[image: image1.jpg]

 DECEMBER 2, 2014

Transpersonal Psychology
STREAMS OF LIVING WATER, the (now defunct) magazine of the Calcutta Catholic Charismatic Renewal, Kolkata, between 2007 and 2009, ran a series of panel discussions which were meant to expose the deceptions in the systems of modern psychological counseling. The series brings out the contrasting positions of three people, (i) a secular counselor use the human sciences, (ii) a Biblical counselor using the Word of God alone, and (iii) the pastoral approach followed by a Catholic priest. The series of 12 articles was prepared by a Salesian priest Dr. Fr. Joseph Aymanathil, who has a doctorate in Canon Law. The titles and URLS are on page 21.

They will help the Catholic to understand both the limitations as also the inherent dangers of secular counseling techniques, many of which are New Age, as well as the wholeness of Catholic pastoral counseling as against Biblical counseling.
To understand the basic New Age-related aspects of psychology and psychoanalysis, an article titled PSYCHOLOGY AND NEW AGE SPIRITUALITY 01 was co-written by this writer and the priest and it too was serialized in Streams in the issues of December 2007-January 2008 and February-March 2008. The article can be accessed at: http://ephesians-511.net/docs/PSYCHOLOGY_AND_NEW_AGE_SPIRITUALITY_01.doc.
It was followed by the detailed PSYCHOLOGY AND NEW AGE SPIRITUALITY 02 http://ephesians-511.net/docs/PSYCHOLOGY_AND_NEW_AGE_SPIRITUALITY_02.doc.

Apart from these 14 articles, an additional 7 articles and 3 reports on the subject of psychology were uploaded at our web site till now. The present article is file number 25 in the series.
Albert Ellis, the founder of Rational Emotive Behaviour Therapy, is mentioned in the first paragraph of my first article -- PSYCHOLOGY AND NEW AGE SPIRITUALITY 01 – and from it I cite myself:

"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". Source: 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'. END OF QUOTE
Man is spirit, soul and body (Genesis 2:7, 1 Thessalonians 5:23), a unique, tripartite creation of God.
Man is also a social being; his life develops within a framework of relationships- familial, marital, parental and societal. Sin, none excepted, affects not only the sinner and his relationship with his Creator, but also with society. When man sins, therefore, apart from healing and restoring his broken relationship with his heavenly Father, he needs to do the same with his fellowman.

The Sacrament of Reconciliation, instituted by the Son of God, Jesus Christ, meets that need in the person of the alter Christus (another Christ), the priest, who also represents the members of the Body of Christ, the Church. From earliest times, Catholics made use of the confessional where, through this Sacrament, they obtained forgiveness of sins and some words of old-fashioned advice which was good enough for most people, it seemed. Due to a number of factors (a discussion of which is not within the scope of this article), the confessional has largely fallen into disuse.

The emergence of the Charismatic Renewal brought along retreats and “Life in the Spirit” seminars which incorporated the "healing of memories", the "inner healing" of emotional wounds, and sometimes the "healing of the family tree".

In addition to the use of the Sacrament of Reconciliation [Confession], Biblical counseling (counseling based on and applying the Word of God to one’s life-situation) is an integral part of most charismatic retreats.

The penitent/counselee is often guided by a "Word of Knowledge" from a spiritually-gifted [="charismatic"] counselor.

His whole-hearted and unconditional forgiveness of those deemed by him as responsible for his sins and his emotional hurts, along with his sincere resolve to make restitution for his own sins against others, brought with it an unprecedented and tangible spiritual and emotional freedom, which often manifested in his physical healing.

Psychosomatic [body-mind] and chronic diseases such as asthma, skin rashes and other allergies disappeared miraculously, long-festering wounds healed and cancers simply disappeared.

A post-modern secularised, humanistic world had no such blessings. The previous century saw the emergence of the psychiatric couch. Developments in psychiatric medicine and programs managed by socialist welfare states provided limited solace to the mentally-ill. Medically-prescribed drugs were administered to such patients, but while they treated the physical and mental components of the human person, the spiritual aspect was never considered. After all, Nietzsche, himself an important cog in the psychoanalytic wheel, had declared, "God is dead". But, man is a spiritual being, and the spirit’s thirst to be healed had to manifest itself eventually. Welcome modern psychology.

The Indian Catholic is today confronted with a multitude of offerings - influenced by developments in the West, and often integrated with borrowings from the ancient occult and Eastern mysticism - which come under impressive names.

Not too long ago the choice was between psychologist and pastor. Today, priests advertise themselves as psychologists. Catholic stores like St. Pauls have sections labeled "psychology", [one will find a whole lot of New Age and occult books categorized as that] and Catholic institutes advertise psycho-spiritual retreats. Catholic colleges offer courses in psychology, and many priests and lay persons in ministry are qualifying themselves with these programs and incorporating their content in their counseling and in their retreats. Some of them are touted as human potential development, positive-thinking, stress-busting, relaxation techniques, or self-help devices to help the individual tackle the tensions of twenty-first century life.

What are we to make of them? May Catholics safely adopt them? Who are their founders of these psychologies? This ministry has examined and analysed the situation from a Catholic perspective.

One or the other of certain characteristics, like those listed above, is inherent in one or all of these pseudo-psychologies:

dreamwork or dream therapy, personality typing, affirmations (repetitions of positive statements), mantra meditations, healing "the child within you" (or healing "the inner child"), genograms (healing the family tree), transactional analysis (I’m OK, You’re OK…), transpersonal psychology, attitudinal healing, holotropic and other breathing techniques, prosperity consciousness, use of intuition, visualization, enactments, and even plain old psychoanalysis and "pastoral counseling".

We may include the bizarre such as pillow-bashing and pillow-fighting, and even overtly occult and New Age tools such as the enneagram, Jungian analysis, parapsychology, neurolinguistic programming, rebirthing, Bioenergetics, yoga, guided imagery, past-life regression therapy, hypnosis, centering techniques, Gestalt Therapy, Reparenting, and many more.

There are also programs with names like Landmark Education (formerly Werner Erhard's Transformational Technologies) or est (Erhard Seminar Training, and Latin for "it is"), one of the more successful entrants in the human potential movement.

One common characteristic in all these approaches is that there is no concept of sin (or at least the Biblical understanding of it), and consequently no need for the forgiveness of sin and a personal Redeemer in Jesus Christ. If seen from the Christian perspective, they are in fact alternatives to the salvation (wholeness) offered in and through Him.
The differences between the use of human sciences and Catholic pastoral counseling have been well presented through the panel discussions in the "Human Wisdom vs. Divine Wisdom" series of 12 debates in Streams (see list on page 21), especially:

Psychological Counseling, number 2 in the series, and Sin or Sickness? number 3 in the series.
Let us recall some significant disclosures, made by the panelists in those two debates, about the origins of psychology:
"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.

"I would like to go to the origins of psychology. One result from the teachings and philosophy of the well-known psychiatrist, Sigmund Freud, has been what is known as the Freudian ethic. From this ethic, the term ‘mental illness’ arose. Once a person's problems are deemed to be an illness, they are no longer responsible. Psychiatry has let mankind off the hook- he is no longer responsible. This is why some people commit murder and enter an insanity plea - so they are not held responsible.
"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. The psychiatrist who has adopted this form of counseling is little more than a good listener. He merely reflects back to the patient what the patient has been saying.

"C. G. Jung’s transpersonal psychology enters into the spiritual, though not in the same sense that Christians believe.

In fact the mixing of the occult is already taken place in transpersonal psychology and parapsychology. Clearly these influences are major and many. They have been a part of psychology from its earliest years, as evidenced by Jung's self-professed interest in the occult and use of the 'cosmic unconscious' notion that is now a central theme of the New Age.

Probably the two biggest names in psychotherapy are Sigmund Freud and Carl Jung. Freud called religion inherently evil and said it was a form of neurosis. Jung called religion a mental illness and said it was just an imaginary coping mechanism. Both of these men dabbled in mysticism and the occult.

"[Alfred] Adler, [Abraham] Maslow, [Erich] Fromm, [Carl] Rogers, [Arthur] Janov - not a one believed in Jesus Christ. Their theories were based solely on their own opinions of how they thought they could change people without God. With the decline of true religion came the rise in psychology. Since its birth in the 1850's, the modern man can’t seem to get enough therapy. Unfortunately, failures in living our religion have given space to psychology as an alternative."
The Christian panelists agree that "not to say that some research that has been done within the realm of psychology is not useful - some can be. However, it should be viewed carefully, for even research and what psychologists and psychiatrists would call hard data can be skewed to make it say what they want it to say."

They concur that the Word of God contains all the wisdom needed for any counseling: "Though psychological remedies are helpful, the problems affecting the soul need God’s help. It is only then that we get real peace."

In the Sin or Sickness debate, the secular psychologist not unexpectedly denies the reality of sin and the role it plays in human suffering. The pastor and the priest are in agreement that the evil of sin and man’s guilt must be recognized, con-fronted and dealt with through the atoning death of Jesus. The Catholic priest emphasises the efficacy of the Sacraments.
Here are some letters that I received from a priest:
1. May 2004
Dear Michael, Your letter to Rome is well done.

But it would be necessary to include the role of psychologists who today have gone beyond the limits of rational psychology and gone to transpersonal psychology and into the New Age and occult beliefs. These Catholic psychologists (belonging even to religious congregations) have got such ideas from centres outside the Catholic Church.

In India these psychologists are conducting their programmes in centres which propagate New Age ideology and some of them are experts for different religious congregations and strengthen their position through the organization: The Association of Indian Psychologists and have a big clout in the all religious circles.

There are certain programmes like Sadhana which are a combination of psychology and oriental beliefs and practices, and these experts are the ones who promote such things. Lonavla is a centre that has trained a lot of formators in the art of pseudo-mysticism and therapies in keeping with the New Age Ideology. There are other centres doing similar things. So we need to make a more thorough inquiry.

See if you can contact persons in different areas to help you with information. Father XXX
2. July 2004
Dear Michael, Keep it up. I am back and safe and I am thinking out a strategy. To uproot a mountain of evil we have to dig a lot and it will take long. If we are dealing with the Church, we need to take up the canonical angle:
1) the threat of the second magisterium (alternative) active in a hidden way through centres where no syllabus or written material reveal the false teachings they preach;
2) the sinful or immoral practices present in such centres to which innocent religious (especially sisters) and young priests are lured and exposed;
3) propagation of the Indian "Maya" and magic in the name of Indianization;
4) the role of religious congregations of pontifical right to run such centres with absolute autonomy;
5) the moral and ideological corruption suffered by the top leadership and formation staff of many religious congregations; 6) the fear of Bishops to interfere where such religious congregations are active.
We need therefore to request that the concerned authorities take note of the following:
1) that the concerned Bishops monitor closely the questionable type of centres;
2) that the concerned centres to be asked to submit reports on activities, persons and subject matter taught and that all lectures be accompanied with written material and that secret talks, confidential lessons under oath and the manipulation of liturgy to suit the whims of the director of the programme be stopped;
3) that the Vatican issue strict guidelines regarding such centres' on-going formation, so that no second or alternative magisterium be allowed to function, no manipulation of liturgy and no immoral or sinful activities be allowed.
4) that an inquiry be set up about the existing centres of on-going formation and on personnel involved in such matters and about the role of the psychologists in particular.
We need to ask Rome why the local Bishops are either ignorant or indifferent to take action in their diocese. Are Bishops afraid of theologians and self-proclaimed "Gurus" and Messiahs? I will elaborate on these matters later on and we can think of a seminar later on. I will go through the articles and write to you later. Please keep up the efforts. Fr. XXX
3. February 2006
Dear Michael, You should know by now why Church people are opposed to the truth and that is why your Ashram report was not well received by some of those in authority. Satan has control in many areas of our Church matters. Both psychology and the media are used by Satan to deceive the followers of Jesus. So it is necessary to pray and do penance for those affected by such "New Age" culture. Father XXX

4. January 2007
Dear Michael, I am trying to warn people about the dangers of psychology that has gone too much into every walk of life, specially the formation of religious and clergy. Father XXX

5. September 2008
Dear Michael, For many years I was watching the backdoor entry of not-easily-perceptible but cancerous and deadly evil creeping into the Indian Church. […] The C.R.I [Conference of Religious, India] is now the forum for promoting all that is questionable - feminism - male-female experiences under the brand name called "psychosexual spirituality", "New Age", liberation and so on - anything except the Gospel. When doing counseling I have come across religious who were sexually exploited at seminars. Now that the majority is on the other side - some are under treatment for depression - I cannot say anything. All these things must come to pass, but the end is not yet. As a true charismatic I am very sensitive about these issues but I am helpless being a member of a Religious Congregation that is also affected by some lethargy and the influence of psychology and the New Age. They are curious about the new things, digging broken cisterns that can hold no water (Jeremiah 2:13). It is a hopeless situation. While the hierarchy sleeps the "enemy" comes in to sow weeds in the field.
Try to call a gathering of laity to pray and atone for the sins against the Word of God. Father XXX
Here are just two examples of New Age "psychology" promotion in the Catholic media
1. The New Leader, November 16-30, 2007. Front inner cover. Full page advertisement.

Sumedha Centre for Psychology and Spirituality, Don Bosco Psychological Services, New Delhi boscopsych@vsnl.net; sumedha.bps@gmail.com; EXTRACT:
Psychospiritual Integration: January 22 – March 16, 2008; October 7 – November 30, 2008. Age limit: 32-60 years

Resource persons: Br. Gerard Alvarez, CFC; Sr. Inigo Joachim, SSA; Fr Joe Mannath, SDB; Fr Jose Parappully, SDB*; Fr Peter Lourdes, SDB.

Insights from Christian faith and wisdom traditions, various psychological theories of development, particularly Eriksonian, Attachment, Object Relations, Self Psychology and Transpersonal Psychology as well as tools and techniques from Psychosynthesis, Intensive Journal, Expressive Arts and Jungian Psychology, and various techniques of meditation and methods of prayer are used to explore one’s psychospiritual journey.
*President, Conference of Catholic Psychologists of India
2. Copied from the blog of Fr. Joe Pereira, the official yoga promoter of the Archdiocese of Bombay
http://kripafoundation.blogspot.com/search?updated-max=2008-05-16T00%3A06%3A00-07%3A00&max-results=7
Tuesday, January 1, 2008
My visit to Kripa
By Mayte Gómez, Vida Plena, Spain
On the first Sunday I spent at the Kripa Foundation in Vasai, near Mumbai, I joined the staff, the residents, and many members of the local congregation in a Mass celebrated by Father Joe Pereira.
As I sat in the multi-purpose hall that was now being used as a Chapel and heard Father Joe welcome me as a new member of the Kripa family, I felt I was a very lucky person. Lucky because in my life I have travelled to many different parts of the world, not in order to see the tourist attractions and sights, but to share daily life with real people in real situations. And there I was, this time in India, feeling this fresh, intimate connection with people who live so far away from me but whose hearts vibrate with the same joy and the same hope. As Vedanta teaches us, when we feel this true connection with other human beings, we know we are all One, and feel closer to Brahman/God.
I had arrived in Vasai a few days earlier, with the intention of spending a month living in Kripa as part of some research I’m conducting for the benefit of my own not-for-profit organization: Vida Plena (Life in Plenitude) (http://www.vida-plena.org/). Vida Plena brings together professionals from alternative therapies (Acupuncture, Shiatsu, Reiki, Reflexology, etc); humanistic and transpersonal psychotherapy (Gestalt, Psychosynthesis); natural medicine (Naturopathy, Homeopathy, etc) as well as Yoga, Meditation, Tai Chi and other practices for health, personal work and spiritual growth.
...As I prepare to go back to the UK, where I reside, and then to Spain, for a few days of meetings for Vida Plena, I am thinking of what I am going to tell my friends and colleagues about my trip. They are all very happy that after more than ten years practicing Yoga and Meditation, I have finally come to India, a country which, in so many ways, is my spiritual home.
But I will have no pictures of the Ganges, the Taj Mahal, or Gandhi’s ashram to show to them. ... Instead, I will tell my friends about the yoga classes in the mornings, and about the special sessions with Wilfred; about the input sessions with Francis, Father Matthew, Atul and Vijay. I will tell them ... how they took us to their houses and temples, to the nearby ashram... And I will explain to them the real meaning of my first-ever trip to India – my spiritual home – because, by the Grace of God, I have been the witness of daily miracles.

See http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-NEW_AGE_ENDORSED_BY_THE_ARCHDIOCESE_OF_BOMBAY_AND_THE_CBCI.doc.
One does not have to go far to find that Transpersonal Psychology sits comfortably with the above list of New Age therapies, not forgetting OM chanting and yoga:
OM Mantra and 7 Levels of Consciousness
http://www.swamij.com/om.htm EXTRACT
By Swami Jnaneshvara Bharati
OM Mantra and Transpersonal Psychology: For insight about conceptually bridging the levels of consciousness outlined in the OM Mantra with the field of Transpersonal Psychology, there is an article relating to the Needs Hierarchy developed by Abraham Maslow: Maslow's Needs Hierarchy and Yoga Psychology
EXERCISES IN TRANSPERSONAL PSYCHOLOGY
On Retreat with Sister Rupp
http://www.newoxfordreview.org/article.jsp?did=0608-hutton

By Ginger Hutton, June 2008
Ginger Hutton, a convert to Catholicism, is a freelance writer whose column "Obsessions" appears in The East Tennessee Catholic, the official newspaper of the Diocese of Knoxville.
[image: image2.jpg]i METAMORPHOSE

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

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

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

Before lunch at my retreat with Sister Joyce Rupp, I automatically lifted my hand to my forehead to make the sign of the cross. That's when I realized that in this retreat for Catholics in a Catholic parish, led by a Catholic sister, the sign of the cross had never been made. Not once. Over the course of seven hours, it never was. Although I had come to the retreat with serious concerns about Sr. Rupp's spiritual philosophy, I was still shocked by such a blatant omission. As it turns out, I really shouldn't have been surprised.

Servite Sister Joyce Rupp is a popular author and retreat director who receives over 400 requests for retreats annually. The 20 retreats she grants each year are almost always given for capacity crowds of several hundred. She holds a masters degree in religious education from St. Thomas University in Houston, and has worked in catechetics and education for most of her life. On the basis of these credentials, she is a regular speaker at some of the largest and most influential catechetical conferences in the country, including the National Catholic Education Association and Roger Cardinal Mahony's massive Archdiocesan Cate​chetical Congress in Los Angeles.

However, Sr. Rupp has some far more disturbing credentials. Her second master’s degree is in trans​personal psychology from the notorious Institute of Transpersonal Psychology in Palo Alto, California.
To understand the problems with the December 2007 retreat I attended, it is necessary to know a bit about transpersonal psychology. This is the branch of psychology that the Pontifical Councils for Culture and for Interreligious Dialogue identified as "the classic approach in New Age" (Jesus Christ: The Bearer of the Water of Life, #2.3.4.1).
It is a just assessment. The course offerings in the Institute's catalog are a snapshot of New Age syncretism, with classes in shamanism, the goddess, Jungian psychology, ESP, and Eastern spirituality. Underlying this is a profoundly Gnostic and relativist concept of the world in which God is sought almost exclusively within the individual and his experience of personal transformation and growth in "wisdom" through contact with "the Higher Self."
This higher self -- which is called by many different names, including simply "soul" -- is good in its essence, has no need of salvation, and is inseparable in any real way from the divine. It is by discovering the higher self that one discovers inner wisdom. This alleged wisdom amounts to the revelation that there is no real difference between you and God; you have all that you need to know within you, and need merely to remember or rediscover it.

The Institute prides itself on religious indifferentism, and believes all mystical traditions manifest a common wisdom. Therefore, some seemingly Christian classes are offered, like this course:
GLBP 9302: Ignatian Spirituality
This course explores the spirituality and spiritual practice of St. Ignatius of Loyola, a 16th century soldier turned Christian mystic, and founder of the Society of Jesus ("the Jesuits"). The course also considers transpersonal psychological constructs that underlie the spirituality of St. Ignatius, such as the role of memory, imagination, intellect, and desire in prayer and meditation; the role of affect in the process of spiritual discernment and decision-making; and Ignatius's notion of the intimate interpersonal quality of communion with the divine.

One cannot imagine, however, that St. Ignatius's critically important "Rules for Thinking with the Church" are covered, particularly when another description of this course reveals that "there will be room in the experiential learning tasks to adjust them to your own understanding of the Divine, or Higher Power, or God." It is hard to imagine anything further from the intent of St. Ignatius's book Spiritual Exercises -- to bring one's will into conformity with Christ's, for the glory of God and the salvation of one's soul -- than to understand them in a way that makes even a personal God an optional component. Having been stripped of those elements that would make them definitively Christian and reinterpreted in transpersonal terms, these courses have little more than a superficial appearance of Christianity. There's at least the suggestion of malice in casting the saint who wrote "what seems to me white, I will believe black if the hierarchical Church so defines it," as an exemplar of a method the Church considers part of the New Age movement. This, however, is the modus operandi of the New Age, and transpersonal psychology is arguably the system that is best described by this passage from Jesus Christ: The Bearer of the Water of Life: "New Age traditions consciously and deliberately blur real differences: between creator and creation, between humanity and nature, between religion and psychology, between subjective and objective reality" (#6.1).

The opening prayer from Sr. Rupp's retreat is an excellent example of this blurring. Before we began the prayer, we were instructed to "make a slight bow" to the people at our table, "honoring the presence of God in these ladies" (the retreatants were all women). Then Sr. Rupp led the participants in chanting, "Oh, I open to you. I open to you." Who exactly we were supposed to be opening ourselves to was left undefined. Perhaps it was to be assumed that we meant Christ, but having read Sister's highly questionable article on her relationship with Sophia ("Desperately Seeking Sophia," www.joyce​rupp.com), I did not think one could necessarily make that assumption.

After chanting for a while, the retreatants were told to imagine a door and to imagine that "Emmanuel, God with Us" was knocking at the door. We were supposed to visualize opening the door as we chanted, "Oh, I open to you. I open to you," inviting God to come into our life.

Next we were to visualize our "deepest, truest self," and invite that self into our life. Obviously, in reality, an individual has only one self, but even if Sr. Rupp meant to distinguish between the image we show to the world and the person we know ourselves to be, there remain problems with this. She is assuming the "self" we "really are" is a better one than the one we present to the world, which, in fact, is rarely the case. After imagining this multiplicity of selves, we continued to visualize various people -- a loved one, an enemy, the poor -- and in each case to open the door while chanting, "Oh, I open to you. I open to you."

The intended message was that we should welcome others as we welcome Christ. Nevertheless, the form was very problematic. Clearly, since she called this chant the "opening prayer," Sr. Rupp sees this as prayer. But in using precisely the same imagery, the same words, the same chant, whether we are visualizing God, ourselves, or other people, what were we really doing? It is quite impossible to argue that we were not treating the Creator and the creatures as equals, blurring the very real distinction between the two. To do this in the context of prayer not only fails to recognize the transcendence of God, and fails to give Him the worship He is due as Creator, but it is dangerously close to idolatry.

It seemed to me that such prayer could only flow from a Christology that emphasizes the humanity of Christ nearly to the exclusion of His divinity. Sr. Rupp quickly confirmed that perception. Almost immediately after the opening prayer, she quoted Karl Rahner, speaking of Christ "entering so much into our normality that we can hardly now pick you [Christ] out from other human beings." After stating correctly that Jesus is fully human in all things but sin, she failed to affirm that He was also fully divine. Instead, she said, "We see godness in Jesus. We can also see godness in us." Though the quest to see "godness" in ourselves occupied the rest of the afternoon, the godness of Jesus was not deemed worthy of further discussion.

Sr. Rupp told us that "what Jesus is saying to us by His birth is that the way to [Him] is through your humanity." In other words, we come to know God through the study of our own lives and experiences -- that was the focus of all the retreat activities. This is quite different from the Church's understanding that we come to know God, to have a relationship with Him, through receiving (from the Church in genuine catechesis) the proclamation of the Gospel (cf. Catechism, #425-427). In accepting it, and seeking to understand the significance of Christ's life and actions, in studying and imitating the objective truths revealed by Christ in His incarnate life and in His Church, in loving and adoring Him, we are then able to understand the dignity, meaning, and significance of our own lives and experiences. To attempt to find Christ primarily through our own experiences exposes us to the risk of a radical subjectivity in which our limited ideas and understandings are given more weight than the objective truth expressed in the teaching of the Church.

As an example, one need look no further than Sr. Rupp's treatment of Mary. In a truly ludicrous refusal to use Catholic terminology, we were told that Mary's womb was "a container for Christ," which has to be the least attractive way of speaking of Mary as tabernacle that I have ever heard. Making Mary sound like a Chinese takeout box is annoying, but Sr. Rupp's misunderstanding of Mary's relationship to Jesus is far more alarming.
In speaking of Mary's response to the Annunciation, Sr. Rupp betrays a very limited understanding of what "full of grace" means. Sister says that Mary is "every parent whose child's values are very different from her own…every person questioning how to receive someone in their life who is difficult or different from themselves." This is completely at odds with what the Catechism says of Mary and the Annunciation: "Espousing the divine will for salvation wholeheartedly, without a single sin to restrain her, she gave herself entirely to the person and to the work of her Son; she did so in order to serve the mystery of redemption with Him and dependent on him, by God's grace" (#494). The absence of original sin in Mary means that she certainly shared her Child's "values"!

In mentioning original sin and how Sr. Joyce misunderstands it, we come to the heart of the matter, the unifying error that explains every errant idea and mistaken way of praying that marked this retreat. Simply put, transpersonal psychology, which is inimical to Christianity, is poisoning the whole of her work. This influence appeared in a clear and disturbing manner when she discussed her concept of the soul. She said correctly, "I think our soul is the essence of who we are," but then went wrong when she stated, "It's our core goodness…. No matter what happens in our life, we have this essence of goodness, which is our soul. Our spirit really is our personality, that brings our soul to life, that brings it into being and is present in our world." What was being presented here is the transpersonal rather than Christian concept of the human person. Rather than viewing the person as the unity of body and soul, where the state of the soul and the actions of the body are intimately linked, we are offered an idea of the soul as an inherent inner good, more or less expressed through the actions of the body. In other words, the state of the soul is not affected by our actions. Sr. Rupp made this clear when she spoke of salvation: "We don't talk about our soul nearly enough in the Church. We talk about saving our soul. Our soul doesn't need saving, it's all the crazy things we do as human beings that need saving, but our soul doesn't need saving. Our soul is united to God at every moment. That's our core essence. And we just need to believe that. We are born with an amazing soul." This is an outright denial of the Church's doctrine that we are born with original sin and require the saving act of Christ on the cross transmitted to us in the Sacrament of Baptism to make us adopted children of God. Christ Himself stated that no one would enter the Kingdom of Heaven unless he was born of water and the spirit (Jn. 3:5), and the Catechism calls original sin "the 'reverse side' of the Good News that Jesus is the Savior of all men, that all need salvation, and that salvation is offered to all through Christ.
The Church, which has the mind of Christ, knows very well that we cannot tamper with the revelation of original sin without undermining the mystery of Christ" (#389).

Sr. Rupp's retreat is a living example of that truth. In denying that our souls need to be saved, Sister strips the Incarnation of its meaning. We were left with a Christ no more significant than ourselves, no more in possession of "godness" than we are. Which leads one to ask: Why should we worship Him differently than we worship ourselves, if we are essentially just as worthy of worship, just as perfect, as He is? How could we possibly understand the unique place of Mary if we are all free of original sin? And why would we make the sign of the cross (at the retreat we didn't)? The cross is significant because by it, through Christ's willing sacrifice, the way of salvation is opened for us. It is there that we are freed from our sins. To quote Jesus Christ: The Bearer of the Water of Life: "In Christianity salvation is not an experience of self, a meditative and intuitive dwelling within oneself, but much more the forgiveness of sin, being lifted out of profound ambivalences in oneself and the calming of nature by the gift of communion with a loving God. The way of salvation is not found simply in a self-induced transformation of consciousness, but in a liberation from sin and its consequences which then leads us to struggle against sin in ourselves and in the society around us" (#4).

If we have no need of salvation, we have no need of Christ and His cross. The omission of the sign of the cross from Sr. Rupp's retreat is consistent with her philosophy, which has at key points entirely departed from Christian doctrine. This does not prevent Sr. Rupp, however, from trying to maintain the appearance of Christianity. Having denied the need for salvation, she then attempts to give her views respectability by referencing St. Teresa of Ávila, a Doctor of the Church. Sr. Rupp presents St. Teresa's image of the soul as a beautiful castle to illustrate her point that the soul does not need to be saved. As with the sign of the cross, what is omitted is of critical importance. St. Teresa of Ávila was speaking of the soul in grace. Contrast Sr. Rupp's ideas with St. Teresa's vision -- here taken from an account by one of her confessors, quoted in the introduction to E. Allison Peers' critical edition of St. Teresa's Interior Castle:
 "This holy Mother," he writes, "had been desirous of obtaining some insight into the beauty of a soul in grace. Just at that time she was commanded to write a treatise on prayer, about which she knew a great deal from experience. On the eve of the festival of the Most Holy Trinity she was thinking what subject she should choose for this treatise, when God, Who disposes all things in due form and order, granted this desire of hers, and gave her a subject. He showed her a most beautiful crystal globe, made in the shape of a castle, and containing seven mansions, in the seventh and innermost of which was the King of Glory, in the greatest splendour, illumining and beautifying them all. The nearer one got to the centre, the stronger was the light; outside the palace limits everything was foul, dark and infested with toads, vipers and other venomous creatures.
 "While she was wondering at this beauty, which by God's grace can dwell in the human soul, the light suddenly vanished. Although the King of Glory did not leave the mansions, the crystal globe was plunged into darkness, became as black as coal and emitted an insufferable odour, and the venomous creatures outside the palace boundaries were permitted to enter the castle.
 "This was a vision which the holy Mother wished that everyone might see, for it seemed to her that no mortal seeing the beauty and splendour of grace, which sin destroys and changes into such hideousness and misery, could possibly have the temerity to offend God."
St. Teresa's Catholic vision of the soul and its need for its Savior is quite opposed to Sr. Rupp's idea of the inherently good soul that has no need of salvation.

How is it that Sr. Rupp is still giving retreats to Catholics or speaking in any Catholic organization? The answer lies in her masterfully insidious presentation. Although this may not be deliberate, Sr. Rupp's work is a masterpiece of implication and omission. Most of what she says is vague enough that it can be interpreted in a Catholic way, particularly if one is not familiar with the system of thought -- transpersonal psychology -- that undergirds her presentation. The gravest errors -- her definition of the soul and comments on salvation, for example -- though obviously flawed, are touched on lightly, leaving the majority of the implications unstated. These errors are surrounded by apparent supporting evidence, such as the implication that Sr. Rupp and St. Teresa agree in their assessment of the soul. To someone unfamiliar with St. Teresa, this is convincing support for the Catholicity of Sr. Rupp's ideas.

Further, she quotes heterodox ex-priest Matthew Fox, but she neglects to mention his doctrinal deviations, his having been silenced by the Vatican, or his having left the Church. If one didn't know Matthew Fox and heard his quote on narcissistic prayer that she used, one could well think that he was worth exploring. The problem is that her audience is, for the most part, the very people who are ill-equipped to evaluate Matthew Fox and whose faith could be significantly endangered by reading him. Well-catechized people -- because they tend to seek out theologically sound presentations -- are not generally attracted to Sr. Rupp.

For the most part, Sr. Rupp draws women who like her writings and who attend her retreats for the emotional experience she provides. Sr. Rupp does not disappoint in that regard. She is a very engaging speaker who excels at telling stirring spiritual anecdotes, stories that grab the emotions. Alongside these are self-deprecating stories that make it hard not to like Sr. Rupp. Her other stories touch on our deepest emotions -- stories about young children, stories about death and grieving, stories about courage in the face of extraordinary hardship. Much is said about the significance of dreams, but with no mention of the necessity for careful discernment when dealing with such experiences. This combination of a charming personality and deeply stirring stories has great power to attract those whose primary interest is in the emotional rather than the intellectual.

These very moving emotional moments are surrounded by prayer and conversation designed to make participants feel affirmed. We were told repeatedly about our inner goodness and wisdom. Any inanity expressed by any of the retreatants was received by Sr. Rupp as if it were inspired truth. This sort of attention makes people feel good, that was quite obvious. And some of Sister's advice -- on relationships, on accepting others, on hospitality, on seeing Christ in the stranger -- was excellent.

Thus, the retreatants tend to dismiss the spiritual danger inherent in her presentation. They think that if the bad ideas were touched on lightly, if they weren't the focus, if it all made one feel good about oneself and others, if it even taught a few good techniques for relationships, it does no serious harm. This is incorrect. The problem with Sr. Rupp's retreats is not that some good ideas are mixed in with some bad ideas, but that some good ideas and positive emotions are being associated with some spiritually fatal ideas. No one would argue that a bit of cyanide should be tolerated in an otherwise excellent meal, because even a little cyanide is deadly.
As St. Thomas Aquinas reminds us (Summa Theologica, II-II Q.5, A.3), when one denies even a single article of the Creed, one has lost the faith. That Christ died for our salvation is an article of the faith, stated in the Creed. To come to believe with Sr. Rupp that our souls have no need of salvation is to lose what is essential to Christianity, to lose the faith -- and that is the spiritual equivalent of swallowing poison. It is a poison that Sr. Joyce Rupp should not be permitted to spread.

Comments

1. Thank you for alerting readers to this kind of New Age mysticism cloaked in "Catholic retreat" disguise. It was from New Oxford Review I learned of notorious dissident Joan Chittister, who was (on video) invited to be the featured speaker at a mini-retreat at our parish last year. I seemed to be the only one in the parish who knew who she was! Apparently, she has a fairly large following among women religious in the US. I see she now resides in Ireland. A Pastoral Associate in my town is still allowed to hand out her literature. Please continue keeping us posted on the "Who's Who" of heterodox movements! Some are listed on Catholic Culture web site: www.catholicculture.org - click on Catholic Site Reviews for red flag sites.
2. Why on Earth don't the CDF crack down on these groups?
What is the New Age saying to the Church?
By John Drane, Marshall Pickering, 1991, pages 70-72
In his article, John Drane concurs with the conclusions of Ginger Hutton:
[Writing about] the new 'Systems Age God' of the Age of Aquarius, internationally acclaimed management consultant Russell Ackoff encapsulates the essence of this contemporary view when he says that the New Age 'God' "cannot be individualized or personified, and cannot be thought of as the Creator… In this holistic view of things, man is taken as part of God just as his heart is taken as part of man". Transpersonal psychologist Scott Peck says pretty much the same thing: "If you desire wisdom greater than your own, you can find it inside you… To put it plainly, our unconscious is God… It is for the individual to become totally, wholly God".

Orthodoxy of Sr. Joyce Rupp

http://womenofgrace.com/newage/?p=31#more-31, http://www.womenofgrace.com/blog/?p=11442
By Susan Brinkmann, January 25, 2010
We have received several questions regarding the orthodoxy of a Servite nun and author named Joyce Rupp who is a popular speaker on the Catholic retreat circuit these days. The following information should prove helpful.

There are some very serious issues with Sr. Rupp.

Let’s begin with her authorship of several books about a quasi-divine entity named Sophia, which she describes in her article "Desperately Seeking Sophia" as being "another word for the radiant presence of the Holy One." Sophia is supposedly derived from the Greek translation of the word "wisdom" in Scripture – which is Hagia Sophia.
Rupp treats Sophia as a kind of goddess of inner wisdom in her books, and even admits to struggling with the question of whether or not Sophia is Divine. Apparently, she never really answers that question for herself because although she refers to Sophia as another name for God, she treats this "person" as someone we’re supposed to discover, open ourselves to, pray to and turn to for all our needs in life – sort of like what most of us do with God.

"I count on Sophia to influence my attitudes, values, and beliefs, to help me make good choices and decisions," she writes. "I pray to her each day to guide me as I try to reflect her love in all I am and all I do. Whenever I am in doubt as to how to proceed in my work and relationships, I turn to Sophia for wisdom and courage. She has never failed to be there for me."

This very troublesome presentation of God, which could easily lead those of weak faith into idolatry, comes from Rupp’s own dislike of Church hierarchy, something she does nothing to hide. For instance, in a December 2008 interview with the National Catholic Reporter, she said that the reason her retreats are attended by mostly women is because "Women haven’t trusted their own spiritual experiences because the church for so long told them, and all of us, what to do and how to act."

That she is heavily invested in the New Age is beyond doubt. First, it should be noted that she holds a degree in transpersonal psychology from the Institute for Transpersonal Psychology in Palo Alto, California. The Journal of Transpersonal Psychology describes transpersonal psychology as "the study of humanity’s highest potential, and with the recognition, understanding, and realization of unitive, spiritual, and transcendent states of consciousness" (Lajoie and Shapiro, 1992:91).

If this definition sounds a bit "iffy" – it is! Transpersonal psychology, which attempts to bridge the gap between science and spirituality, has received no serious recognition from the scientific community and was described by the authors of the Pontifical document, "Jesus Christ the Bearer of the Water of Life" as "the classic approach to the New Age."

It’s interesting to note that the Institute where Sr. Rupp received this "prestigious" degree also offers classes in shamanism, the goddess, ESP, and Eastern spirituality.
Evidence of Rupp’s involvement in the New Age becomes even more apparent when visiting the website of the retreat center she founded along with Sr. Margaret Stratman, known as the Servite Center of Compassion. Located in Omaha, it offers courses in Tai Chi, the Enneagram, yoga, and dreamwork.

Sr. Rupp is also known to speak at conferences where occult practices are featured, such as the 27th Annual Women and Spirituality Conference that was held in 2008 at the Minnesota State University-Mankato. During this conference, classes were offered in tarot, astrology, communicating with the dead, yoga and psychic powers.
That Rupp will surely introduce retreatants to the syncretism in which she freely indulges is evident in an interview that appears on her website: "I am in tune with a lot from Native American spirituality, partly because of the way it connects with nature. I also like it because it brings the body into prayer, for example, standing and praying toward the four directions [a pagan ritual]. I’ve also learned a lot from the Buddhist perspective about compassion, and it has greatly enhanced my Christian compassion. And I resonate with the Sufi tradition, the mystical branch of Islam. I find that it connects very much with the Roman Catholic mystical tradition of lover and beloved. The Sufis started the Dances of Universal Peace, which have been very important in my spiritual life. They are simple movements with prayers from different traditions that are chanted and danced in a circle. I find that very compelling and a wonderful way to connect with people. From Buddhism, I value the practice of mindfulness, being aware and present to the moment."

There’s a lot more that could be written about Sr. Rupp, but I think this is enough to give you a good enough idea of who she is.

For more information on Goddess worship, click on the New Age Resources button on the navigation bar above and see the booklet on this topic which is part of our Learn to Discern: Is it Christian or New Age? series.

What to Do When a Librarian Stuffs the Parish Library with New Age Books http://womenofgrace.com/newage/?p=870#more-870
By Susan Brinkmann, April 19, 2011
TS asks: “I am a volunteer in our Parish Library and am causing trouble by respectfully and carefully questioning why we allow certain authors in our ‘Catholic’ library. The librarian is a very recent convert and has said that if the Vatican has not excommunicated the authors, then their books must be OK. And the pastor is very liberal and is a good friend of the ‘centering prayer’ priest, Fr. Menninger. I’ve researched monitums to try to find something that lists specific books because the librarian will only believe that. She says which of the books and I say all, but she won’t go for that. I am concerned about Matthew Fox, Anthony de Mello, etc., but especially the new age believers like Joyce Rupp, Joan C., Donna Quinn and those. What should I do?”

I’m all too familiar with those who demand a Vatican statement on anything and everything before they’ll agree to stop pursuing something questionable. Although many of them don’t even realize it, they’re just stonewalling because they don’t want to deal with it.

For instance, some of Anthony de Mello’s opinions were condemned in 1998 by the Congregation for the Doctrine of the Faith. Then-Cardinal Joseph Ratzinger wrote:
"His works, which almost always take the form of brief stories, contain some valid elements of oriental wisdom. These can be helpful in achieving self-mastery, in breaking the bonds and feelings that keep us from being free, and in approaching with serenity the various vicissitudes of life. Especially in his early writings, Father de Mello, while revealing the influence of Buddhist and Taoist spiritual currents, remained within the lines of Christian spirituality. In these books, he treats the different kinds of prayer: petition, intercession and praise, as well as contemplation of the mysteries of the life of Christ, etc.

But already in certain passages in these early works and to a greater degree in his later publications, one notices a progressive distancing from the essential contents of the Christian faith. . . . In these later writings, Father de Mello had gradually arrived at concepts of God, revelation, Christ, the final destiny of the human person, etc., which cannot be reconciled with the doctrine of the Church. Since many of his books do not take the form of discursive teaching, but are collections of short tales which are often quite clever, the underlying ideas can easily pass unnoticed." (See the full CDF document at http://www.ewtn.com/library/CURIA/CDFDEMEL.HTM)

But this isn’t an official Vatican statement so I guess your librarian won’t go for this.

Matthew Fox was defrocked because of his outlandish writings and teachings – what more does anyone need to know if they’re wondering whether or not his books are faithful to Catholicism?

As for Centering Prayer, the Catechism specifically states that any method of prayer that stresses blanking the mind is "erroneous" (this is what Centering Prayer does because it’s based on TM).

The Vatican needs to make no statement on Joyce Rupp and Joan Chittister - both women have spoken out in support of women’s ordination (among other things), which the Church has roundly condemned.

So you see, the problem isn’t with you, it’s with the librarian. What a shame to see a library that could be full of all the literary genius of the Church – from Thomas Aquinas to John Paul II, and so many popular (and faithful) writers such as George Weigel – stocked with the writings of people who have a distorted understanding of the Faith. Your parish would be better off with no library at all!

The only way to counter something like this is to make a list of all the questionable books in this library and report it to the bishop. You might also consider getting together some friends and making a nice donation of good books to the library – at least you’d get some good titles in there!

In the meantime, pray, because with God, all things are possible. Rest assured, our prayers will be with you, TS!
The Church and the New Age Movement

http://www.catholicinsight.com/online/theology/article_653.shtml EXTRACT
By Dr. John B. Shea, M.D., FRCP(C) [catholicinsight.com] November 2005
Star in My Heart:
This is the name of a book by Joyce Rupp in which she reflects on her personal awakening to the feminine wisdom of Sophia, sometimes referred to as the feminine image of God. It contains information on mandalas, which are ritualistic geometric designs symbolic of the universe, used in Hinduism and Buddhism, as an aid to meditation.
Now let me quote in detail from the Vatican Document on the New Age
#1.4

"New forms of psychological affirmation of the individual have become very popular among Catholics, even in retreat houses, seminaries and institutes of formation for religious."
#2.2.3
Health: Golden living:
"Formal (allopathic) medicine today tends to limit itself to curing particular, isolated ailments, and fails to look at the broader picture of a person's health:

this has given rise to a fair amount of understandable dissatisfaction. Alternative therapies have gained enormously in popularity because they claim to look at the whole person and are about healing rather than curing. Holistic health, as it is known, concentrates on the important role that the mind plays in physical healing.

The connection between the spiritual and the physical aspects of the person is said to be in the immune system or the Indian chakra system. In a New Age perspective, illness and suffering come from working against nature; when one is in tune with nature, one can expect a much healthier life, and even material prosperity; for some New Age healers, there should actually be no need for us to die. Developing our human potential will put us in touch with our inner divinity, and with those parts of our selves which have been alienated and suppressed. This is revealed above all in Altered States of Consciousness (ASCs), which are induced either by drugs or by various mind-expanding techniques, particularly in the context of 'transpersonal psychology'. The shaman is often seen as the specialist of altered states of consciousness, one who is able to mediate between the transpersonal realms of spirits and gods and the world of humans.

There is a remarkable variety of approaches for promoting holistic health, some derived from ancient cultural traditions, whether religious or esoteric, others connected with the psychological theories developed in Esalen [a leading New Age centre] during the years 1960-1970. Advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, massage and various kinds of “bodywork” (such as orgonomy, Feldenkrais, reflexology, Rolfing, polarity massage, therapeutic touch etc.), meditation and visualisation, nutritional therapies, psychic healing, various kinds of herbal medicine, healing by crystals, metals, music or colours, reincarnation therapies and self-help groups.

The source of healing is said to be within ourselves, something we reach when we are in touch with our inner energy or cosmic energy."
#2.3.2:

The Essential matrix of New Age thinking

"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 Esalen Institute in California.

Transpersonal psychology, strongly influenced by Eastern religions and by 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 encouragements 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, the use of hallucinogenic drugs. These were all ways of achieving "peak experiences", "mystical" experiences of fusion with God and with the cosmos."
#2.3.4.1:
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-fulfilment, 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.

"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-fulfilment 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.

Spiritual development is contact with the Higher Self, which overcomes all forms of dualism between subject and object, life and death, psyche and soma, the self and the fragmentary aspects of the self. Our limited personality is like a shadow or a dream created by the real self. The Higher Self contains the memories of earlier (re-)incarnations."
#4:
New Age and Christian faith in contrast
"'The point of New Age techniques is to reproduce mystical states at will, as if it were a matter of laboratory material. Rebirth, biofeedback, sensory isolation, holotropic breathing, hypnosis, mantras, fasting, sleep deprivation and transcendental meditation are attempts to control these states and to experience them continuously'.

These practices all create an atmosphere of psychic weakness (and vulnerability). When the object of the exercise is that we should re-invent our selves, there is a real question of who 'I' am. 'God within us' and holistic union with the whole cosmos underline this question. Isolated individual personalities would be pathological in terms of New Age (in particular transpersonal psychology). But 'the real danger is the holistic paradigm. New Age is thinking based on totalitarian unity and that is why it is a danger...' More moderately: 'We are authentic when we 'take charge of' ourselves, when our choice and reactions flow spontaneously from our deepest needs, when our behaviour and expressed feelings reflect our personal wholeness'. The Human Potential Movement is the clearest example of the conviction that humans are divine, or contain a divine spark within themselves."
#7.2:

Human Potential Movement:

Since its beginnings (Esalen, California, in the 1960s), this 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. 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."
#Notes 15:

In late 1977, (leading New Ager) Marilyn Ferguson sent a questionnaire to 210 persons engaged in social transformation', whom she also calls 'Aquarian Conspirators' (a.k.a. New Agers).

The following is interesting: 'When respondents were asked to name individuals whose ideas had influenced them, either through personal contact or through their writings, those most often named, in order of frequency, were Pierre Teilhard de Chardin (Jesuit palaentologist-priest), C.G. Jung, Abraham Maslow, Carl Rogers -- (psychologists), Robert Assagioli (founder of transpersonal psychology) …and J. Krishnamurti (occultist and Theosophist).

Transpersonal psychology is a frequently used component of many Catholic-promoted programmes in India.

But as Ms. Ginger Hutton points out, our people are either too ignorant to identify it or simply too emotional about speakers like Sr. Rupp to listen to positive criticism that exposes the errors of their teachings.

I am encouraged by Ginger Hutton’s exposé of Sr. Rupp. I am encouraged to know that I am not alone and that there are other lay people like me [I have used some of their exposés in my articles, Michael H. Brown’s, Paul Likoudis’, and Eddie Russell’s, for instance], who love their Faith, their Church and their fellowmen enough to break the deafening silence and speak out prophetically. The Emperor is naked, but no one seems to want to know the truth. One Catholic forum has ridiculed me for my insistence on writing or saying something simply because it is the truth. A few good priests whose integrity and Catholic spirituality are unquestionable have felt that this ministry washes "the dirty linen of the Church" in public. They forget that public actions require public re-actions, and if spiritual error is propagated publicly by priests and religious, then they require to be publicly corrected since the Indian Church is silent and looks away. It is a question of the salvation of our immortal souls.

There are many Sr. Rupps in the Indian Church, promoting various New Age therapies and psychotherapies.

May our Church leaders be like the leaders of the Anglican Church who, when presented with the facts about the Myers-Briggs (MBTI) personality tests by Ed Hird, former Chairman of the Anglican Renewal Ministries, dropped them from being taught in the Anglican Church in Canada. It requires humility to do that.
PRAYER: As Ginger Hutton explained, many of the forms of prayer taught at these retreats and seminars are not so much prayer as talking to oneself. Often genuine forms of Catholic prayer are introduced to confuse the believer. One of them is Lectio Divina. Lectio Divina, a prayerful reading and meditation on sacred Scripture, is combined with the Fr. Joe Pereira’s/Bombay Archdiocese’s Kripa Foundation’s and World Community of Christian Meditation [WCCM]’s "Christian Meditation" but my report http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION-LETTERS_TO_THE_BISHOPS_AND_THEIR_RESPONSES.doc shows that they are New Age anyway.

A Closer Look at the New Age Movement
http://www.ewtn.com/library/newage/clolook.txt EXTRACT
By Fra John Carlo Rosales, FFI, deacon and theology student, 1996
The New Age Movement as a Religion

The New Age movement has its own "holy scriptures, "prayers and mantras. It also has its own spiritual centres, such as the Findhorn community in Scotland and the Esalen Institute in California. Within the movement can be found priests and gurus, a proclaimed "Messiah," prophets and people with allegedly extraordinary powers. Furthermore, the Movement proclaims that man is God and that man created God in his own image. Indeed, true to their conviction that "all is one," they consider man to be a part of the Godhead, i.e., the "cosmic consciousness" or the "Force". All one needs to do is to discover and develop his yoga and other methods…

An essential part of the New Age Religion is the use of certain psycho technologies. They include the following practices: meditation, yoga, Zen, hypnosis, transpersonal psychology, [23] and positive thinking. The growing feminism has some links with New Age spirituality. While feminist theology endeavours to represent the God of the Bible as being both masculine and feminine or even as an exclusively feminine godhead, the radical vanguard of the New Age feminist movement is already demanding that the Christian faith be replaced by the myth of Gaia, "mother Earth," whose cult is now being revived and practised.

23. "Transpersonal psychology pertains to experiences reaching beyond the limits of the individual, that is, beyond the limits of the personality and personal consciousness. During which experiences the person sacrifices his or her independent personality and allows himself to be ruled and manipulated by the psycho-technician in order to regress into prior lives or submerge into other worlds." (Mother Basilea Schlink, New Age, p. 31)
Is Yoga contrary to our faith?
http://forums.catholic.com/showthread.php?t=39690
February 14, 2005

While the physical aspects of Yoga can be beneficial, the spiritual aspects may be harmful as they flow into "New Age" religiosity. The Church’s reflection on the New Age, Jesus Christ: The Bearer of the Water of Life, warns us:

Yoga, Zen, transcendental meditation and tantric exercises lead to an experience of self-fulfilment 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. Spiritual development is contact with the Higher Self, which overcomes all forms of dualism between subject and object, life and death, psyche and soma, the self and the fragmentary aspects of the self. Our limited personality is like a shadow or a dream created by the real self. The Higher Self contains the memories of earlier (re-) incarnations.

Aspects such as these are certainly contrary to our faith! –Jim Blackburn, Catholic apologist
Vatican Newspaper comments on Madame Blavatsky

http://www.blavatsky.net/features/vane/vane1998/roman-observer.htm EXTRACT
A Key to Understand the New Age

By Teresa Osorio Gonçalves [of the Pontifical Council for Inter-Religious Dialogue], 1998
[…] As a way to expand awareness, one resorts to the technique of transpersonal psychology and seeks to provoke a "mystical" experience. For example, through the practice of yoga, and of Zen, of transcendental meditation, or in the exercises derived from tantric Buddhism, one tries to arrive at an experience of realization of Self or of illumination.

A Call to Vigilance (Pastoral Instruction on New Age)
http://www.ewtn.com/library/bishops/acall.htm EXTRACT
By Archbishop Norberto Rivera Carrera
Taken from the August/September 1996 issue of "Catholic International." Published monthly by "The Catholic Review", 320 Cathedral Street, P.O. Box 777, Baltimore, MD 21203

EXTRACT: 20. Few fields have been as susceptible to manipulation by New Age as psychology and biology. Starting from the research of the father of psychoanalysis, Sigmund Freud (1856-1939), and the theories of the "collective unconscious" and of archetypes propounded by his disciple Carl Gustav Jung (1875-1961), there has been a varied succession of currents of thought in psychology that are connected to a greater or lesser degree with New Age's ideas and therapies. In particular, so-called transpersonal psychology, founded by the Italian psychologist Roberto Assagioli (1888-1974), attempts to go beyond the individual's psychic experience in search of a superior collective consciousness that would be the door to discovering a "divine principle" lying at the core of every human being. This gives rise to a multitude of New Age's typical techniques: biofeedback, hypnosis, rebirthing, Gestalt therapy, and the provocation of altered states of consciousness, including the use of hallucinogenic drugs.
Pastoral Instruction on New Age

Concise and thorough study about the characteristics, practices and philosophies of the New Era*
http://es.catholic.net/catequistasyevangelizadores/90/1915/articulo.php?id=32065 EXTRACT:
By the Archbishop of Miami, USA, November 1991
The Archbishop of Miami worried about the breakthrough of this new movement and noting the subtle damage that occurs in the faithful, a concise and thorough study about the characteristics, practices and philosophies of the New Era. El Movimiento de la Nueva Era, como se conoce hoy día, tuvo su comienzo en California en la década de los 60 con la difusión de filosofías orientales, particularmente el Budismo que fue tan popular entre los americanos de clase media desilusionados en ese entonces con la guerra de Vietnam.The New Age Movement, as it is known today, had its start in California in the '60s with the spread of Eastern philosophies, especially Buddhism, which was popular among middle class Americans disillusioned with the Vietnam War. Este movimiento, como lo conocemos hoy día, tiene sus raíces en un sin fin de prácticas y disciplinas religiosas, filosóficas y teosóficasThis movement, as we know it today has its roots in a number of religious practices and disciplines, philosophical and Theosophical… *New Age
Chapter 2 Appendix
[Going alphabetically, the Archbishop has listed New Age personalities, organizations and therapies in this long document. The following is under the alphabets "P" and "T"- Michael]

…parapsychology, humanistic and transpersonal psychology, […] transactional analysis, transcendental meditation and transpersonal psychology.

The New Age is condemned by the Vatican
It teaches that we are all gods
http://www.michaeljournal.org/newage.htm EXTRACT
The dream of becoming gods
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 Esalen Institute in California. Transpersonal psychology, strongly influenced by Eastern religions and by the Swiss psychiatrist Carl Gustav Jung, offers a contemplative journey where science meets mysticism...
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, and the use of hallucinogenic drugs. These were all ways of achieving "peak experiences", "mystical" experiences of fusion with God and with the cosmos.
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.
It is useful to distinguish between esotericism, a search for knowledge, and magic, or the occult: the latter is a means of obtaining power. Some groups are both esoteric and occult. 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.
"We overcame their traditions, we overcame their faith"

http://www.ewtn.com/library/PRIESTS/COULSON.TXT
A contrite Catholic psychologist's disturbing testimony about his central role in the destruction of religious orders
Dr. William Coulson was a disciple of the influential American psychologist Carl Rogers, and for many years a co-practitioner of the latter's "nondirective" therapy. In 1964 he became chief of staff at Rogers' Western Behavioral Sciences Institute in La Jolla, Ca., where, he says, as the resident Catholic it became his task to "gather a cadre of facilitators to invade the IHM community" of nuns-and later some two dozen other orders, among them the Sisters of Mercy, the Sisters of Providence, and the Jesuits. It was only in 1971 that he began to "back away" from his belief in psychotherapy, when it’s destructive effects on the religious orders-and on the Church and society in general- became apparent to him.

Having abandoned his once-lucrative practice, Dr. Coulson now devotes his life to lecturing to Catholic and Protestant groups on the dangers of psychotherapy. He is also founder and director of the Research Council on Ethnopsychology, where he can be reached (P.O. Box 134, Comptche, CA 95427). He and his wife Jeannie have seven children.

TLM: You know Dr. Paul Vitz; he wrote a book, "Psychology as Religion", which was an attack on the humanistic psychologists.

COULSON: Yes, a very fine book.

TLM: Vitz tells me that there's a lot of soul searching going on now in the profession of psychology; he says they're exhausted. Would you agree with that, that they are at a dead end?

COULSON: Indeed, they've had to turn to New Age psychologies. You remember Maslow coined the term "the third force" for humanistic psychology. But Maslow quickly came to see that there was something on the horizon which he called the fourth force. It has since come to be known as transpersonal psychology. It's the fastest growing field of psychology; but it is primarily New Ageism, because it doesn't want to endorse traditional religious faith. It is psychology trying to be religion, because it understands that humanistic orientation is inadequate.

TLM: The title of Vitz's book suggests that humanistic psychology sometimes acts like a religion, or even is one in some sense. Did Maslow go that far in his criticism, and in what sense do you think it's true?

COULSON: Well, Maslow wrote a book in '64, "Religions, Values, and Peak

Experiences", in which he offered the Hollywood kind of thing (although he didn't refer to it that way) as a better religion. Even toward the end of his life, he wrote in his journals, "They're not religious enough for me," referring to what he called the priests and ministers. Maslow in his atheism believed that he was more religious than the people of the institutional religions. Rogers put it this way: "I'm too religious to have a religion," by which I think he meant, "I'm more religious than you are because I don't go to church, I don't feel obliged, I don't follow a creed, I make my own."

New Age in South Korea

http://www.asanas.org.uk/files/woo%20advance%20publication.pdf EXTRACT:
By Hai-Ran Woo

Journal of Alternative Spiritualities and New Age Studies

London: Alternative Spiritualities and New Age Studies Association

ASANASA www.asanas.org.uk
This work was supported by the Korean Research Foundation (KRF-2004-075-A00016)
Transpersonal psychology

The Minaisa Club and Chŏngsin Segye-sa played an important role in introducing to South Korea the latest trends in western psychology like transpersonal psychology/psychotherapy and Neuro-Linguistic Programming (NLP). In 2000, the Korea Transpersonal Association was founded, and the Korean Transcendental Spirituality Counselling Association and the Korean NLP Association were integrated into the Korea Counselling Association. It is controversial as to whether transpersonal psychology is to be considered New Age, primarily for the reason that transpersonal psychology has become established as an academic discipline and regarded as the 'fourth force' in the field of psychology. Nevertheless, transpersonal psychology and NLP grew out of the human potential movement in the West, and their current popularity in South Korea can be attributed to New Age and especially to the New Science movement. Given their mutual influence and impact, their shared holistic worldview and common concern with spiritual growth, it does not seem productive to consider transpersonal psychology and New Age as two separate phenomena. At least in South Korea, transpersonal psychology and NLP attract not only academics and professionals working in medical, therapeutic and counselling fields but also specialists from established religions and persons active in the scene of ki-training and meditation.
It is noticeable that some Korean Buddhists take an active interest in these new therapeutic methods and attempt to apply the techniques to their 'care of soul.' For example, the Seoul Graduate School of Buddhism was established in 2002, focusing on Buddhist studies, counselling psychology and mind-body healing. Its Department of Counselling Psychology has three majors: counselling psychology, transpersonal psychology and art therapy, while the Department of Mind-Body Healing has two majors: yoga therapeutics and mind-body-healing education. The graduate school is soon to be restyled a graduate school of 'well-being culture', also integrating alternative medicine.42
Some Buddhist circles use the Enneagram43 as a tool of counselling and a spiritual guide, and many Buddhist monks and nuns have completed the Masters course of Avatar.44 This development suggests that Korean Buddhism is taking advantage of New Age or the popularity of 'self-cultivation' and meditation. As a result Korean Buddhists have increased in number after a long interval.45 Established religions are adapting themselves to this new religious market, where holistic care of the 'self' and 'well-being' are coming to the fore. Although Korean Christians have reacted rather hesitantly and slowly to these trends, they have also begun to attempt to integrate transpersonal psychology into Christian counselling, for example with the founding in 2006 of the Association of Meditation and Spirituality Psychotherapy.46
Biofeedback

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=1597
March 13, 2012
Q: I have some ailments that I'm treating which are Fibromyalgia, Anxiety, Acid Reflux, IBS, and most recently diagnosed with a mild case of Osteoarthritis.
These conditions began once I started going through menopause; however I am trying to treat and cope with them to the best of my ability and the majority of my ailments are stress related.
My Primary Care Physician referred me to Physical Therapy whereas I went for a consultation, got X-rays and blood test done and received my results back; so the Therapist will determine what exercises will be the best for me. He also suggested Biofeedback, but I'm very reluctant to try this just because of some of the things I've heard about it; as I once tried Acupuncture which I felt very strange afterwards and never tried it or anything like it again.
As Christians, is it dangerous for us to have these types of treatments even if a physician suggests them? Also, for the Physical Therapy massage would be part of the therapy; however just standard massage.
Could you please give me some advice about this and if you could pray for me, as these conditions are preventing me from working. Also are there any healing prayers I can pray to help me with my health concerns. -Crystal

A: Biofeedback is specifically mentioned by the Church in the document about the New Age, Jesus Christ: The Bearer of the Water of Life﻿. Here is the pertinent excerpt:

Yoga, Zen, transcendental meditation and tantric exercises lead to an experience of self-fulfilment 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. Spiritual development is contact with the Higher Self, which overcomes all forms of dualism between subject and object, life and death, psyche and soma, the self and the fragmentary aspects of the self. Our limited personality is like a shadow or a dream created by the real self. The Higher Self contains the memories of earlier (re-) incarnations.﻿
Christians should avoid all of these activities that produce this "peak" experiences and altered states of consciousness. -Bro. Ignatius Mary OMSM
A study of a couple of prominent New Agers:
Ken Wilber:

"New Age notables would include New Age theorist and transpersonal psychologist Ken Wilber, the 'Einstein of consciousness research.' Transpersonal psychology seeks to blend Eastern religion with modern psychology."
Source: The Facts on the New Age Movement, Ankerberg and Weldon, 1988, page 10

Russell Chandler in Understanding the New Age, 1988, pages 175, 191, 274, 275, writes:

"Ken Wilber, a leading New Age exponent traces the stages of psychological growth through fourteen levels which mirror the seven yogic chakras of Eastern mysticism. At the 'most realized state' he maintains, a person experiences higher consciousness, the goal of mystics through the ages… and the apex of transpersonal psychology. At this stage, says Wilber, 'we are in touch with the divine; we become enlightened'.

"I find it interesting that Wilber has edited a book whose major thrust is that modern physics 'offers no positive support (let alone proof) for a mystical worldview.' Yet he takes pains to point out that every one of the eight physicists whose writings comprise the book, including Werner Heisenberg, was a mystic.

"Wilber, a major architect of New Age thought, turns the biblical message of the Fall in the Garden of Eden upside down in his book 'Up from Eden'. Actually, he says, 'the Fall' was an 'evolutionary advance and perfect growth, but it was experienced as a fall because it necessarily carried an increase in guilt…'
"By eating from the Tree of Knowledge 'men… realized that they had to leave Eden’s subconsciousness and begin the actual life of true self-conscious responsibility on the way to superconsciousness, or Actual Return to godhead. They did not get thrown out of the Garden of Eden; they grew up and walked out.' (Incidentally, for this courageous act we have Eve to thank, not to blame.)

"The theological Fall, or original sin, Wilber contends, marked the 'illusory separation of all things from Spirit.' …Evolution, then, is a labored return toward Spirit, toward Source. Hence the title of his book 'Up from Eden': men and women are 'up from the beasts and on their way to the gods.'

"New Age karma theory appears to mesh here, for working off bad karma in successive lives supposedly would aid in the evolutionary return to godhead and negate the illusion of separate egos and paradise lost. The only sin would be ignorance of wholeness and unity, the only evil belief in separation and distinction."
Paul Davies:

Davies went so far as to write 'It may seem odd, but I feel that science paves the way to God with greater certainty than religion.' Source: Reasons to Believe Today in Christ, Fr. John Martinetti, 1996, page 21

Davies, like Wilber, is a transpersonal psychologist. The "Catholic" guru, Swami Sachidananda of Dharma Bharathi calls them 'psychologists' which they are not.

"Transpersonal psychology pertains to experiences reaching beyond the limits of the personality and personal consciousness. During such experiences, the person sacrifices his independent personality, and allows himself to be ruled and manipulated by the psychotechnician in order to 'regress into prior lives’ or ‘submerge into other worlds'."

Source: New Age from a Biblical Viewpoint, Basilea Schlink, 1988, page 31

Yoga’s Kundalini “Serpent Power” - Chapter 7 of the Book “Yoga and the body of Christ”

http://www.fmh-child.org/Yoga_And_The_Body_Of_Christ.pdf EXTRACT
By Dave Hunt
It was at New Age mecca, Esalen, in the Big Sur south of San Francisco, that Stanislav Grof met Abraham Maslow and Anthony Sutich, with whom he founded the new field of Transpersonal Psychology.
Christina and Stanislav Grof, the founders of The Spiritual Emergency Network — SEN, co-edited a book titled Spiritual Emergency: When Personal Transformation Becomes a Crisis. Instead of suggesting that there must be something greatly amiss with any transformation that causes a "crisis," the book contains fourteen papers by doctors and other experts on the following types of spiritual crises:

1. The shamanic crisis;
2. Awakening of kundalini;

3. Episodes of unitive consciousness ("peak experiences");

4. Psychological renewal through return to the center;

5. The crisis of psychic opening;
6. Past-life experiences;

7. Communications with spirit guides and "channeling";

8. Near-death experiences;
9. Experiences of close encounters with UFOs;
10. Possession states.4
Surely, any practice that leads to "possession states" ought to be avoided! But transpersonal psychologists today treat all these and other "crises" as normal occurrences along the journey to "psychic opening and personal spiritual growth." Yoga is supposedly a shortcut to this goal. Clearly, something is radically wrong!
Promoting their book, the Grofs' website declares: "Spiritual experience can feel like bliss, but it can also feel like hell. It can cause hallucinations, seizures, pain, panic attacks, mania, severe depression—all the symptoms of physical and mental illness. When people suffer this way, they may feel like they're going crazy, and their doctors may agree. But the authors of this book think that in many cases, such a diagnosis is mistaken. They urge the adoption of a new category of clinical diagnosis, spiritual emergency.'"

Incredibly, it doesn't seem to occur to these people that yoga itself and related Eastern mystical practices are the cause of these horrifying "spiritual emergencies."

Christina Grof has apparently found nothing wrong with the Siddha Yoga of her now deceased idol, Baba Muktananda, being apparently blind both to the personal evil of this man and to the destruction about which the yogis in the East have warned from the practice of yoga for thousands of years. Those ancient Hindus knew nothing of Christianity and the deliverance it brings from sin and Satan, but today's psychologists, raised in the West where the gospel of Jesus Christ is openly proclaimed, have no excuse.

4. http://www.realization.org/page/docO/doc0026.htm
Meditation-Ayurveda

The Ancient Healing Tradition of India-I

By Edwin A. Noyes M.D. MPH, spiritsdeception@aol.com, enoyes5678@aol.com, 2011 EXTRACT
The practices of yoga and meditation are not without their dangers. Suicide is high among the instructors, demon possession, psychopathol​ogy, psychosis, epileptic seizures, hallucination, blackouts for hours, eyesight problems, extreme stomach cramps, mental confusion, sexual licentiousness, severe nightmares, anti-social behavior, recurrence of psy​chosomatic symptoms, and depression requiring psychiatric care. America the Sorcerer’s Apprentice page 51, states so severe and so common are abnormal reactions to meditation and yoga that in 1980 John Hopkins University School of Medicine professor Stanislave Grof (expert in LSD) and his wife Christina (instructor in Hatha Yoga) organized the “Spiritual Emergency Network” (SEN), now headquartered at California Institute of Transpersonal Psychology in Menlo Park, California. By 1988 the or​ganization (SEN) was coordinating 35 regional centers and utilizing 1500 professionals in attempting to handle psychological emergencies resulting from the mind altering practices of meditation and yoga.

Secular Psychology

“Science of the Soul”?

By Edwin A. Noyes M.D. MPH, spiritsdeception@aol.com, enoyes5678@aol.com 2011 EXTRACT
Abraham Maslow had a lot to do with the establishment of Transpersonal Psychology discipline. In 1969 Maslow, Grof and Sutich initiated pub​lication of the Journal of Transpersonal Psychology. The Association for Transpersonal Psychology was founded in 1972. Transpersonal Psychology focuses on the “spiritual” aspects of life while parapsy​chology focuses on “psychic” phenomena. Transpersonal psychology attempts to describe and integrate the experience of mysticism within modern psychological theory. Transpersonal psychology is associated with New Age dogma.15 This variant of psychology is often regarded as a fourth force of psychology, which in Maslow’s judgments summa​rized in Wikipedia “Transpersonal Psychology”:

Transcends Self-actualization of Humanistic psychology.16 Unlike the other first three schools of psychology i.e., psycho​analysis, behaviorism, and humanistic psychology which more or less deny the transcended part of soul, transpersonal psychol​ogy integrates the whole spectrum of human development from prepersonality to transpersonality.17 Hence transpersonal psy​chology can be considered the most integrated complete psychol​ogy, a positive psychology par excellence.18 From personality to transpersonality, mind to meditation, neuroscience to Nirvana, it is a complete wholesome science for all round development and treatment.19
In more understandable terms we could say that Transpersonal Psychology is more openly connected with the tenets of the neo-pa​gan—New Age mysticism than are the other disciplines of psychology. Now we trace the progression of the Self concept onward into more open New Age theosophy through Psychosynthesis of Roberto Assa​gioli, M.D.
[…]

Carl Jung’s life was filled with contact with the spirit world and by his own words this influence helped him formulate his theories of psy​chology, that of the collective unconscious which is the same as the Eastern consciousness. Rogers and Maslow were leaders in humanistic psychology which places man as possessing the divine within, Maslow moved farther than Rogers toward Eastern mysticism as seen in his interest in what is called transpersonal psychology which is an empha​sis on spirituality, but not Biblical directed spirituality. Assagioli was oriented in psychology but also accepted parapsychology (occult mani​festations) into the discipline of transpsychology. Herbert Benson, the scientist, has taken the Eastern practice of meditation, repackaging it as relaxation, bridged it to religion for treating stress, anxieties, and various medical disorders.

The Things that can Ruin your Faith

http://www.pbc.org/files/messages/5061/4026.html EXTRACT

By Ray C. Stedman

[…] That ancient heresy appears widely today under the name of the New Age Movement. At the heart of it is this claim to seek the true Oneness of things. We are told that we are all part of the universe of created matter, and that we are united in Oneness with God. The claim is that this is the way to escape from being centered in oneself, and so move into the fullness of knowledge of the universe. That is why Paul refers to it here as a "false humility." It claims to move you beyond self, but in actual practice, if you examine teachings like this, you discover that they focus on self; that the real goal is to develop all your self powers. That is why it is called the human potential movement -- the idea that everything is already there inside of you, and all you need to do is bring it out and develop your possibilities and full potential. I saw a motto on a wall that said, "The Light you seek is in your own lantern." That is the idea. You already have it all---now discover it. Numerous groups today offer to help in this: Esalen, Eckankar, est, Transpersonal Psychology, Transactional Analysis, etc. By the way, most of these are California groups, I must sadly admit. All of them are designed to help discover the great potential that is supposedly wrapped up in you. Whitney Houston sings, "To love yourself is the greatest love there is." That is the heart of the human potential quest.

Wise as a Serpent, Harmless as a Dove
By Charles Strohmer, 1994, page 405 EXTRACT
Transpersonal: In the New Age world, a term describing levels of consciousness above and beyond the strictly personal. Often associated with New Age spiritual disciplines and practices and the intuitive.

Transpersonal Psychology: A vast and bewildering constellation of psychological practices and therapies that incorporate spirituality into counselling. They would include their own blends of syncretism from influences such as Zen Buddhism, Sufism, Transcendental Meditation, hypnotism, Gnosticism, Taoism, mysticism and much more.

Psychoheresy: C. G. Jung’s legacy to the Church
http://www.psychoheresy-aware.org/jungleg.html EXTRACT
PsychoHeresy Awareness Ministries, 4137 Primavera Road, Santa Barbara, CA 93110
Jung's Spirit Guide

Because Jung turned psychoanalysis into a type of religion, he is also considered to be a transpersonal psychologist as well as a psychoanalytical theorist. He delved deeply into the occult, practiced necromancy, and had daily contact with disembodied spirits, which he called archetypes. Much of what he wrote was inspired by such entities. Jung had his own familiar spirit whom he called Philemon. At first he thought Philemon was part of his own psyche, but later on he found that Philemon was more than an expression of his own inner self. Jung says:

Philemon and other figures of my fantasies brought home to me the crucial insight that there are things in the psyche which I do not produce, but which produce themselves and have their own life. Philemon represented a force which was not myself. In my fantasies I held conversations with him, and he said things which I had not consciously thought. For I observed clearly that it was he who spoke, not I... Psychologically, Philemon represented superior insight. He was a mysterious figure to me. At times he seemed to me quite real, as if he were a living personality. I went walking up and down the garden with him, and to me he was what the Indians call a guru.8
One can see why Jung is so very popular among New Agers.

Psychology- Science or Religion?
http://www.rapidnet.com/%7Ejbeard/bdm/Psychology/psych.htm EXTRACT
Bible Discernment Ministries November 1995
This material has been excerpted from a June 1989 Special Report by the same name from Media Spotlight, a condensation of the 1987 book, PsychoHeresy: The Psychological Seduction of Christianity [http://www.psychoheresy-aware.org/psychobk.html] by Martin & Deidre Bobgan, EastGate Publishers and PsychoHeresy Awareness Ministries TRANSPERSONAL PSYCHOTHERAPY
Although all forms of psychotherapy are religious, the fourth branch of psychology -- the transpersonal -- is more blatantly religious than the others. Transpersonal psychologies involve faith in the supernatural -- something beyond the physical universe. However, the spirituality they offer includes mystical experiences of both the occult and Eastern religions.

Through transpersonal psychotherapies, various forms of Eastern religion are creeping into Western life. Psychologist Daniel Goleman quotes Chogyam Trungpa as saying, "Buddhism will come to the West as psychology." Goleman points out how Oriental religions "seem to be making gradual headway as psychologies, not as religions." Also, Jacob Needleman says:

"A large and growing number of psychotherapists are now convinced that the Eastern religions offer an understanding of the mind far more complete than anything yet envisaged by Western science. At the same time, the leaders of the new religions themselves -- the numerous gurus and spiritual teachers now in the West -- are reformulating and adapting the traditional systems according to the language and atmosphere of modern psychology."
PSYCHOLOGY PLUS THE BIBLE
The Church has not escaped the all-pervasive influence of psychotherapy. It has unwittingly and eagerly embraced the pseudoscientisms of psychotherapy and has intimately incorporated this spectre into the very sinew of its life. Not only does the Church include the concepts and teachings of psychotherapists in sermons and seminaries, it steps aside and entrusts the mentally and emotionally halt and lame to the "high altar" of psychotherapy.

Many Church leaders contend that the Church doesn't have the ability to meet the needs of people suffering from depression, anxiety, fear, and other problems of living. They, therefore, trust the paid practitioners of the pseudoscientisms of psychotherapy more than they trust the Word of God and the work of the Holy Spirit.

Because of the confusion between science and pseudoscience, Church leaders have elevated the psychotherapist to a position of authority in the modern Church. Thus, any attack on the amalgamation of psychotherapy and Christianity is considered to be an attack on the Church itself.

Although the Church has almost universally accepted and endorsed the psychological way, there are Christians who have not. Dr. Jay E. Adams says:

"In my opinion, advocating, allowing and practicing psychiatric and psychoanalytical dogmas within the church is every bit as pagan and heretical (and therefore perilous) as propagating the teachings of some of the most bizarre cults. The only vital difference is that the cults are less dangerous because their errors are more identifiable."
Psychotherapy is a most subtle and devious spectre haunting the Church, because it is perceived and received as a scientific salve for the sick soul, rather than for what it truly is: a pseudoscientific substitute system of religious belief.

The early Church faced and ministered to mental-emotional-behavioral problems which were as complex as the ones that exist today. If anything, the conditions of the early Church were more difficult than those we currently face. The early Christians suffered persecution, poverty, and various afflictions which are foreign to most of the twentieth-century Christendom (especially in the West). The catacombs of Rome are a testimony to the extent of the problems faced by the early Church. If we suffer at all, it is from affluence and ease, which have propelled us toward a greater fixation on self that would likely have occurred in less affluent times. However, the cure for sins of self-preoccupation existed in the early Church and is just as available today. In fact, Biblical cures used by the early Church are just as potent if used today.

The Word of God and the work of the Holy Spirit are applicable to all problems of living and do not need to be superceded by talk therapies and talk therapists.

Has the modern Church given up its call and obligation to minister to suffering individuals? If so, it is because Christians believe the myth that psychological counseling is science when, in fact, it is another religion and another gospel.

The conflict between the psychological way of counseling and the Biblical way is not between true science and religion. The conflict is strictly religious -- it's a conflict between many religions grouped under the name of psychotherapy (psychological counseling) and the one true religion of the Bible.

The worst of the primrose promises of Christian psychology is that the Bible plus psychotherapy can provide better help than just the Bible alone. While this idea has been promulgated and promoted by many "Christian" psychotherapists, there is no research evidence to support it. No one has ever shown that the Bible needs psychological augmentation to be more effective in dealing with life's problems.

No one has proven that a Christianized cure of minds (psychotherapy) is any more beneficial than the original unadulterated simple cure of souls (Biblical counseling)*.
*Our series of 12 articles, 01 to 12, see page 21, shows that Catholic pastoral counseling is superior to Biblical counseling alone- Michael
Modern Astrology: A Marriage with Psychology
Astrology and psychology both include the description of personality. In fact, Carl Jung claimed that astrology contained all the psychological knowledge of olden days.

Source: The Secret of the Golden Flower, R. Wilhelm and C.G. Jung 1942 page 143
The major influence on the practice of western astrology today, aside from New Age spirituality, is humanistic and transpersonal psychology. Humanistic views centered the chart on the person as the master of his\her fate.

The birth horoscope became a set of possibilities and choices for the self – aware, and was used to delineate the personality, character and potentialities of the individual. The psychological approach was first popularized by Alan Leo (1860 – 1917), a member of the Theosophical Society.

Transpersonal Psychology, a legacy of Jung and others, shaped the chart into a tool for understanding the self as part of the whole, and how the self connects to the collective unconscious, believed to be the common unconscious shared by all humanity. The three outer planets, Uranus, Neptune and Pluto, became the ‘collective planet’ since they move so slowly through the chart. Thus, these three planets came to symbolize generational influences, as well as unconscious influences on the inner personal planets. Both humanistic and transpersonal astrology were especially pioneered by an influential astrologer of the 20th century, Dane Rudhyar (1895 – 1985).
In his book, The Practice of Astrology, 1975, page 21, he states that “the astrologer has authority as one who deals understandingly and effectively with… the occult.” The signs of the zodiac are interpreted as twelve psychological types. Planets and signs merely indicate effects, they do not cause them. There is little interest in systems of auspicious times.

Psychology smashed the fatalistic attitude of earlier traditional astrology. Interpretations are more flexible, and chart symbols are viewed as having both negative and positive possibilities, planets being interpreted as principles, rather than either benefic or malefic. Mars, for instance, represents the principle of energy and activity. This is a development from the earlier concept of the malefic planet Mars with its war-like character.

With these developments, it is inaccurate to believe that astrologers think we are ruled by the planets. They see the chart as a blueprint for the self and soul, a pattern that can be rearranged in various ways by the self – aware individual.

Astrology is justified by this school along the lines of Jung’s concept of synchronicity, the idea that two events occurring simultaneously but seemingly unrelated have a spiritual symbol for that person, i.e. a meaningful coincidence of events which are not connected by ‘causation’. Jung introduced this to explain certain strange occurrences including parapsychological phenomena such as clairvoyance and predictive dreams and visions.

It is difficult to believe that a predictive dream is actually caused by the future event it reveals, so causation is given up as an explanation of these experiences.

This view is highly popular with contemporary astrologers- it enables them to dispense with the idea that astrology is a matter of physical influence of the heavenly bodies, which is a causal process, and in the NAM.

The goal is to evolve through self – awareness. Astrology is a tool to “know thyself” as well as a tool of divination. Modern astrology rejects readings of a fixed future, and prefers to call interpretations of the future “forecasting” or “coming trends”, building on the belief that one has choices. Many astrologers are also practicing psychologists.

Some modern psychologists make use of astrology, according to Anthony Stone
Source: A Christian looks at Astrology, page 42
More:
PSYCHOLOGY 01 STRESS MANAGEMENT December 2006-January 2007
http://ephesians-511.net/docs/PSYCHOLOGY_01_STRESS_MANAGEMENT.doc

PSYCHOLOGY 02 COUNSELING February-March 2007
http://ephesians-511.net/docs/PSYCHOLOGY_02_COUNSELING.doc

PSYCHOLOGY 03 SIN OR SICKNESS? April-May 2007
http://ephesians-511.net/docs/PSYCHOLOGY_03_SIN_OR_SICKNESS.doc

PSYCHOLOGY 04 SELF ESTEEM June-July & August-September 2007
http://ephesians-511.net/docs/PSYCHOLOGY_04_SELF_ESTEEM.doc

PSYCHOLOGY 05 PHOBIAS October-November 2007
http://ephesians-511.net/docs/PSYCHOLOGY_05_PHOBIAS.doc
PSYCHOLOGY 06 INFERIORITY COMPLEX December 2007-January 2008
http://ephesians-511.net/docs/PSYCHOLOGY_06_INFERIORITY_COMPLEX.doc
PSYCHOLOGY 07 PERSONALITY DISORDERS February-March 2008
http://ephesians-511.net/docs/PSYCHOLOGY_07_PERSONALITY_DISORDERS.doc
PSYCHOLOGY 08 NARCISSISM April-May 2008
http://ephesians-511.net/docs/PSYCHOLOGY_08_NARCISSISM.doc
PSYCHOLOGY 09 PARANOID PERSONALITY DISORDER June-July 2008
http://ephesians-511.net/docs/PSYCHOLOGY_09_PARANOID_PERSONALITY_DISORDER.doc
PSYCHOLOGY 10 OBSESSIVE COMPULSIVE DISORDER August-September 2008
http://ephesians-511.net/docs/PSYCHOLOGY_10_OBSESSIVE_COMPULSIVE_DISORDER.doc
PSYCHOLOGY 11 ANTISOCIAL PERSONALITY DISORDER October-November 2008
http://ephesians-511.net/docs/PSYCHOLOGY_11_ANTISOCIAL_PERSONALITY_DISORDER.doc
PSYCHOLOGY 12 SCHIZOID PERSONALITY DISORDER December 2008-January 2009
http://ephesians-511.net/docs/PSYCHOLOGY_12_SCHIZOID_PERSONALITY_DISORDER.doc
PSYCHOLOGY 13 DIALECTICAL BEHAVIOR THERAPY NOVEMBER 2010

http://ephesians-511.net/docs/PSYCHOLOGY_13_DIALECTICAL_BEHAVIOR_THERAPY.doc
PSYCHOLOGY 14 MYERS-BRIGGS TEMPERAMENT INDICATOR JULY 2009/JULY 2011

http://ephesians-511.net/docs/PSYCHOLOGY_14_MYERS-BRIGGS_TEMPERAMENT_INDICATOR.doc
PSYCHOLOGY 15 RATIONAL EMOTIVE BEHAVIOUR THERAPY MARCH 2011

http://ephesians-511.net/docs/PSYCHOLOGY_15_RATIONAL_EMOTIVE_BEHAVIOUR_THERAPY.doc
PSYCHOLOGY 16 - TRANSACTIONAL ANALYSIS JULY-AUGUST 2011
http://ephesians-511.net/docs/PSYCHOLOGY_16_TRANSACTIONAL_ANALYSIS.doc
PSYCHOLOGY AND NEW AGE SPIRITUALITY 01 NOVEMBER 2008

http://ephesians-511.net/docs/PSYCHOLOGY_AND_NEW_AGE_SPIRITUALITY_01.doc
PSYCHOLOGY AND NEW AGE SPIRITUALITY 02 DECEMBER 2008/OCTOBER 2009

http://ephesians-511.net/docs/PSYCHOLOGY_AND_NEW_AGE_SPIRITUALITY_02.doc
SANGAM INTEGRAL FORMATION AND SPIRITUALITY CENTRE, GOA-NEW AGE PSYCHOLOGY, ETC. JULY 2009

http://ephesians-511.net/docs/SANGAM_INTEGRAL_FORMATION_AND_SPIRITUALITY_CENTRE_GOA-NEW_AGE_PSYCHOLOGY_ETC.doc
PSYCHOLOGY-A TROJAN HORSE IN THE CHURCH JULY 2011
http://ephesians-511.net/docs/PSYCHOLOGY-A_TROJAN_HORSE_IN_THE_CHURCH.doc
THE SALESIANS, OSWALD CARDINAL GRACIAS AND NEW AGE PSYCHOLOGIST CARL ROGERS MARCH 2012/APRIL 2013

http://ephesians-511.net/docs/THE_SALESIANS_OSWALD_CARDINAL_GRACIAS_AND_NEW_AGE_PSYCHOLOGIST_CARL_ROGERS.doc
PSYCHOLOGY-DR EDWIN A NOYES NOVEMBER 2013

http://ephesians-511.net/docs/PSYCHOLOGY-DR_EDWIN_A_NOYES.doc
ANUGRAHA-NEW AGE WITH THE FRANCISCAN CAPUCHINS 23 FEBRUARY 2014

http://ephesians-511.net/docs/ANUGRAHA-NEW_AGE_WITH_THE_FRANCISCAN_CAPUCHINS.doc
PSYCHOLOGY AND PSYCHIATRY-A CATHOLIC PERSPECTIVE 28 MAY 2014

http://ephesians-511.net/docs/PSYCHOLOGY_AND_PSYCHIATRY-A_CATHOLIC_PERSPECTIVE.doc

