[image: image4.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

For queries and detailed information, please call on MICHAEL PRABHU

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

Christian Yoga? - C’mon!

http://newswithviews.com/West/marsha30.htm, http://www.renewamerica.com/columns/mwest/070102
By Marsha West January 2, 2007
Yoga’s the latest fad. Everyone’s doing it, including Christians. Churches are now offering "Christian yoga." (An oxymoron, if there ever was one.) What’s up with fitness clubs and houses of God promoting yoga? Is yoga just good exercise, or is there more to it than that? Those who practice yoga techniques -- especially professed Christians -- should know what they’re being exposed to.
Authentic yoga spiritual/religious disciplines derive from Eastern religious beliefs. There are several different forms of yoga:
"For the Hindu, on the journey to Spiritual-Realization, the many Yoga/Hindu spiritual disciplines take into consideration all aspects of one's being. The classic Yogas are progressive in nature; i.e., Karma Yoga (ethics), Bhakti Yoga (devotion), Raja Yoga (meditation) and Jnana Yoga (inner wisdom or enlightenment). These are the classic four yogas within which are several other forms of Yoga. Hatha Yoga (worshipful poses), for example, is part of Raja Yoga training. Some of the other forms of Yoga are Nada Yoga (music), Mantra and Japa Yoga (chanting and on beads) and Kundalini Yoga (study of the psychic centers or chakras)." 1
Yoga has been taken out of its Hindu roots and given a whole new meaning. Subhas R. Tiwari, professor of the Hindu University of America, is not a fan of "Christian yoga" and explains why:
"Today we are witnessing an initiative toward yoga from ordinary Christians whose positive physical, mental and spiritual heath and well being experienced as a result of "engaging" yoga cannot be denied or ignored. This 5,000-year-old system is perhaps the best known, most accessible and cost effective health and beauty program around. Yoga is also much more, as it was intended by the Vedic seers as an instrument which can lead one to apprehend the Absolute, Ultimate Reality, called the Brahman Reality, or God. If this attempt to co-opt yoga into their own tradition continues, in several decades of incessantly spinning the untruth as truth through re-labelings such as "Christian yoga," who will know that yoga is- or was-part of Hindu culture?" 2
Government schools have embraced religious pluralism http://www.apologeticsindex.org/p08.html and are now offering yoga as a physical education course, even though yoga is a fundamental part of a religious system. Granted, most schools don’t teach classical yoga; they incorporate snippets of it in their exercise program.
Imagine the outrage if some brave soul were to attempt to introduce as part of the physical education course, "Fitness According to God," that aims to get children to adopt biblical principles for good mind/body health. The ACLU would file a lawsuit faster than the speed of a 56K modem.
The challenge of religious pluralism is that it doesn’t require knowing anything about other cultures or religions. And let’s be real. Most American’s don’t care to learn about other cultures, which is why they’re ignorant of religious belief systems. This includes Christianity, even though polls show that more than 80% of Americans say they’re Christians. Uh-huh. And Muhammad Ali was the greatest prima ballerina of all time.
Here’s something you probably didn’t know. The Hindu community is unhappy about the effort to separate yoga from Hinduism so they’ve started a group called "Reclaiming Yoga." They say they’ve had it up to here with fitness clubs that characterize yoga as exercise. (They have no one to blame but themselves. Hindu gurus who settled in the west are responsible for the commercialization of yoga.) David Orr, columnist for the London Daily Telegraph, tells us that, "The Indian government is furious that yoga practices dating back thousands of years are being 'stolen' by gurus and fitness instructors in Europe and the United States." [3]
Yoga is a $30 billion-a-year business in America, so the Reclaiming Yoga government task force have their work cut out for them. David Orr goes on to say, "The U.S. Patent and Trademark Office has issued 134 patents on yoga accessories, 150 yoga-related copyrights and 2,315 yoga trademarks, says the Indian task force. It also says that Britain has approved at least 10 trademarks relating to yoga training aids that are mentioned in ancient texts."
Many Christians have been duped into thinking that yoga is just relaxation and exercise.
Nothing could be further from the truth. Classical yoga is intended to put one into an altered state of consciousness http://www.lighthousetrailsresearch.com/alpha.htm. Believers who think they’re "just exercising" are being swept into a counterfeit religion.
Not all religions are equal, as liberals would have us believe. Orthodox Christianity teaches that there is one true God. God as the all-knowing, all-powerful being who created the universe and still rules it today. "Come, let us bow down in worship, let us kneel before the LORD our Maker; for he is our God and we are the people of his pasture, the flock under his care" (Psalm 95:6, 7). Moreover, orthodox Christianity teaches that the Bible is the inspired Word of God. "I am not ashamed of the Gospel, because it is the power of God for salvation of everyone who believes" (Romans 1:16). On the other hand, "Progressive Christians" (PCs) believe that the Bible is a book of myths and legends. PCs "read the Bible symbolically or allegorically, as a collection of interesting stories to take whatever meaning out of that pleases them. This allows them to reject various portions of the Bible they disagree with. Liberals label their interpretation as a "critical" approach, which essentially allows most of their theology to consist of finding ways to criticize the Bible, rather than actually trying to determine what it says." 4
PCs see nothing wrong with yoga. They see nothing wrong with Christian mysticism either. But that’s another article.
According to God’s Word, mystical practices of any sort are evil. Romans 12:9 instructs Christians to, "Hate what is evil; cling to what is good." Sooner or later the sharks will pull Christians who wade into mystic waters under. Jesus gave this warning in Matthew 7:13-14, "Enter through the narrow gate. For wide is the gate and broad is the road that leads to destruction, and many enter through it. But small is the gate and narrow the road that leads to life and only a few find it."
Eastern mysticism leads to destruction.
Professor Tiwari is an authority on classical yoga. He believes that yoga cannot be separated from its spiritual center. "The simple, immutable fact," he says, "is that yoga originated from the Vedic or Hindu culture. Its techniques were not adopted by Hinduism, but originated from it." These facts need to be unequivocally stated in light of some of the things being written to the contrary by yoga teachers. The effort to separate yoga from Hinduism must be challenged because it runs counter to the fundamental principles upon which yoga itself is premised, the yamas (restraints) and niyamas (observances). These ethical tenets and religious practices are the first two limbs of the eight-limbed ashtanga yoga system which also includes asana (postures), pranayama (breath control), pratyahara (sense withdrawal), dharana (concentration), dhyana (meditation) and samadhi (contemplation/Self Realization). Efforts to separate yoga from its spiritual center reveal ignorance of the goal of yoga." 5

If your church is integrating "Christian yoga" or any other New Age practice into its services, it’s incumbent on you to speak up. Gently lay out your concerns to your pastor. Explain that yoga is a Hindu or Buddhist practice and has no place in a Christian church. 2 Corinthians 6:14 says, "For what do righteousness and wickedness have in common? Or what fellowship can light have with darkness?"
Many pastors are unaware that some yoga practices, especially meditation to achieve an altered state of consciousness, can be spiritually damaging. If your pastor chooses to ignore your warning, you might want to consider finding a new church home. To all you Christians who want to get in shape, I say halleluiah! I’m all for physical fitness. To stay in shape I’ve taken ballet (for the novice), jazz dance, aerobics, stretch classes, played tennis and racquetball, hiked in the mountains, and gone on brisk walks. All of these things will keep you in great shape. You don’t need yoga to stay fit.

Footnotes:

http://www.yogahinduacademy.beliefnet.com/FAQs.html1 Classical Yoga Hindu Academy’s website :
http://www.hinduismtoday.com/archives/2006/1-3/09_opinion/shtml2, 5 Yoga Renamed is Still Hindu By Subhas R. Tiwari
http://www.washingtontimes.com/world/20050922-114821-4035r.htm3 India Makes Moves to Recover Heritage From ‘Yoga Piracy’ By David Orr
http://www.conservativemonitor.com/society03/2.shtml4 Liberal Theology Misses Plain Truth By Rachel Alexander
5 http://www.hinduismtoday.com/archives/2006/1-3/09_opinion.shtml
A KUNDALINI YOGINI’S REBUTTAL TO: CHRISTIAN YOGA? - C'MON!
Letters to the Editor http://www.americandaily.com/author/5, http://www.americandaily.com/article/16938

December 24, 2006
Dear Marsha West,
Thank you for posting your article, "Christian Yoga? C’mon!" on The American Daily. I was intrigued by your comments because yoga and Christianity is one of my favorite topics. I have taught yoga for 35 years to hundreds of Christians. You have made some inquiry into yogic teachings and Hindu traditions in India, so I am curious about what you think of many peoples’ claim in India that during the "missing years" (unaccounted for in Jesus’ life in the bible) that Jesus went to India. There are meditations that we teach in yoga, which are attributed to Jesus, which are for forgiveness and healing. When Jesus said (Matthew 6:22), "Therefore let thine eye be single and your whole body will be filled with light," it is highly reminiscent of yogic technology. Yoga teaches students to focus at the third eye or the inner eye, which is considered the consciousness of intuition and fills our being with the light of understanding when we meditate at that point. It is written that Jesus wore white, not a common practice at that time, which is also a yogic technology that magnifies the aura or electromagnetic field because it reflects the light.
You did not mention that the goal of yoga is 'union' and the experience of the interdependence of the creation and the entire universe. This idea may not fit well with the claim that yoga belongs only to the Hindus, if its goal is unity. As yoga teachers, we welcome and teach students of every religion and encourage people to worship as they choose.
In fact, yoga teachers themselves represent people of all religions. Yoga is known for helping people to embrace and enhance their experience of their religion, whatever it may be. The claim that yoga is the sole domain of Hindus is not borne out historically or geographically, since yogic practices have been found in many ancient cultures and, even in India, yoga is practiced by people of hundreds of different religious sects. In fact, Patanjali, the author of the Yoga Sutras, was a follower of the Sankhya philosophy. The Sankhya doctrine was not incorporated into any religion. It never obtained wide acceptability among Hindu philosophers. Guru Nanak, 1469-1539, the founder of the Sikh religion had many dynamic discourses that have been recorded with the yogis, and he admonished them for refusing to share the technology of yoga with the masses, when people could be healed through yoga and experience its many other benefits.

That is why my yoga teacher, Yogi Bhajan [see the Testimony in VIII 8.], 1929-2004, who was raised in a Catholic school by nuns http://www.3ho.org/YogiBhajan.html and was not Hindu, came to teach the masses in America. He believed that the technology should be shared openly with all people. He said those who practice yoga cannot be deceived or controlled and that keeping the technology secret was a power play. He said yoga is not a religion, although it does give us the experience and consciousness that our bodies are sacred temples. Let’s see, where have we heard that before? Oh yes, "Do you not know that your body is a temple of the Holy Spirit, who is in you, whom you have received from God? …Therefore honor God with your body," (1 Corinthians 6:19-20).
Yogi Bhajan also said the following about the popularity and growth of yoga: "By the year 2013 the world population will be seven billion. The change in technology, psychology, and sociology will be huge. The chaos of information in the computer age will make it difficult for people to cope with their day-to-day lives. The body, mind, and spirit will have to be organized to meet these natural human phenomena. Every human, no matter to which religion they belong, will face a reality in the future where they will need a strong, healthy nervous system. They will need mental clarity and the back-up of spiritual strength to face this coming world. We can say with confidence, the only way to do this is through yogic techniques by which body, mind, and spirit can be enhanced. To sustain themselves, tomorrow’s individual must have yogic training. It is a need of the times. By 2013, forty to sixty percent of the population will be practicing yoga. People will see that those who practice yoga are bright and beautiful, calm and blissful. They will recognize that the yogic community is sincere and dependable, serving and giving. Yoga, with its every system is gong to prevail. We clearly see this trend, and it will lead to the end of human insanity and the prevalence of yogic glory. Yoga is the science for all humanity. It is the custodian of human grace and radiance. It holds a great future for every human being. It brings mental caliber for purpose and prosperity of life. The future of yoga is bright, bountiful, and blissful."
The history of yoga in America has been filled with claims that it represents everything from the devil worship to sexual perversion to black magic and mind control and more. Today, the latest statistics say that 20 million people across America are practicing yoga and they have found all of these claims to be false, many of them being very devout, practicing Christians. It looks like yoga is here to stay for awhile. God bless you. Sat Nam (Truth is God’s Name).
Gurumeet Kaur Khalsa,
Minister of Divinity of Sikh Dharma and Kundalini Yoga Teacher

New Age pandemic in the Church
http://www.renewamerica.com/columns/mwest/070110
By Marsha West January 10, 2007

Profanity, pornography, filthy programs on TV and on movie screens are occurrences we live with on a daily basis. Most of us find it vulgar and offensive. Our children are watching. We want Hollywood to stop polluting our culture.
On the other hand, the New Age movement with its Eastern-influenced moral relativistic metaphysical thought systems is a more subtle corrupting force than the "in your face" garbage we're exposed to by the Hollywood elites.

One of the more popular practices Newagers promote is astrology. Many Christians are now "into" this occult art. Supposed followers of Jesus Christ can tell you everything there is to know about the sign of Taurus, but not a thing about Paul from Tarsus. They'd rather read a book on horoscopes than a book of the Bible.
New Age "spirituality" is corrupting Christians, most of whom have no clue that they're partaking in sorcery. Astrology, "Christian yoga," meditation to achieve an altered state of consciousness, calling on angels, and even some of the martial arts, falls under the category of sorcery. Such practices attract a large number of Christians, like moths to a flame. Is it any wonder we've got a New Age pandemic in the Church?
You'd have to be visually impaired not to notice all the ads promoting astrology. Go online and Google "horoscope" and in minutes you'll have a "personalized reading" by a "famous astrologer." Horoscope.com claims that it's "The web's most trusted and known source of astrology, daily horoscopes, love astrology, Chinese astrology, zodiac signs, compatibility..." You get the picture.
Astrology's being promoted via email, on computer screens, television sets, newspapers, magazines; even Blackberry users are blasted with daily horoscopes. From a Christian perspective much of what the NAM espouses is evil.
(I'll explain why in a moment.)
Astrology was birthed in Babylon in the middle of the 2nd millennium BC. Most false systems of religion had their roots in the land of pagans that worshipped a plethora of phony gods. Astrology was all the rage with the Babylonians, especially amongst the priests who studied the "godlike science" of astrology. In the Old Testament astrology is mocked. Speaking for the Lord, Jeremiah said this, "Do not learn the ways of the nations or be terrified by signs in the sky, though the nations are terrified by them" (Jeremiah 10:2). There are several traditions of astrology. The traditions used by most modern astrologers are Jyotisha (Indian), Chinese, and Western. There are so many traditions and beliefs that I couldn't begin to cite them all.

Many esoteric (mystic) movements have links to astrology. Numerology, tarot cards, palmistry and Kabbalah are a few that are well known. The current trend in the West is "psychological astrology."

Recently I wrote a piece, "Christian Yoga? C'mon!". A Christian yoga teacher wrote to me and protested, "I teach yoga and none of my students have become Buddhists or Hindus." For some, exposure to yoga, astrology, fantasy games, séances and other seemingly innocent practices may lead to greater involvement in a very dangerous world. My Christian sister has no way of knowing what the future holds for those students who were introduced to yoga through her teaching.
To avoid getting involved in the myriad of inherent dangers our society offers, you must listen to God! In Deuteronomy 18:9-13 He says, "When you enter the land the LORD your God is giving you, do not learn to imitate the detestable ways of the nations there. Let no one be found among you who sacrifices his son or daughter in the fire, who practices divination or sorcery, interprets omens, engages in witchcraft, or casts spells, or who is a medium or spiritist or who consults the dead. Anyone who does these things is detestable to the LORD, and because of these detestable practices the LORD your God will drive out those nations before you. You must be blameless before the LORD your God."
More from God in Leviticus, chapter 19:

26 " 'Do not practice divination or sorcery.'"
28 " 'Do not cut your bodies for the dead or put tattoo marks on yourselves. I am the LORD your God.'"
31 " 'Do not turn to mediums or seek out spiritists, for you will be defiled by them. I am the LORD your God.'"

Moving on to 2 Chronicles 33:6: "He sacrificed his sons in the fire in the Valley of Ben Hinnom, practiced sorcery, divination and witchcraft, and consulted mediums and spiritists. He did much evil in the eyes of the LORD, provoking him to anger."

Now to the New Testament, Acts 7:42-43: "But God turned away and gave them over to the worship of the heavenly bodies. This agrees with what is written in the book of the prophets:

"'Did you bring me sacrifices and offerings forty years in the desert, O house of Israel? You have lifted up the shrine of Molech and the star of your god Rephan, the idols you made to worship. Therefore I will send you into exile beyond Babylon."

Did you notice that God did not say, "Please?" He said, "Do not." In other words, No! The Lord was provoked to anger over it. When God is angry, "the earth trembles; the nations cannot endure his wrath" (Jeremiah 10:10).
Well, now, is what some charlatan tells you your future is going to be so important that you're willing to get God angry with you? Is consulting an astrologer so important that you'd take the chance that God will turn away from you?
Scripture tells us that only pagans practiced astrology. No self-respecting Jew would dare involve him or herself in something God opposed for fear of being struck dead. And yes, God has been known to strike people dead on the spot for their blatant defiance. Ananias and Sapphira lied to the Holy Spirit and wham! God zapped them both.
Some argue that the Magi referred to in Matthew's gospel were astrologers. Not according to Ray Boland, President of Probe Ministries: "The use of astrology is clearly outside the worldview of Matthew as he penned his gospel. It seems woefully inconsistent for the Lord to use astrology to herald the incarnation and birth of His Son into the world."
The Rev. Phil Greetham offers this observation on the Magi,

"Some Bible translators such as the New English Bible or its new version, the Revised English Bible, translate 'Magi' as 'astrologer.' Is this a good translation? I don't believe that it is. It gives the modern reader a totally false picture of what the Magi did. Modern Astrologers choose to adopt a system of prediction, regardless of our present knowledge of science. The Magi, on the other hand, were interested in all verifiable knowledge. Of course they did not have sufficient understanding of the universe to realise fully the links between one event and another. Therefore they saw nothing wrong in bringing together, science, poetry, art and religion to explain and to understand the universe and what was happening in it. To them observing nature — including charting the stars, noting the movements of other objects and making predictions based on the chart, were all one and the same. Today we have a better understanding. Today we would say that observing the night's sky was astronomy because it was recording observation which could be used to support (or not support) theories to explain what was happening. We would also say that making horoscopes from those observations was astrology because it was responding to a system of handed down 'laws.' In other words astronomy uses observation to refine ideas, astrology uses observation to respond to fixed ideas. To the Magi, however, the idea that the positions of stars and planets have special meaning was not a fixed idea but one in which they were actively working on. In future centuries, with more scientific information, Magi had to decide whether to continue the search for knowledge and become scientists or to continue to respond blindly to handed down teachings and become astrologers. Therefore our Magi are neither astronomers nor astrologers in the modern sense. Scientific understanding had not progressed sufficiently for them to know the difference between the two. They were 'searchers of wisdom.' If you must have a translation for 'Magi,' I think that 'Wise Men' is as good as any." [1]
So why do millions of people hand over their lives to fortunetellers, even knowing that astrology is bogus and not supported by the scientific community? Moreover, why are self-professed Christians immersing themselves in occultism?
One "Christian" website offers a forum for the "magickal and mystical Christian":

"Here you will find Christians who study esoteric sciences such as mysticism, Christo-paganism, witchcraft, astrology, occultism, tarot, Western Mystery, Kabbalah, alchemy, divination and shamanism. The forum is a friendly place designed by a Christian mage for magickal Christians. We welcome anyone who wishes to join but please remember this is a pro-magick Christian haven. Negativity has no place here." [2]
This is not orthodox Christianity, folks. It's nothing more than Satan masquerading as an angel of light. Hello! The Bible says, "Your word is a lamp to my feet and a light for my path." It does not say, "Occultism is a lamp to my feet and a light for my path."
Many will argue that astrology can be scientifically proven. It can't. But that's irrelevant. God's Word, the Bible, clearly teaches that Christians are to have no part in stargazing or any other occult practice. No horoscopes, Ouija board games, palm reading, séances or psychics. Tarot cards are prohibited, so is casting Runes, conjuring magic potions and charms and any other form of witchcraft. Avoid the esoteric Christian movement (mystical branches of Christianity that study the "inner teachings" of early Christianity); stay away from anyone that advocates spiritual astrology, divination, blessings, and, finally, those who appeal to angels for intervention.
Keep your guard up! Don't make the mistake of thinking you're going to escape all the temptations that besiege you, because you're not going to. Don't get me wrong. If you're a child of God, Satan can do you no harm (unless God allows it for reasons we mere humans are not privy to). Still, he will do his level best to keep you tangled up in his web of deception. Sounds grim, doesn't it? All the same, it's true. Satan's one mean machine, so Christians must be armed to the teeth and prepared to battle the "Prince of Darkness." There's only one way to protect against the darts and arrows the enemy fires at you. Put on the full armor of God!
For anyone involved in an occult practice, in obedience to the truth, and to honor God, you must give it up now. Repent of your sins. Ask for forgiveness. God will forgive you because He loves you.
[1] Were the Magi Astrologers? By Rev. Phil Greetham http://www.btinternet.com/~prgreetham/Wisemen/wmsoc4.html

[2] Occult Christianity website http://www.esotericchristian.com/
Oprah peddling snake oil
http://www.renewamerica.com/columns/mwest/070215
By Marsha West February 15, 2007

On February 8, Oprah aired a special about the film, The Secret. Oprah has 49 million viewers a week, so the cat is out of the bag. Due to popular demand, a follow-up will air on February 16. The feature length movie was released last year and is "so powerful that it can change the course of your life." The Secret is now offered on DVD. The producers promise that it's the secret to everything, "the secret to unlimited joy, health, money, relationships, love, youth: everything you have ever wanted." Sound too good to be true? Snake oil usually is.
From the DVD we learn that the world is on the brink of a new era that will open up to humanity unleashed power, riches, creativity and all that we ever dreamed of, including losing weight. A bargain at $29.95.
The "secret" has been hidden for centuries. Oddly, no one knew about the scroll — until now. We're in luck! It's being made available to all. From the website we learn that "The Secret Scrolls contain inspiring words to assist you in living in the magic of The Secret. Also within the scroll will be exciting information about upcoming Secret Events all over the world." The website offers products and other special offers for the seeker. Visitors are also directed to other websites, books and teachers who are masters of The Secret. "The Secret Scrolls is a positive and uplifting gift we know will be a joy for you to receive."
The Secret is the brainchild of Australian-born Rhonda Byrne. Everything in Byrne's life was falling apart and she was in deep despair. That's when her daughter gave her a copy of The Science of Getting Rich, a book written in 1910 by Wallace D Wattles. Reading the book changed her life.
The Secret is not a movie or documentary, it's a video seminar featuring a series of prominent authors, philosophers, doctors, quantum physicists, and "spiritual" practitioners. The most well-known of the "teachers" is New Age guru Jack Canfield, author of Chicken Soup for the Soul and The Success Principles.
What is The Secret, exactly? It's the Power of Positive Thinking! Watch the movie and you'll learn how thinking optimistically can be applied to attracting wealth, better health, and relationships; in a word, happiness. "The Secret is the Law of Attraction," says Byrne, "which is the principle that like attracts like." She calls it "the most powerful law in the universe," and says it's working all the time. "What we do is we attract into our lives the things we want, and that is based on what we're thinking and feeling."
The law of attraction means that every good or bad thing that happens to us, we draw to ourselves, be it positive or negative. "If you were at a restaurant," says Lisa Nichols, "and you ordered something, you fully expect it to come served that way. That's how the universe is. You're putting out orders — consciously and unconsciously. So if you say, 'I'll never have a great relationship,' you just placed an order." http://www2.oprah.com/spiritself/slide/20070208/ss_20070208_284_103.jhtml

How does The Secret work? Just name it and claim it! Ask for what you want, believe it, and you'll receive it. For the pessimist who is resigned that nothing will ever change, then nothing will.
The Secret teachers from the past and the present are used to reveal hidden knowledge. Byrne claims that Plato, Newton, Beethoven, Shakespeare, Einstein, Thomas Edison, Abraham Lincoln, Dale Carnegie, and others had this secret knowledge. She came to believe that it "was part of every religion, including Christianity, Hinduism and Buddhism." (For all their success, some of the aforementioned didn't exactly live happy or even prosperous lives.)
Lighthouse Trails Research describes the genie that appears in the trailer of the movie on the website: "It begins by showing a genie from a lamp, who tells the beholder 'your wish is my command.' Research analyst Ray Yungen explains this concept:

[T]the genie represent[s] the Higher Self, who was reached through meditation by staring at the flame of an oil lamp. It was believed that a person could have whatever he or she wanted, once in touch with it. Our word genius comes from this Latin word for spirit guide and now means a person with great creative power.

"The premise of this is that we all have a divine essence within us, and we just need to get in touch with it. In other words, as panentheists teach, God is in all of creation, including all human beings, and once a person becomes aware of this, there are no limits to what he can achieve. Yungen elaborates:

Once a person merges with the Higher Self, he is on his way to empowerment, meaning he is capable of creating his own reality. Basically, all power is within the Higher Self, so when one is in tune with it, he can run his own show....
Metaphysicians believe that we all create our own circumstances anyway, so when we are guided and empowered by our Higher Self, we can consciously co-create with it." http://www.fromthelighthouse.com/blog/#4
How does one define higher self? According to Ronald Holt, it's not all that easy but he gives it his best shot in his essay "Exploring the Higher Self." Holt says, "All dimensions, beings, and planes of consciousness exists equally right here and now, within and around us. This requires that we as individuals open our senses sufficiently so we can participate with other beings, the higher self and/or with the other planes of reality. Sometimes experiencing another plane, dimension, or being can appear as though they are separate from us or that we have exited completely from this 3D plane and arrived at a totally different place." http://www.floweroflife.org/higherself01.htm
Hog wash! Individuals would be better off to open their senses sufficiently so they can participate in a personal relationship with the living Lord of the universe who created them and loves them.
Here's my point. Every week 49 million viewers get their marching orders from Oprah, and that includes many Christians. Oprah is not a Christian. Far from it. Oprah Winfrey is steeped in New Age Spirituality. What's baffling to me is that when she recommends a book on "spirituality" hordes of self-professed Christians rush to their local bookstore to purchase it. (Hopefully not a Christian bookstore.) And Oprah isn't the only celebrity promoting the DVD. Larry King calls The Secret the "most profound information he has run across in 40 years." Winfrey and King have helped put the DVD in the #1 position on Amazon.com. And you ain't seen nothin' yet, folks.
Those who are reading this article have all the facts they need to assess the merits of the film. The discerning Christian will not purchase the DVD. Moreover, the discerning Christian will not spend time watching a woman who blatantly denies the Lordship of Jesus Christ and leads her followers off the straight and narrow path, down a road that leads to destruction.
Oprah Winfrey's message comes straight from the pit of hell. Think about it for a moment. Who else but Satan would be behind such a diabolical movie? Why would any serious follower of Jesus Christ worth their salt waste his or her time watching Oprah's show? Christians (wittingly or unwittingly) are entering into practices that are contrary to the Word of God. Whether they know it or not, their actions are counterproductive to the cause of Christ. My love and concern for them is what drives me to speak the truth in love.
Oprah's counterfeit Christianity
http://www.renewamerica.com/columns/mwest/070303
By Marsha West March 3, 2007

Well, here I go again writing about Oprah. I'm only doing it because of the overwhelming response I received from a previous article*. [1] In my article I stated the "inconvenient truth" about Oprah. She is not a Christian, although she says she is. My comment elicited a host of angry emails from liberals criticizing me for "judging Oprah."
*IS OPRAH PEDDLING SNAKE OIL? http://newswithviews.com/West/marsha35.htm By Marsha West February 18, 2007

Shall I be politically correct, or speak the truth?
A liberal Christian's fear of offending someone is what keeps them from speaking up about anything they deem controversial. Their favorite excuse is, "Who are we to judge?" While squeamish Christians went about their business, determined not to make judgments about anything or anyone for fear of being called "judgmental," truth was compromised.

This is not an ah-ha moment, people. Anyone can see that liberals and New Agers have hijacked the Church. There are forces at work to redefine Christianity. How are they doing it? By changing Christian theology to fit whatever the culture is. Oprah Winfrey "is in the process of deconstructing Christianity and reframing it into a New Age perspective." [2]

And the Queen of Daytime TV is a force to be reckoned with.
During a promotion for the occultic film The Secret (I'll explain in a minute) Oprah told the audience that she was a Christian as a child and that she is still a Christian. [3] Oprah is a savvy individual, but she is obviously deceived. Oprah Winfrey is no more a Christian than Rush Limbaugh is a liberal.
So why would Oprah make this statement? Is there an ulterior motive? An article by Watchman Fellowship, The Gospel According to Oprah, sheds light on her mission:

"I want people to see things on our show that makes them think differently about their lives ... To be a light for people. To make a difference ... to open their minds and see things differently ... how to get in touch with the spiritual part of their life." Unfortunately, the "light" Oprah offers is the "angel of light" (2 Corinthians 11:14), and "opening their minds," in this case means their brains fall out-they become empty headed (Romans 1:21-25)." [4]
Millions of people tune in to watch Oprah during the week. Her audience is mostly women who look to her for advice and direction in their lives, which she willing passes on through her guests and book recommendations. A multitude of women view Oprah as a role model. They literally hang on her every word. When she speaks, her audience listens. Whatever product she pushes, they purchase. She is so popular that fans have prodded her to run for President. So when Oprah announces that she's a Christian, many who share her worldview say to themselves, "Well then, I'm a Christian, too!"
I'm not over reacting at all. Liberals like Oprah have fooled millions of people into thinking they're Christians.

Before I go any further, let's look at the evidence to see whether or not Oprah, or anyone who believes what she does about Jesus Christ, is A) An authentic Christian or B) A New Age "Christian."
For those who are not familiar with the New Age Movement (NAM) here's the condensed version. At the very heart of NAM is mysticism. New Agers embrace a variety of occultic beliefs. NAM blends pantheistic (God in all) philosophies with Christian terminology. A good example of this is A Course in Miracles*. The Course uses traditional Christian terminology but is decidedly non traditional. In other words, the Course uses Christian terms and changes the intended meaning.
The New Age movement has two major tenets: Evolutionary Godhood and Global Unity. For the purpose of this article I'll stick to Evolutionary Godhood. *http://www.leaderu.com/orgs/probe/docs/thcourse.html by Russ Wise
Evolutionary Godhood can be best described as the evolution of body and spirit. The Christian Apologetics and Research Ministry explains it this way,

"Man is developing and will soon leap forward into new spiritual horizons. Many New Age practices are designed to push one ahead into that horizon. Some of them are astral projection which is training your soul to leave your body and travel around; contacting spirits so they may speak through you or guide you; using crystals to purify your body's and mind's energy systems; visualization where you use mental imagery to imagine yourself as an animal, in the presence of a divine being, or being healed of sickness, etc." [5]
Other beliefs and practices include reincarnation, astrology, the magic arts, psychic healing, and the divinity of self or "Christ Consciousness," which has nothing whatsoever to do with Jesus, as Jesus is separated from what they dub "the Christ." For New Agers "the Christ" is divine and regarded as a cosmic, impersonal being. Listen to what Biblical Discernment Ministries says,

"A major idea in New Age thinking is that of the "Christ Consciousness." In other words, Christ is an office rather than an individual, such as Jesus, whom Christians know to be THE CHRIST. This idea of "Christ Consciousness" asserts that Jesus was not the only Christ, but that He equipped Himself to receive the "Christ Consciousness" (i.e., He was a great "spiritual master" who attained Christ Consciousness), as supposedly also did Buddha, Krishna, and Mohammed. [This is an old occult Gnostic teaching which stems from the ancient Babylonian mystery religions. New Agers also reinvent the historical Jesus by claiming that he spent 18 years in India (during His "silent years") absorbing Hinduism and the teachings of Buddha.] New Agers believe that Jesus received the Christ Consciousness at His baptism, and that it left Him at His crucifixion." [6]
Anyone who has this view of Jesus Christ is not a Christian. A mouse in the cookie jar should not be mistaken for a cookie.

My beef with Oprah is not that she espouses New Age beliefs and invites a steady stream of New Age notables such as Marianne Williamson, Kevin Reyerson, Maya Angelou, Jack Canfield and psychic medium James Van Praagh on her show. What I take issue with is Oprah telling millions of viewers that she's a Christian!
Oprah believes there are many paths to God. On one of her shows, "Oprah positively alluded to the book Ishmael by Daniel Quinn, stating in summary, '...that one of the biggest mistakes humans make is to believe that there is only one way. Actually, there are many diverse paths leading to what you call God.'" (Watch Oprah on video. See footnote #7) This flies in the face of historic orthodox Christianity's teaching that there is only one path to God, through His Son, Jesus Christ. Jesus said unequivocally, "I am the way the truth and the life. No one comes to the Father except through me" (John 14:6).
In my article, "IS OPRAH PEDDLING SNAKE OIL?" [8] I tackled Oprah's promotion of The Secret. Two shows were devoted to the book in February. Briefly, The Secret is a feature length movie that espouses New Age principles. Australian-born Rhonda Byrne is the person behind the documentary. The Secret is rooted in the so-called Law of Attraction, which allegedly governs the universe. The Law of Attraction means that every good or bad thing that happens to us, we draw to ourselves, be it positive or negative.
"Watch your thoughts, for they become words. Choose your words, for they become actions. Understand your actions, for they become habits. Study your habits, for they will become your character. Develop your character, for it becomes your destiny." — Anonymous
In her article "Self-help gone nutty," L.A. Times columnist Karin Klein makes this observation about The Secret, "The scheme lays out a 'law of attraction' — a strange misreading of quantum physics — that asserts that the universe grants your wishes because you are the 'most powerful transmission tower in the world.'" [9]
The Law of Attraction is nothing more than a theory that says humans are a magnet that attracts either negative or positive energy. This is bogus "science" which has no basis in fact.
To illustrate just how ludicrous this "science" really is, go to the link I've provided below [10] and listen to motivational speaker Bob Proctor, one of the teachers of The Secret, explain the Laws of Attraction and the Laws of Vibration. During the message, Proctor explains what The Secret does: "We help you get your mind in harmony with The Law of Attraction." Proctor and other motivational speakers teach their students that the Law of Attraction and the Law of Vibration govern our being. There are no accidents; we attract everything that comes into our lives. They say it's up to each us to dictate what we want to come into our life. Proctor explains that because we are spirit, not physical, we have the ability to dictate the vibration that our mind and body will be in. He claims, "The vibration we're in will dictate the energy we attract to us." The vibration decrees that we live in an ocean of motion and that we can move into either a positive or negative motion. Proctor urges us to "Start to understand the Law of Vibration. See how the Law of Attraction and the Law of Vibration are really in truth the same law. You can only attract to you the things that vibrate in harmony with you." What it all boils down to is positive vibration and negative vibration. The word-faith teachers call it "positive confession." But that's another article.
Karin Klein brings up this disturbing point, "Nothing happens to people that isn't brought to them by their own persistent thoughts, and the book strongly implies that this includes those killed in the Holocaust and the World Trade Center. Under this philosophy, why bother contributing to Oxfam or worrying about Darfur? What a guilt-reliever." [11]
Oprah admitted during her program that the message of The Secret is the message she has been trying to convey for over 20 years.
I received an email from Cindi in Georgia, who wrote, "When I ran across Oprah's show the other day... I knew that something strange was up, but couldn't put my finger on it. When I Googled "The Secret" I got a whole bunch of sites. One of them was very interesting. It was titled "What's the Secret?" and the only thing written underneath that was "privacy policy" in green. When I tapped on that particular entry it took me straight to a page that introduced me to a Rosicrucian site! That made it all make sense! I have visited the "homeplace" of the Rosicrucian's in San Jose, California. I spent some time in their library and it is chock full of "the wisdom of the ages." Everything from Jack Canfield's books, versions of the Bible, meditation material for public schools to the embalming literature they hold in such high esteem."
Still think Oprah's an authentic Christian?

Here's something most of Oprah's followers haven't heard, but Oprah is fully aware of. Rhonda Byrne was heavily influenced by Jerry and Esther Hicks, a married couple who channel a group of spirit guides (non-physical entities, a.k.a demons) who call themselves "Abraham." Participate in one of the Hicks' workshops and you will learn that "You are here in this body because you chose to be here." The Hicks had better be careful what they're teaching people. Jesus Christ, who with His mighty power, spoke the universe into existence, says, "For whoever exalts himself with be humbled, and whoever humbles himself will be exalted" (Matthew 23:12).
The gaggle of spirits has also passed this gem onto (or into) the Hicks: "The basis of your life is Freedom; the purpose of your life is Joy." Wrong. The purpose of our life is to live for God. Christians find their joy in Him. "Though you have not seen him, you love him; and even though you do not see him now, you believe in him and are filled with an inexpressible and glorious joy" (1 Peter 1:8).
The deceitful spirits have also passed on this message to their willing accomplices: "You can not die; you are Everlasting Life." This statement is actually true. We've all been created with an eternal soul and "you cannot die." Either you will inherit the kingdom of heaven or you will spend eternity in hell. John 3:16 says, "For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life." (For further info on the teachings of "Abraham" see footnote #12)

Gary Zukav is Oprah's Senior Spiritual Advisor. Kate Maver wrote an eye-opening article, Oprah Winfrey and Her Self-Help Saviors: Making the New Age Normal. Maver describes Gary Zukav this way,

"Despite his popularity among Winfrey's fans, Gary Zukav is among the least clear thinkers of our time. In 1989, he wrote a rambling quasireligious book, based loosely on a combination of Hinduism and Western values, called The Seat of the Soul. Winfrey found it a few years later, read it, and since then, Gary Zukav has become Senior Spiritual Advisor to Winfrey's audience in the Change Your Life phenomenon. ... Zukav's main message is that we're here on this earth to learn lessons, and we'll be back again and again until we get it right. He softens the concept of karma by suggesting that people agree to their next life of suffering out of love, so they can learn the lessons they need to learn, or, better yet, to teach somebody else a lesson by their example. Somehow, this makes the karmic experiences of child abuse or mass starvation seem a little kinder and gentler — more sanitized for the benefit of middle-class American sensibilities." [13]
The message in Zukav's book is, "Dwell in the company of your nonphysical Teachers and guides." Are they just nonphysical teachers as he claims, or are they something more sinister? How would a mere mortal like Zukav know if the spirits he channels are good or evil? The Bible warns that Satan comes to us as an angel of light. Ironically, Jesus drove spirits out of people. Zukav invites them in!

Oprah, Larry King and other celebrities are promoting The Secret DVD and the tie-in book to their audiences and it's selling like hot cakes. Already millions of people have been taken in by Byrne's New Age philosophy it espouses and are dabbling in dangerous occult practices. But "All is not well with the devotees in Winfrey's rose-colored world of the New Age," says Kate Maver. "People fail to change. They frustrate themselves attempting to maintain the constant joy and happiness that is so sought after in the New Age universe. They're told it is completely their own fault they cannot achieve this state of bliss; but they should be gentle with themselves, since the emotion of frustration has such low 'vibrational energy.' Obviously, they have more to learn. Why not buy another book?"
Exactly. The Secret is just another book! In fact, Byrne's book is a rehash of Esther and Jerry Hicks' book, Ask and it is Given. Going back to 1957, motivational speaker extraordinaire, Earl Nightingale, made a record called The Greatest Secret. Nightingale's "secret" is the same secret as Rhonda Byrne's so-called "secret." But don't tell anyone, it's a secret.
I've said it before, and at the risk of receiving 400 hate emails, I'll say it again. Oprah Winfrey is not an authentic Christian; she's a New Age "Christian." I did not intend to demean Oprah, only to make it crystal clear that she is not a true follower of Jesus Christ. Would a Christian say, "You are responsible for your life-the power of God is within you, above you and through you. You control your life." Could someone who deliberately lives a life that is inconsistent with the Word of God and embraces a worldview that is abhorrent to God, be a true follower of Jesus Christ?
The Apostle Paul was an authentic Christian. He knew it, too. Paul wrote many letters to the churches explaining what a follower of Jesus Christ must believe in, and how Christians should behave. The number of believers in the early church who were getting sucked into heretical teaching deeply troubled Paul. Sure, he was given a tough job to do, and in doing it he suffered many hardships. But God had called Paul to keep the Church in line — and he kept at it until his head was separated from his body by a Roman executioner's sword. Should modern Christians do less for Christ?
Paul wrote this warning to the Galatians, "But even if we or an angel from heaven should preach a gospel other than the one we preached to you, let him be eternally condemned!" (Galatians 1:8). Pastor Bob De Waay reminds us that, "It is safe to assume that an angel from heaven would be a nice person with good motives. But a false gospel is damning and still must be rejected. There are many "nice people" with damnable false teachings. We are not to judge the motives or the relative degree of righteousness of other believers. But we must judge what is taught, whether it is in accordance with the true gospel and what has been written in Scripture."

NOTES:
[1] Oprah Peddling Snake Oil by Marsha West — Published on News With Views Website http://newswithviews.com/West/marsha35.htm
[2] The Gospel According to Oprah by Watchman Fellowship http://www.wfial.org/index.cfm?fuseaction=arcVanArc10798.pg5
[3] Oprah Winfrey Reveals The Secret — Links to several segments http://video.google.com/videosearch?q=oprah+the+secret
[4] The Gospel According to Oprah — Published on Watchman Fellowship http://www.wfial.org/index.cfm?fuseaction=artNewAge.article_1
[5] What is the New Age Movement — Published on CARM website http://www.carm.org/nam/nawhatis.htm
[6] New Age Movement: New Age of Old Occult — Published on Biblical Discernment Ministries Website www.rapidnet.com/~jbeard/bdm/Cults/newage.htm
[7] Oprah on Jesus: Is Jesus the Only Way to God? http://www.watchman.org/oprah.htm
[8] Oprah Peddling Snake Oil" By Marsha West — Published on News With Views Website http://newswithviews.com/West/marsha35.htm
[9] Self-help gone nutty By Karin Klein Published on Los Angeles Times Website http://www.latimes.com/news/printedition/asection/la-oe-klein13feb13,0,5953721.story?track=mostemailedlink
[10] Bob Proctor's video promoting The Secret http://video.google.com/videoplay?docid=7171300465002057435&q=oprah+the+secret%2F)

[11] Self-help gone nutty By Karin Klein Published on Los Angeles Times Website http://www.latimes.com/news/printedition/asection/la-oe-klein13feb13,0,5953721.story?track=mostemailedlink
[12] The Teachings of Abraham — Jerry and Esther Hicks http://www.abraham-hicks.com/teachings_brief.php
[13] Oprah Winfrey and Her Self-Help Saviors: Making the New Age Normal by Kate Maver http://www.equip.org/free/DN403.htm
Helpful Links:
The Secret Website: http://thesecret.tv/behind-the-secret-making-of.html
Oprah on Jesus: Is Jesus the Only Way to God?: http://www.watchman.org/oprah.htm
A Course In Miracles A Biblical Evaluation By Russ Wise http://www.leaderu.com/orgs/probe/docs/thcourse.html
Books:
A Time of Departing By Ray Yungen http://www.lighthousetrails.com/atimeofdeparting.htm
Reinventing Jesus by Warren Smith http://www.reinventingjesuschrist.com/

Gnosticism, Contemplative Prayer and Other "Christian Traditions"
http://www.renewamerica.com/columns/mwest/070330
By Marsha West March 30, 2007
Christians are being exhorted to put their minds on hold through meditation and take a step into the supernatural realm. Is it biblical to connect with the supernatural realm? In an interview with Emergent leader Rob Bell, founding pastor of Mars Hill in Grand Rapids, MI, he made the following comment: "Central to the Christian tradition, for thousands of years, have been disciplines of meditation, reflection, silence, and breathing. It was understood that to be a healthy person, to be fully connected with God, and fully centered you would spend significant parts of your day in silence–breathing, meditating–praying allowing the Spirit of God to transform you and touch you."

So ordinary people spent significant parts of their day in silence, meditating?

Even if it were true, nowhere in the Bible are God’s people encouraged to stop using their minds and to connect with the supernatural world. Believers are to worship God with their heart, strength, mind and soul. In an altered state of consciousness the mind is not engaged, it’s blank!
For over two thousand years (not "thousands of years") Christians have followed a whole host of unbiblical practices that God regards evil. But that hasn’t stopped untold numbers from participating. Example: Even though God forbids fortune telling (divination) countless people, including Christians, have visited mediums to "look into the future."

For more than five thousand years meditation has been practiced by Eastern religions and has become mainstream in Western culture. It is true, as Bell says, that Christian’s have been practicing meditation for centuries. Christian meditation came about when monks began reading the Bible slowly. As they read, they would ponder the deeper meaning of each verse. This is called "divine reading" or lectio divina. As a result of their Scripture meditation the monks found themselves spontaneously praying. Their prayer would move them to a wordless focus on God. They called this "wordless love for God" contemplation. More on contemplative prayer in a moment.

Lacking a biblical worldview and an understanding of Scripture is the main reason Christians are dipping into the forbidden waters of Eastern meditation to "know the unknowable."
Contemporary Christianity is following "every wind of doctrine." Believers are listening to what their "itching ears want to hear." Regrettably, their itching ears are tuned to neo-gnostic heresy. One of the obstacles the Apostles faced were false teachers, the Gnostics being the most prevalent of the bunch. Gnosticism was condemned as a heresy in the first century church. Here’s the crux of Gnosticism:

"Christian Gnosticism is the belief that one must have a "gnosis" (from Greek "Gnosko," to know) or inner knowledge which is mystical knowledge obtained only after one has been properly initiated. Only a few can possess this mystical knowledge, limiting the number of those "in the know". … Gnosticism today seems to provide a lot of the form and color for the New Age portrait of Jesus where Jesus is seen as the illumined Illuminator: one who serves as a cosmic catalyst for others' awakening. As such it is as false and heretical as the Gnosticism of the first century and needs to be roundly condemned for the heresy that it is." [1]

Most of us think it’s cool to have inside information. Makes one feel important. Even special. Who wouldn’t want to cultivate a special experience with God that no one else has?

Sadly, Christians involve themselves in New Age practices like yoga meditation so they’ll "be in the know." You say, "My church isn’t into any of that New Age stuff." No, but you’ll read about the New Age stuff in books purchased in your local or online Christian bookstore. You’ll also see an abundance of false teaching on Christian blogs all over the Internet. Or you’ll hear name it and claim it prosperity preachers on TV acting as if the Almighty is actually whispering into their ear as they impart their false teaching to millions of viewers.

You can’t even escape Gnostic heresy in modern Christian music. You could be singing it in church! Listen to the lyrics of so-called worship songs and be amazed! And be sickened.

Last, but not least, the Oprah Winfrey Show is rife with Gnosticism. Those who tune into Oprah’s program (a number of gullible Christians do) will hear her guest’s share their esoteric mystical experiences.

It’s all about experience. "The Gnostics thought that one must directly experience the spirit to learn the truth, this being apart from the word. Stepping over into the supernatural, experience becomes the teacher and gives them real knowledge. What was and is now being taught is spirit to spirit communication that is completely outside the Biblical revelation given by the apostles." [2]

This fits liberal "Christianity" to a tee. The Word of God is out of date so experience becomes the teacher. In his essay "What are we talking about?" DA Carson points out that some leaders in the Emergent Church movement claim "changing times demand that fresh questions be asked of Scripture, and then fresh answers will be heard. What was an appropriate use of Scripture under modernism is no longer an appropriate use of Scripture under postmodernism." This is a classic case of throwing the baby out with the bathwater! But I digress.

The "knower" believes that the masses are not in possession of spiritual knowledge, and only the truly "enlightened" can experience God. Thus the reintroduction of contemplative, aka centering, prayer into the Church. How is centering prayer different from biblical prayer? Centering prayer is a meditative practice where the focus is on having a mystical experience with God. Individuals choose a sacred word or symbol (such as God, Jesus, Father) and repeat it over and over during the twenty-minute exercise. Sitting comfortably in a meditative posture, with back straight and eyes closed, the sacred word is introduced as the symbol of consent to God's presence within. Should outside thoughts emerge in your mind, you must return "ever-so-gently" to your sacred word. At the end of your prayer time you’re to remain in silence with eyes closed for a few minutes. Sounds like a good way to relax, doesn’t it? Trouble is, contemplative prayer has no Scriptural support whatsoever. Moreover, it’s the exact opposite of how the Bible instructs believers to pray. Read the prayer of Jesus in Luke 11:1-4 below. [3]

"In that day you will no longer ask me anything," said Jesus to the apostles. "I tell you the truth, my Father will give you whatever you ask in my name. Until now you have not asked for anything in my name. Ask and you will receive, and your joy will be complete" (John 16:23-24).

Paul says, "Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God" (Philippians 4:6, NLT); "Epaphras, who is one of you and a servant of Christ Jesus, sends greetings. He is always wrestling in prayer for you, that you may stand firm in all the will of God, mature and fully assured" (Colossians 4:12).

Biblical prayer advocates engaging your mind, even wrestling in your mind, as did Epaphras, not emptying your mind!

Yet Pastor Rob Bell encourages Zachary Lind to do just that. Following is a snippet of an interview Lind did with Bell. (For clarity I edited out phrases like "like," "you know" and "I mean"):

Interviewer Lind: … the book you recommended to me a few weeks ago [by] Richard Rohr*…talked about contemplative prayer … [I read] half of the book and still don’t really know what his definition of that is. But he starts getting into it. And he says … you have to at least sit … past 20 minutes. *Of Enneagrams notoriety
Bell: Yeah, yes.

Lind: It takes a certain amount of time before you’re sort of selfish things get aired out. Like you might be all about you for 20 minutes, but then after that it’s like, you’re kind of a blank slate. You know…

Bell: Uh-huh.

Lind: You’re kind of ready to intake anything. He talks a lot in that book about a beginners mind and … being kind of like a child and coming up to Jesus, and really just ready to be written on. And … maybe I’m wrong but I kind of feel like from what I hear … there’s a lot of that going on …

Bell: Yeah, well you have to essentially discipline your life around forming the depths, and that takes just phenomenal discipline that I don’t even pretend to have. [4]
At this point the conversation drifts away from contemplative prayer. Note that Bell gave no warning with regard to the dangers of meditation even though Lind admits that he’s ready to take anything, "Ready to be written on." Written on by whom? The Bible warns of deceiving spirits! "The coming of the lawless one will be in accordance with the work of Satan displayed in all kinds of counterfeit miracles, signs and wonders, and in every sort of evil that deceives those who are perishing. They perish because they refused to love the truth and so be saved" (2 Thessalonians 2:9-10).

After listening to the interview what you will come away with is that Rob Bell is leading Christians into dangerous Eastern religious beliefs and rituals. Convinced they’re having an esoteric experience with "God", many Christians are actually embracing Hinduism.

Biblical prayer is comprehendible communication with God. Prayer is not an esoteric, yoga meditation. Granted, many contemplatives are ignorant of the true nature of meditation—but such ignorance is inexcusable and indefensible! The truth about the dangers of meditation is readily available in books and on the Internet. Contemplative spirituality, like Gnosticism, promotes pursuing a magical mystical experience with "God." Overlooked are passages such as 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. Leaders in the Emergent movement have succeeded in persuading those who practice centering prayer to put aside God’s Word and focus on a blank wall! Will practicing Eastern mysticism really help to open you up to a greater spiritual experience with God, or just the opposite? Since God opposes mysticism in any form, perhaps contemplatives are really experiencing visits from demonic spirits. Meditate on that! In 1 Corinthians 2:15-18 Paul informs us that we have "the mind of Christ." In Romans 12:2 he reminds us that God’s people are not to kowtow to this world, "but be transformed by the renewing of your mind. Then you will be able to test and approve what God's will is—his good, pleasing and perfect will."
In the words of William Hendrickson, "Even if we or a holy angel must be the object of God's righteous curse, were any of us to preach a gospel contrary to the one we humans previously preached to you, then all the more divine wrath must be poured out on those self-appointed nobodies who are now making themselves guilty of this crime."

Footnotes:

[1] What is Christian Gnosticism? – Got Questions website

[2] The Gnostic Jesus, a Gnostic Christianity – Let Us Reason website
[3] Luke 11:1-4 – Bible Gateway website

[4] Interview With Rob Bell – Finding Rhythm website

Who cares what God says, I gotta be me!
http://www.renewamerica.com/columns/mwest/070504
By Marsha West May 4, 2007
First published in 2006, Going Against God "Just for Fun"; this version has been modified with additional information

For those of you who are unversed in the Bible (you know who you are) here's a word of caution: When Julie tells you she's a "spiritual person" what she's saying is that she's a New Ager — or a coward.
Generally, New Agers are religious kleptomaniacs who steal ideas from Christianity, Hinduism, Buddhism, Shamanism, Native American spirituality and whatever else suits their fancy, to form their own "real and personal spirituality."
Lately I've noticed that a large number of people are saying they're "spiritual" even though they're professed Christians. In our PC world, admitting you're a Christian might create an uncomfortable situation, so mum's the word. But isn't it more prudent to hide your faith in the closet, so to speak, than to risk being ridiculed? Here's the problem with that logic. The "spiritual person" you fail to open up to may be on a quest for truth and, as often happens, God has engineered the situation to give you an opportunity to share your faith with a lost soul. Hiding in the closet makes you a coward.
Most people who think of themselves as "spiritual" are not into Christianity, they're into New Age Spirituality. New Age devotees prefer paganism over biblical Christianity. Since New Agers reject the Gospel of Jesus Christ they don't have The Truth. They want is to create their own truth, their own reality, they're own religious experience. Their esoteric experiences may make them feel "spiritual" but it will separate them from God.
Another thing New Agers are big on is Spiritualism (not to be confused with spirituality). Spiritualism uses Christian rites and prayers. For example, a blend of Christian and African folk beliefs that originated in Brazil, which is heavily into Spiritualism, is now practiced in the U.S. The undiscerning Christian who attends these kinds of services are misled into thinking it's a Christian worship service, when the truth of the matter is they're involving themselves in occult rituals that are forbidden by God.
When is the Church going to wake up and realize that historic orthodox Christianity is not all-inclusive! New Age Spirituality and Christianity are incompatible. Apostate Christianity is born out of unorthodox beliefs and practices integrated into the Church.
New Agers are also involved in Spiritism. Spiritism has blown into the West like a tornado, wreaking havoc in its path. Whereas Spirituality refers to matters of the spirit, Spiritism, once called animism, [1] is a religious practice involving the invocation of spiritual beings. Spiritists (fortunetellers) commune with those who have "crossed over" after death.
So, how does a spiritist contact the spirit world? Spiritists claim they receive radiation, frequencies or vibrations from the dead. "Communication from the spirit world manifests itself in psychical phenomena (e.g., telepathy, clairvoyance, trance speaking, and apparitions) and in physical phenomena (e.g., levitation, automatic writing, and poltergeist and ectoplasmic activities)." [2]
In the Bible God, not man, instigates the communication. Generally He uses angels as His envoys to humans. Not a lot is known about angels, either the elect or the fallen, but what we do know from biblical accounts is that on occasion God sent His holy elect angels to Earth to deliver messages. He also sent angels to minister to people and to protect them. Angels also execute God's judgment. Their only aim is to glorify His holy Name, and to accomplish His will.
Lucifer/Satan is the most notorious of the fallen angels. The Bible refers to fallen angels as demons, spirits of darkness, and evil spirits. These are the ones told about in Genesis who rebelled against God and fell from grace. Fallen angels have no chance of redemption. God hurled the rebellious ones out of heaven forthwith and they remain separated from God for all eternity. Theologian John Mac Arthur tells us what happened next: "At that point, Satan gained the rulership of the world, and the term world took on a third meaning: the evil system opposed to God that now dominates this planet. The system that Satan began will continue to develop up to the time period known as the Great Tribulation." [3]
You get the picture. Since Spiritism is rife with occult practices Christians should have nothing to do with it or with those who practice it. I mean, think about it. Can you trust God and Satan at the same time? Listen to the Apostle Paul: "What do righteousness and wickedness have in common? What fellowship can light have with darkness? What harmony is there between Christ and Belial?" (2 Corinthians 6:13-15) Oil and water do not mix!
In John 8:44 Jesus called Satan "a liar and the father of lies," which is why communicating with "familiar spirits" is dangerous. They lie! In his article, "Theosophy's Shadow" Nicholas Weeks, admits that even those who are guided by an "inner voice" can be deceived:
"Channels such as [Alice] Bailey are sincere and convinced that their inner voices and visions are real Masters. Unhappily, sincerity is no protection from delusion. In 1884 Master KH* wrote to a psychic of that time, giving an explanation for the befuddling of a channel or seer. 'Since you have scarcely learned the elements of self-control, in psychism, you must suffer bad consequences. You draw to yourself the nearest and strongest influences "often evil" and absorb them, and are psychically stifled or narcotised by them. The airs become peopled with resuscitated phantoms. They give you false tokens, misleading revelations, deceptive images. Your vivid creative fancy evokes illusive Gurus and chelas [disciples], and puts into their mouths words coined the instant before in the mint of your mind, unknown to yourself. The false appear as real, as the true, and you have no exact method of detection since you are yet prone to force your communications to agree with your preconceptions.'" [4] *Koot Hoomi

Weeks was once a staunch believer in the Bailey teachings and a member of the Arcane School [5] so we should heed his warning! The "often evil" spirits speak through the mouths of the willing. People who get themselves into a trance state with the purpose of channeling spirits are inviting spirit possession. Granted, some channelers are simply good actors who are writing a script as they go along. They're charlatans, in it for money or fame — or both. However, many channelers are dupes who allow their bodies to be used by spirit guides to pass on anti-God, moral relativistic propaganda. The spirits aspire to point you away from Christ, not to lead you to Him.
The Bible tells us to, "Test the spirits to see whether they are from God" (1 John 4:1). We are also told to flee (run like a maniac) from the devil who "prowls around like a roaring lion waiting to devour." Picture a lion hiding in the brush waiting to pounce on an unsuspecting wildebeest. The devil is the hungry lion, only he's in the spirit world, waiting to pounce on God's people! Even knowing this, Christians still engage in all sorts of mystical practices designed by the devil and his demons. One such practice is contemplative prayer a.k.a centering prayer, which, by the way, is not biblical prayer. You say, "Yeah but millions of Christians are doing it, including church leaders, so it can't be wrong." Oh it's wrong alright. The method used to attain "the silence" is Eastern meditation.
In an effort to fuse the cultures and to make mysticism more palatable to Westerners, occultic practices have been wrapped up in a pretty package to entice people to open the box and look inside. Inside you will find not only contemplative prayer, you will also find "Christian yoga," [6] which is all the rage in evangelical churches!
Speaking of unbiblical beliefs, a belief in reincarnation is held by many Christians, yet it's not taught in the Bible. In fact, reincarnation is a major tenet of Spiritism! The classic form of reincarnation originated in India in the 9th century BC. In our post-modern culture reincarnation is a hot topic. You will even hear professed Christians allude to something that happened to them in a "former life." Sadly, they're not joking.
There are a whole host of beliefs about reincarnation, but the most widely touted is the view that at the moment of death the spirit exits the body and goes in search of another body to inhabit. Adherents of the Hindu doctrine of reincarnation believe they have hope as they continue their existence in further lives to work off their karma (consequences of one's actions). [7]
Ask professed Christians flowing through the doors of a Sunday worship service if they believe in reincarnation and some will give you a cavalier "Yes," like its no big deal for a Christian to mix Hinduism with Christianity. But embracing reincarnation is a very big deal for the serious Christian. Belief in reincarnation goes against the Bible's teaching of the soul's final judgment by a holy God. Scripture never mentions that humans are given the opportunity to work off their karma. On the contrary, Hebrews 9:27 says, "Man is destined to die once, and after that to face judgment."

Many professed Christians are ignoring God's directive to "Hate what is evil; cling to what is good" (Romans 12:9). Hating evil means you've got to deal with it! When the Apostle Paul came face to face with a Jewish sorcerer by the name of Elymas, he called him a "child of the devil and an enemy of everything that is right." Paul accused him of perverting the right ways of the Lord. (Acts 13: 10) Through the Holy Spirit, Paul caused Elymas to go blind! He not only put out the sorcerers eyes, he put him out of a job as well. When it came to confronting evil, Paul never backed down, never hesitated, wavered or vacillated. When going after evildoers, Paul had all the subtlety of a sledgehammer.
Essentially mysticism is all about the quest for "hidden wisdom" or "deeper truth." And of course deeper truths can only be uncovered by the "knowers."
Far too many Christians are unaware that the Lord quite literally detests all forms of occultism. There are no exceptions. Even astrology is banned for believers. Doesn't matter if it's "just for fun." One cannot be a Baptist on Sunday and a Spiritist the rest of the week.
Which brings me to two blogs I recently stumbled on. Both bloggers say they're Christians. They also share their Zodiac signs with visitors to their site. One studies Christian apologetics; the other is a youth pastor. Gullible young people visit this pastor's site and learn that he's a Gemini. Fortunately he doesn't include discernment as one of his "spiritual gifts." If these men have read Leviticus 19:26, Deuteronomy 18:9-12, Exodus 22:18 and other such passages, they don't take what God says seriously. Apparently they do take the time to read their astrological forecast.
When confronted with an evil practice, believers, especially Church leaders, have got to lace up their trusty running shoes and high tail it out of there, pronto! Flee from horoscopes (astrology), numerology, séances, tarot cards, tealeaves, palm reading, crystal balls, talking boards, omens or signs; do not get involved in wizardry, witchcraft, the study of Kabbalah, nature religion (Wicca), the practice of yoga (its purpose is purely spiritual), Transcendental Meditation, labyrinths — basically, stay away from pagan customs and practices. If you are currently involved in any of these things, you must bring it to an end today! Dabbling in sorcery is sin, so repenting of it is of paramount importance. And never return to it, even if it's "just for fun."
Bear in mind that the demonic powers operating in the realm of the occult are very real. These spirits are stronger and more dangerous than people seem to realize. The Bible says, "Do not turn to mediums or seek out spiritists, for you will be defiled by them. I am the LORD your God" (Leviticus 19:31).
The Apostle Paul knew that evil forces are ever present in the "heavenly realm." Thus he gave a warning to followers of Christ to wear the "armor of God" to protect against familiar spirits that prey on gullible humans. He gave specific instructions to the Church in Ephesus:
"Put on the whole armor of God, that you may be able to stand against the wiles of the devil. For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places" (Ephesians 6:1-12).
Take Paul's instruction to heart and daily put on the full armor of God. And be encouraged, "For though we live in the world, we do not wage war as the world does. The weapons we fight with are not the weapons of the world. On the contrary, they have divine power to demolish strongholds. We demolish arguments and every pretension that sets itself up against the knowledge of God, and we take captive every thought to make it obedient to Christ" (2 Corinthians 10:3-5). Amen!

NOTES:
[1] Animism — from religion-cults.com

[2] Answers.com Encyclopedia — http://www.answers.com/topic/spiritism
http://religion-cults.com/Ancient/Animism/Animism.htm
[3] The Love God Hates, Part 3 by John MacArthur -http://www.biblebb.com/files/MAC/sg2108.htm
[4] Theosophy's Shadow by Nicholas Weeks (Enter at your own risk!)http://www.blavatskyarchives.com/baileyal.htm
[5] Arcane School (Enter at your own risk!) http://www.lucistrust.org/en/arcane_school
[6] Christian Yoga? C'Mon! By Marsha West

[7] Karma — wikipedia.org http://en.wikipedia.org/wiki/Karma
MY COMMENT: CATHOLIC CONTEMPLATIVE PRAYER and CENTERING PRAYER ARE TWO DIFFERENT THINGS

Harry, Yoda, and Yoga
http://www.renewamerica.com/columns/mwest/070802
By Marsha West August 2, 2007

Quicker than you can say "Quiddich," a wizard's broomstick rocketed to the sky and inscribed a smoke trail message for all the world to see... Harry Potter and the Deathly Hallows ... has arrived! The long-awaited book was released at the stroke of midnight on July 21, putting an end to the suspense. The Potterites, under Harry's spell for 10 years, now know his fate.
Parents waited in long lines with their youngsters for hours on end so that little Danielle would have first crack at reading the seventh and final book in J. K. Rowling's phenomenally successful Harry Potter series.
Not surprisingly, Deathly Hallows broke sales records becoming the fastest selling book ever, selling more than eleven million copies in the first twenty-four hours following its release. Bookstores offered HP parties to promote the book. Some provided magicians and face painting and handed out goodie bags to their customers. Barnes & Noble in Augusta, Maine held a "Midnight Magic Costume Party" to introduce youngsters to the occult. According to Mike Hein of the Christian Civic League of Maine, "the store held fortune telling readings in its 'Children's Department,' surrounded by children's books and literature. The store employee who read the children’s' fortunes used 'Gypsy Witch' tarot cards which were created by noted French mystic Madame Lenormand in 19th century Europe." [1]
Nothing like learning about the tools of the occult before you're even old enough to attend "Hogwarts School of Witchcraft and Wizardry."
No question some parents are OK with exposing their adolescents to occult indoctrination. Perhaps they rationalize that children need to be exposed to new and diverse things. Moms and dads in Augusta, Maine must of thought Madam Marmalade's tarot card reading would be a "good experience." Visiting a fortuneteller makes one more "well rounded."
In Melbourne Australia, twenty lucky The Age readers were among the first to get their hands on a copy of Deathly Hallows by telling why they love the Potter books so much. Here's what Stefanie says:
"The Harry Potter books have meant a lot to me because they have taught me values in life. They have taught me that you should stand up for what you believe in and always fight for those who you love. They have taught me to take risks and chances that could help people who you care for and things that you want to accomplish in the near future. When reading the books I feel like I am standing right in front of Harry Potter and his two best friends Hermione and Ron watching them as they battle against the evil dark wizard, Lord Voldemort. I experience a magical fantasy land like it is all really happening to me and that I am standing in the presents [sic] of Hogwarts and its teachers and students. It makes me believe in magical things and that good can win over evil if you push yourself towards that goal and try your hardest. When Harry battled Voldemort in the Graveyard in the book Harry Potter and the Goblet of Fire, Harry believed in himself to win against Voldemort and to help his friend Sedric's body return home to his family without getting harmed by Lord Voldemort. At times it has helped me get through tough times because I look at Harry and can imagine what things he went through and how hard it must have been for him. It has taught me to believe in myself and never doubt about what I can accomplish." [2]
Personally, I'm not so wild about Harry. I'd rather Christian kids not read the Potter books because Satan would like nothing more than to expose youngsters to pagan practices early on. Set the hook, as they say. And Satan knows what bate works best. Once the hook's set the Prince of Darkness reels us in. Who knew HP would be such a phenomenal success? Satan, of course. He knows human nature — that humans desire to be like God. The sly ol' serpent knew that a neglected and badly treated orphan, who just happened to be a wizard, would win the minds and hearts of children.
Satan's strategy worked. Somewhere around 325 million HP books are in print. Within the U.S., Borders bookstore sold 1.2 million copies, with another 2.2 million pre-orders being filled by Amazon.com. Unless you live in a cave in Afghanistan your child will happen upon Harry and his friends. Kids marvel at the boy wizard's way with the wand and they naturally want to be like him. And to be like Harry you've got to be able to cast spells and mix up potions. Potions and spells can be used against one's enemies! Knowing magic makes you a force to be reckoned with.

Go ahead and try to protect your kids from Harry and his friends, but you won't be able to, any more than you could protect them from Star Wars, which, by the way, is steeped in New Age mysticism. There's hardly a kid in America who hasn't heard of Yoda, Luke Skywalker and Obi-Wan Kenobi. Some parents attempt to steer their kids away from all the HP merchandise that's promoted in stores, on the Internet and TV. But you can't shelter your kids from hearing the HP hype anymore than you could shelter them from the Star Wars marketing machine. With all the occult influences in western society, it's nearly impossible to shelter youngsters from it.
So what are parents to do about Harry Potter? The answer is not so simple.
Parents who have studied occult literature in order to better understand it should by all means talk to their kids about the Potter books and explain why they're not permitted to read them, if that's their decision. The dangers of the occult should not be glossed over. Tell it like it is. The Apostle Paul was blunt about it. He said, "The acts of the sinful nature are obvious: sexual immorality, impurity and debauchery; idolatry and witchcraft; hatred, discord, jealousy, fits of rage, selfish ambition, dissensions, factions and envy; drunkenness, orgies, and the like. I warn you, as I did before, that those who live like this will not inherit the kingdom of God" (Galatians 5:18-21). Pretty harsh words. But people needed to hear it!
In light of the fact that occult indoctrination is a daily occurrence, moms and dads should have ongoing in-depth discussions about why God opposes sorcery and why Christians are to disassociate from it and from anyone who's involved in the world of the occult. Of course this would include so-called Christians who refuse to repent of their sin and give up all occult activities. The Bible explicitly says we are to avoid the magic arts! (Deuteronomy 18:9-14)
Before I go on I need to point out that those who dip into the murky waters of mysticism are looking for some sort of esoteric "experience." Occultists see it as the study of what they believe is the deeper truth that exists below the surface. They're looking for "knowledge of the hidden," or "knowledge of the paranormal." The key word is magic. According to answers.com, "Devotees of occultism seek to explore spiritual mysteries through what they regard as higher powers of the mind. The Western tradition of occultism has its roots in Hellenistic magic and alchemy (especially the Hermetic writings ascribed to Thoth) and in the Jewish mysticism associated with the Kabbala."
Magic, astrology, spiritism, divination, witchcraft (modern day Wicca)... basically all encounters with the supernatural world were considered to corrupt those who engaged in such craft, therefore God decreed that they were not only off-limits, they were "evil." (Leviticus 19:26, 31, Deuteronomy 18:10, 2 Chronicles 33:6)
God opposes sorcery because it appeals to the dark spiritual forces instead of the Living God: "When men tell you to consult mediums and spiritists, who whisper and mutter, should not a people inquire of their God? Why consult the dead on behalf of the living?" (Isaiah 8:19) Indeed, why consult spirits? How do you know you can trust them? And for Pete's sake, how do you know you're not encountering a demon? My advice is don't even go there. Contacting spirits opens the door to the demonic realm and is contrary to God's will.

The New Age movement (NAM), which can best be described as the invasion of Eastern mysticism into western society, is the enemy of Christ. NAM has penetrated every aspect of our lives. Hence, Christians must have a pretty thorough understanding of what's behind it. More importantly, familiarize yourself with what Scripture teaches about mysticism.
Many followers of Jesus Christ feel mysticism's no big deal, while others choose the ostrich approach, hiding their heads in the sand, hoping that if they ignore it long enough it will go away. Alarmingly, a growing number of professed Christians participate in Eastern mystical practices. Take for example yoga meditation, which is Eastern in origin. Many evangelical churches now offer "Christian Yoga," which is, as I wrote in a previous article*, an oxymoron if there ever was one. Christians who take yoga classes rationalize that because famous pastors, TV personalities, and well-known Christian authors promote meditation, participating in "Christian yoga" must be allowed. The next thing you know those same leaders will promote séances. Gullible believers will learn that "Christian mediums" are contacting the Apostles! Come one, come all, and meet Paul! Sound absurd? Twenty years ago "Christian yoga" would have been unthinkable. But I digress.
Contemporary churches are teaming with biblically challenged Christians who don't seem to care that they're ignorant about God and His ways. It's what I call the "goin' ta heaven by the skin of my teeth" syndrome. In other words, they want to pass through those pearly gates without growing in their faith. They just want to get inside! As a result of this nonchalant attitude, NAM now has a foothold in mainline churches whose sole purpose is to deconstruct, or reconstruct, historic orthodox Christianity, as the old way of doing church has become passé in our post-modern culture. For them, Christianity must become more palatable to the unchurched. *http://newswithviews.com/West/marsha30.htm
Emerging Church leaders boast "a movement from the moral to the mystical is necessary." To that end, contemplative (centering) prayer is now marketed to Christians around the globe. Who are these Emergents? Ray Waddle gives us the inside scoop: "'Emergent' folks are Christians who are impatient with rigid megachurch formulas and noisy doctrinal in-fighting.... They're hammering out a theology that's friendly to ancient faith practices (contemplative prayer, labyrinths, hospitality) in a postmodern world of quantum physics, 24/7 media and coffee-house culture." [3]
What exactly is contemplative prayer [CP]? "As it is expressed in a modern day movement is mystically (i.e. based on a technique or method) in which one empties the mind of thought through repetition, usually of a word or phrase or focus on the breath. In this case the silence would be an absence of thought, all thought." [4]
Some call CP the "silence." But why not call it what it is? Yoga meditation! [5]
Mysticism's roots extend deep down into the soil of Christendom, thanks largely to the writings of Roman Catholic monks — Brother Lawrence, William Meninger, Thomas Keating, Thomas Merton (influenced by Buddhist meditation), Brennan Manning and others.
Even Protestants are touting contemplative prayer. Pastor and author Rick Warren recommends "breath prayer." According to Lighthouse Trails Research, Warren says breath prayers "help you to practice the presence of God." [6]
Christians have feet of clay. Many can't even explain what they believe and why they believe it yet they'll take time to meditate. This may offend some of you, but most Christians couldn't begin to describe the kind of spiritual damage that may result from yoga meditation if their lives depended on it. Moreover, most believers are so biblically challenged that they're unable to give a response as to why dabbling in witchcraft should be unthinkable for true believers. Followers of Jesus Christ are to "contend for the faith that was once for all entrusted to the saints" (Jude 1:3). In Acts 17:11 we're told that the Bereans were of more noble character than the Thessalonians because they "examined the Scriptures every day to see if what Paul said was true." Surely the Bereans were familiar with what the Bible says about witchcraft.
One can't help but wonder why so many parents don't mind that their children "love" Harry Potter. Harry and his friends spurn authority and they're willfully disobedient — without repentance, mind you. "Young Harry lies a lot," says author Steve Wohlberg, "breaks rules at school, curses, throws temper tantrums, and even drinks 'firewhisky' (he's an underage drinker)." [7] So, how are Christians to respond to this? The Bible says Christians are to "take captive every thought to make it obedient to Christ" (2 Corinthians 10:4-5).
Here's something else for parents to consider. Because of the unparalleled popularity of Potter "Witch training centers have sprung up online modeled after the 'Hogwarts' school, where children will 'be like Harry Potter, go to Hogwarts, take classes, interact, get into trouble, and earn points.' Everything looks like a game, one training description reads, but 'things start to get real.'" [8]
Parents shouldn't be surprised when their youngsters leave Rowling's books on the shelf and go in search of other books on witchcraft where they'll learn ritual magic. Imagine your child creating magic potions and charms, spell-casting (love, money, success, slimming down, and so much more!), and eventually worshiping the Goddess instead of the One true God. [9] There are a gazillion websites that offer Wiccan material to anyone who visits the site. Incidentally, when conversing with Wiccans, the biblical approach is to treat them with gentleness and respect. And above all, to share Christ with them.
It seems many Christians have forgotten (or they haven't the foggiest notion) that God's people are engaged in an ongoing war against sin and Satan. "For our struggle is not against flesh and blood," warns the Apostle Paul, "but against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms" (Ephesians 6:12). Believers need to take this war seriously! If grown-ups are unprepared for the spiritual battle the enemy of Christ is waging, guess who's going to suffer?
The serious Christian must continually be on guard "so that you may not be carried away by the error of the lawless men and fall from your secure position. But grow in the grace and knowledge of our Lord Jesus Christ" (2 Peter 3:17-18). Growing in Christ is a potent weapon against Satan. To counter evil, God's people must spend time in the Word and prayer.

NOTES:
[1] Young Children Targeted for Tarot Card Fortune Tellings by Mike Hein http://www.cclmaine.org/artman/publish/Maine_3/Kiddie_Occult.shtml
[2] Winning entries — The Age http://www.theage.com.au/news/national/winning-entries/2007/07/21/1184560084380.html
[3] Emerging Church — A Road to Interspirituality through mysticism — Light House Trails Research http://www.lighthousetrailsresearch.com/emergingchurch.htm
[4] Definition of Contemplative Prayer — Lighthouse Trails Research http://www.lighthousetrailsresearch.com/cp.htm
http://www.centeringprayer.com/frntpage.htm
[5] Christian Yoga? C'mon! By Marsha West

[6] Breath Prayer — Not biblical Prayer — Light House Trails Research http://www.lighthousetrailsresearch.com/breathprayer.htm
[7] Author: 'Pottermania' spells trouble By Jennifer Carden http://worldnetdaily.com/news/article.asp?ARTICLE_ID=56392
[8] Ibid. Quote by Steve Wohlberg

[9] Wicca polytheistic Neo-Pagan nature religion — answers.com
http://www.answers.com/wicca
Christians are mixed up...in mysticism
http://www.renewamerica.com/columns/mwest/070914
By Marsha West September 14, 2007

More and more of those who profess Christ are "experiencing God" in ways that lands them smack dab in the middle of the New Age movement. It’s not like they haven’t been warned about experimenting with mysticism. They’ve been warned plenty, yet they totally disregard wise counsel. So if you’re among the sheep who have gone astray, consider the Bible’s wise counsel: "It is the Lord your God you must follow, and him you must revere. Keep his commands and obey him; serve him and hold fast to him"(Deuteronomy 13:4).
I must admit I’m mystified (pun intended) as to why so many Christians are choosing to leave the narrow road Jesus spoke of and follow Oprah down the broad road that leads to destruction. What’s up with that?

The Bible says, "As for me and my house, we will serve the Lord," not Oprah!
Reading God’s Word to know Him and His ways just doesn’t cut it for some so-called Christians, which is why a number of them are venturing into the astral plane hoping to connect with God on a "deeper level beyond your thinking." Even though Scripture is opposed to any form of mysticism (2 Chronicles 33:6), many Christians are joining "Christian yoga" classes and praising the health benefits—even getting their kids involved. Sly marketeers sell Christians on yoga’s good mind/body health benefits (Deepak Chopra, anyone?), plus they say it will help you to "apprehend God." As an extra-added bonus you can tone those flabby abs!
There’s big bucks to be made from yoga. In America it’s a $30 billion-a-year business. And speaking of big bucks, McDonald’s is masterful at marketing their products to consumers. When your run of the mill hamburger is promoted as the Big N’ Tasty® the gullible public, mouths watering, head straight to the golden arches! The Big N’ Tasty® sure tastes good, but is it good for you? The burger contains 8 grams of saturated fat, 70 grams of cholesterol, and 500 calories per serving. Sounds like a heart attack waiting to happen.
Christians are being lured into "Christian yoga" by promises of good health. Sure, it’s a tad New Age, but what’s the big deal? I mean, everyone’s doin’ it, so it’s a good thing…right? Does that kind of logic not make your blood boil?
Affixing a new handle to an ancient Hindu practice may make it palatable for the Christian consumer, but it doesn’t change the fact that offering yoga in a Christian setting is unacceptable. You cannot separate yoga from the Hindu religious system. As I said in my commentary Christian Yoga? C’mon!, "Classical yoga is intended to put one into an altered state of consciousness. Believers who think they’re 'just exercising' are being swept into a counterfeit religion." [1] Eastern mysticism leads to destruction.
But that doesn’t stop some Christians from involving themselves in "kything prayer" (KP), which is another unbiblical kind of prayer and meditation. This bizarre prayer practice will astound even the most well informed followers of Jesus Christ. One way to engage in KP is the Enneagram, which is a heresy of the first order. I’ll get to "kything" in a moment. But first a bit about "contemplative prayer" a.k.a. "centering prayer." For centuries Catholic mystics have engaged in contemplative prayer. Today Catholics and Protestants alike practice CP. Carmelite nun and Spanish mystic, St. Teresa of Ávila, "a very much-loved contemplative Catholic saint" spent hours in meditation, which she called the "prayer of quiet." She recommended the following prayer technique to another nun:
"Pray the Lord’s Prayer, but take an hour to pray it. Spend a few minutes entering into each individual phrase, until it becomes truly the prayer of your heart, and you become the prayer."
I have no clue what "become the prayer" means, but Jesus Christ never taught His followers any such thing. He never taught them to empty their minds, which is what occurs during Transcendental meditation. The "prayer of quiet" has its roots in Eastern mysticism, not the Bible. People will argue that Catholic monks have been engaging in CP for centuries, like that alone should make it acceptable. However, it doesn’t negate the fact that meditation goes against the express teaching of Scripture. "Let no one be found among you … who practices divination or sorcery, interprets omens, engages in witchcraft, or casts spells, or who is a medium or spiritist or who consults the dead" (Deuteronomy 18:10-11).

Granted, the Bible says Christians are to meditate. Joshua 1:8 says, "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."
Meditation is contemplating what God says in the pages of Holy Scripture so that we will do everything written in it. In other words, so that God’s people will know what He expects and be obedient. As John MacArthur observes, "It is not enough just to study the Bible. We must meditate upon it. In a very real sense we are giving our brain a bath; we are washing it in the purifying solution of God’s Word." I read somewhere that if a Christian is careless in Bible reading he or she will care less about Christian living. [2]

As I mentioned above, Christians are involving themselves in "kything prayer" (KP). There are other examples of outright heresy practiced by Christians could be brought to light, but KP is sufficiently concerning that it deserves a few paragraphs here. That way, when a well meaning, albeit undiscerning, person introduces KP into your church you’ll be equipped to explain its connection to Eastern mysticism. (Unfortunately there are church leaders who are as undiscerning as some laypeople, hence they, too, are guilty of introducing false teaching and outright heresy into the Body of Christ!) If only Christians would heed Paul’s words to Timothy: "… you have known the holy Scriptures, which are able to make you wise for salvation through faith in Christ Jesus. All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness, so that the man of God may be thoroughly equipped for every good work" (2 Tim. 3:15-17).

Most Christians aren’t "thoroughly equipped" for one simple reason—they don’t bother to meditate on God’s Word. A large number of evangelicals admit that they’re too busy to spend time in their Bibles and only pray on the run, so it shouldn’t surprise anyone that liberalism has a foothold in most mainline denominations and is spreading like wildfire through evangelicalism (which was once ultra conservative). Bear in mind that "progressive Christians" (liberals) have the unmitigated arrogance to profess their love for Christ, yet they endeavor to mold His church into a decidedly unbiblical worldview. You can put a steeple on it, but that doesn’t make it Christian. But I digress.

"Kythe" is an ancient Scottish word that means "to make known; to manifest; to show." It’s described as a sort of telepathic communication whereby "one person almost becomes another, seeing through their eyes and feeling through their senses." Kythers communicate through methods other than the senses, which sounds a lot like mental telepathy!
While in this frame of mind, "the two people intuitively know the meaning of what the other is telling them, disregarding such things as words or pictures. The idea may be based on the concept of Oneness, which states that all that exists, is one in its source and end…recollection and assertion of that concept puts a person 'in Kythe' with that which they are concentrating on [3]."

Before I enlighten you with the three steps to get started in KP, I should mention that the concept of "Oneness" comes from Eastern Religion’s belief in pantheism —God is everything and everything is God. "All that exists constitutes a 'unity' and this all-inclusive unity is in some sense divine [4]."
How does pantheism explain human nature? I love how Sue Bohlin puts it, "Pantheism explains human nature by saying we’re all a part of god, but our problem is that we forget we’re god. We just need to be re-educated and start living like the god we are."

Christianity does not hold that God is "everything and everything is God." On the contrary, authentic Christians are theists. Theism holds that God is transcendent, that He is separate and distinct from His creation, and that He possesses the attributes of personality, hence God is personal. Moreover, Christians believe that in the incarnation God took on bodily form and became the God-man (Theanthropos.)
No Christian should buy into the New Age movement’s lie that each human soul is akin to a drop of water in a sea of Divine Consciousness. ("Here there is not even energy; no body, no mind, no light, no sound - absolute nothingness - total vacuum - only tremendous potential unmanifest Divine Consciousness, from which all life and material creation flows." [5]

Any person who honestly believes "we are one" as do pantheists should consider this: When you die you will become "absolute nothingness." Isn’t that comforting?

Christianity believes that the born-again Christian’s resurrected body will spend eternity in heaven with our Lord and Savior, Jesus Christ. He’s the gift that keeps on giving!
Understand that pantheists are not saved. The unsaved are dead in their transgressions and sins. (Ephesians 2:1) The Bible is crystal clear on who is, and who is not saved: "For God did not send his Son into the world to condemn the world, but to save the world through him. Whoever believes in him is not condemned, but whoever does not believe stands condemned already because he has not believed in the name of God’s one and only Son. This is the verdict: Light has come into the world, but men loved darkness instead of light because their deeds were evil" (John 3:15-17).

Jesus said what He meant, and meant what He said. No one who denies that Christ is the one and only way to heaven will spend eternity in His kingdom. And this includes individuals that are held in high esteem like, say, cardinals, bishops, priests, pastors, ministers, elders, deacons and other church leaders. Also included are those who attend church regularly…teach Sunday School…sing in the church choir…lead Bible studies…church employees…evangelists, televangelists, missionaries, teachers, writers, singers, musicians, speakers, lecturers, radio and TV personalities or any "spiritual" person.

The plain fact is that historic orthodox Christianity is theistic. A belief in pantheism is found in religions such as Hinduism, Buddhism, Taoism and the New Age movement. Moreover, followers of pantheism are likely to put a great deal of importance on personal experience and pay little or no attention to Church doctrines.

Now then, I promised to enlighten you on the three steps to get you started in kything prayer. They are as follows:

1. Center yourself in God.
2. Lovingly focus on God or the person or thing you want to kythe with, and
3. Make contact through visualization. (From the book "Kything: The Art of Spiritual Presence")

Workshops are available for those who wish to learn all the ins and outs of KP. One workshop attendee says, "Some people express uncomfortableness [sic] with entering into another’s center, but could invite the other person’s spirit into themselves." The person’s advice? "Do whatever is easy for you. Kything occurs in either form of union.… Invite the giftedness or energy you need to flow through your Kything partner and into you, be open to receive the gift or energy and welcome them in quiet." Kything involves, "focusing your spiritual presence in another person or their presence in you. Kything with another individual allows you to share in their energies and giftedness."

A website that promotes mysticism and out and out heresy contains the article "The Voice in the Stillness: An overview of some Christian ways of meditation." The person who penned the article makes the following assertion:

"This is an extremely powerful way of sensing your connections to the Lord and to what is known as the 'communion of saints,' the fellowship of all creatures in God [6]."

First of all, the "communion of the saints" comes from the Apostles’ Creed, which is a Catholic doctrine "containing in brief statements, or 'articles,' the fundamental tenets of Christian belief [7]." According to the Catholic encyclopedia the clause refers to the "spiritual solidarity which binds together the faithful on earth." The meaning of "communion of the saints" is that the "saints" (all Christians) are a single body who fellowship, partnership and share in the well-being of all believers.

The writer then says,
"Once contact is established, you might dialogue with the other. For instance, if you’re kything with a holy person or with Christ, 'talk' with him and listen to his responses. Remember that although imagination is the vehicle, it does not in any way mean that the contact is not 'real'."
Not only can you enter into a spiritual relationship with our Lord, you can kythe with another human being—or your pet Pomeranian! Kythers say it’s even possible to kythe with an individual who is unknown to the person initiating the kythe. I am not making this up, folks. "Christians" actually participate in this lunacy.

According to the Bible’s teaching on spirits, the "contact" and "dialogue" is with none other than demons. So what are being touted here are occultic channeling/mediumistic practices that are forbidden by God! (Leviticus 19:31, Leviticus 20:6, Deuteronomy 18:10-11, 1 Chronicles 10:13, Jeremiah 27:9-10, Acts 16:16-24, & Revelation 22:15) Those who kythe are inviting demon possession! (This does not apply to a true born-again Christian, as followers of Jesus Christ cannot be demon possessed or "demonized". But Christians who engage in mysticism can open themselves up to demon oppression. On the other hand, unbelievers can be, and some actually are, demon possessed.)

But enough about demons. On to the above-mentioned Enneagram.
You ask, "What in blue blazes is the Enneagram?" In short, it’s a form of modern psychology that categorizes people into nine basic personality types. The concept is rooted in several teachings such as the Seven Deadly Sins and the Kabbalah. Supposedly the Enneagram symbol, the enneagon, dates back to Pythagoras or even earlier, and is based on Sufi mysticism. This alone should be a red flag for Christians!

Using the Enneagram while engaging in KP can be done with "any other person, present or absent, dead or alive, whose Enneagramic reading 'moves against your numerical arrows'. The key is to 'let your center find itself within the person with whom you are kything' and to 'Picture yourself within the [other] person.' An alternative form of Enneagramic kything is to 'invite the other person’s spirit into themselves'." [8]
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" [9].
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.
A few months ago Oprah promoted "The Secret." Author Rhonda Byrne claims "The Secret is so powerful that it can change the course of your life." Basically, the big secret is the ridiculous notion that there’s a "law of attraction." How does this so-called law work? Simply ask for what you want, believe it, and you’ll receive it. For the pessimist who’s resigned that nothing will ever change, nothing ever will. Because of Oprah, untold thousands of undiscerning Christians went out and bought the DVD and the tie in book. Now they’re championing "The Secret." Some Christians don’t have the sense God gave a gnat. By watching Oprah they’re been lured into New Age spirituality and they don’t even realize it. [10]

Now, I realize unregenerate people won’t be convinced by my argument against mystical experiences and they’ll continue to do as they please, even though some of the things they do displease God. My question for the professing Christian is: once you choose to involve yourself in mysticism, where are the boundaries?
It’s wonderful to "feel" closer to God, especially if you’re going through a rough time of it. But engaging in meditation is just plain wrong! As I’ve pointed out, God opposes any involvement in mysticism—He even calls it evil. And by the way, Christians should be very weary of trusting their "feelings" and "experiences." Can you really trust your emotions?
Christians are called to obedience. Meaning, they must keep God’s commandments whether they like it or not. The reward in keeping His commandments is that you can know that you know Him. "Does the Lord delight in burnt offerings and sacrifices as much as in obeying the voice of the Lord? To obey is better than sacrifice, and to heed is better than the fat of rams" (1 Samuel 15:22).
So heed what the Lord says and stay away from any form of Eastern mysticism. Don’t go there…even if all your friends are doing it… even if Oprah advocates it… even if you find "deeper spiritual enlightenment." It doesn’t matter if you’re "connecting with God on a deeper level." Stop it! God says no! You must do everything He asks of you because you belong to Him now. You were bought with a price and redeemed from the pit of hell. He is your Lord and Master.
You want to experience God? Here’s how: "Those who obey his commands live in him, and he in them. And this is how we know that he lives in us: We know it by the Spirit he gave us." 1 John 3:24

NOTES:

[1] Christian yoga? C'mon! By Marsha West http://newswithviews.com/West/marsha30.htm
[2] Biblical Meditation by J. Hampton Keathley, III, Th. M. http://www.bible.org/page.php?page_id=989
[3] Kything — Answers.com http://www.answers.com/kything
[4] Stanford Encyclopedia of Philosophy — Stanford University website http://plato.stanford.edu/entries/pantheism/
[5] A Nature Meditation by Robert Elias Najemy http://www.1stholistic.com/Reading/health-a-nature-meditation.htm
[6] The Voice in the Stillness: An overview of some Christian ways of meditation — The Wild Things of God website http://frimmin.com/faith/meditation.html
[7] Apostles' Creed — Catholic Encyclopedia http://www.newadvent.org/cathen/01629a.htm
[8] Gurdjieff and the Enigmatic Enneagram By the Reverend Ed Hird http://www3.bc.sympatico.ca/st_simons/arm04.htm
[9] Finding Spiritual Enlightenment Original Air Date: July 30, 2007 http://www2.oprah.com/xm/moz/200707/moz_20070730.jhtml
[10] Is Oprah Peddling Snake Oil? By Marsha West

MY COMMENTS

Marsha West is a Protestant. It cannot be expected that she would subscribe to the Catholic doctrine on the Communion of Saints and its bearings on the different dimensions of Catholic prayer.
While I do respect Marsha West’s discernment in general on New Age issues, she has not understood that the mysticism and contemplative prayer of St Teresa of Ávila is nowhere near being a "one-ness" -- as in monistic -- prayer. In any case, it has nothing to do with "kything" prayer, which is New Age.
As for individual Catholics who do practise and propagate erroneous centering prayer techniques -- or "Christian yoga" -- theirs certainly is not the mind of the Church.

There is any number of eminent Catholic writers who would concur with Marsha West on her understanding of what genuine meditation is as opposed to the New Age kind.
Can a pagan practice be "Christianized"?
http://www.renewamerica.com/columns/mwest/080125
By Marsha West January 25, 2008
Is yoga just a way of reducing stress or is there more to it than that? I mean, everyone’s doing it so it has to be a good thing… right? The short answer is that there’s more to yoga than meets the eye. So bear with me as I explain the reasons practicing yoga "stretches traditional Christian boundaries" and why Christians should avoid yoga and seek other alternatives.
Yoga has gotten its eight limbed arms into the "Christian West" and, amazingly, a large number of Christians are participating in what has now been termed "Christian yoga" (CY). Before you bend to the temptation to join a class, ask yourself this question: Are Christians who practice yoga going against the Bible?
Many won’t like the answer, but here it is anyway: The Bible says, "Have nothing to do with the fruitless deeds [of darkness] but rather expose them." Exposing evil keeps Christians from being "polluted by the world." And yes, yoga is evil. Now, before you get your kickers in a knot and dash off an angry email, allow me to enlighten you.
Yoga is being marketed to mainline churches with the assurance of creating stress reduction, developing self-confidence, and improving concentration. It is also marketed to business and industry, athletes, senior citizens, students, teens and adolescents. Because of our fast pace life-style, who wouldn’t want to reduce stress? Which is why yoga classes have become so popular.
New here’s the main reason Christians should avoid yoga. Christian apologists John Ankerberg and John Weldon maintain that, "The basic premise of yoga theory is the fundamental unity of all existence: God, man, and all of creation are ultimately one divine reality." To explain the basic premise, the authors quote from an editorial in the Yoga Journal:
"We are all aware that yoga means 'union' and that the practice of yoga unites body, breath, and mind, lower and higher energy centers and, ultimately self and God, or higher Self. But more broadly, yoga directs our attention to the unity or oneness that underlies our fragmented experiences and equally fragmented world. Family, friends, the Druze guerrilla in Lebanon, the great whale migrating north—all share the same essential [divine] nature." [1]
Reportedly there are upward of 15 million yoga practitioners in the US so it would seem the yoga craze is here to stay.
But Pope Benedict XVI is not at all happy about the large number of Christians practicing yoga. Recently he gave this warning: "Yoga can degenerate into the cult of the body."
S. Michael Houdmann thinks yoga is blatantly anti-Christian philosophy. "It teaches one to focus on oneself instead of on the one true God. It encourages its participants to seek the answers to life's difficult questions within their own conscience instead of in the Word of God. It also leaves one open to deception from God's enemy, who searches for victims that he can turn away from God" (1 Peter 5:8).
And the purists aren’t happy either. They believe that yoga without spirituality isn’t yoga at all. Some Hindus complain that yoga with its Christian message just doesn’t work. "If you take a tree and chop its roots off then you don’t have a tree." (Watch the video "Christian yoga sweeps the US" By Jeremy Cooke [2])
Believe it or not, there are CY practitioners who advise their students that practicing yoga can help draw the individual closer to God, improve spirituality, create self-awareness and, blasphemy of all blasphemies, help devotees find divinity within oneself. Take Parkwood Baptist Church in Annandale, Va. for example. The following occurred during a yoga class:
"Marylyn Mandeville sits crossed-legged on a mat in front of 11 of her students. Her hands are folded as if in prayer, framed by the slogan on her T-shirt: 'Know Yoga, Know Peace'. A gold cross rests on the Om symbol emblazoned on her shirt. 'Namaste', she says to the class, bowing deeply while offering the Sanskrit salutation 'I bow to the God within you'." [3] Incredibly, her pastor had no problem with what she was teaching. In fact, he participated in the class!
Incidentally, Christians must know precisely what he or she is teaching the sheep entrusted to him or her. Clearly, CY practitioners like Marilyn haven’t done their homework on Hinduism.

Why is that, since Hinduism is the religion yoga is rooted in?
Listen to occult and cult expert, Caryl Matrisciana, who gives the reason God forbids His people to partake in pagan practices. She says, "While the word 'Yoga' isn't mentioned in the Bible, the idea of 'yoking' oneself to pagan gods and concepts is forbidden as is adulating self’s desire above God’s will."
Christians will argue that they only do the stretching and relaxation exercises. And since they don’t embrace all that "divinity within" stuff Hindu’s believe in, what’s all the fuss about? They simply cannot wrap their minds around the idea that yoga cannot be separated from its Hindu roots.

Matrisciana warns that yoga postures, "are designed to form one's body into the likeness of man, animals, birds, insects, snakes, fish, and many more -- all of which are revered as gods in Hinduism."
Hollywood is responsible for many of today’s trends and has gotten into the act. Actress Janine Turner, a professing Christian, is hyping an exercise program that combines yoga moves with Christian meditation.
"As a dancer, Janine Turner loved the physical benefits of yoga. As a Christian, she didn’t connect with yoga’s roots in Eastern spirituality. Now she’s found a middle way." [4] The middle way Turner discovered is "Christoga." (Watch the "Christoga" trailer [5] http://www.westlakeent.com/trailer/3020)
Mary Cunningham, a Hatha yoga instructor, wanted to do CY and approached Turner with the idea. She bought into it hook line and sinker. In an interview with Mary Jacobs of UM News, Turner was asked if yoga conflicts with Christianity. She replied that she wouldn’t be afraid to go to a yoga class but admitted that "there are a lot of Christians that are, and there are churches that are. Yoga was inspired by Eastern religions. What’s wonderful is that it works the body and the soul. I think that if Christians are going to do yoga, and if it is going to be spiritual, they’d like to be secure in knowing that it’s a spirituality that they endorse." Essentially what Turner is saying is that if Christians are going to do yoga anyway, then it should be made more palatable for those who are afraid of it. So she and Mary Cunningham put their heads together and came up with the catchy name "Christoga."
In my article "Christian Yoga? C’mon!" I made the comment that, "Many Christians have been duped into thinking that yoga is just relaxation and exercise. Nothing could be further from the truth. Classical yoga is intended to put one into an altered state of consciousness. Believers who think they’re ‘just exercising’ are being swept into a counterfeit religion." [6]
One can only hope Janine Turner will wise up.
And the same goes for Shelley Pagitt. Shelley is the wife of controversial Emerging Church "guru" Doug Pagitt. Shelley will be leading a CY class at Zondervan’s 2008 National Pastors Convention. On the website we discover that attendees are welcome to join Shelley "for a time of prayer, stretching, and meditative reflection as you begin your day at the NPC."
CY is being offered to Church leaders and no one has a problem with it?
In a September 2007 CNN Primetime News interview [7] (Must watch!) Doug Pagitt and John MacArthur were asked "Should Christians practice yoga?" As space is limited, I’ll summarize the interview. Doug Pagitt pastors a church that offers CY. During the exchange, he stated that in his view those who practice yoga are looking for a whole, complete and healed life. "Yoga can be a positive thing in our lives," he asserts. And of all the people he knows who practice yoga, none of them ever found themselves opened up to something negative or demonic or evil. (But Pagitt’s dead wrong! A number of people have been negatively affected by yoga. More on this later.) The host asked Pagitt what Jesus would think about yoga. He replied that even though yoga predates Christ by a few thousand years, He never spoke against it. (What Pagitt seems to forget is that Jesus didn’t speak against a number of things He certainly would have disapproved of.) We also learn from Pagitt that he believes Christianity and yoga are not in competition with each other and are not enemies of one another.
I mean really. This is unbelievable. Is Pastor Pagitt unfamiliar with what the Apostle Paul said in Ephesians 6:10-13? He warned of demonic interference in the lives of believers – and he was not kidding around. Putting on the full Armor of God is imperative for God’s people! "Finally, be strong in the Lord and in his mighty power," Paul admonished. "Put on the full armor of God so that you can take your stand against the devil's schemes. For our struggle is not against flesh and blood, but against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms. Therefore put on the full armor of God, so that when the day of evil comes, you may be able to stand your ground, and after you have done everything, to stand."
Authentic Christians are to stand against evil, not engage in it!
As for John MacArthur, he wondered why Christians would want to "borrow a term that is part of a false religion" (that clashes with historic orthodox Christianity). MacArthur contends that Christians shouldn’t put themselves in weird physical positions, empty their minds, focus on him or herself, and try to find the "god within" as a way to relieve stress. "This is practicing a false religion," he said rather pointedly. Then he boldly shared the gospel. He said in order to have a whole and complete life Christians must go to the Word of God, to the Gospel of Jesus Christ, "The idea of Christianity is to fill your mind with biblical truth and focus on the God which is above you." Bravo!
With all due respect, I found Pastor Pagitt’s remarks disturbing -- especially the unkind remarks he made about John MacArthur to the CNN camera operator following the interview. (Watch the video to the end.) However, his comments on yoga aren’t all that surprising as Pagitt is a "Progressive Christian." Most progressives (liberals) disagree with those who hold that the Bible is the literal inerrant Word of God. Thus, they are free to bend it and twist it and shape it into their postmodern worldview.
Another troubling aspect of yoga is that it can lead to involvement in meditation. "What harm is there in achieving a higher state of consciousness through meditation?" queries Douglas Groothuis in his article "Dangerous Meditations." His answer should give those who practice CY cause for concern:
"Eastern mystics claim that divine realities are utterly beyond words, thought, and personality. In order to find 'enlightenment', one must extinguish one's critical capacities—something the Bible never calls us to do (Romans 12:1-2). In fact, suspending our critical capacities through meditation opens the soul to deception and even to spiritual bondage.
"The biblical worldview is completely at odds with the pantheistic concepts driving Eastern meditation. We are not one with an impersonal absolute being that is called 'God.' Rather, we are estranged from the true personal God because of our 'true moral guilt,' as Francis Schaeffer says.
"No amount of chanting, breathing, visualizing, or physical contortions will melt away the sin that separates us from the Lord of the cosmos—however 'peaceful' these practices may feel. Moreover, Paul warns that 'Satan himself masquerades as an angel of light' (2 Cor. 11:14). 'Pleasant' experiences may be portals to peril. Even yoga teachers warn that yoga may open one up to spiritual and physical maladies." [8]
Mantra meditation is unbiblical. Moreover, it matters not what Doug Pagitt has observed, yoga meditation can be dangerous.
Groothuis goes on to say, "The biblical concept of prayer assumes that rational and meaningful communication between God and humans is possible. There is no summons to suspend rational judgment even when prayer through the Holy Spirit is ‘with groans that words cannot express’ (Romans 8:26)." [9]
I’ve got a couple of questions for CY practitioners. Do you really know what you’re talking about? (1 Timothy 1:7) Are you teaching yoga to build up the Body of Christ (Ephesians 4:10-12)?
Consider what James 3:1 says, "Not many of you should presume to be teachers, my brothers, because you know that we who teach will be judged more strictly" For those who desire to keep in shape join a stretch class! Or take a long walk and while walking, pray! And remember, "Friendship with the world is hatred toward God." Jesus tells us, "If the world hates you, keep in mind that it hated me first."

Notes:
[1] Yoga Theory and Practice: Separable? Part 1 by Dr. John Ankerberg, Dr. John Weldon
http://www.johnankerberg.org/Articles/new-age/NA1201W1.htm
[2] Christian Yoga Sweeps the US—BBC News http://news.bbc.co.uk/nolavconsole/ukfs_news/hi/newsid_4940000/newsid_4949200/nb_rm_4949240.stm
[3] Yoga Stretches Traditional Christian Boundaries By Alexandra Alter http://www.beliefnet.com/story/129/story_12947_1.html
[4] Christian meditation, yoga unite on DVD By Mary Jacobs
http://www.umportal.org/article.asp?id=2648
[5] Christoga trailer – Westlake Entertainment
http://www.westlakeent.com/trailer/3020
[6] "Christian Yoga? C’mon!" By Marsha West
http://newswithviews.com/West/marsha30.htm
[7] No Yoga for Christians? Prime News interview with John MacArthur & Doug Pagitt
http://www.youtube.com/watch?v=24r1LV93IXg&eurl=http://technorati.com/videos/youtube.com%2Fwatch%3Fv%3D24r1LV93IXg
[8] Dangerous Meditations By Douglas Groothuis http://www.christianitytoday.com/ct/2004/november/10.78.html
[9] Ibid

Additional Reading
Marsha West’s articles on yoga, visit News With Views website http://newswithviews.com/West/marshaA.htm
Mantra Meditation By Ray Yungen http://www.lighthousetrailsresearch.com/meditationexcerptbyray.htm
The Worldview and Practices of the Occult - Part 2 by Dr. John Ankerberg, Dr. John Weldon
http://www.johnankerberg.org/Articles/white-noise-spiritism/worldview-pt2.htm

Oprah shifts to the dark side
http://www.renewamerica.com/columns/mwest/080504
By Marsha West May 4, 2008

Notorious New Ager George Lucas's wildly popular Star Wars movies abound with occult themes. In Return of the Jedi, dissident Jedi warrior Anakin Skywalker fell to the dark side of the Force and became the evil Dark Lord of the Sith, Darth Vader. Likewise, Oprah Winfrey has fully shifted to the dark side and is a full-fledged New Age spiritual leader and occultist. Make no mistake about it: as with Vader, Oprah is fully aware that she has made The Shift.
As I pointed out in my article, Emergent Church Spreading Spiritual Cancer:
"In 1987 she read the late Eric Butterworth's book 'Discover the Power Within You.' His book changed how Oprah looked at life and religion. She was convinced that Jesus didn't come to teach us about His divinity, as the Bible teaches, but to teach us about our divinity! ...She recommended Butterworth's book to her audience and sales soon skyrocketed." [1]
In 1992 Oprah began her promotion of A Course in Miracles. She was so taken by the book's (occult) message that she bought a thousand copies and distributed them to her friends and others. The Course, as it is called, has undermined Christianity more than just about any other published work. Shockingly thousands of study groups have utilized the Course in churches around the globe.

Who wrote A Course In Miracles?
Dr. Helen Schucman, an atheist and psychologist, wrote the Course under the direction of an "inner voice" that purported to be Jesus. The Voice spoke to her one day and said, "This is a course in miracles. Please take notes."
The inner dictation came mentally and clearly. Almost daily she listened to the voice and took shorthand dictation. At every new session she was able to continue exactly where she left off. She admitted that the strange phenomenon made her uncomfortable, yet she chose to continue the dictation for seven years. You will not be surprised to learn that Dr. Schucman dabbled in New Thought metaphysics and the occult.

What does the Course teach?
"The Course simultaneously indoctrinates its students in Eastern metaphysics and human potential psychicism, while it specifically insulates them against biblical revelation and true Christianity. In achieving this end, its manipulation of psychological and emotional states is impressive; it offers carefully thought-out spiritual exercises, one for every day of the year." Marianne Williamson, prominent New Ager and senior pastor of Church of Today in Warren, Michigan, began teaching the Course on "Oprah and Friends" on XM Radio, January 1, 2008 and will cover 365 lessons. You might say it's a devotional for New Agers. Former New Ager and author Warren Smith provides the following examples of what you'll find in the lessons: "Lesson #29 asks you to go through your day affirming that 'God is in everything I see.' Lesson #61 tells each person to repeat the affirmation 'I am the light of the world.' Lesson #70 teaches the student to say and believe 'My salvation comes from me.'" [2]
Note the biblical language. In the Course terms that are uniquely biblical are given completely different thoughts and meanings. In Course usage, Holy Spirit, atonement, salvation, miracle, sin and forgiveness have undergone drastic changes of purpose. "Often, the new meanings are the opposite of their biblical usage. For example, atonement no longer refers to Jesus Christ's substitutionary death on the cross for sin. In biblical teaching, the Atonement is based on the fact that mans sinfulness separates him from God. Before man can be reconciled to God, there must be a divine judgment of sin. Christ sacrificed His own life on the cross He was judged in our place to accomplish this reconciliation. This is what Christians mean by the word atonement, or the atoning sacrifice of Christ (John 3:16, 18)." [3]
The Course has all but replaced Marilyn Ferguson's 1980 manifesto The Aquarian Conspiracy that opened the floodgates to "the great irrevocable shift" into public acceptance of esoteric occult Theosophy. In her influential bestseller Ferguson denies that any one religion has the truth: "All religions are attempts by the 'Spiritual Hierarchy' to help humanity in evolving to greater perfection, and that each religion therefore has a portion of the truth." Her writing impacted a number of people in high places. For example, while Al Gore was still a Senator he read The Aquarian Conspiracy and felt compelled to establish the Congressional Clearinghouse on the Future, an organization designed to alert policymakers in Washington to ideas and insights from the private sector. Until recently The Aquarian Conspiracy was considered the New Age Bible.
In 1997 Williamson co-founded the American Renaissance Alliance (ARA) in conjunction with the author of Conversations With God. He, like Williamson, is a frequent guest on "The Oprah Winfrey Show," Neale Donald Walsch. ARA later became the Global Renaissance Alliance of New Age leaders. In 2005 it was changed again, this time to the Peace Alliance. Endorsements come from respected news anchor Walter Cronkite, a number of celebrities, and globalist organizations that include Global Family, Amnesty International, American Muslim Voices, Physicians for Social Responsibility, and several others. According to Warren Smith, "This Peace Alliance seeks to usher in an era of global peace founded on the principles of a New Age/New Spirituality that they are now referring to as a 'civil rights movement for the soul.' They all agree that the principles of this New Age/New Spirituality are clearly articulated in A Course in Miracles — which is fast becoming the New Age Bible." [4]
Marianne Williamson is only one among many of Oprah's guests who are outright occultists. Oprah's mass viewing audience has unwittingly (in some cases) received occult instruction from Marilyn Ferguson, Neale Donald Walsh, Wayne Dyer, Deepak Chopra, John Bradshaw, Jack Canfield, Shirley MacLaine, Yanla Vanzant, Gary Zukav, Jerry and Esther Hicks, John Edward, Rhonda Byrne, and Eckhart Tolle. (More on Tolle in a moment.) What do these people believe? For one thing, you can create your own reality. "The message is the same," says Russ Wise, "there is a power, an energy, a force within you that opens your understanding to your true self — your God-Self, your innate Divinity. There is no individuality; we are one. We only believe we are separate, but in reality we are all a part of God's 'oneness.'" [5] May the Force be with you!
Wise continues: "In her book that launched her popularity on the Oprah Winfrey Show in 1992 she [Williamson] made this observation, 'If you go deeply enough into your mind, and deeply enough into mine, we have the same mind. The concept of a divine, or "Christ" mind, is the idea that, at our core, we are not just identical, but actually the same being. "There is only one begotten Son" doesn't mean that someone else was it, and we're not. It means we're all it. There's only one of us here.' Williamson then makes the analogy that we cannot separate ourselves from God no more than the wave can separate itself from the ocean." [6]
Former New Ager and author Ray Yungen laments, "This is the decision the world is now facing — is God a personal being or is God the Universe and all that it entails?" [7] In other words, is there a transcendent God who lives outside His creation, or are we all gods as New Agers believe?
Those who regularly watch Oprah's daytime show or listen to her XM radio broadcast or visits her website cannot help but know that many of her guests are purveyors of Eastern mysticism. In other words, many of Oprah's friends are occultists! Some of her guests are occultists. She recommends occult books. So guess what? That makes her an occultist! And she's priming the pump for her audience to follow in her footsteps! Now then, the reason committed Christians find the Course so offensive is that it claims to be a revelation from Jesus Christ Himself. Moreover, it claims to be an "enhancement" to traditional Christianity yet its principles are inconsistent with the teaching of Scripture. How, pray tell, can it be compatible with the teaching of the Bible when its philosophy is merged with a belief system that is based on Hinduism?

I don't presume to know Oprah's heart; only God knows the heart. What we are left to judge her on is her words — and her words convey that she is an occultist.
Need more proof? Who was instrumental in promoting the occult teaching of The Secret? Oprah. In February 2007 she aired a 2-part special to introduce her viewers to The Secret. What The Secret promises is that the world is on the brink of a new era, a paradigm shift that will open up to humanity "unleashed power, riches and creativity." If this sounds familiar, it is. It's a cleaver repackaging of what the Human Potential movement of the Sixties promised. Their message? Your life can be transformed! You can experience an exceptional quality of life filled with happiness, creativity, and fulfillment. "Wildly entertaining" transformation sage Tony Robbins has been selling this concept for decades. Robbins invites you to "unleash the power within you" at one of his seminars. Attendees will "discover how to identify what it is you really want, permanently break through any barriers that might be holding you back, dramatically increase your physical energy and mental clarity, and infuse passion into your daily life." [8] Wow. All in one weekend.
Go to the The Secret website and you will find The Secret Scrolls. Allegedly the scrolls contain "inspiring words to assist you in living in the magic of The Secret. Also within the scroll will be exciting information about upcoming Secret Events all over the world." And you'll be pleased to know that "The Secret Scrolls is a positive and uplifting gift we know will be a joy for you to receive." If you're looking to be transformed the website offers products and other special offers. It's an investment, sure. But you're worth it! Visitors are also directed to other websites, books and teachers who are masters of The Secret. Pass the Rolaids, please.
Let me break this down for you. The Secret is the so-called Law of Attraction (the principle that like attracts like). It's about attracting wealth, better health, and better relationships. In a word it's about happiness. Author Rhonda Byrne (who's happy now that she's made millions off gullible consumers) calls it "the most powerful law in the universe" and makes it seem as if the Law of Attraction is a scientific theory, which it is not. Byrne claims that we attract into our lives the things we want and what we attract is based solely on what we're thinking and feeling. So the "secret" she unveils is a repackaged version of the age-old Power of Positive Thinking. (Motivational speakers like Tony Robbins are selling the same snake oil.) So basically every good or bad thing that happens to us, we draw to ourselves, be it positive or negative.
You will also find this "spiritual law" in the postmodern Church. "Positive confession" is a doctrinal pillar of the Word of Faith movement. Positive confession stresses the inherent power of words and thoughts. "Each person predestines his own future by what he says verbally and by how well he uses spiritual laws. As such, it is as if we live in a mechanistic universe instead of a personal one." Some of the major promoters of this unbiblical teaching are Kenneth Hagin, Kenneth and Gloria Copeland, Paul & Jan Crouch, Benny Hinn, Fred Price, Robert Tilton, Joyce Meyer, Marilyn Hickey and, last but not least, the smiling preacher Joel Osteen, who grins all the way to the bank. Listen to what the motivational speaker (oops) senior pastor of Lakewood Church in Houston Texas writes:
"The moment you speak something out, you give birth to it. This is a spiritual principle, and it works whether what you are saying is good or bad, positive or negative."
Who is he?
"I am the sum total of what I have been confessing through the years."
What does he say about finances?
"God wants us to prosper financially, to have plenty of money, to fulfill the destiny He has laid out for us."
He also chirped, "If we say it long enough eventually we're going to reap a harvest. We're going to get exactly what we're saying." Hoo-boy.
Those who embrace Word-Faith theology hold to the occult belief that "Words are a creative force!" "Words have power!" They believe your words can heal you or kill you. I am not making this up, folks. Prosperity preachers teach that, "Words have the power of influencing both the physical and the spiritual world. Hence believers spend much time
— binding Satan, demons and other spiritual entities.
— claiming health.
— claiming wealth." [9]
Rhonda Byrne and Joel Osteen may have significant differences, but the one thing they agree on is that "You are the Master of the Universe, and the Genie is there to serve you." For Byrne the Genie is the Law of Attraction. For Osteen the Genie is God.
My reason for bringing up Word-Faith teaching is to show its similarities to the New Age movement. Actually, New Age movement is a tired old term. Devotees prefer "New Spirituality" or just plain "Spirituality." Another term is Cosmic Humanism. No matter how you couch it, it's Eastern mysticism.
New Agers outright reject the Jesus of the Bible and have adopted a Cosmic Christ. Who is this Christ? "In esoteric schools of thought, the Christ is considered to be a universal spirit or a cosmic force. The primary goal of this impersonal spirit or force is to guide the spiritual evolution of mankind." [10]
As I brought to light in my article on ECM, New Agers are not the only ones who believe there is a paradigm shift taking place. Some Christians believe it, too. As a consequence "everything must change."
"There is a growing movement afoot in the postmodern Church that does not abide in God's Word...The movement calls itself 'Emergent' or 'Emerging Church' (ECM) and it's emerging away from orthodox Christianity, spreading its spiritual cancer throughout the globe. ECM change agents have made inroads into evangelicalism, big time. What they preach is a counterfeit social gospel. They say they bring a 'message of peace.' Their hope is to make Christianity more palatable to the world. Sounds altruistic, doesn't it? But don't believe it! In order to accomplish their lofty goal, the shifters must first repackage the Church.

"So they're touring the country, promoting their social gospel and message of peace to the masses. Prominent ECM leader Brian McLaren is spearheading the 'Everything Must Change' tour.
According to McLaren's website the planet is in Deep Shift...
A time of transition
rethinking
re-imagining
and re-envisioning.
"But really, it's all about re-shaping the true Gospel of Jesus Christ into a false gospel and re-imaging Jesus Christ into the New Age Cosmic Christ!" [11]
I wrote about Brian McLaren in the above mentioned article, but for those who haven't read it, he and other "Progressive Christian" leaders are attempting to steer Christendom away from historic orthodox Christianity into apostasy and in some cases outright heresy. ECM has introduced New Age ideas into the Church that parallel Oprah's New Spirituality. McLaren and Winfrey are New Age proselytizers. Oprah's platform is her TV show and radio broadcasts; McLaren's is his books and Deep Shift conferences. Both of them believe what they're doing is for the "good of the world." Listen to McLaren's own words:
"Deep Shift provides support as leaders make their own personal deep shift and guide their organizations through the transition and transformation necessary to ignite the loving energy of people to work for the good of the world. As guides, we provide coaching, consulting, and resources for people leading in deep shift — faith community and church leaders, nonprofit leaders, ethical business leaders and others." [12]
Note the New Age jargon: Transition...transformation...energy... shift... community.
You ask, "What does Word of Faith and Emergent Church have to do with Oprah?" Most likely you've heard of Eckhart Tolle and his blockbuster book A New Earth: Awakening to Your Life Purpose. For the past few months Oprah has been promoting Tolle's "revolutionary message" to her TV audience and offers a class on XM Satellite Radio. So, Oprah now sponsors two occult classes: A Course in Miracles with Marianne Williamson and A New Earth with Eckhart Tolle.
Listen to what Warren Smith says about The Shift:
"In her first class with Eckhart Tolle, Oprah asked if people had experienced the 'shift' while reading Tolle's book, A New Earth. The question reminded me of Werner Erhard's New Age EST program in the 1970s that taught this same idea of shifting one's perception, and then similarly asking — 'Did you get IT?' Obviously, there is pressure to 'get IT' — to feel the shift: Oprah felt the shift — did you? Are you understanding this new [age] way of looking at yourself and the world? Or, are you being blocked by your mind and your ego from seeing this New Spirituality that can save our planet? Keep logging onto our classes. Keep reading Tolle's book — you'll 'get it.'" [13]
Now here's where it gets interesting. Dr. Dennis Cuddy, historian and political analyst, wrote a provocative article, Transformation By Crises and Synthesis, in which he pointed out the parallels in A New Earth and Brian McLaren's book Everything must change: Jesus, Global Crises, and a Revolution of Hope. Cuddy said:
"In Brian McLaren's 2007 book EVERYTHING MUST CHANGE: JESUS, GLOBAL CRISES AND A REVOLUTION OF HOPE (note the words 'change' and 'crises'), he also emphasizes the "common good" and refers to 'radical rethinking.' Robert Schuller on January 17-19, 2008 hosted a 'Rethink Conference' attended by President H.W. Bush and Kay Warren, wife of church-growth leader Rick Warren. According to the conference executive director Bill Dallas, they 'confronted outdated and preconceived ideas.'
"In McLaren's book, he states that for millions of young adults, 'the Christian religion appears to be a failed religion' because it has 'specialized in dealing with "spiritual" needs,' failing to address systemic injustice, poverty, ecological crisis and other societal and global dysfunctions. This sounds like the leftist Catholics' old 'Liberation Theology' claim. It also sounds similar to what co-founder of Global Education Associates Patricia Mische said at a November 9-11, 1984 symposium 'Toward A Global Society,' where she spoke on 'The Spiral of Spiritual/Social Transformation.' She pronounced: 'Traditional religion is failing to speak to problems in our society. The need for a New World Order is our greatest challenge and opportunity.... We see resistance to change — resistance to the New Age processes.'
"McLaren in his book continued to explain that this failed Christian religion's threats of hell 'lose their effect when those making the threats seem a little defensive, deranged, out of touch, manic.....' Note that he's saying they are mentally ill! This is similar to New Ager Marilyn Ferguson in THE AQUARIAN CONSPIRACY: PERSONAL AND SOCIAL TRANSFORMATION IN THE 1980s (1980) saying that if people will get rid of "crippling belief systems," they can have a 'transformation of consciousness' and find 'sanity within.' More recently, it sounds like Eckhart Tolle's A NEW EARTH: AWAKENING TO YOUR LIFE'S PURPOSE (2005)...asserts that all of those expressing the certainty that 'I am right and you are wrong' are a 'dangerous thing in religions.' It reflects a 'collective mental illness.' Tolle characterizes 'sin' as simply 'missing the point' of human existence and suggests that 'Eastern wisdom teachings' allow us to 'let go of dogmas' and 'rigid belief systems.' He also relates that in THE HOLY BIBLE 'a new heaven' actually refers to 'the emergence of a transformed state of human consciousness.' Note again the terms 'mental illness' and 'transformed.'" [14]
Did you get that? Anyone who holds to absolute truth, as taught in the Holy Bible, "are a dangerous thing in religions" and "reflects a collective mental illness." Influential occultists are out to transform dimwitted Christians into the likeness of Satan!
Cuddy's article includes comments about church-growth leader Rick Warren who also "promotes a 'new spirituality' that emphasizes a concern about global poverty, etc."

Remember the good old days when Christians heard the authentic Gospel of Jesus Christ preached from the pulpit instead of the postmodern watered-down version? You could tell the ministers that were literally called by God because they had a desire to preach the Word! Today believers are hearing feel-good messages, messages about how to be successful...how to be a good spouse...how to raise kids...how to live "Your Best Life Now"...plus a mish-mash of psychobabble. What is disgraceful is that many pastors are becoming Life Coaches instead of teachers of the Word. We're told, "Do your best and you'll get into heaven." This is so not true! In Matthew 7:14 Jesus said, "But small is the gate and narrow the road that leads to life and only a few find it."
Sadly, both Protestants and Catholics are receiving false teaching from those they trust to give them the truth, which is why apostasy is rampant in Christendom. Even Christian booksellers hock books by false-teachers and apostates. As for Christian music, it is rife with unbiblical lyrics. (Listen to Brannon Howse interview Christian music artist Steve Camp on the dumbing down of today's music pastors http://www.christianworldviewnetwork.com/radio-show-episode.php?EpisodeID=3730) The words believers sing during worship are not necessarily music to God's ears. It's a good idea to pay attention to lyrics that are directed to God!
I've said this numerous times, but it bears repeating: Followers of Jesus Christ MUST know what they believe and why they believe it. Paul warned, "Watch your life and doctrine closely. Persevere in them, because if you do, you will save both yourself and your hearers" (1 Timothy 4:16). Followers of Jesus Christ who are not well versed in the scriptures are easily led astray. As a result, an untold number of "Christians" are tuning in to watch Oprah Winfrey spew outright occult propaganda!
Granted, Scripture twisting is nothing new. Even the Apostle Paul had to deal with false-teachers who were plunging the early Church into heresy. In Galatians 1:8 he gave this stern warning to God's people:
"But even if we or an angel from heaven should preach a gospel other than the one we preached to you, let him be eternally condemned!"
Then to make doubly sure the folks got his point, he repeated his decree:
"As we have already said, so now I say again: If anybody is preaching to you a gospel other than what you accepted, let him be eternally condemned!"
It would seem Paul meant business — and he was not worried about taking care of people's feelings! The Apostle Paul spoke for God. True followers of Jesus Christ had best heed his warning.
One last comment. At the end of Return of the Jedi, Vader is rescued from the dark side. I believe there is hope for Oprah and many others who are living in darkness to be rescued from the dark side. But first they must, "Repent then and turn to God, so that your sins may be wiped out, that times of refreshing may come from the Lord..." (Acts 3:19)

NOTES:
[1] Emergent Church Spreading Spiritual Cancer by Marsha West
http://www.christianworldviewnetwork.com/article.php/3387/Marsha_West
[2] "Oprah and Friends" To Teach Course on New Age Christ by Warren Smith
http://herescope.blogspot.com/2007/11/oprah-and-friends-to-teach-course-on.html
[3] "A Course in Miracles: "Christian" Glossed Hinduism For The Masses — Source: Christian Research Institute website
http://www.equip.org/atf/cf/%7B9C4EE03A-F988-4091-84BD-F8E70A3B0215%7D/DC720.pdf
[4] "Oprah and Friends" To Teach Course on New Age Christ by Warren Smith
http://herescope.blogspot.com/2007/11/oprah-and-friends-to-teach-course-on.html
[5] Oprah Winfrey: The Oprahfication of America by Russ Wise
http://www.christianinformation.org/article.asp?artID=103
[6] Ibid
http://www.christianinformation.org/article.asp?artID=103
[7] "For Many Shall Come in My Name" By Ray Yungen — Lighthouse Trails Publishing; page 131

[8] TonyRobbins.com
http://www.tonyrobbins.com/UpwEvents/upwOne.aspx
[9] Positive Confession: A Word-Faith Doctrine — Apologetics Index website
http://www.apologeticsindex.org/p/p23.html
[10] A Brief Dictionary of New Age Terminology — Logos Resource Pages website
http://logosresourcepages.org/Occult/na-dict.htm
[11] Emergent Church Spreading Spiritual Cancer by Marsha West
http://www.christianworldviewnetwork.com/article.php/3387/Marsha_West
[12] Deep Shift website, "Everything Must Change" — Brian McLaren's "Welcome" message.
http://deepshift.org/site/
[13] Oprah and Eckhart Do the New Age Shift by Warren Smith by Warren Smith
http://crossroad.to/articles2/08/discernment/3-27-oprah-eckhart.htm
[14] Transformation By Crises and Synthesis by Dr. Dennis Cuddy
http://www.newswithviews.com/Cuddy/dennis126.htm

Recommended Reading: "For Many Shall Come in My Name" By Ray Yungen http://www.amazon.com/exec/obidos/ASIN/097215129X/consernewsinform

Caught up in a cult?
http://www.renewamerica.com/columns/mwest/090109
By Marsha West January 9, 2009

Countless people are caught up in cults and cult-like groups. To avoid being one of them it couldn't hurt to become familiar with the nature of a cult and their schemes. Granted, there are no easy answers to the question, "What exactly is a cult?" But there are some cold hard facts about the cults that most people are unaware of.
One thing you can count on is that some of your relatives, friends, neighbors and even the friendly face who checks your groceries at your local market may be caught up in a cult or a cult-like group. Cult typically refers to "A system of intense religious veneration of a particular person, idea, or object, especially one considered spurious or irrational by traditional religious bodies; as, the Moonie cult." Add to that: "A strong devotion or interest in a particular person, idea or thing without religious associations, or the people holding such an interest; as, the cult of James Dean; the cult of personality in totalitarian societies." [1]
Probably the most well-known pseudo-Christian cults are Jehovah's Witnesses (JWs), The Church of Jesus Christ of Latter-day Saints (Mormonism) and Christian Science, but there are a whole host of other pseudo-Christian cults. Some members of these cults may find my assertion humorous. Others may even be angry. Sorry about that, however, as a Christian I'm not called to be nice; I'm called to speak the truth in love and to "earnestly contend for the faith which was once delivered unto the saints" (Jude 3).
Here's the truth. JWs, Mormons and Christian Scientists claim to be Christians yet they deny fundamental Christian doctrine and manipulate the Scriptures to fit in with their own beliefs. From the Church's perspective, which is what really matters, these groups have deviated from the historic, orthodox teachings of the Church that are derived from the Holy Scriptures and confirmed through the ancient ecumenical creeds. Thus, they are not true Christians. What I'm saying shouldn't surprise them. After all, they've had to defend their spurious beliefs for decades. More on this in a moment.
Think you're out of the woods because you're not a Christian? Think again. It's not just Christians who get caught up in cults. Pagans, agnostics and atheists may very well be involved in a destructive cult or cult-like group and not even realize it. For example, devotees of any of the following groups/movements/theories/celebrities can be exposed to mind control techniques and even open themselves up to the world of the occult! So here's a short list to ponder: (Warning! This is not for the easily offended.)
New Age movement (occultism, magic, psychic phenomena, astral travel, divination, tarot cards, astrology, reincarnation ...and a whole lot more)
Spirituality (new term for New Age occult beliefs)
Eastern mysticism (pantheistic)
Secret wisdom (occultism)
Oprah Winfrey (New Age guru who claims to be a Christian but denies Jesus Christ is the only way to God, and promotes occultism)
Wicca/witchcraft (neopaganism)
Secret organizations (Freemasonry, Ku Klux Klan, New World Order)
Radical political/social groups (feminists, environmentalists, "gay" rights, animal rights, abortion)
Global warming (mind manipulation)
Self-improvement (personal transformation)
Holistic Health movement (occultism)
Esoteric groups (UFO's, Mind Science, Mind Therapy)
Multi-level Marketing (mind manipulation)
Advertisements (mind manipulation)
Academia (mind manipulation)
Darwinian evolution (dare to question "settled science" and see what happens)

Marxism
For the record, some of the above mentioned groups may not be bonafide cults, but they are not averse to using mind manipulation techniques on the public as a means to an end — and this is what the cults do! Granted, some cults or cult-like groups may not be psychologically harmful, however, for the true Christian it can be spiritually harmful to get involved in any sort of occult practice. And it's spiritually harmful to follow the teachings of charismatic cult-like leaders whose teaching is decidedly unorthodox! The Bible calls these men and women false prophets:
"The prophets prophesy falsely, and the priests bear rule by their means; and my people love to have it so: and what will ye do in the end thereof?" (Jeremiah 5:31).
Some people will believe almost anything, regardless of its absurdity. When confronted with the facts they refuse to listen. Why? Because knowing the truth could deflate their fantasy world so it's better to remain in denial. This is why religious/ spiritual gurus, social activists, the media, advertisers, celebrities, doctors, dispensers of pills/vitamins, multi-level marketing groups and powerful political leaders have such an easy time sucking people in — then sucking the life blood out of them!
Take est* for example. Chances are you haven't heard of est, as it was big in the late 60s. I don't have the space to go into the details, but the trainers used mind manipulation techniques on willing participants during feel good weekend seminars. "We're going to tear you down and put you back together." Critics of the training called it a cult. The organization changed its name to Landmark Education and now promotes the Landmark Forum but only the name has changed.
*Erhard Seminars Training
I'd be remiss not to mention the cult of liberalism. Liberals fit right in with groups that have a "strong devotion or interest in a particular person, idea or thing without religious associations [but not always], or the people holding such an interest."
Ever notice how your liberal friends refuse to look at both sides an issue? An area of thought where this approach prevails is global warming (a subject for another column). The eco-crowd is brainwashed to believe that the evidence for global warming is compelling and that scientists on their side are the best and the brightest...blah blah blah. And of course scientists who deny that global warming is manmade are charged with being utter morons. When you try to present the other side of the issue, which is equally compelling, they simply plug their ears.
Liberals continually carp about how people of faith are narrow-minded unenlightened knuckle draggers, yet they themselves walk in lock step behind their own spiritual gurus and pay homage to radical activists. And by the way, some of these radicals are our congressional representatives! These people are so focused on their leftist social agenda that they really don't give a rip what the voters want! One example is Proposition 8 in California.
What about those who dare voice an opposing opinion like, say, a conservative? Shut up, or else! Opposing viewpoints should be respected and they're not. In fact, the opposition is demonized.
But this column isn't about the cult of liberalism. It's about pseudo Christian cults who have their tentacles wrapped around the entire globe and are pulling people in by the millions.
Admittedly, it's sometimes difficult to tell a fake from the genuine article, even for the discerning Christian. According to the Christian Research Institute, a common mark of a "Christian" cult is manipulation of Scripture:
"The Bible is twisted to fit the leader or group's interpretation. Private interpretations are forbidden because the leader of the cult is the only one, of course, who is able to understand God's voice properly. Their teachings distort the historic, orthodox claims of Christianity." [2]
Another mark of a cult (religious or otherwise) is that they use thought control techniques on the unsuspecting:
"There is little concern for individual thought and development. Education is usually discouraged while the convert is bombarded with the cult's doctrine and literature. Members are called to leave or neglect their old family and life-style for a brand new one." [3]
Cults typically manipulate reality:
"They tend to have an exclusive “us"/"them" mentality in which society and old associates are all out to get them. Anyone outside of the group is suspect." [4]
Consider reading Dwayna Litz's experience with the "Church" of Scientology to see how this cult operates...footnote 5.
What does the Bible say about those who stray from the truth?
"Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat: Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it" (Matthew 7:13-14).
Why do so many seemingly intelligent people end up in a cult? Principally because their hearts have been hardened by sin. (Ephesians 4:18) Thus, they are easily led into a cult because of pride, or whatever else, and they allow themselves to follow teachers or teachings rather than the God of the Bible.
"There is a real church and a real work for God," says Mike Oppenheimer. "The difference is in the motivation — the why they do it. The cults do things for rewards and good standing in the church, the real Christian does it because they love God and are motivated by love to people having real compassion. The cults become offended when you speak ill of them or their teacher or teachings and become emotional. The real Christian does not take offense and they know it is the Lords [sic] battle not theirs." [6]
Indeed. The believer is to share the Gospel of Jesus Christ, only the Holy Spirit can change a person's heart. (1 Cor. 15:1-4) It is the work of the Holy Spirit that regenerates us, convicts us of our sin, and brings us to a saving knowledge of the Lord Jesus Christ. (2 Corinthians 3:6)
Oppenheimer continues:
"The other difference is in teachings, about the person of Christ, the gospel, even the Bible itself. Although cults may use the Bible they have a false understanding of God and salvation and the way we are to relate to Him. [7]
In his article, Mike explains that cults receive their understanding of the Bible from an exhaustive study of their own books and from their teachers, but not from using main stream Christian resources and Bible study tools to better understand the Word of God. Hence they're unaware of what historic, orthodox Christianity really teaches. Mike also points out that cults will "focus on the minor things and make them major ones and make the major things minor. When this happens doctrines that are not core teachings become amplified and used to make the group exclusive and unique."
It's a sad fact that most professing Christians are not well-read on the cults. Many Christians believe that the JWs and Mormons are non-Christian cults but they're unable to explain why they believe it! I don't mean to pile on the JWs and Mormons but the reason these groups are in the category of a pseudo Christian cult is that, as I said earlier, they claim to be Christians yet they outright deny many of the essentials of the faith. The truth is that their beliefs are incompatible with Christianity. A mouse in the cookie jar is not a cookie!

Here are a few of the Jehovah's Witnesses non-Christian beliefs excerpted from the "Jehovah's Witnesses Doctrinal Comparison Chart" [8]:
The Trinity does not exist. It is an evil doctrine that teaches the existence of 3 gods. "...sincere persons who want to know the true God and serve him find it a bit difficult to love and worship a complicated, freakish-looking, three-headed God" (Let God Be True, 1946)
Jesus Christ was Michael the Archangel before becoming a man. "...the Son of God was known as Michael before he came to earth" (Reasoning from the Scriptures, p. 218).
After Jesus died he was resurrected with His original identity as Michael the Archangel. "Read carefully the following Bible account: 'War broke out in heaven: Michael [who is the resurrected Jesus Christ] and his angels battled with the dragon'" (You Can Live Forever in Paradise on Earth, 1982, p. 21).
Jesus is "a god" and he is lesser than Jehovah God. In the JW version of the Bible, John 1:1 says, "In the beginning was the Word. The Word was with God, and the Word was a god." [emphasis added] "...that is the Word was a powerful godlike one. Clearly, Jesus is not Almighty God." (Ibid., p. 40).
Salvation must be earned through works. "To get one's name written in that book of life will depend on one's works, whether they are in fulfillment of God's will and approved by his Judge and King." (Watchtower, August 15, 1972).
We will be gods when we join Christ in heaven. "...we are begotten of a divine nature...Jehovah is thus our father...we are divine beings — hence all such are Gods...Now we appear like men, and all die naturally as men, but in the resurrection we will rise in our true character as Gods" (Watchtower, December 1881, 1919 repr.).

Here are a few of Mormonism's non-Christian beliefs:
"God the father used to be a man on another planet, that he became a God by following the laws and ordinances of that God on that planet and came to this world with his wife (she became a goddess), and that they produce a spirit offspring in heaven. These spirit offspring, which includes Jesus, the devil, and you and me, are all brothers and sisters born in the preexistence. The preexistence spirits come down and inhabit babies at the time of birth and their memories of the preexistence are lost at the time. Furthermore, faithful Mormons, who pay a full 10% tithe of their income to the Mormon church and go through a Mormon temples, have the potential of becoming gods of their own planets and are then able to start the procedure over again." [9]
Jesus was the spirit-brother of Lucifer (Satan):
"The appointment of Jesus to be the Savior of the world was contested by one of the other sons of God. He was called, Lucifer, son of the morning. Haughty, ambitious, and covetous of power and glory, this spirit-brother of Jesus desperately tried to become the Savior of mankind." — Quote from Milton R. Hunter's book, The Gospel Through the Ages, page 15. Hunter was a member of the First Council of the Seventies.
"Joseph Smith asserted that the golden plates were translated "by the power of God" and produced "the most correct of any book on earth." And Joseph F. Smith, by the way, the sixth president of the Mormon church, went so far as to say that the words were not only correct but that "every letter was given to [Joseph Smith] by the gift and power of God." But the reality is this: the Book of Mormon has had to be corrected thousands of times to compensate for Smith's poor grammar and spelling. The Book of Mormon is fraught with all kinds of other errors as well. For example, "Benjamin" was changed to "Mosiah" after Mormon leaders finally realized that in the chronology of the Book of Mormon King Benjamin had already died so he would have been hard pressed to "interpret" the engravings mentioned in Mosiah 21:28. Perhaps the greatest crack in the credibility of the Book of Mormon is that whole sections were derived directly from the King James Version of the Bible and that despite the fact that according to Mormon chronology, the Book of Mormon predates the King James Version by more than a thousand years." [10]
To see how frustrating dialoguing with a Mormon can be, even for a Christian apologist, read Matt Slick's heated discussion with Craig: http://www.carm.org/dialogues/lds_gospel.htm

The New England Institute of Religious Research website contains a "Short List of 'Cults,' Aberrational Christian, and Other Controversial Groups." http://www.neirr.org/ncultlst.html "This Christian ministry also provides exit counseling," says Apologetics Index approvingly, "and operates Meadow Haven, a residential retreat that helps 'people through the radical and many times traumatic life- changes that can accompany the departure of a high-control group.'" [11]
According to cult experts, given the right circumstances a cult's sophisticated mind control techniques will work on just about anyone including highly intelligent individuals. They prey on your emotions, not your intellect. You are sorely mistaken if you think you are immune to their psychological coercion.
This may surprise you. According to the Cult Information Center [12], cults want people who are:
Intelligent.
Idealistic.
Well educated.
Economically advantaged.
Intellectually or Spiritually curious.
Any age.

According to CIC there are two basic principles of psychological coercion:
1. If you can make a person BEHAVE the way you want, you can make that person BELIEVE the way you want.
2. Sudden, drastic changes in environment lead to heightened suggestibility and to drastic changes in attitudes and beliefs.
CIC also gives this dire warning:
Protect yourself! Why go away for a weekend or longer with a stranger or a strange group unless:
You know the name of the sponsoring group.
You know its ideas, beliefs and affiliations.
You know what is going to happen at the gathering.
You know what will be expected of you.
You know that you will be free and able to leave at any time.
Sadly, some people do not protect themselves. They end up in a destructive cult because they fail to ask questions. They're too trusting. Trust but verify!
People should want to know the truth — no matter where it leads. So here's a word of advice. Before committing to anything or involving yourself in any sort of group, do your homework! In other words, investigate — dig, examine, study, ask probing questions and demand answers. You have that right!
I'll close with 2 Corinthians 4:3-4, "And even if our gospel is veiled, it is veiled to those who are perishing, in whose case the god of this world has blinded the minds of the unbelieving, that they might not see the light of the gospel of the glory of Christ, who is the image of God."

NOTES:
[1] Definition of cult — define.com
[2] What are the commons marks of cults? — Christian Research Institute
[3] Ibid
[4] Ibid
[5] An Afternoon Inside the Corridors of Scientology — By Dwayna Litz
[6] How Did I Get Here? — Let Us Reason Ministries/Mike Oppenheimer
[7] Ibid
[8] Jehovah's Witnesses Doctrinal Comparison Chart — Contender Ministries
[9] Mormon Beliefs, Are They Christian? — Christian Apologetics and Research Ministries

[10] What are the commons marks of cults? — Christian Research Institute
[11] The New England Institute of Religious Research — Apologetics Index
[12] What is a cult? — Cult Information Center

Potions and charms and spells! Oh my!

http://www.renewamerica.com/columns/mwest/090209
By Marsha West February 9, 2009

"I will continue to proclaim that I am a Witch, and I am Wiccan, for it means the same thing. It is my religion, and it is my craft. It is my life."
— Mike Nichols, Wiccan
Witches are coming out of the broom closet. But they're not calling themselves witches anymore. Instead those in "the Craft" prefer Wiccan, which comes from the earlier form of the word for witch. [1] Perhaps the name has been changed to take the sting out of it, but a witch by any other name is still a witch.
It's impossible to determine the numbers of Wiccans there are worldwide because they have no formal membership. Estimates vary but there could be as many as 3 million practicing the magic arts in America. Some say Wicca is the fastest-growing religion in the country! Whether this is true or not, one thing's for sure: many young people, especially female high school and college students, are joining covens. Because of Wicca's reverence for the earth and nature, young environmentalists are drawn to Wicca.

What do modern day Wiccans practice and believe?
"Wicca is a faith system that has no central organization or theological belief system defined for all of its adherents. It may be best understood through its typical practices, which include performing magic and sorcery, casting spells and engaging in Witchcraft. It is a ritualistic faith based on a loose set of pagan beliefs that are generally pantheistic in nature. Those who are involved commonly go through initiation rites for membership, teaching and leadership. Contrary to a widespread assumption, however, Wicca is not synonymous with Satan worship. Wiccans most frequently worship gods and goddesses that are found in nature. Wicca generally embraces the notions of karma and reincarnation, and promotes a laissez faire form of morality." [2]
Wicca is a neopagan, nature-based religion. Wiccans celebrate eight season-based festivals. Typically, Wiccans worship the horned god and the triple goddess. "A key belief in Wicca is that the Goddess and the God (or the goddesses and gods) are able to manifest in personal form, most importantly through the bodies of Priestesses and Priests via the rituals of Drawing down the Moon or Drawing down the Sun." [3]

One online resource, ReligionLink, tells us that "Wiccans are smashing stereotypes as their movement matures. Throughout the country Wiccans are organizing congregations and youth groups, training clergy, pursuing charity work, sharing pagan parenting tips and fighting for their civil rights." [4]
Wiccans are fighting those who follow tradition mainstream religions:
"I call out for protection of the Goddess's people from the wrath of right-wing fundamentalists and their God" — Wendy Hunter Roberts, pagan priestess.
The media, including advertisers and book and magazine publishers, are lending their support to Wicca and Witchcraft. Not surprisingly book sales on Witchcraft have jumped dramatically since the late 1980s.
The Harry Potter (HP) books, probably the best-known books on Witchcraft, have cast a spell on children. The Potter books fly off the shelves like broomsticks and have made the author, J.K. Rowling, a gazillionaire. Young and old alike read the books and flock to theaters to see the HP movies. And of course parents rush to stores to purchase all the latest HP collectables for their youngsters. Not surprisingly kids dress up like the Potter characters on Halloween. It seems everyone's wild about Harry. Rowling is masterful at promoting the idea that Harry and his friends are "good" wizards and witches who battle the forces of evil. As a result of HP's popularity, youngsters are enchanted by Witchcraft and all things pagan.
It's easy for teens to learn about Witchcraft. All they have to do is surf the internet, where Wiccan sites abound. They learn about spells, incantations and magic potions that are designed to influence circumstances and/or people.
Hollywood has used its movie magic to promote Witchcraft and alter the public perception of witches for years. The 1930s classic "The Wizard of Oz" hit the silver screen to favorable reviews. The movie had a huge impact on the way people perceive witches. Today when you think of a witch, who springs to mind but Margaret Hamilton, the actress who played the Wicked Witch of the West. You remember her green face, pointy black hat, hooked nose with a wart on the end of if, and of course the broomstick she straddled and streaked through the sky. There was also a "good" witch in the movie, beautiful Glenda, the Witch of the North, who looked like a fairy princess. In the 1950s "Bell Book and Candle" staring Jimmy Stewart and Kim Novak was a big hit with audiences. In the 1960s "Rosemary's Baby" scared the stuffing out of movie-goers. The 1980s conjured up "The Witches of Eastwick." That same year "Bedknobs and Broomsticks" won an Oscar for its visual effects. In the 1990s Tinseltown gave us "Practical Magic," "The Craft" and "The Blair Witch Project." The current decade has been all about witches. Four Harry Potter movies played on the big screen. The first, "Harry Potter and the Sorcerer's Stone," was a box-office smash. In July 2009 the "Chosen One" will once again mount his broomstick and whiz into a theatre near you in "Harry Potter and the Half-Blood Prince."
On television, shows like "Bewitched" (which was also made into a movie starring Nicole Kidman), "Sabrina the Teenage Witch" and "Charmed" have been hugely popular, especially with teens. Last year even the Hallmark Movie Channel, which promotes good clean family-friendly programming, brought us "The Good Witch." In this made for TV movie, Catherine Bell plays Cassie Nightingale, a mysterious woman who moves into a haunted mansion in a small town. Cassie soon has everyone in town wondering if she is a witch because of all the magical changes she brings into the lives of the townsfolk. The mayor's busybody wife suspects Cassie's a witch and tries to set everyone against her. For her actions she's portrayed as irrational, mean-spirited and intolerant. In other words, the one who is against the practice of Witchcraft is bad. The witch, of course, is good. "The Good Witch" was so popular with the audience that Hallmark has produced a sequel.
What is important to know about all the supernatural hullabaloo, that's become such a huge temptation for the younger generation, is that God strongly condemns it. Sure, it's a bummer because casting spells is fun, so is playing with the Ouija board, but the Bible makes it clear that God condemns the magic arts. But no one seems to care what God says anymore nor do we have a healthy fear of the Lord.
"Fear ye not me? saith the LORD: will ye not tremble at my presence...?" (Jeremiah 5:22)
What could it hurt to try to contact the dead or to have an astrologer calculate the astrological compatibility between you and another person? Well first of all, God is a real party pooper when it comes to sorcery. He forbids dabbling in the magic arts, period, end of discussion. His prohibition is for our own good. Behind the supernatural powers lurks the god of this world, namely Satan. The minute a person opens the door to the occult, Satan directs his evil forces to their doorstep. Once someone is caught in Satan's trap, it's hard to break free! Occult practices are addictive! And for some people, it becomes an idol.
The Apostle Paul gave Christians this sober warning:
"For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places" (Ephesians 6:12).
The rulers of this dark world are not human beings, they are spirits! According to Vine's Expository Dictionary of the New Testament, "The context ('not against flesh and blood') shows that not earthly potentates are indicated, but spirit powers, who, under the permissive will of God, and in consequence of human sin, exercise satanic and therefore antagonistic authority over the world in its present condition of spiritual darkness and alienation from God." [5]
Mary Daly, ex-Roman Catholic nun, eco-feminist pagan witch, said of these powers:
"There was some primary warfare going on...an archetypal battle between principalities and powers...and I willed to go all the way in this death battle."
Luke 22:31-32 tells us that Satan is on a leash, so to speak. Therefore he cannot go beyond what our sovereign God will allow. We're told in Job 1:9-12 that Satan had to obtain permission from God before afflicting Job. It's reassuring to know that God is in complete control of the universe! Satan can do only what God allows him to do — but Satan was permitted to put Job through the wringer!

When God's people mess around in practices He expressly forbids, such as Witchcraft, He does not overlook it. Not for a millisecond! And He just might allow the devil to put those who are deliberately disobedient through the ringer!
Followers of Jesus Christ must give Him their total allegiance. Far too many Christians are leading two lives. They are following both Christ and the culture. Paul says this in 1 Cor. 10:14: Wherefore, my dearly beloved, flee from idolatry." In other words, flee from anything that displeases God. Paul continues in verse 21-22: "Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils...22 Do we provoke the Lord to jealousy? Are we stronger than he?"
Just so you'll know some of the practices that provoke the Lord to jealousy, here's a short list of terms and actual practices to steer clear of:
Angel (communication or worship)
Astrology/horoscopes
Automatic writing
Clairvoyance
Crystals
Dungeons and Dragons (role playing games)
Extra sensory-perception
Fortune-telling
Goddess (Gaia)
Lectio Divina (contemplative or centering prayer)
Mental telepathy
Metaphysical
Mysticism (so-called Christian or otherwise)
New Age spirituality
Numerology
Omens
Ouija board game
Palm reading
Paranormal
Parapsychology
Psychic anything
Reincarnation (belief in is unbiblical)
Séances
Spirit guides (angels, ascended masters, entities)
Spiritism
Telekinesis
Tarot cards

Lastly, God's people must daily "Put on the full armor of God" to protect against the forces of evil! Learn how to arm yourself by clicking here: http://www.emailbrigade.com/84.html
Let no one deceive you with empty words, for because of these things the wrath of God comes upon the sons of disobedience. Therefore do not be partakers with them. For you were once darkness, but now you are light in the Lord. Walk as children of light (for the fruit of the Spirit is in all goodness, righteousness, and truth), finding out what is acceptable to the Lord. And have no fellowship with the unfruitful works of darkness, but rather expose them. For it is shameful even to speak of those things which are done by them in secret. But all things that are exposed are made manifest by the light, for whatever makes manifest is light. Therefore He says:
Awake, you who sleep, Arise from the dead, And Christ will give you light. See then that you walk circumspectly, not as fools but as wise, redeeming the time, because the days are evil. — Ephesians 5:6-17

NOTES:
[1] According to the Oxford English Dictionary, "Witch" comes from the Saxon word "Wicca."
[2] Survey Reveals Americans' Feelings about Wicca — The Barna Report
[3] Wicca — Wickipedia.com
[4] Wicca moves into the mainstream — ReligionLink.org
[5] Vine's Expository Dictionary of New Testament Words

Recommended Reading and Info:
What the Bible says about Wicca — CARM website
Occult info — On Solid Rock Resources
New Age Movement/Spirituality — On Solid Rock Resources
Spiritual Warfare — On Solid Rock Resources
Carl Jung: psychologist or sorcerer?
http://www.renewamerica.com/columns/mwest/100622
By Marsha West June 22, 2010

"Many Christian psychology professionals are only average pew warmers, who then practice secular psychology." — Steven J. Cole
Psychiatrist Carl Gustav Jung changed the way we think about the human psyche. For those who have never heard of him, he was the foremost pioneer of dream analysis, which is the process of assigning meaning to dreams. In many ancient traditions dreams were considered to be messages from the gods.
Jung's research asserts the concept of an impersonal or "collective unconscious" (a type of library containing everything ever known) present in each person's unconscious. The inspiration came to Jung from contacting the spirit realm. Jung claimed that his spirit guide, Philemon (more on "it" later), was a source of information that gave him crucial insights. According to Don Matzat, "Jung theorized that all humanity, past and present, were connected on an unconscious plane. Therefore, deep within each individual was the collective wisdom of the ages, including all religious, mythical content. ... Jung placed a "scientific" footing under occult phenomena and mystical experience. Jung was deeply involved in the occult and did his doctoral thesis on parapsychology. He also was interested in Catholic mysticism and conducted seminars on the teachings of Ignatius Loyola." [1]
The lie detector test and the Meyers-Briggs Type Indicator (MBTI) are also based on Jung's theories. MBTI is a personality and psychological test to see what makes people tick. Are you an extrovert or an introvert? Do you mentally live in the now or in the future? Do you plan in advance, or do you move into action without a plan? Take a personality quiz and find out! Several years ago a church I attended gave newcomers the MBTI to identify their spiritual gifts. Knowing an individual's desires and gifts helped the leadership figure out where they could best serve the church body. It's pretty much a given to say that in most congregations today, 20 percent of the people do 80 percent of the work. Which means desires and gifts have to be put on the back burner when there's a shortage of Sunday school teachers. So why take the test in the first place? But I digress.
Carl Jung was a "spiritual thinker" a man "who offered Western culture a way back to religion that places no shame on being human." Spiritual teacher, codependency therapist and author, Robert Burney, agrees with Jung: "We are not sinful, shameful human creatures who have to somehow earn Spirituality. We are Spiritual Beings having a human experience." [2]
If Burney's assertion is correct that the human race is not sinful then the Bible is nothing more than myths and fables and Jesus was a nut job for declaring He was the Son of God who came into the world to die for the sins of mankind. Jesus clearly taught that we are sinners, with a capital S, who "fall short of the glory of God." Sin was the reason Jesus went to the cross. His death was payment for mankind's sin debt. He threw open the gates of heaven. All who believe in Him are reconciled to God. If it is true that we are merely "Spiritual Beings having a human experience" as Burney put it, the Son of God would have had no reason to leave His throne in heaven and come to Earth. Which is Burney's whole point! If we're not sinners, we have no need of a Savior!
But what if Burney and all the other Jungian psychologists have it wrong? If they do, those that never admit their sin and accept Christ as their Lord and Savior are in a pickle. The unsaved have a one-way ticket on the H Train. There is no getting off the H Train. No turning back.
Bear with me for a moment while I share the biblical account of the Fall of Man (and woman, if you must). "And when the woman saw that the tree was good for food, and that it was pleasant to the eyes, and a tree to be desired to make one wise, she took of the fruit thereof, and did eat."
Because the fruit was pleasing to the eye Eve gave into temptation. She came, she saw, she ate. Bingo! Her eyes were opened. In one split second Eve went from God-centeredness to self-centeredness. After that everything went downhill.
What did Eve do next?
"And gave also unto her husband with her; and he did eat. And the eyes of them both were opened, and they knew that they were naked" (Genesis 3:6-7). When Adam and Eve deliberately disobeyed God, sin entered into the world and infected all humankind. The only sin cure is Jesus Christ!
Burney's approach to psychology might seem right for unbelievers, but it's wrong for Bible believing Christians.
Which brings me back to Carl Jung. As I mentioned above, Jung was considered a "spiritual thinker," albeit his lofty ideas came from Eastern mysticism, not Christianity or Judaism. The man was no ordinary psychologist by any stretch. Actually, he thought of himself as a "spiritist." According to Elliot Miller, "The movement that Jung initiated is much closer in nature to a neopagan (Aryan) cult than the scientific psychiatric discipline that it has always claimed to be. It is not just religious but a religion." [3] And a pagan religion at that!
Jung was deeply involved with his mother and two female cousins in hypnotically induced séances. He was also involved in alchemy, fortune telling, and channeling spirits. All are occult practices. Involvement in any of this sort of thing is going against God.
Now ponder this. When Carl Jung was three years old a "spirit guide" contacted him. Philemon was the spirit's name. He was one of Jung's teachers and tutored him all of his life. Other spirits came to him as well. He made this observation about them: "Philemon and other figures of my fantasies brought home to me the crucial insight that there are things in the psyche which I do not produce, but which produce themselves and have their own life.
Philemon represented a force that was not myself. In my fantasies I held conversations with him, and he said things which I had not consciously thought. [...] Psychologically, Philemon represented superior insight." [4] There was no reason for Jung to believe that his visitors were benevolent spirits; nevertheless he chose to believe they were. Could the "forces that were not myself" have been the forces of evil?
You betcha! Scripture tells us that Satan masquerades as an angel of light. The apostle John warned: "Do not believe every spirit, but test the spirits to see whether they are from God, because many false prophets have gone out into the world" (I John 4:1).
John says the devil is a "liar, and the father of it." He upbraided false teachers in no uncertain words: "You belong to your father, the devil, and you want to carry out your father's desire. He was a murderer from the beginning, not holding to the truth, for there is no truth in him. When he lies, he speaks his native language, for he is a liar and the father of lies" (John 8:44).
Carl Jung has been called the "Father of Neo-Gnosticism and the New Age Movement." American psychiatrist, psychoanalyst, and physicist Jeffrey Satinover maintained that "One of the most powerful modern forms of Gnosticism is without question Jungian psychology, both within or without the Church." [5]
Jung's view of good and evil is worth noting. To quote the Rev. Ed Hird, "Jung believed that 'the Christ-symbol lacks wholeness in the modern psychological sense, since it does not include the dark side of things...' For Jung, it was regrettable that Christ in his goodness lacked a shadow side, and God the Father, who is the Light, lacked darkness." [6]
Further, Jung believed not that good should overcome evil, good should be integrated with evil in order to achieve wholeness. "The homosexual who has the courage to 'come out,' for example, is welcoming and integrating the darker and 'opposite-sex side of the personality. There can be no moral condemnation when wholeness is achieved." [7]
The Apostle Paul had something to say about uniting good and evil, (my comments in brackets) Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness (good) with unrighteousness (evil)? And what communion hath light (good) with darkness (evil)? And what concord hath Christ (our standard of goodness) with Belial (Satan, who is pure evil)? Or what part hath he that believeth (good) with an infidel (evil)? (2 Corinthians 6:14, 15) The answer to Paul's last question is, in a word, nothing! The Prophet Habakkuk says of God, "Thou art of purer eyes than to behold evil, and canst not look on iniquity: wherefore lookest thou upon them that deal treacherously, and holdest thy tongue when the wicked devoureth the man that is more righteous than he?" (Habakkuk 1:13)
Unfortunately, Jungianism has influenced not only our popular culture, but also Christian teaching despite the fact that God expressly forbids practicing sorcery in any way shape or form. (Leviticus 19:26-31; II Chronicles 33:6; Isaiah 47:8-11)
J. Budziszewski, professor of Government and Philosophy at the University of Texas, says this about Jungianism: "[I]t is based on damnable lies about the nature of good, evil, God, and the human soul. Yet these lies are being taught in ostensibly Christian seminaries and promoted by ostensibly Christian psychotherapists. I shuddered when I spoke to a Christian lady who said that her minister had been teaching her to 'gain strength from her dark side.'" [8]
Amazingly, Jung believed that "It is possible for a man to attain totality, to become whole, only with the co-operation of the spirit of darkness..." Jung said that opposites always balance one another and "onesideness, though it lends momentum, is a sign of barbarism." [9]
Who knew?
More...
"How can these dangerous teachings be confronted?" asks Budziszewski. His answer is to inform Christians who have never heard of Carl Jung about his New Age teaching. Many years ago when I first heard about Jungianism it was described to me as a kind of psychoanalysis that's open to "spirituality." (Not knowing what was really behind "spirituality" I dived into "Christian psychology books.")
The catchword "spirituality" has a whole host of meanings. For Carl Jung spirituality "blended psychological reductionism with gnostic spirituality to produce a modern variant of mystical, pagan polytheism in which the multiple 'images of the instincts' (his 'archetypes') are worshipped as gods." [10]
The difficulty, says Budziszewski, is that there's a little truth mixed in with Jung's lies. "Through a little twist, he turns the truth that for the time being God tolerates certain evils into the lie that God is beyond good and evil. Through another twist, he turns the truth that we must reckon with what we repress into the lie that we must achieve a reconciliation with what is evil. To dispel this kind of confusion, we need to identify each truth, but show how he distorts it."
For "the wolves of the flock," who fully understand what Jung's ideas mean, and teach them anyway, Budziszewski offers this advice:
"Like the Gnostics against whom St. Paul and the early church waged spiritual battle, these people don't need instruction, but rebuke. Christ gave disciplinary authority to the church for a reason (emphasis added). He meant it to be used."
We face two obstacles to exposing Jung's earlier writings says Budziszewski: (1) His writings were composed in a misleading style. (2) His teachings twisted the truth rather than ignoring it. He suggests that Christians respond to this dangerous philosophy in two ways: First, become informed about the deceptive teachings of Jung's psychology. Second, become familiar with the metaphysical concepts and techniques of New Agers.
If someone claims to be a Christian and yet embraces an incompatible, non-Christian pluralistic worldview, he/she is unregenerate. In Scripture believers are admonished, "Regard not them that have familiar spirits, neither seek after wizards, to be defiled by them: I am the LORD your God" (Leviticus 19:31).
How much plainer could God be?
Because of what we know about Carl Jung, it would be wrong for Christians to "seek after" his dangerous worldview. Christians play a part in his twisted religion when they incorporate the theories and therapies that come from dream analysis, 12-step programs, inner healing, and through personality types and tests. Apostle Paul warns, "be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God" (Romans 12:2).
I suspect I'll receive a lot of hate mail for expressing my views on psychology in the Church. I don't pretend to be an expert on this subject. Far from it. I'm expressing my not only my opinion but the opinion of a large number of Christians who oppose meshing sorcery and Christianity. This is what so-called "Christian psychology" does. Granted, it could help some people. But at what cost?

NOTES:

[1] The Intrusion of Psychology into Christian Theology By Don Matzat

[2] Transcendent Spiritual Beings having a human experience
[3] Book review "The Jung Cult: Origins of a Charismatic Movement" By Elliot Miller Includes all quotes By J. Budziszewski

[4] The Automatic Writings of Jung by Philip Coppens
[5] Carl Jung, Neo-Gnosticism, & the MBTI — A report by Rev. Ed Hird, Past National Chair of ARM Canada

[6] Ibid

[7] Carl Gustov Jung: Enemy of the Church by Dr Pravin Thevathasan
[8] Book review "The Jung Cult: Origins of a Charismatic Movement" By Elliot Miller Includes all quotes by J. Budziszewski

[9] Jung, Psychology & The East, p. 11

[10] Carl Jung, Neo-Gnosticism, & the MBTI — A report by Rev. Ed Hird, Past National Chair of ARM Canada

Secular humanism fizzles, cosmic humanism flourishes

http://www.renewamerica.com/columns/mwest/100817
By Marsha West August 17, 2010

It may surprise some readers to learn that secular humanism, the anti-religious, anti-supernatural belief system liberal reformers and radicals tried to foist on society has fizzled out. Their anti-God worldview failed to sway us away from our religious beliefs and from our obsession with "hidden knowledge." Instead of the promised Utopia, "secular humanists created two world wars and the death of 200 million." They also created a modern culture war, an upheaval over social issues such as abortion, guns and gays and, worst of all, they created moral anarchy.
Worldview Weekend radio host, Brannon Howse, examined the reasons secular humanism (SH) failed to deliver the ideally perfect place, socially, politically and morally and why there has been a shift to spiritual paganism or "spiritualism." The shift happened because of guilt, says Howse:
"Secular humanism denies the soul, the conscience and thus can not address the guilt. Spiritual Paganism is all about removing the guilt. Human reasoning has left an entire generation groping in the dark while spiritualism gives the promise of enlightenment, the revelation of hidden knowledge. Secular humanism has not infiltrated evangelical churches to any real degree but spiritualism is rushing in like a tsunami."
Theologically, secular humanists are atheists. Philosophically they are naturalists. Humanists reject the possibility of any supernatural phenomena...human beings have no soul...there is no afterlife...no heaven. As for hell? Oh please.
According to Christiananswers.net, SH is a set of beliefs "through which one interprets all of reality — something like a pair of glasses." They say it is also a religious worldview:
"Do not let the word 'secular' mislead you. The Humanists themselves would agree that they adhere to a religious worldview. According to the Humanist Manifestos I & II: Humanism is 'a philosophical, religious, and moral point of view.'"
But not all humanists want to be identified as religious. Why? Christiananswers.net gives the following reason:
"[T]hey understand that religion is (supposedly) not allowed in American public education. To identify Secular Humanism as a religion would eliminate the Humanists' main vehicle for the propagation of their faith. And it is a faith, by their own admission. The Humanist Manifestos declare: 'These affirmations [in the Manifestos] are not a final credo or dogma but an expression of a living and growing faith.'"
Those who experienced years of spiritual depravation — and guilt — have moved on to Cosmic Humanism (CH). President of Summit Ministries, David Noebel, explains CH thusly:
"The Cosmic Humanist worldview consists of two interrelated spiritual movements. One is known as the New Age Movement (NAM), and the other is neo-paganism, which includes occult practices, Native American spiritism, and Wicca. ... This worldview is summed up by Jonathan Adolph: 'In its broadest sense, New Age thinking can be characterized as a form of utopianism, the desire to create a better society, a 'New Age' in which humanity lives in harmony with itself, nature, and the cosmos.'"

Humanists and neo-pagans are looking for Utopia, it seems. What they have in common is that both worldviews are man-centered and reject the God of the Bible.
CH is a pantheistic worldview which holds that God is all and all is God (all things are interconnected) including humans, animals, insects, water, rocks, trees, planets, stars and so on. Cosmic humanists believe that humanity is evolving, moving upward toward an age of higher consciousness where we will experience "cosmic unity." Humans who want to achieve unity with all existing things must get in touch with the "god within."
Some of their doctrines include: the Divine Mind ("Creating instant manifestation through union of the human and divine mind"), Christ consciousness ("the state of awareness of our true nature, our higher self, and our birthright as children of God"), reincarnation ("rebirth of the soul in one or more successive existences, which may be human, animal, or vegetable") and karma (a person's action, either bad or good, determines his or her destiny).
Cosmic humanists "blur the line between physics and metaphysics," reveals Debra Rae. "To them, all life is energy; composite energy is god; and the promised expectation is 'life beyond the grave' by becoming god."
Throwing off all our cares and woes and becoming god sounds intriguing, doesn't it?
Not so fast. What this means is that the individual will disappear as a separate person and meld into the "universal oneness." Is this the sort of afterlife humans can look forward to?
CH is very different from SH in that the secular humanist sees man as the measure of all things and denies the soul whereas the religious humanist sees man as having unlimited human potential because of his "inner divinity."
"Unity is at the central core of Being," says one cosmic humanist. So "Let us learn to reflect this greatest Truth in our lives. Let us appreciate the beauty of diversity much as we cultivate the diverse flowers in a garden. Let us not assign God to any one religion, creed, or belief system; for how can the created possibly understand the Creator! Let us come together in love, respect, and share in a humility born of the wisdom that we are a part of everything. Nothing exists independently. Let us grow, let us learn, let us flower and let us bear fruit!" (Online Source)
Let us get real! Let us apply logic! The person who wrote this obviously did not think this through. If God exists, common sense dictates that there can be only one true God. All other gods are counterfeit. So God is either: Jehovah of Judaism; the Trinity (Father, Son, Holy Spirit) of Christianity; Allah of Islam; a multitude of Hindu gods; the Ultimate Self of Buddhists; Enlightened Humans of Jainism; the Supreme Architect of Deism; Eloheim of Mormonism; the New Cosmic Consciousness of the New Age movement or what New Thought devotees refer to as Infinite Intelligence; the Higher Power of Alcoholics Anonymous. All these religions/groups say that their god is the one true God. How is that possible?

DARWINIAN EVOLUTION
Getting back to my point, those who embrace CH are naturalists, meaning that they are evolutionists. The theory of Darwinian Evolution (DE) holds that life evolved from one common origin over billions of years. DE also holds to what Darwin called "natural selection" or as Herbert Spencer put it "survival of the fittest." Which means that,
"Any individual organism which succeeds in reproducing itself is 'fit' and will contribute to survival of its species, not just the 'physically fittest' ones, though some of the population will be better adapted to the circumstances than others. A more accurate characterization of evolution would be 'survival of the fit enough.'
"Moreover, to misunderstand or misapply the phrase to simply mean 'survival of those who are better equipped for surviving' is rhetorical tautology. What Darwin meant was 'better adapted for immediate, local environment' by differential preservation of organisms that are better adapted to live in changing environments. The concept is not tautological as it contains an independent criterion of fitness." (Online Source)

EVOLVING FROM SLIME INTO GODS
Pierre Teilhard de Chardin said, "Evolution is a light illuminating all facts, a curve that all lines must follow… Man discovers that he is nothing else than evolution become conscious of itself."
Oh really.
First off, whatever we know about how man became "conscious" and began to think is sheer speculation! Guesswork! Not fact! I don't hold a biology degree and I'm no expert in any area of science, and I know very little about philosophy, but one thing I do know is that the brain is very complex. It doesn't take a Ph. D to understand that the brain controls every single bodily function. Which begs the question: Before the brain developed how could any creature draw a breath? Without a fully developed brain, what controlled body temperature...blood pressure...digestion? How did creatures chew their food/swallow...excrete waste...recognize danger? Did the memory evolve? Homo sapiens somehow came to realize that they couldn't see. So they set about evolving something to see with. And lo, 1 billion years later the eye came into being. So here's my next question: Did primitive humans have to stay in the swamp to avoid bumping into trees or stepping off a cliff, or did they feel their way around?
One last question: Wouldn't organs have to evolve at precisely the same time for the body to be able to function? I mean, think about it. If all our vital organs fail to operate in harmony, our bodies shut down and die! Yet we're supposed to believe that Homo sapiens managed to evolve into modern man sporting all our pretty amazing bells and whistles!
We're also supposed to believe that the next stage in the evolutionary process is for Homo sapiens to "evolve into the New Age by realizing their godhood." To reach this new pinnacle, "Cosmic Humanists use a wide variety of occult means in their effort to attain this higher consciousness, resulting in a movement described as metaphysical or paranormal." (Online source)

The means they use to attain a higher consciousness include meditation, visualization and hallucinogenic drugs. Some become junkies hooked on a spiritual high. These methods are the "sacraments" of the New Age religion and are practiced to experience "interconnectedness of all things."
So those who wish to evolve to the next step in human evolution must dive into the occult. Those of us who prefer not to take the plunge will simply remain unenlightened humanoids. Sort of like Neanderthals, but with less hair.

HUMANITY AND THE EARTH
"Enlightened" consciousness researcher and spiritual visionary John White believes that humanity and the earth have the makings of a promising future together. But there will be change. "The form of human being that will be here to participate is a primate of a very different order than the human as we know it today. He calls it Homo noeticus — the next step in human evolution." (Online source)
White and Apollo 14 astronaut Edgar Mitchell founded the Institute of Noetic Sciences in Northern California. According to the IONS website:
"'Noetic' comes from the ancient Greek nous, for which there is no exact equivalent in English. It refers to 'inner knowing,' a kind of intuitive consciousness — direct and immediate access to knowledge beyond what is available to our normal senses and the power of reason."
Under the heading: What are 'Noetic Sciences'? it says,
"Noetic sciences are explorations into the nature and potentials of consciousness using multiple ways of knowing — including intuition, feeling, reason, and the senses. Noetic sciences explore the 'inner cosmos' of the mind (consciousness, soul, spirit) and how it relates to the 'outer cosmos' of the physical world." (Online source)

COSMIC HUMANISM AND CHRISTIANITY
As I stated earlier, the CH believes in the god within and the divinity of man. What is hard to fathom is that a large number of what were once evangelicals have thrown off traditional Christianity and adopted CH's pantheistic (pagan) worldview.
The serious Christian simply cannot ignore this subject any longer. The Bible admonishes us to "be ready always to give an answer to every man that asketh you a reason of the hope that is in you with meekness and fear" (I Peter 3:15). This includes being ready to have a meaningful, informed dialogue with those who have been drawn into the lie of CH by Satanic forces.
Even though the older generation has dropped the ball it's not too late to shift gears, says David Noebel:
"Society will flourish in the light of truth only when the emphasis shifts back to a Christian perspective. This dramatic shift in emphasis can be brought about through the leadership of thousands of informed, confident Christian students who think deeply and broadly from a well-honed biblical worldview and emerge as leaders in education, business, science, and government."

The Christian perspective:
Genesis 1:1, 27 (Creation)
So God created man in his own image, in the image of God created he him; male and female created he them.
John 1:1–3 (Jesus — the Word — is the Creator)
In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God. All things were made by him; and without him was not any thing made that was made.
John 14:6 (Jesus is the only path to God)
Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.
Acts 4:10–12 (Salvation in Christ alone)
Be it known unto you all, and to all the people of Israel, that by the name of Jesus Christ of Nazareth, whom ye crucified, whom God raised from the dead, even by him doth this man stand here before you whole. This is the stone which was set at nought of you builders, which is become the head of the corner. Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved.
Colossians 1:15–20 (Jesus' credentials)
Who is the image of the invisible God, the firstborn of every creature: For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him: And he is before all things, and by him all things consist. And he is the head of the body, the church: who is the beginning, the firstborn from the dead; that in all things he might have the preeminence. For it pleased the Father that in him should all fullness dwell; And, having made peace through the blood of his cross, by him to reconcile all things unto himself; by him, I say, whether they be things in earth, or things in heaven.
Hebrews 9:27 (No reincarnation)
And as it is appointed unto men once to die, but after this the judgment.
1 John 1:7–10 (The Bible's teaching on sin)
But if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus Christ his Son cleanseth us from all sin. If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness. If we say that we have not sinned, we make him a liar, and his word is not in us.
Christians get twisted out of shape when they learn the truth about yoga

http://www.renewamerica.com/columns/mwest/101014
By Marsha West October 14, 2010

“Believers are called to meditate upon the Word of God — an external Word that comes to us by divine revelation — not to meditate by means of incomprehensible syllables." — Albert Mohler
“All forms of yoga involve occult assumptions, even hatha yoga, which is often presented as a merely physical discipline." — Douglas Groothuis

Albert Mohler, President of Southern Baptist Theological Seminary, got into deep weeds with devotees of "Christian yoga" over his recent article, The Subtle Body — Should Christians Practice Yoga? Things got worse following his podcast The Meaning of Yoga: A Conversation with Stefanie Syman and Doug Groothuis.
In the interview Douglas Groothuis, who serves as Professor of Philosophy at Denver Seminary, stated categorically that yoga should not be practiced by those who profess Christ and Dr. Mohler agreed. For this he was called insane, incompetent, stupid, vile, fundamentalist, and perverted. Other names are "best left unrepeated."
So much for Christian love.
When it comes to practicing yoga Dr. Mohler believes there are contradictions between Christian's commitments and their embrace of yoga. He wrote:
"The contradictions are not few, nor are they peripheral. The bare fact is that yoga is a spiritual discipline by which the adherent is trained to use the body as a vehicle for achieving consciousness of the divine."
Many professing Christians choose to ignore the bare facts about yoga. They are not interested in looking to Christ "for all that we need and to obey Christ through obeying his Word" as Mohler suggested, rather they are inclined to participate in Eastern mystical practices such as meditation. Mohler drew attention to what many Christians forget: "We are not called to escape the consciousness of this world by achieving an elevated state of consciousness, but to follow Christ in the way of faithfulness."
Not surprisingly there were Christians who disagreed with him. When word got out he received a rash of emails from those who call themselves Christians, 90% of whom were women, telling him in no uncertain terms to put a sock in it. In his response he made the point that, "almost every protest email makes my point better than I ever could myself. I have heard endless claims that there is no incompatibility between yoga and Christianity because it makes people feel better, it helps spirituality, it is a better way to know God, etc. There is no embarrassment on the part of these hundreds of email writers that they are replacing biblical Christianity with a religion of their own invention."

Here are a few of the arguments Dr. Mohler received:
"From a "devoted Southern Baptist church member who resents your ignorance": I get much more out of yoga and meditation than I ever get out of a sermon in church. From "a Christian who goes to church every service": My favorite image I use in yoga is that of Jesus assuming a perfect yoga position in the garden of Gethsemane as he prays. And, to cap it all off: How do we know that the apostles and early Christian guys did not use yoga to commune with Jesus after he left?"
These people need to buy a Bible — and read it.
The professing Christian who practices yoga as a way to keep fit should heed the words of Mohler and Groothuis who both agree that yoga, even if it's labeled Christian, is diametrically opposed to the Gospel of Jesus Christ.
Many Christians practice yoga for "relaxation and exercise" without realizing that classical yoga is intended to put you into an altered state of consciousness. Yoga is not "just exercising." Participants are being swept into a counterfeit religion. According to God's Word, pagan religions, such as Hinduism and Buddhism, are evil. The Bible clearly says that God's people are to have nothing to do with wicked customs. (Deuteronomy 18:9-14) Believers are instructed to, "Hate what is evil; cling to what is good." (Romans 12:90) Ever noticed how professing Christians are no longer uncomfortable in the face of evil? The reason is that we have been desensitized!
Sadly, Christians have become worldly. Instead of being beacons of light in a dark world we have become world-minded. In fact, we have blended into the dishonest, destructive and debase culture so thoroughly that it's near impossible to tell the difference between Christians and heathens!
The medical profession and the health and wellness industry encourage yoga as a workout for the body and mind. Even though yoga is a religious practice, public schools offer it to students. And now many Christians flock to "Christian Yoga" classes offered by evangelical churches!
Those who participate in yoga rationalize that because some Christian leaders/writers/entertainers promote Eastern religious practices such as yoga, contemplative/centering prayer and Spiritual Formation, taking a yoga class is fine and dandy. But Groothuis believes otherwise. In his conversation with Al Mohler he warned:

We have some emerging church leaders such as Doug Padgett and others saying that it is simply a physical discipline, you don't have to incorporate the element of Hinduism and in fact it can actually bring you closer to God, the God of the Bible, the God of the universe, the Father of our Lord Jesus Christ and I do not believe that is the case for many reasons but the word yoga itself means to be yoked or to be in union and it comes out of this ancient non-Christian religion called Hinduism and it's one of the essential planks of Hinduism.
There are potential problems with electing to get on board with Christian personalities. Some well-known ministers/ evangelists/speakers/writers and such are false teachers. Unbeknownst to the flock they are what the Bible refers to as wolves in sheep's clothing. For example, leaders in the New Apostolic Reformation, a heretical movement that sprang from the Pentecostal and Charismatic movements, claim that they hear directly from God, Jesus and angels. They even encourage their followers to contact angels despite the fact that Scripture expressly forbids contacting the spirit world because Satan and his demons can appear as an "angel of light" to deceive people. (2 Corinthians 11:14) Like the apostles who established the early church, these "restored apostles and prophets" believe they are called by God to lay the foundation and government for the new earthly Kingdom. Moreover, they believe that soon they will take dominion over government and dominate the world politically and spiritually.
Seems absurd doesn't it? Well so is "Christian yoga!" Yet many women meet in churches for yoga classes and see nothing wrong with doing the goddess pose posture.
In my 2006 article "Christian Yoga? C'mon!" I explained why this is wrong thinking:
"Professor Tiwari is an authority on classical yoga. He believes that yoga cannot be separated from its spiritual center. "The simple, immutable fact," he says, "is that yoga originated from the Vedic or Hindu culture. Its techniques were not adopted by Hinduism, but originated from it." These facts need to be unequivocally stated in light of some of the things being written to the contrary by yoga teachers. The effort to separate yoga from Hinduism must be challenged because it runs counter to the fundamental principles upon which yoga itself is premised, the yamas (restraints) and niyamas (observances). These ethical tenets and religious practices are the first two limbs of the eight-limbed ashtanga yoga system which also includes asana (postures), pranayama (breath control), pratyahara (sense withdrawal), dharana (concentration), dhyana (meditation) and samadhi (contemplation/Self Realization). Efforts to separate yoga from its spiritual center reveal ignorance of the goal of yoga." (Emphasis added)
If the above doesn't convince you, perhaps this will:
"What is Yoga?" asked "Integral Yoga" pioneer Sri Chinmoy, "Yoga is the language of God. If we wish to speak to God, we have to learn His language. What is Yoga? Yoga is that which discloses God's secret. If we wish to know God's secret, we have to launch into the path of Yoga. What is Yoga? Yoga is the Breath of God. If we wish to see through God's Eye and feel through His Heart, if we wish to live in God's Dream and know God's Reality, if we wish to possess the Breath of God, and finally if we wish to become God Himself, Yoga will beckon us. (Online source)
For the Christian, salvation is found by reaching out, trusting someone outside ourselves, we do not look within to find God, nor do we become God Himself as the Hindu's believe. Christians are to look to the cross of Christ and the empty tomb.
Going back to all the mud-slinging that went on over the column Dr. Mohler wrote on yoga, fair-minded people have got to admit that much of what was said to him was way over the top and the accusations unwarranted. Al Mohler and Doug Groothuis, both godly men, were simply trying to communicate to Christians who are participating in an occult activity that what they're doing is spiritually damaging! That God hates pagan practices, like yoga, should give the serious Christian pause.
Those who are still on the fence about yoga, I invite you to do your own research. You'll find plenty of links on my "Christian Yoga?" page to help you discover the truth.
I'll close with a quote from Mike Ratliff:
"Christians are in ‘this present darkness’ because they are in the darkness of ignorance and alienation from God because they reject the real Gospel of our Lord Jesus Christ and insist on their own way to a god of their own choosing."
Marsha West is a religious/political-based writer and owner of EmailBrigade.com. As well, she is the founder and editor of the Email Brigade News Report, a biweekly news resource for people of faith that is chock-full of critical news and information. Marsha is dedicated to restoring a more common sense approach to our nation's governance by encouraging people to thoroughly understand the issues that impact American lives, and then to engage the culture. Marsha's articles have been published widely online and in print. She is a regular contributor to News With Views, Renew America, Worldview Times, Christian Research Network, Conservative Crusader and a guest columnist for American Daily and Mich News. Marsha is currently writing a fiction series for Christian children to equip them to defend their faith and live for Christ. Marsha is also designer and webmaster of a Christian apologetics website, On Solid Rock Resources. She is currently writing a series of children's books for homeschoolers. Visit Marsha's website: http://emailbrigade.com. Email: EMbrigade@aol.com.
From: embrigade@aol.com To: michaelprabhu@vsnl.net Sent: Sunday, January 21, 2007 2:07 AM
Subject: Re: FROM INDIA
Hi Michael! You have an excellent website. Good articles!! Yes, you have my permission to quote from my articles. As you can tell, I have a HUGE concern regarding all the New Age practices in the Church. Contemplative prayer has infiltrated churches in the U.S. If you haven't come across it yet, you will. The Emergent Church movement is something else to be on the lookout for. May God bless you as you continue to bless Him. Yours in Christ, Marsha West, Jacksonville, Oregon USA

 July 2011[image: image1][image: image2][image: image3]
