 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

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

NEW WEBSITE: www.ephesians-511.net NOVEMBER 2007
PSYCHOLOGY AND NEW AGE SPIRITUALITY

Introduction
“The ‘history of psychology’ as a scholarly study of the mind and behaviour dates, in Europe, back to the Late Middle Ages. It was widely regarded as a branch of philosophy until the middle of the 19th-century when a scientific and eventually experimental form of the discipline emerged in Germany. Psychology borders on various other fields including physiology, neuroscience, artificial intelligence, sociology, and anthropology” (Wikipedia, The history of psychology).

Psychology was a human science from the beginning to explore the human mind’s working for a better personality development. But after the arrival of certain radically extreme thinkers it has moved forward or rather moved away from its original path. Today it has come a long way to embrace other areas including also what they call spirituality that is a mix of different types of human intuitive creations, therapies and the occult. In other words, psychology has deviated into a type of pseudo-spirituality that belongs to the New Age.

There were different stages of psychological development created by names like Sigmund Freud, Albert Ellis, Carl Rogers, Abraham Maslow and C.G. Jung that have paved the way for taking psychology into the New Age. What they have created and absorbed - the human potential movement in the 1960’s, transpersonal psychology, depth psychology and Eastern mysticism - all somehow blend well into the New Age Movement and create a brand of pseudo-spirituality that is today like a wolf in sheep’s skin in our Christian spirituality. That’s the reason why we are exploring the related issues in this article under the title ‘Psychology and New Age Spirituality.

In the following section we would like to discuss briefly some of the terms relevant to our topic, namely, the Human Potential Movement, Transpersonal Psychology, Transpersonal Technologies, and the ‘god-within’ thesis with reference to the New Age Movement (NAM).

The human potential movement and transpersonal psychology

The tendency to interchange psychology and spirituality was firmly embedded in the Human Potential Movement as it developed towards the end of the 1960s at the [New Age] Esalen Institute in California.

Transpersonal psychology, strongly influenced by Eastern religions and by Carl Jung, offers a contemplative journey where science meets mysticism. The stress laid on bodiliness, the search for ways of expanding consciousness and the cultivation of the myths of the collective unconscious were all encouragement to search for "the God within" oneself.

To realise one's potential, one had to go beyond one's ego in order to become the god that one is, deep down. This could be done by choosing the appropriate therapy – meditation, parapsychological experiences, or the use of hallucinogenic drugs. These were all ways of achieving "peak experiences", "mystical" experiences of fusion with God and with the cosmos.

The Human Potential Movement, since its beginnings, has grown into a network of groups promoting the release of the innate human capacity for creativity through self-realisation.

Various techniques of personal transformation are used more and more by companies in management training programmes, ultimately for very normal economic reasons.

Michael D. Langone, Ph. D., in an article written for the web site culticstidies.org under the title, What is the New Age Movement? Business and the New Age Movement: A Critical Perspective, exposes the link between the human potential movement and the New Age.

“New Age transformational trainings grew out of the human potential movement of the 1950s and 1960s, which popularised sensitivity and encounter groups. William Penn Patrick's Leadership Dynamics Institute (LDI), one of the first of the transformational trainings, carried human potential concepts to extremes that led to the program's demise in a tangle of lawsuits.
LDI, which claimed to make better leaders and executives, subjected participants to a range of abusive practices, including beatings, food and sleep deprivation, jamming into coffins, and degrading sexual acts.
Many existing transformational trainings have at least been indirectly influenced by LDI”.

Transpersonal Technologies, the Movement for Inner Spiritual Awareness, Organisational Development and Organisational Transformation are all put forward as non-religious, but in reality company employees can find themselves being submitted to an alien 'spirituality' in a situation which raises questions about personal freedom. There are clear links between Eastern spirituality and psychotherapy, while Jungian psychology and the Human Potential Movement have been very influential on Shamanism and "reconstructed" forms of Paganism like Druidry and Wicca.

In a general sense, "personal growth" can be understood as the shape "religious salvation" takes in the New Age movement: it is affirmed that deliverance from human suffering and weakness will be reached by developing our human potential, which results in our increasingly getting in touch with our inner divinity.

What does New Age say about the human person?
New Age involves a fundamental belief in the perfectibility of the human person by means of a wide variety of techniques and therapies (as opposed to the Christian view of co-operation with divine grace). There is a general accord with Nietzsche's idea that Christianity has prevented the full manifestation of genuine humanity.

Perfection, in this context, means achieving self-fulfillment, according to an order of values which we ourselves create and which we achieve by our own strength: hence one can speak of a self- creating self… At the centre of occultism is a will to power based on the dream of becoming divine.

Mind-expanding techniques are meant to reveal to people their divine power; by using this power, people prepare the way for the Age of Enlightenment. This exaltation of humanity overturns the correct relationship between Creator and creature, and one of its extreme forms is Satanism…

In what might be termed a classical New Age account, people are born with a divine spark, in a sense, which is reminiscent of ancient Gnosticism; this links them into the unity of the Whole. So they are seen as essentially divine, although they participate in this cosmic divinity at different levels of consciousness. We are co- creators, and we create our own reality. Many New Age authors maintain that we choose the circumstances of our lives (even our own illness and health), in a vision where every individual is considered the creative source of the universe. But we need to make a journey in order fully to understand where we fit into the unity of the cosmos.

Michael D. Langone, Ph. D., enlightens us briefly about certain important ‘streams’ in the NAM,

“The NAM includes four overlapping but distinct ‘streams’: occult, intellectual, lifestyle, and transformational trainings. The occult stream is fascinated by shamanism, crystals, pyramid power’, and channeling, a modern form of mediumship in which especially ‘sensitive’ persons become ‘channels’ for supposedly wise spirits from ancient times or even other planets. New age intellectuals apply new age thought to traditional intellectual problems, such as the nature of mind, and produce books such as The Tao of Physics. The lifestyle stream focuses on concepts such as holistic health, alternative shelter, or communal living arrangements. Transformational trainings are highly organised programs that purport to ‘transform’ individuals and organisations by helping them ‘experience’ new ways of viewing the world.” The NAM and psychology together take people on a new journey.

Conclusion Out of the numerous references on the Church’s warning that the New Age and psychology are in collaboration to promote certain erroneous teachings, we could quote here just one important one due to lack of more space. That reference is, The declaration on the ‘New Age', from Vatican theologian His Eminence Cardinal Georges Cottier OP, International Theological Video Conference, 27 February 2004, General Topic: The Church, New Age and Sects. This was his observation,

"New Age's affinity with Eastern religions is therefore understandable. Reincarnation is also mentioned, perceived however as participation in cosmic evolution, since the idea of sin is absent. Two psychologists have exercised their fundamental influence; the first is William James who reduces religion to religious experience, the second is Carl Gustav Jung, who introduced the idea of the collective unconscious – but above all sacralized psychology adding contents involving esoteric thoughts." [To be continued]
Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, December 2007- January 2008. Co-written with a priest who is a psychologist.

Introduction

In the previous issue of the STREAMS while discussing the link between psychology and the New Age a brief mention was made of C.G. Jung’s version of transpersonal or depth psychology as an important component in the New Age Spirituality. According to the book Middle Pillar: The Balance between Mind and Magic by Israel Regardie referred to in the web site www.psychosynthesisonline.com, by a strange coincidence with the growing interest in magic and the occult there appears also transpersonal psychology. The web site article by the title, Transpersonal Psychology, The Balance Between Mind and Magic, Psychology and Magic, makes this observation, “Coinciding with an interest in magic, today there is also increased attention being paid to transpersonal or depth psychology, a trend initiated by Jung and further examined by psychologists such as Roberto Assagioli (1888-1975). The word transpersonal means that which transcends the personal or the individual”. Although we have not explained sufficiently all that is implied by Jung’s transpersonal psychology, we would like to continue on this series and discuss to what extent this false spirituality of Jung has gone into the New Age.

In Part II of this series, we will trace briefly a person’s inner life journey for which both psychology and the New Age depend heavily on that modern panacea known as ‘psychotherapy’ that combines well with many illusory experiences and practices, chiefly from certain oriental religions.
Substantially the following part is taken from the Vatican document on the New Age, Jesus Christ, the Bearer of the Water of Life, A Christian Reflection on the ‘New Age’.

Psychotherapy is the journey

In the New Age, as well as Jungian psychology, the journey is psychotherapy, and the recognition of universal consciousness is salvation. There is no sin; there is only imperfect knowledge. The identity of every human being is diluted in the universal being and in the process of successive incarnations.

People are subject to the determining influences of the stars, but can be opened to the divinity which lives within them, in their continual search (by means of appropriate techniques) for an ever greater harmony between the self and divine cosmic energy. There is no need for Revelation or Salvation which would come to people from outside themselves, but simply a need to experience the salvation hidden within themselves (self-salvation), by mastering psycho-physical techniques which lead to definitive enlightenment.

Some stages on the way to self-redemption are preparatory (meditation, body harmony, releasing self-healing energies). They are the starting-point for processes of spiritualisation, perfection and enlightenment, which help people to acquire further self-control and psychic concentration on "transformation" of the individual self into ‘cosmic consciousness’.
The destiny of the human person is a series of successive reincarnations of the soul in different bodies. This is understood not as the cycle of samsara, in the sense of purification as punishment, but as a gradual ascent towards the perfect development of one's potential.

Psychology is used to explain mind expansion as ‘mystical’ experiences. Yoga, zen, transcendental meditation and tantric exercises lead to an experience of self-fulfillment or enlightenment. Peak-experiences (reliving one's birth, travelling to the gates of death, biofeedback, dance and even drugs – anything, which can provoke an altered state of consciousness) are believed to lead to unity and enlightenment. Since there is only one Mind, some people can be channels for higher beings. Every part of this single universal being has contact with every other part.

The classic approach in New Age is transpersonal psychology, whose main concepts are the Universal Mind, the Higher Self, the collective and personal unconscious and the individual ego. The Higher Self is our real identity, a bridge between God as divine Mind and humanity.

The ‘god within’ and ‘theosis’ theory

Here is a key point of contrast between New Age and Christianity. So much New Age literature is shot through with the conviction that there is no divine being ‘out there’, or in any real way distinct from the rest of reality.

From Jung's time onwards there has been a stream of people professing belief in ‘the god within’.

The New Age wants us to recognise our own divinity and offers assistance with the help of guidance and the use of a whole variety of techniques to unlock our hidden (divine) potential. The fundamental idea is that ‘God’ is deep within ourselves. We are gods, and we discover the unlimited power within us by peeling off layers of inauthenticity. The more this potential is recognised, the more it is realised, and in this sense the New Age has its own idea of theosis, becoming divine or, more precisely, recognising and accepting that we are divine.

We are said by some to be living in ‘an age in which our understanding of God has to be interiorised: from the Almighty God out there to God the dynamic, creative power within the very centre of all being: God as Spirit’. One process for this developed by C.G. Jung is Depth Psychology and all related therapies like dream analysis.

Depth Psychology: the school of psychology founded by C.G. Jung, a former disciple of Sigmund Freud. Jung recognised that religion and spiritual matters were important for wholeness and health. The interpretation of dreams and the analysis of archetypes were key elements in his method. Archetypes are forms, which belong to the inherited structure of the human psyche; they appear in the recurrent motifs or images in dreams, fantasies, myths and fairy tales.

The understanding about God is vital to grasp the New Age spirituality along with Jung’s theory about Divinity. It is not monotheism but monism that serves the purpose of the New Age and Jung’s psychology.

Monism: the metaphysical belief that differences between beings are illusory. There is only one universal being, of which every thing and every person is a part. Inasmuch as the New Age monism includes the idea that reality is fundamentally spiritual, it is a contemporary form of pantheism (sometimes explicitly a rejection of materialism, particularly Marxism).

Its claim to resolve all dualism leaves no room for a transcendent God, so everything is God. A further problem arises for Christianity when the question of the origin of evil is raised. C.G. Jung saw evil as the “shadow side” of the God who, in classical theism, is all goodness. Here Jung makes merger of Truth (God) and falsehood (Evil) and deceives the world. This has raised a lot of concern in the Church who continues to warn her believers to stay off the track of Jungian transpersonal psychology.

Catholic Response

Catholic theology has consistently pointed out the deception and danger contained in the New Age. The Zenit reports on observation of the Catholic theologian Fr. Paolo Scarafoni,

 “A yearning for spirituality and a good dose of distress can even lead Catholics to the New Age, says a member of the Pontifical Academy of Theology. The Church can counter that phenomenon, says Legionary Fr. Paolo Scarafoni, by proclaiming Jesus Christ ‘living and risen,’ whose person has greater fascination than any other" and who fills life with meaning.

“Father Scarafoni, who is also rector of the Regina Apostolorum Pontifical Athenaeum, was one of the speakers at last Friday's worldwide videoconference on ‘The Church, New Age and Sects’, organised by the Congregation for Clergy.

“‘New Age does not consider original sin and tends not to consider man's sin and, therefore, not to make man responsible for his actions’, Father Scarafoni explains in this interview with ZENIT.
“‘New Age is nourished by Jung's psychology, whose approach is clearly anti-Christian’. Despite its name, New Age ideas ‘derive from ancient religions and cultures. What is genuinely new is the conscious search for an alternative to Western culture and its Judeo-Christian roots’, the priest says, referring to the document.” (Responding to the Lure of New Age, Interview with Father Paolo Scarafoni of the Academy of Theology, Rome, March 2, 2004).

Conclusion: At the end of this article we must admit that there is more to say on the link between psychology and the New Age. As an in-depth study of this topic cannot be accommodated within the scope of STREAMS, we limit ourselves to say only a few words here to caution people not to be bowled over by psychology. The real help we need is salvation through forgiveness of our sins and the grace that comes through Jesus to live a true Christian life in the Holy Spirit. We have the sacrament of reconciliation that has helped for centuries, along with many means of inner healing through spiritual retreats, the Holy Eucharist, prayer, fasting the reading of the Word of God. Whatever psychology promises does not take us to salvation and if it is the way of transpersonal psychology and the New Age, no doubt it is the way of perdition. Many who are disillusioned with authentic Christian means of salvation search for water in cracked cisterns that can hold no water. Of them the Word of God says, “My people have committed two evils: they have forsaken me, the fountain of living water, and dug out cisterns for themselves, cracked cisterns that can hold no water” (Jeremiah 2:13).

Courtesy: Streams of Living Water, A Calcutta Catholic Charismatic Renewal publication, February-March 2008
Co-written with a priest who is a psychologist.
