiotapes, CD's and videos to support your practice of meditation. We are always trying to improve the way this site can serve your spiritual journey and especially your regular practice of meditation. Feel free to share your comments or suggestions with us. Please… come in and browse and feel welcome in our Community.
I wrote to the remaining* Cardinals and Arch/Bishops of 6 arch/dioceses where KRIPA is operative

*[For my first letters of April 15, 2009 to the Cardinal and Bishops of Kripa-affected arch/dioceses, see pages 23 - 27]
From: prabhu To: Archbishop's House, Guwahati ; cardinaltoppo@gmail.com ; telesphore p. toppo ; ranchiarchdiocese@gmail.com ; bishopanthony_in@yahoo.com ; bishopanthony@yahoo.com ; derozario@jesuits.net ; bishopgodfrey@gmail.com ; bishopdj@sify.com ; bishop.darjeeling@gmail.com ; bishopdarjeeling@hotmail.com ; bishoplepcha@gmail.com ; dokohima@gmail.com ; bpjose@gmail.com

Sent: Wednesday, May 13, 2009 9:38 PM REMINDER: Sent: Thursday, May 14, 2009 6:45 AM

From: prabhu To: francomulakkal@gmail.com Sent: Thursday, May 14, 2009 7:52 AM NEW AUX. BISHOP OF DELHI

From: prabhu To: diojal@vsnl.com ; Bishop Anil Couto Sent: Thursday, May 14, 2009 7:57 AM FORMER –do-
Subject: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION OF ESOTERIC "ENERGY" PRANA/CHI/KI
Dear Cardinal Oswald Gracias, Bishop Thomas Dabre, Chairman of the CBCI's Doctrinal Commission,
and the archbishops of Bombay, Goa, Calcutta, Delhi, Imphal, Shillong; Guwahati and Ranchi archdioceses,
and the Bishops of Pune, Vasai, Mangalore; Bareilly, Baroda, Darjeeling and Kohima dioceses,
[the fifteen places where Fr. Joe Pereira has reportedly established at least 48 Kripa yoga centres under Church governance or on Church property for the de-addiction of alcoholics and treatment of HIV-AIDS patients].

PART A
The activities of the Kripa Foundation are regularly announced in The Examiner, the Archdiocesan weekly of Bombay. It is also a Bombay "Archdiocesan project". Fr. Joe Pereira is "consultant to the Archdiocese of Bombay for alcohol and drug abuse".

In my October 2005 96-page report on the Catholic Ashrams movement, the last 10 pages are about the Kripa Foundation of Fr. Joe Pereira. It is available at http://ephesians-511.net/articles_doc/CATHOLIC%20ASHRAMS.doc.
In that report, I have given evidence that Kripa is New Age. 93.
This report had been sent to many of our Bishops. However, Kripa Foundation and Fr. Pereira continue to promote New Age in the Church as this Times of India [TOI] article [below] shows.
Jesus is not a yogi, even a "supreme yogi" [yogi: one who seeks "self-realization", "enlightenment", a monistic union with the Absolute through withdrawal from the physical and mental senses in Hindu religious teaching]. He is the Son of God, the Enlightened One. If one has to "realize" that one is God, one cannot be God.

Only yogis like Fr. Pereira and his master, BKS Iyengar, seek self-deification. Yoga is salvation by works.
It is not surprising that Fr. Pereira would use a quote from the Vatican-banned Jesuit Tony de Mello's works to support his New Age theories.
It is a blasphemy and a tragedy that on Good Friday, the day when the Church remembers the sacrificial and redemptive death of Jesus Christ on the Cross for the sins of mankind, a Catholic priest goes to the secular media and makes a mockery of it with New Age statements about occult energies, even likening the bloody, pain-racked face of the crucified Christ to that of the "Laughing Buddha".
The vocabulary of the priest in the TOI article below reeks with New Age. The February 3, 2003, Vatican Document on the New Age clearly demonstrates that when terms such as Fr Joe Pereira's are employed, it is New Age.
The New Age paradigm is anti-Bible, anti-Jesus Christ, anti-Church.
Fr. Joe Pereira promotes Iyengar Yoga. In my 2005 report I have shown that Fr. Joe Pereira himself admits that his master and yoga guru BKS Iyengar's Kundalini Yoga/Tantra Yoga is occultism.

This priest advocates the "removal of celibacy for priests", and "teaching young priests not to be inhibited with the opposite sex and to acknowledge their sexuality through yoga".

Are the Bishops unwilling or unable to stop this New Age and occult organisation? Will they take action against the yoga-priest? Will the Bishops respond to this letter?
Our records show that "Kripa has 48 facilities in 11 states in India" Source 19 Feb 2009, TNN:
http://timesofindia.indiatimes.com/Goa/Priest_advocates_use_of_yoga_to_combat_HIV-AIDS/articleshow/4151984.cms
If the Indian Church is operating 64 AIDS treatment centres, as stated by Cardinal Gracias, I presume that they include at least 48 of these centres that are operated by the KRIPA Foundation which uses YOGA to de-addict alcoholics as well as to treat AIDS patients instead of employing pastoral counseling and the use of the Sacraments.

It would mean that the Indian Church has institutionalised the use of yoga by honouring Fr Joe Pereira and encouraging the proliferation of these yoga centres [I have abundance of evidence to establish that].
Do these yoga centres "back our Pope" as the AsiaNews headline claims or actually go against the teachings of the Church of Rome which has issued two Documents that warn of the spiritual dangers in the use of Hindu yoga?
It is known that Fr Joe Pereira receives large amounts of foreign aid, is very powerful, influential, and untouchable.

I have been repeatedly warned by knowledgeable Catholics that it is most risky and dangerous for me to write against this priest.
An updated fully detailed report on this priest and his New Age yoga foundation, and the spiritual errors that they promote in the name of holistic health care, will soon be released. Michael Prabhu

Christ, the supreme yogi 10 April 2009, by Fr Joe H Pereira
http://timesofindia.indiatimes.com/Mumbai/Christ-the-supreme-yogi/articleshow/4382443.cms
When an Indian reads the gospels for the first time, one is impressed by the energy that radiates from the person of Jesus. William Johnston in his Mystical Theology says that it is a reminder of the 'ki' the 'chi', the prana, the energy that forms the very basis of Asian Culture and religion. Energy goes out of Jesus when he heals the sick and casts out demons. Light, blinding light, radiates from his body and clothing when he is transfigured on Mount Tabor.
On Good Friday, as we recall his last days on earth, as he says, "I am'' in response to those who came to arrest him, the crowd falls to the ground overpowered by his magnetic presence. And finally with a burst of energy he dies as recorded by the evangelists, "crying out with a loud voice, he yielded up the Spirit'' (Mark 15, 37).
Those Christians who practise Iyengar Yoga as a path way to God and as contemplative prayer, do consider Jesus as a supreme example of a Yogi who claims that the "Father and I are One'' and prays that we may be one as he and the Father. This journey is absolutely yogic. For his call to discipleship is, "if you wish to be my disciple, deny yourself, take up your cross and follow me''. It is a lifelong process like the grain of wheat that falls into the ground and dies to bear much fruit. When Bill W, the co-founder of Alcoholics Anonymous described addiction as "self-will running riot'' he was referring to the third step of the Twelve Step programme which suggests, "to make one's will and life over to the God of one's understanding''. In the Garden of Gethsemane, the prayer of Jesus was, "Father if it is possible let this chalice of suffering pass away but not my will but thine be done.''
The Supreme Sadhana is a way of the Cross. Iyengar always repeats his own journey of Yoga as "Pain being my Master''. It is by dying to oneself that one is born to eternal life. This energy is at work in the world even today. In the teachings of the Second Vatican Council, it is said that, "Christ is now at work in the hearts of men and women through the energy of the Spirit. But the greatest energy and the greatest gift is love. For "greater love than this no one has than to lay down one's life for one's loved ones''. And again, "If I speak in the language of mortals and angels but do not have love, I am a noisy gong and clanging cymbal'' (I Cor, 13, 1). For as St John tells us, "God is love''. 94.

In the process of dying to oneself lies the pathway of forgiveness. In the world of growing individualism and self-righteousness, the path of forgiveness demands a supreme act of surrender. To extend this love and understanding even to one's enemies by finding an alternative to "a tooth for a tooth and an eye for an eye'' demands a unique sense of transcendence into the realm of the `Purusha'.

It is only from that realm can one interpret the words of the crucified Jesus, "Father forgive them for they know not what they are doing.'' Only an act of total `Ishvara-pranidhana', the final `Niyama' can generate the energy to utter such words of love at the height of agony. Paradoxically as a supreme yogi, Christ had entered into the final state of 'Anandamaya-kosha' (the blissful body) for his cry of forgiveness itself was a cry of Joy and Resurrection at the victory over sin and death.
As Fr Tony D'Mello, who often spoke like a Sufi Mystic would say, "If you 'look' at the serene countenance of the crucified Saviour, you may see a 'laughing Buddha'!''

PART B
1. The April 10th Times of India report "Christ, the supreme yogi" quotes Fr Joe Pereira as saying,

"In the teachings of the Second Vatican Council, it is said that, "Christ is now at work in the hearts of men and women through the energy of the Spirit. But the greatest energy and the greatest gift is love."
A priest pointed out to me that "I am sure even the so called Vatican II quote is false". I thought that he was probably correct because, in my 2005 report on Fr Joe/Kripa [pages 87 to 96 of http://ephesians-511.net/articles_doc/CATHOLIC%20ASHRAMS.doc.], I have recorded a lot of Fr Joe's blatant lies and misquoting. So I asked some of our virtual team to check it out, and this, further below, is what one of them found.

Unless Fr Joe can give us some other reference to support his statement, we must believe that, as recorded in my 2005 report, Fr Joe continues to deceive people by lying, even to the extent of twisting the words of Vatican Documents to suit his occult requirements.

The words of Gaudium et Spes have nothing to do with the context in which Fr Joe quoted them to exploit the use of the word "energy" in reference to the Holy Spirit of God, when in the previous lines [the TOI report] he talks of yoga, prana, chi and ki and "energy going out of Jesus". He employed the same technique that is used by all promoters of New Age therapies, especially those who propagate alternative medicine, likening the Holy Spirit to an energy that can be manipulated for healing, or the "power that went out of Jesus," as in the case of the woman who touched His cloak and was healed, to the occult energies that the Vatican Document on the New Age warns us about..

2. Immediately after the letter from Name Withheld, I have copied just one excerpt from the blog of Fr Joe's website [several others will be included in a separate detailed report which is under completion].
Does any one need more evidence than this, that Kripa programmes are New Age and Fr Joe Pereira is a New Ager?
Does it not mean that the Church is supporting and nurturing a New Age organisation, a Trojan horse?
"1. From: Name Withheld To: prabhu Sent: Monday, April 20, 2009 5:40 PM

Subject: Re: FOLLOW-UP Re: Fw: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE...

Dear Br. Michael

Sorry for the delayed response, Michael, the answer is below.

YOUR QUESTION: The April 10th TOI report "Christ, the supreme yogi" quotes Fr Joe Pereira as saying, "In the teachings of the Second Vatican Council, it is said that, "Christ is now at work in the hearts of men and women through the energy of the Spirit. But the greatest energy and the greatest gift is love."
Can any one of you find out the document from which Fr Pereira has taken this line?
My Answer: http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_cons_19651207_gaudium-et-spes_en.html
Christ is now at work in the hearts of men through the energy of His Holy Spirit, arousing not only a desire for the age to come, but by that very fact animating, purifying and strengthening those noble longings too by which the human family makes its life more human and strives to render the whole earth submissive to this goal.(Para 38)For this reason, love for God and neighbor is the first and greatest commandment.(Para 24)

He quotes from 2 disparate paragraphs in Gaudium et Spes and bends and moulds them to provide comparisons between I am assuming Kundalini (or as he puts it `ki' the `chi', the prana) and the Holy Spirit. I am [hesitant] of putting my thoughts to paper regarding this very sad and painful comparison, but at the moment will only say that VC II was quite orthodox and any reading of Gaudium cannot and should not be used to support error. If you look at the text they are speaking of different things and not at all speaking in terms of occult energy and "the greatest energy and the greatest gift is love" is simply referred to as what it is the greatest commandment. Truth is always simple. Name Withheld"
"2. Copied from Fr. Joe's blog!
http://kripafoundation.blogspot.com/search?updated-max=2008-05-16T00%3A06%3A00-07%3A00&max-results=7
Tuesday, January 1, 2008 My visit to Kripa By Mayte Gómez, Vida Plena, Spain
On the first Sunday I spent at the Kripa Foundation in Vasai, near Mumbai, I joined the staff, the residents, and many members of the local congregation in a Mass celebrated by Father Joe Pereira. 95.
As I sat in the multi-purpose hall that was now being used as a Chapel and heard Father Joe welcome me as a new member of the Kripa family, I felt I was a very lucky person. Lucky because in my life I have travelled to many different parts of the world, not in order to see the tourist attractions and sights, but to share daily life with real people in real situations. And there I was, this time in India, feeling this fresh, intimate connection with people who live so far away from me but whose hearts vibrate with the same joy and the same hope. As Vedanta teaches us, when we feel this true connection with other human beings, we know we are all One, and feel closer to Brahman/God.
I had arrived in Vasai a few days earlier, with the intention of spending a month living in Kripa as part of some research I’m conducting for the benefit of my own not-for-profit organization: Vida Plena (Life in Plenitude) (http://www.vida-plena.org/). Vida Plena brings together professionals from alternative therapies (Acupuncture, Shiatsu, Reiki, Reflexology, etc); humanistic and transpersonal psychotherapy (Gestalt, Psychosynthesis); natural medicine (Naturopathy, Homeopathy, etc) as well as Yoga, Meditation, Tai Chi and other practices for health, personal work and spiritual growth. ...As I prepare to go back to the UK, where I reside, and then to Spain, for a few days of meetings for Vida Plena, I am thinking of what I am going to tell my friends and colleagues about my trip. They are all very happy that after more than ten years practicing Yoga and Meditation, I have finally come to India, a country which, in so many ways, is my spiritual home.
But I will have no pictures of the Ganges, the Taj Mahal, or Gandhi’s ashram to show to them. ... Instead, I will tell my friends about the yoga classes in the mornings, and about the special sessions with Wilfred; about the input sessions with Francis, Father Matthew, Atul and Vijay. I will tell them ... how they took us to their houses and temples, to the nearby ashram...
And I will explain to them the real meaning of my first-ever trip to India – my spiritual home – because, by the Grace of God, I have been the witness of daily miracles."
Yours obediently, Michael Prabhu
As in the earlier round, there was no response from the two Cardinals or the many Archbishops and Bishops.

I once again wrote, on May 14 and 15, 2009, another round of letters INDIVIDUALLY to each of the Cardinals and Archbishops and Bishops whose arch/dioceses foster Kripa and the WCCM, as well as to the Papal Nuncio and to Ivan Cardinal Dias, now the Prefect of the Congregation for the Evangelization of Peoples who, as Archbishop of Bombay, had first promoted the WCCM as well as Kripa Foundation.
These letters are available at the website in a separate report.
THREE RESPONSES RECEIVED:

1. From: menam@sify.com To: michaelprabhu@vsnl.net Sent: Saturday, May 16, 2009 10:13 AM

Subject: from Archbishop's House

My friend Michael Prabhu,

I do admire your zeal, but am unable to identify myself with eagerness to eliminate anyone who does any creative thinking in the church. Yours Sincerely,

+ Thomas Menamparampil sdb

Archbishop of Guwahati

From: prabhu To: Archbishop's House, Guwahati Sent: Tuesday, May 26, 2009 9:06 PM

Subject: NEW AGE IN YOUR ARCHDIOCESE: FR. JOE PEREIRA...

A HUMBLE REQUEST TO BE HEARD
Dear Archbishop Thomas,
Thank you for your response which I appreciate as your present opinion of Fr. Joe Pereira's work.
I have always highly valued your writings as coming from a sincere and knowledgeable Bishop, and I have quoted from them in my work to defend the Catholic Faith. However, it is possible that in certain areas you can still be uninformed.
My letter of May 14 to you was very clear that I have intensively researched the issue over a long period of time before most confidently writing to the Bishops who have opened their dioceses to Fr. Joe Pereira's Kripa Foundation. The New Age evidence is overwhelming. Not only in his own statements and actions but in his links to the supposedly Catholic "World Community for Christian Meditation" which is in fact fully New Age. When I spoke to a theologian in Rome a few days ago about the WCCM, his immediate response was "Oh, they are New Age".
You might have requested me for my report to examine the evidence for yourself, which is your duty as a pastor and a teacher. After that, if I cannot definitively prove my case, you are not only free to reject my report but you are also in duty bound to take suitable action against me and my ministry for submitting a false and mischievous report to you.
Yours obediently, Michael Prabhu Catholic apologist, Chennai www.ephesians-511.net
2. From: francomulakkal@gmail.com To: prabhu Sent: Friday, May 22, 2009 2:40 PM

Subject: Re: FR. JOE PEREIRA OF KRIPA FOUNDATION PROMOTING NEW AGE THROUGH YOGA AND MANIPULATION OF ESOTERIC "ENERGY" PRANA/CHI/KI

Thanks for the letter. I will look into the matter and respond to it at the appropriate forum. That's all for the moment. God bless you.
 96.
+Franco Mulakkal
Auxiliary Bishop of the Archdiocese of Delhi Mobile 0091-9871831676

From: francomulakkal@gmail.com To: prabhu Sent: Friday, May 22, 2009 2:45 PM

Subject: Re: NEW AGE IN YOUR ARCHDIOCESE: FR. JOE PEREIRA...

Yes, please do send a copy. God bless you.

+Franco Mulakkal
Auxiliary Bishop of the Archdiocese of Delhi

From: prabhu To: francomulakkal@gmail.com Sent: Saturday, May 23, 2009 6:48 PM Subject: KRIPA FOUNDATION

Dear Bishop Franco Mulakkal,

Praise the Lord! I thank you for your two responses to my two letters to you.

When the report is fully completed, I will send it to you. I was away from home on mission for the last one week, hence the delay. May God abundantly bless your archdiocese and all that you do for God's people.

Obediently, Michael Prabhu, Catholic apologist, Chennai

3. From: archbishopdelhi@yahoo.co.in To: prabhu Cc: punedioc@vsnl.com Sent: Wednesday, May 27, 2009 8:59 PM

Subject: Re: NEW AGE IN YOUR ARCHDIOCESE: FR. JOE PEREIRA...

Dear Michael,

Greetings from Delhi.

This is to acknowledge your e-mail of 14th May which I have just recd after my return to Delhi from the South.
I am forwarding it to Bishop Dabre for his comments and see what needs to be done.

With warm regards and God bless, Yours sincerely in Christ,

+ Vincent M. Concessao

Archbishop of Delhi

Copy to: Bishop Dabre, Pune

From: prabhu To: archbishop vincent Cc: punedioc@vsnl.com; vasaidiocese@gmail.com; bishopdabre@gmail.com

Sent: Wednesday, May 27, 2009 9:33 PM Subject: Re: NEW AGE IN YOUR ARCHDIOCESE: FR. JOE PEREIRA...

Dear Archbishop Vincent,
Thank you for your response which I greatly appreciate.
I had already written a similar letter to Bishop Thomas Dabre because the Vasai and Bombay centres were not only the earliest ones to be established, but also the Vasai Kripa centre was blessed by Bishop Thomas who also publicly felicitated Fr. Joe Pereira after he was awarded the Padma Shri. Bishop Thomas has so far not acknowledged my letters to him on this subject. However, I did receive from him, today, his kind invitation to attend his installation as Bishop of Poona on June 7.
I know that you are all very knowledgeable about many things, and we learn much from you all.
However, it is possible that in certain areas the Bishops can still be unaware or uninformed, and we laity can be of help.
In my letters of April 13, April 15 and April 20 and May 14 to you, I stated that I have intensively researched the issue over a long period of time before most confidently writing to the Bishops who have opened their dioceses to Fr. Joe Pereira's Kripa Foundation. The New Age evidence is overwhelming. Not only in his own statements and actions but in his links to the supposedly Catholic "World Community for Christian Meditation" which is in fact fully New Age. When I spoke to a theologian in Rome a few days ago about the WCCM, his immediate response was "Oh, they are New Age".
While I thank you for forwarding my letter to you to Bishop Thomas, you might have requested me for my report to examine the evidence for yourself, which is your duty as a pastor and a teacher.
After that, if I cannot definitively prove my case, you are not only free to reject my report but you are also in duty bound to take suitable action against me and my ministry for submitting a false and mischievous report to you.
Yours obediently, Pro Pontifice et Ecclesia, Michael Prabhu Catholic apologist, Chennai www.ephesians-511.net

SELECTED LAITY RESPONSES RECEIVED:

1. From: binny.john To: michaelprabhu@vsnl.net Cc: cepprefetto@evangel.va; cepsegreteria@evangel.va*

Sent: Friday, May 15, 2009 4:59 PM Subject: RE: FEEDBACK - from a lay Catholic.........

Dear Br. Mike Prabhu, Thanks for all the work you are doing to expose serious errors in the Indian Catholic Church - now actively mixing New age with Christian spirituality.

I hope and pray that the Church listens (sometimes, today, i even wonder as to who the 'Church' really is due to all the apostasy that is happening - as Jesus prophesied long ago).

One thing is clear - the march of many Catholics into Pentecostalism (even in Asia - after Latin America) is precisely because of these factors and the subtle attacks and sidelining of the Charismatic Renewal by many of the clergy within (they don't like the noise, they say - why don't they be honest and say, 'we don't like the praise of God')
So, anyhow keep your eye focussed on Jesus - He marches on and His kingdom is spreading - happy are those who follow Him in spirit, truth and orthodoxy. Rgds, Binny BANGALORE *CC: Cardinal Ivan Dias
 97.
2. From: daphne mcleod To: michael Prabhu Sent: Friday, May 15, 2009 10:36 PM

Subject: RE: NEW AGE IN YOUR FORMER ARCHDIOCESE: FR. JOE PEREIRA...

A very good letter, Michael. It will be interesting to see what he replies to you. It is amazing how Catholics are trapped into following this non-Catholic Meditation. I suppose the devil grabs the opportunity offered by the crisis in the Church and the massive religious ignorance - even among clerics. Love and prayers, Daphne McLeod, Catholic ministry, LONDON
3. From: erikagibello To: michaelprabhu@vsnl.net Sent: Saturday, May 16, 2009 12:09 AM

Subject: Re: NEW AGE IN YOUR FORMER ARCHDIOCESE: FR. JOE PEREIRA...

Dear Michael, thank you for sending a copy of the letter which you wrote to Card. Ivan Dias.
It is long and difficult to relate to the subject. I understand that you made specific research into the subject of "Christian Meditation", and found that it is not truly Christian.
To succeed, if you permit me to advise you: write even repetitively what is wrong with the group which promotes so called "Christian Meditation". You see human nature is lazy and in the clerical circles truly uninformed, not just about New Age, but all sorts of things which are affecting our Catholic people.
…We have to pray for Fr. Joe and aim at breaking the spiritual influence of Iyengar, then there is a chance for Fr Joe to understand, not before. His Eminence will not have any priest denounced unless there is a very indecent behaviour.
Send me your write up about Christian Meditation as presented in this world organization. I might get it to the Holy See. The Holy Fathers office sent me a letter to thank for my book which is in German, and the Holy Father has got it, I hope he finds time to read it. Your name is mentioned as the one who researched Martial Arts. Love E Catholic ministry, LONDON
4. From: Name Withheld To: prabhu Sent: Sunday, May 17, 2009 1:02 PM

Subject: Re: NEW AGE IN YOUR FORMER ARCHDIOCESE: FR. JOE PEREIRA...

Thanks Mike. Shall keep praying that you will make a breakthrough. Joe seems to have Bishop's house in his grip. I wonder if diabolical. Senior lay leaders in ministry, MUMBAI
MORE: JOHN MAIN, THE WCCM, BEDE GRIFFITHS, THE CATHOLIC ASHRAMS MOVEMENT, CONTEMPLATION/MEDITATION AND THE HINDU-BUDDHIST-NEW AGE CONNECTION*
Since this article is self-admittedly written by and for "fundamentalist, Bible-believing Christians", even if one dismisses some associations and connections as contrived or exaggeration, there still remain enough of facts that confirm what we have seen already – that the meditative and contemplative techniques including Centering Prayer – conceived and propagated by many Catholic monks are of pagan origin and are New Age in nature. Once again, the connection with the Indian Catholic Ashrams movement is documented.
*See Eddie Russell’s article, pages 72-77. [Words emphasized in capital letters are as in the original article]
CONTEMPLATIVE PRACTICES ARE A BRIDGE TO PAGANISM by David Cloud August 26, 2008
http://www.wayoflife.org/files/6ec9e9ab5d8e43e56219af2264116f36-128.html
Filed in: Apostasy | Contemplative Mysticism | Roman Catholicism; http://wayoflife.org/catalog/catalog.htm
The Catholic contemplative practices (e.g., centering prayer, …the Jesus prayer, Breath prayer, visualization prayer) that are flooding into evangelicalism are an interfaith bridge to eastern religions.*
Many are openly promoting the integration of pagan practices such as Zen Buddhism and Hindu yoga.
In the book Spiritual Friend (which is highly recommended by the “evangelical” Richard Foster), Tilden Edwards says:
“This mystical stream is THE WESTERN BRIDGE TO FAR EASTERN SPIRITUALITY” (Spiritual Friend, 1980, pp. 18, 19).
Since Eastern “spirituality” is idol worship and the worship of self and thus is communion with devils, what Edwards is unwittingly saying is that contemplative practices are a bridge to demonic realms.
The Roman Catholic contemplative gurus that the evangelicals are following have, in recent decades, developed intimate relationships with pagan mystics.* *"new mysticism", see page 101
Jesuit priest Thomas Clarke admits that the Catholic contemplative movement has “BEEN INFLUENCED BY ZEN BUDDHISM, TRANSCENDENTAL MEDITATION, OR OTHER CURRENTS OF EASTERN SPIRITUALITY” (Finding Grace at the Center, pp. 79, 80).
Consider just a few of the many examples we could give.
THOMAS MERTON, the most influential Roman Catholic contemplative of this generation, was “a strong builder of bridges between East and West” (Twentieth-Century Mystics, p. 39). The Yoga Journal makes the following observation:
“Merton had encountered Zen Buddhism, Sufism, Taoism and Vedanta many years prior to his Asian journey. MERTON WAS ABLE TO UNCOVER THE STREAM WHERE THE WISDOM OF EAST AND WEST MERGE AND FLOW TOGETHER, BEYOND DOGMA, IN THE DEPTHS OF INNER EXPERIENCE. ... Merton embraced the spiritual philosophies of the East and integrated this wisdom into (his) own life through direct practice” (Yoga Journal, Jan.-Feb. 1999, quoted from Lighthouse Trails web site).
Merton was a student of Zen master Daisetsu Suzuki and Buddhist monk Thich Nhat Hanh. In fact, he claimed to be both a Buddhist and a Christian. The titles of his books include Zen and the Birds of the Appetite and Mystics and the Zen Masters. He said: “I see no contradiction between Buddhism and Christianity. The future of Zen is in the West. I intend to become as good a Buddhist as I can” (David Steindl-Rast, “Recollection of Thomas Merton’s Last Days in the West,” Monastic Studies, 7:10, 1969, http://www.gratefulness.org/readings/dsr_merton_recol2.htm).
 98.

Merton defined mysticism as an experience with wisdom and God beyond words. In a speech to monks of eastern religions in Calcutta in October 1968 he said: “... the deepest level of communication is not communication, but communion. IT IS WORDLESS. IT IS BEYOND WORDS, AND IT IS BEYOND SPEECH, and it is BEYOND CONCEPT” (The Asian Journal of Thomas Merton, 1975 edition, p. 308).
In 1969 Merton took the trip of his dreams, to visit India, Ceylon, Singapore, and Thailand, to experience the places where his beloved eastern religions were born. He said he was “going home.”
In Sri Lanka he visited a Buddhist shrine by the ocean. Approaching the Buddha idols barefoot he was struck with the “great smiles,” their countenance signifying that they were “questioning nothing, knowing everything, rejecting nothing, the peace ... that has seen through every question without trying to discredit anyone or anything--without refutation--without establishing some other argument” (The Asian Journal, p. 233).
This alleged wisdom is a complete denial of the Bible, which teaches us that there is truth and there is error, light and darkness, God and Satan, and they are not one. The apostle John said, “And we know that we are of God, and the whole world lieth in wickedness” (1 John 5:19). True wisdom lies in testing all things by God’s infallible Revelation and rejecting that which is false. Proverbs says, “The simple believeth every word: but the prudent man looketh well to his going” (Prov. 14:15).
Merton described his visit to the Buddhas as an experience of great illumination, a vision of “inner clearness.” He said, “I don’t know when in my life I have ever had such a sense of beauty and spiritual validity running together in one aesthetic illumination” (The Asian Journal, p. 235). Actually it was a demonic delusion.
Six days later Merton was electrocuted in a cottage in Bangkok by a faulty fan switch. He was fifty-four years old.
Merton has many disciples in the Roman Catholic Church, including David Steindle-Rast, William Johnston, Henri Nouwen, Philip St. Romain, William Shannon, and James Finley.
Benedictine monk JOHN MAIN, who is a pioneer in the field of contemplative spirituality, studied under a Hindu guru. Main combined Catholic contemplative practices with yoga and in 1975 began founding meditation groups in Catholic monasteries on this principle. These spread outside of the Catholic Church and grew into an ecumenical network called the World Community for Christian Meditation (WCCM).
He taught the following method:
“Sit still and upright, close your eyes and repeat your prayer-phrase (mantra). Recite your prayer-phrase and gently listen to it as you say it. DO NOT THINK ABOUT ANYTHING. As thoughts come, simply keep returning to your prayer-phrase. In this way, one places everything aside: INSTEAD OF TALKING TO GOD, ONE IS JUST BEING WITH GOD, allowing God’s presence to fill his heart, thus transforming his inner being” (The Teaching of Dom John Main: How to Meditate, Meditation Group of Saint Patrick’s Basilica, Ottawa, Canada).
THOMAS KEATING is heavily involved in interfaith dialogue and promotes the use of contemplative practices as a tool for creating interfaith unity. He says, “It is important for us to appreciate the values that are present in the genuine teachings of the great religions of the world” (Finding Grace at the Center, 2002, p. 76).
Keating is past president of the Monastic Interreligious Dialogue (MID), which is sponsored by the Benedictine and Cistercian monasteries of North America. Founded in 1977, it is “committed to fostering interreligious and intermonastic dialogue AT THE LEVEL OF SPIRITUAL PRACTICE AND EXPERIENCE.” This means that they are using contemplative practices and yoga as the glue for interfaith unity to help create world peace.
MID works in association with the Pontifical Council for Interreligious Dialogue.

Consider one of the objectives of the MID:
“The methods of concentration used in other religious traditions can be useful for removing obstacles to a deep contact with God. THEY CAN GIVE A BETTER UNDERSTANDING OF THE ONENESS OF CHRIST AS EXPRESSED IN THE VARIOUS TRADITIONS and CONTRIBUTE TO THE FORMATION OF A NEW WORLD RELIGIOUS CULTURE. They can also be helpful in the development of certain potencies in the individual, for THERE ARE SOME ZEN-HINDU-SUFI-ETC. DIMENSIONS IN EACH HEART” (Mary L. O’Hara, “Report on Monastic Meeting at Petersham,” MID Bulletin 1, October 1977).
Keating and Richard Foster are involved in the Living Spiritual Teachers Project, a group that associates together Zen Buddhist monks and nuns, universalists, occultists, and New Agers. Members include the Dalai Lama, who claims to be the reincarnation of an advanced spiritual person; Marianne Williamson, promoter of the occultic A Course in Miracles; Marcus Borg, who believes that Jesus was not virgin born and did not rise from the grave; Catholic nun Joan Chittister, who says we must become “in tune with the cosmic voice of God”; Andrew Harvey, who says that men need to “claim their divine humanity”; Matthew Fox, who believes there are many paths to God; Alan Jones, who calls the doctrine of the cross a vile doctrine; and Desmond Tutu, who says “because everybody is a God-carrier, all are brothers and sisters.”
M. BASIL PENNINGTON*, a Roman Catholic Trappist monk and co-author of the influential contemplative book Finding Grace at the Center, calls Hindu swamis “our wise friends from the East” and says, “Many Christians who take their prayer life seriously have been greatly helped by Yoga, Zen, TM, and similar practices...” (25th anniversary edition, p. 23). *Centering Prayer
In his foreword to THOMAS RYAN’s book Disciplines for Christian Living, HENRI NOUWEN says: “[T]he author shows A WONDERFUL OPENNESS TO THE GIFTS OF BUDDHISM, HINDUISM, AND MOSLEM RELIGION. He discovers their great wisdom for the spiritual life of the Christian and does not hesitate to bring that wisdom home.”
 99.

ANTHONY DE MELLO readily admitted to borrowing from Buddhist Zen masters and Hindu gurus. He even taught that God is everything: “Think of the air as of an immense ocean that surrounds you ... an ocean heavily colored with God’s presence and God’s bring. While you draw the air into your lungs you are drawing God in” (Sadhana: A Way to God, p. 36).
De Mello suggested chanting the Hindu word “om” (p. 49) and even instructed his students to communicate with inanimate objects: “Choose some object that you use frequently: a pen, a cup ... Now gently place the object in front of you or on your lap and speak to it. Begin by asking it questions about itself, its life, its origins, its future. And listen while it unfolds to you the secret of its being and of its destiny. Listen while it explains to you what existence means to it. Your object has some hidden wisdom to reveal to you about yourself. Ask for this and listen to what it has to say. There is something that you can give this object. What is it? What does it want from you?” (p. 55).
Paulist priest THOMAS RYAN took a sabbatical in India in 1991 and was initiated in yoga and Buddhist meditation. Today he is a certified teacher of Kripalu yoga. In his book Prayer of Heart and Body: Meditation and Yoga as Christian Spiritual Practice (1995) and his DVD Yoga Prayer (2004) he combines Catholic contemplative practices with Hindu yoga.
All of these are influential voices in the contemplative movement, and those who dabble in the movement will eventually associate with them and with others like them. This the Bible forbids in the strongest terms.
“Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you” (2 Cor. 6:14-17).
SOME OF THE ROMAN CATHOLIC CONTEMPLATIVE PRIESTS HAVE PURSUED THEIR INTERFAITH VENTURE SO FAR THAT THEY HAVE BECOME HINDU AND ZEN BUDDHIST MONKS. FOLLOWING ARE A FEW EXAMPLES:
JULES MONCHANIN and HENRI LE SAUX, Benedictine priests, founded a Hindu-Christian ashram in India called Shantivanam* (Forest of Peace). *or Saccidananda Ashram, see report on the Catholic Ashrams
They took the names of Hindu holy men, with le Saux calling himself Swami Abhishiktananda (bliss of the anointed one). He stayed in Hindu ashrams and learned from Hindu gurus, going barefoot, wearing an orange robe, and practicing vegetarianism. In 1968 le Saux became a hermit in the Himalayas, living there until his death in 1973.
The Shantivanam Ashram was subsequently led by ALAN BEDE GRIFFITHS (1906-93). He called himself Swami Dayananda (bliss of compassion). Through his books and lecture tours Griffiths had a large influence in promoting the interfaith philosophy in Roman Catholic monasteries in America, England, Australia, and Germany. He eventually came to believe in the reality of goddess worship.
WAYNE TEASDALE* (1945-2004) was a Roman Catholic lay monk whose writings are influential in the contemplative movement. As a student in a Catholic college in Massachusetts, he began visiting St. Joseph’s Abbey near Spencer and came under the direction of Thomas Keating. This led him into an intimate association with pagan religions and the adoption of Hinduism. Teasdale visited Shantivanam Ashram and lived in a nearby Hindu ashram for two years, following in Bede Griffiths’ footsteps. In 1989 he became a “Christian” sanyassa or a Hindu monk. Teasdale was deeply involved in interfaith activities, believing that what the religions hold in common can be the basis for creating a new world, which he called the “Interspiritual Age” -- a “global culture based on common spiritual values.” He believed that mystics of all religions are in touch with the same God. He helped found the Interspiritual Dialogue in Action (ISDnA), one of the many New Age organizations affiliated with the United Nations. (Its NGO sponsor is the National Service Conference of the American Ethical Union.) It is committed “to actively serve in the evolution of human consciousness and global transformation.” *see report on the Catholic Ashrams
WILLIGIS JAGER, a well-known German Benedictine priest who has published contemplative books in German and English, spent six years studying Zen Buddhism under Yamada Koun Roshi. (Roshi is the title of a Zen master.) In 1981 he was authorized as a Zen teacher and took the name Ko-un Roshi. He moved back to Germany and began teaching Zen at the Munsterschwarzach Abbey, drawing as many as 150 people a day.
In February 2002 he was ordered by Cardinal Joseph Ratzinger (currently Pope Benedict XVI) to cease all public activities. He was “faulted for playing down the Christian concept of God as a person and for stressing mystical experience above doctrinal truths” (“Two More Scholars Censured by Rome,” National Catholic Reporter, March 1, 2002).
Thus, Ratzinger tried to stem the tide of eastern mysticism that is flooding into the Catholic monastic communities, but he was extremely inconsistent and ultimately ineffectual. Jager kept quiet for a little while, but soon he was speaking and writing again. In 2003 Liguori Press published Search for the Meaning of Life: Essays and Reflections on the Mystical Experience, and in 2006 Liguori published Mysticism for Modern Times: Conversations with Willigis Jager.
Jager denies the creation and fall of man as taught in the Bible. He denies the unique divinity of Christ, as well as His substitutionary atonement and bodily resurrection. He believes that the universe is evolving and that evolving universe is God. He believes that man has reached a major milestone in evolution, that he is entering an era in which his consciousness will be transformed. Jager believes in the divinity of man, that what Christ is every man can become. He believes that all religions point to the same God and promotes interfaith dialogue as the key to unifying mankind.
Jager learned these heretical pagan doctrines from his close association with Zen Buddhism and his mindless mysticism. He says that the aim of Christian prayer is transcendental contemplation in which the practitioner enters a deeper level of consciousness. This requires emptying the mind, which is achieved by focusing on the breathing and repeating a mantra.
 100.
This “quiets the rational mind,” “empties the mind,” and “frustrates our ordinary discursive thinking” (James Conner, “Contemplative Retreat for Monastics,” Monastic Interreligious Dialogue Bulletin, Oct. 1985). This is the same practice that is taught in the 14th cent. Catholic writing The Cloud of Unknowing, which is very influential in modern contemplative circles.
Jager says that as the rational thinking is emptied and transformed, one “seems to lose orientation” and must “go on in blind faith and trust.” He says that there is “nothing to do but surrender” to “THIS PURE BLACKNESS” where “NO IMAGE OR THOUGHT OF GOD REMAINS.”
This is idolatry. To reject the Revelation God has given of Himself and to attempt to find Him beyond this Revelation through blind mysticism is to trade the true and living God for an idol.
THERE IS ALSO AN INTIMATE AND GROWING RELATIONSHIP BETWEEN THE CATHOLIC CONTEMPLATIVE MOVEMENT AND THE NEW AGE.
The aforementioned Thomas Keating is past president of the Temple of Understanding, a New Age organization founded in 1960 by Juliet Hollister. The mission of this organization is to “create a more just and peaceful world.” The tools for reaching this objective include interfaith education, dialogue, and experiential knowledge (mystical practices).
Shambhala Publications, a publisher that specializes in Occultic, Jungian, New Age, Buddhist, and Hindu writings, also publishes the writings of Catholic mystics, including The Wisdom of the Desert by Thomas Merton, The Writings of Hildegard of Bingen, and The Practice of the Presence of God by Brother Lawrence.
Sue Monk Kidd, who believes in the divinity of mankind and considers herself a goddess, was asked to write recommendations to two Catholic contemplative books. She wrote the foreword to the 2006 edition of Henri Nouwen’s With Open Hands and the introduction to the 2007 edition of Thomas Merton’s New Seeds of Contemplation.
New Ager Caroline Myss (pronounced mace) has written a book based on Teresa of Avila’s visions. It is entitled Entering the Castle: Finding the Inner Path to God and Your Soul’s Purpose. Myss says, “For me, the spirit is the vessel of divinity” (“Caroline Myss’ Journey,” Conscious Choice, September 2003).
On April 15, 2008, emerging church leaders Rob Bell and Doug Pagitt joined the Dalai Lama for the New Age Seeds of Compassion InterSpiritual Event in Seattle. It brought together Episcopalians, Roman Catholics, Buddhists, Sikhs, Muslims, and others. The event featured a dialogue on “the themes common to all spiritual traditions.” The Dalai Lama said, “I think everyone, ultimately, deep inside [has] some kind of goodness” (“Emergent Church Leaders’ InterSpirituality,” Christian Post, April 17, 2008).
In his book Velvet Jesus, Bell gives a glowing recommendation of the New Age philosopher Ken Wilber*. Bell recommends that his readers sit at Wilber’s feet for three months! “For a mind-blowing introduction to emergence theory and divine creativity, set aside three months and read Ken Wilber’s A Brief History of Everything” (Velvet Elvis, p. 192).
The aforementioned Catholic contemplative monk Wayne Teasdale conducted a Mystic Heart seminar series with Wilber. In the first seminar in this series Teasdale said, “You are God; I am God; they are God; it is God” (“The Mystic Heart: The Supreme Identity,” http://video.google.com/videoplay?docid=-7652038071112490301&q=ken+Wilber). *pp. 79, 88
Roger Oakland remarks: “Ken Wilber was raised in a conservative Christian church, but at some point he left that faith and is now a major proponent of Buddhist mysticism. His book that Bell recommends, A Brief History of Everything, is published by Shambhala Publications, named after the term, which in Buddhism means the mystical abode of spirit beings. ... Wilber is perhaps best known for what he calls integral theory. On his website, he has a chart called the Integral Life Practice Matrix, which lists several activities one can practice ‘to authentically exercise all aspects or dimensions of your own being-in-the-world’ Here are a few of these spiritual activities that Wilber promotes: yoga, Zen, centering prayer, kabbalah (Jewish mysticism), TM, tantra (Hindu-based sexuality), and kundalini yoga. A Brief History of Everything discusses these practices (in a favorable light) as well. For Rob Bell to say that Wilber’s book is ‘mind-blowing’ and readers should spend three months in it leaves no room for doubt regarding Rob Bell’s spiritual sympathies. What is alarming is that so many Christian venues, such as Christian junior high and high schools, are using Velvet Elvis and the Noomas” (Faith Undone, p. 110).
In Up from Eden: A Transpersonal View of Human Evolution (1981, 2004), Ken Wilber calls the Garden of Eden a fable” and the biblical view of history “amusing” (pp. xix, 3). He describes his “perennial philosophy” as follows:
“... it is true that there is some sort of Infinite, some type of Absolute Godhead, but it cannot properly be conceived as a colossal Being, a great Daddy, or a big Creator set apart from its creations, from things and events and human beings themselves. Rather, it is best conceived (metaphorically) as the ground or suchness or condition of all things and events. It is not a Big Thing set apart from finite things, but rather the reality or suchness or ground of all things. ... the perennial philosophy declares that the absolute is One, Whole, and Undivided” (p. 6).
Wilber says that this perennial philosophy “forms the esoteric core of Hinduism, Buddhism, Taoism, Sufism, AND CHRISTIAN MYSTICISM” (p. 5).
Thus, this New Ager recognizes that Roman Catholic mysticism, which spawned the contemplative movement within Protestantism, has the same esoteric core faith as pagan idolatry!
This article is derived from our new book Contemplative Mysticism: A Powerful Ecumenical Bond. This is available from Way of Life Literature. If it is not yet available through the online catalog, it can be ordered by phone or e-mail with a credit card.
[Distributed by Way of Life Literature's Fundamental Baptist Information Service, an e-mail listing for Fundamental Baptists and other fundamentalist, Bible-believing Christians. http://www.wayoflife.org/fbis/subscribe.html
OUR GOAL IN THIS PARTICULAR ASPECT OF OUR MINISTRY IS NOT DEVOTIONAL BUT IS TO PROVIDE INFORMATION TO ASSIST PREACHERS IN THE PROTECTION OF THE CHURCHES IN THIS APOSTATE HOUR… Way of Life publishes many helpful books. The catalog is located at the web site.

Way of Life Literature, P.O. Box 610368, Port Huron, MI 48061. 866-295-4143, fbns@wayoflife.org.] 101.
CATHOLIC STATEMENTS FOR ONE TO REFLECT ON, WITH MY COMMENTS:
A. CONTEMPLATION/MEDITATION [SEE SEPARATE ARTICLES ON THESE AND ON CENTERING PRAYER]
1. What’s in a word? By Catholic Evangelist, Eddie Russell, FMI http://www.flameministries.org/ Sep. 23, 1998
"If your prayer life is only meditation, it is like being married and only thinking about your spouse."
2. Responding to the Lure of New Age, Interview with Father Paolo Scarafoni of the Academy of Theology, Rome, March 2, 2004 (Zenit.org) Extract:
Q: Of what does the new mysticism consist, which they [the New Age] propose?
Father Scarafoni: The new mysticism, also practiced by many Catholics, is nourished by the most varied traditions of prayer, especially Eastern*. It rejects the vision of a transcendent God, separated and far from us. It provides for inner purification, signs and wonders, a phase of interior emptiness and, finally the attainment of an encounter with "oneself," the real self, which is one with God, with the universe, and with all that exists.* http://www.zenit.org

*Does this not confirm the conclusions of the fundamentalist Baptists, pages 98-101?
3. The Examiner, September 24, 2005, "Benedict XVI promotes Biblical Meditation" http://www.zenit.org

Benedict XVI believes that the recovery of the practice of "lectio divina", prayerful meditation of Scripture, will bring a "new spiritual springtime" for the Church. When meeting with more than 400 experts attending a Congress in Rome on "Sacred Scripture in the Life of the Church," the Holy Father recommended the ancient practice which literally means "divine reading". "Assiduous reading of Sacred Scripture accompanied by prayer makes that intimate dialogue possible in which, through reading, one hears God speaking, and through prayer, one responds with a confident opening of the heart," the Pope said. Over the past 40 years, this proposal has received attention throughout the Church after the publication of the Second Vatican Council’s dogmatic constitution on divine revelation, "Dei Verbum".

"If this practice is promoted with efficacy, I am convinced that it will produce a new spiritual springtime in the Church," stated the Holy Father… "One must never forget that the Word of God is a lamp for our steps and a light for our path," he said… The monastic rules of Sts. Pacomius, Augustine, Basil and Benedict made the practice of divine reading, together with manual work and participation in liturgical life, the triple base of monastic life.

Around 1150, Guido, a Carthusian monk, wrote a book entitled "The Monk’s Ladder" where "he set out the theory of the four rungs: reading, meditation, prayer and contemplation*," according to the Pope. "This is the ladder by which the monks ascend from earth to heaven."

*The Pope is talking about meditation and contemplation on the Word of God and NOT the New Age brand that the WCCM and Fr. Joe Pereira propagate.
B. THE PRIMACY OF THE EUCHARIST AS OPPOSED TO “MEDITATION”
1. The Examiner, August 6, 2005, The Heart of the Priesthood is the Celebration of the Eucharist
Editorial "Pastoral Priority" by Fr. Anthony Charanghat.
Extract: Because a diocesan priest is actively engaged in the many demands of a busy ministry like counseling, teaching, visiting the sick… he can quickly run into shallow activism… It is significant that Pope Benedict XVI has called priests to live this year of the Eucharist rediscovering the friendship of Christ and making it the key of their priestly existence in his Discourse to the Parish Priests of Rome (May 13, 2005).
It is significant that Pope Benedict XVI has called priests to live this year of the Eucharist rediscovering the friendship of Christ and making it the key of their priestly existence, in his Discourse to the Parish Priests of Rome (May 13, 2005).
Pope John Paul II in his addresses to diocesan priests has described priestly spirituality as relational or one that stems from a relation with Christ present in the Eucharist… Benedict XVI tells priests that their relationship with the Eucharist grounds their relationship with the Church as the ecclesial Body of Christ.

It is from the Eucharist that pastoral charity is born and constitutes the fundamental attitude of the diocesan priests which is one of service and love.

The invitation of Christ himself, "Stay in love, you are my friends," …underlines that the relational dimension of friendship with Christ through the Eucharist is the key or secret of priestly existence.
2. Pope says Eucharistic is secret to holiness [from The Examiner, September 24, 2005] A ZENIT news item.
Extract: "The Eucharist is the secret to holiness" particularly for priests, says Benedict XVI.
In his Angelus address to crowds gathered at the papal summer residence of Castel Gandolfo, the Hoily Father dedicated his words to the topic of the Eucharist and its importance in the spiritual lives of priests… Benedict XVI directed his address in particular to priests, "in order to underline that in the Eucharist is precisely the secret to their sanctification. In virtue of Holy Orders," he continued, "the priest receives the gift and the commitment to repeat sacramentally the gestures and words with which Jesus, in the Last Supper, instituted the memorial of His Pasch. In the priest’s hands, this great miracle of love is renewed, from which he is called to convert himself into witness and herald, every day more faithful," the Holy Father said.

"For this reason, the priest must be, before all else, the one who adores and contemplates the Eucharist." 102
Why does the priest-editor of The Examiner on the one hand promote New Age meditations which themselves are promoted by priests, and on the other hand contradict himself when he quotes the voice of the Church? Is he not guilty of trying to mislead the Catholic faithful by his duplicity?
3. The Eucharistic celebration is the greatest and highest act of prayer
Vatican City, May 3, 2009 http://www.zenit.org/article-25770?l=english
Extract: Benedict XVI is encouraging priests to pray a lot and pray well, saying that in this way they will be increasingly united to Christ. The Pope made this invitation today when he ordained 19 new priests for the Diocese of Rome at a Mass held in St. Peter's Basilica…
"The Eucharistic celebration is the greatest and highest act of prayer and constitutes the center and the fount from which the other forms of prayer receive their 'sap': the Liturgy of the Hours, Eucharistic adoration, lectio divina, the holy rosary, meditation*," the Holy Father stated.
"The priest who prays a lot and prays well becomes ever more detached from himself and ever more united to Jesus, the Good Shepherd and Servant of his brothers," he went on. "In conformity with him, the priest too 'gives his life' for the sheep who have been entrusted to him."

*Again, the Pope is talking not only about the primacy of the Eucharist, but also about meditation and contemplation through lectio divina and NOT the New Age brand of the WCCM and Fr. Joe Pereira.

4. 40 Hours Devotion Taken up in St. Mary Major Ambassadors Come to Adore the Lord
Rome, June 9, 2009 http://www.zenit.org
Thousands of the faithful are approaching Jesus in the Blessed Sacrament in the Basilica of St. Mary Major, where the age-old tradition of the 40 Hours Devotion has been taken up in preparation for this Thursday's feast of Corpus Christi.
The basilica dedicated to the Virgin Mary is part of the Pope's traditional celebration of the feast of the Body of Christ; there, Benedict XVI will give the blessing with the Blessed Sacrament at the end of the procession that starts after Mass in the Basilica of St. John Lateran...
The archpriest of the Basilica of St. Mary Major, Cardinal Bernard Law, has promoted the 40 Hours Devotion.
Monsignor Adriano Pancelli, master of liturgical ceremonies at St. Mary Major, told ZENIT that the initiative aims to remind Catholics of the central role of the Eucharist.
"It's enough to look at the lives of the saints," he said. "The Eucharist is the living rock of the Church. It's about adoring the Blessed Sacrament and feeling that the Lord is present. The most sublime, most high, most true and effective mystery."
THE FINAL WORD ON FR. JOE PEREIRA AND KRIPA FOUNDATION
COMPARISON: INDIA’S BOMBAY ARCHDIOCESE AND KOREA’S SEOUL ARCHDIOCESE

This article was reported in The New Leader, October 16-31, 2004
Bible-Reading Program Helps Families Recover From Wounds of Alcoholism

http://www.ucanews.com/2004/10/04/biblereading-program-helps-families-recover-from-wounds-of-alcoholism/
October 4, 2004 SEOUL (UCAN) -- Families of alcoholics also need to recover from the hurt caused by alcohol abuse, and spiritual reading of the Bible can help them.

"Alcohol addiction is a spiritual disease. It causes chronic soul disease not only in alcoholics themselves but also in their families. Both need to overcome the disease spiritually through Catholicism and be born again,"
says Father Augustine Kim Tae-kwang, spiritual advisor of Seoul archdiocese's Catholic Alcohol Pastoral Ministry Center.

The center provides a 12-step Bible-reading program based on the 12-step program popularized by Alcoholics Anonymous to support alcoholics in their struggle to control their addiction. The steps involve acknowledgment of the problem, self-forgiveness, turning to a higher power and making amends.

The center estimates that 7.3 million of South Korea's 48 million people abuse alcohol or are dependent on people who do.

Father Kim told UCA News the Bible program aims to cure hurts caused by alcohol abuse.
"I combined the Bible with the existing 12-step program to lead alcoholics to Jesus Christ," he said.

Every week he distributes to about 20 participants a Bible phrase based on one of the 12 steps. During the week, they reflect on the phrase and share their meditations. The program is for both alcoholics and their families.

"The Bible has the power to cure spiritual diseases. Through continual reflections on Bible phrases, patients come to know God and look deep into themselves. This process can help them understand themselves and cure the internal scars caused by alcohol abuse," the priest explained.

Viviana, 54, wife of an alcoholic, told UCA News that she joined the program expecting to meet God through reading the Bible. "I feel that following the steps of recovery cures my hurts," she said. "While meeting people and sharing in the meditation on the Bible phrases, I feel sympathy with other participants who have the same pain and hidden sorrow caused by alcoholism," she added. Viviana's husband was hospitalized thrice for diseases related to alcoholism including a ruptured vein and decay of his thighbone due to poor blood circulation caused by his drinking. "Now he has stopped drinking and has a job. But the hurt he caused my children and me still affects us. Later, I'll bring my children to this program," she added.
Theodotia, 51, said she tried every way she could think of to stop her husband's drinking. "I shouted, comforted and threatened my husband to make him stop drinking but I failed and became disheartened." She admitted that during the Bible-reading program, "I found many problems and hurts inside me, and realized that my efforts to stop his drinking were incorrect and that I was only pouring oil on the fire of his addiction."

Another participant thought her husband's alcoholism was just drunken rowdiness. But she said that through the sharing of participants in the recovery group, she realized her husband was had a serious alcoholism problem.

Besides the 12-step Bible-reading program, the pastoral center provides various other programs for alcoholics and their families. It runs meetings for total abstinence from alcohol and organizes groups of recovering people. It also offers programs for children of families in which alcohol is abused and conducts prayer meetings for them.

Father Bartholomew Heo Keun, director of the center, told UCA News the treatment of alcohol-related diseases requires a long period of time. "To overcome the disease, relating to and reconciliation with God should be a preferential option, and we should commit ourselves to God's care by following God's words," he added.

Father Heo founded the center in 1999 after he overcame his own alcohol addiction. Before that, Columban missioners worked with alcoholics from 1979 until Father Mortimer Kelly, who worked with urban working-class alcoholics, died in 1990.
MY CLOSING COMMENTS:
Compare the priest of this story, Fr. Bartholomew Heo Keun, founder-director of Seoul archdiocese's Catholic Alcohol Pastoral Ministry Center and Fr. Joe Pereira, founder-director of Bombay archdiocese's Kripa Foundation.
The recovery programmes of both archdioceses are institutionalized, supported by the Bishops.

The Seoul programme is Catholic and based on the Bible, the living Word of God.

Fr. Bartholomew understands that "the Bible has the power to cure spiritual diseases".
He leads the patients and their families "spiritually through Catholicism and [to] be born again"; he "leads alcoholics to Jesus Christ".
The Bombay programme is non-Catholic, anti-Christian, excludes the Word of God, and is New Age.

"Yoga gave me back my life," [page 17] Fr. Joe Pereira told UCA news, the same agency that reported the above story. On page after page we have read that this priest’s mainstay is yoga and "Christian Meditation" blended with "Buddhist vipassana meditation, Chinese Tai Chi martial arts and Japanese Shiatsu massage", page 18. He leads Catholics away from Jesus Christ and to spiritual death.
I quote Bombay auxiliary bishop Agnelo Gracias from a long defense, privately circulated among the Indian Bishops last year in criticism of my eight-page critique of the New Age St. Pauls’ New Community Bible [NCB]* which has the Imprimatur and Nihil Obstat of two senior bishops:

"I do not enter into the question of the compatibility of Yoga with the Christian faith, nor the question of whether homeopathy, acupuncture etc. are “New Age” therapies. These are complicated issues which would need much more study than has been done till now. I realize that a study of these topics would need to be done but it goes beyond the scope of the present Response and, perhaps, that could be a task undertaken by the CBCI Doctrinal Commission to study and give guidelines to the Church in India…
Commenting on Gen. 2:7, God breathed into his nostrils the breath of life, NCB says: “God infused into the human body an immortal soul, the atman (derived from the root and meaning ‘to breathe’), the principle of life (prana) which vivifies and pervades the human being. Every person’s life is a gift from God”…

Mr. Prabhu objects to this interpretation on the grounds that prana is a pagan concept, an essential component of yoga, the same as chi, qi, or ki in Taoism-Buddhism-Chinese-Japanese. As I mentioned above, I have no desire to enter into a controversy over Yoga or New Age."
*http://www.ephesians-511.net/documents/A%20NEW%20AGE%20BIBLE%20THE%20NEW%20COMMUNITY%20BIBLE.doc
Bishop Agnelo Gracias does not know if the philosophies of yoga and prana and chi, etc. are pagan or Christian. And he is a Bishop, the one who should be enlightening us, teaching us, and shielding us from error. By contrast, the Korean bishops are very clear on these issues: see section VII 2.1 to 2.5, pages 81 to 83 of my 106-page March 2007 article titled “YOGA” http://www.ephesians-511.net/documents/YOGA.doc. They are joined by the Bishops of Croatia, Malaysia, Spain, Mexico, the USA and Ireland. It is only the Indian Bishops, and in the country from which yoga originates, who do not know, or do not want to know. Meanwhile, New Age proliferates in the Indian Church.
WRITE TO:
FR. JOE PEREIRA, KRIPA FOUNDATION, MUMBAI: frjoe@vsnl.com; jpst_1995@yahoo.co.uk;
flora_pinto@hotmail.com; kripadarc@yahoo.co.in;
CHRISTOPHER MENDONCA, WORLD COMMUNITY FOR CHRISTIAN MEDITATION, MUMBAI:
cjwm1943@gmail.com; pach7882@gmail.com; christian_meditation@yahoo.co.uk; christian.meditation@gmail.com;
 104.
FR. JOSEPH TOPNO, KRIPA FOUNDATION: kripabareilly@yahoo.co.in;

KRIPA FOUNDATION, MANGALORE: kripafoundation@yahoo.co.in; kripafoundation@yahoo.com;

KRIPA FOUNDATION HEADS: purvs9@yahoo.com; jchettiar@gmail.com; susamenon@gmail.com; drmehtas@gmail.com; drnigam@sinclus.com; bb7d@hotmail.com; flora_pinto@hotmail.com; boscodsouza@hotmail.com; jobaguha@gmail.com;

WORLD COMMUNITY FOR CHRISTIAN MEDITATION, LONDON: welcomel@wccm.org; mail@wccm.org; info@friendsinmeditation.com;
THE BEDE GRIFFITHS SANGHA, LONDON: bg.sangha@btinternet.com;
THE BUDDHIST CHRISTIAN VEDANTA NETWORK: ewest@ahs.org.uk; ewest@buddhist-christian.org; administration@emmaushouse.org.uk; info@christian-retreat.org;
SHANTIVANAM ASHRAM: saccidananda@hotmail.com;
THE EXAMINER, THE ARCHDIOCESAN WEEKLY OF BOMBAY, MUMBAI:
editor@examiner.in; mail@examiner.in;
HIS EMINENCE CARDINAL IVAN DIAS, FORMER ARCHBISHOP OF BOMBAY,

PREFECT, CONGREGATION FOR THE EVANGELIZATION OF PEOPLES: cepsegreteria@evangel.va; cepprefetto@evangel.va;
HIS EMINENCE OSWALD CARDINAL GRACIAS, ARCHBISHOP OF BOMBAY,

VICE PRESIDENT, CATHOLIC BISHOPS' CONFERENCE OF INDIA: abpossie@gmail.com; diocesebombay@gmail.com; bombaydiocese@vsnl.com; abpossie@sancharnet.in; ccbi@airtelbroadband.in;
MOST REV. AGNELO GRACIAS, AUXILIARY BISHOP OF BOMBAY: agnelog@rediffmail.com;
MOST REV. BOSCO PENHA, AUXILIARY BISHOP OF BOMBAY: bp_bosco@vsnl.net;
MOST REV. PERCIVAL FERNANDEZ, AUXILIARY BISHOP OF BOMBAY: percival_fernandez@vsnl.net;

MOST REV. THOMAS DABRE, APOSTOLIC ADMINISTRATOR OF VASAI, BISHOP OF POONA,
CHAIRMAN, DOCTRINAL COMMISSION, CATHOLIC BISHOPS' CONFERENCE OF INDIA:

vasaidiocese@gmail.com; vasaidiocese@vsnl.net; bishopdabre@gmail.com; punedioc@vsnl.com;

MOST REV. FILIPE NERI FERRAO, ARCHBISHOP OF GOA AND DAMAN:
archbpgoa@gmail.com; archbp@sancharnet.in;
Fr. Joaquim Loiola Pereira, Secretary to the Archbishop of Goa: dcscmgoa@gmail.com; jlpereira_50@yahoo.co.uk;
MOST REV. ANTHONY FERNANDES, BISHOP OF BAREILLY: bishopanthony_in@yahoo.com;
bishopanthony@yahoo.com;
MOST REV. GODFREY de ROZARIO, SJ., BISHOP OF BARODA: bishopgodfrey@gmail.com; derozario@jesuits.net;
MOST REV. STEPHEN LEPCHA, BISHOP OF DARJEELING:

bishopdj@sify.com; bishop.darjeeling@gmail.com; bishopdarjeeling@hotmail.com; bishoplepcha@gmail.com;
MOST REV. JOSE MUKALA, BISHOP OF KOHIMA: dokohima@gmail.com; bpjose@gmail.com;

MOST REV. ALOYSIUS PAUL D'SOUZA, BISHOP OF MANGALORE: bishopap@sancharnet.in;
MOST REV. LUCAS SIRKAR, SDB., ARCHBISHOP OF CALCUTTA: bls@cal2.vsnl.net.in; abplucas@vsnl.com;

MOST REV. VINCENT M. CONCESSAO, ARCHBISHOP OF DELHI,

VICE PRESIDENT, CATHOLIC BISHOPS' CONFERENCE OF INDIA: archbishopdelhi@yahoo.co.in;

MOST REV. MULAKKAL FRANCO, AUXILIARY BISHOP OF DELHI, francomulakkal@gmail.com;
CONSULTER, PONTIFICAL COUNCIL FOR INTERRELIGIOUS DIALOGUE: francomulakkal@gmail.com;
MOST REV. THOMAS MENAMPARAMBIL, SDB., ARCHBISHOP OF GUWAHATI,

CHAIRMAN, EDUCATION AND CULTURE COMMISSION, CBCI: menam@sify.com;
MOST REV. DOMINIC LUMON, ARCHBISHOP OF IMPHAL: bpdlumon@yahoo.co.in;

HIS EMINENCE TELESPHORE CARDINAL TOPPO, ARCHBISHOP OF RANCHI,

MEMBER, PONTIFICAL COUNCIL FOR CULTURE: cardinaltoppo@gmail.com; telestoppo@rediffmail.com; ranchiarchdiocese@gmail.com;

MOST REV. BINAY KANDULNA, AUXILIARY BISHOP OF RANCHI:

MOST REV. DOMINIC JALA, SDB., ARCHBISHOP OF SHILLONG: archbpdj@gmail.com;

MOST REV. PEDRO LóPEZ QUINTANA, APOSTOLIC NUNCIO TO INDIA: nuntius@apostolicnunciatureindia.com;
MOST REV. VALERIAN D'SOUZA, BISHOP EMERITUS OF POONA,
CHAIRMAN, CLERGY AND RELIGIOUS COMMISSION, CATHOLIC BISHOPS' CONFERENCE OF INDIA,
EPISCOPAL ADVISOR, CHARISINDIA, NATIONAL CATHOLIC CHARISMATIC RENEWAL SERVICES:
valdsouz@vsnl.com; nco@vsnl.net;
MOST REV. FRANCIS BRAGANZA, SJ., BISHOP EMERITUS OF BARODA: francisbraganza@jesuits.net;
MOST REV. FERDINAND J. FONSECA, AUXILIARY BISHOP EMERITUS OF BOMBAY: bishopferdie@hotmail.com; bishopferdie@rediffmail.com;
MOST REV. HENRY D'SOUZA, ARCHBISHOP EMERITUS OF CALCUTTA: abishop26@rediffmail.com;

MOST REV. RAUL N. GONSALVES, ARCHBISHOP EMERITUS OF GOA AND DAMAN: archbpgoa@gmail.com;

Visitors to the website and readers are welcome to send in their suggestions, criticisms, encouragement and information on Kripa/WCCM activity in their regions for further documentation. 105.
INDEX (Page Numbers in Brackets)
Introduction/Background to this report (0-1)
KRIPA: “THE YIN AND THE YANG OF FATHER JOE” Article in Health and Nutrition magazine, 2002 (2-3)
KRIPA: Fr. Joe addresses a Catholic gathering at St. Peter’s Church mini-hall in Bandra, 2004 (3-11)
KRIPA: More evidence that Kripa is New Age (12-16)
KRIPA: Has the support of the left-wing liberal Catholic media (12, 17)
KRIPA: Still more evidence that Kripa is New Age – internet news reports (16-23)
KRIPA: Correspondence with the Bishops regarding Kripa (23-27) (112-113)

KRIPA: Selected letters from my files concerning Fr. Joe Pereira (28-31)
KRIPA: INDIA: THE LOTUS AND THE CROSS, A DVD Documentary film (31-37)
KRIPA/WCCM: Official publicity in The Examiner, the Archdiocesan weekly of Bombay (37-46)
WCCM: Partial list of WCCM leader Christopher Mendonca in The Examiner, Aug. 2003 to June 2009 (46, 47)
WCCM: "Christian Meditation" replacing the Eucharist as the centre of Catholic life? (47, 48)
WCCM: FAQ from the WCCM web site (48-50)
KRIPA/WCCM: Association between Kripa and the WCCM established (50, 51)
WCCM: Relationship with Enneagrams and other hard-core New Age practices (50-52)
WCCM: Has the support of the left-wing liberal Catholic media (52, 53)
KRIPA: My correspondence with Fr. Joe Pereira, 2005 (34, 35)
KRIPA: Information from the Kripa web site; even more evidence that Kripa is New Age (53-60)
WCCM: Catholic news reports establish its Buddhist and ecumenical nature (61-62)
WCCM: James Arraj and Philip St. Romain expose WCCM for what it is: pagan and New Age (62-70)
WCCM: The WCCM and the Bede Griffiths Sangha and Charitable Trust: The Ashrams connection (70-72)
WCCM: Eddie Russell, Catholic evangelist’s analysis of the WCCM: New Age and Ashrams connection (72-77)
WCCM: The WCCM and the Buddhist Christian Vedanta Network: New Age and Ashrams connection (77-81)
KRIPA: Legal dispute between Fr. Joe Pereira and Mr Raymond Lobo over leased Mangalore property (82-85)
KRIPA: My correspondence with Fr. Joe Pereira, 2006, 2007 (85)
WCCM: Correspondence with Christopher Mendonca, 2009 (85-87) (110-111)
KRIPA/WCCM: More official publicity in The Examiner, the Archdiocesan weekly of Bombay (87-89)
KRIPA: Another yoga promoter, Fr. Rudolf D’Souza, OCD., Bombay Archdiocese (89-91)
KRIPA/WCCM: As reported by the secular media (91)
KRIPA/WCCM: Even good priests and knowledgeable Catholic lay ministries are deceived (92); also 21, 22
KRIPA: More correspondence with the Bishops regarding Kripa (93-97)
KRIPA/WCCM: Selected letters received from lay persons in ministry (97, 98); also 30, 31
WCCM: Article by "fundamentalist, Bible-believing Christians" on the contemplation-meditation problem and the connection with the founders of the Catholic Ashrams and New Age (98-101)
Some Catholic statements on meditation (102)
The primacy of the Eucharist over meditation/contemplation (102-103) (114)
KRIPA: The final word. A comparison of India’s Archdiocese of Bombay and Korea’s Archdiocese of Seoul in tackling the same problem of alcohol de-addiction: the former uses yoga, the latter the Bible (103-104)
List of email addresses of the main players connected with Kripa/WCCM (104, 105)
INDEX (106)
ADDITIONAL INFORMATION:
WCCM: Fr. Laurence Freeman lies about the nature of "Christian Meditation" (107)
WCCM: An occult book establishes the link between the WCCM and the founders of Centering Prayer [which is New Age, see separate report], as well as the seditious Catholic Ashrams movement (107-110) (see 70-81)
WCCM: More correspondence with Christopher Mendonca (110-112)
WCCM: More correspondence with Cardinal Oswald Gracias, Archbishop of Bombay (112, 113)
KRIPA/WCCM: More responses… from priests and a Bishop (113, 114)
FOR KRIPA FOUNDATION: (0-1) (2-37) (53-60) (82-85) (89-91) (93-97) (103-104)
FOR ASSOCIATION BETWEEN KRIPA FOUNDATION AND THE WCCM: (37-46) (50, 51) (87-89) (91) (97, 98)
FOR WCCM: (0-1) (46-50) (50-53) (61-81) (85-87) (98-101) (107-112)
 106.
ADDITIONAL INFORMATION

Inmates Share in Youth Day Experience Benedictine Leads Meditation to Bring Spirit Inside Prison
By Anthony Barich [see page 92. This is the complete report]
SYDNEY, Australia, JULY 18, 2008 (Zenit.org) A British Benedictine monk has taken World Youth Day into a women's prison in Sydney, leading inmates in an ancient form of Christian meditation.

The World Youth Day cross previously paid a visit to Silverwater Women's Correctional Center, and Thursday, Benedictine Father Laurence Freeman led the inmates in meditating.

The women have been using this style of prayer for six years.

"The chaplain who teaches them meditation says the prison guards and authorities all remark that these women who are meditating are showing real improvement in their behavior and general state of well being," Father Freeman said. "It often takes a bit of prodding, as many prisoners have been traumatized or abused, but after a few meditation sessions it produces what St. Paul calls the fruits of the spirit -- love, peace, patience, self-control -- they all become interior experiences, rather than something they can only see externally."

Father Freeman said the inmates are "receiving real care and attention and spiritual guidance, and it's in that context that meditation becomes meaningful to them."

The Benedictine suggested that as World Youth Day engulfed the rest of Sydney, the inmates should have the chance to experience the same workings of the Spirit.

"We wanted to ensure they were in touch with [World Youth Day]," he said. "As we sat there in meditation with them, we felt we were at the heart of the Church, which isn't always necessarily where the Pope and cardinals are -- it's also where the poor, suffering, forgotten people are."

Meditation sessions led by the same Benedictine spirituality are also available for the young pilgrims.

"The basic Christian understanding of meditation is that the Holy Spirit is alive in the center of our being, our heart, and to be empowered by it is not just something that happens on the outside but awakens on the inside," Father Freeman said. "Hopefully both [World Youth Day] pilgrims and the inmates can experience that."

The Christian meditation community hosted sessions at Paddington Uniting Church on Oxford Street.

Following Benedict XVI's lead in encouraging time for quiet reflection during the hype and noise of the youth event, Cardinal George Pell of Sydney said the Christian meditation center might be just what pilgrims need.

"There will be many graces touching your life during these days," the cardinal told pilgrims in a statement to the meditation group. "I pray that the graces of contemplative prayer will also touch your hearts and enrich you for the rest of your lives.

"Time spent in quiet at the Christian meditation center may be the moment for that grace to find you."

Father Freeman said Christian meditation is making a comeback and the practice is being reclaimed from the common perception that it is a Buddhist tradition.

MY COMMENT: Fr. Freeman is lying.
We have seen enough evidence that his "Christian” is not Christian, but Buddhist, and NEW AGE.
BELOW is an occult book that Centering Prayer [CP] propagators Fathers Thomas Keating and Basil Pennington have endorsed. The author of this posthumously published esoteric work is anonymous! A study of the website is very revealing. From a Christian perspective, it is self-condemnatory, and is probably the best example of the danger of Centering Prayer [see separate report on CP]. My comments follow the article.

Meditations on the Tarot - A Journey into Christian Hermeticism*** Last update: Dec. 29, 2003

http://www.medtarot.freeserve.co.uk/index.htm
This site is offered as a service to the worldwide community of friends, known and unknown, whose prayer, thinking and living are being formed by the book "Meditations on the Tarot". Its author says of these friends:

“There is a community of Hermeticists, known and unknown, but the majority of whose members are anonymous. And it is only a small part of this community which is composed of those who know one another and meet one another face to face in the full daylight of the world of the senses. Another part -- still less numerous -- is composed of those who know each other and meet each other face to face in vision. But it is inspiration which unites all members of the community of Hermeticists -- without regard to whether they are near to one another or far apart, whether they know each other or not, or whether they are living or deceased." [page 397]

Many students of the book are geographically isolated, and the intention of this site is to offer them a means to exchange questions, thoughts and encouragement. The following resources are available; you are invited to add to them. Just send an e-mail to david.m.carter@ntlworld.com.

What is the book about?
From the back cover of the 1993 Element edition: "This remarkable book is no mere study of occultism*. It is a profound Christian meditation, a journey of discovery into the mysteries of Hermeticism.
"First published in 1987, it has rapidly established itself as a classic of Esoteric** Christian teaching.

"The twenty-two Major Arcana of the Tarot are invaluable aids to meditation and spiritual study. Using them as a starting point, the anonymous author links together the wisdom of the Bible, the Upanishads and the Cabbala, as well as the insights of individual thinkers who have profoundly influenced Western thought -- including Plato, Origen, John of the Cross, Kierkegaard, Nietzsche, Bergson and Jung. 107.
"As we approach the 21st century, this unique book shows how study of the Major Arcana not only revives a millennial-old tradition, but immerses us in the ever-flowing current of Hermetic thought*** and revelation."
*The words imply that it IS occultism, AND MORE.
**esotericism = hidden, is another word for occultism.

***Hermeticism http://www.jwmt.org/v1n0/glossary2.html:
Named after Hermes Trismestigus, the supposed author of the Corpus Hermetica and the Emerald Tablet, and equated with the Egyptian God Thoth. Hermeticism is a kind of Alexandrian Gnosticism or Neoplatonism. The rediscovery of the Corpus Hermetica in the middle ages directly inspired Alchemy. "Hermetic" means "pertaining to Alchemy": or, in modern terms, "using Ritual Magic in way that is based on Spiritual Alchemy."
http://simple.wikipedia.org/wiki/Hermeticism:
It is the study and practice of occult philosophy and magic. The name comes from the fact that the first books about Hermeticism are said to have been written by the god Hermes Trismegistus ("Thrice-Greatest Hermes"), who combines aspects of the Greek god Hermes and the Egyptian god Thoth. Hermeticism is also connected with astrology and alchemy. These beliefs were strong in Europe during the Renaissance. The Hermetic Corpus was translated by Marsilio Ficino in 1463 and published in 1471. At this time, the Hermetic Corpus was thought to be older than both Plato and Pythagoras.

In 1614, Isaac Causabon showed that the texts were actually written sometime between 200 and 300 AD. This view was based on careful study of the way language was used in the original writings.

Hermeticism was revived in the 19th century in Western Europe. The most famous group involved in this revival was the Hermetic Order of the Golden Dawn.
Reviews of the book http://www.medtarot.freeserve.co.uk/links.htm [ONE EXAMPLE SELECTED- Michael]
Review at Tarotpedia, EXTRACT: written in French by a Russian ex-patriot living in London, 1967. This book, when not long out of print, fetched up to $200 on the second-hand market — such is its desirability. For all serious Tarot enthusiasts, and for all aspirants walking the Occidental Spiritual paths, I would recommend it without reservation.

This work ranks amongst the classics of mysticism, gnosis and magic – the three pathways into Hermeticism. In my opinion, it is the most masterful book which utilizes the trumps of the Tarot as tools to enter spiritual dimensions.
Who is the author? http://www.medtarot.freeserve.co.uk/#author
That question will not be answered here, although some information on his life is contained in Robert Powell's article.
The author of Meditations explains his reasons for anonymity as follows in the Foreword:

"These meditations on the Major Arcana of the Tarot are Letters addressed to the Unknown Friend. The addressee in this instance is anyone who will read all of them and who thereby acquires definite knowledge, through the experience of meditative reading, about Christian Hermeticism. He will know also that the author of these Letters has said more about himself in these Letters than he would have been able to in any other way. No matter what other source he might have, he will know the author better through the Letters themselves." (p xii)
Thus it is not at all necessary to know the author's identity in order to benefit fully from studying the book. In accordance with his posthumous wishes, this site will not identify him.

"Your friend greets you, dear Unknown Friend, from beyond the grave." (Foreword, p xii).
An article by Michael McConville on the author's anonymity can be found here.

Can I learn the Tarot from this book? http://www.medtarot.freeserve.co.uk/#learntarot
Yes and no. The book offers deep insights into the mysteries of the Major Arcana. However, these insights are given as a means to deeper Christian contemplative practice, thinking and living. They will not teach you how to use the Tarot cards as a means of amplifying the unconscious by the use of spreads and so on, valuable though this can be as a tool for clarifying issues in your life. If that is what you are interested in, I recommend starting with Anthony Louis's excellent introductory book, "Tarot Plain and Simple".

Can I benefit from this book even if I'm wary of the Tarot? http://www.medtarot.freeserve.co.uk/#wary
Yes, definitely. The book is written from an orthodox Christian (Roman Catholic) perspective. One of its beauties is the way it draws out the value in many spiritual and cultural phenomena of which Christians have often been wary, without in any way compromising the centrality of the life, death and resurrection of Jesus Christ. The author uses the Tarot images to help the reader deepen his or her relationship with God through prayer and meditation.

You may, of course, be less wary of the Tarot by the time you finish the book.

You might also like to look at an article on Tarot for Christians, or at Basil Pennington's comments.

Some representative comments on the book [A FEW EXAMPLES SELECTED- Michael] http://www.medtarot.freeserve.co.uk/comments.htm:

Nominated among the one hundred best spiritual books published since 1900, here are some testimonials concerning Meditations on the Tarot.
1. Abbot Thomas Keating, the main developer and teacher of the practice of Centering Prayer, says, "This may be regarded as one of the great spiritual classics of this century. In the hands of this author of immense erudition and deep contemplation, the Tarot cards of ancient Egypt reveal their universal, archetypal, symbolic nature and become a school of objective insight.
 108.
The author gathers us into his own spiritual journey to the authentic Source of all true knowledge and compassion. This book, in my view, is the greatest contribution to date toward the rediscovery and renewal of the Christian contemplative tradition of the Fathers of the Church and the High Middle Ages. With its firm grasp of tradition, its balance, wisdom, profundity, openness to truth, and comprehensive approach to reality , it deserves to be the basis of a course in spirituality in every Christian institution of higher learning, and what would be even better, the point of departure and unifying vision of the whole curriculum."

2. His colleague Basil Pennington, OCSO, says that it is

"Without doubt the most extraordinary book I have ever read".
He adds, “It is such a rich collection of wisdom drawn from such a staggering number of diverse sources that it leaves the mind almost reeling. Besides the Bible we find the Upanishads, the Cabbala, the Hermeticists, and men as diverse as Origen and Chardin, Plato and Bergson, Jung and John of the Cross, Kierkegaard and Nietzsche.”

3. Father Bede Griffiths, founder of the Saccidananda Ashram [Shantivanam] in Southern India wrote:

"It is simply astonishing. I have never read such a comprehensive account of the 'perennial philosophy'. There is hardly a line without some profound significance. To me it is the last word in wisdom. The book was written by a remarkable convert, an experienced occultist. By means of twenty two meditations in the form of 'Letters to an Unknown Friend,' the anonymous author attempts to assimilate his vast store of esoteric knowledge within the orthodox Catholic vision."

4. Benedictine Brother Wayne Teasdale:

"It is impossible to do justice to the author of this truly inspired work. It is my conviction that he is a genuine mystical philosopher, one who has something rare to contribute to the living tradition of the Church."

[Brother Wayne Teasdale is a member of the Benedictine Priory of Montreal, having completed his doctoral studies at Fordham University on Dom Bede Griffiths, Cam. O.S.B. This work has now been published under the title "Toward a Christian Vedanta: The Encounter of Hinduism and Christianity according to Bede Griffiths" (Asian Trading Corporation, Bangalore,, 1987).]
5. Gerhard Wehr, author of books on Boehme, Jung and Steiner:
"The author of the twenty-two meditations on the Major Arcana of the Tarot draws upon many different sources: the Gospels, ancient hermetic philosophy, gnosis, mysticism, alchemy and magic, also Rudolf Steiner and C.G. Jung, who he often quotes positively, always with the intention of penetrating ever deeper into the Mysteries of Christianity, in order to communicate these fruits further to his readers."

6. Cardinal Hans Urs von Balthasar describes the book as follows in his foreword:

"A thinking, praying Christian of unmistakable purity reveals to us the symbols of Christian Hermeticism in its various levels of mysticism, gnosis and magic, taking in also ... certain elements of astrology and alchemy ... By way of the major Arcana the author seeks to lead meditatively into the deeper, all-embracing wisdom of the Catholic mystery."

Pope John Paul II was presented with a copy of the two-volume German third edition by the Cardinal, see: http://www.medtarot.freeserve.co.uk/pictures.htm

LINKS:

A. Contemplative Prayer

The two best-known modern pathways to Christian contemplation:

1. Centering Prayer : http://www.centeringprayer.com/
2. Christian Meditation : http://www.wccm.org/ and http://www.wccm.org/home.asp?pagestyle=home

B. The Ecumenical Catholic Church, also known as Christ Catholic Church International. A progressive community within the Old Catholic tradition. Their site mentions Meditations as "of inestimable value".

C. Gnosis Magazine. A journal of Western Inner Traditions, sadly defunct. The "Hidden Wisdom" book referred to on their site looks good, and there are lots of back articles.

D. In Search of the Miraculous. An article on "new age" approaches to the miraculous, at a New Age Catholic web site, covering both Meditations and the Course in Miracles.

E. Christian and Rosicrucian Kabbalah. An introductory essay.

Acknowledgements
This site is put together by David Carter, a reader of Meditations in Cambridge, England. Thanks to Robert Powell and Martin Kriele for their support, for their permission to quote extracts from Meditations on the Tarot, and for their continuing efforts in making this remarkable book available. Robert is the translator of the book into English, and holds the copyright on his translation, while Martin is the copyright holder for the original French version.

MY COMMENTS:

Centering Prayer promoters Fathers Thomas Keating and Basil Pennington eulogize this occult Tarot-based book as "the greatest contribution" towards contemplative spirituality and "the most extraordinary book" he has ever read, respectively.
Centering Prayer is New Age, see my report http://ephesians-511.net/documents/CENTERING%20PRAYER.doc.
For Bede Griffiths, "it is the last word in wisdom" even though he admits that it is written by "an experienced occultist" and contains "esoteric knowledge".

The book is highly recommended by Wayne Teasdale. Who was Wayne Teasdale? He was a disciple of Keating and Bede Grifiths. http://www.wayoflife.org/files/6ec9e9ab5d8e43e56219af2264116f36-128.html reports: [see page 100]

 109.
Also, Wayne Teasdale conducted a Mystic Heart seminar series with [New Ager Ken] Wilber. In the first seminar in this series Teasdale said, “You are God; I am God; they are God; it is God” (“The Mystic Heart: The Supreme Identity,” http://video.google.com/videoplay?docid=-7652038071112490301&q=ken+Wilber).

From the Camaldoli Benedictine website which is New Age: In the Ultimate Wayne Teasdale Reference Guide by J. Whitford, Bede Griffiths: An Introduction to his Interspiritual Thought by Bede Griffiths (Foreword), “Wayne Teasdale explains the key terms that form the basis for Bede Griffiths essential theology.”

Advertised on the Camaldoli Benedictine website: A Monk in the World: Cultivating a Spiritual Life by Wayne Teasdale; New Ager Ken Wilber wrote the Foreword.
The Mystic Heart: Discovering a Universal Spirituality in the World's Religions by Wayne Teasdale is another book advertised on the site.
Teasdale was Bede’s disciple and the one who started the Indian Express debate. In a letter which was published in the IE of June 1, 1987, he praised Fr. Bede Griffiths for the latter's study of "the Vedas, the Upanishads, and the Gita as well as other texts sacred to the Hindu tradition."
See http://ephesians-511.net/articles_doc/CATHOLIC%20ASHRAMS.doc
my report on the Catholic Ashrams which gives more information about Teasdale as well as his mentor Fr. Bede Griffiths and the seditious Catholic Ashrams movement with which they were both closely associated.
The Cabbala/Kabbalah is mystical, esoteric Judaism.

Rosicrucianism, Rudolf Steiner, the founder of anthroposophy, The Hermetic Order of the Golden Dawn, etc. are all occult groups. See my article on Homoeopathy at http://ephesians-511.net/documents/HOMOEOPATHY_%20A%20DETAILED%20STUDY%20OF%20AN%20UNSCIENTIFIC%20NEW%20AGE%20FRAUD.doc
Teilhard de Chardin, C.G. Jung are the world’s leading New Agers. There are repeated references to and links with gnosis and Gnosticism, again see Catholic Ashrams report.
The book also provides links to an "Ecumenical Catholic Church" which is not Catholic.

Most interestingly, the book also provides links to two websites:
One website for which a link is provided from the occult book under the subtitle "Contemplative Prayer" is that of Centering Prayer, which is again connected with the Catholic Ashrams movement.
The other link under the subtitle "Contemplative Prayer" is to the website of the World Community for Christian Meditation [WCCM]. The WCCM website FAQ admits that there is an "essential harmony" between Centering Prayer and their "Christian Meditation" [http://www.wccm.org/item.asp?recordid=faqs33&pagestyle=default]. This report also established the connection of the WCCM with the Catholic Ashrams movement. These organizations are quite clearly interconnected under the New Age umbrella.
CORRESPONDENCE WITH CHRISTOPHER MENDONCA [WCCM] CONTINUED FROM PAGE 87
From: Christian Meditation christian.meditation@gmail.com Date: Aug 8, 2009 5:55 PM
To: Angela Mendonza angelamariemendonza@gmail.com Subject: Christian Meditation.
Dear Angela,
I have with some hesitation decided to write to you, lest I keep pressurising you in any way. Even so, I thought it useful to share this with you. Fr. Laurence Freeman was here in Bombay en route London after a visit to Malaysia. He had an half hour meeting with Cardinal Oswald Gracias. They were both very happy at the outcome. Fr. Laurence categorically stated when asked about the Yoga connection, that the practice of YOGA IS NOT AN INTEGRAL PART OF THE PRACTICE OF THE DAILY DISCIPLINE OF CHRISTIAN MEDITATION. As someone else pointed out, it seems that only in India, (perhaps only in Mumbai) has the practice been unfortunately linked with Yoga. As regards other forms of meditation, there may be 'resonances" but Christian Meditation does not borrow from other religions in this respect. It is just that the resonances appear in the common / universal practices used to get in touch with God at the centre of our being.It is part of what we as human beings share in common. I attach a copy of what he presented to the Cardinal*. It is only for your "personal information".
We are having a day of silence on Sunday 16th August at St. Joseph's Primary School Hall, Bandra (ground floor). If you feel inclined to come, please do so. (Cost Rs. 100/- payable at the venue). There will be a Eucharist. KInd regards Christopher

*An Introduction to The World Community for Christian Meditation for Bishops, leaders and pastors

By Laurence Freeman OSB

The World Community for Christian Meditation was formed in 1991 at the John Main Seminar of that year. It continues the work begun in 1975 by Dom John Main OSB when he founded the first Christian Meditation Centre at his monastery of Ealing Abbey in London. At the invitation of the Archbishop of Montreal he went to that city to establish a Benedictine Priory that was grounded in the traditional Benedictine life as well as regular times of meditation in common and devoted specifically to the teaching of this tradition of Christian contemplative prayer.

When John Main died in 1982 he was succeeded by Dom Laurence Freeman OSB who is now a monk of the Benedictine Congregation of Monte Oliveto. He is also now Director of The World Community for Christian Meditation and from his base in his Benedictine community, he travels extensively writes, and gives retreats and talks. 110.
In 2007 The World Community received canonical recognition. This recognition also includes the Benedictine Oblate Community that has been growing in fruitful ways for 30 years and attracts many young people to this spiritual path in the Christian tradition.

The World Community is an ecumenical contemplative community now present in more than a hundred countries. Its mission is to communicate the tradition of contemplative prayer in the church as an essential and central dimension of all Christian spirituality. It also nurtures the gradual development of the community that flows from this experience of silence in faith especially through the growth of small meditation groups that meet in parishes, homes, hospitals, schools, prison, universities and places of work.

Three of the major international events annually are the John Main Seminar, The Way of Peace and the international silent retreat at Monte Oliveto Maggiore. A quarterly spiritual letter, books, cds and films also nurture the community and its work. The ‘School’ is a program to help ordinary people develop their gifts for sharing this tradition of prayer in the church with others.

There is also an inter-faith dialogue dimension to the Community as well as outreach in education, business and health institutions. The John Main centre for Meditation and Inter-Religious Dialogue has been established at Georgetown University. Many other Centres serve the work of the Community around the world.

An important new development is the teaching of Christian meditation in schools, which was pioneered in the Catholic Diocese of Townsville in Australia.

At World Youth Day 2008 Cardinal George Pell of Sydney invited the World Community to establish a contemplative space for the pilgrims where they could be introduced to meditation.

Patrons of the World Community include Cardinal Walter Kasper, Cardinal Jean Margeot, Archbishop Rowan Williams, Mary McAleese, President of Ireland, Bishop Michael Putney (Bishop of Townsville and Member of the Pontifical Council for Promoting Christian Unity) and Fr William Johnston SJ.

The website of the Commmunity is www.wccm.org.

Some major works by John Main include: Word into Silence (Canterbury Press), Word Made Flesh (Canterbury Press). By Laurence Freeman: Jesus: The Teacher Within (Continuum,), Christian Meditation: Your Daily Practice (Novalis). Many of these and other works are published in other languages.

The Community has been invited to teach meditation in many dioceses and works with many Orders, communities and Catholic institutions around the world. Our belief is that in recovering the contemplative dimension of prayer all forms of prayer and Church life are deepened and strengthened and that the union of Martha and Mary enhances the active ministry of the Church.

The approach of the Community to this work respects the cooperation of clergy and laypeople in the work of the Gospel and life of the Church; it is contemplative by nature, which also means seeing that the development of this work is essentially gentle, gradual and collaborative.

Laurence Freeman OSB Director

From: angelamariemendonza@gmail.com To: christian.meditation@gmail.com Cc: cjwm1943@gmail.com

Subject: Fwd: Christian Meditation. Date: Aug 11, 2009 8:34 PM
Dear Christopher,
I thank you for your kind invitation to attend the Bandra programme on the 16th of August. My birthday happens to be on the 18th and our family is celebrating it on the 16th, its being a Sunday when all are at home.
I am sorry that I am late in replying to you as I had to check the WCCM site etc. to get the points that I needed to write back to you.
I am surprised at Fr Laurence’s statement to our Cardinal that yoga is not an integral part of the WCCM programmes.
The WCCM website FAQ states that they hold joint seminars and workshops with personalities who use "Iyengar yoga," and Fr Laurence says there that theirs is an "ecumenical" meditation.
I learned that he opened the November 1992 Manila First Asian Conference on Contemplative Christianity which "included workshops on … yoga." And the site adds, “A physical practice like yoga can help greatly with both posture and breathing.”
In 2006, Fr Pereira, who is the head of the WCCM in India wrote “We also use this (yogic practice) for the WCCM, World community for Christian Meditation”. For your Christian Meditation programmes, Fr. Pereira/Kripa are often the contacts for registration. The “Examiner” magazine reported that at the John Main seminar in Montreal “the day began with a practice of Yoga led by Fr. Joe Pereira”. And Fr Pereira is listed on your WCCM web site.
So what I understood from your letter is that in the WCCM programmes that come under your management in Bombay there is no yoga but the WCCM meditation practice in India got linked with yoga only because of Fr Pereira.
Still, as I have shown you, WCCM does link up with yoga outside India, would you not agree with me?
God bless and thanks again for writing to me. It was not a bother but most welcome. Angela. 111.
From: Christopher Mendonca cjwm1943@gmail.com To: Angela Mendonza angelamariemendonza@gmail.com
Date: Aug 12, 2009 10:27 AM Subject: Christian Meditation.
Dear Angela,
Thank you for being open and for stating your reservations. I need to clarify few things however. In my email I have stated that Fr. Laurence said that YOGA IS NOT AN INTEGRAL PART OF THE PRACTICE OF THE DAILY DISCIPLINE OF CHRISTIAN MEDITATION. The physical discipline of Yoga breathing and exercise is sometimes offered to those who want it (It is always optional) at Seminars and programmes. I know this for a fact as I have been part of retreats at Monte Oliveto in Italy, conference of National Coordinators in Florence, participant in the Retreat for Benedictine Oblates of the WCCM held in Rome. I am in close contact with the International Community. Many in the west do these exercises which though originating in Yoga are scientifically validated exercises that are practiced independent of any affiliation to Yoga Philosphy. Some people use Tai Chi exercises to relax their bodies before sitting down to meditate. Others use the Alexander technique or biofeedback exercises. Yoga is not an essential part of the discipline and teaching of Christian Meditation.
One does not need to do Yoga in order to meditate. The discipline is very simple, but that does not mean it is easy. It is well documented as a christian practice especially through works like the Cloud of the Unknowing, the Jesus prayer, the Hesychastic Tradition and practices in the Eastern Orthodox Christian tradition. The Rosary / chanting of the divine office are variations of this repetitive type of prayer. .
There are many differnt types of Yoga and one must be careful about blanket statements. Given our sometimes "uneducated" and uncritical approach to things, it may be prudent to avoid using the term "Yoga". The Yoga Institute at Santa Cruz offers Yoga in a non-religious context that is specifically holistic. It is the oldest institution in the World for Yoga Teaching and Practice.
I once was given a good definition of Yoga practice: Preparing the body to receive the spirit; disposing the body to be open to the spirt. Keeping oneself in good health though proper exercise and diet does help us to pray better. A relaxed body prays better. A holistic approach is preferable in this regard. We cannot ignore our bodies / posture etc when we pray.The body must not become an obstacle to the spirit.
The Christian way of prayer is modelled on the prayer of Christ and in that sense is qualitatively different from others. But this does not prevent us from accepting others and walking alongside them whenever we share what is common to our human condition.
If you haven't already done so, I suggest you get hold of a copy of "Christian Meditation" - Your daily practice- by Laurence Freeman (Rs. 20/-) and / or Moment of Christ by John Main (Rs. 80/- both available at St. Paul's.
This was not intended to be an apologia for Christian Meditation. I only thought of replying to you since I have felt a special resonance with you ever since you first began asking about Christian Meditation. For someone else, I might have just let the matter rest long ago. Christopher.

MORE CORRESPONDENCE WITH CARDINAL OSWALD GRACIAS [see pages 23-27]

From: angelamariemendonza@gmail.com To: abpossie@gmail.com, abpossie@sancharnet.in, abpossie@rediffmail.com Cc: diocesebombay@gmail.com Date: Aug 12, 2009 9:43 AM
Subject: The World Community for Christian Meditation (WCCM)
SUBJECT: An Introduction to The World Community for Christian Meditation for Bishops, leaders and pastors by Laurence Freeman OSB
Your Eminence Cardinal Oswald Gracias,

I understand that you had granted an audience to Fr Laurence Freeman of the WCCM when he was in Bombay, recently, and he presented you with a copy of a paper prepared by him with the above title.

I also understand that during his meeting with you, he said that “the practice of YOGA IS NOT AN INTEGRAL PART OF THE PRACTICE OF THE DAILY DISCIPLINE OF CHRISTIAN MEDITATION.”

This is simply not true as I will demonstrate briefly [I have dozens of pages of such information] further below.

Whatever the aims of its Founder, Fr John Main, my enquiries reveal that today the WCCM -- under the present Director -- is New Age. Their meditation is not “Christian” as is claimed.

I admit that eminent Cardinals and Bishops have encouraged the WCCM but they may have done so without being aware of information that is easily available to internet users:

A.
-Theirs is really an "ecumenical" meditation, Fr Freeman himself admits on the WCCM web site.

-The WCCM web site FAQ admits that there is an "essential harmony" between Centering Prayer and their "Christian Meditation". Centering Prayer is New Age according to eminent Catholic priests and ministries including EWTN.

-The WCCM web site records that they hold joint seminars and workshops with New Age personalities who use "tai chi, chi gung and Iyengar yoga".
- The April 21-28, 1990, retreat “CHRISTIANS AND BUDDHISTS FROM FIVE CONTINENTS MEDITATE TOGETHER” was organized by Benedictine Father Lawrence Freeman
(http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1990/05/w4/tue/th0291.txt)
-Fr Freeman opened the November 1992 Manila First Asian Conference on Contemplative Christianity which "included workshops on… Zen… and yoga." (http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1992/11/w2/mon/as6062.txt)

-Theirs is really a “Buddhist” meditation according to many eminent Catholic web sites. 112.
-John Main, the Founder of “Christian Meditation” was influenced by an Indian yogi. Quote: “Fr. John Main, the inventor of "Christian Meditation", a Benedictine monk, believed that he had not been successful with the "Ignatian method of meditation" and confided this to a Hindu Swami named Satyananda who taught him how to truly meditate”. Unquote

-The WCCM web site promotes the practice of yoga. Examples:

i) …the extraordinary research that shows practices such as meditation, tai chi and yoga are not only effective at eliciting spiritual growth… (http://www.wccm.org/newslist.asp?pagestyle=newslist&sqltype=current)
ii) A physical practice like yoga can help greatly with both posture and breathing. (http://www.wccm.org/item.asp?recordid=faqs05&pagestyle=default)

-The site itself and its links give plenty of evidence of their direct connection and active association with New Age groups.
B.
-Fr Joe Pereira of your Bombay Archdiocese is recognized as the leader of the WCCM in India. (http://www.wccm.org/newslist.asp?pagestyle=newslist&sqltype=current etc.).

-He wrote to us in 2006: “We also use this [yogic practice] for the WCCM, World community for Christian Meditation.”

-He and his Kripa Foundation -- which promote the use of ‘Iyengar yoga’ (Iyengar also teaches kundalini yoga) -- are officially recognized by the Archdiocese of Bombay and other dioceses in India; and they are the contacts for registration for “Christian Meditation” programmes conducted at Catholic institutions in the city of Mumbai.

The Examiner magazine reported that at the John Main seminar of the WCCM in Montreal “the day began with a practice of Yoga led by Fr. Joe Pereira”.

Dear Cardinal Gracias,
I think that the above is more than sufficient to show that Fr Laurence Freeman has misled you as he has misled many other eminent Church leaders all over the world.

I have several pages of neatly documented information that I can send you if you are interested in this issue which concerns the spiritual welfare of your people.

Many organizations appear to be Catholic, using Catholic terminology, incorporating Taize prayer and Lectio Divina, and even the Holy Mass, but they are not. THAT IS THE ERROR OF NEW AGE.

I thought that you should be aware of my findings.

I am writing this to you also because you head the Board of Trustees of Kripa Foundation.
Angela Marie Mendonza angelamariemendonza@gmail.com NO RESPONSE FROM THE CARDINAL
SOME RESPONSES TO THE ABOVE

From: prabhu To: Michael Prabhu Sent: Wednesday, August 12, 2009 10:17 AM

Subject: LETTER TO CARDINAL OSWALD GRACIAS: WCCM/KRIPA FOUNDATION

From: PRIEST, BOMBAY To: michael Prabhu Sent: Wednesday, August 12, 2009 11:12 AM

Subject: RE: LETTER TO CARDINAL OSWALD GRACIAS: WCCM/KRIPA FOUNDATION

My Dear Michael, I agree with you that the techniques of Yoga, Zen and other eastern tchniques of meditation have found their way into our Catholic meditation… I hope that Cardinal Oswald takes note of your observations. Greetings to Angela.

Blessings and Prayers
From: Daphne McLeod To: michael Prabhu Sent: Wednesday, August 12, 2009 3:50 PM

Subject: RE: LETTER TO CARDINAL OSWALD GRACIAS: WCCM/KRIPA FOUNDATION

What a very good letter from Angela, Michael. I am glad you have another voice showing leaders of the Church these dangerous errors. Keep up your excellent work. With love and prayers, Daphne. www.proecclesia.com LONDON
From: Derrick D'Costa To: prabhu Sent: Wednesday, August 12, 2009 10:32 PM Subject: Re: RECEIVED THE BOOK…

Dear Michael I saw you letter to cardinal gracias i hope he responds and that he does realise his responsibility towards his own people and also the judgement which the book of Wisdom 6:6 warns against and you know that scripture does not make use of false weights: "Horribly and speedily will he appear to you: for a most severe judgment shall be for them that bear rule. - horrende et cito apparebit vobis quoniam iudicium durissimum in his qui præsunt fiet" God bless Derrick BAHRAIN
From: PRIEST, BOMBAY To: prabhu Sent: Monday, August 17, 2009 1:40 AM Subject: Re: FOCOLARE

Dear Mike, Regarding your statement that Bombay Archdiocese leads by great lengths in institutionalized New Age error,

I believe in this. I came to this realisation when i was in the seminary and how the seminary had programmes of formation for rectors of major seminaries and minor seminaries boasted about its formation programmes as being the best, boasting about garbage!!!!!!!!! Besides, this I believe that the Jesuits have been the worst offenders as far as religious congregations are concerned. They still show a strong marxist, relativistic and new age tilt.
From: PRIEST, BOMBAY To: prabhu Sent: Monday, August 17, 2009 1:52 AM

Subject: Re: LETTER TO CARDINAL OSWALD GRACIAS: WCCM/KRIPA FOUNDATION

Wow! this is a greatly researched letter... hope they see the viciousness of indulging in Eastern spiritualites… the practitioners of such spirituality have no qualms of conscience. thanks 113.
From: PRIEST, FRANCE To: 'prabhu' Sent: Tuesday, August 18, 2009 12:30 PM Subject: Hello from France

Dear Michael, Thank you for all your messages. It is a long time since I have not written to you.
I just finished preaching a rereat in England to some 25 lay people and then another one in Belgium for 25 Sisters of Mother Teresa's Congregation.
I already planned my coming to India for 2009… I will be in Chennai on the 24th September… I hope to have the opportunity to meet you in Chennai if God wills.
Take care of yourself and let us keep praying for the triumph of the Immaculate Heart of Mary. Once again thank you for your contribution to the defense of the Faith and of the Church!
Greetings to your wife Angela and your children. Yours sincerely in Jesus and Mary

From: BISHOP To: prabhu Sent: Tuesday, August 18, 2009 6:19 PM

Subject: Re: LINKS TO 22 OUT OF 42 NEW ARTICLES AND REPORTS RECENTLY RELEASED BY THIS MINISTRY

Dear Prabhu, Thank you for the dfetails about the New Age and errors etc. let us hope and pray that things get straightened and all minds clear. Love

EUCHARIST vs. MEDITATION: see information on pages 10, 16, 47-48, 102-103, etc.

Latin-rite bishops to promote vocations, renew priests spiritually
MANGALORE, India (UCAN) -- India's Latin rite bishops are planning special programs for the Year for Priests to attract more men to the priesthood. EXTRACT:
"If there are no priests, there is no Eucharist. If there is no Eucharist, there is no Church," reads a poster designed by the Conference of Catholic Bishops in India (CCBI) that will be distributed across the country. 114.
