[image: image1.jpg]

JULY 24, 2016
The Power of Positive Thinking: Norman Vincent Peale - 33° Freemason and New Ager
“A positive mental attitude (PMA) with a ‘Christianized’ veneer” - http://www.letusreason.org/current6.htm, 2009

Peale’s most well-known book is The Power of Positive Thinking, New York, Fawcett Books, 1952.
His books are sold at Catholic bookstores in India.
In July 2009, St. Pauls Book Centre, St. Luke’s Church, Annanagar, Chennai was selling his The Power of Positive Thinking for Young People, 1955, St. Pauls Better Yourself Books, 16th print 2008, Rs. 50. It was first published “for children” by Random House.
Should Catholics read his books and absorb his teachings or beware of them?
[image: image12.jpg]i METAMORPHOSE

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

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

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

 [image: image2.png]Beleve in yourseifl Have faitin in
Your abilties! Witnout o humble. but
reasonable confidence in your own

powers you cannot be successful or
hagpy,

NORIMAN VINcent peate

 [image: image3.jpg]Dr. Norman Vincent Peale

mPOWER
POSITIVE
TR

[image: image4.jpg]YOU CAN

IF YOU

THINK
YOU GAN

 [image: image5.jpg]POSITIVE
IMAGING

 [image: image6.jpg]POSITIVE
THINKING
2015

Rediscover the
Power of

Positive Thinking

- with Norman

| Vincent Peale

 [image: image7.jpg]WINNERS

 [image: image8.jpg]DISCOVERING
1 POWER &
POSITIVE
THINKING

[image: image9.jpg]"THE PERSON WHO SENDS OUT POSITIVE THOUGHTS
ACTIVATES THE WORLD AROUND HIM POSITIVELY
AND DRAW BACK TO HIMSELF POSITIVE RESULTS."
- NORMAN VINGENT PEALE

 [image: image10.jpg]*People become really quite remarkable
when they start thinking that they
can do things. When they believe in
themselves they have the first secret
of success.” - Norman Vincent Peale

Born on May 31, 1898, Norman Vincent Peale died on December 24, 1993 aged 95.

Raised as a Methodist and ordained as a Methodist minister in 1922, Peale changed his religious affiliation to the Reformed Church in America in 1932 and began a 52-year tenure as pastor of Marble Collegiate Church in New York City, USA. During that time the church's membership grew from 600 to over 5,000, and he became one of New York City's most famous preachers.
Translated into fifteen languages with more than 7 million copies sold, The Power of Positive Thinking published in 1952 remained on the list of best-sellers for 186 weeks, ranking it -- behind the Bible -- as one of the highest-selling “spiritual” books in history.
He was the author of 46 books, the last being "This Incredible Century," published in 1991, having sales of nearly 20 million copies and published in 41 languages.

In his first book, "The Art of Living," published by Abingdon in 1937, he wrote that "applied Christianity helps people to tap reservoirs of power within themselves."
His second book, "You Can Win" (Abingdon, 1939), followed similar thinking, as shown by chapter titles such as "The Art of Self-Mastery," "God and You Are Unconquerable" and "Overcoming the Tension of Modern Life."

In 1948 Dr. Peale issued his first best-seller, "A Guide for Confident Living" (Prentice-Hall), which told how religion could combat problems. But his real impact was yet to come. In 1951 he wrote another book, but an editor suggested revisions, so Dr. Peale kept the book in a desk drawer until Ruth Peale sent it to another editor without her husband's knowledge.
That book was "The Power of Positive Thinking".

In 1945, Peale, his wife Ruth Stafford Peale and Raymond Thornburg, a Pawling, New York businessman, founded Guideposts magazine, a non-denominational forum for celebrities and ordinary people to relate inspirational stories.
Peale opposed the candidature of John F. Kennedy for President of the USA because Kennedy was a Catholic.

Peale was also a 33° Scottish Rite Freemason.
Extracts from https://en.wikipedia.org/wiki/Norman_Vincent_Peale:
Criticism and controversy

Peale's works came under criticism from several mental health experts, one of whom directly said Peale was a con man and a fraud.[13] These critics appeared in the early 1950s after the publication of The Power of Positive Thinking.

13. Donald Meyer, "Confidence Man", New Republic, July 11, 1955, pages 8-10
Hard to substantiate
One major criticism of The Power of Positive Thinking is that the book is full of anecdotes that are hard to substantiate. Almost all of the experts and many of the testimonials that Peale quotes as supporting his philosophy are unnamed, unknown and unsourced. Examples include a "famous psychologist", a two-page letter from a "practicing physician", another "famous psychologist", a "prominent citizen of New York City", and dozens, if not hundreds, more unverifiable quotations. Similar scientific studies of questionable validity are also cited.
As psychiatrist R. C. Murphy exclaimed, "All this advertising is vindicated as it were, by a strict cleaving to the side of part truth," and referred to the work and the quoted material as "implausible and woodenly pious."[15]
15. Murphy, R.C. "Think Right: Reverend Peale's Panacea." The Nation. May 7, 1955, pp. 398–400
Concealed hypnosis
A second major accusation of Peale is that he attempted to conceal that his techniques for giving the reader absolute self-confidence and deliverance from suffering are a well-known form of hypnosis, and that he attempts to persuade his readers to follow his beliefs through a combination of false evidence and self-hypnosis (autosuggestion), disguised by the use of terms which may sound more benign from the reader's point of view ("techniques", "formulas," "methods," "prayers," and "prescriptions."). One author called Peale's book "The Bible of American autohypnotism."[3]
3. Donald Meyer, The Positive Thinkers. Pantheon Books, 1965
Psychiatrist R. C. Murphy writes "Self knowledge, in Mr. Peale's understanding is unequivocally bad: self hypnosis is good." Murphy adds that repeated hypnosis defeats an individual's self-motivation, self-knowledge, unique sense of self, sense of reality, and ability to think critically. Murphy describes Peale's understanding of the mind as inaccurate, "without depth," and his description of the workings of the mind and the unconscious as deceptively simplistic and false: "It is the very shallowness of his concept of 'person' that makes his rules appear easy ... If the unconscious of man ... can be conceptualized as a container for a small number of psychic fragments, then ideas like 'mind-drainage' follow. So does the reliance on self-hypnosis, which is the cornerstone of Mr. Peale's philosophy.'"[15]
Psychologist Albert Ellis, the founder of cognitive therapy and influential psychologist of the 20th century, compared the Peale techniques with those of the hypnotist Emile Coue, and Ellis says that the repeated use of these hypnotic techniques could lead to significant mental health problems. Ellis has documented in several books the many individuals he has treated who suffered mental breakdowns from following Peale's teachings. Ellis' writings repeatedly warn the public not to follow the Peale message. Ellis contends the Peale approach is dangerous, distorted, unrealistic. He compares the black or white view of life that Peale teaches to a psychological disorder (borderline personality disorder), perhaps implying that dangerous mental habits which he sees in the disorder may be brought on by following the teaching.
"In the long run [Peale's teachings] lead to failure and disillusionment, and not only boomerang back against people, but often prejudice them against effective therapy."[18]
18. Overcoming Resistance: Rational Emotive Therapy With Difficult Clients, New York: Springer Publishing, 1985, p. 147
Exaggerated fears
A third major criticism is that Peale's philosophy is based on exaggerating the fears of his readers and followers, and that this exaggerated fear inevitably leads to aggression and the destruction of those considered "negative." Peale's views are critically reviewed in a 1955 article by psychiatrist R. C. Murphy, published in The Nation, titled "Think Right: Reverend Peale's Panacea."

With saccharine terrorism, Mr. Peale refuses to allow his followers to hear, speak or see any evil. For him real human suffering does not exist; there is no such thing as murderous rage, suicidal despair, cruelty, lust, greed, mass poverty, or illiteracy. All these things he would dismiss as trivial mental processes which will evaporate if thoughts are simply turned into more cheerful channels. This attitude is so unpleasant it bears some search for its real meaning. It is clearly not a genuine denial of evil but rather a horror of it. A person turns his eyes away from human bestiality and the suffering it evokes only if he cannot stand to look at it. By doing so he affirms the evil to be absolute, he looks away only when he feels that nothing can be done about it ... The belief in pure evil, an area of experience beyond the possibility of help or redemption, is automatically a summons to action: 'evil' means 'that which must be attacked ... ' Between races for instance, this belief leads to prejudice. In child-rearing it drives parents into trying to obliterate rather than trying to nurture one or another area of the child's emerging personality ... In international relationships it leads to war. As soon as a religious authority endorses our capacity for hatred, either by refusing to recognize unpleasantness in the style of Mr Peale or in the more classical style of setting up a nice comfortable Satan to hate, it lulls our struggles for growth to a standstill ... Thus Mr. Peale's book is not only inadequate for our needs but even undertakes to drown out the fragile inner voice which is the spur to inner growth.[15]
Harvard scholar Donald Meyer would seem to agree with this assessment, presenting similar warnings of a religious nature. In his article "Confidence Man", Meyer writes, "In more classic literature, this sort of pretension to mastery has often been thought to indicate an alliance with a Lower rather than a Higher power."[13] The mastery Peale speaks of is not the mastery of skills or tasks, but the mastery of fleeing and avoiding one's own "negative thoughts." Meyer writes this exaggerated fear inevitably leads to aggression: "Battle it is; Peale, in sublime betrayal of the aggression within his philosophy of peace, talks of 'shooting' prayers at people."[13]
Psychologist Martin Seligman, former APA president and the founder of the branch of psychology known as "positive psychology", felt it important to differentiate Peale's Positive Thinking from his own Positive Psychology, while acknowledging their common roots.

It is important to see the difference: Is Positive Psychology just positive thinking warmed over?

Positive Psychology has a philosophical connection to positive thinking, but not an empirical one. The Arminian Heresy (discussed at length in the notes for Chapter 5) is at the foundations of Methodism, and Norman Vincent Peale's positive thinking grows out of it. Positive Psychology is also tied at its foundations to the individual freely choosing, and in this sense both endeavors have common roots.

But Positive Psychology is also different in significant ways from positive thinking, in that Positive Psychology is based on scientific accuracy while positive thinking is not, and that positive thinking could even be fatal in the wrong circumstances.

First, positive thinking is an armchair activity. Positive Psychology, on the other hand, is tied to a program of empirical and replicable scientific activity. Second, Positive Psychology does not hold a brief for positivity. There is a balance sheet, and in spite of the many advantages of positive thinking, there are times when negative thinking is to be preferred. Although there are many studies that correlate positivity with later health, longevity, sociability, and success, the balance of the evidence suggests that in some situations negative thinking leads to more accuracy. Where accuracy is tied to potentially catastrophic outcomes (for example, when an airplane pilot is deciding whether to de-ice the wings of her airplane), we should all be pessimists. With these benefits in mind, Positive Psychology aims for the optimal balance between positive and negative thinking. Third, many leaders in the Positive Psychology movement have spent decades working on the "negative" side of things. Positive Psychology is a supplement to negative psychology, not a substitute.[19]
19. Seligman, Martin. Authentic Happiness, Free Press, 2002, pp. 288
Seligman went on to say "Positive thinking often involves trying to believe upbeat statements such as 'Every day, in every way, I am getting better and better,' in the absence of evidence or even in the face of contrary evidence.... Learned optimism, in contrast, is about accuracy. (Ibid, page 98).

Another difference experts noted was that though Seligman describes his positive psychology as a self-empowering program completely within the ability of the individual to achieve on his or her own, experts described positive thinking as disempowering to the individual and a religion of weakness, where individuals are told by Peale they cannot overcome their negative circumstances without his auto-suggestive "techniques," which he claims will give them the power of God.
As Donald Meyer quotes Peale as saying, "No man, however resourceful or pugnacious, is a match for so great an adversary as a hostile world. He is at best a puny and impotent creature quite at the mercy of the cosmic and social forces in the midst of which he dwells."
Meyer noted that Peale always "reacted to the image of harshness with flight rather than competitive fight," ("The Positive Thinkers." Donald Meyer. Pantheon books, 1965, p. 261), and the only solution Peale offers out of this state of helplessness are his auto-suggestive "techniques," which he claims will give people the power of God. Meyer adds that the proof that positive thinking cannot work is that according to Peale, even with God's power on one's side, one still cannot face negative reality, which is always stronger.

Meyer, like Seligman, notes that such unrealistic thinking by a positive thinker could easily be fatal. "Faith that you could defeat an opponent who could run faster than you would be contemptible since it could only mean you expected God to lend you power He refused to lend your opponent or that you hoped your opponent lacked self-knowledge, lacked faith, and hence failed to use his real powers. Such faith could be fatal if it led you into competitions it would be fatal to lose. As for those competitions where luck or accident or providence might decide, certainly the faith which looked to luck or accident or providence would be contemptible, and also possibly fatal." (Ibid, p. 284)

Theological critique
Episcopal theologian (later bishop) John M. Krumm criticized Peale and the "heretical character" of his teaching on positive thinking. Krumm cites "the emphasis upon techniques such as the repetition of confident phrases ... or the manipulation of certain mechanical devices," which he says "gives the impression of a thoroughly depersonalized religion. Very little is said about the sovereign mind and purpose of God; much is made of the things men can say to themselves and can do to bring about their ambitions and purposes."
Krumm cautions that "The predominant use of impersonal symbols for God is a serious and dangerous invitation to regard man as the center of reality and the Divine Reality as an impersonal power, the use and purpose of which is determined by the man who takes hold of it and employs it as he thinks best."[20]
20. Krumm, John M. Modern Heresies, Seabury Press, 1961, p. 35
Theologian Reinhold Niebuhr, Professor of Applied Christianity, Union Theological Seminary, reported similar concerns about positive thinking. "This new cult is dangerous. Anything which corrupts the gospel hurts Christianity. And it hurts people too. It helps them to feel good while they are evading the real issues of life." ("The Case against Easy Religion," William Peters. Redbook Magazine, September 1955, pp. 22–23, 92-94).

Liston Pope, Dean of Yale Divinity School, agreed with Niebuhr. "There is nothing humble or pious in the view this cult takes of God. God becomes sort of a master psychiatrist who will help you get out of your difficulties. The formulas and the constant reiteration of such themes as "You and God can do anything" are very nearly blasphemous." (Ibid).

G. Bromley Oxnam, Bishop, Methodist Church, Washington D.C., also weighed in. "When you are told that if you follow seven easy rules you will become president of your company, you are being kidded. There just aren't that many openings. This kind of preaching is making Christianity a cult of success." (Ibid).

A. Powell Davies, pastor of All Souls' Unitarian Church, Washington D.C., added his view. "It has sort of a drug effect on people to be told they need not worry. They keep coming back for more. It keeps their minds on a superficial level and encourages emotional dependency. It is an escape from reality. People under stress do one of two things; seek shelter or respond to harsh reality by a deeper recognition of what they are up against. The people who flock to the 'peace of mind' preachers are seeking shelter. They don't want to face reality." (Ibid, p. 94)
In spite of the attacks, Peale did not resign from his church, though he repeatedly threatened that he would. He also never directly challenged or rebutted his critics. Meanwhile, his book "The Power of Positive Thinking had stopped selling by 1958, ("Pitchmen in the Pulpit." Fuller, Edmond. Saturday Review, March 19, 1957, pp. 28–30 and "The Power of Positive Thinking." Peale, Norman Vincent. Fawcett Crest, 1963, pp. vii.) As Donald Meyer noted, at first

It was evident that Peale had managed to tap wide audiences formed by prolonged changes in the tone and morale of American society, for whom the coherence of Protestantism even as late as the early twentieth century was not enough. His attackers did not fall short of declaring his Protestantism non-existent. Peale survived. As he himself recounted it, he found himself stunned by the attacks. Troubled, even considering the virtues of resigning his post, he entered his season of withdrawal. There he found his answer. His father assured him he must go on. Was he not, after all, helping millions? Besides, it was unheard of in a democratic society for a man to believe his lonely critics when millions had approved. And so he returned. How to Stay Alive Your Whole Life, Peale entitled his next book; what else was George Beard's neurasthnia but a form of half-living? Finally, in consistent exemplification of the logic of the new religion, Peale proved he was right as well by publishing the testimonies of those declaring that for them positive thinking had indeed worked. There was no particular reason to doubt them.[21]
21. "The Positive Thinkers." Donald Meyer. Pantheon books, 1965, p. 265

Religious scholars, however, warned the public not to believe Peale just because he was a minister. They said the Peale message was not only factually false but also misrepresented Christianity.
Reinhold Niebuhr told the public the Peale message was “a partial picture of Christianity, a sort of half-truth,” and added “The basic sin of this cult is its ecocentricity. It puts ‘self’ instead of the cross at the center of the picture,” ("The Case Against Easy Religion." William Peters. Redbook, September, 1955, p. 92).
Edmund Fuller, novelist, book critic, and book review editor of the Episcopal Churchnews took it a step further. “The Peale products and their like are equated blatantly with Christian teaching and preaching. They are represented as a revival or response in Christianity with which they have no valid connection. They influence, mislead and often disillusion sick, maladjusted, unhappy or ill-constructed people, obscuring for them the Christian realities. They offer easy comforts, easy solutions to problems and mysteries that sometimes perhaps, have no comforts or solutions at all, in glib, worldly terms. They offer a cheap ‘happiness’ in lieu of the joy Christianity can offer, sometimes in the midst of suffering. The panacea of positive thinking has been called by qualified people a positive hazard to the delicate marginal areas of mental health,” (“Pitchmen in the Pulpit,” Edmund Fuller. Saturday Review, March 19, 1957, p. 28-30).
Donald Meyer noted Peale's influence over his followers began when "Peale had 'discovered' the power of suggestion over the human mind, and therewith, had caught up with Henry Wood, Charles Fillmore, and Emmett Fox, sixty forty and twenty years before him. He was teaching Mental Photography all over again. Thoughts were things." (Ibid. p. 264).
Meyer described Peale's religion. "Peale's aim in preaching positive thinking was not that of inducing contemplative states of Oneness nor of advancing self-insight nor of strengthening conscious will, let alone sensitizing people to their world. The clue lay here in Peale's reiterated concern that that the operation of his of his positive thoughts and thought conditioners become 'automatic,' that the individual truly become 'conditioned...' But was the automated power of positive thinking liberty or just one more form of mind-cure hypnotism? Was this new power really health or simply further weakness disguised?" (Ibid. p. 268.)
After considering all points of view, Meyer answered his own questions, and concluded positive thinking was a religion of "weakness." "Peale's phenomenal popularity represented a culture in impasse. The psychology for which the culture was also religion culminated the treatment of weakness by weakness." (Ibid., p. 258)

Donald Trump claims to attend Peale’s Marble Collegiate Church, and Trump has repeatedly praised Peale and cited him as a formative influence though Peale's son wishes he wouldn't.[33] [34]
33. https://www.washingtonpost.com/lifestyle/how-trump-got-religion--and-why-his-legendary-ministers-son-now-rejects-him/2016/01/21/37bae16e-bb02-11e5-829c-26ffb874a18d_story.html
34."How Norman Vincent Peale Taught Donald Trump to Worship Himself".
One Ernest Holmes, founder of the Religious Science movement, was a mentor to Peale. Peale took several of Holmes's Foundation New Thought classes. (See below.) Tagline of class: "Change your thinking, change your life".
Extracts from https://en.wikipedia.org/wiki/Ernest_Holmes, https://en.wikipedia.org/wiki/Religious_Science, https://en.wikipedia.org/wiki/New_Thought, and https://en.wikipedia.org/wiki/Christian_Science:
Ernest Shurtleff Holmes (January 21, 1887 – April 7, 1960) was an American New Thought writer, teacher, and leader. He was the founder of a Spiritual movement known as Religious Science, a part of the greater New Thought movement, whose spiritual philosophy is known as "The Science of Mind." He was the author of The Science of Mind and numerous other metaphysical books, and the founder of Science of Mind magazine, in continuous publication since 1927. His books remain in print, and the principles he taught as "Science of Mind" have inspired and influenced many generations of metaphysical students and teachers. Holmes had previously studied another New Thought teaching, Divine Science, and was an ordained Divine Science Minister. His influence beyond New Thought can be seen in the self-help movement.
The following are some of his statement of beliefs, published 1920:

I believe that the Universal Spirit, which is God, operates through a Universal Mind, which is the Law of God; and that I am surrounded by this Creative Mind which receives the direct impress of my thought and acts upon it.
I believe in the healing of the sick through the power of the Mind. I believe in the control of conditions through the power of the Mind. I believe in the eternal Goodness, the eternal Loving-kindness and the eternal Givingness of Life to all.

I believe in my own soul, my own spirit, and my own destiny; for I understand that the life I live is God. Amen. And So It Is.

(Please keep in mind that this man mentored Norman Vincent Peale!)

Science of Mind was established in 1927 by Ernest Holmes and is a spiritual, philosophical and metaphysical religious movement within the New Thought movement. In general, the term "Science of Mind" applies to the teachings, while the term "Religious Science" applies to the organizations. Today the International Centers for Spiritual Living, the United Centers for Spiritual Living (which combined into the Centers for Spiritual Living in 2011) and Global Religious Science Ministries are the main denominations promoting Religious Science. In 1926 Holmes published The Science of Mind, which references the teachings of Jesus Christ, the Bible and Buddha. Holmes established the Institute for Religious Science and School of Philosophy in Los Angeles. This organization would later become the Church of Religious Science.
The New Thought movement is a philosophical movement which developed in the United States in the 19th century, following the teachings of mesmerist Phineas Parkhurst Quimby.
There are numerous smaller groups, most of which are incorporated in the International New Thought Alliance.
The concept of New Thought (sometimes known as "Higher Thought") promotes the ideas that Infinite Intelligence, or God, is everywhere, spirit is the totality of real things, true human selfhood is divine, divine thought is a force for good, sickness originates in the mind, and "right thinking" has a healing effect.
The New Thought movement originated in the early 19th century, and survives to the current day in the form of a loosely allied group of religious denominations, authors, philosophers, and individuals who share a set of beliefs concerning metaphysics, positive thinking, the law of attraction, healing, life force, creative visualization, and personal power.
The teachings of Christian Science are similar to and partially based on Quimby's teachings, as its founder, Mary Baker Eddy, was a student of Quimby's.
Christian Science is a set of beliefs and practices belonging to the metaphysical family of new religious movements. It was developed in 19th-century New England by Mary Baker Eddy (1821-1910), who argued in her book Science and Health (1875) that sickness is an illusion that can be corrected by prayer alone. The book became Christian Science's central text, along with the Bible, and by 2001 had sold over nine million copies.

Eddy and 26 followers were granted a charter in 1879 to found the Church of Christ, Scientist, and in 1894 the Mother Church, The First Church of Christ, Scientist, was built in Boston, Massachusetts. Christian Science became the fastest growing religion in the United States, with nearly 270,000 members by 1936, a figure that had declined by 1990 to just over 100,000. The church is known for its newspaper, the Christian Science Monitor, which won seven Pulitzer Prizes between 1950 and 2002, and for its Reading Rooms, which are open to the public in around 1,200 cities.

(We will come across all of these issues and individuals as we proceed.)

The reader who is familiar with our ministry would have noted that many of the Christian criticisms of Norman Vincent Peale’s philosophies on the above pages apply to the positive confession prosperity-sans-suffering gospel preached by India’s Johnson Sequeira.
With this article, the dangers of Sequeira’s teachings, including repetitive affirmations and “putting ‘self’ instead of the Cross at the center of the picture”, can be more clearly appreciated.
BRO. JOHNSON SEQUEIRA'S 'WORD-FAITH' THEOLOGY AND 'PROSPERITY' GOSPEL
http://ephesians-511.net/docs/BRO_JOHNSON_SEQUEIRAS_WORD-FAITH_THEOLOGY_AND_PROSPERITY_GOSPEL.doc
WHY JOHNSON SEQUEIRA MUST NOT BE ALLOWED TO PREACH IN CATHOLIC PARISHES
http://ephesians-511.net/docs/WHY_JOHNSON_SEQUEIRA_MUST_NOT_BE_ALLOWED_TO_PREACH_IN_CATHOLIC_PARISHES.doc
WHY JOHNSON SEQUEIRA MUST NOT BE ALLOWED TO PREACH IN CATHOLIC PARISHES-02
http://ephesians-511.net/docs/WHY_JOHNSON_SEQUEIRA_MUST_NOT_BE_ALLOWED_TO_PREACH_IN_CATHOLIC_PARISHES-02.doc
WHY JOHNSON SEQUEIRA MUST NOT BE ALLOWED TO PREACH IN CATHOLIC PARISHES-03

http://ephesians-511.net/docs/WHY_JOHNSON_SEQUEIRA_MUST_NOT_BE_ALLOWED_TO_PREACH_IN_CATHOLIC_PARISHES-03.doc
There is plenty more criticism below, both Protestant and Catholic, of Norman Vincent Peale and his teachings. Those criticisms apply without any difficulty to the teachings of Johnson Sequeira.
Amway or God’s way
http://www.letusreason.org/current6.htm EXTRACT

 By Mike Oppenheimer [See his testimony at http://www.letusreason.org/testim.htm]
Those who make an honest commitment to Christ can often become involved with PMA [positive mental attitude] positive-confession beliefs. The system by default encourages people to be more materialistic; which is not so surprising from the books and material they promote.

The book reading list includes: Charles Capps “The Tongue: A Creative Force,” such authors as Napoleon Hill's “Think and Grow Rich,” as well as works of PMA theologians Norman Vincent Peale (Positive Thinking) and Robert Schuller (Possibility Thinking). Motivational speaker Zig Ziglar and many others are part of this list. Amway as a business does not endorse all these books but they are recommended by many of the Christian distributors.

Terms such as “speaking it into existence” and “get what you speak” are used by these authors and encouraged by others in Amway. Visualization techniques, such as thinking of a particular goal or item (such as a car or new house), or a specific amount of money, are also encouraged. The new down-line are encouraged to paste pictures of their desire on their refrigerator, bathroom mirrors, etc. They are also instructed to paste quotes from the different authors on the reading list in different places, and repeat these “success” and “positive thinking” quotes just as the author recommends.

After the New Age: Is there a Next Age?

http://www.cesnur.org/testi/NextAge_Rothstein.htm EXTRACT
CESNUR – Center for Studies on New Religions

Paper read by Massimo Introvigne at the RENNER II Seminar "New Age Religion and Globalization: The European Experience" Copenhagen, November 16-17, 1999
The recipes for personal happiness promoted by popular New Thought authors, by positive thinkers such as Norman Vincent Peale (and, to some extent, by Morgan S. Peck) appear to be direct precursors of Deepak Chopra and other Next Age masters.

The Word of Faith/Positive Confession – as applied to prosperity and healing

http://www.inplainsite.org/html/word_of_faith.html EXTRACTS
Does God Want Us To Be Rich?
http://www.inplainsite.org/html/prosperity_doctrine_index.html
It is deeply alarming that most Christians seem to be blissfully unaware of the fact that the principles of the Word-Faith movement being trumpeted from pulpits across the land, not only stems from the same occult sources as the spiritual movement known as "New Thought", but uses exactly the same terminology and techniques.
The non-believing world claims that there are spiritual "laws" which people can learn to use on their behalf. However the Word Faith group, claiming to be Christian, have to somehow "Christianize" the concepts and add God into the mixture. But since the Biblical God does not fit this mold, they completely reinvent Him in an image that conforms to their beliefs, teaching that the power of faith is a force… one that can even twist God's arm.
This in spite of the fact that
a) There are no clear examples of Positive Confession in the Scriptures,
b) The texts quoted over and over again by the Word of Faith teachers are usually taken way out of context and therefore do not prove their point,
c) The Scriptures refute the general principles behind the beliefs and teachings of the Prosperity Doctrine camp and
d) The teaching that believers are to confess rather than to pray for things which God has promised is contradicted by the Bible.
But make no mistake... the secular world, by learning and applying certain principles, can and does match, or even exceed, the gain that "Christian" ministers promise. And we are to believe that this is from God?
Section I
Introduction and Origins
http://www.inplainsite.org/html/prosperity_doctrine_1.html
What is the Prosperity Doctrine?
The Prosperity Doctrine (also known as the health and wealth gospel or the prosperity gospel) is nothing but the Word-Faith/Positive Confession movement... applied to finances.

It is the doctrinal belief subscribed to by millions of Christians, centered around the idea that although Christians should keep one eye on Heaven, the good news is that God doesn't want His people to wait until then to inherit His blessings. God, who loves His followers, doesn't want those followers to be broke. He wants believers to wear the best clothing, drive the best cars, and have the best of everything in this life, provided they claim these blessing for themselves through positive confessions of faith and the 'sowing of seeds' (tithes and offerings).

'Positive and Negative Confession'
Since, according to this view, what a person says determines what he will receive and what he will become, great significance is attached to the spoken word which, if repeated often enough, will produce enough faith to procure the desired blessing.

On the other hand, the believer who acknowledges the negative is guilty of a self-fulfilling prophecy. In other words he will be sick only if he confesses he is sick, and will be poor if he confesses he is poor. Prosperity teachers instruct believers to start confessing that they already have whatever it is that they want, even though it has not yet become a reality. If a person wants money, he is to confess that he has money even if he is yet poor as the proverbial church mouse. If he wants healing he has to confess that he is already healed even though he may yet be unable to get out of his wheelchair.

Although Prosperity theology is most commonly found in Charismatic and Pentecostal churches, it is certainly not confined to any denomination, but has wormed its way, to one extent or another, into a huge number of evangelical churches. Very few of these churches actually seem to have the word prosperity in their Statements of Faith or Mission Statements, however material gain is a key part of their doctrine and they spend an inordinate amount of time talking about it.

While it is understandable that money is of much importance to governments (a whole other topic), the reason to exist for corporations and a major concern to secular society at large, the fact that the accumulation of it is the core doctrine of so many evangelical churches is a cause for great concern. That Christians are being taught that the poor among us are poor because they lack faith, that poverty is of the devil or, even worse, giving you last dollar to a fast talking ‘tele-evangelist’ will guarantee getting 100 fold back.
Certainly this doctrine has much going for it in the realm of marketability. Who doesn't want, at the very least, a life free of problems and ill health? Financial freedom, prosperity, health and success can seem very enticing indeed. And, what better way could there possibly be to get all these wonderful things we want than by evoking the power of the Living God to obtain them. How easy it is to fall into the age-old trap of seeking to satisfy our own lusts using ‘Biblical’ precepts and finding ways to prove that, in fact, God supports our desires.

Does God Want You to Be Rich?
The sheer number of churches preaching the Prosperity doctrine, and the size of some of those involved, drew the attention of Time Magazine not so long ago. Their September 2006 cover story called “Does God Want You to Be Rich?" featured a picture of a Rolls Royce grille with a chrome cross hood ornament, which was described by Albert Mohler (ninth president of Southern Baptist Theological Seminary in Louisville, Kentucky) as "fair, balanced, and devastating". Time Magazine stated that, according to their own poll...

17% of Christians surveyed said they considered themselves part of such a movement, while a full 61% believed that God wants people to be prosperous. And 31%--a far higher percentage than there are Pentecostals in America--agreed that if you give your money to God, God will bless you with more money. [1]

The write-up begins with a story about one George Adams who lost his job at an Ohio tile factory in October of 2005. Upon which "the most practical thing he did" was "go to a new church", moving his family, including four preteen boys, to a suburb of Houston from where he attended Joel Osteen's mega Lakewood Church.

Inspired by the preacher's insistence that one of God's top priorities is to shower blessings on Christians in this lifetime--and by the corollary assumption that one of the worst things a person can do is to expect anything less--Adams marched into Gullo Ford in Conroe looking for work.

And, to cut a long story short, it wasn't long before Adams retailed his first car and was soon on his way to a six-figure income. The sales commission helped pay the rent, but as the story goes…
Adams hates renting. Once that six-figure income has been rolling in for a while, he will buy his dream house: "Twenty-five acres," he says. "And three bedrooms. We're going to have a schoolhouse (his children are home schooled). We want horses and ponies for the boys, so a horse barn. And a pond. And maybe some cattle." [2]

Origins of the Prosperity Gospel
In the words of journalist Hanna Rosin,
Many of the terms and concepts used by prosperity preachers today date back to Oral Roberts, a poor farmer's son turned Pentecostal preacher... In the late 1940s, Roberts claimed his Bible flipped open to the Third Epistle of John, verse 2: “Beloved, I wish above all things that thou mayest prosper and be in health. Even as thy soul prospereth.”
Soon Roberts developed his famous concept of seed faith, still popular today. If people would donate money to his ministry, a "seed" offered to God, he’d say, then God would multiply it a hundredfold. Eventually, Roberts retreated into a life that revolved around private jets and country clubs. [3]

Oral Roberts was soon followed by a parade of slick, silver-tongued, ostentatious preachers on Christian television, not the least of whom were Jimmy Swaggart and Jim and Tammy Faye Bakker. However, like most or all heresies, it went underground for a while. Then spurred on by a host of wolves on TBN, and books such as Joel Osteen's Your Best Life Now (reputed to have sold some four million copies), the movement rapidly made its way from "out in left field" into more conservative mainstream churches and denominations.

New Thought
While there is no question that Oral Roberts, one of the most recognizable and controversial religious leaders of the 20th century, was instrumental in bringing American Pentecostalism into the mainstream, the Positive Confession doctrine did not originate with him, but has its roots deep in the world of the occult...New Thought or Science of Mind to be precise.
Kenneth Hagin:

The founding father of the Faith movement is commonly held to be Kenneth Erwin Hagin, who's teachings on faith, healing, and prosperity have underscored almost every major Faith ministry. Even the other heavyweights of the Faith movement readily admit that Hagin's teaching and leadership was the key to both the success of the movement and their own personal success. However Hagin's theology can be traced directly to one Kenyon, whose writings predate Hagin's by more than thirty years. As said by D.R. McConnell in his book From A Different Gospel... Hagin "plagiarized E.W. Kenyon both repeatedly and extensively". In fact "In many instances, Hagin has, indeed, copied word-for-word without documentation from Kenyon's writings". Mr. McConnell shows any number of passages which are identical between Kenyon and Hagin's books. Excerpts of the book including some comparisons can be read at the following URL... The True Father of the Modern Faith Movement. http://www.mtio.com/articles/bissar51.htm
However one has to dig a little further. If Kenneth Hagin, the father of the faith movement extensively plagiarized E.W. Kenyon, the question has to be asked as to where Kenyon learned his theology. Sadly it was not the Bible and only the Bible.
E.W. Kenyon:

In 1892, E.W. Kenyon moved to Boston, soon thereafter he enrolled at Emerson College of Oratory, by which time the religion of its founder Charles Emerson "was a veritable smorgasbord of the sources underlying New Thought metaphysics: Platonism, Swedenborgianism, Unitarianism, and Emersonian Transcendentalism.” In fact Charles Emerson is on record as being a member of the Mother Church of Christian Science from 1903 to 1908. As said by pastor David Cloud...

Though Kenyon claimed to be opposed to the New Thought cults and though he claimed to derive his teaching strictly from the Bible, there is no question that he incorporated many New Thought ideas into his doctrine. Like New Thought, Kenyon taught that the spiritual is the cause of all physical effects and that positive confession has the power to create its own reality. [4].

And what is New Thought?
While the majority of people may be unable to define New Thought, hundreds of thousands are increasingly becoming influenced by it, since it is the cornerstone for most of the formulas for happy and successful living. Wikipedia defines it so... (Note that this exactly same definition can be found on numerous New Thought web sites. See List of New Thought denominations and independent centers on Wikipedia)

The New Thought Movement or New Thought is a spiritual movement which developed in the United States during the late 19th century and emphasizes metaphysical beliefs. It consists of a loosely allied group of religious denominations, secular membership organizations, authors, philosophers, and individuals who share a set of metaphysical beliefs concerning the effects of positive thinking, the law of attraction, healing, life force, creative visualization, and personal power.

Reduced it to its essentials, New Thought very simply believes that your thoughts play a crucial role in the kind of life you experience.

Sound familiar?

It is deeply alarming that most Christians seem to be blissfully unaware of the fact that the theology of the Word-Faith movement being trumpeted from pulpits across the land stems from the same sources as Christian Science, New Thought/New Age, Unity School of Christianity...with little to distinguish between them.

[Tracing this unholy genealogy can be a daunting, time consuming task. The chart on this page should make it a little easier and, hopefully, prove enlightening. See Roots of Evil: http://www.inplainsite.org/html/roots_of_evil.html: Rick Warren, Norman Vincent Peale, Bernie Siegel, Robert Schuller – A Course in Miracles, Napoleon Hill, Agnes Sanford, etc.]
Charles and Myrtle Fillmore founders of the Unity School of Christianity (a church within the New Thought movement) were students of Phineas Parkhurst Quimby, a 19th century (1802–66) metaphysician and inventor and the earliest identifiable proponent of what came to be known as New Thought. Myrtle Fillmore was also a follower of Mary Baker Eddy, the founder of Christian Science, who was likewise influenced by Quimby. Unity, therefore, was birthed by the Fillmores, but its roots go back to directly to Mary Baker Eddy and both directly and indirectly to Phineas Quimby.
As early as 1936 Charles Fillmore (1854 – 1948), known for his contributions to metaphysical interpretations of Biblical scripture, brashly adapted the Twenty-Third Psalm.

The Lord is my banker; my credit is good.

He maketh me realize the consciousness of omnipresent abundance;

He giveth me the key to His strongbox.

He restoreth my faith in His riches;

He guideth me in the paths of prosperity for His name's sake.

Yea, though I walk in the very shadow of debt,

I shall fear no evil, for Thou art with me;

Thy silver and Thy gold, they secure me.

Thou preparest a way for me in the presence of the collector;

Thou fillest my wallet with plenty; my measure runneth over.

Surely goodness and plenty will follow me all the days of my life.

And I shall do business in the name of the Lord forever. [5]
But let’s take it a step further and...

Compare The Methodology / Technique
Below are 17 quotes from different sources, roughly divided into three groups. […]
The First Group refers to "seeing" what it is you wish to achieve. While all the statements in this group outline exactly the same concept, note carefully the identical wording "conceive and believe" in the first three quotes. How this happened will be addressed a little later on

C) "What the mind can conceive and believe, and the heart desire, you can achieve." […]
C is by Norman Vincent Peale. Positive Imaging: The Powerful Way to Change Your Life. Page 42. Ballantine Books (August 27, 1996)
[…]
The Second Group refers to negative thoughts and confessions or "wrong thinking".
O) “If you are thinking thoughts of defeat, I urge you to rid yourself of such thoughts, for as you think defeat you tend to get it.”
O is by Norman Vincent Peale in his ever popular book... The Power of Positive Thinking [Paperback] Fireside; First Fireside edition (March 12, 2003) Page 102]
[…]

Philippians 4:13
I can do all things in him that strengtheneth me.

Not only is this yet another verse blasted from stages, excuse me... pulpits, across the land, but is often used by Christians to explain why they have been successful at one endeavor or another. (Norman Vincent Peale also used it in a similar way on page 2 of The Power of Positive Thinking. [13])
From the Christian businessman to the Christian athlete you will hear that a good part of the reason they have succeeded is because they were 'able to do all things through Christ who strengthened them'. Which all sounds wonderful but, as asked by Dr. David R. Reid of Growing Christians Ministries...

Where does that leave all the poor struggling Christian business men and women in the audience who are not doing so well financially? Isn't the strength of Christ good for them too? Again we must ask about the Christian athletes who are not so talented and did not win any medals. They also trained and tried their hardest but they either lost or never even qualified. Where was the strength of Christ for them? Certainly many of them had as much faith in the promise of Philippians 4:13 as the winning Christian athlete. [14]
[…]

Joel Osteen and Norman Vincent Peale
An October 21, 2005 article By Tatiana Morales on CBS News.com refers to an appearance Osteen made on The Early Show on which co-anchor Harry Smith ..."compared Osteen's preaching to Norman Vincent Peale's, and Osteen agreed".

"It's amazing," Osteen said. "I was preaching two or three years when someone gave me one of his books. I was going to say, 'He thinks like me.' I think like him. It seems like it's the same base there. God is on our side and if you think right, I believe, like Norman Vincent Peale did, that your life follows your thoughts. You get up negative, oppressive, you're day will go that way." [16]
Now that is one thing Joel that you got right. You do think like Peale...you and he are on the same page. And it is no wonder. Both your doctrines derive from exactly the same source and the "same base".

As the author of the book of Ecclesiastes said, "There is nothing new under the sun". Satan pulls down an old dusty heresy from off the shelf, gives it a spit shine, ties a red bow on top and hands it back to man with a flourish. And man? ... Man just swallows it hook, line and sinker.

So let’s first take a look at the timeline.

Joel Osteen succeeded his father as pastor of Lakewood Church on October 3, 1999. Prior to this he had apparently only preached once in his life... the week before his father's death. [17]. Osteen says he had only been preaching for two or three years when some gave him a copy of one of Norman Vincent Peale's books, which would be around 2001 0r 2002. Osteen's first book, Your Best Life Now: 7 Steps to Living at Your Full Potential, was released in October 2004, just two or three short years after he read Peale's book.

Additionally, Osteen uses exactly the same words used by Norman Vincent Peale, who in turn got the expression from Napoleon Hill, who got the expression from his imaginary Council of seven men.

Norman Vincent Peale and Napoleon Hill
Not only does Norman Vincent Peale's The Power of Positive Thinking, display an unmistakable resemblance to the philosophies of Napoleon Hill, but he even used one of Hill's hallmark expressions... conceive and believe which was the in turn used by Osteen. The wording in all three of the books is identical

"Whatever the mind of man can conceive and believe, it can achieve." [Napoleon Hill and Clement W Stone, Think and Grow Rich]
"What the mind can conceive and believe, and the heart desire, you can achieve." [Norman Vincent Peale, Positive Imaging: The Powerful Way to Change Your Life]

"... the first step to living at your full potential is to enlarge your vision... you must start looking at life through eyes of faith, seeing yourself rising to new levels. See your business taking off. See your marriage restored. See your family prospering. See your dreams coming to pass. You must conceive it and believe it is possible if you ever hope to experience it. [Joel Osteen. our Best Life Now 7 Steps to Living at Your Full Potential]
 In fact Norman Vincent Peale once said

'These two men have the rare gift of inspiring and helping people! In fact, I owe them a personal debt of gratitude for the helpful guidance I have received!' [18]

But Hill was not the only influence on Peale's life…

Norman Vincent Peale and Ernest Holmes
Dr. Ernest Holmes, founder of the Religious Science movement, was a mentor to Peale. In confessing his indebtedness to Holmes, Peale wrote on the back cover of Ernest Holmes: His Life and Times

"Only those who knew me as a boy can fully appreciate what Ernest Holmes did for me. Why, he made me a positive thinker."

And on the back cover of Science of Mind, sometimes called one of the greatest New Thought books ever written

”I believe God was in this man, Ernest Holmes. He was in tune with the Infinite.”

In turn, Holmes took his inspirations and information from a variety of sources including Quimby, Darwin, Emerson, Freud, and Mary Baker Eddy, but, according to his brother… when he read the essay Self Reliance by Ralph Waldo Emerson a spark leaped into flames. And where did Emerson get his inspiration from?

When the "Bhagavad Gita" fell into his hands he experienced far greater pleasure than is known to the gold seeker, who suddenly after long and weary searching, comes upon a rich lode. The "Bhagavad Gita" appealed to Emerson with compelling power. In Emerson's writings the metaphysical thought of India, Greece, and modern transcendentalism were fused” [19]

And there is more... a lot more.
[…]

The Prosperity Doctrine, Prayer and the Sovereignty of God
In The Power of Positive Thinking, Norman Vincent Peale says

It is important to realize that you are dealing with the most tremendous power in the world when you pray.

Which makes one think that this most tremendous power he refers to must be the God of the Bible, but it is not. Peale continues

"You can receive guidance in problems if prayer is allowed to permeate your subconscious, the seat of the forces which determines whether you take right or wrong actions... If you have not experienced this power, perhaps you need to learn new techniques of prayer. It is well to study prayer from an efficiency point of view. Usually the emphasis is entirely religious though no cleavage exists between the two concepts. Scientific spiritual practice rules out stereotyped procedure even as it does in general science. If you have been praying in a certain manner, even if it has brought you blessings, which it doubtless has, perhaps you can pray even more profitably by varying the pattern and by experimenting with fresh formulas. Get new insights; practice new skills to attain greatest results.

...New and fresh spiritual techniques are being constantly discovered by men and women of spiritual genius... bear in mind that the secret of prayer is to find the process that will most effectively open your mind to God. Any method through which you can stimulate the power of God to flow into your mind is legitimate and usable. [Page 43]

Clearly the problem here is that Peale, although an ordained Methodist minister, went so far down the wrong path that he seemed to have lost sight of what prayer was. Prayer is simply talking to God, and it is God that can and does guide believers, not our "subconscious".

I do not know what god Peale was referring to but the God of Abraham, Isaac and Jacob does not give the thinnest kind of whatever about "fresh formulas" and "new skills". He cares about the heart of a person. He cares about obedience and fruits of the Spirit. His children do not have to have the formula down pat in order for Him to respond. To even suggest that He regularly wants us to learn "new techniques" is beyond ludicrous and very, very far from anything the Scriptures say... For example

Let us therefore draw near with boldness unto the throne of grace, that we may receive mercy, and may find grace to help us in time of need. [Hebrews 4:16]

…in whom we have boldness and access in confidence through our faith in him. [Ephesians 3:12]

Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which passeth all understanding, shall guard your hearts and your thoughts in Christ Jesus. [Philippians 4:6-7]

In August 1980 the General Presbytery of the Assemblies of God issued an official statement regarding positive confession, which included the following

When the positive confession view teaches that believers are to confess rather than to pray for things which God has promised, it overlooks the teaching of God's Word concerning importunate prayer. According to some who hold this view of positive confession, God's promises are in the area of material, physical, and spiritual blessings; believers are to claim or confess these blessings and not to pray for them.

The instruction not to pray for promised blessings is contrary to the teaching of God's Word. Food is one of God's promised blessings, yet Jesus taught His disciples to pray: "Give us this day our daily bread" (Matthew 6:11). Wisdom is a promised blessing of God, yet Scripture states, if any man "lack wisdom, let him ask of God, that giveth to all men liberally, and upbraideth not" (James 1:5). Jesus called the Holy Spirit the promise of the Father (Luke 24:49), and yet He also taught that God would give the Holy Spirit to them that ask (Luke 11:13).

While there were times God told people not to pray, as in the case of Moses at the Red Sea (Exodus 14:15), there are many Scriptures reminding believers to pray, and that, without ceasing (Romans 12:12; Philippians 4:6, 1 Thessalonians 5:17).

Jesus emphasized the importance of importunity in prayer. The illustration of the persistent friend who came at midnight asking for bread to set before his guests became the basis for Christ's statement, "Ask, and it shall be given you" (Luke 11:5-10). The parable of the widow and the unjust judge became the occasion for our Lord to emphasize importunity in prayer (Luke 18:1-8). These people were commended for importunity and not for prayerless positive confession.

While God's ways are above man's ways, and we cannot understand the reason for every command in Scripture, we do know that in His wisdom God has ordained prayer as part of the process included in meeting a need. Rather than an indication of doubt, importunate prayer can be an indication of obedience and faith. [37]

At the same time it has to be noted that the Bible clearly stipulates conditions for receiving answers to prayer. For example, we are told that we must abide in Christ and have His Word abiding in us [John 15:7]; that we must not ask with wrong motives [James 4:3]; that we must have our earthly relationships in order [e.g., 1 Pet. 3:7]; and that what we ask must be according to His will [1 John 5:14]. While it is wrong to use these verses as excuses never to ask God for things, it is also wrong to ignore these verses and teach that one can get anything one wants in prayer.

Unfortunately Osteen's message is FAR more dangerous than "cotton candy" and the heresy of making religion about us instead of about God. The fact is Osteen got very rich peddling concepts from the occult world. Osteen's first book, Your Best Life Now, was released in October 2004, just two or three short years after he read Positive Imaging: The Powerful Way to Change Your Life by Norman Vincent Peale. In it, Osteen uses exactly the same words used by Norman Vincent Peale, who in turn got the expression from Napoleon Hill, who got the expression from his “imaginary” (read demonic) council of seven men. [DETAILS]
Notes

[1] Time Magazine. Does God Want You To Be Rich? David Van Biema and Jeff Chu Sunday, Sep. 10, 2006.
http://www.time.com/time/magazine/article/0,9171,1533448-2,00.html
[2] Time Magazine. Does God Want You To Be Rich? David Van Biema and Jeff Chu Sunday, Sep. 10, 2006.
http://www.time.com/time/magazine/article/0,9171,1533448,00.html
[3] Hanna Rosin. Did Christianity Cause the Crash?
http://www.theatlantic.com/magazine/archive/2009/12/did-christianity-cause-the-crash/7764/
[4] David W. Cloud. The Strange History of Pentecostalism" Part 2 of 3. Fundamental Baptist Information Service.
http://op.50megs.com/ditc/strange2.htm
[5] A Prosperity Treatment...The 23rd psalm revised by Charles Fillmore.
http://www.successmanual.com/wp-content/uploads/2010/05/Prosperity-by-Charles-Fillmore-1936-Success-Manual-Strategist-Edition-2010.pdf

[13] Norman Vincent Peale. The Power of Positive Thinking Fireside; First Fireside edition (March 12, 2003

[14] Dr. David R. Reid. Controlled By Context. Growing Christians Ministries
http://www.growingchristians.org/dfgc/context.htm
[16] Osteen: God Is On Your Side...
http://www.cbsnews.com/stories/2005/10/21/earlyshow/leisure/books/main961627.shtml
[17] Jennifer Mathieu. Power House. Apr 4 2002. Houston Press
http://www.houstonpress.com/2002-04-04/news/power-house/4/
[18] http://www.amazon.com/Success-Through-Positive-Mental-Attitude/dp/0671743228
[19] A short biographical sketch of Ralph Waldo Emerson, by Joel Porte. ralphwaldoemerson.wwwhubs.com
[37] The Believer and Positive Confession. http://ministers.ag.org/pdf/Confession.pdf
Norman Vincent Peale-Apostle of self-esteem
http://www.inplainsite.org/html/norman_vincent_peale.html EXTRACT
Introduction
Norman Vincent Peale died on Christmas Eve, 1993, at the age of 95. He was one of the most popular preachers of the twentieth century. His famous book The Power of Positive Thinking has sold almost 20 million copies in 41 languages. It was on the United States best-seller list for a full year following its publication in 1952 and has been in print continuously ever since. Peale pastored the Marble Collegiate Church, a Reformed Church in America congregation in New York City, from 1932 until 1984. At the time of his retirement the church had 5,000 members, and tourists lined up around the block to hear Peale preach. For 54 years Peale’s weekly radio program, The Art of Living, was broadcast on NBC. His sermons were mailed to 750,000 people a month. His popular Guidepost magazine has a circulation of more than 4.5 million, the largest for any religious publication. His life was the subject of a 1964 movie, One Man’s Way.

The Father of Positive-thinking Self-esteemism
Peale - the father of the positive-thinking, self-esteem gospel, an unholy mixture of humanistic psychology, eastern religion, and the Bible that has almost taken over the Christian world and has even made deep inroads into fundamentalist churches.

In 1937 Peale and psychiatrist Smiley Blanton established a counseling clinic in the basement of the Marble Collegiate Church. Blanton had undergone extended analysis by Freud in Vienna in 1929, 1935, 1936, and 1937. The clinic was described as having “a theoretical base that was Jungian, with strong evidence of neo- and post-Freudianism” (Carol V.R. George, God’s Salesman: Norman Vincent Peale and the Power of Positive Thinking, Oxford, 1993, p. 90).

In 1951 the clinic became known as the American Foundation for Religion and Psychiatry, and in 1972 it merged with the Academy of Religion and Mental Health to form the Institutes of Religion and Health (IRH). Peale remained affiliated with the IRH as president of the board and chief fund raiser.

In 1952 Peale published his famous book on positive thinking, becoming the father of a wretched syncretistic doctrine that has flooded Christianity. Robert Schuller, pastor of the Crystal Cathedral in California, has patterned his ministry after Peale and has been called “the Norman Vincent Peale of the West.” Schuller is also in the Reformed Church in America.

Positive imaging
Peale also was a promoter of the idea of “positive imaging” which has become popular in many charismatic circles. Peale’s latter years were dedicated particularly to giving motivational talks to secular businesses. He was paid fees of $5,000 to $10,000 by companies who were seeking his services to help them make more money by his positive confession methodologies.

For example, a group of Merrill Lynch real estate associates gave Peale a standing ovation after he told them this:

“There is a deep tendency in human nature ultimately to become precisely what you visualize yourself as being. If you see yourself as tense and nervous and frustrated, if that is your image of yourself, that assuredly is what you will be. If you see yourself as inferior in any way, and you hold that image in your conscious mind, it will presently by the process of intellectual osmosis sink into the unconscious, and you will be what you visualize.

“If, on the contrary, you see yourself as organized, controlled, studious, a thinker, a worker, believing in your talent and ability and yourself, over a period of time, that is what you will become.

“Now, you may believe that this is all theoretical. But I believe, and I’ve tested it out in so many cases that I’m sure of its validity, that if a person has a business and images that business at a certain level and fights off his doubts ... it will come out that way--all because of the power of the positive image” (Jeanne Pugh, “The Eternal Optimist,” St. Petersburg Times, St. Petersburg, Florida, Religion Section, June 8, 1985).

This is a New Age doctrine and practice. Man, allegedly, has the power within himself, or the ability to tap into a higher power within himself, to accomplish whatever he desires by learning how to visualize it into reality.

In his 1987 book Positive Imaging, Peale said:

“Imaging consists of vividly picturing in your conscious mind, a desired goal or objective, and holding that image until it sinks into your unconscious mind, where IT RELEASES GREAT, UNTAPPED ENERGIES” (p. 7).

“There is a powerful and mysterious force in human nature that is capable of bringing about dramatic improvement in our lives. It is a kind of mental engineering... So powerful is the imaging effect on thought and performance that a long-held visualization of an objective or goal can become determinative. ...In imaging, one does not merely think about a hoped-for goal; one ‘sees’ or visualizes it with tremendous intensity, reinforced by prayer. Imaging is a kind of LASER BEAM OF THE IMAGINATION, A SHAFT OF MENTAL ENERGY in which the desired goal of outcome is pictured so vividly by the conscious mind that the unconscious mind accepts it and is activated by it. THIS RELEASES POWERFUL INTERNAL FORCES that can bring about astonishing changes...” (pp. 9, 10)
Peale gives dozens of testimonies of people who used positive imaging and visualization to heal diseases, build large corporations, obtain business promotions, improve marriages, pay off debts, create a more healthy personality, build large churches, you name it. Peale describes how that he used imaging techniques in his second church when the attendance was low:

“I visualized that pew full, and all the other pews full, and the church filled to capacity. I held that image in my mind. ... And the day came when the image became a reality” (p. 25).

He tells of a woman who went to a pastor distraught about her husband. He was irritable, full of tension, unable to progress in his business, sleepless. The pastor, John Ellis Large, author of God is Able and a man that Peale describes as “a former colleague of mine,” asked her what time of the night her husband slept the most soundly. She replied that “by five o’clock in the morning he is in deep sleep.” He then gave her the following advice:

“At five o’clock every morning you get up and sit by your husband and pray for him. Believe that God is there by your husband’s side, actually present with you and with him. IMAGE YOUR HUSBAND AS A WHOLE MAN--happy, controlled, organized and well. Hold that thought intensely. Think of your prayers as reaching his unconscious mind. At that time in the morning his conscious mind is not resisting and YOU CAN GET AN IDEA INTO HIS UNCONSCIOUS. Visualize him as kindly, cooperative, happy, creative and enthusiastic” (p. 37).

You guessed it. After practicing this visualization technique for several weeks the man’s personality allegedly changed and he got a promotion!

This is not biblical praying. It is occultic. To pray to God and ask Him to do something is one thing, but to try to create something by visualizing it and “speaking into” another person’s unconscious mind and forcing it into reality through “holding the image,” is occultic and is entertaining demons unawares. The God of Norman Vincent Peale was a God that was available to empower me to live out my own dream.
Peale advised the members of his congregation:

“When you leave the church, visualize Him walking out with you, strong, compassionate, protective, understanding” (p. 38).

Observe that the God that Peale taught people to imagine is not holy and is not to be feared.

The power of God within all men
Peale taught people that they could tap into the power of God within, and he said this indiscriminately to everyone and made no important distinction between the saved and the lost. […]
In the introduction to the book Discovering the Power of Positive Thinking, Peale’s daughter, Ruth Stafford, says:

“[My father’s] faith led him to the conviction that GOD HAD PLACED A PORTION OF HIS POWER IN ALL OF US. My father reasoned, if this was the case, then each of us was capable of doing great things. ... The overall message of Discovering the Power of Positive Thinking is simply this: If you believe that THE POWER OF GOD WITHIN YOU is equal to any of life’s difficulties, then a rewarding life will be yours. This belief inspired the bestseller, The Power of Positive Thinking” (pp. 5, 6).

This is a universalistic view that man is not estranged from God and has God living within him. It is akin to the New Age doctrine of human divinity.

Many “conversions”
As could be expected, Peale’s own testimony of salvation was not clear. He claimed to have had a number of “conversion” experiences. When he was a boy, Peale’s father instructed him to pray for renewed faith and trust in God and “to get converted” once again. The doctrine of the once-for-all new birth was muddled by this type of teaching. Peale claimed to have had another conversion experience in England in 1934. He said he “prayed aloud, confessing his weaknesses and surrendering himself to the Lord,” and immediately he felt “warm all over” (George, p. 82). Peale also described conversions during a Graham crusade in 1957 and while watching Rex Humbard on television.

In an interview with religious news writer John Sherrill, Peale testified:

“I have accepted the Lord Jesus Christ as my personal Savior. I mean that I believe my sins are forgiven by the atoning work of grace on the cross. ... Now I’ll tell you something else. ... I personally love and understand this way of stating the Christian gospel. But I am absolutely and thoroughly convinced that it is my mission never to use this language in trying to communicate with the audience that God has given me” (Christianity Today, June 21, 1993).

One problem with this testimony is that Peale had the habit of redefining biblical terms. What did he mean atoning work, by grace, by the cross?

Second, as we will see, Peale worshipped a false christ of his own imagination, and it is impossible to be saved by a false christ.

Third, the fact that Peale said God did not call him to express the gospel this way shows his rebellion to the Word of God. There are not multiple ways of stating the gospel! There is only one way, the Bible way. Any other way of stating the gospel is a false gospel and is cursed of God. The “atoning work of the grace of the cross” is exactly how the Bible describes salvation, and those are the types of terms we should use, as well.

We don’t know what Peale’s spiritual condition was when he died, and we hope that he was born again, but if Peale had been truly converted, we believe the Holy Spirit would have brought him to repentance for his modernistic, New Age thinking. “Howbeit when he, the Spirit of truth, is come, he will guide you into all truth...” (John 16:13).

Influenced by a liberal education
Peale was reared in a Methodist home, the son of a Methodist preacher. Though we do not know how sound his father’s faith was, we do know that his parents encouraged him to attend schools which were hotbeds of liberalism. Peale’s modernism was nurtured at liberal Methodist schools--Ohio Wesleyan University and Boston University School of Theology.
In a sympathetic biography, God’s Salesman, author Carol V.R. George devotes an entire chapter to “Learning the Lessons of Liberalism.” George describes Peale’s education:

“... He was guided by his professor of English literature, William E. Smyser, to works by Emerson and the Meditations of Marcus Aurelius for a sympathetic unfolding of the power of the individual mind. ... Peale’s discovery of James and EMERSON, and to a lesser extent Marcus Aurelius, acquired in the atmosphere of romantic idealism that seemed to flourish on the Methodist campus, EVENTUALLY BECAME PART OF HIS MENTAL EQUIPMENT AND THEN A LIFETIME FASCINATION. He would soon encounter the EMERSON OF TRANSCENDENTALISM again in seminary as a shaping force in liberal theology. ...“Peale’s course of study at seminary was therefore a mixture of theology, philosophy, and social science, of THE MYSTICISM OF PERSONALISM and the activism and ethics of the social gospel. It became another means for nurturing A METAPHYSICAL SUBJECTIVISM that had been planted in his religious outlook in his earlier days....

“When he left seminary he described himself as a liberal ... in any conflict with fundamentalists his spontaneous reaction was to side with the modernists” (George, pp. 36-37, 49- 52).

These remarks are very telling. Peale’s faith was mystical and metaphysical. This is New Age. He was powerfully influenced by Ralph Waldo Emerson. Ralph Waldo Emerson was a Unitarian minister who fashioned a religious philosophy that attempted to synthesize pagan religions such as Hinduism, Confucianism, and Zoroastrianism, with Christianity. He held to such heresies and pagan doctrines as the fatherhood of God, the divinity of man, the unity of religions, and man is one with God and has no need of atonement.

See Roots of Evil: While the majority of people may be unable to define New Thought, hundreds of thousands are increasingly becoming influenced by it, since it is the cornerstone for most of the formulas for happy and successful living. Reduced it to its essentials, New Thought very simply believes that your thoughts play a crucial role in the kind of life you experience. It is unlikely that many Christians are aware of the common roots of some popular beliefs in the church and the New Thought beliefs without. From Clement Stone’s Positive Mental Attitude to Robert Schuller’s Possibility Thinking and Oral Roberts’ seed-faith principles, they all stem from common sources.

In his 1841 essay “The Over-Soul,” Emerson wrote: “... within man is the soul of the whole; the wise silence; the universal beauty, to which every part and particle is equally related; the eternal One. ... there is no bar or wall in the soul where man, the effect, ceases, and God, the cause, begins” (Emerson, The Over-Soul). Thus, Emerson taught that man’s soul is God and God is man’s soul.

(e) In his message to the Phi Beta Kappa society at Harvard in 1837, entitled “The American Scholar,” Emerson exhorted scholars to free themselves of tradition (such as the Bible) and to maintain a “self-trust.” This is pure New Age heresy.

Parents who send their children to liberal schools and who stay in denominations which allow room for modernists and who continue to support the denominational institutions by their tithes and offerings should not be surprised when their children become apostate or at least weakened in faith.

Tickling the ears of an apostate generation
Peale’s first pastorate after graduation from seminary was at the King’s Highway Methodist Church in Brooklyn, New York. His populistic, positive message gain instant acclaim: “In the three years he was at King’s Highway, between 1924 and 1927, the church experienced phenomenal growth, increasing from just over a hundred members when he arrived to nearly 900 when he left...” (George, p. 56)
Peale’s biographer notes, “His message was already assuming the contours it would retain; it was a theologically liberal, inspirational talk that emphasized the transforming result of a relationship with Jesus and with the church” (George, p. 57).

The problem was that Peale’s Jesus was the not the Jesus of the Bible, but the Jesus of his own creation. Peale’s Jesus was a Jesus that did not condemn sin; a Jesus that was not born of a virgin; a Jesus that was not the eternal God; a Jesus that did not die and shed His blood for man’s sin.

Peale used the fundamentalist’s vocabulary, but he used the modernist’s dictionary. This is why so many were deceived by the man. Peale’s god was not the God of the Bible, but the god of self. His faith was not faith in the Jesus Christ of the Bible, but faith in faith. His gospel was not the gospel of repentance from sin and faith in the blood of Jesus Christ, but a gospel of self-esteem, self-help, and self-recovery.

Peale and the evangelical world
In the 1950s Peale was labeled a heretic by the evangelical world. For example, an article in Christianity Today, November 11, 1957, said, “Peale speaks much of faith, but it is not faith in God, but ‘faith in faith,’ which means in your capacities. ... This is neither religion, moralism, or anything more than self-help baptized with a sprinkling of devout-plus-medical phrases. For those who believe in the God of Scripture, the reality of vitality of good and evil, and the grace of God unto salvation, there is nothing here but the frenzy of a guilty life and the misery of creeping death.”

The May 1, 1955, issue of United Evangelical Action, noted with wise and courageous insight:

“Norman Vincent Peale’s philosophy is so high-sounding, so full of secondary gospel truth, that millions of his patrons fail to see that the basic redemptive truth of the gospel is completely ignored. Unless one is deeply discerning it will not be noticed that Peale has caricatured God, ignored sin and its needed repentance. Peale presents a very convenient God who is a sort of ‘glorified bellboy.’”
As the years passed, Peale did not change but evangelicalism did. Peale remained the same heretic he always was, while evangelicalism became increasingly apostate and blind so that in recent decades Peale has been widely hailed as a man of God.

Billy Graham helped raise Peale’s status in the evangelical world by inviting him to give the benediction at a crusade in New York in 1956. At a National Council of Churches luncheon on December 6, 1966, Graham said,

“I don’t know anyone who has done more for the kingdom of God than Norman and Ruth Peale, or have meant any more in my life--the encouragement they have given me” (Hayes Minnick, Bible for Today publication #565, p. 28).

Peale’s wife, Ruth, was a member of the Board of Managers of the American Bible Society (ABS). Peale addressed the 171st annual meeting of the American Bible Society in New York on May 14, 1987. In the announcement for this event, the ABS described Peale as “an author who has inspired millions of his fellow human beings the world over to think ‘positively,’ an uplifting radio and TV personality, and for more than 60 years, a preacher of the Gospel of Christ truly filled with the Holy Spirit” (Christian News, Feb. 16, 1987).

In 1988, Eternity magazine, which has a stated goal of helping “believers in America and elsewhere develop a genuinely Christian mindset,” was taken over by Peale’s Foundation for Christian Living. Well-known evangelical leader James M. Boice, editor of Eternity, wrote a glowing report of the merger which he entitled “An Exciting Milestone.” Boice gave no warning about Peale’s modernism. (By the end of that year, Eternity had ceased to exist.)

The National Religious Broadcasters presented Peale with an Award of Merit.
Eric Fellman, one-time editor of Moody Monthly, resigned in 1985 to become editor-in-chief of Peale’s Foundation for Christian Living, and Moody continued to print articles by Fellman.

Fuller Theological Seminary offers a Norman Vincent Peale Scholarship in recognition of the supposed “outstanding ministry” of this apostate (The Fundamentalist Digest, Sept.-Oct. 1992).

In a review of a biography on Peale, Christianity Today said this of the positive thinker. Observe how dramatically the thinking of Christianity Today had changed since 1957:

“Norman Vincent Peale is a devout Christian, who injected vitality into a church that was losing touch with ordinary Americans--with the salesmen and housewives and schoolteachers who found him so inspirational. Peale spoke their language, much as televangelists and megachurch pastors who followed him have done. But did he pay too high a price to connect?” (Christianity Today, June 21, 1993, pp. 35-36).

This is the typical new-evangelical hallmark of tiptoeing around the hard issues. Unwilling to come out negatively against heresy, Christianity Today merely throws out a mild question for its readers to answer themselves rather than make a plain statement that Peale was an apostate.

Many were deceived by Peale’s winsomeness and his use of Bible terminology. Guideposts magazine goes into the homes of many Bible-believing Christians who are unaware of Peale’s heresies and who do not have pastors brave enough or well-informed enough to warn plainly of heretics. None of the popular Christian publications are willing to lift a voice of clear warning today of the Peales and Schullers and Chos of our time.

Peale’s theological modernism, religious syncretism, and universalism
Though Peale rarely spoke in clear theological terms, he did on occasion openly deny the Christian faith. In an interview with Phil Donahue in 1984, Peale said: “It’s not necessary to be born again. You have your way to God; I have mine. I found eternal peace in a Shinto shrine. ... I’ve been to the Shinto shrines, and God is everywhere.” Donahue exclaimed, “But you’re a Christian minister; you’re supposed to tell me that Christ is the Way and the Truth and the Life, aren’t you?” Peale replied, “Christ is one of the ways! God is everywhere.” Peale told Donahue that when he got to “the Pearly Gates”, “St. Peter” would say, “I like Phil Donahue; let him in!” Mr. Peale gave comfort to some in the audience who believed that “just so we think good thoughts” and “just so we do good, we believe we’ll get to heaven” (Hugh Pyle, Sword of the Lord, Dec. 14, 1984). [Also See Christian Exclusivism]
Peale was a Mason and served as Grand Chaplain of the Grand Lodge of New York City and Imperial Grand Chaplain of the Shrine. On September 30, 1991, he was inducted into the Scottish Rite Hall of Honor, and his oil portrait hangs in the House of the Washington D.C. Temple (The Berean Call, Oct. 1992).

In an article that appeared in the Masonic Scottish Rite Journal in February 1993, Peale said:

“My grandfather was a Mason for 50 years, my father for 50 years, and I have been a Mason for over 60 years. This means my tie with Freemasonry extends back to 1869 when my grandfather joined the Masons. ... Freemasonry does not promote any one religious creed. All Masons believe in the Deity without reservation. However, Masonry makes no demands as to how a member thinks of the Great Architect of the Universe. ... men of different religions meet in fellowship and brotherhood under the fatherhood of God.”

This is a true description of Masonry, of course, but it is strictly contrary to Christ’s exclusive claims as the only way to God and the only Savior (John 14:6; Acts 4:12), and flies in the face of such Bible demands as 2 Corinthians 6:14-18:

“Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? And what communion hath light with darkness? And what concord hath Christ with Belial? Or what part hath he that believeth with an infidel? ... Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you.”

Freemasons celebrate Ruth Peale’s birthday
The Scottish Rite Journal [online] published by the Supreme Council, 33°, Ancient and Accepted Scottish Rite of Freemasonry of the Southern Jurisdiction, USA carried an article on December 2002 on a ‘Current Interest’ page. Under the heading Peale Anniversaries Celebrated, it said…

“On September 20, 2002, Grand Commander C. Fred Kleinknecht, 33°, and his wife, Gene, were pleased to join a large assemblage of special guests celebrating the 96th birthday of Ruth Stafford Peale and the 50th anniversary of Illustrious Norman Vincent Peale's famous book The Power of Positive Thinking… celebrated actor James Earl Jones, as the evening's keynote speaker, enhanced his eloquent comments by reading excerpts from The Power of Positive Thinking; and the award-winning violinist Stephen Clapp gave a richly deserved tribute to Ruth Stafford Peale, Co-Founder and Chairman of Guideposts, a ministry of inspirational products and services developed from the belief that people's lives can be improved, strengthened, and deepened through applied spiritual faith. Mrs. Peale was instrumental in launching Guideposts magazine in 1945, and she also arranged for publication of her husband's sermons in an innovative program that grew into the world-renowned Peale Center for Christian Living.
In 1987, recognizing his lifelong support of Freemasonry and American values, Dr. Norman Vincent Peale, 33°, received the Grand Cross, the highest honor that can be bestowed by the Supreme Council, 33°. In 1992, Dr. Peale's portrait was received into the Scottish Rite Hall of Honor in the House of the Temple” [Source]
In A Life Of Faith And Love Remembering Norman Vincent Peale, Ruth Stafford Peale said of her husband

Being a Freemason was an important part of the life of Norman Vincent Peale, and the Scottish Rite meant a great deal to him. He passed away on December 24, 1993, but I am keeping his message flowing out through both Peale Center and Guideposts magazine. [http://beyond-the-illusion.com/files/Occult/Masonry/scottish_rite_journal-0995.txt]

In a July 22, 1983, interview with USA Today, Peale was asked, “Do you think herpes and AIDS is God’s punishment of homosexuals and the promiscuous?” Peale responded, “I don’t believe God spends his time revenging himself on people. These things come about because of scientific methodology. God is too big to spend his time in revenge.”
In the same interview Peale said, “The church should be in the forefront of everything that is related to human welfare because the church is supposed to be the spiritual home of mankind and it ought to take care of all of God’s children.”

In an interview with Modern Maturity magazine, December-January 1975-76, Peale was asked if people are inherently good or bad. He replied:

“They are inherently good--the bad reactions aren’t basic. Every human being is a child of God and has more good in him than evil--but circumstances and associates can step up the bad and reduce the good. I’ve got great faith in the essential fairness and decency--you may say goodness--of the human being.”

In the same interview Peale said regarding Christ, “I like to describe him as ... the nearest thing to God...”

In 1980 Peale attended a dinner honoring the 85th birthday of Spencer Kimball, president of the Church of Jesus Christ of Latter-day Saints--the Mormons.

Peale endorsed the use of New Age occultic automatic writing: Speaking of Jane Palzere and Anna Brown, co-authors of The Jesus Letters, which professes to be the product of automatic writing under the inspiration of Jesus Christ, Peale said: “What a wonderful gift to all of us from you is your book, The Jesus Letters ... You will bless many by this truly inspired book. ... It little matters if these writings come from Jesus of Nazareth or Jesus of Jane [Jane Palzere] they are all the same consciousness and that consciousness is God. I am a part of God, and Jane and Anna are part of that same God” (advertisement for The Jesus Letters and Your Healing Spirit).

The advertisement quoted above gives this information about the automatic writing recommended by Peale:

“Initial contact from the entity was made with Palzere on February 3, 1978, when she was sitting at her desk in Newington, Connecticut writing a philosophy of healing for a course she was taking. `My hand began to write “You will be the channel for the writing of a book," she explains. From then on, one message came each day. Palzere reports that `they would be preceded by a tremor in my hand, would come without hesitation and would end when the message was completed.’“

In this strange book the supposed Jesus channeled by Palzere and Brown says, “God does not see evil; He sees only souls at different levels of awareness.”

Of this unscriptural nonsense, Peale gave the following frightful testimony:

“I found myself fascinated, deeply moved and having the feeling that he [the ‘Jesus’ of The Jesus Letters] was also speaking to me as I read” (Ibid.).

Peale was deeply moved by the New Age teaching of a demon masquerading as Jesus.

Guideposts Magazine… "Christian" or New Age?
Biblical Discernment Ministries
In 1945, Norman Vincent Peale and his wife started Guideposts magazine; its circulation now tops 5 million, the largest of any religious magazine. In the "Welcome to Guideposts!: Guideposts Subscriber Service Directory" (2/92), we are told that Guideposts contains every month "true stories and step-by-step articles that point the way to a richer and fuller life." And "if you want extra help for spiritual growth ... you can find it in inspirational books available from Guideposts by favorite authors like James Dobson [religious humanist/behavioristic psychologist], Marjorie Holmes ["Biblical" romantic novelist], and Norman Vincent Peale [New Ager and founder/publisher of Guideposts]!" (See below for a description of an article typical of one that Guideposts would consider as pointing the reader to "a richer and fuller life.")
Besides the regular monthly Guideposts magazine, the organization offers a prayer request phone line (10,000 calls yearly); a special edition of Guideposts for the visually impaired (350,000 circulation); free issues of Guideposts to non-profit organizations (250,000 circulation); a daily inspirational message phone line available in 27 metropolitan areas; a daily devotional booklet called Daily Guideposts; and Guideposts for Kids, a bimonthly publication featuring stories, puzzles, trivia, and comics.

In "About Your Subscription to Guideposts" (1/96), we are again told that Guideposts' purpose is "to inspire you toward richer, fuller lives." New subscribers were also sent Guideposts' Fall/Holiday book catalog. Among the numerous psychologically-oriented offerings were Carder, Cloud, Townsend's, et al. best-selling book on so-called repressed memories, Secrets of Your Family Tree: Forgiving Our Parents, Forgiving Ourselves (p. 7); Norman Vincent Peale's New Age prayer book, Prayer Can Change Your Life (p. 9); and Minirth, Meier, and Hemfelt's codependency manual, Love Is A Choice: Recovery for Codependent Relationships (p. 18).

Norman Vincent Peale is perhaps the most widely read author of "positive thinking" and of the role of the "subconscious/unconscious" mind. By the time Peale wrote The Positive Power of Jesus Christ in 1980, he had already influenced millions through 24 books, Guideposts magazine, and Plus: The Magazine of Positive Thinking. One does not have to look far to discover the true source of Peale's theology. Peale once wrote the foreword to a psychic's book.
He has also endorsed The Jesus Letters, written by two Connecticut women who claim to have made contact with a communicating entity self-identified as Jesus of Nazareth. Peale said of this occultic automatic writing: "It little matters if these writings come from Jesus of Nazareth or Jesus of Jane [co-author Jane Palzere], they are all the same consciousness and that consciousness is God. I am a part of God, and Jane [is] part of that same God."

Some people think that Guideposts magazine has only harmless, innocuous stories that make you feel good. That this is not the case can be illustrated by the December 1988 issue of Guideposts. This issue contained an article that not only explained visualization as a technique for healing (when, in actuality, it is an occult practice that can lead to demonic contact), but also offered a different gospel as an answer for the question as to whether there can be assurance of going to heaven.

In the story "The Promise," the writer shares that she uses "positive mental imagery to help clients find healing." Of one patient we read, "Gloria and I experimented with various meditations and visualizations that would help her envision God's love and healing being released into her life. Inviting a healing image into the mind can have a powerful effect on the body and Gloria and I kept searching for the one just right for her." By using a "wing-horse meditation," Gloria would "travel to the imaginative garden to meet the reality of Christ's presence" who gives her "living water." As the story continues, Gloria's condition worsens, but she assures the writer that "When I die, I'm going to be your best guardian angel, Nikki. I'll still be around; you'll see."

Gloria does die, but the crux of the story is the struggle of the writer, trying to find assurance of heaven and life after death. That assurance comes the morning following Gloria's death. Nikki has an experience of being visited by "my friend Gloria" and then finds out that her son was visited as well. The writer concludes her story with the statement, "I still marvel at the glimpse of another reality which God granted Colin and me that Christmas. I only know I found the assurance I had longed for all my life -- that death is merely a portal into another dimension, a heavenly dimension which brims with beauty and life and the radiant presence of Christ." (Reported in the CIB Bulletin)
Guideposts has for years published through Guideposts magazine and various book offerings speculative stories about miracle-working angels. This has now been formalized with a new magazine, Angels on Earth. Guideposts promos this bimonthly magazine as follows:

"Come and meet angels on earth sense their mysterious presence feel their benevolent influences experience the brilliant light of their angelic glory. Our newest family member ANGELS ON EARTH magazine presents stories of angels and angelic people on earth in a profoundly mysterious way; yet, radiates faith-affirming hope. Let us bring you the stories of the miracles they perform, and the lives they touch. Welcome their presence into your own life today." ("About Your Subscription to Guideposts" brochure, 1/96)
With new subscriptions to Guideposts, subscribers are sent an 11-page booklet titled, "Guideposts Magazine Presents Norman Vincent Peale: Expect a Miracle -- Make Miracles Happen" (1974 by Guideposts Associates, Inc., sent with new subscription, 2/92 & 1/96). The following quotes are a clear indication of the New Age/occultism still being passed-off by Guideposts and its supporters: (Underlined emphases below are added.)

Guideposts is a monthly magazine of true inspirational stories, telling how men and women of all religious faiths are overcoming the everyday problems of modern living and finding new happiness in their personal and business lives through the power of their beliefs.

-the miracle principle ... learn its secret and how to put it into practice. ... Expect a miracle -- make miracles happen.

-Always think of the best. Never think of the worst. And if the worst invades your consciousness, think of it in terms of how to make it the best. What you think habitually will tend to happen.. What we send out mentally and spiritually will return to us. We become what we are in our thoughts.

-Read the dictionary and you will find that a miracle is defined as some great and wonderful quality that can be brought to pass.

-The great people of the world are miracle makers.

-62nd Psalm: "Wait thou only upon God; for my expectation is from Him." Expect great things from God and you will receive great things from God. This is the basic principle known as the miracle principle.
-How then, can one go about expecting miracles and causing miracles to happen? The No. 1 thing is to have a tremendous faith, a deep faith, a faith that is so positively strong that it rises above doubt ... if you train yourself to have faith in depth, it will release an astonishing power in your life to produce miracles.

-Get your faith strengthened and you will see miracles happening. Indeed you will experience miracles.

-There is another factor necessary in expecting miracles. You must get off the wrongness beam and on to the rightness beam. We cannot expect miracles or wonderful things to happen when we ourselves are wrong -- when we are acting wrong, thinking wrong and when we are motivated by a wrong psychology.

-So when you become right within yourself, you will find yourself turning on miracles. ... You Can If You Think You Can.
-Isn't it wonderful that in one flashing moment of self-realization you can see yourself! I see that I've been my own worst enemy. I've been thinking wrong. I've been acting wrong. Therefore, everything has been going wrong. But now I see organized. Boy, with the help of the Lord, isn't life going to be great for me!"

-experience proved again that when a person really gets aboard spiritual power and moves away from his weak, defeated self, things -- wonderful things -- really begin to happen. ... a radiant, tremendous, victorious spirit -- a creator of miracles.

-that same wonderful thing can happen to anybody else who really will try for it. ... When Almighty God created you, He built into you the miracle principle. The question is, have you encouraged this miracle principle to emerge in action, to make you the great person you have the potential to be?
-The human being is far greater than he thinks he is.

-If this capacity to expand is built into a cow and into a hen, do you mean to tell me it isn't built into you also? Not to lay an egg -- I don't say that -- but to produce out of yourself wonderful things. Almighty God has crowded miracles into you. Why not let them come fourth, and live?

-Those two devout parents believed in the perfectibility of human nature. They believed that a child is a child of God. They taught their children that if they followed God they could be what they wanted to be.

-The Bible is full of miracles. ... Expect a miracle -- make miracles happen by believing in God, by believing in the Lord Jesus Christ, by believing in your country and by believing in yourself. Always remember you are packed full of potential miracles put there by One who knows you better than anyone -- the good God, the Creator who made you.

A short P.S.

The following are excerpts from watchman.org’s article on Peale:
On March 28, 1980, Dr. Peale was the featured speaker at an 85th birthday dinner honoring Mormon prophet speaker Spencer W. Kimball. The official Mormon newspaper reported that Brigham Young University bestowed an honorary degree on Dr. Peale (Church News, February 9, 1980, p. 11).

Dave Hunt in The Seduction of Christianity documents on page 152 that Peale was the guest on The Phil Donahue Show and "denied the necessity to be born again," (Transcript, October 23, 1984). Also Peale called the virgin birth 'some theological idea' of no importance to salvation (Family Weekly, April 15, 1984, Cover Story).

In Guideposts one regularly finds cover stories and articles by people who do not profess Christianity, but relate how they overcame difficulties through some dependence of God. He has featured Ed Asner, New Age leaning Martin Sheen and Dr. George Ritchie as well as Mormon Dale Murphy.
The complete version of the above inplainsite.org article is available at:

WORD-FAITH, POSITIVE CONFESSION, PROSPERITY GOSPEL-INPLAINSITE.COM

http://ephesians-511.net/docs/WORD-FAITH_POSITIVE_CONFESSION_PROSPERITY_GOSPEL-INPLAINSITE.COM.doc
Still more information on Norman Vincent Peale at:
NEW AGE-INPLAINSITE.COM
http://ephesians-511.net/docs/NEW_AGE-INPLAINSITE.COM.doc
New Thought: Making the straight ways crooked - A Warning for Christians

http://www.christiananswersforthenewage.org/Articles_NewThought1.html to
http://www.christiananswersforthenewage.org/Articles_NewThought5.html EXTRACT
By Marcia Montenegro

"Thoughts are things."
"Believe it and receive it."
"Think positive."

Though the term is not well known today, New Thought is a movement whose beliefs are growing in popularity. New Thought uses the label Christian but denies all the essentials of the historic Christian faith. The threads of New Thought, like a fine cobweb that is strong but invisible, have been cast so widely into the culture that it is crucial for Christians to be aware of and know how to recognize New Thought.

The Roots of New Thought

Though many helped to spread New Thought, the origins and development of New Thought are often attributed to three major figures: Emanuel Swedenborg (1688-1772), an accomplished scientist; physician hypnotist Franz Anton Mesmer (1733-1815); and Phineas P. Quimby (1802-1866), trained as a clockmaker, but who soon became a healer after studying Mesmer's teachings.

Emanuel Swedenborg
Although he died in the 18th century, Swedenborg's long shadow reaches into the very nooks and crannies of twenty-first century religion, healing practices, and philosophy. Swedenborg abandoned science to listen to beings he called angels, and stated that the invisible spiritual world had more reality than the visible one. Everything in the visible world had a correspondence to the invisible world, though the material world is a cruder version of the spiritual. The Bible was viewed as being an esoteric book whose words are symbolic of higher truths understood only by the enlightened. Heaven and hell, Swedenborg declared, are states of mind. Swedenborg founded the Church of the New Jerusalem, still in existence today.

Anton Mesmer
Mesmer claimed that a universal fluid, animal magnetism, could be manipulated (at first with magnets and then with his hands) to bring about healing in people. Mesmer's ministrations caused a person to fall into what were apparently hypnotic trances, which was first called mesmerism, or mesmeric sleep. The verb 'to mesmerize" comes from Mesmer's name.

Phineas Quimby
Influenced by mesmerism, Phineas Quimby came to believe that healing resulted from an inner belief.
After further contact with people influenced by Swedenborg and spiritualism, Quimby came to believe that God is humanity's true nature, and that the source of healing is a science called Christ, or Christian Science. Quimby had enormous influence on Mary Baker Eddy, who founded the Church of Christ, Scientist, known more commonly as Christian Science.

Warren Felt Evans
A Methodist minister turned Swedenborgian, Warren Felt Evans believed that he was healed by Quimby; thereafter, he further developed Quimby's ideas and blended them with Swedenborg's. Evans wrote that illness results from a wrong idea in the mind, and that thinking positively would bring health. Evans wanted to fuse Christianity with these beliefs, and taught that Christ is a principle, a "divine spark," that resides in every person.

Syncretism
Syncretism between Christianity and early New Thought was a hallmark of this movement. The biblical teaching that salvation and redemption of sins comes through faith in Christ was rejected, replaced with the view that union with what was called Divine Mind would bring health and happiness. This became a central teaching of New Thought, which by the 1890s was known by that name.
Man's problem was not sin, but rather incorrect thinking about his nature; the Bible was interpreted allegorically through the filter of New Thought; and salvation was not related to redemption through faith in Christ, but rather was a matter of birthing a new thought or consciousness to provoke awareness of one's innate divine nature.
A basic tenet of New Thought is that man is God or a part of God, and achieves a state of "Christ consciousness" when aware of this divine nature. "Christ Consciousness," or "God Consciousness," is a term pervasive in the New Age movement, which absorbed some New Thought beliefs, and refers to the realization of one's divine or Christ nature.

The Three Major New Thought Churches

New Thought did not deny God or Jesus, but redefined them, and this is seen in three major New Thought churches that exist today: the Church of Christ, Scientist (or Christian Science Church), Unity School of Christianity (now usually called Unity or Unity Church), and the Church of Religious Science.

Christian Science
Mary Baker Eddy (1821-1920), founder of Christian Science, was heavily influenced and allegedly healed by Quimby, and claimed that she was reinstating "primitive Christianity and its lost art of healing." She proposed that mind is the only reality, and that Christ healed by a spiritual influence, which she had discovered in the Scriptures. Right thinking was necessary for healing, since illness resulted from an erroneous view that the material world is real. Christian Science views the Bible as allegorical and only meaningful as interpreted by Eddy, whereas Eddy's work, Science and Health, is accepted as divine and infallible. God is a divine principle and is Divine Mind, and all that exists is Divine Mind; nor are God, Christ, and the Holy Spirit personal beings. Jesus and Christ are separate; Jesus was a mere man, but the Christ is a principle identified with God. 23 Death is illusory, because man is neither mortal nor material. Since man is good and equated with God, there is no sin, and heaven and hell are states of thinking.

Unity
The Unity School of Christianity, founded in 1889 by Charles Fillmore (1854-1948) and his wife, Myrtle, remains one of the largest offshoots of New Thought. In spite of the influence of Eastern beliefs on Fillmore, and his acceptance of reincarnation, Unity perhaps maintains a stronger focus on Jesus Christ than other New Thought churches. Actively promoting itself as practical Christianity, Unity freely uses biblical terms and language, thus perhaps proving to be a more subtle deception than other New Thought organizations, especially since it is not restrained by the more narrow teachings of a strong founder (such as Mary Baker Eddy in Christian Science). Unity publishes the Metaphysical Bible Dictionary, a guide to esoterically interpreting Bible names, places, and events, and maintains an open prayer line at its headquarters in Kansas City, Missouri.

Unity teaches that:

God is a principle of love and goodness

One must reject the false ideas based on what is perceived as reality

Correct thinking will bring health, harmony, and prosperity

Man's personality disguises his true divine nature, but once man realizes this nature, he becomes Christ or "God-man," thus attaining the higher state of Christ consciousness

Jesus realized his oneness with Being (a term for God) as an example for mankind; and the Bible must not be read literally.

One Unity brochure offers meditative statements such as, "O Christ, Thou Son of God, my own eternal Self," and Unity recommends repeating an affirmation that one is Christ in order to realize the truth of this belief.

Church of Religious Science
The third major New Thought church is the Church of Religious Science, founded by Ernest Holmes (1887-1960). Holmes, influenced by transcendentalist Ralph Waldo Emerson, Swedenborg, spiritism, Theosophy, hypnotism, and Hinduism, held to and developed many New Thought beliefs, which he called Science of Mind.

Holmes taught that Jesus was a man who used Science of Mind principles; there is a distinction between the historical Jesus and the Christ (the latter is a state that can be realized by all); man is divine; sin is error or ignorance; death is an illusion; and heaven and hell are states of mind. Holmes also taught that all religions are essentially one and teach one truth. Holmes' contribution to New Thought (eventually incorporated by the New Age and the Word of Faith Movement) was his emphasis on positive affirmations and negative confessions. This is rooted in belief in a spiritual law that if one unites one's mind with Divine Mind and affirms what one desires, speaking it as though it is a present reality, then it will be manifested. Since unwanted conditions are not actually real, one must affirm that which is true reality.

Positive Thinking, a Fox, Oprah, and Chicken Soup
Due to its use of Christian terms and the Bible, and its claims to be Christian, New Thought has influenced many in the Christian church through admired ministers such as Norman Vincent Peale (d. 1993), author of The Power Of Positive Thinking, and popular New Thought writer and Divine Science minister Emmet Fox (d. 1951).
Peale's bestselling book, The Power of Positive Thinking, influenced many, especially in the human potential movement. Most people believe that to "think positive" merely refers to a sunny disposition or positive outlook. However, the term is based on the belief that thinking something in a positive way can manifest it into reality. This technique is originally found in the occult, especially the practice of occult magic (sorcery).
The bestselling video and book, The Secret, is an example of New Thought principles. Those promoting The Secret claim it is compatible with Christianity, and both the book and video frequently quote or refer to the Bible and to Jesus.

Peale and Fox further blended New Thought teachings with Christianity through misinterpretation and misapplication of Bible passages.
Peale and Fox were both influenced by Fillmore, founder of Unity, while Peale was also influenced by Holmes, founder of the Church of Religious Science.37
37John Ankerberg, 542.
In the image of man: An overview of the Human Potential Movement and Motivational Seminars

http://www.christiananswersforthenewage.org/Articles_HumanPotential1.html
http://www.christiananswersforthenewage.org/Articles_HumanPotential2.html EXTRACT

By Marcia Montenegro, June 2003

The Human Potential Movement and related teachings are based on human-centered psychology; on beliefs that one is in complete control of one's destiny and that one deserves worldly success; and on Eastern/New Age/occult teachings about the self and the world. This movement arose in the 1970's and 1980's, finding fertile soil in the ambitious and success-oriented 80's, promoting personal power, improved self-worth, and team cooperation through books, lectures, workshops; and through seminars offered on weekends, in the workplace, and elsewhere. The usual function of these seminars, which is not advertised, is to break down the identity and worldview of the participants, and replace it with a new paradigm for reality and self-identity based on the philosophies belonging to the founders of these programs. In effect, it is mind re-programming.

One of the archetypes of the human potential business today was est, founded by Werner Erhard (not his real name), who based his concepts on Eastern beliefs and on teachings from the Church of Scientology. The est program later came to be known as the Forum, and now goes by the name Landmark. Other groups similar to est, such as Lifespring, came along and multiplied. Lifespring states that one of its goals is to "redesign the underlying assumptions out of which you live your life. . ." and also warns that this experience may involve a "high degree of personal challenge or stress," (http://www.lifespringusa.com/thecourses.htm, accessed 6/14/03).

Motivational training may be less rigorous than models bases on est, but they often include spiritual views belonging to the founder or head of the program. One popular teacher and author in the motivational area is Stephen Covey, a Mormon whose book, The 7 Habits of Highly Successful People, was a bestseller, and whose son, Franklin Covey, offers speakers and seminars through his (Franklin's) company based on Stephen Covey's book. Another popular teacher is Anthony Robbins, who promotes a training appropriately called "Unleash The Power Within." Robbins, author of Awaken the Giant Within, popularized fire-walking as a self-empowerment technique. Both Covey and Robbins include elements of their own spiritual worldviews in their training.

Some human potential and motivational groups are secretive about their teachings and methods, use humiliation and mind manipulation on attendees, and require attendees to recruit others. Many spin-offs of the original seminars such as est and Lifespring now operate across the country, usually through the workplace. Even those groups that are not secretive or manipulative usually include in their teachings New Age and humanistic ideas that one is responsible for everything that may happen to them (including being robbed, raped, getting sick, etc.) and that one has an innate wisdom and unlimited potential, concepts that go against God's teachings that we are in a fallen world of sin, that we should depend on Him through Christ, be humble, and seek God's will for our life.

One finds in most of these seminars, even the less abusive ones, mind-altering techniques such as deep relaxation, guided imagery, and visualization. The teachings in these seminars are often subtle, mixing in with helpful advice, and are advertised as methods to improve self-motivation, workplace performance, leadership skills, and cooperation with co-workers. Participants are usually pressured to recruit others into the program or training.
Cathartic experiences are powerful, and these seminars offer them in abundance. The experiences, even negative ones, bind the participants together and form a bond between the leaders and participants. However, keep in mind this is not a level playing field; the leaders of the seminar have power over the participants, and in many of these seminars they are using time-proven techniques to manipulate thinking. This is part of their training. Although spontaneity is often given as the reason to keep the contents secret from prospective attendees, the leaders' actions and timing have been carefully orchestrated and choreographed. Secrecy and bonding through intense emotional confrontations and confessions are hallmarks of cultic groups.

People tend to imagine that the mind conditioning of cults is supernatural or esoteric, when, in fact, it boils down to powerful psychological and emotional techniques such as isolation, secrecy, bonding through confrontation and confession, shaming or humiliation before others, disparaging detractors, forbidding or discouraging questioning or criticism, discouraging thinking for one's self, verbal abuse, and techniques such as guided visualizations. Guided imagery or visualization, ostensibly used for relaxation, is actually a method that increases the suggestibility of the participants. In such a state, a person's critical thinking skills are on hold and they are more receptive to what is being said or taught. Some groups also require attendees to sign an oath, promising that they will not disclose the teachings. This creates not only a bond of secrecy, but also a separation between the "insiders" who are attending and the "outsiders" who have not had the training, leading to an elitist attitude toward the "outsiders." Many of these seminars use some or all of these techniques.

There are also groups using humanistic teachings and methods from this movement that present themselves as Christian. One of these is Momentus, now being offered as BREAKTRHOUGH, its parent company having changed its name from Mashiyach Ministries to THE ASSOCIATION FOR CHRISTIAN CHARACTER DEVELOPMENT (ACCD). Momentus was founded by Daniel Tocchini, a former trainer with Lifespring. Secrecy and aversion to criticism also mark this group. Christians should recall that Jesus taught in the open ("I have said nothing in secret," John 18:20), and that God tells us to use our reason and minds to think things through (Isaiah 1:18; Psalm 119:59; Matthew 22:37; Romans 12:3; I Corinthians 14; Philippians 4:8). Christians are not to accept teachings uncritically, and secrecy is not a hallmark of anything connected to authentic Christianity.

The recommended reading list for ACCD, although it includes some books by several sound authors like Tozer, Oswald Chambers, and J. I. Packer, includes books by those whose views are problematic such as Stephen Covey, Rick Joyner, and M. Scott Peck.

Another motivational teacher within the Christian community is John C. Maxwell, who teaches principles of success, leadership, and teamwork. Maxwell favorably quotes New Thought teachers like Napoleon Hill (who also practiced occult techniques) and Norman Vincent Peale, and endorses the principles of positive thinking, which at their core derive from the New Thought movement and do not align with scripture.
For a cautionary evaluation of Maxwell, see article at http://www.richardghowe.com/Maxwell.pdf.

There are hundreds of such groups and seminars, both secular and Christian, throughout the country. Be aware that some groups may change their names; therefore, it is important to recognize them by the way they present themselves, their secrecy, and their teachings (which may have to be investigated online if the group does not share the specifics).

The following traits connected to seminars, classes, programs, or workshops should set warning flags waving, and a rigorous investigation should be done. Nobody needs to go through verbal abuse, mind conditioning techniques, or radical "breakthrough" experiences coerced by others in order to be a better person, leader, or team player.

-An organization, its leaders, or past participants refuse to share the contents of the seminars beforehand
-You are required to sign a "hold harmless" agreement (letting the organization and its leaders off the hook if harm or distress should result from the training)
-The organization/seminar has hyper language offering self-transformation
-Strong sales-type techniques are used to get you to participate
-The organization portrays its critics as ignorant, evil, or influenced by Satan
-The organization dissuades you from evaluating the teachings and methods yourself
-The organization discourages or discounts criticism from participants or others
-Promises are made to redesign your view of your self and reality
-Past participants exhibit an elitist attitude toward those who have not participated
-Past participants are pressured to recruit
More on The Secret: Chicken bones for the hungry soul

http://www.christiananswersforthenewage.org/Articles_SecretMore.html

By Marcia Montenegro, March 2007
What do Oprah Winfrey, the Unity School of Christianity, Chicken Soup for the Soul, Christian Science, and something called New Thought all have in common? The answer. The Secret! More on this later.

With 1.75 million copies of The Secret by Rhonda Byrne sold out, Publishers Weekly reported that Simon & Schuster placed the biggest single reorder in its history for this book, "going back to press for two million more copies,"[1] gaining the number one spot on Amazon. What is The Secret talking about and should we care?
The Secret Begins

According to the official Secret website, in 2004, after reading a book, The Science of Getting Rich by Wallace D. Wattles (published in 1910), Australian Rhonda Byrne's life was transformed and she wanted to share this amazing understanding with the world. [2] Following two months of intense research, [3] she assembled a team in 2005, traveled to the United States, and filmed "teachers of the Secret" for a DVD video. [4]

After the DVD was made, Byrne wrote the book The Secret. In February 2007, some of the DVD's panel members, along with Rhonda Byrne, appeared on the Oprah Winfrey show. These appearances helped propel The Secret to its number one place on Amazon.
The Law of Attraction

Promoters of "The Secret" declare that it operates because of something called the Law of Attraction. This law is based on the premise that everything and everyone in the universe is energy, and our thoughts put out a vibration, attracting things to us like a magnet. As Bob Proctor, a Secret panel member on the DVD, stated on the "Larry King Live" program: "The brain is an electronic instrument. And our body is an electronic instrument. And we put our body into a vibration. And whatever vibration it dictates is what we attract."[5] On the DVD, Proctor says this "Law" is that "energy attracts like energy." This is what the Secret is. The Universe, [6] like the genie in stories, responds with whatever we think with "Your wish is my command." Most of the Secret's adherents make both people and the universe sound like mere interlocking machines.

However, if you are thinking "I don't want to be in debt" or "I don't want to lose my job," you attract what you don't want, and you will stay in debt and lose your job. The Law of Attraction is deaf to the "I don't" words. Michael Beckwith [7] states on the DVD that it has been "scientifically proven" that an affirmative thought is hundreds of times more powerful than a negative thought. Naturally, no evidence for such a grandiose claim is offered. The book even asserts that we can have perfect health and "eternal youth!"[8]

The incessant theme of the DVD and the book is that this "law" manifests what you are thinking about. On the DVD, Lisa Nichols states that a "time delay" prevents what we are thinking of from happening instantly, giving us time to choose our thoughts carefully. On the other hand, Joe Vitale tells us that if we are in a car accident, we did attract it. [9] However, if we recognize and sustain good feelings along with good thoughts, we can avoid negative thoughts and draw the objects of desire to us.

Although the book and DVD offer the message that our thoughts and feelings are powerful enough to attract what we desire, when an ABC "Nightline" interviewer pressed The Secret's Bob Proctor on the issue, Proctor replied that one must also act.[10] The need to act in the book, however, involves feeling grateful, visualizing what you want, and acting as if what you desire is true.[11] In fact, the book asserts that we are simply to have "trust and faith in the Universe" by focusing on what we want, "without giving any attention whatsoever to ?how' it will come about."[12] The formula, "Ask, Believe, and Receive" is given many times on the DVD and in the book.

Efforts are made to link this to quantum physics, but quantum physics does not support these teachings.[13] Although there are two quantum physicists associated with the book and DVD, one of them is John Hagelin, a follower of Maharishi Mahesh Yogi and Maharishi's Transcendental Meditation teachings.
The Universe, Divine Mind, and New Thought

If a dollar were given every time the term "The Universe" shows up in the book, you would easily have enough money to buy yourself and a friend an elegant dinner. On one page, it appeared five times, [14] and on other pages it often appears two or three times. Same goes for the word "avatar."[15]

What lies behind The Secret is a movement called New Thought, a modern forerunner of the New Age Movement. Byrne apparently thought she was uncovering a long buried belief, and the DVD forcefully dramatizes this as something kept underground for centuries, with only handfuls of people aware of it. Byrne must never in her life have come in contact with motivational teachers, New Thought churches, or the New Age to believe this.

New Thought, also referred to as "Mental Science," "Mind Science," "Divine Science," or "Science of Mind," has roots in the ideas of Emmanuel Swedenborg (1688-1772)[16] who taught that God is impersonal, Jesus was a way-shower, sickness is caused by evil thoughts and desires, and heaven and hell are states of mind. These teachings continued with hypnotist Anton Mesmer, and later Phineas Parkhurst Quimby (1802-1866). Quimby believed he had discovered the healing power of Jesus, which he called "Christ Science."[17] Quimby, known as "the father of New Thought," influenced many people, including Mary Baker Eddy (1821-1910), the founder of the Christian Science Church, whose ideology was that God is Divine Mind, and that illness results from being out of tune with Divine Mind. "The Universe" is a concept that comes from and could be equated with "Divine Mind" and "One Mind."

The Unity School of Christianity (known as Unity), [18] another New Thought church, was founded in 1889 by Charles and Myrtle Fillmore. Charles Fillmore is quoted in The Secret, as are several other New Thought teachers. [19] One of Fillmore's quotes in the book reveals the common thinking of New Thought: "Divine Mind is the one and only reality."[20]

Ernest Holmes founded the Church of Religious Science in 1917, emphasizing affirmations - the technique of using thoughts or words to bring about what is desired.[21] Norman Vincent Peale, a student of Holmes, based his positive thinking principles on New Thought.[22] A biography of Peale on a site endorsing him says,

"Peale said, 'through prayer you ... make use of the great factor within yourself, the deep subconscious mind ... [which Jesus called] the kingdom of God within you ... Positive thinking is just another term for faith.' He also wrote, "Your unconscious mind ... [has a] power that turns wishes into realities when the wishes are strong enough'."[23]

For a short while, I attended services at a Unity Church. I recall a guest minister showing the congregation a one hundred dollar bill he keeps in his wallet because "money attracts money." I had been hearing for several years that positive thoughts attract positive things, and negative thoughts draw negative ones, so this was not entirely new to me.

New Thought has affected this culture much more than most people realize. A New Thought site sums up this impact:

"Ideas such as the power of positive thinking, faith healing, self-healing, spiritual-based recovery programs, the spirit/mind/body connection, affirmative prayer, visualization, higher consciousness, Christ consciousness, and success through a positive mental attitude all find their genesis in the basic tenets of New Thought. Names such as Robert Schuller and Norman Vincent Peale come to mind . . . Familiar authors and television personalities are Gary Zukav, Wayne Dyer, Neale Donald Walsh, Phil McGraw, Mark Victor Hansen and Oprah. Seldom flamboyant nor evangelical, New Thought is a 'quiet' movement rarely recognized by the many who know and believe in these ideals."[24]

Notes
[1] Rachel Deahl, "Atria's 'Secret' Is Way Out of the Bag," Publishers Weekly Daily, 3/1/07; www.publishersweekly.com/article/CA6420578.html?nid=3D2286

[2] "Making the Secret? A Brief History," http://thesecret.tv/behind-the-secret-making-of.html

[3] Ibid. "In two short months she had studied the great leaders from the past, read hundreds of books, and amassed countless hours of research."

[4] http://thesecret.tv/behind-the-secret.html

[5] "Larry King Live," aired 3.8.07; http://transcripts.cnn.com/TRANSCRIPTS/0703/08/lkl.01.html

[6] The Secret spells this word with a capital "U."

[7] On the DVD, Beckwith is termed a "visionary." He is the founder of the Agape International Spiritual Center.

[8] Byrne, 131, 168, 173.

[9] Byrne, 27-28.

[10] "Nightline" aired March 23, 2007. "Nightline" did not mention the New Thought Movement origins of The Secret.

[11] Byrne, 74-78, 84, 86, 89-92, 134-35. Gratitude is presented as a technique to aid one in bringing desires into reality.

[12] Ibid., 85.

[13] Space does not permit a discussion of this, but an Internet search reveals that respected physicists reject this notion. For example, see refutations of the movie "What the Bleep Do They Know?" (which promoted false New Age notions of quantum physics) at http://www.abc.net.au/science/features/bleep/; also, see Jerry Adler in Newsweek, "Decoding the Secret" at http://www.newsweek.com/id/36603
[14] Rhonda Byrne, The Secret (NY: Atria Books; Hillsboro, OR: Beyond Words Publishing, 2006), 40.

[15] "Avatar" is a term originally to describe incarnations of the Hindu god Vishnu. The term migrated into the New Age, usually to refer to a spiritually evolved being who is able to incarnate or appear at will to guide those ready for "higher" teachings. Byrne never defines the term in her book.

[16] Information from "A Brief Timeline of the New Age Movement," from Watchman Fellowship at http://www.watchman.org/na/natimeline.htm. Interestingly, there is a very long entry on Swedenborg in Lewis Spence, An Encyclopedia of Occultism (NY: Citadel Press/Carol Publishing Group, 1988), 392.

[17] For more on New Thought and Quimby from a New Thought viewpoint, see "New Thought: What It Is and How It Can Help You," http://website.lineone.net/~cornerstone/history2.htm. Note how Quimby's term "Christ Science" was used by Mary Baker Eddy when she founded the Church of Christ Scientist (usually referred to as Christian Science). Christian Science is not connected to the Church of Scientology.

[18] The Unity Church is not connected the Unitarian-Universalist Church. The Unitarian Church was founded in the 16th century in reaction against the Trinity; in 1961, the Unitarians joined forces with the Universalist Church, becoming the Unitarian-Universalist Church. Although it is not uncommon to find people with New Age beliefs in both churches, there are marked differences between them in their outlooks and spiritual underpinnings. For more information on Unitarian-Universalists, see the FAQ page on their official site at http://www.uua.org/aboutuu/newcomerfaq.html. Neither Unity nor the Unitarian-Universalist churches are connected to Rev. Moon's Unification Church.

[19] Genevieve Behrend (1881-1960), Robert Collier (1885-1950), Charles Haanel (1866-1949), Prentice Mulford (1834-1891), and Wallace Wattles (1860-1911) are given brief biographies on pp. 186-197. Mulford is even acknowledged in the book as being one of the early founders of the New Thought movement, 193. Fillmore is not listed here, but is quoted in the book.

[20] Byrne, 161.

[21] The overall message of The Secret is an affirmation teaching, but affirmations are specifically mentioned on p. 168.

[22] "Dr. Peale himself credits his theology of positive thinking to Ernest Holmes, founder of New Age/Occultic Church of Religious Science." This quote is from a very insightful article on Norman Vincent Peale from Watchman Fellowship, http://www.watchman.org/reltop/peale.htm

[23] "Norman Vincent Peale, Champion of Positive Thinking," http://normanvincentpeale.wwwhubs.com/.

[24] http://www.life-enrichment.ca/aboutnewthought.html
Wayne Dyer: The wisdom of the new spirituality

http://www.christiananswersforthenewage.org/Articles_WayneDyerEssay.html

http://www.christiananswersforthenewage.org/Articles_WayneDyerEssay2.html

By Marcia Montenegro, 2008
"Sheol and Abaddon are never satisfied, nor are the eyes of man ever satisfied." Proverbs 27.20

Wayne Dyer is a motivational speaker and prolific bestselling author who appears often on PBS (Public Broadcasting System). Wayne Dyer's lectures, "Change Your Thoughts, Change Your Life" are in sync with the New Thought/New Age motivational principle that one creates one's life and reality with one's own thoughts. This idea is gaining ground partly due to bestsellers like The Secret and its spin-offs, and even in the Christian world due to the syncretization of the New Age with Christianity.

A Few Words on the New Age and Spirituality

The term New Age is becoming passé not because it has faded away, but rather because it has mainstreamed into the culture, including psychology, business, health, education, sports, churches, and others. Much New Age ideology comes in the guise of self-help teachings and inspirational books. So rather than disappearing, New Age principles and concepts are in fact more deeply embedded in the culture than ever before. The word spirituality now usually refers to the New Age.

The New Age is always adapting to the times, and like a chameleon, changes its appearance and terms depending on the immediate environment, but always retains certain core beliefs. This spirituality is a spectrum that ranges from Eastern-rooted beliefs to crystal power, from Jungian psychology to UFO-ology, and from mystical methods to connect with God to the more practical "create your own reality" teachings of New Thought principles.

The New Thought Movement of the 19th and early 20th centuries produced the Christian Science Church, the Unity School of Christianity (usually called Unity, and which now disavows ties with New Thought), and the Church of Religious Science. Much of New Thought was incorporated into New Age philosophy. New Thought was also charmingly packaged for mainstream Christianity via the popular teachings of Norman Vincent Peale. Peale was a student of New Thought leader Ernest Holmes, who, along with Fenwick Holmes, founded the Church of Religious Science.

Positive thinking as taught in New Thought and by Peale has nothing to do with merely having a positive attitude. More precisely, it involves the belief that via specific techniques your thoughts and words can have the power to alter reality, and to manifest nonexistent events or things into reality. The root of this is the New Thought conviction that we are all imbued with a boundless divine power within us which we can tap into (hence the popular motivational teachings that you have "limitless" power and can do anything you envision).

Dyer and the Guru

New Thought teachers themselves were molded by Eastern teachings, so these doctrines are also found in Eastern religions. Many spiritual spokespeople like Dyer are influenced, knowingly or unknowingly, by a combination of Eastern and New Age philosophies. Dyer has called Eastern teacher Dattatreya Siva Baba (also known as Baba Sri Siva) his guru. This guru states: "Manifestation, or creation of a home, job, relationship or business, happens when the energy is released from the third eye chakra" (http://www.lightconnection.us/Archive/jun04_article5.htm).

Dyer dedicated his book, Manifest Your Destiny, to Baba Sri Siva. According to Sri Siva, the purpose of life is "God-realization," which is achieved through "selfless service" and "meditation" (http://www.sivababa.org/). One of the methods for destroying the negative effects of karma and attracting "prosperity and enlightenment" is writing Siva's full name preceded by the Sanskrit word, "Om" (considered a sacred sound in Hinduism) 108 times once or twice each day (i.e., OM Dattatreya Siva Baba) (http://www.sivababa.org/SpiritualTeachings/PracticeLibrary/writingOM.asp).

In addition to astrology, Sri Siva also teaches about "intention," a concept echoed in Dyer's own teachings, especially in his book, The Power of Intention. In an article by Sri Siva on "The Ahh Meditation," he writes that there are two kinds of intention: one arises from the mind and differs from other thoughts in that it encompasses a deep-seated desire. The other intention is "divine intention" which comes through procreative powers and is expressed in the sound "ahh."

This divine intention originates at the "sex center," or the root chakra, and rises through the other chakras (chakras are believed to be invisible wheels of psychic and spiritual energy that start at the base of the spine and end at the top of the head). The result of this is "manifestation" of one's desires. This stems from Tantra, an esoteric and occult body of teachings on the transformation of sexual power for other purposes. Sri Siva explains that moving this energy to the third eye chakra will create powerful thoughts that can bring desires into reality (http://www.sivababa.org/SpiritualTeachings/PracticeLibrary/ahAraKara.asp; http://www.lightconnection.us/Archive/jun04_article5.htm).

Lest anyone think that Dyer is merely speaking of ordinary desire or goals when he speaks of "intention," read Dyer's own words on the topic, which include a reference to shamanic student and writer Carlos Castaneda:

Carlos Castaneda said there's an immeasurable, indescribable force which shamans called "intent" and absolutely everything that exists in the entire cosmos is connected to it. You can call it spirit or soul or consciousness or universal mind or source. It is the invisible force that intends everything into the universe. It's everywhere. This source is always creating, it is kind, it is loving, it is peaceful. It is non-judgmental, and it excludes no one.

[. . . .] Whenever we are in harmony with that source from which we all emanated, which everything came from, we have the powers of the source (Interview of Dyer by Lisa Schneider, "The Force of the Universe is With You," http://www.beliefnet.com/story/141/story_14161_1.html).
Dyer explains that when we are in harmony with the force of the universe, we can create just as the force does, however one wishes to name that "force." He mentions that the Genesis account tells us that when God created, it was all "good." This is true, but Dyer disregards the fact that the Fall, resulting from man's disobedience to God, led to corruption in what had been good. Dyer also cites the Gnostic gospels (and the erroneous but cliché belief that Constantine kept the Gnostic gospels out of the Bible) as validity for his view that everything is good.

The Threefold Appeal

One of Dyer's recent books is Being In Balance: 9 Principles for Creating Habits to Match Your Desires. Part of the description states: "In this inspirational work, New York Times best-selling author and lecturer Wayne W. Dyer shows you how to restore balance in your life by offering nine principles for realigning your thoughts so that they correspond to your highest desires."

As with so many New Age products, there is a strong sensual appeal. One description entices with these words: "The book is a 'Soft touch puffy' hardcover book filled with colorful pages featuring enchanting imagery. A lovely, inspiring book - perfect for gift-giving!"

Several years ago, a Christian woman emerging from her New Age past told me that part of her difficulty in leaving the New Age was how beautiful and appealing it was, and how she loved the high quality and prettiness possessed by New Age books and paraphernalia. This is very true. It is reminiscent of how Eve was tempted in part by how delicious the fruit on the forbidden tree appeared. "So when the woman saw that the tree was good for food, and that it was a delight to the eyes, and that the tree was to be desired to make one wise, she took of its fruit and ate, and she also gave some to her husband who was with her, and he ate" (Genesis 3.6, ESV).

This forbidden food seemed to have it all! It had pragmatic appeal ("good for food"), sensual appeal ("delight to the eyes"), and spiritual/mental appeal - the same appeal used in motivational principles today ("to be desired to make one wise"). All three of these appeals are built into the new spiritual teachings today. They are matter-of-fact (for example, Unity bills itself as "practical Christianity"), sensual (attractively packaged books and products, often very inspirational, tender, and moving), and motivational (an appeal to self-empowerment, wisdom, and advancing one's spiritual self and psyche through various methods and by faith in Self) [See note at end of article, on Self].*
Contrast with Christianity

Appeal One, Pragmatics: Christianity is the answer to the sin problem, but it is not normally pragmatic for getting along with the world. Rather, surrendering to the God-Man Jesus who atoned for sins is an act of faith that may not bring any practical advancement in this world and may actually bring ridicule or persecution. We are told to "seek first the Kingdom of God and His righteousness," not much of a concern on worldly agendas! Trusting in Christ puts Christian believers against the flow of things in the world - hardly a pragmatic stance. But this should be understood by Christians. Success by the world's standards is usually not success by God's standards. The goal is instead "...so that you will walk in a manner worthy of the Lord, to please Him in all respects, bearing fruit in every good work and increasing in the knowledge of God" (Colossians 1.10).

Appeal Two, Sensual Appeal: Our sinful nature and fallen desires are painfully exposed in God's word and in the perfect light of Jesus Christ. We are to be careful about desires and appetites that lead to self-indulgence, greed, and actions that steer us away from God.

Appeal Three, Motivational: In God's word, there is no encouragement to depend on our own powers; rather we are told that man's wisdom is foolishness to God (1 Corinthians 1.20, 25), and that it is in our weakness that God works His strength (2 Corinthians 12.9-10). Christians are to grow less dependent on themselves and more dependent on God. This passage about man's wisdom does not mean, however, that we are not to use reason or intellect. In fact, the Bible calls us to use our mind; reason, logic, and intellect are rooted in the character of God. Rather, the Bible's statements about man's wisdom pertain to that wisdom which replaces God with man, and which ignores, defies, or rejects God's Being, goodness, power, and word.

I John 2.16 states: "For all that is in the world, the lust of the flesh and the lust of the eyes and the boastful pride of life, is not from the Father, but is from the world" (NASB). Here two of the appeals (temptations) of the New Age are elucidated: sensual appeal in the "lust of the flesh and the eyes," and motivational-pride appeal in "boastful pride of life."

By "world," this passage is speaking of the system that sets itself against God's will - a system that is man-centered, and is focused on man's pride, sensual greed, and materialism. This is not a matter-spirit duality but rather a contrast between man's innately selfish desires and systems versus the desire to be submitted to God's truth.

God's word tells us that we can never be satisfied by seeking to fulfill worldly or fleshly desires. Proverbs 27.20 states: "Sheol and Abaddon are never satisfied, nor are the eyes of man ever satisfied." (NASB) And Ecclesiastes 1.8 addresses the perennial disappointment man experiences in seeking lasting happiness from the world's pleasures, "All things are wearisome, more than one can say. The eye never has enough of seeing, nor the ear its fill of hearing" (NIV).

True satisfaction comes only through knowing Jesus Christ, who is the bread of life and who offers the water of life (John 6.35, 7.38). Dyer and other new spiritual motivational speakers offer that which greatly appeals and may temporarily gratify but can never fully satisfy: practical steps to worldly success, affirmations that fuel pride in one's supposed goodness and power, and beautiful words that veil a false spirituality. It is the continuation of the temptation in the Garden.
The Wisdom of Man Rejects the Wisdom of God

Dyer has accomplished much, giving a misleading validity to his allure. However, Dyer has cast his lot with Eastern and New Age spirituality: "Dattatreya Siva Baba has served as a spiritual teacher to Dr. Wayne Dyer, whose book, Manifest Your Destiny, is based on Baba Sri Siva's teachings. Indeed, Dr. Dyer dedicated this book to Baba Sri Siva as 'Guruji'." (www.johnadams.net/.../Agastyar-Baba/index.html; see also http://www.lightconnection.us/Archive/jun04_article5.htm; http://www.pathofmiracles.com/DattatreyaSivaBaba.asp; and http://wayne-dyer.inspiresyou.com/viewtopic.php?t=182.

 Dyer's wisdom is the wisdom of man, a postulation that proclaims man's innate divinity and does not acknowledge the true God, man's separation from God through sin, nor man's inability to redeem himself, and which rejects reconciliation with God through faith in Jesus Christ. This wisdom will never be gratified, satisfied, answered, or restful.

Ultimate satisfaction, wisdom, and rest are found only in the Lamb of God, Jesus Christ, who makes this appeal to you: "Come to Me, all of you who are weary and burdened, and I will give you rest. All of you, take up My yoke and learn from Me, because I am gentle and humble in heart, and you will find rest for yourselves. For My yoke is easy and My burden is light" (Matthew 11:28-30).
*Note on why "Self" is capitalized: This concept of Self with a capital "S" is rife in the new spirituality and in many motivational teachings. The true "Self" is considered sacred. This is even taught in the Contemplative Prayer movement - that at the center of every person is a true, sacred "Self," sometimes called the "true Self" or the "sacred Self." (See CANA article on Contemplative Prayer: Keating capitalizes Self, and states, "God and our true Self are not separate. Though we are not God, God and our true Self are the same thing"). This concept is inherent in Eastern beliefs, which teach the divine Self in all men, the Atman (Hinduism), or that our true self is Buddha nature (Buddhism). There is no such sacred Self according to the Bible, because our "self" is fallen, and though we are redeemed through faith in Christ, and are a new creation in Christ, there is never a "Self" untouched by sin. Being indwelt by the Holy Spirit does not turn Christians into God. Nor does it deify Christians in the sense that the human nature merges ontologically with God or takes on God's nature. Christians are imputed with the righteousness of Christ, and although Christians are being conformed to the image of Christ, this is by the power of the Holy Spirit, and the Christian does not ever cease being human. God is present but distinct from believers. However, due to teachings coming into the church for the past few years, including mystical teachings on the "true Self," these kind of views about a sacred Self may become pervasive.

"...but just as we have been approved by God to be entrusted with the gospel, so we speak, not as pleasing men, but God who examines our hearts." 1 Thessalonians 2.4

"Jesus said to them, 'I am the bread of life; he who comes to Me will not hunger, and he who believes in Me will never thirst’." John 6.35

"Christ the power of God and the wisdom of God." 1 Corinthians 1.24b

False teachers: Norman Vincent Peale
http://www.challies.com/articles/the-false-teachers-norman-vincent-peale
By Tim Challies, April 2, 2014

A few months ago I set out on a new series of articles through which I am scanning the history of the church—from its earliest days all the way to the present time—to examine some of Christianity’s most notorious false teachers. Along the way we have visited such figures as Arius, Pelagius, Joseph Smith, and Ellen G. White. Today we will look at the life and legacy of a man who prepared the way for Robert Schuller, Joel Osteen, Oprah Winfrey, and so many others.
Norman Vincent Peale
Norman Vincent Peale was born on May 31, 1898, in Bowersville, Ohio, the first child of Charles and Anna Peale. Charles was a Methodist minister who served a variety of churches in Ohio, and before long Norman, too, began to consider ministry as his vocation. When he was a boy, one of his teachers accused him of being “a weak willy-nilly” and he soon realized the teacher’s assessment was correct. He saw that he would need to push himself past a deep-rooted inferiority complex and crippling self-doubt.
As a young man Peale attended Ohio Wesleyan University and Boston University School of Theology. During his first summer break he returned home and was asked to fill a nearby pulpit. He dutifully prepared a sermon and showed it to his father. His father read it and promptly advised burning it, telling his son, “the way to the human heart is through simplicity.” These are words the young man took to heart.

In 1922 he was ordained in the Methodist Episcopal Church, and was assigned a small congregation in Berkeley, Rhode Island. Two years later he moved to Brooklyn, New York where he established himself as a gifted communicator so that in only three years he grew a church from 40 to 900 members. He spent a few years at another Methodist congregation in Syracuse, New York, before changing his affiliation to the Reformed Church in America so he could pastor Marble Collegiate Church, one of the oldest Protestant congregations in America. When he arrived, this church had around 600 members; upon his departure 52 years later it had 5,000. It was here that he would gain worldwide acclaim and notoriety as a teacher of positive thinking.

Peale developed a fascination with psychiatry as an answer, or partial answer, to his congregant’s problems.

While he was at Marble, he teamed up with a Freud-trained psychiatrist, Dr. Smiley Blanton, to begin a religious-psychiatric clinic in the church basement. They wanted to respond to the psychological needs of their congregation and especially the deep-rooted effects of the Great Depression. In 1951 this clinic was organized into the American Foundation of Religion and Psychiatry, with Peale as president and Blanton as executive director.

Peale spread his teaching through a variety of media. While serving the church in Syracuse he founded a radio program called “The Art of Living,” and it would broadcast his sermons for 54 years. By 1952 he and his wife were also on the new medium of television, featured on the show “What’s Your Trouble?” In 1945, along with his wife Ruth, and Raymond Thornburg, a local businessman, he founded Guideposts. What was at first a weekly four-page leaflet evolved to a monthly inspirational magazine that would soon have 2 million subscribers.

During his lifetime, Peale authored 46 books, and the most successful by far was The Power of Positive Thinking. Published in 1952, it stayed on the New York Times list of bestsellers for 186 consecutive weeks and sold 5 million copies, making it one of the bestselling religious books of all-time. It began with these words:

This book is written to suggest techniques and to give examples which demonstrate that you do not need to be defeated by anything, that you can have peace of mind, improved health, and a never-ceasing flow of energy. In short, that your life can be fully of joy and satisfaction.

The book had chapters with titles such as “I Don’t Believe in Defeat,” “How to Have Faith in Healing,” and “Power to Solve Personal Problems.” Each chapter contained sections titled “energy-producing thoughts,” “spirit-lifters,” or “faith attitudes.” Much of his teaching was distilled to lists of eight practical formulas or seven simple steps. This book rocketed Peale to new levels of fame and acclaim, and elevated his message with him. He became one of the most influential Christian leaders in the world, gaining a voice into business and politics, even officiating at the wedding of David Eisenhower and Julie Nixon. On March 26, 1984 President Ronald Reagan awarded him the highest civilian honor in the United States, the Presidential Medal of Freedom, for his contributions to theology.

Peale retired as senior pastor in 1984 and died of a stroke on December 24, 1993 in Pawling, New York. He was ninety-five years old. President Bill Clinton honored him with these words: “While the Clinton family and all Americans mourn his loss, there is some poetry in his passing on a day when the world celebrates the birth of Christ, an idea that was central to Dr. Peale’s message and Dr. Peale’s work. He will be missed.”

False teaching
Norman Vincent Peale popularized what came to be known as positive thinking. He took existing ideas from Christian Science and other inspirations, gave them a biblical veneer, integrated them with psychology, and packaged them for the masses, spreading his message through The Power of Positive Thinking and his other works. His foremost contribution to the world was this notion that thoughts are causative, that our thoughts can change our lives, our health, our destiny. Readers were thrilled with this notion that if they believed it, they could have it, or be it, or do it.
Peale believed we live in a world that is mental more than physical and this allows our thoughts to be determinative. If this is the case, all that stands between us and our desires is properly controlling our thoughts. In one of his books he taught the importance of a form of mental activity called imaging. It consists of vividly picturing, in your conscious mind, a desired goal or objective, and holding that image until it sinks into your unconscious mind, where it releases great, untapped energies. It works best when it is combined with a strong religious faith, backed by prayer, and the seemingly illogical technique of giving thanks for benefits before they are received. When the imaging concept is applied steadily and systematically, it solves problems, strengthens personalities, improves health, and greatly enhances the chances for success in any kind of endeavor. (Positive Imaging)

None of this would be remarkable, except that he taught it as a minister who claimed to be a Christian. Yet as a Christian minister he denied that God was a being, saying “Who is God? Some theological being? He is so much greater than theology. God is vitality. God is life. God is energy. As you breathe God in, as you visualize His energy, you will be reenergized!” (Plus: The Magazine of Positive Thinking). As a Christian minister he told Phil Donahue, “It’s not necessary to be born again. You have your way to God, I have mine. I found eternal peace in a Shinto shrine … I’ve been to Shinto shrines and God is everywhere. … Christ is one of the ways! God is everywhere.” He denied the very heart of the Christian faith and replaced it with his doctrine of positive thinking.
Many Christians critiqued Peale, including Episcopalian theologian John Krumm who saw that Peale had reduced God to a force and made Christianity self-centered rather than God-centered. “Very little is said about the sovereign mind and purpose of God; much is made of the things men can say to themselves and can do to bring about their ambitions and purposes.” Surprisingly, some Christians continued to embrace him. In 1966 Billy Graham said, “I don’t know of anyone who had done more for the kingdom of God than Norman and Ruth Peale or have meant any more in my life for the encouragement they have given me.”

Followers and modern adherents
The popularity of Peale’s teachings guaranteed his lasting influence. One of his most committed devotees, who patterned himself accordingly, was Robert Schuller, also a minister in the Reformed Church in America. Schuller restyled “positive thinking” into “possibility thinking,” but kept much of the core teaching intact. But Peale’s influence was much wider than that. His voice can be heard behind contemporary books like The Secret, which advocates the law of attraction, another way of speaking and believing reality into existence.
His voice can be heard behind the Oprah Winfreys, Joel Osteens, T.D. Jakeses, and Tony Robbins of the world, along with a host of others who teach that the power of the mind, combined with some kind of faith, can change your life and change the world.

Mitch Howoritz points out, rightly I think, that this idea that thoughts are causative is one of the most important theological and psychological concepts of our time. Before Peale it was rare to hear phrases like “Nothing is impossible” or “Be all you can be.” But today we take such phrases for granted. It is not coincidental that the first chapter of Peale’s book is titled “Believe in Yourself.”

What the Bible says
The Bible makes it clear that the troubles we experience in this life are not merely the result of negative thinking that can be overcome by tapping into our potential through positive thinking. They are the result of a deep-seated rebellion against God that involves not only the mind, but the will. We simply cannot overcome the evils of this world, or even the evil in our hearts, in our own strength. Apart from Christ we can do nothing (John 15:5). Apart from being born again, we are eternally dead in our trespasses and sins (Ephesians 2:1).

Where Peale taught that our deepest problem is a lack of belief in ourselves and that our salvation comes with a simple shift in thinking, the Bible teaches that no man can save himself, regardless of how positive his thoughts may be. His salvation must come from outside himself. The glory of Jesus Christ is in the fact that he “has now reconciled in his body of flesh by his death” sinners “who once were alienated and hostile in mind, doing evil deeds” (Colossians 1:21-22). Tragically, by his life and legacy, Peale showed that he rejected this Savior and chose to trust in his own strength.

CATHOLIC CRITICISM
The dangers of Landmark

http://womenofgrace.com/newage/?cat=14&paged=10, http://www.womenofgrace.com/blog/?p=11456

By Susan Brinkmann, March 2, 2010

SC writes: “My sister, a confirmed Catholic and the godmother of my daughter, attended a Landmark Forum last weekend in Cincinnati. She was “invited” by her boyfriend. After looking at a website on cults and watching a video that a French TV station did on this group, I do believe that it is a cult. It has been around for a while, but seems to have really hit the Midwest. I looked on your New Age blog but couldn’t find an entry on this particular group. I told her it is anti-Christian and at the very least, she will be out of a lot of money. She has already signed up for more weekends, and asked me why I thought it was anti-Christian. What could be wrong with trying to make your relationships better with family and friends, she says? She is a smart woman and so is the boyfriend – I can’t understand how they could be drawn to something which is such a scam.”

SC has good reason to be concerned – but she needn’t be surprised that someone as intelligent and gifted as her sister could be lured into one of these self-help scams.
According to experts such as Dr. Margaret Singer, Fr. William Kent Butner, Rick Ross, and others, most people who become involved in what are referred to as "white collar cults", are above average in intelligence, are mentally healthy with normal social skills for their age and tend toward high ideals and a commitment toward making the world better. Even though different seminars recruit different kinds of people, a typical "hook" is to find people who are in the midst of a major change in their lives (divorce, new job, mid-life crisis, etc.). While typical cult converts tend to be people in their late teens and early twenties, in the case of white collar cults, a disproportionate number of attendees are older and female.

Landmark, the program that SC’s sister has become involved in, has a long history of problems. It is classified as a "possible cult" in France and The Cult Awareness and Information Center in Australia has listed Landmark among "psychotherapy cults".

There have been numerous articles written in professional medical journals about the dangers of Landmark (formerly known as est and Forum) which you can read here: http://www.rickross.com/reference/landmark/landmark22.html
For example, the Journal of Consulting & Clinical Psychology [990; 58(1): 99-108], published a study of participants in Landmark compared with non-participating peers and found that participants were significantly more distressed then peer and normative samples.

Cult Expert Rick Ross has devoted an entire web page to educating the public about Landmark. This page includes court documents pertaining to litigation against Landmark, labor violations, personal testimonies, and a variety of news reports. See http://www.rickross.com/groups/landmark.html
For those who are unfamiliar with all this, Landmark descended from the original New Age self-help seminar known as est (Latin for "it is").
Est was founded by Werner Erhard (not his real name), a former used car salesman who worked his way into a vice presidency at Parents magazine. He became heavily involved in the New Age and Zen Buddhism, and attended some of the earliest group awareness seminars taking place in the New Age retreat known as Esalen in Big Sur, California from where the modern human potential movement originated.
Erhard claims to have had a vision in 1971 while driving across the Golden Gate Bridge that led to the development of est.

Based on Eastern beliefs and teachings from the Church of Scientology, est is what psychologists call a large group awareness training program. It’s a hodgepodge of philosophies ranging from existential philosophy, motivational psychology, Maxwell Maltz’s Pscho-cybernetics, Zen Buddhism, Alan Watts, Freud, Abraham Maslow, L. Ron Hubbard, Hinduism, Dale Carnegie, Norman Vincent Peale, P.T. Barnum, and just about anyone else who appealed to him at the time.
Erhard promised participants that his program would "empower" them to "produce effective action." He would enable them to "produce new ways of working." He would transform the basis of their communication. They would be able "to cause life instead of just living it."
Est adopted, in part, the Zen master approach, which is often abusive, profane, demeaning and authoritarian, and is most famously known for the extraordinary bladder control expected of those in est training as shown in the 1978 Burt Reynolds movie, Semi-Tough.
Before Erhard left the country in 1991, more than 700,000 people had undergone his training programs and he was worth $45 million. Now known as Landmark, a multitude of other programs have spun-off of est, such as the popular Lifespring, many of which employ the same techniques.

The biggest problem with these seminars is that they are often promoted as ways to help improve self-motivation, leadership skills, or workplace performance, which lures people into them who would not otherwise participate.

However, once the attendees arrive, they quickly discover the truth.

"The usual function of these seminars, which is not advertised, is to break down the identity and world view of the participants, and replace it with a new paradigm for reality and self-identity based on the philosophies belonging to the founders of these programs," writes Marcia Montenegro, founder of the New Age research organization known as Christian Answers for the New Age. "In effect, it is mind re-reprogramming." This mind-reprogramming is accomplished through a variety of mind-altering techniques such as deep relaxation, guided imagery, and visualization.

Trance-induction techniques are also employed and involve closed-eye exercises, a form of guided imagery, and the "dyad", which is the pairing off of participants who are told to stare into each other’s eyes for several minutes at a time. During these "trances" trainers may encourage participants to recall their most powerful memories as a way of conquering their past, something that can cause dangerous psychotic episodes in fragile individuals.
"The trainers usually get you to think of all your most powerful memories, under the guise of somehow conquering your past," says Margaret Thaler Singer, Ph.D., professor emeritus of psychology at the University of California at Berkley and a leading expert on human potential groups.

Dr. Singer has counseled more than 50 workshop graduates, some of whom attempted suicide in the aftermath of a program. "A trained professional knows when someone should not be put under stress," she said. "And these people have absolutely no training outside the group."

This blog has documented similar tragedies associated with another one of these programs known as The Turning Point (see http://womenofgrace.com/newage/?p=8).

Because of how many of these programs exist (and how often they change their names after a slew of lawsuits and other bad publicity), it’s important to learn how to recognize them.

Marcia Montenegro lists the following warning signs on her website:

• The organization’s leadership or past participants refuse to share the contents of the seminar beforehand
• You are required to sign a "hold harmless" agreement which protects the organization from legal action should you be harmed by the program
• The organization uses hyper language offering self-transformation
• Strong sales-type techniques are used to get you to participate
• The organization portrays its critics as ignorant, evil, or influenced by Satan
• The organization dissuades you from evaluating the teachings and methods yourself
• The organization discourages or discounts criticism from participants or others
• Promises are made to redesign your view of your self and reality
• Past participants exhibit an elitist attitude toward those who have not participated
• Past participants are pressured to recruit
For all of the above reasons, Christians should never become involved in any of these programs because they often seek to destroy the Judeo-Christian worldview and replace it with a New Age version.
This is why the Pontifical document, Jesus Christ, the Bearer of the Water of Life, condemns the human potential movement, of which Landmark is a part, calling it "the clearest example of the conviction that humans are divine, or contain a divine spark within themselves."
Dr. Wayne Dyer

http://womenofgrace.com/newage/?p=101#more-101

By Susan Brinkmann, April 30, 2010
MR writes: “I have Catholic friends who really like Wayne Dyer on PBS and tell me that he believes the same as we do. I think he is a new ager who twists the truth. Would you do a program about the incompatibility of his work with Catholicism or share your insights about him on your blog page? I need your help in expressing my concerns about him.”

MR, you’re absolutely right. Wayne Dyer does not believe as we do and is most definitely a New Age preacher who is not above playing fast and loose with Scripture when it suits his audience.

For instance, in his article, "How to Attract Abundance," listen to how he intertwines the words of St. Paul with the New Age concept of universal energy and "vibrations".

"The energy that creates worlds and universes is within you. It works through attraction and energy. Everything vibrates; everything has a vibratory frequency. As St. Paul said, 'God is able to provide you with every blessing in abundance.' Tune to God’s frequency, and you will know it beyond any and all doubt!"

Our Lord did indeed say that He came in order that we may have life, "and have it abundantly" (John 10:10) but experiencing this abundance this has nothing to do with tuning into a "frequency". What St. Paul and Jesus are speaking about is an abundance that can only be found in acceptance of the salvation offered to us by Jesus Christ.

But that’s only one example of how Dyer, and self-help gurus like him pander to their Christian audience with a twisted message that might sound Biblical but is actually steeped in the New Age.

For those of you who don’t know, Dr. Wayne Dyer, (Ph. D in Educational Counseling), is a motivational speaker and bestselling author (Your Erroneous Zones, Excuses Begone, The Shift, etc.) whose lectures "Change Your Thoughts, Change Your Life," are imbued with the New Thought/New Age motivational principal that we can make anything happen just by thinking the right way.

As New Age expert Marcia Montenegro explains on her website, Christian Answers for the New Age, Dyer’s work reflects the views of the New Thought movement that produced the Christian Science Church and the Church of Religious Science. Much of New Thought was incorporated into the New Age and the modern Human Potential Movement, which encompasses a variety of self-help and motivational training programs that promote a human-centered psychology based on the belief that a person is in complete control of their destiny. In fact, it was the popular bestselling book, The Power of Positive Thinking, by Norman Vincent Peale that repackaged the ideas of New Thought for a modern Christian audience.

"Positive thinking as taught in New Thought and by Peale has nothing to do with merely having a positive attitude," Montenegro writes. "More precisely, it involves the belief that via specific techniques your thoughts and words can have the power to alter reality, and to manifest nonexistent events or things into reality. The root of this is the New Thought conviction that we are all imbued with a boundless divine power within us which we can tap into (hence the popular motivational teachings that you have 'limitless' power and can do anything you envision)."

This is precisely what Dyer and many other self-help gurus like him preach. That he espoused the writings of Peale was made obvious in a 2003 interview with Family Circle Magazine when he repeated Peale’s famous quote, "Change your thoughts and you change your world."

However, as Montenegro points out, New Thought teachers were themselves molded by Eastern teachings, which is why it should come as no surprise that Dyer refers to Eastern teacher Baba Sri Siva as his "guru. (He dedicated his book, Manifest Your Destiny, to Siva.)

Siva teaches that "Manifestation, or creation of a home, job, relationship or business, happens when the energy is released from the third eye chakra." He also believed that a person could reverse their own bad karma and attract prosperity "by writing Siva’s full name preceded by the Sanskrit word, "Om" (considered a sacred sound in Hinduism) 108 times once or twice each day,” Montenegro writes.

Siva’s teachings had great influence on Dyer, particularly in regard to "intention", which is described not as desires or goals but as a force in the universe to which one must become aligned in order to experience happiness and abundance

Dyer published a book called The Power of Intention and explained his idea of "intention" by quoting the late New Age shaman, Carlos Castaneda, in this interview with Holistic Health:

"Carlos Castaneda said there’s an immeasurable, indescribable force which shamans called 'intent' and absolutely everything that exists in the entire cosmos is connected to it. You can call it spirit or soul or consciousness or universal mind or source. It is the invisible force that intends everything into the universe. It’s everywhere. This source is always creating, it is kind, it is loving, it is peaceful. It is non-judgmental, and it excludes no one [. . . .] Whenever we are in harmony with that source from which we all emanated, which everything came from, we have the powers of the source."

Dyer does not seem too concerned about who – or what – this "source" might be, but we know from Scripture that this is not the way the Almighty has revealed himself to us. Our God is a personal being, not an energy force that can be harnessed and used at will.

But Dr. Dyer has great faith in this "source" and encourages others to do the same.

In a July, 2003 article entitled "Consulting the Soul," he describes how he calls upon this unnamed spiritual source for guidance.

" . . . In the spirit of surrender and love I silently chant, 'I invite the highest good for all concerned to be here now.' I try to see anger, hatred and disharmony as invitations to surrender and love. With this understanding I have the option to allow spirit to manifest and work through me. I believe my spirit is inseparable from the infinite. Having a relationship with the infinite part of myself encourages my recognition of spiritual solutions. The awareness of my infinite nature is terrific for putting everything into perspective. My approach to problem-solving involves cultivating an empty mind. In this space I listen, and allow myself to have complete faith that I will be guided in the direction of resolution. I let go of my ideas about how something should be resolved."
All of these teachings reek of Gnosticism, which is the belief that salvation can be obtained through some kind of secret knowledge – or a secret "source" if you will. Also, by professing that man can use his mind to alter reality and otherwise control his destiny is to negate the need for God and elevates man to divine status – another distinctly New Age concept.

I see many dangers for the unsuspecting – especially those who are not particularly savvy about spiritual realities – in techniques such as the one described above. The combination of emptying the mind (the purpose of which is to achieve an altered state of consciousness) then inviting and allowing oneself to be influenced by unnamed spiritual entities is just plain reckless. This amounts to dabbling in the occult and anyone who does so ends up in trouble – either now or later.

If you really want to change your life, forget the self-help guru circuit and surrender to the real "Source" – Jesus Christ – the only One who has the power to transform your life in an instant and leave you with a peace and joy beyond anything you can imagine.

Steven Campbell, “Making Your Mind Magnificent”

http://womenofgrace.com/newage/?cat=14&paged=8

By Susan Brinkmann, May 25, 2010
MM asks: “Have you any information about Steven Campbell, motivational speaker and author of the book Making Your Mind Magnificent: Flourishing At Any Age? Mr. Campbell presented a seminar at our parish. On one level, the book seems to present self-help and motivational strategies for increasing personal effectiveness, and I was planning to read it with reference to my Christian faith. I’m wondering whether the book might present more insidious challenges to faith.”

I have not read the book by Steven Campbell, but he has written many articles about his theories that can be found here http://thecommunityvoice.com/archives.php

Campbell, a former college instructor with a masters in Information Systems and a passion for studying how the brain works, believes that the human brain accepts whatever we tell it – which essentially means that a person can do anything that they tell themselves is possible. This theory dovetails very neatly with the basic premise of the New Age’s human potential movement which teaches a human-centered psychology based on the belief that a person is in complete control of their destiny.

Other examples of books that fall into this New Age category would be The Power of Positive Thinking (Norman Vincent Peale), A Course in Miracles (Helen Schucman), The Secret (Rhonda Byrne), The New Earth (Eckhart Tolle), Silva Mind Control (Jose Silva), The 7 Habits of Highly Effective People (Stephen Covey), Dianetics (L. Ron Hubbard) to name a few.

These books, and a variety of seminars such as Landmark and The Turning Point, blend psychology and spirituality into a new kind of personal growth movement that is aimed at helping man to discover his own true potential (divinity).

How far Campbell takes this, I can’t say without reading the book. However, he does openly profess to be Christian and distances himself from books such as The Secret. In an October, 2009 interview with Nicolas Grizzle of The Community Voice, Campbell says his concept is no secret because his message focuses more on scientific research and studies. "I want you to get in touch with your mind, and The Secret wants you to get in touch with the universe," he said.

There are so many of these self-help books out there it would be impossible to read them all, but there are certain qualities that mark them as New Age.

1) They involve the use of mental techniques such as visualization, blanking the mind, or other method of achieving an altered state of consciousness
2) The methods are used to create a new reality, such as making yourself rich, attracting romance, etc.
3) The method claims to be a "secret" – (remember, the meaning of the word "occult" is "secret")
4) The method enables you to manipulate others to get them to do what you want, such as in Silva Mind Control (see http://womenofgrace.com/newage/?p=85)
5) The method helps you to discover the "divinity within".
6) The teachings surrounding the method contradict Scripture (i.e., Conversations with God, A Course in Miracles)
7) The method involves "tuning into" vibrations or "energy" in the universe (i.e., Dr. Wayne Dyer, Synchronicity)
8) It relies on, or incorporates, the use of spirit guides or psychic abilities

There are also specific warning signs to look for before becoming involved in any self-help or personal growth seminar (see http://www.womenofgrace.com/blog/?p=11456)

Remember, the mind is a critical battlefield in the realm of spiritual warfare, which is why we’re taught to "be transformed by the renewing of your minds" (Romans 12:2), not so that we can become gods, but so that we "may discern what is the will of God – what is good and acceptable and perfect." True transformation of the mind comes through following God’s perfect will, not the imperfect and always ego-seeking ways of the world.

Our booklet, A Course in Miracles, details one of the most dangerous of all the New Age self-help programs, and includes many tips on how to protect yourself against these and other deceptions.

The Dark Secret Behind Those Warm and Fuzzy “Chicken Soup for the Soul” Books
http://www.womenofgrace.com/blog/?p=9585
By Susan Brinkmann, September 26, 2011
A blog reader was kind enough to send us some startling information on the popular Chicken Soup for the Soul series that you probably never heard before!

But that’s what we’re here for – both this blog and you the readers of this blog – to pass along vital information to each other about the many seeming innocuous ways that the New Age and the occult are seeping into our culture.
Chicken Soup for the Soul is the perfect example. Who would ever think there was something with these feel-good stories? I certainly didn’t until I learned that the author, Jack Canfield, has long been a practicing New Age guru which is why many of the contributors of those warm-and-fuzzy stories are also steeped in questionable spiritual practices.

First, let’s take a look at Canfield. He’s a Harvard graduate with an M.Ed. from the University of Massachusetts and has received three honorary doctorates in psychology and public service. At one time, he worked as a high-school history teacher and was a follower of “the secret” and “law of attraction” worldview.

According to a bio appearing on the Law of Attraction website, in 1976 Canfield experimented with a visualization tool known as the Chinese Abundance Check Technique. At the time, he was making $8,000 a year and he visualized making $100,000 a year by writing himself a check for that amount which he then stuck on the ceiling above his bed so that it would be the first and last thing he would see every day. Supposedly, after a series of “coincidental” events, Chicken Soup for the Soul was published and Canfield’s income shot up to $93,000.

Of course, he tried it again with a $1 million check and – you guessed it – he received a million dollar check from his publisher which he naturally attributed to this “visualization” technique and the thoroughly New Age concept that “you can be what you will to be.”

These beliefs actually stem from the New Thought movement of the 1800′s which taught that we can create our own reality by our thought processes so “what the mind can conceive, the body can achieve.” New Thought eventually morphed into the New Age Human Potential Movement of the mid-20th century and underlies popular books of the time such as Norman Vincent Peale’s Power of Positive Thinking, L. Ron Hubbard’s Dianetics and Steven Covey’s The 7 Habits of Highly Effective People to name a few.

The problem with this way of thinking was rather bluntly pointed out by the Pontifical Councils for Culture and Interreligious Dialogue in their seminal document on the New Age, Jesus Christ, the Bearer of the Water of Life. “The Human Potential Movement is the clearest example of the conviction that humans are divine, or contain a divine spark within themselves.”

If we can just use our minds to get anything we want, who needs God, right?

Canfield’s work is shrouded in stories that are genuinely heartwarming and seemingly innocent, but when you check out some of the authors of these tales, a whole different picture emerges.

For instance, the original Chicken Soup volume contains at least 25 New Age attributions or contributors, such as Wayne Dyer, Eric Butterworth (popular New Age spiritual leader), and Richard Bach (of Jonathan Livingston Seagull fame who believes our apparent physical limits and mortality are merely appearance), Teilhard de Chardin (his writings were condemned by the Church), Carl Rogers (one of the founders of the very New Age humanistic approach to psychology) to name a few. This volume also advertises the New Age oriented magazine called Changes.
Some of the stories are clearly New Age, such as Canfield’s “The Golden Buddha” story in which he writes: “We are all like the clay Buddha covered with a shell of hardness created out of fear, and yet each of us is a Golden Buddha,’ a golden Christ,’ or a golden essence,’ which is our real self.”

The second volume contains stories written by 38 New Age or Mormon contributors such as Sai Baba (Indian guru who thought he was a reincarnated saint) and the noted transcendental meditation promoter Harold Bloomfield.

The third volume is no improvement and contains 23 New Age or Mormon contributors and Chicken Soup for the Surviving Soul contains 20 New Age contributors. Some of these authors include Marianne Williamson (who promotes the occult-based A Course in Miracles), Joan Borysenko (mind/body healer), see http://www.womenofgrace.com/blog/?p=32750#more-32750, Norman Cousins (another mind-over-matter guru) and Alan Cohen (self-help guru who founded a university dedicated to “higher learning for the higher self”).

Chicken Soup for the Woman’s Soul is even worse and contains at least 27 New Age and Mormon authors or attributions including a “psychic,” two Transcendental Meditation trainers, a Unity minister, and a shaman.

Unfortunately, there are now 200 titles in this series and 112 million copies in print in over 40 languages. That’s getting a lot of mileage for the “be your own god” crowd.

But that’s not all Canfield has been up to. Some say he’s behind the huge success of Rhonda Byrne’s The Secret (based on the idea that there is some kind of secret knowledge about God, humanity and the universe of which the general population is not aware that can make you fabulously rich, beautiful, attractive, etc.) and that it was his Transformational Leadership Council that provided all the gurus who appeared in the movie The Secret.

But none of this is all that shocking for a person who bases his “religion” on a mish-mosh of spiritualities. According to this quote from Choosing to Be Happy: “Every religion I’ve looked at has some technology— … I’ve studied all of them and found what works for me and I’ve tried to make it available to others. What works for me is a combination of disciplines: I do yoga, tai chi which is a Chinese martial art and three kinds of meditation - vipassana, transcendental and mantra (sound) meditation. If you have to pick a yoga for me, I lean towards bhakti in the sense of devotion, adoration, singing, feeling love and joy exist in my heart.”

Perhaps most disturbing of all (to me anyway) is that Canfield was a disciple of Roberto Assagioli who served as a personal emissary to theosophist Alice Ann Bailey. A New Age magazine article dating back to 1981 revealed that Canfield was a teacher of Bailey’s highly occultic “psychosynthesis” which Assagioli once described as the “formation or reconstruction of a new personality—the transpersonal or ‘spiritual Self.’”
But Canfield’s occult beliefs don’t stop there. He once remarked that the most interesting thing about the use of guided imagery was that it evokes “the wisdom that lies deep within us” and teaches his students how to contact their spirit guides so they can serve as “wisdom counselors.”

I could go on and on but I think you the idea. Chicken Soup for the Soul is a wolf in sheep’s clothing if I ever saw one.

How Much Power Do Your Thoughts Really Have?

http://www.womenofgrace.com/blog/?p=9590
By Susan Brinkmann, September 30, 2011

PM asks: “Is self-mastery through conscious autosuggestion by Emile Coue new age?”

Yes. Emile Coué developed a method which relied on the principle that any idea exclusively occupying the mind turns into reality – which is just another take on the New Thought/New Age concept that whatever the mind can conceive, the body can achieve. Coue’s ideas were adopted by the likes of Norman Vincent Peale (The Power of Positive Thinking), Robert H. Schuller (founder of the Crystal Cathedral who preached a prosperity gospel) and W. Clement Stone (author of several New Thought books such as Success Through a Positive Mental Attitude and The Success System that Never Fails).
The French born Coue (February 26, 1857 – July 2, 1926) was a pharmacist, psychotherapist and pioneer in hypnosis, which is how he become interested in “autosuggestion” (self-hypnosis). He developed the “Law of Concentrated Attention” which states that whenever attention is concentrated on an idea over and over again, it spontaneously tends to realize itself. This led to the development of his Coue method, which centers on a mantra-like repetition of whatever you want at the beginning and end of every day. His most famous Coueism went like this: “Every day, in every way, I’m getting better and better.”

Training yourself to think good thoughts is certainly not evil. We read in Philippians 4:8: “Whatever is true, whatever is noble, whatever is right, whatever is pure, whatever is lovely, whatever is admirable, if anything is excellent or praiseworthy, think about such things.”

However, the New Thought/New Age crowd goes beyond just trying to keep the mind focused on better things. They are ascribing unnatural powers to these thoughts that allegedly make them capable of altering reality.

Remember, New Thought/New Age adherents believe that God is ubiquitous, that humans are divine and that thinking the right way can make just about anything happen, from healing one’s ills to attracting enormous wealth. Obviously, none of these beliefs are compatible with Catholic teaching on either God or man.

What’s wrong with Norman Vincent Peale?
http://www.womenofgrace.com/blog/?p=47645
By Susan Brinkmann, February 22, 2016
People often question why we include Norman Vincent Peale and his popular book, The Power of Positive Thinking, into the same category as other New Age-inspired self-help books that Catholics should avoid.

Here are a few good reasons for our decision to do so.

First of all, The Power of Positive Thinking is riddled with New Age-inspired gimmicks such as the use of imagery and repetitious phrases that are a form of auto-hypnosis. If you train yourself to think a certain way, certain things will happen. In other words, if the mind can conceive it, a person can achieve it – which is precisely what the New Thought movement of the 19th century was all about.

There’s nothing wrong with training yourself to think positively, but when you believe your thoughts can actually change reality, then you’ve crossed the line and are now making the mind into a god.

For example, Peale’s book encourages readers to believe in themselves and to have faith in their abilities. There’s nothing wrong with this attitude, but he takes it a step too far when he tells people to “formulate and staple indelibly on your mind a mental picture of yourself as succeeding,” and then to “hold this picture tenaciously,” regardless of how things seem to be going. The reader must be rid of all “fear thoughts” and to “never think of yourself as failing” as a way to stamp this image into the unconscious mind where it supposedly releases “untapped energies.”

“It works best when it is combined with a strong religious faith, backed by prayer, and the seemingly illogical technique of giving thanks for benefits before they are received,” Peale writes in one of this books. “When the imaging concept is applied steadily and systematically, it solves problems, strengthens personalities, improves health, and greatly enhances the chances for success in any kind of endeavor.”

Even if it’s against God’s will? I doubt it.

Statements such as these are why Peale drew such severe criticism, even in his own day. Episcopalian theologian John Krumm accused Peale of reducing God to a kind of force to be harnessed and of making Christianity self-centered rather than God-centered.

“Very little is said about the sovereign mind and purpose of God; much is made of the things men can say to themselves and can do to bring about their ambitions and purposes,” Krumm said.

His book was also full of unsubstantiated quotes and testimonies.
A 1955 article published in The Nation by R. C. Murphy cited numerous examples of unnamed professionals mentioned in the book who supposedly supported Peale’s ideas but whose names were never given. They were simply referred to as “a famous psychologist” or “a prominent citizen of New York City.”

The mental health community also came out against the book, accusing Peale of luring the unwary into accepting his ideas through a combination of false evidence and self-hypnosis.
But there are other even more serious problems and inconsistencies with Peale and his work. For instance, he claimed to be a Christian minister yet he denied that the only way to achieve salvation was through Jesus Christ. During an appearance on the Phil Donohue show, he told his host: “It’s not necessary to be born again. You have your way to God, I have mine. I found eternal peace in a Shinto shrine … I’ve been to Shinto shrines and God is everywhere. … Christ is one of the ways! God is everywhere.”

He also taught that God was not a being. “Who is God? Some theological being? He is so much greater than theology. God is vitality. God is life. God is energy. As you breathe God in, as you visualize His energy, you will be reenergized!”

This is in direct opposition to how God revealed Himself in Scripture when He called Himself “I am who am” to Moses, clearly indicating that he was a Person, not a “thing”.

He was also a Freemason. Freemason
“There is, as I see it, nothing like Masonry,” he wrote in the Introduction to Freemasonry, a Celebration of the Craft. “It is unique in its fellowship which spreads over much of the earth, in addition to our own country. Moreover, this in-depth fellowship spans the years, even the centuries, running back into antiquity. To me it means a personal relationship with great historical personalities and, taken by and large, also with about the finest body of men whom it is possible to assemble anywhere.”

That he was anti-Catholic was evidenced in public statements he made declaring John F. Kennedy unfit to be president because he was a Catholic. “It is inconceivable that a Roman Catholic president would not be under extreme pressure by the hierarchy of his church to accede to its policies with respect to foreign interests,” and believed that the free speech rights of Americans were at stake should he be elected.

The New York Times reported in 1960 that the statement brought him resounding condemnation which damaged his reputation and caused his syndicated column to be dropped by dozens of newspapers. At one point he went into hiding and even threatened to resign from his church.

Peale, who was raised as a Methodist and was ordained as a Methodist minister in 1922 changed his religious affiliation to the Reformed Church in America in 1932 and went on to serve as pastor of the Marble Collegiate Church in New York City for the next 52 years. He became an enormously popular speaker whose ideas are said to have had a great influence on billionaire and Republican presidential candidate Donald Trump* among many other notables of his time such as Richard Nixon and Ronald Reagan. In addition to numerous books, he is also the founder of the popular magazine, Guideposts, which continues to promote his ideas. Peale died on Christmas Eve in 1993 of a stroke.
*Trump’s pastor was Norman Vincent Peale
http://www.patheos.com/blogs/geneveith/2016/03/trumps-pastor-was-norman-vincent-peale/
March 22, 2016

Is autosuggestion, positive affirmation etc., demonic?

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1852
July 10, 2013
I have been using for some time autosuggestion, positive affirmations, related visualization techniques, maintaining a positive mental attitude etc. (in a Christian way, so to say). Are they demonic? There is a reason behind this question. Recently I incorporated some of the principles of Napoleon Hill (not for growing rich -- but only to streamline my life). But, soon I started having couple of dreams where elephants were seen in a demonic way. Please help. –Francis

To begin with, you need to totally abandon this quack Napoleon Hill and all others in that "positive thinking" cult.

As for positive affirmations try this one that is 100% Christian: Who You Are in Christ.

Autosuggestion is a hypnotic technique. Any form of hypnosis can be dangerous not only psychologically, but especially spiritually. Hypnosis leaves you vulnerable to demonic attack.

Visualizations and affirmations can be valuable, but be careful. These need to be 100% Christian. The affirmations I linked above have helped many people. Most of us do not fully realize who we are in Christ.

Another great affirmation is to read and contemplate the Beatitudes (Matthew 5:3–12).

For healing visualizations I recommend Deacon Frank O'Connell and his At the Waters Edge ministry. If for any reason he is not available right now, I can send you his CD.

The bottom line:

-stay away from any hypnotic or similar technique like autosuggestion,

-run far away from Hill and his positive thinking groupies, this includes Norman Vincent Peale, and the Positive Confession preachers like Kenneth Copeland,

-keep to that which is 100% traditional Christian,

-the focus of any visualization or affirmation needs to be Christ-centered. Do not under any circumstance use New Age techniques. -Bro. Ignatius Mary OMSM
[image: image11.jpg]

Norman Vincent Peale and Positive thinking

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2147
May 13, 2012

I wanted to ask your opinion about the late Dr. Norman Vincent Peale. Although he was the Pastor of Marble Collegiate Church for 52 years, I've read that he was a Freemason and his popular book "The Power of Positive Thinking" was a form of hypnosis and he also believed in many things that were like occult practices.
I happen to have his book and I want to know should I get rid of it, as even though he seemed like a very peaceful man; I wouldn't want to go against God by having anything anti-Christian in my home.
Also there are many other people like Marianne Williamson, Wayne Dyer who teach about positivity and how to obtain happiness by changing the way you think and have also mentioned God during their seminars, but are viewed differently by Christians.
What I'd like to know is, if a person is more spiritual and practices peace, positivity, and wants others to have happiness; does God disapprove of it if they may or may not be of a certain denomination, even though they believe in Him?
If you could give me some insight on this, as well as any further information on the people I've mentioned, I would really appreciate it. –Crystal

Norman Vincent Peale's thinking was doctrinally flawed with many New Age-isms. The other people you mentioned are also inappropriate. These people are not Christian thinkers. Avoid them. If you cannot burn them, I would advise ripping the books up as best you can so others cannot read them. ﻿–Bro. Ignatius Mary OMSM

RELATED FILES
PROSPERITY GOSPEL AND THE CATHOLIC-ERROL FERNANDES

http://ephesians-511.net/docs/PROSPERITY_GOSPEL_AND_THE_CATHOLIC-ERROL_FERNANDES.doc
PROSPERITY GOSPEL VERSUS THE POVERTY GOSPEL-EDDIE RUSSELL
http://ephesians-511.net/docs/PROSPERITY_GOSPEL_VERSUS_THE_POVERTY_GOSPEL-EDDIE_RUSSELL.doc
PROSPERITY GOSPEL-SUSAN BRINKMANN

http://ephesians-511.net/docs/PROSPERITY_GOSPEL-SUSAN_BRINKMANN.doc

SEXUAL PREDATORS MORE PREVALENT AMONG RABBIS PASTORS YOGIS THAN AMONG PRIESTS

http://ephesians-511.net/docs/SEXUAL_PREDATORS_MORE_PREVALENT_AMONG_RABBIS_PASTORS_YOGIS_THAN_AMONG_PRIESTS.doc
SCANDALS OF THE PROSPERITY AND SUCCESS GOSPEL PREACHERS

http://ephesians-511.net/docs/SCANDALS_OF_THE_PROSPERITY_AND_SUCCESS_GOSPEL_PREACHERS.doc
FR JOSE VETTIYANKAL-WRONG TEACHINGS AND DUBIOUS PROPHECIES
http://ephesians-511.net/docs/FR_JOSE_VETTIYANKAL-WRONG_TEACHINGS_AND_DUBIOUS_PROPHECIES.doc
THE CATHOLIC JESUS IS NOT THE SAME AS THE PROTESTANT JESUS
http://ephesians-511.net/docs/THE_CATHOLIC_JESUS_IS_NOT_THE_SAME_AS_THE_PROTESTANT_JESUS.doc
FREEMASONRY
http://ephesians-511.net/docs/FREEMASONRY.doc

DECLARATION ON MASONIC ASSOCIATIONS CDF NOVEMBER 26, 1983

http://ephesians-511.net/docs/DECLARATION_ON_MASONIC_ASSOCIATIONS.doc
