 [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 FEBRUARY 2007

 HOLISM : HEALTH AND SALVATION THE ‘NEW AGE’ WAY – A SUMMARY

HOLISTIC MEDICINE, HOLISTIC MEDITATION, HOLISTIC EDUCATION, ETC.

A VATICAN DOCUMENT ON THE ‘NEW AGE MOVEMENT’ (NAM)

On February 3, 2003, the Vatican issued a Document “concerned with the complex phenomenon of the ‘New Age’, which is influencing many aspects of contemporary culture”. “It is the fruit of the common reflection of the Working Group on New Religious Movements composed of different dicasteries of the Holy See to explain how the NAM differs from the Christian faith… illustrating the points where New Age spirituality contrasts with the Catholic faith and refuting the positions espoused by New Age thinkers in opposition to Christian faith” and “the rapidly growing number of people who claim that it is possible to blend Christianity and New Age by taking what strikes them as the best of both” (Foreword, n 1).

The document is titled “Jesus Christ, the Bearer of the Water of Life. A Christian Reflection on the ‘New Age’.”

In a follow-up, at the International Theological Video Conference on The Church, The New Age Phenomenon and Sects, 27 February 2004, quoting n 2.2.3 of the Document, Cardinal Dario Castrillón Hoyos, Prefect for the Congregation of the Clergy, said that "[One] area of great concern of the New Age movement is the promotion of holistic health through techniques "derived from ancient cultural traditions, whether religious or esoteric’... As with New Age, some methods were simply natural, some were magical, a few verged, at times, towards the diabolic."

HOLISM

The two chief areas in which the holistic paradigm is injected into Catholic society are medicine and meditation. But, the New Age holistic approach is also found everywhere: in economics, education, entertainment, ecology, feminism,

global networking, media, politics, ‘prayer’, psychology, science, sexuality, spirituality, stress-management, etc.

So, what is “holism”? It is the concept of understanding, and treating, man as a “whole”- in New Age parlance- “body, mind and soul”, and going further, in man’s relation to society and the entire cosmos. In the New Age interconnectedness of things, all is one continuum. New Age considers the human being as a microcosm of the macrocosm, the universe. Individual healing or prayer is effective only when the “whole” is treated. The whole is the same as the part, and vice versa, but treatment is individualized. In both the Vedic/Upanishadic and Taoist/Buddhist traditions, the universe is ideally in balance and in harmony. Any defect in the whole is the result of defects in the individual parts. But since the parts themselves are actually holographic images of the whole, for ideal healing the defective part must be treated wholistically.

This will restore the part, which will contribute to the restoration of the whole, both to their original ideal states.

The Document lists a number of holistic medicines, and names 3 eastern meditations: T.M., Zen Buddhism, and Yoga.

A Catholic Response to the New Age Phenomenon, prepared by the Irish Theological Commission in 1994, says,
“Secular humanism, atheistic materialism, rationalism and religious scepticism, which were so popular in the early part of this century, left a great void in the human heart. Unfortunately, our secular society did not look to God to fill this void. Instead, it turned to eastern religions in search of a new mysticism. The result was a flood of gurus who came to teach the west how to meditate. They introduced yoga, transcendental meditation [T.M.], mantras and related teachings, but without reference to Christ, the Church, or revealed truth. Many Christians have participated in these exercises, even thinking they could 'Christianise' them by using Christian language to explain what is essentially non-Christian, for example the use of so-called 'Christian' mantras, and putting Christian explanations on yoga or TM practices. But these gurus taught the only thing they knew, which is Hinduism, and the Hindu Pantheon.”
In the Vedic/Upanishadic tradition, the Divine Self or paramatma dwells within each one of us through his microcosmic representative, the individual self, the jivatma. Separation is an illusion. Really, all is one [the doctrine of monism]. The goal of all activity and life is to overcome this separation and re-attain this unity, this wholeness, by merging the self with the Self. Thus, eastern meditations like yoga work holistically: entry is at the physical level, which is transcended by mental exercises that culminate in spiritual activities that assure enlightenment- which is oneness with the Absolute or Brahman.

The related health disciplines like ayurveda are based on similar principles and mandate a holistic treatment of disease.

The Taoist/Buddhist traditions are symbolized by the yin-yang symbol which represents the balancing or complementarity of all opposites. Here again, all esoteric therapies from acupuncture to reiki and pranic healing, meditations like Zen, and even the entire range of martial arts, employ these philosophies in greater or lesser measure.

While classical Buddhism proposes nihilism [no God, nothingness], there is a commonality between the two mainstream traditions named above- and which underlines much of religious practice as well as New Age- based on the concept of a life force energy that is God. In the Indian tradition, there is the prana, which is called chi, qi, or ki in the Far Eastern traditions. Thus we have Tai Chi, Qi Gong, Reiki, etc. Pranic Healing is a cleverly concocted combination of the two.

Even homoeopathy, which is among the New Age holistic therapies named in the Document, presumes the existence of a ‘vital body’ and a ‘vital force’ that heals human beings and animals at the holistic level.

The process of healing in these holistic therapies, also called alternative medicines or complementary medicines as opposed to allopathic medicine, boils down to the simple transfer or balancing of cosmic [vital, etheric, universal, life force] energy.

They suppose that man is an energy being [all is energy, ‘God’ is energy] with an accidental, and maybe even illusory, physical body, and a mind or soul [‘God’ is the OverSoul]. This primeval energy is perfection in itself. Energy flows through ‘Mother Earth’ as ‘ley lines’; and in the human body through channels, meridians, nadis and chakras. Man, through his ignorance and his exploitation of the universe, has disturbed the balance of energies. But, harmony and healing, whether of the Earth, the cosmos, or in the human body can be achieved by restoring the balances or reconciling the opposites.

One’s energy levels or meridians might be depleted or congested, affecting the energy flow and causing a repercussion which manifests as disease at the physical level. While allopathy treats only the symptoms of disease, alternative remedies correct imbalances at the energy-body level, thus ensuring health holistically. Acupuncture and its related systems use pins or pressure to restore the unimpeded flow of energy. Pranic and Reiki healers may direct energy from external sources like the sun or particular trees that are full of ‘good’ energy, or even from the pictures of their founders, to replace the ‘dirty’ or diseased energy in the patient’s body. Crystals, said to be powerful repositories of energy, are very popular in New Age.

In much of New Age, God becomes an energy to be manipulated for healing, while creation is deified. Thus, ‘Mother Earth’ becomes the Greek goddess Gaia. New Age centres for practising healing and meditation are set up at locations where ley lines cross or converge. Here, clairvoyance, spirit channeling and other psychic phenomena are a common occurrence.

They are the ideal choice for mass meditations or “harmonic convergence” where people meet and focus their energies to “heal the world”. Since all is one, thoughts produced by the mind can be focused over time and space to heal from a distance. There is no dichotomy between science and spirituality. Everything is this energy that can be harnessed and transmitted if only we can learn to tap the resources hidden within ourselves, this latent power in the self that is ‘god’.

This is not as far-fetched as we would like to imagine. Let me quote from the Document, n 1.4, “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 be

come very popular among Catholics, even in retreat-houses, seminaries and institutes of formation for religious.”

That the above is true and all too common has been stated time and again. This ministry will shortly be posting on its website a detailed analysis that reproduces the reports by several Cardinals, Bishops and theological commissions, and leading Catholic writers that confirm the above statement of the Document; it will also include detailed evidence of the widespread practice and propagation of New Age holism in Catholic institutions in India.

The late Fr. Bede Griffiths OSB of Saccidananda, Ashram, Shantivanam, wrote in November 1982 soon after returning from a long trip to Europe [by then he was directly associated with New Agers]: “I think that we are in an age of transition. The old model of the Church, and also of society is breaking down, and a new model is emerging- a contemplative, intuistic, holistic model as opposed to our scientific, rational, mechanistic, analytical model*. But I am afraid that our present system will have to break down more or less violently before a new world can emerge.”

If one entertains any doubt that any alternative medicine or any eastern meditation system does not fit the holistic bill, one has to read the writings of those propagating these practices. That all of them treat the human person, and society, as a whole, physically, emotionally, spiritually, and in relation to everything else, is crystal [excuse the pun] clear. Now, that in itself is not a bad thing. Except that in the New Age worldview of holism, all basic Christian truths are replaced with lies or counterfeits. In fact, they contradict, run counter to, and are incompatible with Biblical revelation and Church teaching.

To appreciate the extent of the deceit of holism, one must make a detailed study of the Document on the New Age.

BRIEFLY QUOTING THE DOCUMENT

The sections ‘Health: Golden Living’ [n 2.2.3] and ‘Wholeness: A Magical Mystery Tour’ [n 2.2.4] are directly related to the subject under study, but others such as n 2.3, 2.3.1, 2.3.4.2, 2.3.4.3, 2.4, 2.5 will complete the picture.

“The real danger is the holistic paradigm. New Age is based on totalitarian unity and that is why it is a danger.” (n 4, notes cf. 71) “The cosmos is seen as an organic whole. It is animated by an energy which is also identified as the divine Soul or Spirit” (n 2.3.3). “Holism pervades the NAM from its concern with Holistic Health to its quest for unitive consciousness and from ecological awareness to the idea of global ‘networking’.” (n 2.2.4)
Referring to the New Age fascination with ‘wholeness’ as “a magical mystery tour” and “one of the central concerns of the NAM” (n 2.2.4), the Document reports that “Alternative Therapies have gained enormously in popularity because they claim to look at the whole person” which “formal (allopathic) medicine …fails to look at.” (n 2.2.3) “A focus on hidden spiritual powers or forces in nature has been the backbone of much of what is now recognised as New Age theory.” (n 1.3)

“The source of healing is… our inner or cosmic energy.” (n 2.2.3) “New Age covers a wide range of practices such as ACUPUNCTURE… HOMEOPATHY… REFLEXOLOGY… PSYCHIC HEALING… HEALING by CRYSTALS or COLOURS etc… The connection between the spiritual and physical aspects of a person is said to be in the Indian Chakra System.” (n 2.2.3)

“The perennial philosophical question of the one and the many has its modern and contemporary form in the temptation to overcome not only undue division, but even real difference and distinction, and the most common expression of this is holism, an essential ingredient in New Age and one of the principal signs of the times in the last quarter of the twentieth century.” [n 2.3]

While this article is limited by space considerations, a private reading of the above referred sections of the Document will be helpful to understand the many areas in which the New Age holistic worldview has invaded the life of the individual.

EARLIER DOCUMENTS
On May 3, 1986, the Vatican Secretariat for Promoting Christian Unity, the Secretariat for Non-Christians, the Secretariat for Non-Believers, the Pontifical Council for Culture and the Secretariat of State released a Document titled, Sects or New Religious Movements: A Pastoral Challenge from which I quote:

“3.3 Personal and Holistic Approach. People must be helped to know themselves as unique, loved by a personal God, and with a personal history from birth through death to resurrection. "Old truth" should continually become for them "new truth" through a genuine sense of renewal, but with criteria and a framework of thinking that will not be shaken by every "newness" that comes their way. Special attention should be paid to the experiential dimension, i.e., discovering Christ personally through prayer and dedication (e.g., the charismatic and "born again" movements). Many Christians live as if they had never been born at all! Special attention must be given to the healing ministry through prayers, reconciliation, fellowship, and care. Our pastoral concern should not be one-dimensional; it should extend not only to the spiritual, but also to the psychological, social, cultural, economic, and political dimensions.”

On October 15, 1989, Cardinal Ratzinger signed the Document, Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation. While assessing what is genuine Christian prayer and what is not, the Document warns of the spiritual dangers involved in the use of yoga, T.M. and zen. So it is not as if we have not been sufficiently warned.

THE CHRISTIAN OFFER OF HOLISTIC HEALTH

The pagan New Age worldview ignores the reality of sin which is the cause of suffering, disease and death. It reduces the Creator to an energy, deifies the self and all creation, and offers wholeness and salvation through techniques and by works.

It replaces the “spirit” with the “energy body”, seen clairvoyantly or through occult Kirlian photography as one’s “aura”.

New Age cannot accept that man is spirit with a soul and body [Genesis 2:7]. If man is spirit, then it follows that there are other spirits, evil, good, and God. New Agers do believe in higher beings or angels, but they are not the same as the angels of the Bible. They are simply spiritually “evolved” beings who may guide us in our own evolution. If man is spirit, it also follows that there is no reincarnation, a fundamental belief in New Age, and there is death, judgement of sin by a personal God, hell, heaven [cf. Hebrews 9:27].

Alternative Therapies seek to treat us WHOLLY or HOLISTICALLY: physical body, mind, and soul. But,
St. Paul exhorts us to remain perfectly holy and blameless “entirely, spirit, soul and body” [1 Thessalonians 5:23].

It is significant that Paul places the body last, while New Age order is in the reverse: it is always body, mind and soul.

[In the Old Testament, the Hebrew equivalents for spirit and soul are often interchangeable. But, simplistically speaking, in our spirit we are in the image and likeness of God, the very “breath” of the Creator, and our soul is our mind, intellect, wisdom, understanding, will, judgement, reasoning, etc. In New Age, distinction is made between the mind and the soul, though it is never made doctrinally clear what that distinction is. Neither does the triad include the so-called energy body.

The believer is enjoined, like the Bereans, to study the claims of both New Agers and Catholic holistic healers and meditators who “Christianize” these therapies, and to “examine the Scriptures to determine whether these things are so” [Acts 17:11]. They are never able to restrict their explanations and teachings to the body-mind-soul concept, and invariably end up speaking of spirituality, the spirit, or paranormal powers. Since there are no neutral powers in the spiritual realm, the believer is also urged to “Test everything” [1 Thessalonians 5:21], and “not trust every spirit, but test the spirits to see whether they belong to God” [1 John 4:1], to see if they stand the test of God’s Word in Scripture and Church teaching.

Christian healing has also got to be holistic- spirit, soul, body, because man is spirit, soul, body!
True holistic healing is on offer from God, and, since the New Testament, in Jesus Christ alone, Isaiah 53:5.

For the body we have doctors and medicine. Sirach 38: 1-14 is a beautiful description of God’s providence for man’s physical health through nature and the doctor. God created the plants and minerals that go into our medicines, and he gives the doctor the wisdom to write his prescriptions. Modern drugs and medical technology are an extension of this.

As with Isaiah’s treatment of King Hezekiah using a poultice [Isaiah 38], God is always the source of the healing.

For the soul, the Lord has revealed the ministry of Inner Healing or the Healing of Emotions. We do not need Chicken Soup, psychology, hypnosis, Jungian techniques etc. Furthermore, the believer is exhorted to remain sober, to be alert, to renew his mind, to put on the mind of Christ, to reflect on the Word and to love the Lord with his whole heart and mind [Psalm 119, Mark 12: 30, Romans 12:2, 1 Corinthians 2:16, 1 Corinthians 14:15, 2 Corinthians 10:5, 1 Peter 1:13]; not to go “inward” or to indulge in the practice of dubious or occult meditations.

For the spirit, we have the Sacraments of Reconciliation, the Eucharist, etc. The confession of, and forgiveness for sin, community prayer, and Holy Mass are resources that God has provided for the greatest possible healing [James 5: 14, 15; 1 Cor. 11:27 ff]]. Charismatic retreats are good examples of holistic healing: spiritual, emotional, and physical, in that order.

But, prevention is better than cure: “If you really listen to the voice of the Lord, your God, and do what is right in His eyes, if you heed his commandments and keep all his precepts, I will not afflict you with any of the diseases with which I afflict the Egyptians; for I, the Lord, am your Healer.” [Exodus 15:26] [See my reports on 'Catholic' Holistic Health Centres, etc.]
