[image: image1.png]i I!,VII]E{I

g
&

 SEPTEMBER 16, 2016
The cult of man, the new New Age religion of “Catholic” Humanism
Explicit Humanism Rife Throughout

http://restore-dc-catholicism.blogspot.in/2016/09/poop-video-explicit-humanism-rife.html?m=1
September 6, 2016

[image: image6.jpg]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, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

https://youtu.be/-pC_sPusWjc
Considering that this thing comes from the pope, one might expect to hear some key words: words such as "Jesus", "Church", "salvation", "soul", "eternity", "God". I must have missed them. Now the pope is known as "vicar of???" Can anyone answer that question, based on the contents of that video? It really should be "Vicar of Christ", but again, one does not hear the word "Christ" even once in the flick.
By the way - have you ever noticed how the actors in all these things engage in grinning, mugging scenes such as the one starting at the 0:47 mark? But I digress.
At the 1:00 mark we see the main thrust in the words flashing up: "For everyone to contribute to the common good and to build a society that puts the human person at its center." Can the humanism be any more explicit? It is God who should be at the center of society, not man. But in this thing produced by the Vatican, we don't hear the Name of God or Jesus mentioned once. This is the idolatry known as humanism, plain as day for all to see (provided no one is wearing rose-colored glasses).
Witchcraft, Islam and Humanism - De Facto Creeds of The New Age
http://restore-dc-catholicism.blogspot.in/2016/09/witchcraft-islam-and-humanism-de-facto.html?m=1

September 8, 2016

This post regarding these three popular manifestations of idolatry appeared a few days ago and it provides much food for thought. I'd go a bit further than the author does. He merely says that these idols are merely filling in a vacuum being left by a dying and shriveling church. I, however, believe that the church isn't merely making way for these, but actively ushering them to places of prominence. Witness the "poop video" in the post previous to this one.
Another very recent manifestation seems to come from a most surprising source - the canonization of Mother Teresa. There is no doubt that she and her sisters spent their lives in heroic service to many destitute people and not too many of us can forget the truth she spoke to power at the 1994 prayer breakfast. But there were troubling signs of indifferentism throughout her writings, at least in the early days. There is this quote from A Simple Path: "I’ve always said that we should help a Hindu become a better Hindu, a Muslim become a better Muslim, a Catholic become a better Catholic." We know that the only way a Hindu, Muslim or anyone else can become "better" is to embrace the One True Faith, not to become further entrenched in their false religions. The Bellarmine Forum carries an article about the relationship between Mother Teresa and Father John Hardon. While it rightly praises Mother's many virtues, we see starting in the second paragraph testament to her unwillingness to teach the creeds of the Faith, saying "her sisters were there to help the poor". So the imparting of the Faith would not have assisted the poor? But Father was there, at the behest of Pope John Paul II, to equip the sisters to engage in that aspect of charity and I believe that they did. But did Mother ever walk back that statement as quoted from A Simple Path?

It does seem that at least in the first stage of the ministry of the Missionaries of Mercy, Mother Teresa was content to focus on the Corporal Works of Mercy to the exclusion of the Spiritual Works of Mercy. I'll now link to an article by Msgr. Charles Pope, written over a year ago, entitled "What Ever Happened To The Spiritual Works Of Mercy?" It is worth careful study, as are the comments below. I truly am glad that Pope John Paul II, through Father Hardon, corrected that short-coming in the Missionaries of Mercy.
Let's move onto Islam. I'll now post an account of an interview granted by Cardinal Burke. In that interview, His Eminence states that the belief that Christians and muslims worship the same god stems from relativism. It might be indifferentism, too, such as the one seen Mother Teresa's quote in A Simple Path. It is quite blasphemous to state that those who behead babies, stone rape victims, engage in terrorist bombings by using their own children, etc., etc., in the name of their god, somehow worship the One, True God. Yet that is what progressive church leaders thrust down our throats, as our post-Christian culture makes ever-increasing concessions to muslims while treating Christians - particularly faithful Catholics - as de facto "niggers of the new age".
Again we see the Church hierarchy welcoming in this heresy, not only in the misguided indifferentism rightly condemned by Cardinal Burke, but also in troubling actions by Pope Francis. Recall his allowance of muslim prayers to the false "allah" idol within the Vatican gardens and his washing of the feet of muslims during Holy Thursday services.
These embraces of both humanism and indifferentism by progressives in the Church not only facilitate cultural suicide, but also facilitate the damnation of immortal souls by holding up to them lies as though they were truths.
If the above apparently Traditionalist articles come across as too radical, secular humanism is critiqued twice in the February 2003 Vatican Document #2.4 on the New Age Movement:
"What makes things even more appealing to the enterprise-minded businessperson is that New Age trainings also resonate with somewhat more humanistic ideas abroad in the world of business. The ideas have to do with the workplace as a 'learning environment', 'bringing life back to work', 'humanizing work', 'fulfilling the manager', 'people come first' or 'unlocking potential'. Presented by New Age trainers, they are likely to appeal to those businesspeople who have already been involved with more (secular) humanistic trainings and who want to take things further: at one and the same time for the sake of personal growth, happiness and enthusiasm, as well as for commercial productivity".(46)

(46)Paul Heelas, The New Age Movement. The Celebration of the Self and the Sacralization of Modernity, Oxford (Blackwell) 1996, page 168
Paul VI … Beatified?

http://padrepioandchiesaviva.com/uploads/Paul_VI.._beatified_english.pdf
By Dr. Fr. Luigi Villa, Th. D., 2009
For a deeper understanding of the rise of “humanism” or the “cult of man” in the Church, I suggest that the reader studies the above book which is also available at pages 3 through 71 (in which the term appears more than 30 times) of my 93 page file, below:
WHY WAS THE BEATIFICATION CAUSE OF POPE PAUL VI SUSPENDED?-FR LUIGI VILLA
http://ephesians-511.net/docs/WHY_WAS_THE_BEATIFICATION_CAUSE_OF_POPE_PAUL_VI_SUSPENDED-FR_LUIGI_VILLA.doc
In it, Pope Paul VI’s 1967 encyclical Populorum Progressio* is referred to ten times.
*POPULORUM PROGRESSIO-ON THE DEVELOPMENT OF PEOPLES PAUL VI MARCH 26, 1967
http://ephesians-511.net/docs/POPULORUM_PROGRESSIO-ON_THE_DEVELOPMENT_OF_PEOPLES.doc
A New Humanism Needed

20. If development calls for an ever-growing number of technical experts, even more necessary still is the deep thought and reflection of wise men in search of a new humanism, one which will enable our contemporaries to enjoy the higher values of love and friendship, of prayer and contemplation, (17) and thus find themselves. This is what will guarantee man's authentic development—his transition from less than human conditions to truly human ones.

A Full-Bodied Humanism

42. The ultimate goal is a full-bodied humanism. (44) And does this not mean the fulfillment of the whole man and of every man? A narrow humanism, closed in on itself and not open to the values of the spirit and to God who is their source, could achieve apparent success, for man can set about organizing terrestrial realities without God. But "closed off from God, they will end up being directed against man. A humanism closed off from other realities becomes inhuman." (45)

True humanism points the way toward God and acknowledges the task to which we are called, the task which offers us the real meaning of human life. Man is not the ultimate measure of man. Man becomes truly man only by passing beyond himself. In the words of Pascal: "Man infinitely surpasses man." (46)
(17) Cf., for example, J. Maritain, Les conditions spintuelles du progrès et de la paix, in an anthology entitled Rencontre des cultures à l'UNESCO sous le signe du Concile Oecuménique Vatican II, Paris: Mame (1966), 66.

(44) Cf., for example, J. Maritain, L'humanisme intégral, Paris: Aubier (1936) [Eng. tr. True Humanism, New York: Charles Scribner's Sons (1938)].

(45) Cf. H. de Lubac, S.J., Le drame de l'humanisme athée, 3rd ed., Paris: Spes (1945), 10 [Eng. tr. The Drama of Atheistic Humanism, London: Sheed and Ward (1949), 7]

(46) Pensées, ed. Brunschvicg, n. 434; cf. Maurice Zundel, L'homme passe l'homme, Le Caire: Editions du lien (1944).

The concern raised by humanism was also addressed in Pope Paul VI’s 1965 pastoral constitution Gaudium et Spes:
55. From day to day, in every group or nation, there is an increase in the number of men and women who are conscious that they themselves are the authors and the artisans of the culture of their community. Throughout the whole world there is a mounting increase in the sense of autonomy as well as of responsibility. This is of paramount importance for the spiritual and moral maturity of the human race. This becomes more clear if we consider the unification of the world and the duty which is imposed upon us, that we build a better world based upon truth and justice. Thus we are witnesses of the birth of a new humanism, one in which man is defined first of all by this responsibility to his brothers and to history.

56. In these conditions, it is no cause of wonder that man, who senses his responsibility for the progress of culture, nourishes a high hope but also looks with anxiety upon many contradictory things which he must resolve:

What is to be done to prevent the increased exchanges between cultures, which should lead to a true and fruitful dialogue between groups and nations, from disturbing the life of communities, from destroying the wisdom received from ancestors, or from placing in danger the character proper to each people?

How is the dynamism and expansion of a new culture to be fostered without losing a living fidelity to the heritage of tradition? This question is of particular urgency when a culture which arises from the enormous progress of science and technology must be harmonized with a culture nourished by classical studies according to various traditions. How can we quickly and progressively harmonize the proliferation of particular branches of study with the necessity of forming a synthesis of them, and of preserving among men the faculties of contemplation and observation which lead to wisdom?

What can be done to make all men partakers of cultural values in the world, when the human culture of those who are more competent is constantly becoming more refined and more complex?

Finally how is the autonomy which culture claims for itself to be recognized as legitimate without generating a notion of humanism which is merely terrestrial, and even contrary to religion itself.

In the midst of these conflicting requirements, human culture must evolve today in such a way that it can both develop the whole human person and aid man in those duties to whose fulfillment all are called, especially Christians fraternally united in one human family.

GAUDIUM ET SPES-ON THE CHURCH IN THE MODERN WORLD PAUL VI, VATICAN COUNCIL II DEC 7, 1965
http://ephesians-511.net/docs/GAUDIUM_ET_SPES-ON_THE_CHURCH_IN_THE_MODERN_WORLD.doc
Gaudium et Spes is referred to four times in Fr. Luigi Villa’s above-referred book. He sums it up with:

Instead of condemning the insane pride of man, who exalts himself and is no longer willing to submit to God, Paul VI fondles him, wants to appear likable to him, affirming that he and his peers have a “cult of man” that surpasses even that of atheistic humanism! It was then this very form of idolatry toward man that caused “Religious Freedom” to be proclaimed as a fundamental and absolute right of man! It was then this very false love for man that gave life to the “Gaudium et Spes”, or “The Church in the World of Today”, “which will represent the crowning of the work of the Council”, and which Paul VI will proclaim has inspired the religion of Man, “the center and crown of the world”27.
27 “Gaudium et Spes”, n. 12.
Just one excerpt from “Paul VI Beatified?”

While studying the program of Paul VI, I saw the opposite, and that is: to lead to ruin the Kingdom of God through a “universal ecumenism” of “faith in Man” and of “cult of Man”, necessarily leading to a Deist Humanism in the service of the Masonic UN (United Nations). Now, this reminds me of that strange “confidence” Paul VI made to the pilgrims that Wednesday of April 12, 1967: «But there is the strange phenomenon that is produced in us: wanting to comfort you, you communicate to us, in a certain sense, your peril, to which we wish to remedy; it comes to mind, with the consciousness of our inadequacy, the memory of the weaknesses of Simon, son of John, called and given the name Peter by Christ… the doubt… the fear… the temptation of bending Faith to modern mentality…».
Unfortunately, this Church of Christ, under his Pontificate, indeed withered because of his innovative, reforming, and perturbing action. And he could see it for himself, so much so that, in disturbing terms, on December 7, 1968 – third anniversary of his proclamation of the “Cult of Man” – he had to recognize it: «The Church, today, is going through a moment of disquiet. Some indulge in self-criticism, one would say even self-destruction. It is like an acute and complex inner upheaval, which no one would have expected after the Council. One thought of a flourishing, a serene expansion of the concepts matured in the great conciliar assembly. There is also this aspect in the Church, there is the flourishing, but… for the most part one comes to notice the painful aspect. The Church is hit also by he who is part of it».
Two years later, Dr. Fr. Luigi Villa also writes in Vatican II About Face, 2011: http://chiesaviva.com/vaticano%20II%20dietro%20front%20ing.pdf:
The Pope and the Bishops in 1962 unanimously declared that the Church was in good condition: the faith was intact, without errors to threaten it; its vitality was safe, its unity, its peace and its outreach in the world were very real. John XXIII, in his October 11, 1962 speech, blamed the “prophets of doom” and Paul VI repeated it at the opening of the second Session.

However, why a pastoral Council? Could it be because they did not want to create dogmatic work and they did not want to touch the essential issues of Faith, but rather just refresh the face of the Church?

It was an “Update” that was to become a “New Pentecost,” opening a wonderful “Springtime for the Church!”
It was due to John XXIII’s good-natured optimism, certainly blind because he could not see that he was paving the way for Modernism to fight to take control of the Council, with a revolution that hid its own name!
Here, we will see some elements that go beyond appearances to show the Modernist “errors”, ambiguity, vague language, empty sentences, fatal doctrines and other undisputable errors that go against traditional teachings.

The entire texts of the Second Vatican Council are missing dogmatic definitions with their corresponding anathemas.

This denies the doctrine of definitions. However, the Second Vatican Council has not defined anything!

In point of law, Vatican II is presented as “suspectum de haeresi” [suspect of heresy] also because it deliberately ignored Pius XII’s “Mediator Dei” doctrine, as well as Pius X’s “Pascendi” encyclical and Pius IX’s “Syllabus” that condemns (on numbers 15 and 24) errors of which Vatican II is guilty, on No. 1 (towards the end) and No. 2 (first paragraph of the “Declaratio De Libertate Religiosa”). Therefore, the fraud against God’s rights as a Creator and Revealing God is obvious, as well as against the Church’s teachings expressed in Pius IX’s “Syllabus.”
The Second Vatican Council, because of its “pastoral” nature, is very nearly in conflict with the “dogmatic” nature of all other ecumenical Councils. It is like one of those crops that render the fields sterile.

After 60 post-conciliar years, it is easier to summarize the crass “errors” that have plagued the Church. It is clear now that the authors of the Second Vatican Council had the goal of a new humanism, like the one the Pelagians and the Renaissance progressives were trying to achieve.

The various cardinals, Montini (later Pope Paul VI), Bea, Josef Frings, Achille Liénart, etc.., wanted to find a new way to humanize the Church and make it more acceptable for the modern world, while saturating it with false philosophies, false religions, wrong political and social principles, to create a universal union of cultures and ideologies under the guidance of the Church. Thus, the “Truth” will no longer be the basis for Unity, but rather a foundation of religious sentiments, pacifism, freedom and acknowledgment of Man’s rights would be the basis for Unity.
In order to be able to make that universalism come true, anything that was specific to Faith had to be eliminated through ecumenism in order to put all religious and ideological human groups in contact with the Church. Consequently, the Liturgy, the Hierarchy, the priesthood, the teaching of catechism, the concept of Catholic Faith, the teachings at university and seminaries or schools had to be modified; the Bible had to be turned into an “ecumenical” Bible; the Catholic States had to be eliminated; the “common law” had to be accepted; the moral rigor had to be reduced, replacing moral laws with conscience. In order to reduce these obstacles, scholastic philosophy had to be abandoned in favor of a subjective philosophy that no longer obliged man to submit to God and His laws, leaving “Truth” and Morals up to creativity and personal initiative.

The reforms of Vatican II were carried out along this line: research, creativity, pluralism and diversity. The Second

Vatican Council has opened horizons that had been forbidden by the Church: accepting false humanism; freedom of culture, religion, conscience, bringing error onto the same level as truth; and revoking any excommunications regarding errors and public immorality with all the incalculable consequences of it.

The “new humanism,” that was solemnly proclaimed by Pope Paul VI in his closing speech in the Second Vatican

Council, on December 7 1967, and also covered in the speech dated October 11, 1962, can be summarized in these main “heresies”:
1. The Cult of Man

«We, more than anyone else, have the “Cult of Man.”» (Paul VI).

However, from this point on, the Catholic faith in God the Father, the Son and the Holy Spirit, one God in three divine Persons is nothing more than a fixed point for secular humanism to achieve its double goal: perfection of the human being, in all his dignity and world unity through peace on earth. But these two ultimate goals “reek of heresy.”

Actually, in the Gospel, we read: “You cannot serve God and Satan, and money and the World.” Therefore, the last two goals are heresies because they express a break with Christianity that professes the need to believe in Jesus Christ not to improve human life, but to avoid hell and earn Paradise. […]
VATICAN II ABOUT FACE-FR LUIGI VILLA
http://ephesians-511.net/docs/VATICAN_II_ABOUT_FACE-FR_LUIGI_VILLA.doc
Dr. Fr. Luigi Villa mission was endorsed by theologian Dr. Dietrich von Hildebrand, St. Padre Pio and Pope Pius XII.
The following analyst agrees with Fr. Luigi Villa:

Fiddling While Rome Burns: Vatican II in Retrospect

https://catholictruthblogdotcom1.files.wordpress.com/2014/11/fiddling-while-rome-burns-vatican-ii-in-retrospect.pdf
By Martin Blackshaw, The Angelus, March/April 2014 EXTRACT

[…] The Second Vatican Council, the first Pastoral Council in the Church’s history, commenced, it was pretty much expected that matters would be settled quickly without serious alteration to the everyday life of Catholics. How wrong this assumption was! At the very first session of the Council, on October 11, 1962, all the documents prepared by the Preparatory Commissions over a three-year period for consideration by the Fathers were rejected at the behest of a liberal faction of theologians, a faction that was much larger and more organized than anyone had expected. Although Pope John had made it clear that the Council was intended to be purely pastoral in nature, remaining on a “modest level, not treating of doctrine,” it soon became evident that others had an altogether different agenda, a program to open the Church entirely to the spirit of a modern world then on the brink of cultural revolution and rebellion against God. What resulted from this “Renewal” experiment was later described by Cardinal Suenens as “The French Revolution in the Church.”

It is a great tragedy that so many Catholics were ill-prepared for the onslaught that was to follow in the wake of Vatican II. If only more had been familiar, for example, with the prophetic wisdom expressed by Pope Gregory XVI in his 1832 Encyclical Mirari Vos, who wrote: “To use the words of the Fathers of Trent, it is certain that the Church ‘was instructed by Jesus Christ and His Apostles and that all truth was daily taught it by the inspiration of the Holy Spirit.’ Therefore, it is obviously absurd and injurious to propose a certain ‘restoration and regeneration’ for her as though necessary for her safety and growth, as if she could be considered subject to defect or obscuration or other misfortune. Indeed these authors of novelties consider that a ‘foundation may be laid of a new human institution,’ and what Cyprian detested may come to pass, that what was a divine thing ‘may become a human Church’...” Contrast these words of Gregory XVI with this astonishing declaration of Pope Paul VI in his closing speech to the Council: “Profane and secular humanism has shown itself in its own terrible stature and has in a sense defied the Council. The religion of God made Man has come up against the religion of man who makes himself God....You can be grateful to it [the Council] for this merit at least, you modern humanists who deny the transcendence of supreme things, and learn to recognise our new humanism: we too, we more than anyone else, subscribe to the cult of man.” This statement of Paul VI is all the more worrying when considered together with an earlier action of the Pontiff, as I shall now relate.
[…]

In the Decree on Missionary Activity, the Council exhorts that every form of indifferentism, syncretism, confusion be excluded (Ad Gentes, 15). In the Constitution Gaudium et Spes, the Council rejects a purely worldly and anti-religious humanism (n. 56). The same conciliar document speaks of atheistic humanism which not only threatens the faith, but even exercises a negative and globalizing influence on all the spheres of social life:

Growing numbers of people are abandoning religion in practice. Unlike former days, the denial of God or of religion, or the abandonment of them, are no longer unusual and individual occurrences. For today it is not rare for such things to be presented as requirements of scientific progress or of a certain new humanism. In numerous places these views are voiced not only in the teachings of philosophers, but on every side they influence literature, the arts, the interpretation of the humanities and of history and civil laws themselves. As a consequence, many people are shaken. […]
More Catholic criticism of Pope Paul VI’s Pastoral Constitution Gaudium et Spes:
Benedict XVI, Vatican II and Modernity (Part 1) - Tracey Rowland on the Pope's Interpretation of the Council
http://www.zenit.org/en/articles/benedict-xvi-vatican-ii-and-modernity-part-1

Melbourne, Australia, July 24, 2005

Many believe that "Gaudium et Spes" was the key document that shaped the life of the Church in the years immediately following the Second Vatican Council. However, according to theologian Tracey Rowland, 40 years of post-conciliar history and reflection on the 1965 pastoral constitution have led many to conclude that the document had an inadequate understanding of culture, particularly that of the culture of liberal modernity.
The result, Rowland reckons, was the unleashing of currents within the Church that gravely harmed the liturgy and offered a false humanism ultimately destructive to the pastoral care of souls.
Rowland is dean and permanent fellow of the John Paul II Institute for Marriage and Family, Melbourne and author of "Culture and the Thomist Tradition: After Vatican II" (Routledge).
She shared with ZENIT why a reconsideration and reinterpretation of "Gaudium et Spes," a dominant theme in the theological work of Joseph Ratzinger, is necessary to reorient the Church's encounter with liberal modernity……

Rowland: Against the background of secularizing readings of "Gaudium et Spes," John Paul II argued that the document needs to be read from the perspective of Paragraph 22. In a nutshell, it says that the human person needs to know Christ in order to have self-understanding.
No doubt Pope Benedict would agree that this paragraph undercuts some of the ambivalent language if it is taken as the lens through which the rest of the document is read. But how many of the world's Catholics, including the clergy, know about the significance of Paragraph 22?
The popular interpretation of this document was that it represented an acknowledgment on the part of the Church that modernity is OK and that it is the will of the Holy Spirit that Catholics accommodate their practices and culture, including liturgical culture, to modernity's spirit as quickly as possible.
This had the effect of generating a cultural revolution within the Church such that anything that was characteristically pre-conciliar became suspect.
Modes of liturgical dress, forms of prayer, different devotions, hymns that had been a part of the Church's cultural treasury for centuries, were not just dumped, but actively suppressed. To be a practicing Catholic in many parishes, one had to buy into the pop culture of the 1960s and 1970s.
Against this, Ratzinger has been critical of what he calls "claptrap and pastoral infantilism" -- "the degradation of liturgy to the level of a parish tea party and the intelligibility of the popular newspaper."

Liberal Catholics have lapped up the new paradigm:
The grossly misled “Catholic” lay man John now named Swami Sachidananda teaches through his organization that “through the development of our human potential, we will usher in a New Era of Peace and Prosperity, a ‘a new humanism’ .”
A well-balanced synthesis of science and spirituality… should be evolved… In other words, the curriculum (for Dharma Bharathi education in schools) should be rooted in a new humanism.
(December 2001 Dharma Bharathi National Seminar at Hyderabad).
Swami Sachidananda seeks to ensure that our children’s school curriculum is “rooted in a new humanism”.

New Age philosophy, a complex mixture of Hinduism, Buddhism, Christianity, the occult and humanism, is attracting millions of people who are shopping in the world’s spiritual market place for what suits them best.1
Humanism is a secular belief system whose central tenets are: man is totally autonomous from God; opposition to historic Christianity; rejection of the Bible. Man is his own authority and therefore answerable to no Higher Power than himself. This has led to the various kinds of moral and ethical relativism which has been thrust into education, science, politics, the arts and so on in the twentieth century.2
Humanism is often used by Satan to deaden the effectiveness of Christian witness. It is the system of thought or action that holds that man is capable of self-fulfillment, PEACE ON EARTH AND RIGHT ETHICAL CONDUCT WITHOUT RECOURSE TO GOD. Humanism therefore is the religion which deifies man and dethrones God.

Humanism is just as deadly as witchcraft or communism… perhaps even more deadly. HUMANISM LEADERS STRIVE TO CONTROL church nurseries… and THE CHRISTIAN SCHOOL CURRICULUM.

Humanism is a sinister, subtle seduction that comes in the back door while you are at the front door keeping alert for the enemy.3 For the humanist, the ‘gospel’ has to do with man’s reconciliation to man; but Christianity’s Gospel puts man’s reconciliation to God through Jesus Christ above all else… The humanist philosophy is a frank statement for the great counterfeit being perpetrated on today’s world, one for which many within the Church have fallen.4
Since, by his own admission, Swami Sachidananda is associated with Transpersonal Psychologists, it will benefit the reader to have some more information on what exactly Transpersonal Psychology is all about.
The tendency to interchange psychology and spirituality was firmly embedded in the Human Potential Movement.
Transpersonal Psychology, strongly influenced by Eastern religions and by Jung, offers a contemplative journey where science meets mysticism…. encouragements to search for ‘the God within’ oneself. To realize 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 etc.5
1. Dawn of the New Age, Five New Agers Relate their Search for the Truth, GLS Publishing, Introduction

2. Wise as a Serpent, Harmless as a Dove, Charles Strohmer, 1994, page 390

3. Satan’s Angels Exposed, Salem Kirban, 1980, pages 107,116

4. While Men Slept, Dr. Nelson Bell*, 1970, page 19 (*Bell is the father-in-law of Dr. Billy Graham.)

5. The Vatican Document on the ‘New Age’, February 3, 2003 (#2.3.2)

Source: DHARMA BHARATHI-NEW AGE IN CATHOLIC EDUCATIONAL INSTITUTIONS
http://ephesians-511.net/docs/DHARMA_BHARATHI-NEW_AGE_IN_CATHOLIC_EDUCATIONAL_INSTITUTIONS.doc
Secular humanism and humanistic psychology

The majority of the psychology and related counseling techniques offered today by Catholic priests is humanistic psychology which is New Age.
Psychology is humanistic in nature. Humanism excludes God. Humanism at its core says that man is the centre, and there is nothing beyond him. Psychology is man's way of trying to understand and repair the spiritual side of man without being spiritual. Psychology removes God and spiritual things from the picture. […]Another major contributor to humanism and psychiatry is Carl Rogers, the father of Rogerian counseling. Roger's basic presupposition was that mankind is basically good and the answer to a person's problems lies within himself.
Source: Psychology series: COUNSELING
By Dr. Fr. Joseph Aymanathil SDB, Streams of Living Water, February-March 2007
PSYCHOLOGY 02 COUNSELING
http://ephesians-511.net/docs/PSYCHOLOGY_02_COUNSELING.doc
We need to understand more of what “Humanism” is and then attempt to decipher the meaning of “humanistic psychology.” … Humanism is a world view and moral philosophy that places humans above their Creator God. In fact it does not accept the idea of a God, never mind a Creator God. It sees man as the center of the uni​verse. […]

Man, as conceived in astrology, reflects the rhythms and struc​ture of the universe in the same way as the universe mirrors the rhythms and structure of Man himself, everything is part of ev​erything.

In the pagan belief man has a “super consciousness,” “True Self,” “Self,” which is the connecting link (divine within) to the wisdom of the universe and when man connects “all is One, One is all”, “as above so below,” immortality or godhood is achieved. In Freud’s and Jung’s philosophy and psychology this access to universal wisdom is through the “subconscious” and/or “collective consciousness” respectively, which is synonymous, as I understand it, with the expression “Self” used by humanists.

Humanist Manifesto I of 1933, declared the followers to be reli​gious humanists and in their view traditional religions were failing to meet the needs of their day. They claimed to form a religion that would meet the needs of their day.4
Human Manifesto II of 1973, states that a faith and knowledge are required for hope for the future and that traditional religion renders a disservice to humanity. Manifesto II recognizes the following groups to be part of their naturalistic philosophy: “scientific,” “ethical,” “dem​ocratic,” “religious,” and “Marxist” humanism.5
Human Manifesto III of 2003, secular humanists consider all forms of religion, including religious Humanism to be superseded by secular Humanism, a religion that does not believe in God. Their view is compatible with atheism, and agnosticism. They do not consider metaphysical issues, or the existence of immortal beings (spirits).6
4. http://www.americanhumanist.org/Who_We_Are/About_Humanism/Hu​manist_Manifesto_I

5. http://www.americanhumanist.org/Who_We_Are/About_Humanism/Hu​manist_Manifesto_II

6. Kurtz, Paul, Living Without Religion: Eupraxophy, Prometheus Books, Amherst, NY, (1995), p. 8.

Source: Secular Psychology - “Science of the Soul”?

By Edwin A. Noyes M.D. MPH, 2011 (There is plenty about Carl Rogers in the article)
It was Carl Rogers, an American psychologist who first defined the concepts of humanist psychotherapy and detailed the technique.

Source: http://griess.st1.at/gsk/fecris/23%20conf%20engl%20ARMOGATHE.htm
"Psychology is humanistic in nature. Humanism excludes God. Humanism at its core says that man is the centre, and there is nothing beyond him. Psychology is man's way of trying to understand and repair the spiritual side of man without being spiritual. Psychology removes God and spiritual things from the picture. […]

Another major contributor to humanism and psychiatry is Carl Rogers, the father of Rogerian counseling. Roger's basic presupposition was that mankind is basically good and the answer to a person's problems lies within himself. –Dr. Fr. Joseph Aymanathil SDB
Source: http://ephesians-511.net/docs/SANGAM_INTEGRAL_FORMATION_AND_SPIRITUALITY_CENTRE_GOA-NEW_AGE_PSYCHOLOGY_ETC.doc
Sigmund Freud, Carl Jung, Carl Rogers, Abraham Maslow, B.F. Skinner, etc. None was a believer. Most were violently opposed to Christianity and most had strong metaphysical beliefs…
A true science deals with data. It can predict and control. But the foundations of psychotherapy are not scientific but philosophical. If we look at the founders of modern psychology, we see Sigmund Freud, Carl Jung, Abraham Maslow, William James, Alfred Adler, Erich Fromm, Carl Rogers, F. B. Skinner, there is not a godly man among them. This list is a Who's Who in humanism! Their view of man is totally humanistic and their psychological views are nothing more than humanistic religion at its worst. They not only get into occultism and Eastern Religion, it springs from New Age thought. The focus is self - self actualization, self image, self fulfillment, self esteem, self worth, self-improvement, in short the God of "SELF". This is a religion of self-worship. It is self-centered and self-inflated. Contrary to what Christian psychologists say, man has no problem loving himself and he is therefore urged to love God first and then his neighbor as himself. The so called human potential movement leads right to the deification of man.
Source: Psychology – The Trojan horse

http://www.the-tribulation-network.com/denemcgriff/Apostasy/recognizing_deception_and_apostasy_chapter_5.htm
The actual foundations of psychotherapy are not science, but rather various philosophical world views, especially those of determinism, secular humanism, behaviorism, existentialism, and even evolutionism.

World-renowned research psychiatrist E. Fuller Torrey is very blunt when he says: "The techniques used by Western psychiatrists are, with few exceptions, on exactly the same scientific plane as the techniques used by witch doctors."
Explanations of why people behave the way they do and how they change have concerned philosophers, theologians, cultists, and occultists throughout the centuries. These explanations form the basis of modern psychology.
Yet psychology deals with the very same areas of concern already dealt with in Scripture.

Since God's Word tells us how to live, all ideas about the why's of behavior and the how's of change must be viewed as religious in nature. Whereas the Bible claims divine revelation, psychotherapy claims scientific substantiation. Nevertheless, when it comes to behavior and attitudes, and morals and values, we are dealing with religion -- either the Christian faith or any one of a number of other religions, including secular humanism.

Nobelist Richard Feynman, in considering the claimed scientific status of psychotherapy, says that "psychoanalysis is not a science" and that it is "perhaps even more like witch-doctoring."

Source: Psychology – Science or Religion?

http://www.rapidnet.com/%7Ejbeard/bdm/Psychology/psych.htm
Bible Discernment Ministries November 1995
Secular Humanism - The New Religion of Man

Christians seem to have blind spots. We recognized Communism as more than a philosophy of how humans should organize themselves economically, of how goods are produced or who owns property. Communism was a religion of "no religion." It made a statement about God by saying God doesn't exist. It put man at the center. Any good communist would tell you about its "religious" nature. But it wasn't all that subtle. In the west, along comes a related "religion" called secular humanism, another "man centered" philosophy.

Christians are concerned that secular humanism has infiltrated our schools and universities, our cultural and societal values and our system of government. We understand that humanism is a philosophy which says man and only man can resolve his own problems. We are appalled that there are no absolutes, no set values, morals or standards. Everything is relative. Within secular humanism is the belief that man is the master of his own destiny and there is no problem that he can't solve, no task too difficult. Society just has to put its mind to the problems. The answer lies in education, eliminating poverty, prejudice, and all the terrible conditions. People are seen as victims who have been abused by others or their environment, but they are considered inherently good, just needing to be rescued. Human potential is endless. The human spirit is indomitable. All we have to do is eliminate the causes of crime, poverty, war, misunderstanding and so forth, and things will be better. The irony is that the same Christians who vehemently oppose secular humanism are seduced by the secular humanist view of man which is embodied in modern psychology.

We are not referring to "pop" psychology - those little gimmicks that come up from time to time - but we are talking about psychology as it defines what man is, how he works and the solutions it proposes to his problems.

I would submit that the psychologists’ view of man is "secular humanist religion", and diametrically opposed to the Biblical view of man.

Source: Psychology – The Trojan Horse

http://www.the-tribulation-network.com/denemcgriff/Apostasy/recognizing_deception_and_apostasy_chapter_5.htm
Rational Emotive Behavior Therapy, for example, is humanistic both in its roots and in its practice -Michael
Secular humanism is New Age, Satanic
New Age, though attractive, also has ambiguous, questionable, and even objectionable aspects. Persons who are into New Age often believe in the prediction that an "Age of Aquarius" dominated by true science and worldwide humanism would succeed the "Age of Pisces," the violent era considered to have been engendered by Christianity.
Source: Primer on New Age, Catholic Bishops’ Conference of the Philippines, 2004
http://www.cbcponline.net/v3/documents/2000s/2003-PRIMER_ON_NEW_AGE.htm
My reason for bringing up Word-Faith teaching is to show its similarities to the New Age movement. Actually, New Age movement is a tired old term. Devotees prefer "New Spirituality" or just plain "Spirituality." Another term is Cosmic Humanism*. No matter how you couch it, it's Eastern mysticism.
New Agers outright reject the Jesus of the Bible and have adopted a Cosmic Christ. Who is this Christ? "In esoteric schools of thought, the Christ is considered to be a universal spirit or a cosmic force. The primary goal of this impersonal spirit or force is to guide the spiritual evolution of mankind."
Source: Oprah shifts to the dark side

http://www.renewamerica.com/columns/mwest/080504
By Marsha West, May 4, 2008
Secular humanism fizzles, cosmic humanism* flourishes

http://www.renewamerica.com/columns/mwest/100817 EXTRACT

By Marsha West August 17, 2010

It may surprise some readers to learn that secular humanism, the anti-religious, anti-supernatural belief system liberal reformers and radicals tried to foist on society has fizzled out. Their anti-God worldview failed to sway us away from our religious beliefs and from our obsession with "hidden knowledge." Instead of the promised Utopia, "secular humanists created two world wars and the death of 200 million." They also created a modern culture war, an upheaval over social issues such as abortion, guns and gays and, worst of all, they created moral anarchy.
Worldview Weekend radio host, Brannon Howse, examined the reasons secular humanism (SH) failed to deliver the ideally perfect place, socially, politically and morally and why there has been a shift to spiritual paganism or "spiritualism." The shift happened because of guilt, says Howse:
"Secular humanism denies the soul, the conscience and thus can not address the guilt. Spiritual Paganism is all about removing the guilt. Human reasoning has left an entire generation groping in the dark while spiritualism gives the promise of enlightenment, the revelation of hidden knowledge. Secular humanism has not infiltrated evangelical churches to any real degree but spiritualism is rushing in like a tsunami."
Theologically, secular humanists are atheists. Philosophically they are naturalists. Humanists reject the possibility of any supernatural phenomena...human beings have no soul...there is no afterlife...no heaven. As for hell? Oh please.

According to Christiananswers.net, SH is a set of beliefs "through which one interprets all of reality — something like a pair of glasses." They say it is also a religious worldview:
"Do not let the word 'secular' mislead you. The Humanists themselves would agree that they adhere to a religious worldview. According to the Humanist Manifestos I & II: Humanism is 'a philosophical, religious, and moral point of view.'"
But not all humanists want to be identified as religious. Why? Christiananswers.net gives the following reason:
"[T]hey understand that religion is (supposedly) not allowed in American public education. To identify Secular Humanism as a religion would eliminate the Humanists' main vehicle for the propagation of their faith. And it is a faith, by their own admission. The Humanist Manifestos declare: 'These affirmations [in the Manifestos] are not a final credo or dogma but an expression of a living and growing faith.'"
Those who experienced years of spiritual depravation — and guilt — have moved on to Cosmic Humanism (CH)*. President of Summit Ministries, David Noebel, explains CH thusly:
"The Cosmic Humanist worldview consists of two interrelated spiritual movements. One is known as the New Age Movement (NAM), and the other is neo-paganism, which includes occult practices, Native American spiritism, and Wicca. ... This worldview is summed up by Jonathan Adolph: 'In its broadest sense, New Age thinking can be characterized as a form of utopianism, the desire to create a better society, a 'New Age' in which humanity lives in harmony with itself, nature, and the cosmos.'"
Humanists and neo-pagans are looking for Utopia, it seems. What they have in common is that both worldviews are man-centered and reject the God of the Bible.
CH is a pantheistic worldview which holds that God is all and all is God (all things are interconnected) including humans, animals, insects, water, rocks, trees, planets, stars and so on. Cosmic humanists believe that humanity is evolving, moving upward toward an age of higher consciousness where we will experience "cosmic unity." Humans who want to achieve unity with all existing things must get in touch with the "god within."
Some of their doctrines include: the Divine Mind ("Creating instant manifestation through union of the human and divine mind"), Christ consciousness ("the state of awareness of our true nature, our higher self, and our birthright as children of God"), reincarnation ("rebirth of the soul in one or more successive existences, which may be human, animal, or vegetable") and karma (a person's action, either bad or good, determines his or her destiny).
Cosmic humanists "blur the line between physics and metaphysics," reveals Debra Rae. "To them, all life is energy; composite energy is god; and the promised expectation is 'life beyond the grave' by becoming god."
Throwing off all our cares and woes and becoming god sounds intriguing, doesn't it?
Not so fast. What this means is that the individual will disappear as a separate person and meld into the "universal oneness." Is this the sort of afterlife humans can look forward to?
CH is very different from SH in that the secular humanist sees man as the measure of all things and denies the soul whereas the religious humanist sees man as having unlimited human potential because of his "inner divinity."
"Unity is at the central core of Being," says one cosmic humanist. So "Let us learn to reflect this greatest Truth in our lives. Let us appreciate the beauty of diversity much as we cultivate the diverse flowers in a garden. Let us not assign God to any one religion, creed, or belief system; for how can the created possibly understand the Creator! Let us come together in love, respect, and share in a humility born of the wisdom that we are a part of everything. Nothing exists independently. Let us grow, let us learn, let us flower and let us bear fruit!" (Online Source)
Let us get real! Let us apply logic! The person who wrote this obviously did not think this through. If God exists, common sense dictates that there can be only one true God. All other gods are counterfeit. So God is either: Jehovah of Judaism; the Trinity (Father, Son, Holy Spirit) of Christianity; Allah of Islam; a multitude of Hindu gods; the Ultimate Self of Buddhists; Enlightened Humans of Jainism; the Supreme Architect of Deism; Eloheim of Mormonism; the New Cosmic Consciousness of the New Age movement or what New Thought devotees refer to as Infinite Intelligence; the Higher Power of Alcoholics Anonymous. All these religions/groups say that their god is the one true God.
*Cosmic Humanism – New Age

In contrast to normative humanism that sees man as the measure of all things, cosmic humanism sees man as having virtually unlimited potential because of his inner divinity.

Source: A brief dictionary of New Age terminology

http://logosresourcepages.org/Occult/na-dict.htm

Edited by Pastor David L. Brown, Ph.D.,
Chapter Three THE CONTEMPORARY SCENE: DESCRIPTION AND ANALYSIS OF THE NEW AGE

Since the 1960s western civilisation has experienced great unrest. Combined with progress in the fields of science and technology, great material wealth on the personal front, and unparalleled exploration of space, there is deep personal and social unease. The modern person is often unhappy. None of our achievements have produced what we most need, peace of mind, and peace among nations, combined with justice for the individual and society. The modern utopia has produced family and social disintegration on a vast scale. Modern means of communication have had the effect of isolating the individual, who feels lost in a world that has become a global village.
Secular humanism, atheistic materialism, rationalism and religious scepticism, which were so popular in the early part of this century, left a great void in the human heart. Unfortunately, our secular society did not look to God to fill this void. Instead, it turned to eastern religions in search of a new mysticism. The result was a flood of gurus who came to teach the west how to meditate.
They introduced yoga, transcendental meditation, mantras and related teachings, but without reference to Christ, the Church, or revealed truth. Many Christians have participated in these exercises, even thinking they could 'Christianise' them by using Christian language to explain what is essentially non-Christian, for example the use of so-called 'Christian' mantras, and putting Christian explanations on yoga or TM practices. But these gurus taught the only thing they knew, which is Hinduism, and the Hindu Pantheon.

This movement coincided with a new interest in psychology, not as a science, but as a tool to help solve personal problems. Thus, encounter groups and self-help groups became very popular. The tendency has been to turn away from the teaching of the Church to this new psychology to find answers to life's problems, and to overcome the sense of powerlessness experienced by many in today's world.
To a considerable extent the Church's moral teaching has been put to one side, while people seek secular answers to life.
The problems of the past thirty years have seen the Peace Movement, the Environmental Movement, the Holistic Health Movement, the Human Potential Movement, the Women's Movement and many other movements arise in response to the problems that confront the 'global village'.
Included among them is the New Age Movement (which will be referred to by the abbreviation NAM), which is the subject of this document.
[…]

New Age spirituality: Discovering our own divinity
The so-called 'spirituality' of the NAM could be called 'spiritual humanism'. The corner-stone of this humanism is the belief that humankind is divine in nature, and is therefore, essentially 'god', or an enlightened god-man. Whereas secular humanism denies deity, and exalts our own intellectual, creative, moral powers as the way to find true meaning to life, spiritual humanism affirms deity, one that casts us in the role of a higher race of cosmic gods. This spiritual humanism is born of a deep-seated disillusionment with much of the mainstream western values and institutions, especially the Church. It was born of an intense search for an alternative way of solving life's biggest problems.

Marilyn Ferguson, whose book The Aquarian Conspiracy brought the NAM to the masses, says that God is the sum total of consciousness in the universe expanding through human evolution. She proclaims that the radical centre of the spiritual experience is 'knowing without doctrine'. She further claims that those who persevere with this 'transformative process' give up conventional Christianity and Christian dogma. The gurus, she explains, merely teach techniques, but they positively discourage religious dogma as second-hand knowledge. The seeker must learn by personal experience. This so-called mystical journey leads to the 'white light experience'.

Miller confirms that personal experience is the all-important factor for the NAM. He says that 'for the responsive subject, "ASCs" (altered states of consciousness) can produce a profound mystical sense of "transcendence" of individuality and identification with everything. Such experiences of undifferentiated consciousness suggest to the seeker that ultimate reality itself is undifferentiated; everything is one, and the nature of the One must be consciousness'. He further states that the person who passively submits to, or pursues ASCs, 'is setting himself up for a religious conversion' (ibid.), that may be either a 'passageway to reality, or a passageway to delusion'.
One of the problems is that the mystical states that ensue have such an impact on the psyche that the person becomes absolutely certain of what they experience. These people tend to think that they alone understand reality and consider Christians who have to believe without seeing (cf. John 20:28) as unenlightened souls. Because of their absolute certainty it is very difficult for rational arguments to penetrate their thinking. Their response is that you 'do not know'. The people who are most vulnerable to this experience are the humanists or materialists who are experiencing the spiritual as real for the first time (ibid.).

Source: New Age of the Spirit? A Catholic Response to the New Age Phenomenon
http://www.spiritual-wholeness.org/churchte/newage/bishops.htm
By the Irish Theological Commission, 1994

Exorcist Fr. Jeremy Davies also said that Satan is responsible for having blinded most secular humanists to the "dehumanising effects of contraception and abortion and IVF, of homosexual 'marriages', of human cloning and the vivisection of human embryos in scientific research." Extreme secular humanism, "atheist scientism", is comparable to "rational satanism" and these are leading Europe into a dangerous state of apostasy. "Only by a genuine personal decision for Christ and the Church can someone separate himself from it."
Source: Westminster Exorcist Says Promiscuity can lead to Demonic Possession

http://www.lifesitenews.com/ldn/2008/aug/08081506.html
By Hilary White, Westminster, UK, August 15, 2008
Remember, that the researchers who try to combine the spiritual and physical are mostly incompetent to do so as they do not come from the worldview of God, but from a worldview that tries to attain spiritual effects without God. Their worldview is of the world and humanism, and therefore of the devil. ﻿
Source: http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2192
Bro. Ignatius Mary OMSM, July 27, 2012

Without going into detail, it is enough to note that for many years secular humanism focused so much on the all-sufficiency of humanity that God was left entirely out of the picture. Many people experientially discovered how easily secular humanism can lead to nihilism - the belief that everything is meaningless and absurd.

As secular humanism reigned supreme, Westerners increasingly lacked a sense of the transcendent - something people yearn for in the deepest part of their being. The inadequacy of secular humanism made people crave for something more - something divine, something sacred. What should be of concern to Christians is that in reaction to Western secularism, many today have found a new sense of the transcendent by relating not to God but to God's angels - not to the Creator but to the Creator's celestial creatures. Of course, prior to the current angel craze many found (and continue to find) a sense of the transcendent in the broader New Age movement.
Source: New Age Angels

http://www.inplainsite.org/html/evaluating_todays_angel_craze.html

By Ron Rhodes
A book entitled The Unicorn in the Sanctuary by Randy England examines the impact of the New Age on the Catholic Church. Written against the background of events in the United States its observations are equally relevant in Britain and elsewhere in Western society as we see more and more evidence of the New Age movement emerging. The strange ideas of the New Agers, often masquerading in the name of Christianity, have surfaced in local Catholic prayer workshops and retreats, in Catholic education and in some religious orders. Using a down-to- earth style, and prompted by a keen analytical mind, the author of The Unicorn in the Sanctuary has written the first book devoted exclusively to the New Age from a Catholic perspective. He demonstrates how the 'movement' is a combination of Modernism, transcendental humanism, pagan superstition, self-deification, Satanism, feminism and witchcraft - all promoted widely by the media.
Source: Today’s Most Serious Threat to Our Faith

http://catholicassociates.com/Todaysmost%20serious_Rev1.pdf
By Michael Akerman, 1991

The new paganism is the virtual divinization of man, the religion of man as the new God. One of its popular slogans, repeated often by Christians, is "the infinite value of the human person." Its aim is building a heaven on earth, a secular salvation. Another word for the new paganism is humanism, the religion that will not lift up its head to the heavens but stuffs the heavens into its head.

[…]

The new paganism is winning not by opposing but by infiltrating the Church. It is cleverer than the old. It knows that any opposition from without, even by a vastly superior force, has never worked, for "the blood of the martyrs is the seed of the Church." When China welcomed Western missionaries, there were 2 million conversions in 60 years; when Mao and communism persecuted the Church, there were 20 million conversions in 20 years. The Church in East Germany is immensely stronger than the Church in West Germany for the same reason. The new paganism understands this, so it uses the soft, suggestive strategy of the serpent. It whispers, in the words of Scripture scholars, the very words of the serpent: "Has God really said...?" (Genesis 3:1).

The new paganism is a joining of forces by three of the enemies of theism: humanism, polytheism and pantheism. The only five possibilities for ultimate meaning and values are: atheism (no God); humanism (man as God); polytheism (many gods); pantheism (one immanent God); and theism (one transcendent God). The Battle of the Five Kings in the Valley of Armageddon might, in our era, be beginning. Predictions are always unwise, but the signs of the times, for some thoughtful observers, point to a fundamental turning point, the end of an age.

The so-called "New Age Movement" combines all the features described under the title of the new paganism.
Source: Comparing Christianity and the New Paganism
http://www.peterkreeft.com/topics-more/religions_newpaganism.htm

By Dr. Peter Kreeft, Ph.D., National Catholic Register, May 1987

Everything on the fringe is worthy of acceptance and the traditional values and Christianity that were at the centre are to be pushed to the outside so that "humanism" and paganism can move to the centre. Once the Christianity is moved to the fringe, the "diversity door" closes. The fringe groups remain at the centre while the displaced Christianity is to be ignored.
Source: Relativism - Is the Catholic Church's Position that Jesus is the Only Way, Intolerant?
http://www.davidmacd.com/catholic/relativism.htm

By David MacDonald

It is clear, as it has been from the outset, that the authority by which the New Age operates is that of demonic forces - those forces which are in direct opposition to Divine Revelation and strongly rooted in the occult, in theosophy, in freemasonry and in secular humanism.
Source: The New Age in Action (1) - The Historical Perspective

http://catholicassociates.com/leaflets/Pt1TheHistoricalPerspective_Rev1.pdf
By Michael Akerman, December 1992
In the fourth century the Arians denied the Divinity of Christ. The New Age Movement of the twentieth century does the same. It is consistent with the spirit of the times in the Church today. Randall Baer, one-time prominent as a New Age leader in the United States, refers to it as a broad spectrum of non-Christian philosophies and practices that can be categorised as New Age Spiritual Humanism. The New Age movement is so called because it is intended to bring about a new world order with one government and one religion. Its morality tolerates divorce, sex outside marriage, homosexual practices, abortion and every other deviant practice of neo-Paganism. It embraces parapsychology, the occult, yoga and exotic therapies (some of which, as we have seen, surface in Catholic retreat centres). New Agers do not need a redeeming Christ - they redeem themselves.
Source: The New Age in Action (2) - The Relentless Infiltration
http://catholicassociates.com/leaflets/Pt2TheRelentlessInfiltrationRev_1.pdf

By Michael Akerman, 1993
The first thing to remember is that the New Age is not 'New'. It goes back to the Garden of Eden with Satan tempting Eve to the forbidden knowledge which would make her like God if she followed his - that is, Satan's - instructions. The second thing to remember is that the 'Age' referred to in the term New Age is the so-called Age of Aquarius which we have now supposedly entered at the beginning of the new millennium. This Aquarian Age is said to represent the age of the 'spirit' and liberated mankind. For the New Agers it also marks the end of Christianity. Now, it is generally understood that there are four pillars on which the New Age stands. Those four pillars are occultism, theosophy, secular humanism and freemasonry. I am now adding a fifth - that is Modernism, although it could be argued that Modernism is simply a mixture of elements from the other four. According to Modernism: religion is essentially a matter of experience - personal and collective experience. Faith is from within - a part of human nature hidden and unconscious - a natural instinct belonging to the emotions - a sort of feeling for the divine. Clearly, this is opposed to the Catechism of the Catholic Church which teaches that Faith is a supernatural gift from God enabling us to believe without doubting what God has revealed. Now, keeping that definition of Modernism in mind - that religion is essentially a matter of experience and that faith is just a sort of feeling for the divine - let's relate that to the four pillars of the New Age. Occultism is defined as something hidden and mysterious - beyond the reach of ordinary knowledge and available only to the initiated. Secular Humanism dispenses entirely with the divine and supernatural and focuses on the self-reliance of man. The Humanist Manifesto calls for a secular system of world law and order and freedom of choice in matters such as abortion, divorce and, what it calls, sexual exploration. Theosophy claims access to an Ancient Wisdom, or knowledge, and the Theosophical Society founded in 1875 is committed to bringing about a universal brotherhood, a one-world religion and the development of psychic powers in man. This is known as the Plan with a capital 'P'. Freemasonry by its own definition is a primitive religion without a creed, being of no sect but finding truth in all. These, then, are the pillars on which the New Age stands. And there are two key characteristics of the New Age - two basic beliefs - which underpin all New Age aims and activities. The first characteristic is the idea of 'evolutionary divinity'. This includes: altered states of consciousness; spirit guides; visualization; reincarnation (the law of rebirth) and karma (the law of cause and effect). Evolutionary divinity says that the essential nature of man is good and divine - therefore, no sin; no need for confession or forgiveness; no need for salvation. We create our own reality, our own heaven, our own redemption. The second key characteristic is the idea of global unity. This involves: the concept of a universal brotherhood; the pantheistic belief that God is everything and everything is God; and creation-centred spirituality. There is no distinction between Creator and creature - we are one with Nature and, inevitably, the conclusion is reached that Man is God.
Source: Spiritual Anarchy – The New Age Threat
http://catholicassociates.com/leaflets/Spiritual%20Anarchy_Rev1.pdf

By Michael Akerman, 1993
“Volunteering for Humanism in the New Millennium”- VIII IAVE Asia-Pacific Conference, New Delhi, India, November 2001, addressed by Sri Sri Ravi Shankar, New Age “Art of Living” guru.
[image: image2.jpg]Always act so as to elicit
the best in others, and
thereby yourself.

Ethical Culture Movement (Humanist)

Noted Catholic Theorist Voices Concerns about the Earth Charter

http://christianity.thoughts.com/posts/world-government-signs-a-catholic-reflection-on-the-earth-charter

Vatican, November 29, 2000 (CWNews.com)
Msgr. Michel Schooyans, a noted Belgian political theorist, has expressed serious misgivings about the process of "globalization" as it is seen by the United Nations leadership. Msgr. Schooyans, a member of the Pontifical Academy for Social Sciences and consultant to the Pontifical Council for the Family, offered his thoughts to a Vatican conference on globalization and the family. He suggested that in the eyes of UN officials, globalization means "a concentration of power that has the odor of totalitarianism".
The UN, the Belgian professor observed, "thinks that the world in its entirety has more value than the person." He added that according to this view — which he said is heavily influenced by New Age thinking — Christian humanism "has to be abandoned and rejected, in order to exalt a neo-pagan cult of Mother Earth."

Msgr. Schooyans, who teaches at the Catholic University of Louvain, said that the "Earth Charter" currently being prepared by UN officials offers clear evidence to support his charges. In that document, he reported, the human race is depicted as "a part of a vast universe in the process of evolution," and which is marked today by "an unprecedented growth in population that overtaxes economic and social systems." The underlying philosophy of the Charter, he said, sees all religions — but particularly the Catholic faith — as obstacles to progress.

The UN, Msgr. Schooyans concluded, is now aiming to create a new world order over which a "super-government" would preside.
"The Church will have no choice but to fight against such a form of globalization," Msgr. Schooyans remarked. This powerful new government would suppress intermediate structures, and seek "more and more centralized control of information, knowledge, technology, human life, health, commerce, politics, and law."

Cardinal Ratzinger from his Way of the Cross in 2005 for Good Friday just before his election as Pope Benedict XVI…
1. How many winds of doctrine we have known in recent decades, how many ideological currents, how many ways of thinking. The small boat of thought of many Christians has often been tossed about by these waves—thrown from one extreme to the other: from Marxism to liberalism, even to libertinism; from collectivism to radical individualism; from atheism to a vague religious mysticism; from agnosticism to syncretism, and so forth. Every day new sects are created and what Saint Paul says about human trickery comes true, with cunning which tries to draw those into error (c. f Ephesians 4, 14). Having a clear Faith, based on the Creed of the Church, is often labeled today as a fundamentalism. Whereas, relativism, which is letting oneself be tossed and “swept along by every wind of teaching,” looks like the only attitude acceptable to today’s standards. ["Who am I to judge?" improperly understood. –Fr. Z] We are moving towards a dictatorship of relativism which does not recognize anything as certain and which has as its highest goal one’s own ego and one’s own desires. However, we have a different goal: the Son of God, true man. He is the measure of true humanism.
Source: "Who am I to judge?" thrown in your face? Fr. Z says, "Don’t let them get away with it!"
http://wdtprs.com/blog/2014/02/who-am-i-to-judge-thrown-in-your-face-fr-z-says-dont-let-them-get-away-with-it/

Posted on 12 February 2014 by Fr. John Zuhlsdorf
2. At the last mass in Saint Peter’s he re-proposed this with the words of the apostle Paul: the goal is that of “being adults in the faith,” and not “children in a state of guardianship, tossed about by the waves and carried here and there by every wind of doctrine.”
Because modern times are leading precisely toward this, he warned: to “a dictatorship of relativism which recognizes nothing as definitive and leaves as the ultimate standard one’s own personality and desires.”
Against this “deceit of men,” Ratzinger opposed the principle that “we have, instead, a different standard: the Son of God, the true man,” who is also “the standard of true humanism” and “the criterion for discerning between the true and the false, between deception and truth.”
The plain conclusion: “We must foster the maturity of this adult faith; we must guide the flock of Christ to this faith.” And it doesn’t matter if “having a clear faith according to the Church’s creed is frequently labeled fundamentalism.”
Source: Benedict XVI: The Pope and His Agenda
http://chiesa.espresso.repubblica.it/articolo/28889?eng=y EXTRACT
By Sandro Magister, Rome, April 20, 2005
…And again when he was Pope:

1. Benedict XVI recently said to the Roman clergy assembled in St. John Lateran, "we are not sent to proclaim ourselves or our personal opinions, but the mystery of Christ and, in him, the measure of true humanism" (L’Osservatore Romano, May 18, 2005).
Source: Reflections on saying Mass (and saying it correctly)

http://www.ignatiusinsight.com/features2005/schall_sayingmass_jun05.asp
By James V. Schall, S.J., June 13, 2005
2. […] Benedict XVI noted that the Jesuit was able to inculturate the evangelical proclamation in the Chinese context not only thanks to his "profound love" of China, to his intelligence and to his fidelity to Christ but also because he took recourse to Christian humanism.
This humanism, he explained, "that considers the person inserted in his context, cultivating the moral and spiritual values, making use of all that is positive in the Chinese tradition and offering to enrich it with the contribution of the Western culture but, above all, with the wisdom and the truth of Christ." […]
The Holy Father expressed the hope that the memory of Jesuit Father Matteo Ricci and of the men who collaborated with him would be a "stimulation and encouragement to live the Christian faith intensely, in dialogue with the different cultures, but in the certainty that true humanism is realized in Christ, open to God, rich in moral and spiritual values and capable of responding to the most profound desires of the human spirit."
Source: Pope Stresses Evangelization with Inculturation - Highlights Example of Father Matteo Ricci http://www.zenit.org/article-29444?l=english June 2, 2010
See also Commentary: Reflections on the presence of atheists in Assisi (Dialogue Centre International)
http://www.dici.org/en/news/commentary-reflections-on-the-presence-of-atheists-in-assisi/
November 11, 2011
[Julia Kristeva: The humanism of the Enlightenment must dialogue with Christian humanism http://www.asianews.it/news-en/Julia-Kristeva:-The-humanism-of-the-Enlightenment-must-dialogue-with-Christian-humanism-23031.html]
An agnostic named Professor Julia Kristeva from France was also invited. From the podium inside the Church, she sang the praises of humanism — including feminism — and called for believers and non-believers to “listen and learn.”
Source: Assisi III: Pagan Gods Invoked in Catholic Basilica
http://www.fatima.org/news/newsviews/newsviews111511.asp

http://www.fisheaters.com/forums/index.php?topic=3446490.0

By John Vennari, November 15, 2011
Read The Church, the New Age phenomenon and sects
http://www.clerus.net/clerus/dati/2004-02/28-13/01CNSIn.html

By His Most Reverend Eminence Cardinal DARÍO CASTRILLÓN HOYOS,

Prefect for the Congregation of the Clergy

International Theological Video Conference 27 February 2004

General Topic: The Church, New Age and Sects

The Age-Old New Age Movement

http://www.ewtn.com/library/newage/age-old.txt EXTRACT
From an article by Harold J. Berry in the June-August 1989 issues of Confident Living, By Prof. Harold J. Berry

The New Age Movement is "the most dangerous enemy of Christianity in the world today ... more dangerous than secular humanism." This is the knowledgeable opinion of Norman L. Geisler, professor of Systematic Theology at Dallas (Texas) Theological Seminary.
One hundred fifty reasons (why) I’m Catholic…

http://www.ourcatholicfaith.org/reasons.html
By Dave Armstrong, 2005
6. Catholicism, because of its unified, complete, fully supernatural Christian vision, mitigates against secularization and humanism.

[image: image3][image: image4][image: image5]
