[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

"The Christ of the New Age Movement"
http://www.ronrhodes.org/ChristNAM.html
By Ron Rhodes
Part One in a Two-Part Series on New Age Christology
Who do you say I am?" (Luke 9:20, NIV) The question was first asked of Peter by Christ nineteen centuries ago, and has continued since then to the present day to be the litmus test of spiritual authenticity. Perhaps never in the history of the Christian church has this question been more relevant than it is today. One reason for this is that New Agers have taken the New Testament sculpture (if you will) of Christ, crafted an esoteric/mystical chisel, and hammered away at this sculpture until a completely new image has been formed.
The new sculpture is one that fits nicely on a display shelf with sculptures of Buddha, Krishna, and other "holy men." This Christ is broad-minded and nonjudgmental. He is a "Master" among "Masters," who -- with the others -- is leading the human race into a New Age of enlightenment and harmony.
Fundamental to any discussion of New Age Christology is the recognition that New Agers distinguish between Jesus (a mere human vessel) and the Christ (variously defined, but always divine, and often a cosmic, impersonal entity). Part One of this series will therefore focus on the Christ of the New Age, and will provide a brief history of the various views as to his (or its) identity, his purpose, how he aims to accomplish this purpose, and his relationship to humanity. Part Two will focus on the Jesus of the New Age, and will address such issues as the "lost years" of Jesus (as described by Levi Dowling, Edgar Cayce, and others), his supposed training in Eastern/occultic concepts, his "attunement" to the Christ, and his "New Age teachings."
Regarding methodology, this article will anchor on two reference points--one primary and one secondary -- from which the history of New Age Christology will be traced. The primary reference point will be Theosophy; the secondary reference point will be the teachings of Phineas Parkhurst Quimby. We might liken Theosophy and Quimby's teachings to two trees which grew side by side, having been planted close to the same time (the mid to late 1800s) in the same soil, fertilized with common ingredients (nineteenth-century transcendentalism, the philosophy of Emmanuel Swedenborg, the influx of Hindu monism, etc.). Certainly, in many respects these two have distinct beliefs and different goals, but they both took root and flourished in the same mystical climate. Taken together, these represent an appropriate starting point for a study in New Age Christology.
Theosophy and its offshoots
Theosophy, founded in 1875 by Helena Petrovna Blavatsky, teaches that each human being evolves through seven planes of existence (the physical plane, the astral plane, the mental plane, etc.). Each plane a person evolves through brings him or her ever closer to union with the Absolute (God). Theosophists reason that this process can take a very long time, hence requiring innumerable reincarnations.
According to "revelations" received by Blavatsky, it is not only individuals who evolve; the human race as a whole also evolves. So far there have allegedly been three races: the Lemurian, the Atlantean, and the Aryan. Each of these three (which Theosophists call "rootraces") is divided into "subraces." Mankind is now in the third rootrace--the Aryan rootrace--and is about to enter the sixth subrace of the Aryan rootrace.
Theosophy teaches that at the beginning of each subrace, the Supreme World Teacher (also known as "the Christ," the bestower of divine wisdom) enters the body of a disciple in order to assist and guide the spiritual evolution of man. Each "incarnation" reveals more to man about God than the previous one. The five incarnations of Christ in the five subraces of the Aryan rootrace were Buddha (in India), Hermes (in Egypt), Zoroaster (in Persia), Orpheus (in Greece), and Jesus (at the River Jordan, where the Christ came upon Jesus at His baptism). [1]
Jesus is said to have volunteered his body for use by the Christ. Annie Besant, who took over Theosophical leadership when Blavatsky died, said: "For Him [the Christ] was needed an earthly tabernacle, a human form, the body of a man. The man Jesus yielded himself a willing sacrifice, 'offered himself without spot' to the Lord of Love, who took unto Himself that pure form as tabernacle, and dwelt therein for three years of mortal life."[2]

Theosophists reject any suggestion that Jesus died on the cross to pay for man's sins. Man saves himself through continual reincarnations. This spiritual evolution leads men further and further away from the physical plane and closer and closer to spiritual planes of existence. Because of this process, every human being -- regardless of race or religion -- is a potential "Christ."
Human beings who continue to evolve through reincarnation eventually become "Masters." This is a group of formerly historical persons who have finished their earthly evolutions and voluntarily help lesser-evolved human beings to reach their level.
Because Theosophists believe the fifth subrace of the Aryan rootrace (the subrace of intellectual man) is about to give way to the sixth subrace (the subrace of spiritual man), they believe another incarnation of the Christ will soon take place. Note that since this will be the sixth appearance of the Christ in the Aryan rootrace, it is not spoken of as the "second coming."
Annie Besant first announced the coming of this Messiah in 1906. Her aim was to groom Jiddu Krishnamurti for the role of World Teacher or Messiah. In 1925 she claimed for this young Indian man the title of "Messianic Leader and Reincarnation of the World Teacher." But by 1929, Krishnamurti became convinced it was all a mistake. On November 20 of that year, he "refused to receive further adoration [saying frankly], 'I am not an actor; I refuse to wear the robes of a Messiah; so I am again free of all possessions.'"[3] Theosophy's Christ remains to appear.
Under the leadership of Annie Besant, dissension took its toll on Theosophy. The result of growing discontent within the Society was a four-pronged theological fork in the road. Theosophy continued along its traditional path (the first prong). But Rudolf Steiner broke away to form the Anthroposophical Society in 1912 (the second prong); Alice Bailey broke away to establish the Arcane School in 1923 (the third prong); and Guy and Edna Ballard broke away to lead the "I AM" movement in the 1930s (the fourth prong). Each "prong" has made an impact on New Age Christology.
The Christ of Anthroposophy

Dr. Rudolf Steiner was an active member of the Theosophical Society and headed the German charter of the group. However, when a Theosophical subgroup, the "Order of the Star of the East," began promoting Krishnamurti as the new incarnation of the Christ, Steiner threatened to expel any member of the German charter who joined the Order. Annie Besant retaliated by canceling Steiner's charter. Steiner then founded the Anthroposophical Society in 1912 and most of the German membership of Theosophy joined with him.
Steiner's emphasis represents a significant departure from his Theosophical roots. Instead of arguing for a Christ who periodically incarnates into individuals as each new "subrace" begins, Steiner's emphasis is on what the Christ accomplished through his decisive "incarnation" in the human Jesus.
Steiner's Christology is based on his investigation into the "Akashic Records." Occultists believe that the physical earth is surrounded by an immense spiritual field known as "Akasha" in which is impressed--like a celestial tape recording--every impulse of human thought, will, and emotion. It therefore constitutes a complete record of human history. Steiner claimed to be able to "read" the Akashic Records, thus enabling him to investigate human history without use of written records. Based on this, he discovered that the descent of the Christ on the human Jesus was the absolutely central event of human evolution.
In Steiner's theology, the Christ's descent on Jesus became necessary because man's consciousness had progressively become too focused on the material realm and had completely lost touch with the spiritual nature behind physical reality. The danger was that this situation could become permanent.
To prevent this, the Christ's initial goal was to "incarnate" into a human being (Jesus) so he could accomplish his greater goal of "incarnating" from Jesus into the "etheric earth." Occultists believe an etheric earth exists behind the physical earth. The etheric earth is thought to be made up of a fine energy substance from which is created the mold for every form that is manifested in the physical plane. Every material object on the physical plane has an etheric counterpart. All material forms in the physical universe find their ultimate source in this energy substance of the etheric realm. The Christ desired to enter this etheric earth so he could bring about spiritual changes among people living on the physical earth. But in order to transfer from his spiritual realm to the etheric realm, he needed a human instrument through which to work. This instrument was found in Jesus.
The Christ "incarnated" into Jesus, and three years later was crucified. At the crucifixion, the Christ left Jesus' body and "incarnated" into the etheric earth:
The blood flowed from the wounds of Jesus Christ. This blood must not be regarded simply as chemical substance; it must be recognized as something altogether unique. When it flowed from His wounds and into the earth, a substance was imparted to our earth which, in uniting with it, constituted an event of the greatest possible significance; this blood passed through a process of 'etherization' ... since the Mystery of Golgotha, the etherized blood of Christ Jesus has lived in the ether of the earth. The etheric body of the earth is permeated by what the blood that flowed on Golgotha became.[4]
Because of this, "ever since the Mystery of Golgotha man lives in a spiritual environment, an environment that has been Christianized because it has absorbed the Christ impulse."[5]
Having mystically entered the etheric earth via his "etherized" blood, the Christ now seeks to "mass incarnate" into all humanity. This will lead to man's redemption. Steiner says that the "Christ impulse will penetrate humanity. He belongs to the whole earth and can enter all human souls, regardless of nation and religion."[6] This, says Steiner, is the true "second coming."
The Christ of the Arcane School

Alice Bailey had been an active member in the Esoteric Section of the Theosophical Society (an inner group of trusted members who faithfully practiced Theosophy). But she eventually became critical of the organization's policy that one could not become a disciple of a Master (which Bailey believed she already was) unless one was notified by Annie Besant (who seemed to have overlooked Bailey in this). This led to her dismissal from the Society, and shortly thereafter in 1923, she and her husband Foster founded the Arcane School.
Like Theosophy and Anthroposophy, Bailey believed that Jesus was a medium who allowed the Christ to use his body. But Bailey distinguished her beliefs from Anthroposophy by arguing that the "second coming" referred to the Christ coming in a single Avatar, not in all humanity.[7] According to Arcane thought, the Christ -- along with his disciples, the Masters -- will draw closer and closer to humanity and eventually appear on the physical plane. Bailey said this return necessitated three conditions that either have already come or are currently coming to pass: (1) catastrophic planetary conditions; (2) a spiritual awakening; and (3) a steadily mounting invocative prayer. This last condition involves use of The Great Invocation, a prayer which is intended to speed the reappearance of the Christ.
Preparation for the Second Coming is hence the responsibility of "attuned" human beings. Those who know about this Coming are to help create conditions of "spiritual alignment" which will ultimately draw the Christ forth into our midst. Without this, the Christ is impotent to act.
Bailey believed the Christ will come again in a way which will create no divisions or separations between men, either religious, social, or ideological. When he comes, it will be to establish through precept and example (in world service) the principles on which an interdependent world may create a new civilization.
While Bailey taught that the Second Coming will be in a single Avatar, she also affirmed that he will be mystically manifested in humanity: "There is a growing and developing belief that Christ is in us, as He was in the Master Jesus, and this belief will alter world affairs and mankind's entire attitude to life."[8]
The Christ of the "I AM" Movements

Guy and Edna Ballard were Theosophists up until Guy was contacted by Saint Germain, an "Ascended Master" who allegedly appeared to him in a physical body. Saint Germain informed him that he lived on Mount Teton with ninety-eight other Ascended Masters.
Saint Germain appointed Guy, Edna, and their son Donald as the only "accredited" spokespeople for the Ascended Masters. Saint Germain also taught Guy about the "Great Creative Word" (I AM). The "I AM Presence" is said to be in each person and represents a point of contact with divine reality. One can attune to the "I AM Presence" by chanting I AM decrees. Such chanting reportedly brings about dramatic results in the life of the one chanting.
The Ballards' Christology is distinct in that Saint Germain is considered more important (in the dawning Aquarian Age) than Jesus, and is the primary object of worship among "I AM" devotees. Jesus -- himself an "Ascended Master" -- allegedly said that Saint Germain is "the Greatest Blessing that has ever come to mankind."[9] The reason for this devotion to Saint Germain is that he has brought the Violet Consuming Flame: "The conscious use of the Violet Consuming Flame is the only means by which any human being can free himself or herself from his or her own human discord and imperfection."[10]
The I AM presence is invoked by chanting decrees, and this in turn activates the Violet Flame. The Violent Flame then burns away undesirable conditions in one's life. Of course, this nullifies any need for Jesus' work on the cross.
THE NEXT GENERATION

Having discussed the foundation for New Age Christology in Theosophy, Anthroposophy, the Arcane School, and the "I AM" movement, this article will now examine three representative contemporary New Age leaders to illustrate how this Christology has progressed historically.
Benjamin Creme and his Arcane Roots

From 1977 to the present Benjamin Creme has traveled around the world proclaiming that the coming of Maitreya (the Christ) is imminent. Maitreya, says Creme, is the leader of the Planetary Hierarchy and has been living incognito among human beings since 1977 when his consciousness entered a specially created body of manifestation, the "Mayavirupa."
Creme originally claimed that by the end of spring 1982, Maitreya would reveal himself via worldwide television on the "Day of Declaration," after which time would begin a new era of planetary happiness. This Christ would come not as a religious, political, or social leader, but as an "educationalist" who would solve all the world's problems in these areas and usher in the New Age of love, peace, and shared wealth.
Obviously 1982 has come and gone and the Christ remains to appear. The most common explanation for the Christ's no-show is that the media prevented it. Since the media represents humanity, the media's apathy is indicative of the broader apathy of humanity. And since the Christ's manifestation cannot occur against man's wishes, his "declaration" has been delayed.
Some of Creme's ideas are noticeably similar to Theosophy. For example, he divides the world and humanity into astral, ethereal, and physical planes. He also subscribes to the idea that the Christ inhabited the body of Jesus for three years.
But despite some Theosophical overtones, his ideas are primarily a reflection of Alice Bailey's writings, particularly her book The Reappearance of the Christ. In this book are found almost everything Creme was later to propagate: the Age of Aquarius, world service, The Great Invocation, "overshadowing" (the occult means used by a Master to inhabit a human disciple's body), and "transmission groups" (enlightened groups who "transmit" spiritual energy to the minds of other people in order to raise the Christ-consciousness of the planet). [11]

Despite such similarities, there are at least three notable differences between Creme and Bailey. First, Creme is a date-setter regarding Maitreya's coming (i.e., spring 1982). Bailey was convinced the Christ would appear -- and she had some idea about the general timing (sometime after 2025) -- but she refused to set exact dates. She wrote: "It is not for us to set the date for the appearance of the Christ or to expect any spectacular aid or curious phenomena. If our work is rightly done, He will come at the set and appointed time."[12]
Second, Bailey used the term "Christ" to refer to a person whereas Creme uses it in reference to an office or function. The present holder of this office, says Creme, is the Lord Maitreya, who has held it now for 2,600 years. It was Maitreya who --while holding this office -- manifested himself through his disciple, Jesus, by the occult method of overshadowing.
Third, Christ and Buddha are the central figures in Bailey's theology, while Maitreya is supreme in Creme's thinking. Bailey mentions Maitreya on occasion, but never as the leader of the Hierarchy, as does Creme.
Creme's following has understandably declined since 1982.
David Spangler and his Anthroposophic Roots

Like Rudolf Steiner, David Spangler understands Christ to be a cosmic spirit who utilized Jesus' body to make the transfer from His own realm (the spiritual realm) to Jesus' realm (the realm of matter).
Spangler sees the Christ as a cosmic principle: "Any old Christ will not do, not if we need to show that we have something better than the mainstream Christian traditions. It must be a cosmic Christ, a universal Christ, a New Age Christ."[13] The Christ is not so much a religious figure, "but rather a cosmic principle, a spiritual presence whose quality infuses and appears in various ways in all the religions and philosophies that uplift humanity and seek unity with spirit."[14]
Spangler believes a central purpose of the Christ is to act as a "universal educator." He uses "educate" in the sense of the Latin root educare, which means "to lead out." Most often he speaks of the Christ "leading out" man's "inner divinity."[15] The "universal Presence that calls out of form and spirit the higher potentials of Divine life waiting to be released into expression, is the Christ."[16]
Like Steiner, Spangler believes the Christ entered the etheric earth at the crucifixion. By so doing, the Christ was able to reverse man's "downward trend" toward a physical-oriented consciousness. The Christ is thus an "occult savior."[17]
Spangler utilizes Christian terms to describe what the Christ accomplished through Jesus. For example, Spangler says that the Christ was occultly crucified (which resulted in placing his cosmic presence within the cross of matter, space, and time). The Christ was laid in a tomb (the tomb representing a level of life characterized by "great density" [i.e., the physical world], as opposed to the "low density" spiritual realm he was accustomed to). There he would stay until the resurrection (the outflowing of Christ-energies from the etheric earth) and ascension (the ascension of Christ-consciousness in humanity). Through this sacrifice, the cosmic Christ became a savior in that he no longer stood outside the evolution of the earth, but entered into that evolution by becoming incarnate into the earth. [18] There he would function as a guide of man's spiritual evolution.
Like Steiner, Spangler believes the Christ is now incarnating into humanity from the etheric realm. This is not unlike what occurred in Jesus 2,000 years ago, for Jesus "was the prototype or the expression of the reality of the Christ consciousness which is inherent in us all."[19] Spangler concludes that human beings can actually become "the Word made flesh." In fact, he says that the Word will eventually be made all flesh. [20]
Elizabeth Clare Prophet and her "I AM" Roots

While the Ballards' "I AM" movement has considerably declined since its heyday in the 1930s, another "I AM" movement has achieved high visibility and much popularity in New Age circles. This is the Church Universal and Triumphant, founded in 1958 by Mark Prophet and now headed by his widow, Elizabeth Clare Prophet.
Foundationally, certain aspects of the Prophets' theology can be traced directly to Theosophy. These beliefs include (1) Masters who guide man's spiritual evolution; (2) revelations to man from these Masters; (3) the Christ's use of Jesus' body; (4) human evolution through progressive stages; and (5) the belief that Blavatsky's revelations marked the beginning of the Aquarian Age.
Beyond these similarities, the Prophets derived most of their theology from the Ballards. This is seen not only in their emphasis on the "I AM Presence", but also on the prominent role of Saint Germain.
Elizabeth Clare Prophet says the "I AM Presence" has become hopelessly distorted within man due to negative energies from within and without. These negative energies impede spiritual progress, but are effectively combated by the "Violet Consuming Flame" which is poured out on the world by Saint Germain. This Flame changes negative energy into positive energy. It is therefore an antidote to sin.
This makes Jesus' work on the cross unnecessary. In fact, Mark and Elizabeth Prophet dismiss the idea of Jesus' atonement on the cross as an "erroneous doctrine which he himself never taught."[21] Like the Ballards, the Prophets believe that Jesus attained Christhood as did other Ascended Masters. The "Christ" of "I AM" theology represents the divinity within all men: "God dwells in every man and not alone in His son Jesus the Christ. The only begotten Son of the Father, full of grace and truth, is the Christ whose Image the Lord has reproduced over and over again as the Christ-identity of every son and daughter who has come forth from the infinite Spirit of the Father-Mother God."[22] The Prophets conclude that "to become the Christ, then, is the goal of every child of God."[23]
Phineas Parkhurst Quimby
Unquestionably, Theosophy and the groups that emerged from it are the source of many of the essential tenets of New Age Christology. But Phineas Parkhurst Quimby (who died in 1866) and the "metaphysical" groups his philosophy spawned also played a significant role.
Quimby espoused the metaphysical idea that the source of physical healing lies in the mind. He was convinced that physical diseases were caused by wrong thinking or false beliefs. These false beliefs are remedied by "the Christ."
Like other metaphysical writers, Quimby distinguished Jesus from the Christ. Quimby credited Jesus with discovering the "Truth" of how to correct the error of sickness. "Not that He as a man was any better," said Quimby, "but He was the embodiment of a higher Wisdom, more so than any man who has ever lived."[24] This "Truth" or "higher Wisdom" discovered by Jesus was an impersonal mind-principle Quimby called "the Christ." Quimby's metaphysical concept of the Christ spawned several important movements.
New Thought

New Thought developed slowly during the nineteenth century after Quimby's death in 1866. Quimby did not create an organization himself. But individuals he helped adopted his ideas and passed them on to others, adding to or modifying them along the way. Mary Baker Eddy's Christian Science is a major example of this, though this tradition is too exclusive to meld with today's New Age movement. However, several smaller, more inclusive metaphysical groups also emerged, and in the 1890s the term "New Thought" surfaced as a way of describing them.
The Christ of New Thought was an outgrowth of Quimby's metaphysics. The Christ was considered not a person but an impersonal Divine Nature or Principle. Jesus was believed to have embodied or appropriated the Christ-principle as no human had before. He had fully realized his Christ-nature. But Jesus was not a savior to mankind; he was merely a "way-shower." Salvation is based not on Jesus but on the recognition of the Divine Nature or Christ-principle within.
Unity School of Christianity

The Unity School of Christianity, an offshoot of New Thought, was founded by Charles and Myrtle Fillmore in 1891. They are distinguished from mainstream New Thought by their belief in reincarnation. In Unity, salvation is attained by "at-one-ment" with God -- a reuniting of human consciousness with God-consciousness. Jesus attained this; all men can: "The difference between Jesus and us is not one of inherent spiritual capacity, but in difference of demonstration of it. Jesus was potentially perfect, and He expressed that perfection; we are potentially perfect, [but] we have not yet expressed it."[25]
United Church of Religious Science

The United Church of Religious Science, another offshoot of New Thought, was founded by "Dr." Ernest Holmes who wrote The Science of Mind in 1926. This book later became the textbook for Religious Science. Holmes was extremely eclectic, attempting to syncretize the metaphysical ideas he sifted from New Thought with psychology, philosophy, and the various world religions.
His ideas about Jesus, the Christ, and mankind are similar to other New Thought groups: "Every man is a potential Christ. From the least to the greatest the same life runs through all, threading itself into the patterns of our individuality. He is 'over all, in all and through all.'"[26] Jesus was merely a way-shower who embodied the impersonal Christ.
NOTABLE MENTIONS

The groups and individuals described above have all contributed to the emergence of a mystical and esoteric theological climate. This has paved the way for numerous other individuals and groups to hop on the New Age bandwagon and offer their own reinterpretations of the person and work of Christ. Two of the more notable developments are the following:

A Course in Miracles
According to this New Age textbook, the "Son of God" was created by God in a state of "wakefulness." Later, however, the Son fell asleep and had a dream of being separate from God. In the dream, the Son denied that he was created by God, asserting instead that he created himself. This usurping of God's role as Creator marked the beginning of ego, and led the Son to conceive of himself as being separate from God.
God then created and commissioned the Holy Spirit to awaken the Son. But the Son wrongly interpreted the coming of the Holy Spirit as judgment from God because the Son thought he was guilty of usurping God's role as Creator.
The Son's ego then fragmented into myriads of egos with physical bodies (i.e., human beings), each believing themselves separate from each other and from God. Humanity's basic problem then is its belief in being separate from God. The solution to the problem is a rediscovery of one's Christhood. [27] The Course sets out to help people attain this.

Matthew Fox and the Institute in Culture and Creation Spirituality
The mystical orientation of Matthew Fox, a Dominican priest*, leads him to suggest that we abandon any further quest for the "historical Jesus" and refocus our attention on a quest for the cosmic Christ. He provides several definitions of the cosmic Christ, the most important being "the pattern that connects."[28] The Cosmic Christ connects "heaven and earth, past and future, divinity and humanity, all of creation."[29] This definition of Christ makes it possible for Fox to call for a "deep ecumenism," by which he means a genuine coming together of all persons of all religions at a mystical level.[30] Thus, through Fox a New Age view of Christ has made significant inroads into orthodox (mostly Catholic, but also some Protestant) circles. *excommunicated in 1993
AN ORTHODOX CHRISTIAN RESPONSE

In responding to New Age claims about Christ, it is best to focus on several key issues rather than attempting to debate every nuance of New Age thought. The following represents a starting point for an orthodox rebuttal of New Age Christology.

An esoteric system of interpreting the Bible is unreliable
The primary problem with this kind of system (which seeks hidden, inner meanings in Bible verses) is that it bypasses rationality in favor of mysticism. In such a system, there is no way to prove that a given interpretation is right or wrong since "proof" presupposes rationality and objectivity. James Sire comments that "there is no way to tell if the system that derives from esotericism is really so or merely a figment of the esotericist's imagination -- or worse -- a direct plant by the Father of Lies."[31] Incidentally, Jesus -- whom New Agers claim to revere as a Master -- clearly believed in a literal interpretation of Scripture (cf. Matthew 5:18).

Jesus was not a mere enlightened Master
The New Agers' rendition of Jesus as an "enlightened Master" in a class with Buddha, Zoroaster, and others is a radical distortion of the Jesus found in Scripture (which is to say, the Jesus of historical record rather than the Jesus of the mystical Akashic Records). The Jesus found in Scripture clearly believed and taught that He alone among men is God (John 8:58; 10:30; 14:9-10). Douglas Groothuis comments: "If Jesus thought he was uniquely God incarnate but he wasn't, he was far less than 'an enlightened master'--he didn't even know who he was! If he knew he was not uniquely God incarnate, but said he was, he was a flaming fraud, and in no sense was he an 'enlightened master.' Worse yet, he would have been a deceiver, leading a multitude astray."[32]

Jesus alone is the Christ. New Agers typically say "the Christ" came upon Jesus at His baptism and departed three years later at the cross. But even as a babe in Bethlehem -- decades before His baptism -- Jesus is called Immanuel, "God with us" (Matt. 1:23). When the angel announced the birth of Jesus to the shepherds he identified Jesus this way: "Today in the town of David a Savior has been born to you; he is Christ the Lord" (Luke 2:11). Simeon, who was filled with the Holy Spirit, recognized the babe Jesus as Christ, in fulfillment of God's promise to him that "he would not die before he had seen the Lord's Christ" (Luke 2:26).

John's first epistle warns us: "Who is the liar? It is the man who denies that Jesus is the Christ. Such a man is the antichrist--he denies the Father and the Son" (1 John 2:22). This doesn't mean that David Spangler, for example, is the Antichrist, but certainly Spangler (like other New Age teachers) is an antichrist.

The Incarnation is personal and permanent. Contrary to the typical New Age scenario (a three-year incarnation of an impersonal Christ in a human Jesus), Scripture asserts that Jesus Christ--personal and eternal God--became incarnate via the virgin birth, and this incarnation lasts forever.
Of course, the real miracle here is not the virgin birth, but the virgin conception. Mary is told: 'The Holy Spirit will come upon you, and the power of the Most High will overshadow you; and for that reason the holy offspring shall be called the Son of God' (Luke 1:35). This is when the Incarnation occurred.

Moreover, the Incarnation was not a temporary arrangement. After Christ resurrected He made numerous appearances, proving beyond any doubt the continuance of his human-divine union. Jesus ascended bodily into heaven after the resurrection (Luke 24; John 20:22-28; Acts 1:1-11; 7:56). When Christ returns in glory, He will sit on the throne as the Son of Man: "You will see the Son of Man sitting at the right hand of the Mighty One and coming on the clouds of heaven" (Matthew 26:64).
Jesus is uniquely and exclusively man's only means of coming into a relationship with God. Jesus asserted: "I am the way, the truth, and the life; no one comes to the Father, but through me" (John 14:6). A bold Peter proclaimed that "there is salvation in no one else; for there is no other name under heaven that has been given among men, by which we must be saved" (Acts 4:12). And recall that previous to the birth of Jesus, an angel of the Lord appeared to Joseph saying, "you shall call His name Jesus, for it is He [emphatic] who will save His people from their sins" (Matthew 1:21). Paul likewise affirms that "there is one God and one mediator also between God and men, the man Christ Jesus" (1 Timothy 2:5).
Jesus Christ will come again in glory. In contrast with the New Age idea that the coming of Christ is contingent on man's ability to prepare the earth spiritually for this coming, Scripture says that Christ is coming as King of kings and Lord of lords, and man has power neither to invoke His coming nor to prevent it (Revelation 19:16). The phrase "King of kings and Lord of lords" emphasizes His supreme sovereignty and authority over mortal, weak man.
In conclusion, the true Christ is the Christ of the gospels. The many miraculous signs He performed attested to His supreme identity, not some divine potential we all possess: "These [miraculous signs] are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name" (John 20:31).
NOTES

1 H. P. Blavatsky, The Secret Doctrine (Wheaton, IL: Theosophical Publishing House, 1966), 168-89.
2 Annie Besant, Esoteric Christianity (Wheaton, IL: Theosophical Publishing House, 1953), 90-91.
3 Cited by Jan Karel Van Baalen, Chaos of the Cults (Grand Rapids: William B. Eerdmans Publishing Co., 1956), 52.
4 Rudolf Steiner, The Reappearance of the Christ in the Etheric (Spring Valley, NY: Anthroposophic Press, 1983), 127-28.
5 Rudolf Steiner, Jesus and Christ (Spring Valley, NY: Anthroposophic Press, 1976), 16-17.
6 Rudolf Steiner, The Four Sacrifices of Christ (Spring Valley, NY: Anthroposophic Press, 1944), 19-20.
7 Alice A. Bailey, The Externalization of the Hierarchy (New York: Lucis Publishing Co., 1957), 222.
8 Ibid., 592.
9 Mrs. G. W. and Donald Ballard, Purpose of the Ascended Masters "I AM" Activity (Chicago: Saint Germain Press, 1942), 110.
10 Ibid., 35.
11 Benjamin Creme, The Reappearance of the Christ and the Masters of Wisdom (North Hollywood, CA: Tara Center, 1980), 47.
12 Alice Bailey, The Reappearance of the Christ (New York: Lucis Publishing Co., 1979), 188.
13 David Spangler, Reflections on the Christ (Forres, Scotland: Findhorn Publications, 1981), 107.
14 David Spangler, Conversations with John (Middleton, WI: Lorian Press, 1983), 5.
15 David Spangler, Revelation: The Birth of a New Age (Middleton, WI: Lorian Press, 1976), 117.
16 Ibid.
17 Ibid., 141.
18 Ibid., 121.
19 Spangler, Reflections on the Christ, 14-15.
20 Ibid., 86.
21 Mark and Elizabeth Prophet, Climb the Highest Mountain (Los Angeles: Summit University Press, 1974), 279-80.
22 Ibid., 228.
23 Ibid., 160.
24 Phineas P. Quimby, The Quimby Manuscripts, ed. Horatio W. Dresser (New Hyde Park, NY: University Books, 1961), 283.
25 Elizabeth Sand Turner, What Unity Teaches, Lee's Summit, MO: Unity School of Christianity, n.d., 3.
26 Ernest Holmes, What Religious Science Teaches (Los Angeles: Science of Mind Publications, 1975), 20.
27 Dean C. Halverson, "A Course in Miracles: Seeing Yourself as Sinless," SCP Journal 7, 1 (1987):18-27.
28 Matthew Fox, The Coming of the Cosmic Christ (San Francisco: Harper and Row, 1988), 133-35.
29 Ibid., 134.
30 Ibid., 228.
31 James W. Sire, Scripture Twisting (Downers Grove, IL: InterVarsity Press, 1980), 113.
32 Douglas Groothuis, Confronting the New Age (Downers Grove, IL: InterVarsity Press, 1988), 121.
Glossary of Key Terms

Avatar One who "descends" into human form from above, never having gone through reincarnation. Such a one is considered a manifestation of divinity and seeks to reveal divine truths especially important to a particular age.
Christology The doctrinal study of the person and work of Jesus Christ.
Esoteric A word used to describe knowledge that is possessed or understood only by a few.
Esoteric Christianity A mystical interpretation of Christianity which sees its "core truth" as identical to that of every other religion (i.e., man is divine). This approach seeks hidden or inner meanings in Scripture.
Karma Refers to the "debt" a soul accumulates as a result of good or bad actions committed during one's life (or past lives). If one accumulates good Karma, he or she will be reincarnated in a desirable state. If one accumulates bad Karma, he or she will be reincarnated in a less desirable state.
Mass Incarnation An incarnation of the Christ in all humanity. Some say this incarnation is now taking place on a planetary scale, and is not unlike the incarnation of the cosmic Christ in the body of Jesus, 2000 years ago.
Medium Traditionally, the word refers to an occultist through whom disembodied spirits communicate. New Agers use the word of Jesus acting as a bodily vehicle for the Christ.
Metaphysics A branch of philosophy which focuses on the ultimate nature of reality. In New Age circles, the term has become synonymous with the "mind science" school of thought developed by P. P. Quimby (see article) and with New Age philosophy in general.
Monism A metaphysical theory which sees all reality as a unified whole. Everything is seen as being composed of the same substance.
"The Jesus of the New Age Movement"
http://www.ronrhodes.org/JesusNAM.html

By Ron Rhodes
Part Two in a Two-Part Series on New Age Christology
In her best-selling book, Out on a Limb, Shirley MacLaine recounts how a friend once said to her: "You know that nothing is recorded in the Bible about Christ from the time he was about twelve until he began to really teach at about thirty years old. Right?" "Yes," MacLaine replied, "I had heard about that and I just figured he didn't have much to say until he got older." "Well, no," her friend responded, "a lot of people think that those eighteen missing years were spent traveling in and around India and Tibet and Persia and the Near East. They say he became an adept yogi and mastered complete control over his body and the physical world around him; [he] tried to teach people that they could do the same things too if they got more in touch with their spiritual selves and their own potential power."[1]
Did Jesus travel to the East to study under gurus? Did He become "the Christ" as a result of what He learned and accomplished there? Are there mystical "gospels" that have been suppressed by the church, keeping us from knowing the real Jesus? In this article, we will look at these and other important questions related to the Jesus of the New Age movement. We begin by examining the claims of a controversial Russian writer.
THE LIFE OF SAINT ISSA

As the story goes, in 1887, Nicolas Notovitch -- a Russian war correspondent -- went on a journey through India. While en route to Leh, the capital of Ladakh (in Northern India along the Tibetan border), he heard a Tibetan lama (i.e., monk) in a monastery refer to a grand lama named Issa (the Tibetan form of "Jesus"). Notovitch inquired further, and discovered that a chronicle of the life of Issa existed with other sacred scrolls at the Convent of Himis (about 25 miles from Leh).
Notovitch visited this convent and was told by the chief lama that a scroll did in fact exist which provided details about the Prophet Issa. This holy man allegedly preached the same doctrines in Israel as he earlier did in India. The original scroll, the lama said, was written in the Pali language and later translated into Tibetan. The Convent of Himis possessed the Tibetan translation, while the original was said to be in the library of Lhasa (the traditional capital of Tibet).
Notovitch eventually persuaded the lama to read the scroll to him, and had it translated from Tibetan by an interpreter. According to Notovitch, the literal translation of the scroll was "disconnected and mingled with accounts of other contemporaneous events to which they bear no relation," and so he took the liberty to arrange "all the fragments concerning the life of Issa in chronological order and [took] pains to impress upon them the character of unity, in which they were absolutely lacking."[2] He went without sleep for many nights so he could order and remodel what he had heard.
From the scroll, Notovitch learned that "Jesus had wandered to India and to Tibet as a young man before he began his work in Palestine."[3] The beginning of Jesus' alleged journey is described in the scroll this way:
When Issa had attained the age of thirteen years, the epoch when an Israelite should take a wife, the house where his parents earned their living began to be a place of meeting for rich and noble people, desirous of having for a son-in-law the young Issa, already famous for his edifying discourses in the name of the almighty. Then it was that Issa left the parental house in secret, departed from Jerusalem, and with the merchants set out towards Sind, with the object of perfecting himself in the Divine Word and of studying the laws of the great Buddhas. [4]
According to Notovitch, the scroll proceeds to explain how, after briefly visiting with the Jains, young Issa studied for six years among the Brahmins at Juggernaut, Rajagriha, Benares, and other Indian holy cities. The priests of Brahma "taught him to read and understand the Vedas, to cure by aid of prayer, to teach, to explain the Holy Scriptures to the people, and to drive out evil spirits from the bodies of men, restoring unto them their sanity."[5]
While there, the story continues, Issa sought to teach the scriptures to all the people of India--including the lower castes. The Brahmins and Kshatriyas (higher castes) opposed him in this, and told him that the Sudras (a lower caste) were forbidden to read or even contemplate the Vedas. Issa denounced them severely for this.
Because of Issa's controversial teachings, a death plot was devised against him. But the Sudras warned him and he left Juggernaut, establishing himself in Gautamides (the birthplace of the Buddha Sakyamuni) where he studied the sacred writings of the Sutras. "Six years after, Issa, whom the Buddha had elected to spread his holy word, had become a perfect expositor of the sacred writings. Then he left Nepal and the Himalayan mountains, descended into the valley of Rajputana, and went towards the west, preaching to diverse peoples the supreme perfection of man."[6] Following this, we are told, Issa briefly visited Persia where he preached to the Zoroastrians. Then, at 29, he returned to Israel and began to preach all that he had learned.
According to Notovitch's "scroll," by the end of Issa's three-year ministry, Pilate had become so alarmed at his mushrooming popularity that he ordered one of his spies to accuse him falsely. Issa was then imprisoned and tortured by soldiers to force a confession which would permit his being executed. The Jewish priests tried to act in Issa's behalf, but to no avail. Issa was falsely accused and Pilate ordered the death sentence:
At sunset the sufferings of Issa came to an end. He lost consciousness, and the soul of this just man left his body to become absorbed in the Divinity. Meanwhile, Pilate became afraid of his action and gave the body of the saint to his parents, who buried it near the spot of his execution.
Three days after, the governor sent his soldiers to carry away the body of Issa to bury it elsewhere, fearing otherwise a popular insurrection. The next day the crowd found the tomb open and empty. At once the rumor spread that the supreme Judge had sent his angels to carry away the mortal remains of the saint in whom dwelt on earth a part of the Divine Spirit. [7] Following this, some merchants in Palestine allegedly traveled to India, came upon some people who had known Issa as a casual student of Sanskrit and Pali during his youth in India, and filled them in on Issa's demise at the hands of Pilate. And, as the story concludes, The Life of Saint Issa was written on a scroll -- author(s) unknown -- three or four years later.
Reactions to Notovitch

This alleged manuscript generated a number of lively responses. Let us briefly look at a sampling of these.

F. Max Muller
In October 1894, preeminent Orientalist Max Muller of Oxford University (who himself was an advocate of Eastern philosophy and therefore could not be accused of having a Christian bias) published a refutation of Notovitch in The Nineteenth Century, a scholarly review. Four of his arguments are noteworthy:
(1) Muller asserted that an old document like the one Notovitch allegedly found would have been included in the Kandjur and Tandjur (catalogues in which all Tibetan literature is supposed to be listed).
(2) He rejected Notovitch's account of the origin of the book. He asked how Jewish merchants happened, among the millions of India, to meet the very people who had known Issa as a student, and still more "how those who had known Issa as a simple student in India saw at once that he was the same person who had been put to death under Pontius Pilate."[8]
(3) Muller cites a woman who had visited the monastery of Himis and made inquiries about Notovitch. According to a letter she wrote (dated June 29, 1894), "there is not a single word of truth in the whole story! There has been no Russian here. There is no life of Christ there at all!"[9]
And (4) Muller questioned the great liberty Notovitch took in editing and arranging the alleged verses. Muller said this is something no reputable scholar would have done.

Notovitch promptly responded to Muller's arguments in the preface to the London edition of The Life of Saint Issa which was published the following year (1895). But his response did little to satisfy his critics. He said:
(1) The verses which were found would not be in any catalogues because "they are to be found scattered through more than one book without any title."[10] (But in his first preface he said the Convent of Himis contained "a few copies of the manuscript in question."[11])
(2) Regarding the unlikeliness of Jewish merchants encountering those who knew Issa as a child in India, Notovitch said "they were not Jewish but Indian merchants who happened to witness the crucifixion prior to returning home from Palestine."[12] (Even so, it would still be unlikely that -- among the millions in India -- the merchants would come upon the precise people who knew Issa as a child.)
(3) As for editing and arranging the verses in The Life of Saint Issa, Notovitch said that the same kind of editing was done with the Iliad and no one ever questioned that. (But how does this legitimize Notovitch's modus operandi?)
(4) As to the refusal by the lama of Himis to affirmatively answer questions about the manuscript (as he apparently did with the lady who wrote Muller), Notovitch says this was because "Orientals are in the habit of looking upon Europeans as robbers who introduce themselves in their midst to despoil them in the name of civilization."[13] Notovitch succeeded only "because I made use of the Eastern diplomacy which I had learnt in my travels."[14] (This was a convenient rationalization, for Notovitch could always point to a lack of "Eastern diplomacy" on the part of a European challenger whenever a monk refused to corroborate the Issa legend.)
Assuming (wrongly) that his response to Muller laid criticism of his work to rest, Notovitch suggested that in the future his critics restrict themselves solely to the question: "Did those passages exist in the monastery of Himis, and have I faithfully reproduced their substance?"[15]

J. Archibald Douglas
J. Archibald Douglas, Professor at Government College in Agra, India, took a three-month vacation from the college and retraced Notovitch's steps at the Himis monastery. He published an account of his journey in The Nineteenth Century (June 1895), the bulk of which reproduced an interview with the chief lama of the monastery. The lama said he had been chief lama for 15 years, which means he would have been the chief lama during Notovitch's alleged visit. The lama asserted that during these 15 years, no European with a broken leg had ever sought refuge at the monastery.
When asked if he was aware of any book in any Buddhist monastery in Tibet pertaining to the life of Issa, he said: "I have never heard of [a manuscript] which mentions the name of Issa, and it is my firm and honest belief that none such exists. I have inquired of our principal Lamas in other monasteries of Tibet, and they are not acquainted with any books or manuscripts which mention the name of Issa."[16] When portions of Notovitch's book were read to the lama, he responded, "Lies, lies, lies, nothing but lies!"[17]
The interview was written down and witnessed by the lama, Douglas, and the interpreter, and on June 3, 1895, was stamped with the official seal of the lama. The credibility of The Life of Saint Issa was unquestionably damaged by Douglas' investigation.
Nicholas Roerich
In The Lost Years of Jesus, Elizabeth Clare Prophet documents other supporters of Notovitch's work, the most prominent of which was Nicholas Roerich. Roerich -- a Theosophist -- claimed that from 1924 to 1928 he traveled throughout Central Asia and discovered that legends about Issa were widespread. In his book, Himalaya, he makes reference to "writings" and "manuscripts" about Issa--some of which he claims to have seen and others about which people told him. Roerich allegedly recorded independently in his own travel diary the same legend of Issa that Notovitch had seen earlier.
Per Beskow -- author of Strange Tales About Jesus -- responded to Roerich's work by suggesting that he leaned heavily on two previous "Jesus goes East" advocates: "The first part of his account is taken literally from Notovitch's Life of Saint Issa, chapters 5-13 (only extracts but with all the verses in the right order). It is followed by 'another version' (pages 93-94), taken from chapter 16 of Dowling's Aquarian Gospel."[18] (We will consider the Aquarian Gospel shortly.)

Edgar J. Goodspeed
Notovitch's The Life of Saint Issa refused to die; it was republished in New York in 1926. This motivated Edgar J. Goodspeed, Professor at the University of Chicago, to publish a Christian response. He commented that "it is worthwhile to call attention to [The Life of Saint Issa] because its republication in New York in 1926 was hailed by the press as a new and important discovery,"[19] even though first published over thirty years earlier (1894).
Three of Goodspeed's arguments are noteworthy.
(1) Goodspeed suggests a literary dependency of The Life of Saint Issa on Matthew, Luke, Acts, and Romans. This would not be odd except that The Life of Saint Issa was allegedly written three or four years after the death of Christ, whereas Matthew, Luke, Acts, and Romans were written two or three decades later. An example of this dependency relates to how The Life of Saint Issa attempts to fill in the silent years of Jesus between the ages of twelve and thirty: "these two ages are taken for granted by the author of this work, who unconsciously bases his scheme upon them. We know them from the Gospel of Luke alone, and the question arises: 'Has the author of Issa obtained them from the same source?'"[20]
(2) Notovitch describes Luke as saying that Jesus "was in the desert until the day of his showing unto Israel." This, Notovitch says, "conclusively proves that no one knew where the young man had gone, to so suddenly reappear sixteen years later." But, says Goodspeed, "it is not of Jesus but of John that Luke says this (1:80), so that it will hardly yield the conclusive proof Notovitch seeks. At this point in Luke's narrative, in fact, Jesus has not yet appeared."[21]
(3) Goodspeed comments that The Life of Saint Issa does not purport to have been deciphered and translated by a competent scholar: "The lama read, the interpreter translated, Notovitch took notes. He could evidently not control either the lama or the interpreter, to make sure of what the Tibetan manuscripts contained."[22]
Throughout the twentieth century, many individuals have responded positively to the work of Notovitch, including Janet and Richard Bock (makers of the film, "The Lost Years of Jesus"), Swami Abhedananda, Sai Baba, Paramahansa Yogananda of the Self-Realization Fellowship, and Bhagwan Shree Rajneesh.
Evidence abounds that the Issa legend is alive and well today.
Max Muller, J. Archibald Douglas, and Edgar J. Goodspeed have all presented solid refutations of the legend. These should challenge any serious Issa advocate to reevaluate his or her position. I shall offer further arguments later. But first, it is necessary to examine additional features in the New Age profile of Jesus.
THE AQUARIAN GOSPEL OF JESUS THE CHRIST

Another major source for the New Age Jesus is The Aquarian Gospel of Jesus the Christ, written by Civil War army chaplain Levi Dowling (1844-1911). The title page of this "gospel" bears the words: "Transcribed from the Book of God's Remembrances, known as the Akashic Records." (Occultists believe the physical earth is surrounded by an immense spiritual field known as "Akasha" in which is impressed every impulse of human thought, will, and emotion. It is therefore believed to constitute a complete record of human history.) Hence, unlike Notovitch whose conclusions were based on an alleged objective ancient document, Levi's book is based on an occult form of subjective (non-verifiable) illumination.
The bulk of Levi's gospel, first published in 1911, focuses on the education and travels of Jesus.
After studying with Rabbi Hillel (a Jewish scholar), Jesus allegedly traveled to India where he spent years studying among the Brahmins and Buddhists.
Jesus supposedly became interested in studying in the East after Joseph (Jesus' father) hosted Prince Ravanna from India. During his visit, Ravanna asked "that he might be the patron of the child; might take him to the East where he could learn the wisdom of the Brahmins. And Jesus longed to go that he might learn: and after many days his parents gave consent." So "Jesus was accepted as a pupil in the temple Jagannath; and here he learned the Vedas and the Manic laws."[23]
Jesus then visited the city of Benares of the Ganges. While there, "Jesus sought to learn the Hindu art of healing, and became the pupil of Udraka, greatest of the Hindu healers."[24] And Jesus "remained with Udraka until he had learned from him all there was to be learned of the Hindu art of healing."[25]
Levi proceeds to chronicle a visit to Tibet, where Jesus allegedly met Meng-ste, the greatest sage of the East: "And Jesus had access to all the sacred manuscripts, and, with the help of Meng-ste, read them all."[26]
Jesus eventually arrived in Egypt, and -- in what must be considered a climax of this account of the "lost years" -- he joined the "Sacred Brotherhood" at Heliopolis. While there, he passed through seven degrees of initiation -- Sincerity, Justice, Faith, Philanthropy, Heroism, Love Divine, and THE CHRIST. The Aquarian Gospel records the bestowal of this highest degree: "The hierophant arose and said, upon your brow I place this diadem, and in the Great Lodge of the heavens and earth you are THE CHRIST. You are a neophyte no more; but God himself will speak, and will confirm your title and degree. And then a voice that shook the very temple said, THIS IS THE CHRIST; and every living creature said, AMEN."[27]
Later, following his three-year ministry as THE CHRIST and his subsequent death, Jesus' resurrection is described by Levi in terms of a "transmutation" which all men may accomplish. He made many appearances to people all over the world to substantiate this transmutation. For example, he appeared to the "Silent Brotherhood" in Greece and said: "What I can do all men can do. Go preach the gospel of the omnipotence of man."[28]
THE READINGS OF EDGAR CAYCE

Like Levi, Edgar Cayce claimed the ability to read the Akashic Record while in a trance. During his life, he gave over 16,000 readings, 5,000 of which deal with religious matters. It was from the Akashic Record that Cayce set forth an elaborate explanation of the early years of Jesus.
The person we know as Jesus, Cayce tells us, had 29 previous incarnations: "These included an early sun worshipper, the author of the Book of the Dead, and Hermes, who was supposedly the architect of the Great Pyramid. Jesus was also Zend (the father of Zoroaster), Amilius (an Atlantean) and other figures of ancient history."[29] Other incarnations include Adam, Joseph, Joshua, Enoch, and Melchizedek.
This particular soul did not become "the Christ" until the thirtieth incarnation - as Jesus of Nazareth. The reason Jesus had to go through so many incarnations is that he -- like all other human beings -- had "karmic debt" (sin) to work off.
Jesus received a comprehensive education. Prior to his twelfth year, he attained a thorough knowledge of the Jewish law. "From his twelfth to his fifteenth or sixteenth year he was taught the prophecies by Judy [an Essene teacher] in her home at Carmel. Then began his education abroad. He was sent first again into Egypt for only a short period, then into India for three years, then into that later called Persia. From Persia he was called to Judea at the death of Joseph, then went into Egypt for the completion of his preparation as a teacher."[30] During his alleged studies abroad, Jesus studied under many teachers (including Kahjian in India, Junner in Persia, and Zar in Egypt), and learned healing, weather control, telepathy, astrology, and other psychic arts. When his education was complete, he went back to his homeland where he performed "miracles" and taught the multitudes for three years.
JESUS THE CHRIST AND HIS TEACHINGS

There are many differing views regarding how Jesus attained "Christhood." As we have seen, Levi said Jesus went through seven degrees of initiation, the seventh being THE CHRIST. Cayce said Jesus became "the Christ" in the thirtieth incarnation. Many modern New Agers say the human Jesus merely "attuned" to the cosmic Christ, or achieved at-one-ment with the Christ by raising his own "Christ-consciousness." But, however, Jesus attained "Christhood," New Agers agree that he was a teacher par excellence of New Age "truths."
New Agers generally do one of two things with the teachings of Jesus. Some merely reinterpret the gospel sayings of Jesus to make it appear that Jesus was actually teaching New Age "truth." Others add that long-lost (New Age) sayings of Jesus have been rediscovered. These "rediscovered" sayings can have one of two sources: reputed ancient extracanonical writings (like the "Gnostic gospels" which were allegedly suppressed by the early church and rediscovered at Nag Hammadi in 1945) and the Akashic Record. Let us now consider samplings of each of these.

The Gospel Sayings of Jesus
According to New Agers, we must all seek first the kingdom of heaven (Matthew 6:33), recognizing that the "kingdom" has reference to our inner divinity. [31] For indeed, Jesus said "Ye are gods" (John 10:34). The parable about those who foolishly build a house on sand (Matthew 7:24-27) teaches us that those who fail to recognize their divinity will not be able to stand against the storms of life. [32] But if we come unto Jesus, we will find rest, for his yoke (i.e., yoga) is easy and his burden is light (Matthew 11:28-30). [33]

"Newly Discovered" Sayings from Extracanonical Sources
Jesus taught a form of pantheism according to The Life of Saint Issa, for he said that "the Eternal Spirit [God] is the soul of all that is animate."[34] He also taught that all humans have unlimited potential: "I came to show human possibilities; that which I am, all men will be."[35] And, according to the Gnostic gospels, Jesus spoke of "illusion and enlightenment, not of sin and repentance."[36] Indeed, man can save himself: "If you bring forth what is within you, what you bring forth will save you."[37]

"Newly Discovered" Sayings from the Akashic Record

According to Levi's Aquarian Gospel, Jesus was just a way-shower: "And all the people were entranced, and would have worshipped Jesus as God; but Jesus said, I am your brother man just come to show the way to God; you shall not worship man."[38] Jesus also taught pantheism and monism: "The universal God is one, yet he is more than one [i.e., he takes many forms]; all things are God; all things are one."[39] Jesus also tells us that "the nations of the earth see God from different points of view, and so he does not seem the same to every one."[40]
THE ORTHODOX CHRISTIAN RESPONSE

A Christian response to the New Age rendition of Jesus may begin with the observation that the accounts of Jesus going East have irreconcilable contradictions. This fact alone should make any objective investigator suspicious of the reliability of these documents. Each of the accounts differs, for example, regarding the beginning of Jesus' trek.
The Life of Saint Issa portrays Jesus departing secretly from his parent's house with some merchants on their way to India so he could perfect himself by studying the laws of the great Buddhas. Levi's Aquarian Gospel depicts Prince Ravanna from India asking Jesus' parents if he can escort Jesus to India where he can learn Indian wisdom. Cayce's reading of the Akashic Record has an Essene teacher sending Jesus to India to study astrology and other psychic disciplines.
What is particularly revealing is that both Cayce and Levi allegedly obtained their "revelations" by reading the Akashic Record, yet their readings blatantly contradict each other. Since both Cayce and Levi are highly respected in New Age circles, how do New Agers account for the obvious failure of at least one of them to properly "read" the Akashic Record? Furthermore, if one of these top-rated New Age seers cannot be trusted, which one can be?
Not only do the accounts disagree with each other, they all disagree with the gospel accounts in the New Testament. And the New Testament has solid, irrefutable manuscript evidence - something that should be considered by those wanting to replace it so easily with Gnostic gospels or alleged ancient manuscripts claiming that Jesus went East.
The New Testament gospels are based on eyewitness testimony. Moreover, they were written very close to the time of the events which they report. It is crucial to recognize that the four canonical gospels are all dated much earlier than the Gnostic gospels. The earliest Gnostic gospels date from A.D. 150 to 200. The New Testament gospels date from A.D. 60 to 100--approximately one century earlier. Clearly, the New Testament gospels are the authentic and reliable source for information on the life and teachings of Jesus.
On the other hand, all of the "Jesus goes East" accounts contain historical inaccuracies, several of which have already been mentioned. Other examples include:
(1) Levi's Aquarian Gospel said Herod Antipas was ruler in Jerusalem. Antipas, however, never ruled in Jerusalem but in Galilee. Dowling meant to say Herod the Great. This is especially significant since Levi's transcriptions are claimed to be "true to the letter" in the introduction of his Aquarian Gospel! [41]
(2) Levi's reference to Jesus visiting with Meng-ste was probably meant to be the great Chinese sage, Meng-tse (tse, not ste). Dowling apparently didn't realize, however, that Meng-tse died in 289 B.C.
The deeper one probes, the clearer it becomes that the Jesus of the New Age movement lacks any basis in history.
To many, The Life of Saint Issa appeared to provide this. However, the world still awaits bona fide hard evidence that can be physically examined by all interested parties. Even a photograph would be helpful. But as Notovitch lamented: "During my journey I took a considerable number of very curious photographs, but when on arrival at Bombay I examined the negatives, I found they had all become obliterated."[42]
I don't want to be cynical, but in order to find a New Age Jesus in authentic documents, New Agers are forced to deal with the language of the New Testament in a manipulative fashion. Tal Brooke comments: "It is a little like the problem of the Marxist who wishes to change the common understanding of the United States Constitution so that a gradualist skewing of word meaning can enable a socialistic interpretation of words whose intended meanings in the original were clearly different."[43]
Though the New Testament does not directly address this issue, there are strong indirect evidences that Jesus never traveled East for eighteen years. First, Jesus was well-known as a carpenter (Mark 6:3) and as a carpenter's son (Matthew 13:55). That His carpentry played a large role in His life up to the time of His ministry is clear from the fact that some of His parables and teachings drew upon His experience as a carpenter (e.g., building a house on rock as opposed to sand, Matthew 7:24-27). Moreover, the people in and around Nazareth displayed familiarity with Jesus, as if they had had regular contact with Him for a prolonged time. At the beginning of His three-year ministry, Jesus "went to Nazareth, where he had been brought up, and on the Sabbath day he went into the synagogue, as was his custom. And he stood up to read" (Luke 4:16). After He finished reading, "all spoke well of him and were amazed at the gracious words that came from his lips.
'Isn't this Joseph's son?' they asked" (Luke 4:22). This implies that those in the synagogue regarded Jesus as a local resident.
It is important to note that when Jesus stood up to read, He did so from the Old Testament Scriptures. And the Old Testament -- for which Jesus often displayed reverence (cf. Matthew 5:18) --
(1) Contains numerous warnings and admonitions about staying away from false gods and false religious systems (cf. Exodus 20:2; 34:14; Deuteronomy 6:14; 13:10; 2 Kings 17:35);
(2) Clearly distinguishes between the creation and the Creator, unlike Eastern thought; and
(3) Taught the need for redemption, not gnosis (knowledge). It is no coincidence that Jesus is often seen quoting from the Old Testament in the gospels, but not once does He quote from (or even mention) the Vedas!
While some in Nazareth were impressed at the graciousness of Jesus' words, others were offended that He was attracting so much attention. They seemed to be treating Him with a contempt born of familiarity. We read in Matthew 13:54-57: "Coming to his hometown, he began teaching the people in their synagogue, and they were amazed. 'Isn't this the carpenter's son? Isn't his mother's name Mary, and aren't his brothers James, Joseph, Simon and Judas? ...Where then did this man get all these things?' And they took offense at him."
Among those that became angriest at Jesus were the Jewish leaders. They accused Him of many offenses, including breaking the Sabbath (Matthew 12:1-14), blasphemy (John 8:58-59; 10:31-33), and doing miracles in Satan's power (Matthew 12:24). But they never accused Him of teaching or practicing anything learned in the East. The Jews considered such teachings and practices to be idolatry and sorcery. Had Jesus actually gone to the East to study under "the great Buddhas," this would have been excellent grounds for discrediting and disqualifying Him regarding His claim to be the promised Jewish Messiah.

It is noteworthy that the self-concept of the New Age Jesus is that he is just a man who became enlightened in the East, eventually achieving Christhood. The self-concept of the New Testament Jesus, however, is one in which He singles Himself out as God (cf. John 8:58).
It is understandable why the "Jesus who went East" refused to accept worship (cf. Dowling). The New Testament Jesus, by contrast, accepted worship on numerous occasions because He knew Himself to be the one and only God (note especially Matthew 28:17). Of course, only God can be worshiped (cf. Exodus 20:4-5; Deuteronomy 6:4-5, 13). It is thus significant that even when Jesus was just a babe, the Magi (from the East) "fell down and worshiped Him" (Matthew 2:11).
The final word on this matter must belong to God the Father, for there is no higher authority in the universe. He Himself is quoted as saying to Jesus: "Your throne, O God, will last for ever and ever" (Hebrews 1:8). It is Jesus -- the second Person of the Trinity -- that we as Christians look forward to seeing; 'we wait for the blessed hope -- the glorious appearing of our great God and Savior, Jesus Christ" (Titus 2:13). And, as Christians, we exult in the truth that Jesus has a name that is above every name and that at His name, every knee will bow, in heaven and on earth and under the earth (Philippians 2:9-10).
A CLOSING REFLECTION

What if -- despite all the arguments presented above -- a manuscript should one day surface in India which speaks of Issa? Would this prove that Jesus did in fact go East during His youth?
Christians acknowledge that news of Jesus eventually reached India and Tibet as a result of the missionary efforts of the early church. It is conceivable that when devotees of other religions heard about Jesus, they tried to modify what they heard to make it appear that Jesus and His teachings were compatible with their own belief systems. It is possible that -- sometime between the first and nineteenth centuries -- these unreliable legends were recorded on scrolls and circulated among the convents in India. This would not be unlike the distorted versions of the life of Jesus that emerged among the early Gnostics (and recorded in the Gnostic gospels).
But for such a manuscript to be convincing, it would have to have the same kind of irrefutable manuscript evidence as the New Testament, the same quality of eyewitness testimony, and be written very close to the events on which they report like the New Testament. Until such an authoritative document surfaces, is it wise to base one's eternal destiny on a manuscript that has as little evidential support as Notovitch’s?
Douglas Groothuis issues this challenge: "Should any supposed record of Jesus' life come to the fore, let it marshal its historical merits in competition with holy writ. The competitors have an uphill battle against the incumbent."[44]
NOTES

1 Shirley MacLaine, Out on a Limb (New York: Bantam Books, 1984), 233-34.
2 Nicolas Notovitch, The Life of Saint Issa, cited by Joseph Gaer, The Lore of the New Testament (Boston: Little Brown and Co., 1952), 118.
3 Nicolas Notovitch, cited by Per Beskow, Strange Tales About Jesus (Philadelphia: Fortress Press, n.d.), 59.
4 Nicolas Notovitch, ed. The Life of Saint Issa, in Elizabeth Clare Prophet, The Lost Years of Jesus (Livingston, MT: Summit University Press, 1987), 218.
5 Ibid., 219.
6 Ibid., 222-23.
7 Ibid., 245-46.
8 Max Muller, "The Alleged Sojourn of Christ in India," The Nineteenth Century 36 (1894): 515f., cited by Edgar J. Goodspeed, Modern Apocrypha (Boston: Beacon Press, 1956, 10.
9 Ibid., 11.
10 Notovitch, cited by Goodspeed, 11.
11 Ibid., 11-12.
12 Notovitch, in Prophet, Lost Years, 30.
13 Ibid., 103.
14 Ibid., 103.
15 Ibid., 108.
16 J. Archibald Douglas, "The Chief Lama of Himis on the Alleged 'Unknown Life of Christ'" The Nineteenth Century (April 1896) 667-77, cited by Prophet, 36-37.
17 Goodspeed, 13.
18 Beskow, 62.
19 Goodspeed, 14 emphasis added.
20 Ibid., 5.
21 Ibid., 9.
22 Ibid.,
23 Levi, The Aquarian Gospel of Jesus the Christ (London: L. N. Fowler & Co., 1947), 48.
24 Ibid., 50.
25 Levi, cited by Gaer, 134.
26 Levi, Aquarian Gospel, 66.
27 Ibid., 87.

28 Ibid., 251. 253.
29 Philip J. Swihart, Reincarnation, Edgar Cayce, and the Bible (Downers Grove, IL: InterVarsity Press, 1978), 18.
30 Anne Read, Edgar Cayce: On Jesus and His Church (New York: Warnera Books, 1970), 70.
31 David Spangler, The Laws of Manifestation (Forres, Scotland: Findhorn Publications, 1983), 23-24.
32 Spangler, Reflections on the Christ, (Forres, Scotland: Findhorn Publications, 1981, 61.
33 Mark L. Prophet and Elizabeth Clare Prophet, The Lost Teachings of Jesus 3 (Livingston, MT: Summit University Press, 1988), 273[74.
34 Notovitch, in Prophet, Lost Years, 229.
35 Nicholas Roerich, Himalaya (New York: Brentano's 1926), cited by Prophet, 305.
36 Elaine Pagels, The Gnostic Gospels (New York: Random House, 1979), xx.
37 Ibid., 126.
38 Levi, Aquarian Gospel, 54.
39 Ibid., 56.
40 Ibid., 56.
41 Levi, Aquarian Gospel, 12.
42 Notovitch, cited by Prophet, 120.
43 Tal Brooke, When the World Will Be as One (Eugene, OR: Harvest House Publishers, 1989) 118.
44 Douglas Groothuis, Confronting the New Age (Downers Groves: InterVarsity Press, 1988), 93.
Glossary of Key Terms

Caste A term applied to the social groups in India which rank in a hierarchical order. The four primary castes -- from highest to lowest -- are: Brahmins (priests), Kshatriyas (warriors), Vaishyas (peasants), and Sudras (unskilled laborers).
Cosmic Christ Variously defined, but always seen as divine. Many New Agers speak of him (it) as a universal, impersonal entity who -- among other things -- indwelt the body of the human Jesus for three years (from his baptism to his crucifixion).
Jains Followers of Jainism. Jainism is a religious system of India that arose in the sixth century B.C. in protest against the ritualism of Hinduism and the authority of the Vedas. Jains are rigidly ascetic, believing in a strict control of wrong thought and action as a means of escaping from the transmigration of the soul (rebirth) that results from one's past actions (karma).
Monism A metaphysical theory which sees all reality as a unified whole. Everything is seen as being composed of the same substance.
Sutras Collections of aphorisms (or proverbs) which highlight the teachings of the Vedas and Upanishads (Indian scriptures).
Vedas The oldest and most sacred scriptures of Hinduism. (The word Veda means "sacred knowledge.")
Zoroastrians Followers of Zoroastrianism, a Persian religion founded by Zoroaster (c. 628 B.C.-c. 551 B.C.). Zoroastrianism is an ethical religion which espouses an ongoing struggle between two primal spirits: Ahura Mazda (the good spirit), and Angra Mainyu (the evil spirit). Ahura Mazda will ultimately triumph.
Did Jesus go to India as a child and learn from Hindu gurus?
http://www.ronrhodes.org/qjesusindia.html
By Ron Rhodes

Many New Agers say that Jesus went to India as a child to learn from Hindu gurus. He allegedly later went to Israel and performed miracles learned from these gurus, and taught doctrines He derived from them.

Such an idea is preposterous. To begin with, Jesus' teaching about God was not pantheistic ("all is God"), as was that of the gurus of India. Jesus never cited the Hindu Vedas but always the Jewish Old Testament which proclaimed the monotheistic God of Judaism (see Mark 12:29). There is virtually NO evidence that Jesus studied in India.

Though the Gospels do not directly address Jesus' childhood, there are convincing indirect evidences that He remained in Palestine. Luke 2:52 summarizes Jesus' life from age 12: "And Jesus kept increasing in wisdom and stature, and in favor with God and man."

Jesus, of course, was both God and human. As God, He was omniscient (all-knowing) and all-wise; He could never "grow in wisdom" from the divine perspective. In His humanity, however, He probably gained wisdom as did other Jewish boys, by studying the Old Testament Scriptures (Psalm 1:2) and listening to the wisdom of the elders.
Jesus was known in His community as a carpenter (Mark 6:3) and a carpenter's son (Matthew 13:55). It was customary among the Jews for fathers to teach their sons a trade. Joseph would have taught Jesus the trade of carpentry as Jesus matured in the Palestine area. That carpentry played a role in His life is clear because some of His parables and teachings drew upon that experience. For example, He told of building a house on rock as opposed to sand (Matthew 7:24-27).

Luke 4:16 is a key text to refute the idea that Jesus went to India. At the beginning of His three-year ministry, Jesus "came to Nazareth, where He had been brought up; and as was His custom, He entered the synagogue on the Sabbath and stood up to read." Jesus was brought up in Nazareth, not India, and His custom was to visit the synagogue, not Hindu temples.

After Jesus finished reading on this occasion, "all were speaking well of Him, and wondering at the gracious words which were falling from His lips; and they were saying, 'Is this not Joseph's son?'" (Luke 4:22). Those in the synagogue recognized Jesus as a local resident.

It is also noteworthy that Jesus read from the Old Testament Scriptures. The Old Testament, for which Jesus often displayed reverence (see Matthew 5:18), warns about staying away from false gods and religious systems such as Hinduism (Exodus 20:2- 3; 34:14; Deuteronomy 6:14; 13:10; 2 Kings 17:35). The Old Testament clearly distinguishes the creation from the Creator, unlike Eastern (Hindu) pantheism, and teaches the need for redemption, not enlightenment.

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