 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

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

The following article was published in Charisindia (then a bimonthly), the magazine of the Catholic Charismatic Renewal in India, in the November-December 2000 issue. The late Errol Fernandes was the only Indian crusader against New Age prior to this ministry, of which he was a benefactor. He contracted leukemia and went to be with the Lord on June 25, 2004.
 The Danger of a Prosperity Gospel
 by Errol C. Fernandes

"You want a Honda? Where's your ambition brother? Claim a Mercedes!"

- Unashamedly, the centre of focus is placed on self, with God as a means towards our ends, a formula or a procedure by which we can get what we want.

Thomas More once asked, "Why is it that virtue is not always rewarded with prosperity, and vice with ruin?"

He replied, "Why, because then everyone would be virtuous only in order to become wealthy."

And that, precisely, is what is wrong with what has come to be known as the "Prosperity Gospel".

Our love of God and total commitment to Him should flow from our appreciation that "He loved us first" (1 John 4:19), and not from any selfish seeking after reward.

The "prosperity gospel" puts the emphasis on getting, not giving.

This "getting" becomes the most important focus of one's life, and soon even one's relationship with God becomes a means towards the end of "getting". This is quite the contrary of what Jesus taught: "It is more blessed to give than to receive" (see Acts 20:35). Once giving becomes only the means by which we can demand to receive, God is no longer sovereign, but has now been reduced to a benign Santa Claus or a doting sugar-daddy. This is not the God revealed in the Bible.

Not too long ago a travelling "evangelist" asked the congregation, "How many of you want to be millionaires?" A forest of hands shot into the air from among the disciples of the One who said, "Blessed are the poor"!

The thrust of his message was a back-to-front teaching on the tithing principle: give 10 per cent of what you desire, and expect God to honour it for the full 100 per cent! This is a gross distortion of the Scripture. Of course God blesses our generosity, but the reason for giving should not be in order to receive "good measure, pressed down, shaken together, and running over" or to see the windows of heaven open and pour down more blessing than we can contain.

The measure that matters is not so much the volume as the spirit with which it is given.

"He who sows sparingly will reap sparingly, he who sows bountifully will also reap bountifully" (2 Corinthians 9: 6).

Of course we can't outdo God in generosity; that is why we often see that genuine cheerful givers are the greatest beneficiaries of God's goodness - and not only in money terms.

But God's generosity should not be the reason for our giving. Receiving is a consequence of giving, not the motivation for it. There is a world of difference between marrying someone who is rich and marrying someone because he/she is rich. It is the motive that makes or mars not just the transaction, but the entire relationship.

The "prosperity gospel" has gone to extremes in satisfying what is basically human greed and carnal desire.

Its out-of-context applications of Scripture have served to sanctify that greed, as millions of unwitting "believers" have been turned, not into givers, but into "investors" in the kingdom of God. And the kingdom of "righteousness, peace and joy in the Holy Spirit" has been presented as some kind of gigantic "chit fund" or mutual fund.

An example of misuse of Scripture: 2 Corinthians 9:6 (quoted above) uses the idiom of sowing and reaping.

Preachers of the "prosperity gospel" have coined the term "seed faith", and applied it to Jesus' parable of the sower (Mathew 13) to offer a promise of a return of "thirty-fold, sixty fold, a hundred-fold".

To someone not very familiar with Scripture, especially one who secretly covets "prosperity", that's a biblical endorsement of human greed. But the Scriptures strongly censure all kinds of covetousness. A closer examination of the two texts shows that, apart from the idiom of sowing and reaping, the passages treat two distinct subjects. Mathew 13 is about how different people receive the Word of God. 2 Cor 9:6 is about being generous towards the needs of the Church.

But "prosperity gospel" preachers glibly promise "hundred-fold" returns by God on any sum "invested in seed faith!"

It is no exaggeration to say (although it is no doubt shocking) that the "prosperity gospel" has put the self in first place and God somewhere down the line, as someone who can be used for personal gain. Even the titles of the books that promote the "prosperity gospel" reveal this: "How to Write Your Own Ticket with God", "Godliness Is Profitable", "The Laws of Prosperity", "God's Creative Power Will Work For You". The primary interest, the primary focus, is not God Himself and how we can lead a life that is holy and pleasing to Him, how we serve Him and His purposes.

Rather, these unashamedly place the self in centre focus, with God as a means towards our ends, a formula or a procedure by which we can get what we want.

Many of their arguments are grounded in an understanding of Scripture which is as deficient as their understanding of history. One "evangelist" said that if Jesus was on earth today, He would ride around in a Cadillac. In his day they didn't have Cadillacs, but He rode a donkey, and a donkey was the Cadillac of His time! (In fact the donkey was the conveyance of the poor.)
One "evangelist" urged the congregation to ask for more: "You want a Honda? Where's your ambition, brother? Claim a Mercedes!"

Are these heresies making inroads into the Catholic Charismatic Renewal?

There is a very real danger to Catholics who attend in large numbers whenever travelling "evangelists" make an appearance or who habitually watch the TBN Channel on TV.

Two responsible factors:

1) a lack of sufficient sound teaching on such aspects of the Christian life as true prosperity and the proper stewardship of money; and

2) the alienation of Catholic charismatics by some clergy who - regardless of what the Church says - scoff at the faith experience of charismatics. Unable to identify with such clergy, many are attracted to the books, tapes and meetings of "evangelists" whose interpretation and use of Scripture is, at best, questionable.

"People who want to get rich fall into temptation and a trap and into many foolish and harmful desires that plunge men into ruin and destruction. For the love of money is a root of all kinds of evil. Some people, eager for money, have wandered from the faith and pierced themselves with many griefs. But you, man of God, flee from all this..."
(1 Timothy 6: 9-11)
