 [image: image4.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

For queries and detailed information, please call on MICHAEL PRABHU

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians-511.net

 MARCH 2010/APRIL 2012/JULY 2013/NOVEMBER 18, 2015
 NEURO-LINGUISTIC PROGRAMMING [NLP]

INDEX [PAGE NOS. IN BRACKETS]
LETTERS RECEIVED, AND AN INTRODUCTION [2]
SECULAR SOURCES ON NLP [3-17]
Neuro-linguistic programming (NLP) by Wikipedia, the free encyclopedia [3-8]
Neurolinguistic Programming (NLP) by skepdic.com [8-11]
A Brief Introduction to NLP (Neuro Linguistic Programming) by skeptic.org [11-13]
Is NLP A Scam? Does NeuroLinguistic Programming Really Work? A free discussion [13-15]
Scamming The Public - BBNLP - NLP, Hypnosis, Hypnotherapy [AN NLP-ER CONFESSES] [15-17]
The Great Self-Help Scam? by counselingresource.com [17]
EVANGELICAL CHRISTIANS IN FAVOUR OF NLP [17-27]
Neuro-Linguistic Programming And The New Age Movement From A Judeo-Christian Perspective [17-26]
The Christian Use of NLP. Is it OK for a Christian to Use Psychological Change Techniques? [27]
EVANGELICAL CHRISTIANS IN OPPOSITION TO NLP [27-36]

Disinformation and the Dangers of Neurolinguistic Programming by Anthony Fejfar [27]

Mind Control in the 1990's: Neurolinguistic Programming by Rick Branch, watchman.org [27-29]
Neuro-Linguistic Programming & Psychoheresy by psychoheresy-aware.org [29-34]
Neuro-linguistic programming – Criticism [34-36]
GESTALT THERAPY IS NEW AGE [36, 37]
NEURO-LINGUISTIC PROGRAMMING IN INDIA [37- 38]
NEURO-LINGUISTIC PROGRAMMING IN THE CATHOLIC CHURCH IN INDIA [39-45]
The annual report 2001-2002 of St. Agnes College, Mangalore [39]
The Vailankanni ‘World Day of the Sick’ 2002 celebrations’ souvenir [39]
The ICM nuns’ HOLISTIC HEALTH CENTRE in Mogappier, Chennai [39]
The MMS nuns’ HOLISTIC HEALTH CENTRE in Bibwewadi, Pune [39]
A Jesuit monthly magazine, “JIVAN” [40]
A fortnightly magazine, “THE NEW LEADER” [40]
The Archdiocese of Bombay’s weekly, “THE EXAMINER” [40-42]
The Order of Friars Minor, Capuchin priests of ANUGRAHA, Dindigul [42-43]
DHYANA BHAVAN and MATRIDHAM ASHRAM [The Indian Missionary Society, IMS], Alappuzha [Alleppey], Kerala, and Varanasi, Uttar Pradesh [43-44]
SRC, CHRIST HALL, ‘A Centre for Healing’, Calicut, Kerala [Jesuits] [44]
The NATIONAL VOCATION SERVICE CENTRE, Pune, Maharashtra [44, 45]
ISHVANI KENDRA, Society of the Divine Word [SVD], Pune, Maharashtra [45]
Testimony of former New Ager Aidan Byrne [46]
NLP at Good Pastor International Book Centre [ST. PAULS], Chennai, July 2009 [46]
Catholic criticism of NLP [47-49]
LETTERS RECEIVED, AND AN INTRODUCTION
From: Valentine & Anna Coelho To: prabhu Sent: Tuesday, November 24, 2009 11:35 AM

Subject: Re: ADDRESS REQUIRED
Hi Michael, Do you know anything about Neuro Linguistic Programming (NLP)?

Love to Angela and your children and their families. Vally & Anna Coelho, GOA
Dear Michael, I want whatever matter you have on hypnosis and neurolinguistic programming.

Someone recommended Father [name withheld] to me. I took [identity withheld] to meet him as [identity withheld] was suffering from fear psychosis. Father used the above two methods. He said that NLP was scientific.

Love, [name of sender, location and date withheld]. Letter received by post.

This article has been a long time coming. The reason for the delay is that there is a dearth of authoritative Catholic information on NLP. If there is any on NLP, I have not been able to locate the same and will greatly appreciate my readers’ help in passing such information on to me. Meanwhile, I will try and do the best with whatever else I could find. The letter above, received by post, underlines two significant facts:
1. HYPNOSIS and NLP are very often used in conjunction with each other. We shall see that confirmed.
2. I have come across a number of Catholic priests using NLP in counseling, to treat people with complexes and psychological problems. NLP belongs to the realm of psychological therapy or psychotherapy.
Accordingly, I suggest that one reads the series of twelve short articles on PSYCHOLOGY as well as the two others titled PSYCHOLOGY AND NEW AGE SPIRITUALITY 01 and 02 at this ministry’s web site.
In a detailed report, SANGAM INTEGRAL FORMATION AND SPIRITUALITY CENTRE, GOA_NEW AGE PSYCHOLOGY, ETC. http://ephesians-511.net/docs/SANGAM_INTEGRAL_FORMATION_AND_SPIRITUALITY_CENTRE_GOA-NEW_AGE_PSYCHOLOGY_ETC.doc,
I have briefly discussed NLP in the context of that report.
On the basis of the above noted 14 articles and 1 report, I can safely and authoritatively conclude that
NLP -- if indeed there is any substance in it -- is a very poor substitute for Biblical counseling, and that
NLP is NO substitute for Catholic pastoral counseling [which effectively incorporates Biblical counseling].
My personal opinion is this: If Catholics, and especially our priests, knew their Scriptures and truly understood the riches of Grace available in the Sacramental life of the Church, they would not even consider the use of psychological programmes like NLP for counseling or self-improvement.
This study will show that NLP rarely stands alone: it is very often used in conjunction with HYPNOSIS, and with many other overtly New Age holistic therapies.

Most of the information recorded in this study is from secular or evangelical Christian resources.

With regret, I must add this note for Catholic readers. When I make enquiries from eminent Catholics about certain suspect New Age issues, I am most often directed to try Catholic Answers Forums, "the largest Catholic Community on the Web" [catholic.com] which has more than 150,000 members worldwide.
While, I have found the forum useful and correct on Catholic doctrine and apologetics, I cannot say the same for it concerning discussions on New Age. Discussions are often open-ended and not moderated. Catholics with little or no knowledge pass comments or post their opinions, and the serious Catholic visiting the site to get the correct Catholic answers could be badly misled into accepting the judgement of someone even less knowledgeable than the enquirer. Please see also CATHOLIC ANSWERS in my article on HYPNOSIS.
Check out the NLP thread on Catholic Answers at http://forums.catholic.com/showthread.php?t=230894.
To a serious inquiry of April 4, 2008, "What do you make of NLP? How could it be helpful to a person? Does it contradict Church Teaching?" one finds Catholics writing in saying that they have used NLP and that there is "no problem" with it, but they do not provide documentation or facts to substantiate their conclusions. Some contributors even include glowing tributes to NLP. One person asks, "What is NLP? National Labor (or is it "Labour") Party? New Lite Pepsi?" while another writes, "Lol, for some reason I thought it stands for "Natural Language Programming", a subfield of Artificial Intelligence, where we try and get computers to understand sentences written in plain English. Which is quite useful, and certainly not against Church teaching." One Jason says, "In fact, the Bible has many examples of NLP methods of conversational persuasion. Jesus’ use of parables is a highly persuasive way of communicating since it goes around the critical mind… Also, the serpent's method of deceiving Adam and Eve involved a process of persuasion (albeit used against God's will). Thus, NLP can be used in a harmful way just as a car can be used to kill someone (as it can also transport people). NLP, unfortunately, is used among a good number of New Agers, which is why it is often looked upon as something dangerous, when NLP by itself is not evil." To which the original inquirer Eric Cantona, not the least bit enlightened, responds "Seems you know a bit about the subject. I was particularly interested in how effective NLP is in retraining yourself in patterns of good behaviour. I have picked up some bad habits over my life, such as procrastination, fear of dancing, which I want to eradicate. Can NLP eradicate these things??? Can it turn me into an average dancer so to speak? Also how do I go about using NLP? Do I find an NLP coach and tell him my problems and he kinda coaches me out of it or do I just read a book or listen to an audio? Sorry I don’t know much about the subject."
The final verdict, March 1, 2010, after 18 posts from 8 participators, appears to be, "I suppose it's like using Natural Family Planning. It can be used irresponsibly or responsibly." [See also page 17]
Catholic Answers needs to look closely at its forum, and we need now to look equally closely at NLP.
SECULAR SOURCES ON NLP

1. Wikipedia, the free encyclopedia: Neuro-linguistic programming (NLP)
http://en.wikipedia.org/wiki/Neuro-linguistic_programming [NLP is unscientific and its claims are unsubstantiated]:
Neuro-linguistic programming (NLP) is a controversial approach to psychotherapy and organisational change based on "a model of interpersonal communication chiefly concerned with the relationship between successful patterns of behaviour and the subjective experiences (esp. patterns of thought) underlying them" and "a system of alternative therapy based on this which seeks to educate people in self-awareness and effective communication, and to change their patterns of mental and emotional behaviour".[1] The co-founders, Richard Bandler Richard Bandler and linguist John Grinder John Grinder, claimed it would be instrumental in "finding ways to help people have better, fuller and richer lives".[2] They coined the title to denote their belief in a connection between neurological processes ('neuro'), language ('linguistic') and behavioral patterns that have been learned through experience ('programming') and that can be organised to achieve specific goals in life.[3]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-Dilts_et_al._1980_p.2-3#cite_note-Dilts_et_al._1980_p.2-3" [4]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-4#cite_note-4" [5]
NLP was originally promoted by its co-founders in the 1970s as an effective and rapid form of psychological therapy,[6]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-Heap_1988_psychologist-6#cite_note-Heap_1988_psychologist-6" [7]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-Bandler_and_Grinder_1975a-quote-7#cite_note-Bandler_and_Grinder_1975a-quote-7" [8] capable of addressing the full range of problems which psychologists are likely to encounter, such as phobias, depression, habit disorder, psychosomatic illnesses, learning disorders.[9] It also espoused the potential for self-determination through overcoming learned limitations [10] and emphasized well-being and healthy functioning. Later, it was promoted as a 'science of excellence', derived from the study or 'modeling'[11] of how successful or outstanding people in different fields obtain their results. It was claimed that these skills can be learned by anyone to improve their effectiveness both personally and professionally [12]
Despite its popularity,[13] NLP has been largely ignored by conventional social science because of issues of professional credibility[13] and insufficient empirical evidence to substantiate its models and claimed effectiveness.[14] It appears to have little impact on academic psychology, and limited impact on mainstream psychotherapy and counselling.[14] However, it had some influence among private psychotherapists, including hypnotherapists, to the extent that some claim to be trained in NLP and apply it to their practice. NLP had greater influence in management training, life coaching,[15] and the self-help industry.[16]
History and founding
NLP originated when Richard Bandler, a student at University of California, Santa Cruz, was listening to and selecting portions of taped therapy sessions of the late Gestalt* Gestalt therapist Fritz Perls* Fritz Perls as a project for Robert Spitzer.[17]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-Spitzer_1992-17#cite_note-Spitzer_1992-17" [18] Bandler believed he recognized particular word and sentence structures which facilitated the acceptance of Fritz Perls’ therapeutic suggestions. Bandler took this idea to one of his university lecturers, John Grinder, a linguist. Together they studied Perls' via tape and observed a second therapist Virginia Satir to produce what they termed the meta model, a model for gathering information and challenging a client's language and underlying thinking.[19] *see pages 36, 37
The meta model was presented in 1975 in two-volumes, The Structure of Magic I: A Book About Language and Therapy and The Structure of Magic II: A Book About Communication and Change, in which they expressed their belief that the therapeutic "magic" as performed in therapy by Perls and Satir, and by performers in any complex human activity, had structure that could be learned by others given the appropriate models. They believed that implicit in the behaviour of Perls and Satir was the ability to challenge distortion, generalization and deletion in a client's language. For example:

Client: "I just feel terrible." / Therapist: "What specifically do you 'feel terrible' about?" / Client: "... my performance yesterday." / Therapist: "What 'performance', specifically?" / "..."

The linguistic aspects were based in part on previous work by Grinder using Noam Chomsky's transformational grammar.[20] Challenging linguistic distortions, specifying generalizations, and recovering of deleted information in the client utterances, the surface structure, was supposed to yield a more complete representation of the underlying deep structure, and to have therapeutic benefit.[21] They drew ideas from Gregory Bateson Gregory Bateson and Alfred Korzybski, particularly about human modeling and ideas associated with their expression, 'the map is not the territory'.[22]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-Grinder_.26_Bostic_St_Clair_2001-22#cite_note-Grinder_.26_Bostic_St_Clair_2001-22" [23]
Satir and Bateson each agreed to write a preface to Bandler and Grinder's first book. Bateson also introduced the pair to Milton Erickson who became their third model. Erickson also wrote a preface to Bandler and Grinder's two-volume book series based their observations of Erickson working with clients, Patterns of the Hypnotic Techniques of Milton H. Erickson, Volumes I & II.[24] These volumes also focused on the language patterns and some non-verbal patterns that Bandler and Grinder believed they observed in Erickson. While the meta model is intentionally specific, the Milton model was described as "artfully vague" and metaphoric; the inverse of the meta model. It was used in combination with the meta model as a softener, to induce trance, and to deliver indirect therapeutic suggestion. In addition to the first two models, Bandler, Grinder and a group of students who joined them during the early period of development of NLP, proposed other models and techniques, such as anchoring, reframing, submodalities, perceptual positions, and representational systems.

At the time, the human potential movement was developing into an industry; at the centre of this growth was the Esalen Institute at Big Sur, California. Perls had led numerous Gestalt Therapy seminars at Esalen. Satir was an early leader and Bateson was a guest teacher. Bandler and Grinder claimed that in addition to being a therapeutic method, NLP was also a study of communication, and by the 1970s Grinder and Bandler were marketing it as a business tool, claiming that 'if any human being can do anything, so can you'. After 150 students paid $1,000 each for a ten-day workshop in Santa Cruz, California, Bandler and Grinder gave up academic writing and produced popular books from seminar transcripts, such as Frogs into Princes, which sold more than 270,000 copies. According to court documents, Bandler's NLP business made more than $800,000 in 1980.[19]
Applications
In contrast to mainstream psychotherapy, NLP does not concentrate on diagnosis, treatment and assessment of mental and behavioral disorders. Instead, it focuses on helping clients to overcome their own self-perceived, or subjective, problems. It seeks to do this while respecting their own capabilities and wisdom to choose additional goals for the intervention as they learn more about their problems, and to modify and specify those goals further as a result of extended interaction with a therapist. The two main therapeutic uses of NLP are use as an adjunct by therapists[25] practicing in other therapeutic disciplines, or as a specific therapy called Neurolinguistic Psychotherapy (NLPt)[26] which is recognized by the United Kingdom Council for Psychotherapy[27] with accreditation governed at first by the Association for Neuro Linguistic Programming[28] and more recently by its daughter organisation the Neuro Linguistic Psychotherapy and Counselling Association[29]. While the main goals of Neuro-linguistic programming are therapeutic, the patterns have also been adapted for use outside psychotherapy for interpersonal communications and persuasion including business communication, management training,[30] sales,[31] sports,[32] and interpersonal influence.[33]
Criticism and controversy
Professional credibility issues
In the early 1980s, NLP was hailed as an important advance in psychotherapy and counseling,[34] and attracted some interest in counseling research and clinical psychology. In the mid 1980s, reviews in The Journal of Counseling Psychology[35] and by the National Research Council (1988; NRC) committee[33] found little or no empirical basis for the claims about preferred representational systems (PRS) or assumptions of NLP. Since then, NLP has been regarded with suspicion or outright hostility by the academic, psychiatric and medical professions.
In the 1980s, shortly after publishing Neuro-Linguistic Programming: Volume I [36] with Robert Dilts and Judith Delozier, Grinder and Bandler fell out. Amidst acrimony and intellectual property lawsuits, the NLP brand was adopted by other training organisations.[33] Some time afterwards, John Grinder collaborated with various people to develop a form of NLP called the New Code of NLP which claimed to restore a whole mind-body systemic approach to NLP[23]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-Grinder_.26_Delozier_1984-36#cite_note-Grinder_.26_Delozier_1984-36" [37] Richard Bandler also published new processes based on submodalities and Ericksonian hypnosis Ericksonian hypnosis.[38]
Ownership dispute
In July 1996 after many years of legal controversy, Bandler filed a lawsuit against John Grinder and others, claiming retrospective sole ownership of NLP, and also the sole right to use the term under trademark.[39]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-nlp_schedule-39#cite_note-nlp_schedule-39" [40] At the same time, Tony Clarkson (a UK practitioner) successfully asked the UK High Court to revoke Bandler's UK registered trademark of "NLP", in order to clarify legally that 'NLP' was a generic term rather than intellectual property.[41]
Despite the NLP community's being splintered, most NLP material acknowledges the early work of co-founders Bandler and Grinder, and also the development group that surrounded them in the 1970s.

Varying standards
In 2001, the lawsuits were settled with Bandler and Grinder agreeing to be known as co-founders of NLP. Since 1978, a 20-day NLP practitioner certification program had been in existence for training therapists to apply NLP as an adjunct to their professional qualifications.
As NLP evolved, and the applications began to be extended beyond therapy, new ways of training were developed and the course structures and design changed. Course lengths and style vary from institute to institute. In the 1990s, following attempts to put NLP on a regulated footing in the UK, other governments began certifying NLP courses and providers; for example, in Australia, a Graduate Certificate in Neuro-linguistic programming is accredited under the Australian Qualifications Framework.[42] However, NLP continues to be an open field of training with no 'official' best practice. With different authors, individual trainers and practitioners having developed their own methods, concepts and labels, often branding them as "NLP",[43] the training standards and quality differ greatly.[44] The multiplicity and general lack of controls has led to difficulty discerning the comparative level of competence, skill and attitude in different NLP trainings. According to Peter Schütz, the length of training in Europe varies from 2–3 days for the hobbyist to 35–40 days over at least nine months to achieve a professional level of competence.[44]
In Europe, the European NLP therapy association has been promoting its training in line with European therapy standards.

In 2001, an off-shoot application of NLP, neuro-linguistic psychotherapy, was recognized by United Kingdom Council for Psychotherapy as an experimental constructivist form of psychotherapy.[45]
Today, NLP is a lucrative industry, and many variants of the practice are found in seminars, workshops, books and audio programs in the form of exercises and principles intended to influence behavioral and emotional change in self and others. There is great variation in the depth and breadth of training and standards of practitioners, and some disagreement between those in the field about which patterns are, or are not, "NLP".

Scientific criticism
There are three main scientific criticisms of NLP. First, critics argue that NLP's claims for scientific respectability are not based on the scientific method. In response advocates of NLP argue that NLP is a pragmatic discipline, largely interested in what "works" rather than existing theory. Second, there is a lack of empirical research or evidence to support the core aspects of NLP or the claim that NLP is an effective and rapid set of techniques for enhancing psycho-therapeutic practice, interpersonal communication and social influence. One of the originators of NLP, John Grinder, retorts that the meta model was based on his expertise in linguistics and empirical work in collaboration with Richard Bandler in the early 1970s. However, critics maintain that the experimental research that does exist has been overall unsupportive of the central assumptions and core models of NLP, and that it is therefore up to the proponents to back up their models and claims of effectiveness with evidence.
In a recent article, professional psychologist Grant Devilly (2005) stated that at the time it was introduced, NLP was heralded as a breakthrough in therapy, and advertisements for training workshops, videos and books began to appear in trade magazines. The workshops provided certification. However, controlled studies shed such a poor light on the practice, and those promoting the intervention made such extreme and changeable claims that researchers began to question the wisdom of researching the area further.[34]
Critics argue that NLP's claims for scientific respectability are not based on the scientific method. They believe the title of "neuro-linguistic programming" is simply a pretense to a legitimate discipline like neuroscience, neurolinguistics, and psychology. Michael Corballis (1999) stated that "NLP is a thoroughly fake title, designed to give the impression of scientific respectability".[46] Furthermore, NLP adapted many scientific sounding terms, such as eye accessing cues, metamodeling, micromodeling, metaprogramming, neurological levels, presuppositions, representational systems, and submodalities, intended to obfuscate and to give the impression of a scientific discipline. According to Canadian skeptic Beyerstein (1995) "though it claims neuroscience in its pedigree, NLP's outmoded view of the relationship between cognitive style and brain function ultimately boils down to crude analogies."[47]
There is a lack of empirical research or evidence to support the core aspects of NLP or the claim that NLP is an effective and rapid set of techniques for enhancing psycho-therapeutic practice, interpersonal communication and social influence. Heap (1988) remarks[14] that if the assertions made by proponents of NLP about representational systems and their behavioural manifestations are correct, then its founders have made remarkable discoveries about the human mind and brain, which would have important implications for human psychology, particularly cognitive science and neuropsychology. Yet NLP is rarely discussed in learned textbooks and has limited number of journal articles dedicated. Most often, NLP has been taught via short seminars and workshop, audio programs and books in a variety of application areas rather than at university. Although it is sometimes taught at continuing educational colleges connected to university. A small number of universities offer postgraduate courses in neuro-linguistic programming in the United Kingdom, and in Australia a postgraduate course is accredited.[42] Heaps states that generalisations about the mind and behaviour, such as those purported by NLP proponents, can only be arrived at through prolonged, systematic, and meticulous investigation of human subjects using empirical procedures. Heap (1988) stated "There is just no other way of doing this". In general, authors in the field of NLP have rarely expressed an interest in providing a coherent theory; instead, they often state their primary aim in modeling "what works". They also claim there is ample evidence for NLP as an eclectic approach drawing from existing "cognitive-behavioural approaches, Gestalt therapy*, hypnotherapy, family therapy, and brief therapy.[48] A counter example is offered by John Grinder who argued in retrospect that the meta-model, for example, drew from his expertise in transformational grammar and empirical work in collaboration with Bandler between 1973 and 1975.[23] Tosey and Mathison state that "the pragmatic and often anti-theoretical stance by the founders has left a legacy of little engagement between practitioner and academic communities".[49]

 HYPERLINK "http://en.wikipedia.org/wiki/Neuro-linguistic_programming" \l "cite_note-Tosey_and_Mathison_2007_note-49#cite_note-Tosey_and_Mathison_2007_note-49" [50] *see pages 36, 37
The experimental research that does exist was mostly done in the 1980s and 1990s, and on the whole was unsupportive of the central assumptions and core models of NLP.[51] It consisted of laboratory experimentation testing Bandler and Grinder's hypotheses[52] that a person's preferred sensory mode of thinking can be revealed by observing eye movement cues and sensory predicates in language use.[49] A research review conducted by Christopher Sharpley which focussed on preferred representational systems, in 1984,[53] followed by another review in 1987 in response to a critique published by Einspruch and Forman,[54] concluded that there was little evidence for its usefulness as an effective counseling tool. Reviewing the literature in 1988, Michael Heap also concluded that objective and fair investigations had shown no support for NLP claims about 'preferred representational systems'.[14] A research committee [33] working for United States National Research Council led by Daniel Druckman came to two conclusions. First, the committee "found little if any" evidence to support NLP’s assumptions or to indicate that it is effective as a strategy for social influence. It assumes that by tracking another’s eye movements and language, an NLP trainer can shape the person’s thoughts, feelings, and opinions (Dilts, 1983[55]). There is no scientific support for these assumptions."[56] Secondly, the committee members "were impressed with the modeling approach used to develop the technique. The technique was developed from careful observations of the way three master psychotherapists conducted their sessions, emphasizing imitation of verbal and nonverbal behaviors... This then led the committee to take up the topic of expert modeling in the second phase of its work."[56].
Von Bergen et al (1997) state that "the most telling commentary on NLP may be that in the latest revision of his text on enhancing human performance, Druckman omitted all reference to neurolinguistic programming.
These studies, in particular Sharpley's literature review, marked a decline in empirical research of NLP, and particularly in matching sensory predicates and its use in counsellor-client relationship in counseling psychology.[57]
Barry Beyerstein (1995) states that NLP was based on outmoded scientific theories, and that its 'explanation' of the relationship between cognitive style and brain function was no more than crude analogy.[47]
According to Efran and Lukens (1990), claiming that "original interest in NLP turned to disillusionment after the research and now it is rarely even mentioned in psychotherapy"(p.122).[58]
In a 2006 Delphi poll of experts in psychology and psychotherapy, 73.3% of respondents reported they were familiar with NLP as an approach to treatment mental and behavioural disorders ranged, and most of them reported that NLP has been discredited for the treatment of mental and behavioural disorders.[59]
NLP practitioners Tosey and Mathison, have argued that the experimental approach to research is inappropriate for researching NLP [60].
Recent attempts to create a phenomenological approach to research in NLP have been criticised by Gareth Roderique-Davies who states that "NLP masquerades as a legitimate form of psychotherapy, makes unsubstantiated claims about how humans think and behave, purports to encourage research in a vain attempt to gain credibility, yet fails to provide evidence that it actually works.
Neurolinguistic programming is cargo-cult psychology".[61]
Roderique-Davies also states that "despite the cloak of respectability, the truth about NLP borders on the worrying", and "NLP is an ill-defined chameleon that masquerades as a discipline open to the rigours of academic enquiry, when in fact there is spectacularly no evidence to support NLP beyond personal testimony and anecdote".
Notes and references
1. Oxford English Dictionary, Draft revision September, 2009, "neurolinguistic programming n. a model of interpersonal communication chiefly concerned with the relationship between successful patterns of behaviour and the subjective experiences (esp. patterns of thought) underlying them; a system of alternative therapy based on this which seeks to educate people in self-awareness and effective communication, and to change their patterns of mental and emotional behaviour."[1]

2. From the book jacket of Bandler and Grinder (1975b)

3. Tosey, P. & Mathison, J., (2006) "Introducing Neuro-Linguistic Programming Centre for Management Learning & Development, School of Management, University of Surrey.

4. p. 2 Dilts, R., Grinder, J., Delozier, J., and Bandler, R. (1980). Neuro-Linguistic Programming: Volume I: The Study of the Structure of Subjective Experience. Cupertino, CA: Meta Publications. ISBN 0916990079.

5. However, Bandler has claimed that humans are literally programmable. "When I started using the term 'programming,' people became really angry. They said things like, 'You're saying we're like machines. We're human beings, not robots.' Actually, what I was saying was just the opposite. We're the only machine that can program itself. We are 'meta-programmable.' We can set deliberately designed, automated programs that work by themselves to take care of boring, mundane tasks, thus freeing up our minds to do other, more interesting and creative, things." Bandler, R., (2008) Richard Bandler's Guide to Trance-formation: How to Harness the Power of Hypnosis to Ignite Effortless and Lasting Change Publisher: Health Communications (HCi) ISBN 0757307779

6. Steve Andreas (forward p. ii to Bandler & Grinder, 1979) and Stephen Lankton (1980, pp 9-13) state that by using NLP, problems such as phobias and learning disabilities may be disposed of in less than a single one-hour session; whereas with other therapies, progress may take weeks or months.

7. Full reference missing. According to Michael Heap in a paper on NLP written in 1988 for The Psychologist (the monthly magazine of the British Psychological Society p 261-262) one NLP workshop announcement claimed that spelling problems may be eliminated in five minutes (NLP Training Programme).

8. Bandler and Grinder state, "Our desire in this book [The Structure of Magic] is not to question the magical quality of our experience of these therapeutic wizards, but rather to show that this magic which they perform - psychotherapy...like other complex human activities such as painting, composing music, or placing a man on the moon - has structure and is, therefore learnable, given the appropriate resources. Neither is it our intention to claim that reading a book can ensure that you will have these dynamic qualities. We especially do not wish to make the claim that we have discovered the 'right' or most power approach to psychotherapy. We only desire to present a specific set of tools that seem to us to be implicit in the actions of these therapists, so you may begin or continue the never-ending process to improve, enrich and enlarge the skills you offer as a people-helper".

9. It was even alleged (Grinder & Bandler, 1981, p 166) that a single session of NLP combined with hypnosis can eliminate certain eyesight problems such as myopia, and can even cure a common cold (op.cit., p 174)… (Also, op.cit., p 169) Bandler and Grinder make the claim that by combining NLP methods with hypnotic regression, a person can be not only effectively cured of a problem, but also rendered amnesic for the fact that they had the problem in the first place. Thus, after a session of therapy, smokers may deny that they smoked before, even when their family and friends insist otherwise, and they are unable to account for such evidence as nicotine stains’.

10. e.g. Bandler & Andreas 1985

11. p. 6 Bandler, R. & Grinder, J. 1975b, The Structure of Magic: a book about language and therapy. Palo Alto: Science and Behavior Books

12. O'Connor, Joseph & John Seymour (1993). Introducing Neuro-Linguistic Programming: Psychological Skills for Understanding and Influencing People. London, UK: Thorsons. ISBN 1855383446. (See p. xii)

13. Berne, Eric (2005) "Chapter 10: How useful are 'popular' models of interpersonal communication?" in Interpersonal Communication; Taylor & Francis, United Kingdom. P 162-180. ISBN 9780415181075

14. Heap. M. (1988) Neurolinguistic programming: An interim verdict. In M. Heap (Ed.) Hypnosis: Current Clinical, Experimental and Forensic Practices. London: Croom Helm, pp.268-280.

15. In a review of the coaching industry in Australia, 13% of respondents reported that they had been trained in NLP. -- Spence, G B., Cavanagh, M J., & Grant, AM., Duty of care in an unregulated industry: Initial findings on the diversity and practices of Australian coaches International Coaching Psychology Review 1, 71-85.

16. Heap (1988) states, "How widespread or popular NLP has become in practice is difficult to say with precision, though.
As an indication the number of people to have been trained to `Practitioner’ level in the UK since NLP’s inception seems likely to number at least 50,000. Trainings in NLP are found across the world, principally in countries where English is the first language, but including Norway, Spain and Brazil. There is no unified structure to the NLP practitioner community. Probably in common with other emergent fields, there is diversity in both practice and organisation, and there are resulting tensions".

17. According to Robert Spitzer (1992), Bandler selected portions of Perls transcripts to be published in The Gestalt Approach and Eye Witness to Therapy (1973).

18. Spitzer, R. (1992) Virginia Satir and the Origins of NLP, Anchor Point, 6(7)

19. Frank Clancy and Heidi Yorkshire (1989) "The Bandler Method". 'Mother Jones' Magazine

20. John Grinder, Suzette Elgin (1973). "A Guide to Transformational Grammar: History, Theory, Practice". Holt, Rinehart and Winston. ISBN 0030801265. Reviewed by Frank H. Nuessel, Jr. The Modern Language Journal, Vol. 58, No. 5/6 (Sep. - Oct., 1974), pp. 282-283

21. Bradley, E., Biedermann, HJ. (1985) "Bandler and Grinder's neurolinguistic programming: Its historical context and contribution." Psychotherapy: Theory, Research, Practice, Training 22(1) pp.59-62.

22. Bandler, Richard & John Grinder (1975). The Structure of Magic I: A Book About Language and Therapy. Palo Alto, CA: Science & Behavior Books.

23. Grinder, John & Carmen Bostic St Clair (2001). Whispering in the Wind. CA: J & C Enterprises. ISBN 0-9717223-0-7.

24. Grinder, J., Bandler, R. (1976) Patterns of the Hypnotic Techniques of Milton H. Erickson Volume I ISBN 091699001X

25. Field, E.S., (1990) Neurolinguistic programming as an adjunct to other psychotherapeutic/hypnotherapeutic interventions. American Journal of Clinical Hypnosis. PubMed

26. Bridoux, D., Weaver, M., (2000) "Neuro-linguistic psychotherapy." In Therapeutic perspectives on working with lesbian, gay and bisexual clients. Davies, Dominic (Ed); Neal, Charles (Ed). (pp. 73-90). Buckingham, England: Open University Press (2000) xviii, 187 pp. ISBN 0335203337

27. Powered by Intergage www.intergage.co.uk. "United Kingdom Council for Psychotherapy - List of Recognized Experimental Constructivist forms of therapies". Psychotherapy.org.uk. Archived from the original on 2008-06-12. http://web.archive.org/web/20080612155128/http://www.psychotherapy.org.uk/experiential_constuctivist.html.

28. "THE ROAD TO RECOGNITION: NLP in Psychotherapy and Counselling". http://www.cleanlanguage.co.uk/validation.html. Retrieved 29 Jan 2010.

29. "Neuro Linguistic Psychotherapy Counselling Association NLPtCA". http://www.psychotherapy.org.uk/iqs/dbitemid.84/sfa.view/cs1.html. Retrieved 29 Jan 2010.

30. Yemm, G., (2006) "Can NLP help or harm your business?" Industrial and Commercial Training, 38(1), pp. 12-17(6) doi:10.1108/ 00197850610645990

31. Zastrow, C., "Social workers and salesworkers: Similarities and differences." Journal of Independent Social Work. 4(3) p.7-16

32. Ingalls, Joan S. (1988) "Cognition and athletic behavior: An investigation of the NLP principle of congruence." Dissertation Abstracts International. Vol 48(7-B), pp.2090. OCLC 42614014

33. Druckman and Swets (eds) (1988) Enhancing Human Performance: Issues, Theories, and Techniques, Commission on Behavioral and Social Sciences and Education National Academy Press. doi:10.1002/hrdq.3920010212

34. Devilly GJ (2005) "Power therapies and possible threats to the science of psychology and psychiatry" Australian and New Zealand Journal of Psychiatry 39:437–45(9) doi:10.1111/j.1440-1614.2005.01601.x

35. Sharpley C.F. (1987). "Research Findings on Neuro-linguistic Programming: Non supportive Data or an Untestable Theory". Journal of Counseling Psychology 34 (1): 103–107,105. doi:10.1037/0022-0167.34.1.103. http://eric.ed.gov/ERICWebPortal/Home.portal?nfpb=true&_pageLabel=RecordDetails&ERICExtSearch_SearchValue_0=EJ352101&ERICExtSearch_SearchType_0=eric_accno&objectId=0900000b8005c1ac.

36. Dilts, R., Grinder, J., Delozier, J., and Bandler, R. (1980). Neuro-Linguistic Programming: Volume I: The Study of the Structure of Subjective Experience. Cupertino, CA: Meta Publications. ISBN 0916990079.

37. Grinder, John & Judith DeLozier (1987). Turtles All the Way Down: Prerequisites to Personal Genius. Scots Valley, CA: Grinder & Associates. ISBN 1-55552-022-7.

38. Bandler, R., Andreas, S. (ed) and Andreas, C. (ed) (1985) Using Your Brain-for a Change ISBN 0911226273

39. "NLP Knowledge Centre". Web.archive.org. Archived from the original on 1999-02-24. http://web.archive.org/web/19990224225605/http://www.nlp.com.au/action/state.htm. Retrieved 2009-08-19.

40. "NLP Schedule". NLP Schedule. Archived from the original on 2008-03-28. http://web.archive.org/web/20080328182654/http://www.nlpschedule.com/random/lawsuit-nlpc.html.

41. "ANLP News: NLP Matters". ANLP. http://web.archive.org/web/20010406091232/www.anlp.org/anlpnews.htm#law.

42. "NTIS: Graduate Certificate in Neuro-linguistic programming". http://www.ntis.gov.au/?/AccreditedCourse/21576VIC. Retrieved 2009-06-25.

43. Carroll RT (2009-02-23). "neuro-linguistic programming (NLP)". The Skeptic's Dictionary. http://skepdic.com/neurolin.html. Retrieved 2009-06-25.

44. Schütz, P. "A consumer guide through the multiplicity of NLP certification training: A European perspective". http://www.nlpzentrum.at/institutsvgl-english.htm. Retrieved 2006-12-24.
45. McDonald, L (2001). "Neurolinguistic programming in mental health". In France J; Krame S. Communication and Mental Illness. Jessica Kingsley Publishers. pp. 297–302. ISBN 1853027324.

46. Corballis, M C., "Are we in our right minds?" In Sala, S., (ed.) (1999), Mind Myths: Exploring Popular Assumptions About the Mind and Brain Publisher: Wiley, John & Sons. ISBN 0-471-98303-9 (pp. 25-41) see page p.41

47. Beyerstein, B. 'Distinguishing Science from Pseudoscience', Centre for Professional and Curriculum Development, Dept. Psychology, Simon Fraser University.

48. For more extensive discussion of NLP’s theory in relation learning see Tosey and Mathison (2003; 2008)."[2].

49. Tosey P. & Mathison, J., "Fabulous Creatures Of HRD: A Critical Natural History Of Neuro-Linguistic Programming ", University of Surrey Paper presented at the 8th International Conference on Human Resource Development Research & Practice across Europe, Oxford Brookes Business School, 26th–28th June 2007

50. They add that "The literature in academic journals is minimal; in the field of HRD see (Georges 1996), (Ashok & Santhakumar 2002), (Thompson, Courtney, & Dickson 2002). There has been virtually no published investigation into how NLP is used in practice. The empirical research consists largely of laboratory-based studies from the 1980s and 1990s, which investigated two particular notions from within NLP, the `eye movement’ model (Bandler & Grinder 1979), and the notion of the ‘primary representational system’, according to which individuals have a preferred sensory mode of internal imagery indicated by their linguistic predicates (Grinder & Bandler 1976)." - Tosey and Mathison 2007

51. See NLP and science for a description of the literature.

52. Bandler, R., Grinder, J. (1979). Frogs into Princes: Neuro Linguistic Programming. Moab, UT: Real People Press. pp. 149 (p.8 (quote), pp.15, 24, 30, 45, 52). ISBN 0911226192.

53. Sharpley, C. F. (1984). Predicate matching in NLP: A review of research on the preferred representational system. Journal of Counseling Psychology, 31(2), 238-248.

54. Einspruch, E. L., & Forman, B. D. (1985). "Observations Concerning Research Literature on Neuro-Linguistic Programming". Journal of Counseling Psychology, 32(4), 589-596. doi: 10.1037/0022-0167.32.4.589

55. Dilts, Robert (1983) Roots of Neuro-Linguistic Programming, Meta Publications, Capitola, CA, ISBN 0916990125

56. Druckman, Daniel (2004) "Be All That You Can Be: Enhancing Human Performance" Journal of Applied Social Psychology, Volume 34, Number 11, November 2004, pp. 2234-2260(27) doi:doi:10.1111/j.1559-1816.2004.tb01975.x

57. Gelso and Fassinger (1990) "Counseling Psychology: Theory and Research on Interventions" Annual Review of Psychology doi:10.1146/annurev.ps.41.020190.002035

58. Efran, J S. Lukens M.D. (1990) Language, structure, and change: frameworks of meaning in psychotherapy, Published by W.W. Norton, New York. ISBN 0393701034

59. Norcross et al. (2006) Discredited Psychological Treatments and Tests: A Delphi Poll. Professional Psychology: Research and Practice, American Psychological Association. doi:10.1037/a0015240

60. "Neuro-Linguistic Programming and Research". http://www.som.surrey.ac.uk/NLP/Research/index.asp.

61. http://jarhe.research.glam.ac.uk/media/files/documents/2009-07-17/JARHE_V1.2_Jul09_Web_pp57-63.pdf
NOTE: GREGORY BATESON AND ESALEN ARE NAMED IN THE VATICAN DOCUMENT ON THE NEW AGE

2. Neurolinguistic Programming (NLP)
http://www.skepdic.com/neurolin.html July 18, 2009 [The entire report debunks NLP as NEW AGE and unscientific]:

Neuro-linguistic programming (NLP) is one of many New Age Large Group Awareness Training programs. NLP is a competitor with Landmark Forum Landmark Forum, Tony Robbins* Tony Robbins, and legions of other enterprises which, like the Sophists of ancient Greece, travel from town to town to teach their wisdom for a fee.
Robbins is probably the most successful "graduate" of NLP. He started his own empire after transforming from a self-described "fat slob" to a firewalker to (in his own words) "the nation's foremost authority on the psychology of peak performance and personal, professional and organizational turnaround." The founders of NLP, Richard Bandler and John Grinder, might disagree. *see page 36
NLP has something for everybody, the sick and the healthy, individual or corporation. In addition to being an agent for change for healthy individuals taught en masse, NLP is also used for individual psychotherapy for problems as diverse as phobias and schizophrenia. NLP also aims at transforming corporations, showing them how to achieve their maximum potential and achieve great success.
What is NLP?
NLP was begun in the mid-seventies by a linguist (Grinder) and a mathematician (Bandler) who had strong interests in (a) successful people, (b) psychology, (c) language and (d) computer programming. It is difficult to define NLP because those who started it and those involved in it use such vague and ambiguous language that NLP means different things to different people. While it is difficult to find a consistent description of NLP among those who claim to be experts at it, one metaphor keeps recurring. NLP claims to help people change by teaching them to program their brains. We were given brains, we are told, but no instruction manual. NLP offers you a user-manual for the brain.
The brain-manual seems to be a metaphor for NLP training, which is sometimes referred to as "software for the brain." Furthermore, NLP, consciously or unconsciously, relies heavily upon (1) the notion of the unconscious mind as constantly influencing conscious thought and action; (2) metaphorical behavior and speech, especially building upon the methods used in Freud's Interpretation of Dreams; and (3) hypnotherapy as developed by Milton Erickson. NLP is also heavily influenced by the work of Gregory Bateson Gregory Bateson and Noam Chomsky.
One common thread in NLP is the emphasis on teaching a variety of communication and persuasion skills, and using self-hypnosis to motivate and change oneself. Most NLP practitioners advertising on the WWW make grand claims about being able to help just about anybody become just about anything. The following is typical:
"NLP can enhance all aspects of your life by improving your relationships with loved ones, learning to teach effectively, gaining a stronger sense of self-esteem, greater motivation, better understanding of communication, enhancing your business or career... and an enormous amount of other things which involve your brain. (from the now defunct http://www.nlpinfo.com/intro/txintro.shtml archived here)"
[CONTRADICTIONS- Michael:] Some advocates claim that they can teach an infallible method of telling when a person is lying, but others recognize that this is not possible. Some claim that people fail only because their teachers have not communicated with them in the right "language". One NLP guru, Dale Kirby, informs us that one of the presuppositions of NLP is "No one is wrong or broken." So why seek remedial change? On the other hand, what Mr. Kirby does have to say about NLP which is intelligible does not make it very attractive. For example, he says that according to NLP "There is no such thing as failure. There is only feedback." Was NLP invented by the U.S. Military to explain their "incomplete successes"? When the space shuttle blew up within minutes of launch, killing everyone on board, was that "only feedback"? If I stab my neighbor and call it "performing non-elective surgery" am I practicing NLP? If I am arrested in a drunken state with a knife in my pocket for threatening an ex-girlfriend, am I just "trying to rekindle an old flame"?

Another NLP presupposition which is false is "If someone can do something, anyone can learn it." This comes from people who claim they understand the brain and can help you reprogram yours. They want you to think that the only thing that separates the average person from Einstein or Pavarotti or the World Champion Log Lifter is NLP.

NLP is said to be the study of the structure of subjective experience, but a great deal of attention seems to be paid to observing behavior and teaching people how to read "body language." But there is no common structure to non-verbal communication, any more than there is a common structure to dream symbolism. There certainly are some well-defined culturally determined non-verbal ways of communicating, e.g., pointing the back of the hand at another, lowering all fingers but the one in the middle, has a definite meaning in American culture. But when someone tells me that the way I squeeze my nose during a conversation means I am signaling him that I think his idea stinks, how do we verify whether his interpretation is correct or not? I deny it. He knows the structure, he says. He knows the meaning. I am not aware of my signal or of my feelings, he says, because the message is coming from my subconscious mind. How do we test these kinds of claims? We can't. What's his evidence? It must be his brilliant intuitive insight because there is no empirical evidence to back up this claim. Sitting cross-armed at a meeting might not mean that someone is "blocking you out" or "getting defensive". She may just be cold or have a back ache or simply feel comfortable sitting that way. It is dangerous to read too much into non-verbal behavior. Those splayed legs may simply indicate a relaxed person, not someone inviting you to have sex. At the same time, much of what NLP is teaching is how to do cold reading. This is valuable, but an art not a science, and should be used with caution.

Finally, NLP claims that each of us has a Primary Representational System (PRS), a tendency to think in specific modes: visual, auditory, kinaesthetic, olfactory or gustatory. A person's PRS can be determined by words the person tends to use or by the direction of one's eye movements. Supposedly, a therapist will have a better rapport with a client if they have a matching PRS. None of this has been supported by the scientific literature.*
Bandler's Institute
Bandler's First Institute of Neuro-Linguistic Programming™ and Design Human Engineering™ has this to say about NLP:

""Neuro-Linguistic Programming™ (NLP™) is defined as the study of the structure of subjective experience and what can be calculated from that and is predicated upon the belief that all behavior has structure... Neuro-Linguistic Programming™ was specifically created in order to allow us to do magic by creating new ways of understanding how verbal and non-verbal communication affect the human brain. As such it presents us all with the opportunity to not only communicate better with others, but also learn how to gain more control over what we considered to be automatic functions of our own neurology." *"
We are told that Bandler took as his first models Virginia Satir ("The Mother of Family System Therapy"), Milton Erickson ("The Father of Modern Hypnotherapy") and Fritz Perls (early advocate of Gestalt Therapy) because they "had amazing results with their clients." The linguistic and behavioral patterns of such people were studied and used as models. These were therapists who liked such expressions as 'self-esteem', 'validate', 'transformation', 'harmony', 'growth', 'ecology', 'self-realization', 'unconscious mind', 'non-verbal communication', 'achieving one's highest potential'--expressions which serve as beacons to New Age transformational psychology. No neuroscientist or anyone who has studied the brain is mentioned as having had any influence on NLP. Also, someone who is not mentioned, but who certainly seems like the ideal model for NLP, is Werner Erhard. He started est a few miles north (in San Francisco) of Bandler and Grinder (in Santa Cruz) just a couple of years before the latter started their training business. Erhard seems to have set out to do just what Bandler and Grinder set out to do: help people transform themselves and make a good living doing it. NLP and est also have in common the fact that they are built up from a hodgepodge of sources in psychology, philosophy, and other disciplines. Both have been brilliantly marketed as offering the key to success, happiness, and fulfillment to anyone willing to pay the price of admission. Best of all: no one who pays his fees fails out of these schools!

The ever-evolving Bandler
When one reads what Bandler says, it may lead one to think that some people sign on just to get the translation from the Master Teacher of Communication Skills himself:
"One of the models that I built was called strategy elicitation which is something that people confuse with modeling to no end. They go out and elicit a strategy and they think they are modeling but they don't ask the question, "Where did the strategy elicitation model come from?" There are constraints inside this model since it was built by reducing things down. The strategy elicitation model is always looking for the most finite way of accomplishing a result. This model is based on sequential elicitation and simultaneous installation."
Many would surely agree that with communication like this Bandler must have a very special code for programming his brain.

Bandler claims he keeps evolving. To some, however, he may seem mainly concerned with protecting his economic interests by trademarking his every burp. He seems extremely concerned that some rogue therapist or trainer might steal his work and make money without him getting a cut. One might be charitable and see Bandler's obsession with trademarking as a way to protect the integrity of his brilliant new discoveries about human potential (such as charisma enhancement) and how to sell it. Anyway, to clarify or to obscure matters -- who knows which? -- what Bandler calls the real thing can be identified by a license and the trademark™ from The Society of Neuro-Linguistic Programming™. However, do not contact this organization if you want detailed, clear information about the nature of NLP, or DHE (Design Human Engineering™ (which will teach you to hallucinate designs like Tesla did), or PE (Persuasion Engineering™) or MetaMaster Track™, or Charisma Enhancement™, or Trancing™, or whatever else Mr. Bandler and associates are selling these days. Mostly what you will find on Bandler's page is information on how to sign up for one of his training sessions. For example, you can get 6 days of training for $1,800 at the door ($1,500 prepaid). What will you be trained in or for? Bandler has been learning about "the advancement of human evolution" and he will pass this on to you. For $1,500 you could have taken his 3-day seminar on Creativity Enhancement (where you could learn why it's not creative to rely on other people's ideas, except for Bandler's).

Grinder and corporate NLP
John Grinder, on the other hand, has gone on to try to do for the corporate world what Bandler is doing for the rest of us. He has joined Carmen Bostic St Clair in an organization called Quantum Leap, "an international organisation dealing with the design and implementation of cross cultural communication systems." Like Bandler, Grinder claims he has evolved new and even more brilliant "codes".

"...the New Code contains a series of gates which presuppose a certain and to my way of thinking appropriate relationship between the conscious and unconscious parts of a person purporting to train or represent in some manner NLP. This goes a long way toward insisting on the presence of personal congruity in such a person. In other words, a person who fails to carry personal congruity will in general find themselves unable to use and/or teach the New Code patterns with any sort of consistent success. This is a design I like very much - it has the characteristic of a self-correcting system."
It may strike some people that terms like "personal congruity" are not very precise or scientific. This is probably because Grinder has created a "new paradigm". Or so he says. He denies that his and Bandler's work is an eclectic hodgepodge of philosophy and psychology, or that it even builds from the works of others. He believes that what he and Bandler did was "create a paradigm shift." The following claim by Grinder provides some sense of what he thinks NLP is:

"My memories about what we thought at the time of discovery (with respect to the classic code we developed - that is, the years 1973 through 1978) are that we were quite explicit that we were out to overthrow a paradigm and that, for example, I, for one, found it very useful to plan this campaign using in part as a guide the excellent work of Thomas Kuhn (The Structure of Scientific Revolutions) in which he detailed some of the conditions which historically have obtained in the midst of paradigm shifts. For example, I believe it was very useful that neither one of us was qualified in the field we first went after - psychology and in particular, its therapeutic application; this being one of the conditions which Kuhn identified in his historical study of paradigm shifts. Who knows what Bandler was thinking?"
One can only hope that Bandler wasn't thinking the same things that Grinder was thinking, at least with respect to Kuhn's classic text. Kuhn did not promote the notion that not being particularly qualified in a scientific field is a significant condition for contributing to the development of a new paradigm in science. Furthermore, Kuhn did not provide a model or blueprint for creating paradigm shifts! His is an historical work, describing what he believed to have occurred in the history of science. Nowhere does he indicate that a single person at any time did, or even could, create a paradigm shift in science. Individuals such as Newton or Einstein might provide theories which require paradigm shifts for their theories to be adequately understood, but they don't create the paradigm shifts themselves. Kuhn's work implies that such a notion is preposterous.

Grinder and Bandler should have read Kant before they set off on their quixotic pursuit. Kant's "Copernican revolution" might be considered a paradigm shift by Bandler and Grinder, but it is not what Kuhn was talking about when he was describing the historical development of scientific theories. Kuhn restricted his concern to science. He made no claim that anything similar happens in philosophy and he certainly did not imply that anything NLP did, or is doing, constitutes a paradigm shift. Kuhn claimed that paradigm shifts occur over time when one theory breaks down and is replaced by another. Scientific theories break down, he claimed, when new data can't be explained by the old theories or when they no longer explain things as well as some newer theory. What Bandler and Grinder did was not in response to any crisis in theory in any scientific field and so cannot even be considered as contributing to a paradigm shift much less being one itself.

What Grinder seems to think Kuhn meant by "paradigm shift" is something like a gestalt shift, a change in the way we look at things, a change in perspective. Kant might fit the bill for this notion. Kant rejected the old way of doing epistemology, which was to ask 'how can we bring ourselves to understand the world?' What we ought to ask, said Kant, is 'how is it possible that the world comes to be understood by us?' This was truly a revolutionary move in the history of philosophy, for it asserted that the world must conform to the conditions imposed on it by the one experiencing the world.
The notion that one has the truth when one's mind conforms to the world is rejected in favor of the notion that all knowledge is subjective because it is impossible without experience which is essentially subjective. Copernicus had said, in essence, let's see how things look with the Sun at the center of the universe, instead of the Earth. Kant said, in essence, let's examine how we know the world by assuming that the world must conform to the mind, rather than the mind conform to the world. Copernicus, however, could be considered as contributing to a paradigm shift in science. If he were right about the earth and other planets going around the sun rather than the sun and the other planets going around the earth -- and he was -- then astronomers could no longer do astronomy without profound changes in their fundamental concepts about the nature of the heavens. On the other hand, there is no way to know if Kant is right. We can accept or reject his theory. We can continue to do philosophy without being Kantians, but we cannot continue to do astronomy without accepting the heliocentric hypothesis and rejecting the geocentric one. What did Grinder and Bandler do that makes it impossible to continue doing psychology or therapy or semiotics or philosophy without accepting their ideas? Nothing.

Do people benefit from NLP?

While I do not doubt that many people benefit from NLP training sessions, there seem to be several false or questionable assumptions upon which NLP is based. Their beliefs about the unconscious mind, hypnosis and the ability to influence people by appealing directly to the subconscious mind are unsubstantiated. All the scientific evidence which exists on such things indicates that what NLP claims is not true. You cannot learn to "speak directly to the unconscious mind" as Erickson and NLP claim, except in the most obvious way of using the power of suggestion.
NLP claims that its experts have studied the thinking of great minds and the behavior patterns of successful people and have extracted models of how they work. "From these models, techniques for quickly and effectively changing thoughts, behaviors and beliefs that get in your way have been developed."* But studying Einstein's or Tolstoy's work might produce a dozen "models" of how those minds worked. There is no way to know which, if any, of the models is correct. It is a mystery why anyone would suppose that any given model would imply techniques for quick and effective change in thoughts, actions and beliefs. I think most of us intuitively grasp that even if we were subjected to the same experiences which Einstein or Tolstoy had, we would not have become either. Surely, we would be significantly different from whom we've become, but without their brains to begin with, we would have developed quite differently from either of them.

In conclusion
It seems that NLP develops models which can't be verified, from which it develops techniques which may have nothing to do with either the models or the sources of the models. NLP makes claims about thinking and perception which do not seem to be supported by neuroscience.
This is not to say that the techniques won't work. They may work and work quite well, but there is no way to know whether the claims behind their origin are valid. Perhaps it doesn't matter. NLP itself proclaims that it is pragmatic in its approach: what matters is whether it works. However, how do you measure the claim "NLP works"? I don't know and I don't think NLPers know, either. Anecdotes and testimonials seem to be the main measuring devices. Unfortunately, such a measurement may reveal only how well the trainers teach their clients to persuade others to enroll in more training sessions.
Postscript

On a more cheerful note, Bandler has sued Grinder for millions of dollars. Apparently, the two great communicators and paradigm innovators couldn't follow their own advice or perhaps they are modeling their behavior after so many other great Americans who have found that the most lucrative way to communicate is by suing someone with deep pockets. NLP is big on metaphors and I doubt whether this nasty lawsuit is the kind of metaphor they want to be remembered by. Is Bandler's action of putting a trademark on half a dozen expressions a sign of a man who is simply protecting the integrity of NLP or is it a sign of a greedy megalomaniac?
NOTE: WERNER ERHARD AND est ARE NAMED IN THE VATICAN DOCUMENT ON THE NEW AGE

3. A Brief Introduction to NLP (Neuro Linguistic Programming)

http://www.skeptic.org.uk/magazine/onlinearticles/493-intro-to-nlp [NLP ... just a clever scam]:
A critical analysis of the background of NLP. Published in The Skeptic, Volume 16, Issue 3 (2003)

Widely claimed to be indispensable for anyone who wishes to communicate better, NLP tempted Martin Parkinson to enter the jargon-jungle and find out more.

NLP is the next generation of psychology … it may be as profound a step forward as the invention of language (O’Connor & Seymour, 1995).

It goes without saying (or else why would there be an article in The Skeptic about it?) that ‘Neuro Linguistic Programming’ is a misnomer. It has nothing to do with neurology or neurolinguistics. The name is sometimes justified by vague gestures towards hemispheric specialisation, and the first book on NLP (The Structure of Magic I, Bandler & Grinder, 1975) makes an unconvincing tie-in with transformational grammar (co-founder John Grinder was a student of Chomsky’s). ‘Programming’ is a piece of science-fiction fluff designed to give the impression that human behaviour can be changed as reliably as programming a computer. A more accurate name would be something like ‘mind/language/hypnosis games’.
It claims to be a set of techniques (‘toolkit’ and ‘technology’ are favoured terms) which will radically improve your work and personal life. It has its origins in an attempt to copy the work of particular psychotherapists who were held (by some) to be so effective that their work seemed to amount to ‘magic’: hence the title mentioned above.
Although it has spread far beyond its roots in 1970s psychotherapy, there is still a specific school of NLP therapy in the UK which is trying to get itself accepted by the NHS (Weaver, 1999).

My initial reaction to NLP was one of frustration because I could see no underlying coherence. It is basically a ragbag of dodges, tricks, and tips: some genuinely helpful, others banal space-fillers. This makes it difficult to cover properly in a short article – for example I do not have the space to examine the place of hypnosis in NLP. However, NLP does propose a fairly scientific psychological model which sheds a glow of plausibility over everything else. It is further claimed that this model can give us a reliable way to understand and influence people (and to manipulate one’s own behaviour). NLP is therefore marketed to salesmen, psychotherapists, educators, managers (oops, sorry, I mean ‘leaders’), and those seeking self-help advice. Some of the hype is extraordinary: the quote at the head of this article is not unusual (and I would put the authors at the more respectable end of the spectrum – they were at least embarrassed enough to hide that assertion away on page 205).
There is no single definitive version of NLP, but accounts are broadly consistent. The box [below] contains my summary of NLP theory derived from all materials read, especially Bandler &Grinder (1976 & 1979) and O’Connor & Seymour (1995).

1. Our internal representations (how we experience the present, remember the past and plan the future) show a broad preference for a particular sensory modality (the Preferred/Primary Representation System, or PRS). e. g. one can be a ‘visual-’, ‘auditory-’, or ‘kinaesthetic thinker’. Gustatory and olfactory PRSs are rare.

2. PRS is expressed in language. For example, a visual thinker will tend to say “I see what you mean, it looks OK …”; whereas an auditory thinker says “I hear what you’re saying and it rings a bell …” Overall, a visual thinker will use a greater proportion of words related to seeing, etc.

3. Eye movements during cognition also indicate PRS. These “automatic, unconscious eye movements, or ‘eye accessing cues’, often accompany particular thought processes, and indicate the access and use of particular representational systems” (Dilts, 1998). For example if a (right- handed?) person is asked to remember the colour of, say, their grandparents’ front door, you will see their eyes move up and to the right of the viewer.

(Some authors hold that PRS is also expressed in global body language: for example, an auditory thinker will tend to stand with their head tilted to one side, as if listening)

4. Putting the foregoing points together gives us a straightforward and reliable way to influence people. Deducing a person’s PRS using verbal and eye-movement clues and tailoring one’s language to it by matching their preferred modality will result in them feeling you’re ‘on the same wave- length’ or ‘seeing eye to eye’ and hence more amenable to your machinations.

(The word ‘rapport’ is given a technical meaning within NLP to refer to this pseudo-intimacy. It is held that ‘gaining rapport’ can also be achieved by mirroring the body language, tone, speed of voice and breathing patterns of one’s interlocutor. (See Singer & Lalich, 1996, pp. 173-174 for some examples of this in practice.)

I think NLP theory looks pretty plausible, at first blush. So how testable is it in principle? Presumably brain imaging could tell us something about Point 1, but I am not aware that any relevant work of this kind has been done – doubtless the NLP people would have told us if it had. In the absence of that, the place to start is Point 2: does most individuals’ language-use have clear modality ‘winners’? If so, this possibly says something about their internal representations.

One might approach Point 3 by first, having established an individual’s preferred ‘language-modality’, looking for a ‘preferred eye-movement’, and then looking for correspondences across individuals (i.e. most people who prefer the same modality as expressed in language also prefer to move their eyes in the same way as each other). Point 1 would then be an interesting speculative inference drawn from Points 2 and 3. The more I think about this, the more tenuous it seems, and the chain of speculation rests ultimately on an implicit assumption about the transparency of language. However, even if points 2 and 3 could be clearly demonstrated, and Point 1 accepted as a potentially fruitful working hypothesis, Point 4 does not logically follow (maybe if I was a visual thinker I would be more persuadable by non- visual language because it would have a forceful freshness for me). Equally, even if Point 4 were independently demonstrated it would provide no support for Points 1, 2, or 3 – language matching might work for quite other reasons.

NLP books contain detailed diagrams linking eye movements to internal states and the claim is some- times made that one can derive a sure- fire method for telling when someone is lying from this information (e.g. Dilts, 1998). Certainly, it needs no rigorous experiments to demonstrate that language and body language give us detailed information about people’s beliefs, intentions, emotions etc. – we ‘read minds’ in this way all the time and normal social interaction depends on it. Some individuals are clearly better at it than others. It wouldn’t be stretching a point to suppose that practice might improve one’s ‘mind-reading’ ability, because practice improves most complex skills and there might indeed be methods of improving ‘mind-reading’ that work unusually well. However the NLP claim is much stronger than this: in effect it says it has found an infallible ‘body-language dictionary’. Has it?

There is a body of experimental research, mostly published in the Journal of Counselling Psychology, investigating the PRS theory. There are two comprehensive reviews of this literature, both published in 1988.
The first was in a report by “The Committee on Techniques for the Enhancement of Human Performance” which was commissioned by the US army to examine various techniques including NLP.
In addition to reviewing the research literature they talked to co-founder Richard Bandler. Here are some of their comments:

“The underpinnings of NLP are not a set of findings and propositions arranged so that they imply the NLP statements of structure; instead, they are a series of concatenated anecdotes and facts that lead to no particular conclusion … In brief, the NLP system of eye, posture, tone and language patterns as indexing representational patterns is not derived or derivable from known scientific work” (Druckman & Swets, 1988, pp. 141-142).

In the UK Dr Michael Heap of Sheffield University and Sheffield Health Authority approached NLP from the angle of its potential therapeutic usefulness. His conclusion was: “The present author is satisfied that the assertions of NLP writers concerning representational systems have been objectively and fairly investigated and found to be lacking ... it may well be appropriate now to conclude that there is not, and never has been any substance to the conjecture that people represent their world internally in a preferred mode which may be inferred from their choice of predicates and from their eye movements” (Heap, 1988, p. 275).

Well, that seems pretty definite. Nonetheless, PRS is presented as established knowledge in books ranging from the serious (McDermott & Jago, 2001) to the silly (Heskell, 2001).

Partway through the American Commission’s investigation, they were informed by Richard Bandler:

“…that PRS was no longer considered an important component. He said that NLP had been revised …Bandler stated that NLP was a system based on modelling not theory” (Druckman & Swets, 1988, p. 140).

It would take too long to give a proper discussion of NLP modelling here. It is sometimes used in a sense in which PRS theory is used to model someone’s expertise. But this sense slides into a sense closer to that of ‘role model’ and it is the looser sense that seems to be most commonly used. This latter sense, as far as I can see, doesn’t amount to much more than the most basic of all human learning methods: copying someone else in such a way that one is in effect pretending to be them. This is done unselfconsciously by children and undoubtedly has its uses for adults; NLP is implicitly claiming that it has found some reliable and systematic method of improving this skill, but I am so far unconvinced. (I prefer acting classes myself, but then my adult dignity does not require the reassurance of obfuscatory jargon and a quasi-corporate setting.)

I was surprised by the degree of cultural penetration NLP has achieved. It pops up (not always attributed) in all sorts of materials related to communication and management – and just take a look at this gem from the non-commercial Living NLP website:

“Teachers and children at Tyssen School will be able to learn NLP and have their teaching integrated with NLP skills and techniques, and the centre will also provide a resource base for other educators, parents and adult learners. Headmaster Martin Webb, a Master Practitioner in NLP: Ever since he read Frogs into Princes he realised how important NLP would be for education. His staff are now looking forward to working with the founders of the NLP Education Network …” (The Central London NLP Group, 1999).

This brings me to my final point. So many things about NLP scream that it is just a clever scam: the strident appeal to one’s inner toddler (one book is actually called NLP: The new art and science of getting what want (Alder, 1994); Richard Bandler’s desperate legal attempts to hog NLP as his intellectual property; the absurd claims of transcendent efficacy; the sheer nastiness of the name itself. Yet there are genuinely intelligent, altruistic and sincere people involved in it who have vowed to use their NLP powers solely for good. It is quite possible, probable even, that people attending training courses do gain some benefits. Tyssen Primary School is in one of the most deprived boroughs in the country, so voluntary help from some keen extra teachers can do it nothing but good. But this does not in itself demonstrate anything about the validity of NLP’s theoretical claims. And if the theoretical claims evaporate, what is there to make it stand out from the crowd?

Martin Parkinson is the originator of Psycho-Ludemics™, a powerful technique which will make you socially invincible in any situation! Fascinated and inspired by the work of acting guru Keith Johnstone and mould-breaking jazz composer Ornette Coleman, Martin synthesised this central axiom: “Make it up as you go along”.

4. Is NLP A Scam? Does NeuroLinguistic Programming Really Work? [A free discussion]:
http://www.videojug.com/filmsuggestion/is-nlp-a-scam-does-neurolinguistic-programming-really-work
If you believe in Santa Claus and the Easter Bunny, then you will believe that this nonsense works! A.A., 13 November, 2009

Is NLP a scam? I don't think so, although some of it is pure nonsense. The problem is that there are so many untrained practitioners out there. NLP can work as part of a self-improvement regime but frankly it is often used by bulls**tters and stage hypnotists and poor taste seduction artists. NLP deserves a more serious evaluation in my opinion but where is the best NLP material? What is the best book on NLP? B.B., 13 November, 2009
I don't think that NLP is a scam but there are many practitioners that are very dubious and should be treated with caution. If you read the original books by the founders of NLP (Richard Bandler & John Grinder) you can judge for yourself. The modern interpretation of NLP seems to have changed the original concept into something else. C.C., 13 November, 2009
NLP is not a scam but several people who say they are NLP therapists are just into fraud. NLP is good for short term confidence and can make you a better sales person. NLP is used by con artists though and also by the seduction community who are just users of women. Be careful with NLP, it seems mainly about tricking people into believing you are special.
D.D., 16 November, 2009
NLP could be effective but they have turned it into a sort of ritualised religion rather than a technique where NLP could help people change their thinking. Is NLP so different to Cognitive Behavioral Therapy? Reviews and experiences of NLP Please!
E.E., 16 November, 2009
NLP is a pseudoscientific and discredited intervention: http://knol.google.com/k/neurolinguistic-programming#
Whether it is a scam or not depends upon the person selling it. If they have an understanding of how new age snake oil is really sold, then they are pushing a scam: http://www.positiveatheism.org/writ/pratkanis.htm
If they are simply deluded, then it is simply pseudoscience.

Grinder claiming to cure alcoholism (using pseudoscientific notions of the subconscious):
http://www.youtube.com/watch?v=a5qvyIHUk4I
The actual research: http://books.google.com/books?id=5-Plk1pAzekC&pg=PT219&dq=neurolinguistic+programming+discredited&cd=4#v=onepage&q=neurolinguistic%20programming%20discredited&f=false
Whether NLP is run as a scam or not, it still presents itself as a way to spread unctuous nonsense about how the brain is supposed to function. In terms of usefulness, neurolinguistic programming is about the best example of modern pseudoscience in existence. David Blair 18 December, 2009
I did read Frogs into Princes and was quite impressed (long ago). I think it would take a real genius to make and process all of the observations required to implement the recommendations made to the therapist. I do think that some people tune into these subtle cues naturally (and so do cats, dogs, and small children). Sometimes, I'm sure, you get a sense that there is something not quite right about a person on situation. I think it might be due to "reading" these clues on some level. Bandler and Grinder made a start toward sorting some of these things out, and dismissing their ideas out of hand is a mistake. I don't agree with the uses of "techniques" derived from their work for any sort of manipulation. That is snake oil, and dishonest. On the other hand, the "discrediting" links above advocate a "better living through chemistry" approach, which is certainly very popular with the current medical establishment. Why not? It's very profitable. Pharmacopia has its uses, but when there are huge amounts of money to be made I am always suspicious, especially in the ADHD case cited in the paper referenced above. I'm sorry, but that is a highly over diagnosed condition. F.F., 19 December, 2009

Neurolinguistic programming is as pseudoscientific as it sounds.
If you sell neurolinguistic programming as an effective therapy, then you are running a scam. There is no evidence for the efficacy of neurolinguistic programming and yes, the research does show that NLP is discredited:

http://knol.google.com/k/neurolinguistic-programming#
Not only is it pseudoscientific in concept, and spreads lots of nonsense about how we function, but it has actually failed the sort of tests that other interventions pass easily. On top of that, surveys by neuroscientists and psychologists have placed neurolinguistic programming at the same level of discredit as scientology/dianetics, angel therapy, trepaning, urine therapy and so on. The core of neurolinguistic programming is something called the meta model, and there is no evidence for its efficacy. It is full of pseudolinguistic nonsense. Other core aspects are the eye accessing cues model - totally failed testing, the ten minute phobia cure, no effect, and so on. NLP includes the use of some effective methods, such as goal setting, anchoring and so on, BUT it blows them out of all proportion in the same way that scientology and other pseudosciences distort things for the sake of recruitment and the purchase of automatic certificates. Neurolinguistic programming sounds like a scam. The independent evidence shows strong indications that it is a pseudoscientific scam! G.G., 19 January, 2010

[IN DEFENSE OF NLP]
You asked "Does NeuroLinguistic Programming Really Work?" and "is it a scam" Well in order to know whether it works, you must know what you are wanting to use it for. NLP is not a scam at all. NLP is about taking someone who is very good at something, and using techniques to distill what they know into a technique that you can teach someone else. So now NLP has actually "produced" techniques from famous and highly effective people in their fields.

If you Google NLP techniques and read books/watch videos/listen to audios you will understand how specifically NLP is useful and the multitudes of ways with which you can apply the knowledge of NLP in your life. The communication aspects and certain other core techniques are extremely useful and relatively easy to learn.

Regarding the last persons comment: "Not only is it pseudoscientific in concept, and spreads lots of nonsense about how we function, but it has actually failed the sort of tests that other interventions pass easily." NLP is not science, because it depends on the individual application of the techniques and the level of competency they are used. About the fact it spreads nonsense about how we function, they are the presuppositions of NLP and if you actually take the time to read information it, they state they are not facts. They are designed so that if you take those "beliefs" on while you work with people, they help you to go in the right direction with what you are doing. Just because one of the presuppositions says something to the effect of "Behind every action is a positive intention". Is that a true statement? (By positive meaning a decided action that has the best effect for the person based on their whole being at that time) Well probably no, however if you act as if it is true while you are using NLP skills with someone, it helps you to detect possible reasons why someone is doing something, and create more options for someone so they can fulfill what they want in a new and possibly "better" way. That is what the presuppositions of NLP are for. Not truths but useful assumptions to take (temporary belief).

Do research and find out for yourself how useful the techniques are or aren't in your own opinion. This is about the best site I have found for explanations of the techniques: http://renewal.ca/articles.htm scroll down and look at the articles.
H.H., 27 February, 2010

[IN DEFENSE OF NLP]
Firstly, let's be clear that this thread and at least two of the replies have been pasted by the same person.

There are various clues to support this contention, including:

1. Referring to "NLP" as though it were a single thing.

2. Referring to NLP as "pseudo-science".

3. Posting links to the Knol article on NLP (which was also written by this same person).

4. The extensive similarities in the style of writing, the totally vague nature of the accusations, and so on.

On the last point, for example, in what particular respect is "NLP" a "scam"?

NLP itself is a specific modelling process, and nothing else. Moreover it is essentially the same modelling process that all healthy infants in the world use when they learn to walk and talk. How exactly would that qualify as a "scam"?

The comments about NLP and therapy are also mistaken, though in those cases the comments may be entirely genuine.

The simple fact is that "NLP" is not now, and never has been, a form of therapy. Some of the initial ideas most certainly came from therapists (Virginia Satir, Family Therapist; Fritz Perls, Gestalt Therapist*; Milton Erickson, psychiatrist and pioneering hypnotherapist, etc.). But the creators of NLP were modelling these people's COMMUNICATION PROCESSES, rather than their therapeutic techniques. Thus despite the large number of NLP-related techniques, only a handful are plain remedial. The vast majority of the NLP-related techniques can be applied in a wide range of contexts - education, business, personal relationships, etc. *see pages 36, 37
And what about the last poster's claim that "The modern interpretation of NLP seems to have changed the original concept into something else"?

I don't know quite what the writer had in mind, but I think s/he may be confused by the huge number of websites offering their version of "NLP".
There are in practice only two genuine authorities on the entire field of NLP (FoNLP) down to the nitty gritty details. And they are the guys who created NLP in the first place - Richard Bandler and John Grinder. And as far as I'm aware the only changes in the FoNLP since its earliest days have been "developmental".

For example, John Grinder uses a slightly modified form of a technique called The Six Step Reframe, and Bandler says he has dropped the technique altogether in favour of something he says is more efficient and "elegant" (gets the best results from the least time and effort). But neither of them have said (AFAIK) that the Six Step Reframe doesn't work after all.

Likewise with the much misunderstood "Preferred Representational System" (PRS) concept. Here the concept still applies, but in a much more flexible manner. For a couple of years in the mid-1970s it was believed that we each had a particular sensory system (sight, sound, feelings, smell, taste) which we used as our main means of acquiring and processing information. Further observations, however, revealed that our PRS isn't nearly as stable as it was originally believed. Thus we do indeed tend to be more conscious of one or two sensory systems in particular, at any given time. But we are still subconsciously collecting and processing information with all five senses, and our conscious focus can switch from one representational system to another at any time depending on the context. Thus it is more appropriate to refer to someone's "currently preferred representational system" (CPRS) rather than just their PRS.

People may be finding new uses for the NLP-related techniques, and new ways of applying them, but the core FoNLP is remarkably stable. And why wouldn't it be. It's based on an understanding of human psychology based on observations of what people actually do.

Everything in the authentic FoNLP was adopted because it had ALREADY been used successfully, or because it was directly based on something that was already being used successfully.

For an extensive list of NLP-related book reviews see http://www.bradburyac.mistral.co.uk/books.html
For a set of NLP-related FAQs including details of NLP-related research, see http://www.bradburyac.mistral.co.uk/nlpfax.html
For a glossary of NLP-related terms with explanations, see http://www.bradburyac.mistral.co.uk/gloss1.html
Andy B. 27 February, 2010
5. Scamming The Public - BBNLP - NLP, Hypnosis, Hypnotherapy
http://www.23nlpeople.com/NLP/scamming_the_public_ltd.php

The Cunning Ways of The Hypnotists and NLP Types by Andrew T. Austin [AN NLP-ER CONFESSES]
Here follows a brief introduction to some of the ways hypnotists and NLPers use to impress the public. For the average member of the public, choosing a therapist is a fairly random process.
Therapists know that the public are naive to the regulations and qualifications systems, and so will exploit a number of techniques to impress upon potential clients the following:

1. The level of qualification

2. The authentic lineage/connection to someone famous or influential

3. Official recognition and regulation

4. Level of expertise

Let's look at these in closer detail. You will of course find some of these methods exploited to the hilt on my own website as I too attempt to compete for the next client. You should also note a degree of recursion built into this page because it is itself an attempt to create the "honest guy" impression and is thus aimed to impress upon the reader that the author is himself the "real deal".
1. Level of Qualification

Most common is the use of letters after ones name and this is possibly the most suspect of all methods.

For example, I could use:

Andrew T. Austin, BHR (Dip. Hyp), GHSC, MPNLP, BGC. Clinical Hypnotherapist and Master Practitioner of NLP

Let's translate this. "BHR" refers to the name of a training company - no longer in existence - that offered a "diploma" in hypnosis. The course was itself excellent and the trainers all skilled clinicians, however the use of the letters after the name is dubious. To use the initials of a training company is common and of course inevitably misleading - you might as well use the initials of your primary school!

As for "diploma" you can come to my house for a chat - bring biscuits - and I'll give you a "diploma". I'll print it off from my MS Publisher program. Anyone can give a diploma to anyone. The name "diploma" when not used in conjunction with a recognised higher education qualification is of course worthless.

GHSC means nothing more than I'm listed with the General Hypnotherapy Standards Council. To enlist on this register the listee simply needs to provide proof of training and proof of insurance. The listee signs an agreement of standards and ethics. All well and good so far. However, what the hypnotist then does is to use the letters after their name as though it denotes a qualification! You sign the forms and send off the cheque - but it isn't a qualification.

It is also common to see the phrase, "Member of The....." where the person inserts the name of the registration body. Remember the school register? It is a list of names.

"Membership" suggests that the register is something more - an official regulatory body, perhaps?

MPNLP translates as, "Master Practitioner of NLP" - sounds impressive right? Given how many people just read a book or two, do a weekend course at the local college and call themselves "Therapists" or "Practitioners of NLP/Hypnotherapy" the potential client has a right to be highly suspicious. I know of some highly dubious NLP "trainers" dishing out certification left, right and centre so that many "master practitioner" certificates are utterly without value.

BGC simply refers to "Bloody Good Chap".

2. Authentic Lineage/Connection to Someone Famous or Influential

Everyone I know who practice martial arts seems to do this too. The emphasis is to provide proof of a descendancy of your master from Bruce Lee, no matter how tenuous this link may be.

In NLP circles the tendency is the same. For example, I can write that, "I am trained with some of the world’s best, The Amazing Brando, Waldo The Incredible, and Binky The Clown..." and so forth. I can write this truthfully, but in a way that can mislead. I can omit to mention that I was one of 400 people in the room, or that I only turned up to register on the first day and again on the last day in order to collect the certificate.

I could word it as though I am friends or on intimate terms with the trainer.

The other trick is to place suitable quotes from famous people on the page. This works to create associations in the mind of the reader. I do this a lot and it works well - people associate me with those people from whom I liberally quote and also creates the impression that I know them.

3. Official Recognition and Regulation

This is a neat trick and one that works well. Scroll down a bit - you'll see I've added a logo for "NHS Direct." I have nothing to do with NHS Direct at all and, as far as I am aware, NHS Direct has nothing to do with hypnotherapy or NLP. Using a public logo in this way creates the impression that I am somehow connected with the organisation. I am not. However, when I combine it with the fact that I am able to take NHS referrals, the cunning use of the logo implies that I am somehow connected to the NHS. I am able to take NHS referrals but only in exactly the same way as any cleaning company is able to take a contract to clean the wards.

A business arrangement is not clinical approval. Look at this logo carefully. [I have not included the logo- Michael]
You'll see it reads: "The British Board of NLP - Approved Training - BBNLP Dedicated to Excellence"

You will find a large number of practitioners and people offering courses who will tell you that they are "approved by the BBNLP" or "accredited by the BBNLP" and so on. This method is very simple - create a website purporting to be something "official", create the logo, then display the logo on your webpage.

If you are stuck for ideas, how about these that I made up:

National Hypnotherapy Helpdesk

British Federation of NLP Practitioners

Global Organisation of NLP Trainers

National Board for Experimental Hypnosis

British Clinical Hypnosis Group

European Center for Clinical Hypnosis Studies and Personality Research

And of course ones I didn't make up:

Global Organisation of NLP

Planetary Organisation of NLP

Intergalactic Federation of NLP

There are dozens of "bodies" or "organisations" - usually one man bands such as Dodgy Dave's Official Certification Body - that offer "accreditation." So, if you seek authenticity, check carefully who exactly is behind these organisations. Some are legitimate, others just take the money and issue the logo...
4. Level of Expertise

This one is a hoot.

"Hypnotherapist with over ten years clinical experience as a hospital nurse...."

"World class training in one of Britain's premiere training establishments..."

"25 years of excellence in human resources training and attention to detail...."

The best way to achieve this is to award yourself grandiose titles. For example, at the time of writing, I am technically the "Director" of my own limited company. It was an attempt at a tax break that failed - all the money saved is being given to the accountant who is resolving my administrative failings. But I'm not going to tell you that. No, instead I am going to tell you:

"With over 10 years of experience in hospital based critical care and 15 years experience in devising primary mental health care systems, Andrew T. Austin is now the Chief Director of Scammasters International Ltd, a newly formed company delivering the highest quality training in the UK."

Of course, the other bit I don't tell you is that the "devising primary mental health care systems" probably consisted of little more than attending team briefings and printing off the care plans and that those two periods of time (10 years and 15 years) actually ran concurrently.

Addendum #1

How about getting yourself a "Harley Street Practice"? After all, everyone associates Harley Street with the best, right? I don't understand why, but I guess it is just one of those things. Check this. Go to Google and type "1, Harley Street" and you get 11,800 happy Google returns! No. 1 Harley Street sure is a busy place!

Addendum #2

The hate mail and legal threats are just rolling in! When writing to me, please state if it is OK for me to publish it here (no private correspondence will ever be published without permission). Please note: in England we spell it, "arsehole". Thanks.

Addendum #3

Sheila Kenny takes time to write to me: "Addendum # 3: Set yourself up as apart from and above the scam artists by bashing everyone but yourself. Sheila J. Kenny, BCH (board certified hypnotist, National Guild of Hypnotists). Sorry there aren't more letters after my name. You may publish my correspondence."

From the same email address, "Paul E. Kenny" also writes: "You are guilty of everything you accuse everyone else of being guilty of. Therefore, you are guilty of "scamming the public' and covering up by saying that anyone who disagrees with you is sending hate mail. I don't hate to say this, but you are a fraud. Paul E. Kenny, cht." (reproduced with permission)

I give respect to the Kenny's for signing their names and giving permission to reproduce their emails. Many haven't done that and so will remain anonymous. But to others who do not like what I say here, do please read the second paragraph before emailing me!

And, "cht", "board certified hypnotist"??! Come on guys, you can be more inventive than that, surely!

Andrew T. Austin is a Licenced NLP Master Practitioner and Clinical Hypnotherapist in Rustington, West Sussex, UK

He was formerly a registered nurse for the NHS specialising in Clinical Neurology and Neurosurgery.

His clinical hypnotherapy and NLP treatment services are available on the NHS where PCT funding is available.

6. The Great Self-Help Scam?
http://counsellingresource.com/features/2008/01/15/self-help/ 8 June, 2009
Yes there are so many self help scams going on.

A lot of it is so easy to spot. However, it’s the really scientific sounding stuff that is the most fake and the most misleading.

For example, neurolinguistic programming sounds really like pseudoscience if you have a science background. But if not, then it can be misleading. The fact is, NLP is now among a top 10 most discredited interventions.

Higher levels of literacy, information literacy, and science literacy will sort this out eventually. In the meantime, there will be a lot of people wasting their time and resources.

EVANGELICAL CHRISTIANS IN FAVOUR OF NLP
SEE CATHOLIC ANSWERS, PAGE 2 OF THIS ARTICLE. ON MAY 30, 2008, JASON WROTE: "In any case, for those interested, this page* on NLP was written by protestant christians and it draws major distinctions between NLP and new age."
I WAS SURPRISED TO FIND – ON A CATHOLIC APOLOGETICS SITE -- AN ARTICLE WHICH ACTUALLY ARGUES THAT NLP IS NOT NEW AGE! AFTER ALL THE AUTHORS ARE NLP PRACTITIONERS THEMSELVES.
DOES THIS MEAN, AS I WROTE ON PAGE 2, THAT THERE IS NO PUBLISHED CATHOLIC CRITICISM OF NLP?
1. Neuro-Linguistic Programming And The New Age Movement From A Judeo-Christian Perspective by L. Michael Hall, Ph.D. with Carl Lloyd, Ph.D., 1997 NOTE: THIS ARTICLE IS PRO-NLP- MICHAEL
*http://www.renewingyourmind.com/Articles/NewAge.htm
Foreword

In this brief** treatise, we have presented a vital distinction between NLP (Neuro-linguistic programming) and the New Age Movement from a Judeo-Christian perspective (as represented in the Bible). We do so as believers with psychological and theological backgrounds and who also utilize modern tools like those found in the domain of Neuro-linguistics.

We have utilized the NLP model for several years because NLP operates within the larger domain of cognitive psychology and information processing. **"brief" turns out to be 8 pages in MY formatting. They’re as brief as I am! Michael
Since I conduct NLP trainings in communication and modeling, I often hear questions on this order: "What in the world is NLP?" Or, "What does neuro-linguistic programming stand for?" From church people, however, the first question asked focuses on a different direction. "Isn't NLP New Age stuff?" "Isn't it about weird stuff like channeling?"

Before either Dr. Lloyd or I moved into the field of psychology, we each received ministerial training and spent several years in the pastorate. After we became increasingly influenced by cognitive psychology, information processing theory, cybernetics, studies in perception, etc., we became acquainted with NLP.

After I (MH) discovered that this field developed from the combination of a linguistic and computer programmer and that it addressed many of the cognitive questions I had about how the human brain processed information, stored its "programs" (beliefs, values, ideas, etc.), I went for practitioner, master practitioner and trainers' training in NLP.

When I began studying NLP, the problem of people confusing it with "the New Age" did not exist. That linkage had not been made at that time. After all, at that time the field of NLP had just became a new discipline. Further, those from the New Age movement, who later used NLP to promote their religion, had not yet gotten involved with it. In recent years this has changed, and that change has created this question.

To address these concerns and this highly erroneous connection between the two, as well as to encourage believers to study, use, and integrate the NLP communication model, the following has been written along with the consultation and contribution of Dr. Carl Lloyd.

GETTING CLEAR ABOUT OUR DISCUSSION

NLP refers to the psychological model of personality and communication, more fully known as "Neuro-Linguistic Programming" (NLP, 1975). A basic presentation of NLP follows to provide the reader with an understanding of this model, its origin, presuppositions and nature as a communicational model.

The term "New Age" and "New Age Movement" refers to the cultural phenomenon which arose during the 1970's in the United States. It attempts to offer a syncretization of Buddha, Krishna, Hinduism, pantheism, and Christ. It offers something predominantly religious.

The New Age movement has appealed primarily to two groups of people: those basically unfamiliar with the Judeo-Christian perspective, worldview, and ethics, and toward those traumatized or disenfranchised by various churches or persons representing Christianity. In both of these groups, people who move into the various brands of the New Age Movement tend to look for something (sometimes anything) to fill their perceived and felt void. The very presence of this void should get those of us who take a Judeo-Christian perspective asking questions about how to most effectively address the needs presented by this emptiness.

These two disciplines represent two entirely different phenomenon, as we will quickly make evident. In spite of this, many continue to associate NLP with the New Age movement. Our purpose here lies in identifying how these two cultural forces and movements to become linked, to what extent they have been linked, and how they represent completely separate and distinct disciplines. We also want to address the worries and concerns of those who might have apprehensions that something inherently "bad" or "evil" exists about NLP, or that it functions to compromise the Judeo-Christian perspective.

THE STORY
Neuro-Linguistic Programming

The founding of NLP probably dates back to 1972 (The Wild Days: NLP 1972-1981, Terrence L. McClendon). Yet the co-founders did not bring their first work to publication until 1975, The Structure of Magic: A Book About Language and Therapy, Volume I. This work arose as the creation of a linguistic, Dr. John Grinder, and a computer scientist and Gestalt psychology student, Richard Bandler. Together they produced a linguistic model that identified the language patterns as used by such gifted clinicians in psychotherapy as Fritz Perls of Gestalt therapy*, Virginia Satir of family-systems therapy, and Milton Erickson, M.D. Their linguistic model identified the language patterns and how they used language behaviorally to generate amazing results. *see pages 36, 37
Bandler and Grinder, combining the latest state-of-the-art models and technologies from Transformational Grammar, Information Processing theories, Computer programming, and Family Systems created a twelve-distinction model about language. It also identified methods for how a person could learn to listen for certain linguistic distinctions in everyday language. From there they offered an explicit set of questions that one could learn in order to respond (or challenge), in useful and productive ways, to those ill-formedness patterns. To do so then "enriches the client's model of the world."

If you take to reading The Structure of Magic, you will find it both a simple and complex book (and that it has nothing to do with "magic"). The theoretical part of the book arises from the understandings Dr. Noam Chomsky developed in the field known as Transformational Grammar (1960s). Transformational Grammar refers to the technical process for exploring how meaning (semantics) becomes conveyed by language forms (linguistics) from the deep surface structure of meaning to the surface sentence structures that people use in thinking, talking, and communicating. I used to read Transformational Grammar texts in the late 70's to deal with insomnia!

Yet Bandler/Grinder's brilliant use of this formal and academic field manifested itself in their translating this complexity into twelve simple language distinctions. They wrote with clarity about the nature of these distinctions and then suggested some simple "responses" or "challenges" to them that would "recover the fuller linguistic map" that they implied.

In the utilization part of Structure of Magic, the authors demonstrated how a person could just use this meta-model with a client to effect significant transformation in thinking and feeling. Many have commented to me that the dialogues within the book make the theory and model seem very simple. "Yes, and that represents the beauty of this model. Yet behind this simplicity lies a very solid communication theory."
In 1981, Robert Dilts provided the definition of NLP which continues to serve that function.

"Neuro-Linguistic Programming is a model of communication that focuses on identifying and using patterns in the thought processes that influence people's verbal and non-verbal behavior as a means of improving the quality and effectiveness of their communication." (Applications of NLP, p. 1).

BACKING UP TO THE BEGINNING

How did Bandler and Grinder get together to produce this marvel? At the time, John Grinder had become a significant contributor to the field of Transformational Grammar itself, and a University professor. Though twenty years older, he noticed the special genius of his student, Richard Bandler, in handling language and in quickly adopting (or modeling) language patterns. By mere coincidence, Bandler happened to have opportunity to demonstrate his modeling skills of the language patterns of Gestalt therapy (Fritz Perls)* and Family Systems therapy (Virginia Satir). This amazed both Bandler and Grinder. Thereafter, they set about to figure out how Richard, only 21 years of age at the time, could duplicate the skills of the masters so quickly and proficiently. *see pages 36, 37
One situation that brought this awareness about occurred when Richard had been house-sitting a certain professor's cabin. While there, he picked up a book from the library on Gestalt Therapy Verbatim by Fritz Perls. When Richard read about people imagining their parents setting in a "hot chair" and talking to them about their emotional hurts and disappointments, Richard thought the description served as a joke.

Later, he commented to the professor that he "could do that!" In response to the brash Bandler, the professor took him up on it. The next day he had Bandler show up at one of his graduate level psychology classes to demonstrate Gestalt therapy. Bandler did. And the professor became impressed.

As it turned out, Bandler, who was studying mathematics and computer sciences, had a genius for hearing "patterns" (linguistic, non-linguistic, musical, mathematical). In information processing talk, we say that he could transcend the content of the information and process the meta-level patterns.

He later met Virginia Satir while running the sound equipment for a weekend seminar. As he half listened to her presentation while recording it, and listening to Rock 'n’ Roll with his other ear, he detected that she used "seven patterns." Later, he mentioned this to her. She immediately inquired about those seven patterns. When Bandler enumerated them explicitly, it left her absolutely amazed. Similarly, he later demonstrated his skill in replicating her patterns with proficiency.

This began the Bandler and Grinder search for the "magic" behind such unexpected and fabulous experiences. The result? Their technical book about language. The Structure of Magic dealt with how words work in human consciousness, how meaning become transformed from one level to another in linguistics, how people "process" information in their heads using their sensory systems, how pattern and syntax govern the structure of language, etc.

The piece about sensory systems, in fact, offered an incredibly profound and obviously simple distinction. No one had made this "discovery" in previous formatting of language use. Sensory systems refers to the fact that when we "think," we think using the same sensory modalities in our heads that we use to input information in the first place. This means that as we use the visual (sights), auditory (sounds), kinesthetic (sensations), olfactory (smells), and gustatory (taste) modalities to become "aware" of things, so we represent thoughts or ideas.

For instance, when you think about a strawberry, notice how you do that "thinking." How do you process the information of that word? Do you not "see" a strawberry on the screen of your mind that you pull up from some memory bank? Do you not "smell" and "taste" that strawberry? Perhaps you "listen to the sounds" of pulling it off a bush or biting into it. Perhaps you "feel" the texture of the strawberry in your hand, or on your tongue.

Using these sensory "modes of awareness" gave Bandler and Grinder a neurological "language" of more simple components (sights, sounds, sensations, smells, tastes and words) than the abstract words "thinking" or "thoughts." And since this corresponded so well to the neurological fact that human brains actually have a visual cortex, an auditory cortex, a motor cortex, an associative cortex, this became the "neurological" part of NLP.

Some years later, Bandler realized that behind, and within, these modalities we find sub-qualities. You can represent a picture in black-and-white or in color; close or far, fuzzy or clear, big or small, etc. You can represent sounds as loud or quiet, close or far, from one location or panoramic, etc. These became known as "submodalities."

In the NLP model, people not only process information according to their senses, but they "make sense" of things by another uniquely human sense modality, i.e. via words and languages. By this sixth sense of language, we "make sense" so that by saying the word "strawberry" it can access and symbolize all those sights, sounds, sensations, smells, and tastes. This became the linguistic part of NLP.

From there, the original founders and thinkers in NLP began modeling other famous people in therapy, business, education, sports, etc. Using the NLP language for subjectivity experience, they began noticing the distinctions in language and physiology that enabled highly skilled people to do what they could do. Thus, they began identifying the "strategies" these geniuses used to produce excellence in their respected fields. NLP calls this "modeling," and out of such modeling, many have published scores of books. They have identified the "strategy" for excellence in a wide range of areas.

THE NLP PRESUPPOSITIONS

From the communication theory of Transformational Grammar and the information processing models of the computer sciences, Neuro-Linguistic Programming arose as a way total about and describe human experiences. It offers a model about how brains work (neuro); about how language interacts with the brain (linguistic) and about how to use what we know about these components to systematically get the results we want for ourselves and others (programming). Rather than re-inventing the wheel, the NLP co-founders modeled what they found already working efficiently in the fields of Gestalt, family systems, hypnosis, brief psychotherapy, etc.
Then they created their paradigm of human subjectivity (regarding how human thinking, emoting, behaving, etc. works) as a "model" rather than a theory. This means that NLP focused on offering step-by-step modeling procedures for what actually works in practice to bring about change, skill or excellence. They offered no theories conceptual models to explain why things work as they do. Bandler and Grinder called such explanations "psychotheology," and would have nothing to do with it.

Yet they were not so foolish as to suppose that they could somehow operate in a totally neutral or value-free way.
They knew better than that. So they began to specify several of the key working presuppositions which their model "assumed without proof." Today, these presuppositions identify some of the general content of the NLP paradigm for human "personality" and functioning. And out of them have arisen the developed techniques which enable people to develop more choice and flexibility in their responses. What presuppositions does NLP start with?

PEOPLE WORK PERFECTLY WELL!

People are not broken, but simply are operating out of impoverished maps. People work perfectly well! Every experience or behavior that someone can produce actually represents an achievement. Richard Bandler says that whatever a person produces, he or she produces regularly, methodically, and consistently. "The one who procrastinates does it regularly and systematically. They never forget to do it." And whatever manifests itself so systematically must have an internal structure to it.

Question: "Does NLP therefore promote a concept that human beings are 'inherently good' or 'inherently bad'?"
Answer: Neither. NLP takes a non-theoretical position on all such theories and philosophies.
In contrast, the New Age movement postulates that people "are" gods or can become gods. NLP, like all descriptive sciences, takes a neutral stance on this moral question. It simply deals with the person without a theory as to inherent goodness or badness.

Framing thinking, emoting, and behaving as "accomplishments" enables an NLP practitioner to view the "problems" of individuals in a positive light. This then evokes the questions, "Useful for what?" "Useful under what circumstances?"

Take procrastination --the skill of putting things off. NLP reframes this as an accomplishment that you can powerfully use to "put off" doing things that should be put off. Like what? you ask. Like putting off going into a rage, acting stupid, acting impatiently, things like that. This shift enables one to see the procrastination process as a highly value achievement if contextualized better.

BEHAVIOR AS PURPOSEFUL AND POSITIVE

All behavior is geared toward adaptation and is therefore purposeful. Every behavior/experience therefore has a positive intent. Individuals become internally organized (or structured) to accomplish some positive value. This, in turn, generates the questions, "What positive intention does this behavior hold or seek?" "Positive under what conditions?" "Positive how?"

This corresponds, in the Judeo-Christian perspective, to the model that Jesus used about "evil." The two boys in the story of the Loving Father (Luke 15) each produced behavior which we would characterize as hurtful, wasteful, ugly, and "sinful" (it "missed the mark"). One boy did so outwardly. He went to the far country and blew his fortune. The other did so by staying at home. There he developed a bitter and arrogate spirit. Yet both did the best they could with what they had. When the younger one "came to his senses" ("came to his right mind"), he accessed reality and adjusted himself to it. In spite of how we might evaluate their particular behaviors, they adopted them because they thought of them as adaptive to their situation. At the moment of action, they had positive intents in spite of how things turned out.

Scripture always portrays God as being in the business of directing people toward the contextually useful. When Cain got caught up in a bitter win/lose spirit, God's word came to him. "Do well and you will be accepted" (Gen. 4:6). This was also the power within Jesus' encounter with people. He masterfully framed questions and problems in such a way that redirected people away from wallowing in self-pity to rising and taking effective action (John 5:1-19).

Often a "problem" functions as a problem one of context. Sometimes the behaviors and responses that once had a positive value cease to be useful under other circumstances. Sometimes they simply outlive their usefulness. At other times, we can accomplish the objectives in more elegant and effective ways. "Keeping quiet and not speaking up" may once accomplished something useful in a home with an angry, abusive parent. Yet the lack of basic assertiveness does not serve adults well in the world.

Searching for the positive intent behind every behavior reframes that behavior and frees one to search for more productive methods. Search for the positive intent becomes a graceful intervention assisting clients to reorganize themselves. This fulfills the verse about "thinking" about things that are true, honorable, just, lovely, gracious, etc. (Philemon 4:8-9).

DISTINGUISHING CONTENT & PROCESS

Subjective behaviors and/or experiences are composed of both content and process. These reflect different logical levels of information. Content refers to "what" a person understands, perceives --the meanings attributed. Process refers to the psychological structure of that content -- how one puts it together or organizes it. Of the two, process provides a means for transforming things in a more pervasive and less conscious way.

To relate this to the Bible, think about the difference in content between the propositional statement, "Believe in God," and the story of how Abraham and/or David lived their lives trusting in him. Note that here the content refers to the same thing. Here form (in terms of the structure of the literature) radically differs. Or take the same message but coded in the form of poetry as in Job. In the Psalms, theology takes on an entirely new and different form (wineskin) from that of Deuteronomy. But which has more impact on you? Perhaps structure utilizes many diverse forms (genre) of literature precisely because of this transformational principle.

THE STRUCTURE OF EXPERIENCE

Every subjective behavior and experience has a structure which you can identify, model, modify, alter, and improve. We refer to the structure of subjective experience in NLP as a "strategy."
The strategy language, that enables a practitioner to specify the component pieces of an experience, used to describe and code this involve a person's sense-modalities (visual, auditory, kinesthetic, olfactory, gustatory), language (auditory digital), plus the kind of responses between these pieces (congruent/ incongruent/ meta/polarity, etc.).

What strategy did Jesus use and opt for in dealing with his disciples? Did he utilize the same or a different strategy with the Pharisees? What strategy did he have for staying resourceful when facing the cross? Luke hints at it, "He set his face to go to Jerusalem" (Luke 9:51). Paul utilized the strategy/ modelling process, "What you have learned and received and heard and see in me, do" (Philemon 4:9). Paul here presupposes that if they identify and model his behavior and experiential patterns, they can learn his strategy for following Christ.

IDENTIFY AND DEVELOPING RESOURCES

People have all the component pieces (or resources) in order to live productively. Since people do not manifest inherent brokenness, how would you describe what goes wrong with people? What goes wrong in human nature? The difficulty lies in the ability (or lack of it) that people have in building and accessing their resources to effectively deal with things. What people may lack rests in the very methods for finding, eliciting, accessing and stabilizing their resources.

This wonderfully fits the Judeo-Christian perspective, does it not? Paul wrote, "I have learned to find resources in myself whatever my circumstances" (Philemon 4:11 NEB). (See our booklet, Christian Resourcefulness on the book of Philippians). The very process of developing and growing toward spiritual maturity (Hebrew 5:11-14) presupposes that people have the inherent component parts, resources, and abilities to so develop. That is, if God has provided "all things that pertain to life and godliness." Then we can "make every effort to supplement your faith with virtue..." (II Peter 1:1-11).

DISTINGUISHING MAP AND TERRITORY

The perceptual map of a person's reality does not accord with the territory of that reality. This classic statement originated from Alfred Korzybski in his work, Science & Sanity (1933). That work established the phenomenological foundational structure of NLP. The driving and determining factor about any given person springs from the mental maps and perceptual understandings from which they come. All of their thinking, perceiving, reasoning, emoting, behaving, responding, etc. arises from their "model of the world."

Accordingly, what all successful therapies ultimately do simply involves effecting change in that "model of world." This, in fact, describes precisely the transformation that Christianity offers. "Be transformed by the renewing of the mind" (Romans 12:2). Apparently, the ability to shift perspective, to open up one's mind to new and different information and to think in a new way (a paradigm shift) portrays the God-given way that transformation and renewal occurs (Eph. 4:20-24).

Typically clients experience "pain" and stuckness because their model of the world creates limitations and pain for them. Rather than describing them as broken, the NLP model says they just have an impoverished map that they need to enrich and expand. The "meta-model" of language in NLP provides the linguistic tool that enables a therapist to work with the client's linguistics (which reflect their model of the world) and challenge it appropriately so as to expand and enrich it. By doing so, the client creates more empowering meanings (semantics).

RECOGNIZING STATES OF CONSCIOUSNESS

A person's state of consciousness arises systemically from an interaction of internal representations and physiology. The state experienced results from all the information stimulating the brain and nervous system. This information includes sensory based stimuli which leaves representations in visual, auditory, kinesthetic, olfactory and gustatory terms. It results from a multitude of other stimuli received from physiology--the way one holds his or her body, moves, breathes, etc. It results from the evaluative or semantic stimuli of one's more abstract conceptualizations.

This simply indicates part of the way God, so marvelously and wonderfully, made us (Psalm 139:13-14). Moses' entire state or mood changed (altered!) when he encountered God in the bushed that burned without being consumed. On that "holy ground" he removed his sandals. Suddenly, his internal representations shifted. New thoughts, awarenesses, and understandings arose. In this encounter, Moses' physiology changed, his actions, his way of listening, etc.

To shift or change state and move from an unresourceful state to a more resourceful one involves changing and shifting one's internal representations (mental and linguistic maps) and/or physiology (neurological experience).

COMMUNICATION'S REDUNDANCY AND MEANING

A person's communication manifests redundancy. Quoting Gregory Bateson, Bandler/Grinder recognized that the redundancy between the observable macroscopic patterns of human behavior and patterns of the underlying neural activity governing this behavior. Viewing the human nervous system as a cybernetic system, they said that many behaviors function as transforms of internal neural processes and therefore carry information about those processes (Roots of NLP, p. 191). Lateral eye movement, breathing patterns, muscle tension patterns, etc. therefore carry information about how a person currently processes information.

The response you get from another person is the meaning of your communication to them, regardless of your intent. Moving to the social realm of interactions between persons, NLP asserts that "you never know what you communicate to another." This arises from the fact that we never know what that other person heard, sensed, or perceived. We do not know their phenomenological world that well. Yet the response we get from that person tells us something about the meanings from which they operate and their attribution of meaning to our verbal and non-verbal stimuli. In exploring their responses, one can begin to gain an understanding of what we must have communicated.

Communication involves a systemic process involving inputting, processing, and outputting by two or more individuals using different models of the world. Therefore if we want understanding and clarity, we must meta-model the other's words and analogue (non-verbal) communications. This necessitates sensory acuity ("uptime"), awareness (attentive listening) to language as a reflection of the other's reality, utilization of the responses received, feedback, pacing, etc.
Creating and utilizing social feedback loops to gauge the effectiveness of one's communication describes a well-known and widely recognized methodology. In doing this, others can serve as "mirrors" of our reality. "As in water face answers to face, so the mind of man reflects the man" (Proverbs 27:19). NLP trains people to embrace this feedback process rather than deny it, reject it, or interpret it as "failure" or "criticism."

By contrast, many other professional therapies or models actually train people to ignore client feedback. Rather than starting with the client's reality, such models condition the client to come to the therapist's reality, to learn his model, his language, etc. A client has to first be trained to think like the counselor before treatment can begin. Upon whom does this put the focus if not the therapist? Why the ignoring of feedback? NLP does not encourage such a practice.

THINKING SYSTEMICALLY

In any inter-connected system, the element with the widest range of variability will always function as the dominating influence. This "Law of Requisite Variety," from the field of cybernetics, identifies the value and power of flexibility as a success mechanism. Accordingly, NLP facilitates a person becoming highly creative and innovative as it frees them to keep trying new things, shifting stimuli, exploring what works and what does not work.

What a contrast this offers to the ruts that we can get in when we let the habits of our "old nature" prevail! No wonder the early Christian writers talked so much about "putting off the old man" (what doesn't work at all) and putting on the new (Colossians 3, Ephesians 4).

Mind and body operate as part of the same holistic system which inescapably affect each other. Actually, the word "and" misstates the case. In reality, no "and" separates these as distinct parts. What we have in actuality involves a systemic process of mind-body. "The spirit apart from the body is dead" (James 2:26). As a consequence, we reflect much of our internal sensory processing by sensory-based words (predicates) and by certain behavioral cues (eye accessing cues, breathing patterns).

THE LEARNING OF SKILLS

Skills arise in our mind-behavior as a function of the development and sequencing of representational systems. We can break down any skill or ability into these basic components of human experience and then installed in ourselves or others. In NLP this represents the domain of "strategies."

Humans can develop a conditioned learning with even a one-trial learning. Accordingly, we do not live in the mechanical stimulus-response (S-R) world of animals or machines. Rather, we exist as rampant learning machines! In NLP, we apply the term "anchoring" to label the process whereby a response becomes strongly linked to a stimulus.

There is no failure; there is only feedback. Whatever response you get from someone simply represents feedback from them. It speaks primarily about their "model of the world" and the phenomenological perspective that their meta-programs for attending data have created. It speaks about their perceptual grids for processing information since it arises from their internal world of meaning. When you get an undesirable response, you have not "failed," you have only received an undesired response. You have discovered what does not work.

In the Judeo-Christian perspective, the word "sin" literally means to "miss the mark," namely, the "glory of God." Many today cannot hear this word ("sin") without attaching to it all kinds of negative and aversive emotions. They cannot hear it simply as "a miss." They over-moralize it. Yet a sign of spiritual maturity involves learning from our misses, using our misses for information about what not to do anymore so that we can continue to develop (Heb. 5:14).

In NLP terminology, we could describe such as "having learned what doesn't work!" We could then experience it as an "insight." As a "change of mind" (literally, "repentance"). Without this positive attitude, people tend to strive to hide their "sins" (misses) which then condemns them to negate the learning and evade the growth. By so shaming themselves because they "missed," they get stuck at that very point. An NLP practitioner takes an entirely different approach to a difficulty or miss. Rather than shaming ourselves or someone else for a miss, we look upon it as an opportunity to learn what to not do. The client simply confront the problem, learns from it, and develops better ways of responding.

This indicates the importance of accessing flexibility as a resource. When you do not get the response you want, try something different. If we do not find that our actions attain the results we want, we no longer have to keep on trying to do the same thing (that does not work) more, harder, louder and with more pressure. We can try something else, anything else, and notice if doing that gets us any closer to our outcome. This demonstrates true flexibility. The theological correlation to this exists in the meaning of "repentance" which means changing, heading in a new direction, making specific improvements, etc. (See our booklet, The Art of Repentance or Mind-Change.")

THE HISTORY OF NLP'S "BAD PRESS"

Sometime after NLP's introduction, criticism and controversy began to surround it. Most of this focused on the person of co-founder, Richard Bandler. You only have to meet Richard once to realize the reason for this! Richard's style of expressing himself come across as very aggressive, and sometimes obnoxious. As a product of the 60's who loved Rock'N'Roll, drugs, and partying, for years Richard kept up that image and style. Even today, though Richard has settled down, has become drug-free and less radical, he can still come across as brash, outrageous, insulting, aggressive, unpredictable, and "scary."

In his personal demeanor, I personally believe that he modeled Fritz Perls of Gestalt therapy* too well! One counseling textbook wrote this of Perls:

"Personally, Perls was both vital and perplexing. People typically either responded to him in awe or found him harshly confrontive and saw him as meeting his own needs through showmanship. He was viewed variously as insightful, witty, bright, provocative, manipulative, hostile, demanding, and inspirational." (Theory & Practice of Counseling and Psychotherapy, Gerald Corey, 1991, p. 231). *see pages 36, 37
In the 1980s, Bandler and Grinder parted ways on less than cordial terms (e.g. bankruptcy, lawsuits, etc). The congruency and believability of NLP suffered. Apparently, the founders themselves could not stay in resourceful enough states to pace each other, bring out the best in each other, etc. Later, the police brought charges of murder for the death of a young woman against Bandler. And though the court completely acquitted him, the rumors continued. None of this helped NLP's reputation at all! In addition to the infighting that went on among the original founders, many less than reputable persons who received NLP training and began combining it with all sorts of left-wing and "weirdo" causes.

HOW NLP OPENED THE DOOR TO "NEW AGE" IDEOLOGY AND PRACTICE

Without question, today many "new agers" use and promote NLP. This becomes obvious when you read the advertisements and articles in the NLP publications. (We could also say the same thing of self-improvement seminars, educational conferences, health workshops, etc.! The New Age Movement has attempted to enter and synthesize with a great number from other movements.)

What has brought this about? As mentioned earlier, NLP proffers no theories, let alone any metaphysical beliefs or systems. How then has it come about that many today associate the two?

In addition to the very fallible qualities of the founders (i.e. Bandler's reputation for "partying"), NLP training seminars and trainers have made it their policy to require no prerequisites for those wanting to study to become practitioners. I believe that this policy itself has opened the door to all those "whackos" from the left and "new agers." For them, this provided a quick and easy way to become "certified" in a form of therapy which they could then use to promote their metaphysics.

And they did. As centers for NLP training began springing up throughout the United States and internationally, the policy of no prerequisites like a college education (B.S., B.A) or graduate studies (M.A., M.S.) continued. Accordingly, today in the various journals and publications within the NLP community, you can find all kinds of individuals running trainings and integrating NLP with their "New Age" beliefs and practices.

Tad James*, under whom I received some of my master practitioner training, runs such a center in Hawaii. There he integrates his NLP with Huna healing and meditation as he seeks to put followers in touch with the Higher Conscious Mind or Higher Self "responsible for the most part of intuitions, for our universal connectedness, expanding our consciousness..." (Anchor Point, March 1994, p. 44). An educated and intelligent man, Dr. James holds to many New Age metaphysical beliefs and mysticism and openly seeks to integrate it with such. *see page 36
Additionally, Milton Erickson, M.D. stood as one of the first persons NLP modeled. They modeled Erickson for his amazing skill at hypnosis. They presented it strictly as a communication model, exploding the myths about it being mind-control, mysticism, etc. (Trance-Formations: The Structure of Hypnosis, 1981). Yet because of the fears, misbeliefs, and confusions about the underlying structure of hypnosis as a form of how language works in human consciousness, many in the New Age Movement who had already made use of hypnosis found this a way to legitimize their practices.

RADICAL CONFLICTS BETWEEN NLP AND THE "NEW AGE" MOVEMENT

What does NLP have in common with the "New Age" Movement? Both hold a post-Newtonian and Einsteinian orientation in their approach to "reality." This means that both begin from the understanding that the material universe does not necessarily consist of all that we perceive to exist. We simply do not have access to many facets of reality. With our natural eyes, we cannot see many of the dimensions of the electromagnetic light spectrum; we cannot hear many of the dimensions of the sound spectrum. The universe, as it really it exists in itself, does not offer all of itself to us through our sensory experiences.

From that philosophical understanding, the two disciplines depart. Those within the "New Age" movement draw a very different conclusion than those who accept the scientific model of NLP. Those of the New Age Movement conclude that there no physical reality exists outside beyond the nervous system. They think that everything operates as a function of the human brain and of the human powers of imagination. Then they jump to the unfounded conclusion that the universe itself operates as a function of one's thinking (!). Accordingly, a person can imagine anything into being. From there, they then take the small step that accepts the Buddhist thought that objective reality itself exists as an illusion (maya), or that we represent the ultimate reality (When The New Age Gets Old, Vishal Mangalwadi, InterVarsity Press, 1992, p. 8-10).

Of course, NLP draws no such conclusions! Rather, the founders drew the conclusion that we live in (two "realities"). We deal with and face objective reality which lies outside our skin and we deal with internal subjective reality inside our skin --our mental and neurological "representations" of the territory outside. These represent two radically different dimensions indicating different logical levels. We experience the first as a given, the other we create in our minds-emotions. The Proverbist wrote the same, "As a man thinks (evaluates, interprets, attributes meaning) in his heart (literally, soul), so he is." (Proverbs 23:7). His thoughts become his subjective reality.

Shirley MacClaine's writings best illustrate some of the fuzzy thinking, muddled cause-effect reasonings, and erroneous conclusions of New Agers. She declares there that she "is God" ("Out On A Limb"). New Agers, in fact, tend to confuse the Judeo-Christian concept that the Bible describes Christian believers as the "sons of God" by inheritance through Jesus and Jesus existing as "the son of God."

The new age movement differs also from NLP about the reality of truth. Regarding the New Age Movement, Vishal Mangalwadi wrote, "An essential feature of the New Age is its conscious rejection of reason as the means of discovery of truth" (Ibid. p. 14).

Not so with NLP. NLP offers but one model within the category of the Cognitive Psychologies (Theories & Strategies in Counseling and Psychotherapy, Gilliland, James, Bowmen, 1989, p. 249).
The founders based the model, in fact, upon correct reasoning and, in fact, challenging ill-formed cause-effect relationships in language and logic. This shows up in the meta-model itself and in such distinctions as the "Cause-Effect" distinction that challenges ill-formed and non-logical cause-effect statements.

New Age ideology quotes the Hindu mystics that "I and the universe are one," and that therefore "individuality is only a temporary phenomenon of the ocean. It is not real. Just as a wave merges back into the ocean, during the mystical experience the individual consciousness also seems to merge into a larger, 'expanded' consciousness" (Ibid. p. 18).

Not so with NLP. NLP, like the Judeo-Christian perspective, holds (a high view of the individual person). Its goals and purpose being to make an individual more resourceful and more conscious of themselves and their world. It moves one toward more individuation and autonomy, not less. And since NLP began by modeling Gestalt* and Family Systems, it has become associated with the humanistic psychologies that affirm the value and importance of persons. *see pages 36, 37
New Age ideology thinks of each person as part of God, therefore as divine. Not so NLP. The NLP model carries no such presuppositions about theology. Rather, it recognizes that people manifest themselves in quite fallible ways as thinkers and suffer to the extent that their mental maps do not accord with external reality. If they feel limited, stuck, or experience pain, these feelings do not necessarily indicate an illusion. They indicate what the person experiences as subjectively real and may be a function of their impoverished way of thinking or of the reality outside their skin with which they must deal! They need to adjust their maps so that they more accurately fit the territory.

Regarding astrology, the Age of Aquarius, zodiac causation, spiritism, channelling, etc. NLP says nothing directly. Applying the NLP model to such things, the model itself would ask a lot of hard questions to deal with the vagueness and unrationality of such ideas. "How would the stars influence human personality and destiny?" "Do people therefore have no choice?" "If they exercise their choice and go against what the stars indicate, what does that say about the star's influence over human destiny?" "How do stars take away choice from people?" With regard to someone claiming such, NLP would engage in a reality testing response, "Specifically show me how you do this. Demonstrate it and I will model the steps you take to produce this behavior."

For channelling, clairvoyance, traveling in astral/spiritual bodies, mind-reading, telepathy, crystals vibrating at our God-frequency, again, NLP speculates nothing. After all, it presents itself not a theory, but only as a model. Using the meta-model of language to de-fluff such fluffy ideas and language, it would again ask the "how" question to discover what processes are suppose to be functioning.

NLP's meta-model, in fact, is so powerful for defluffing such non-sense, it continues to amaze me that those of the new age movement would want to have anything to do with it. So how is this scientific model that demands precision in communication and behavioral specifics for criteria tolerated by many who believe in the New Age? One answer lies in the fact that many of them do not know the meta-model.

When I went for my master practitioner training, a good half of the participants there did not know anything about the meta-model. After day two, during which we experienced many drills on those distinctions, a large number of the participants made a beeline for the books table to buy materials on that linguistic model. Recently, at an NLP conference, I meet several individuals who had their master practitioner certification and who also had experienced almost no training in the meta-model of language.

Superficially, the "magic" that many new agers seek and long for may sound similar to the "magic" that NLP talks about. But the book, "The Structure of Magic," presents information about transformational grammar, syntax, etc. and how that "words" can have a "magical" effect upon people. Yet NLP uses this word ("magic") metaphorically, as a figure of speech, and not literally.

"NO! YOU CAN'T USE IT! IT'S MY WORD! I WAS PLAYING WITH IT FIRST!"

In reading over the first rough draft of this presentation, Dr. Lloyd said that we would have to address the subject of words, linguistics, and terms. So here goes. In this area of linguistics, many people and some Christians in particular seem to lack a mature and scientific understanding of how language works, what "words" consist of, their nature, their use, etc.

To summarize a very broad, complex, and intricate subject, language essentially functions as symbols for and referents to a reality beyond themselves. They always point to something else. As symbolic reality, words "are" never real. You can't eat the words on a menu and receive the same satisfaction as eating the salad or hamburger to which they refer. (Words function at a different logical level) than the sensory-based reality to which they have reference. No identity (sameness in all respects) exists between words and the territory to which they refer.

Words, in fact, only become meaningful when they have a referent within the understanding grasp of the receiver. If someone speaks Greek to you, do the words "work" effectively to evoke within you the same referents as in the mind of the speaker? No. They cannot. This introduces the semantic (meaning) dimension. Meaning significance does not, never has, and never will occur in the word. Words function only as symbols and referents of meaning. The meaning only, and always, occurs in the mind of the speaker or recipient. Words work only used as vehicles transporting those meanings. (Write the 1994 series, Linguistic-Semantic Empowerment.)

Yet some people, not knowing that words "are" not real (do not represent the same logical level as the territory) treat and behave toward words as if they contained the reality. In so doing, they not only engage in sloppy linguistic, but they condition their nervous systems and neurology so that they become word-phobic. This then leads to a semantic sickness called "semantic reactions" (Korzybski, Science & Sanity, 1933). They react to words with their nervous systems forgetting their symbolic nature.
Like Pavlov's dogs, they salivate when the bell of a certain word rings. Off they go reactively thinking and feeling. They do not seem able to step back and think about their thinking, to take into consideration that the other only offered them symbols and not reality. This explains why "verbal abuse" does not exist merely with the saying of unpleasant and obnoxious words (Mastering So-called "Verbal Abuse, 1994 #5).

This becomes relevant with some words that people in the New Age Movement use which then become semantic triggering terms for some believers. All too often, this has become the case with the following: centering, empowerment, visualization, meditation, trance, states of consciousness, unconsciousness, hypnotism, etc.

Now most of these words also occur in scripture. Joshua meditated in the word day and night (Joshua 1:8), Peter was in a trance at the tenth hour (Acts 10:10 RSV), Paul prayed that God would empower the Colossians (Col. 1:10-11), the Proverbists talked about the issues of life coming out of their center of a man (Proverbs 4:20-24), etc.

The key here does not lie in the use of the words, but the meanings attributed to them by any given speaker or writer. They do not necessarily exist as New Age words; nor is baptism, holy spirit, Christ, etc. necessarily Christians words. These written marks function as words. And just become someone else utilizes a word or term and attribute different meanings to it doesn't mean that we can't use that term any longer.

Some people have word-phobia so bad they cannot even read literature that uses such words without the words radically rattling their nervous system. They could not read a treatise like this very far.

DID YOU KNOW THAT YOU ALREADY USE NLP?

If NLP refers to how your linguistics and neurology function to produce your behaviors and responses, then the patterns and technologies that NLP (as a discipline) have created and identified, do not represent new techniques that no one has ever used before. They only seem new in the sense that this model provides a way of sorting out the pattern into component pieces that we now recognize and can use repeatedly in a more effective way.

For a full account of NLP patterns in the Bible, see our issue, "NLP and the Judeo-Christian Perspective." In that issue, we identified many passages in the Bible where a knowledge of the NLP communication model helps to understand the passage and replicate its patterns. It already existed. This model only provides some new and different ways of thinking about it.

Knowing, studying and utilizing NLP as a model enables any speaker to enhance his or her skills. The same holds true for any, and every, other model of human nature. Every theory enables its practitioners to develop and use techniques which enhance their functioning. Models serve this function.

If you know how to attribute a new meaning to something, you know how to reframe. Check out Matthew 5 for reframing at its best; there Jesus created an entirely new and powerful frame (of reference) for the Torah in his "you have heard, I say unto you..." statements. His "Blessings" ("Blessed are...") represent reframes (Matthew 5:1-12).

Since "brains go places" then swishing a brain to a new and enduring referent, as an NLP technique, offers a way to directionalize consciousness. Check out Jesus way of doing that with his parables. If I ask you, "How often must you forgive?" has not Jesus already "swished" your brain to a particular story about that (Matthew 18)? If I ask you, "Who's the greatest in the kingdom?" has not Jesus swished all of our minds about that one also (Matthew 20:20ff)?

CONCLUSION

On the surface, a few features of the Neuro-Linguistic model seem similar to those of the New Age movement. Yet hardly any more than the Christian model of human nature and reality --Christianity also affirms that the materialistic world does not represent all of reality. A more thorough investigation reveals that there exists a world of difference between the two movements.

The New Age movement functions primarily as a religious and metaphysical domain; NLP presents itself as a scientific model about human subjectivity. It adopts as its viewpoint the process of information transformation (input, processing, output) which you can analyze scientifically and then replicate.

The New Age Movement adopts and uses lots of religious, theological, and philosophical beliefs which find their primary source in Hinduism and Buddhism. Many Westerns who end up buying into that system of belief do so more as a reaction to the loss of credibility and relevance which they attribute to the Judeo-Christian perspective.

If we begin by acknowledging that there has occurred an incredible lose of credibility among Christians, we can then ask some truly useful questions. "How can the Judeo-Christian perspective address this void?" "What factors create this credibility gap?" What tools within NLP can assist us in perceiving and thinking about this need in new and different ways?"

The New Age movement begins with several assumptions that totally contradict the Judeo-Christian perspective and the NLP perspective. Which assumptions do I refer to? The assumptions that "all is God," that all perception of reality beyond one's skin stands as pure illusion, that reincarnation indicates the process whereby souls transmigrate from life to life to deal with their karma, etc. You will (not) find any of that in the NLP model or in the biblical model.

The assumption that "evil is an illusion." NLP's meta-model would response by saying, "The word 'evil' refers to an adjective, not a thing or entity, therefore it implies a standard by which we judge something as good or evil." Scripture would concur. The Bible pictures the human project as facilitating the moral and spiritual development to "discern good and evil" (Heb. 5:14).

The NLP model strictly represents a scientific model about the process of how communication, language (linguistics), and meaning (semantics) work in terms of "programming," or ordering, people to behave the way they do. It posits nothing metaphysically as it does not even claim itself as a theory, but merely a model of what works in human experiences.

In other words, NLP functions almost exclusively as a tool, a technology. And as with any tool, it only operates as "good" or useful as the craftsman who welds it. A hammer functions quite differently in the hands of a carpenter and in the hands of a maniac. One builds, the other destroys. As a tool, the problem does not with the NLP model, but with those who use it.
I consider it as unfortunate and deceptive that New Agers have received NLP training and currently use it as a context from which to preach their particular brand of religion. The positive intent (to use an NLP presupposition of NLP!) of this policy probably involved avoiding the over-rating of degrees and emphasize learning and education. But my personal observations of many of those with whom I took my training would indicate that they had not done the basic NLP readings before coming to the trainings.

As Christian believers, we strongly disagree with the focus, the teachings, and the presuppositions of the New Age Movement. We have not found the movement intellectually, philosophically, or personally credible. On the other hand, we have found the NLP model to function as a powerful and useful tool for communication, relationship, influence, and therapy.

POSTSCRIPT

If you would like to dialogue about this subject, please feel free to call or write. NLP stands as a new and developing field. END
MY COMMENTS ON THE ABOVE
I remind the reader that the article is written by neuro-linguistic programmers. They double as pastors. [See remarks on them, page 30] It is the same with not a few within the Catholic tradition, see pages 39 to 45.

By their admission, NLP psychotherapy was adopted into the New Age. What they deny is that it IS New Age.
Though they tell us some truth about what New Age is, it is not the whole truth [see page 18]. They say this about the culture of New Age: "It offers something predominantly religious". The Vatican document on the New Age speaks of New Age as "a modern revival of pagan religions with a mixture of influences from both eastern religions and also from modern psychology, philosophy, science, and the counterculture that developed in the 1950s and 1960s" #2.1. Again, #2.3.2, "According to Wouter Hanegraaff, [American psychologist William James and the Swiss psychiatrist Carl Gustav Jung] contributed to a “sacralisation of psychology”, something that has become an important element of New Age thought and practice" and "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".
The Vatican Document speaks to us a lot about transpersonal and other psychologies, naming psychologists Carl Jung, Abraham Maslow, Erich Fromm, Carl Rogers, and Robert Assagioli as leading New Agers. It will be helpful to the reader to study the Document as well as my SANGAM report in which I have dwelt a lot on New Age in the field of psychology.
Aware of the common Christian accusation [see my SANGAM report, etc.] that modern psychology evades consideration of either God or the problem of "sin", the two pastors stress on the problem of sin, conveniently giving its true, original meaning of "missing the mark", pages 20 and 22, but equally conveniently avoiding mention of the temporal [physical, emotional, sociological, etc.] and spiritual consequences of sin, as do all systems of psychoanalysis. Repentance remains, at best, a "change of mind", page 22.
The two pastors are obliged to admit, pages 22 and 23, that the personal lives of the co-founders of NLP, Richard Bandler and John Grinder, were anything but exemplary and inspirational to others considering that they co-invented a school of psychology [pardon me for calling it that] meant to improve the minds and lives of those with attitudinal and other problems.
In finding excuses for NLP, or even by focusing on their amoral founders, the pastors try to deflect attention away from the inherent pitfalls of NLP itself. I will let other Christian writers point them out in due course in this article. In a similar fashion, they refuse to accept, page 23, that hypnotism is an occult spiritual practice, considering that it has had a major impact on the co-founders of NLP and the birthing of the practice of NLP.
Shockingly, one of the pastors receives his "master practitioner training" in NLP from a Tad James* who is deep into New Age. Can I compare that to studying theology under the devil? *see page 36
"NLP's meta-model, in fact, is so powerful for defluffing such non-sense, it continues to amaze me that those of the new age movement would want to have anything to do with it." Come on, Drs. Michael Hall and Carl Lloyd! More than anything else, it is your over-eagerness to establish your innocence that condemns you. And NLP.
The supposed parallels between New Age vocabulary and Scripture terms are contrived, page 25.
The flowery explanations and Scripture passages quoted by you are nothing but red herrings.

You have presumed yourselves guilty, and rightly so, and have gone to great -- and amusing, if the matter was not so serious -- lengths to try to vindicate yourselves. By quoting Vishal Mangalwadi [an eminent Christian anti-New Ager] you only attempt to further obfuscate the truth.
So it does not surprise when the combined defense of two Ph.D.s mis-spell the name of their contemporary and leading New Ager Shirley MacLaine as Shirley MacClaine, page 23. There were plenty more spelling errors that I had to correct to get rid of all those red curly underlines that my auto spell-check was throwing up.
Gestalt therapy is all over NLP. But, the authors of the article are very careful to avoid admitting that Gestalt is itself New Age [see my SANGAM report, page 10]. I will address that issue on pages 36, 37 below.
Since, by the pastors’ self-admission, page 23, "Without question, today many "new agers" use and promote NLP", how is the common man to distinguish between New Age NLP and non-New Age NLP, between New Age practitioners and non-New Age practitioners of NLP? They do not enlighten us about that problem.

The pastors offer their perceived reasons [excuses] for the entry of New Age into NLP but refuse to admit that NLP is New Age. Remember that they themselves are NLP psychotherapists. Their attempting to explain the entry of NLP into New Age is akin to Maharishi Mahesh Yogi’s trying to explain how his Transcendental Meditation is New Age. T.M., by the very nature of its philosophical presuppositions is already New Age. The same can be said of the modern systems of psychoanalysis and that includes NLP.

2. The Christian Use of NLP. Is it OK for a Christian to Use Psychological Change Techniques? by Mike Davis Th. D NOTE: THIS ARTICLE IS PRO-NLP. VISIT THE SITE FOR FULL TEXT- MICHAEL
http://www.renewingyourmind.com/Articles/Christian_Use_of_Change.htm EXTRACT:
Mike Davis Th. D. is a NLP trainer as well as a corporate trainer and Emotional Success Coach. Mike’s doctorate is in first century Christianity in its Jewish and Greco-Roman context. He is the Professor of the Study of the Hebraic Roots of the Christian Faith for Upon This Rock International School of ministry in West Covina, CA. He also conducts classes on Renewing the Mind and The Essentials of Leadership across the United States. .
Is it okay for a Christian to use psychological change techniques?
Should we use “secular, man-made” methods of change like NLP or Neuro-Semantics?

If we use such techniques are we substituting faith in God and in the All-Sufficiency of Christ for faith in techniques and patterns?

Are we depending more upon techniques than upon the Spirit of God?

Does the use of change techniques deal with truly deep spiritual issues or do they only deal with surface issues and changes?

And why do we need such patterns and techniques?

Jesus and Paul and the other writers of the New Testament didn’t use techniques and patterns. They just taught the word of God and depended upon the Holy Spirit to effect the change. That’s all they needed and used. Why do we need more?

Many Christians have questions and concerns about utilizing psychological change techniques believing that such use may reflect a lack of faith in what God has done in Christ; that it even signifies a rejection of the all sufficiency of God’s provision in Christ.

Is it true that Jesus, Paul and the writers of Scripture did not use methods, strategies and techniques to effect change in their disciples but relied upon the Word and the Spirit alone?
Does the use of techniques to effect change exclude the Holy Spirit and dependence upon His power?
In this article I want to deal with the above questions.
Change Methods and Techniques Within Scripture
Several years after I began my study of NLP I came to the conclusion that the bible was written in such a way as to effect change and transformation in those who read it. I came to believe that there was a structure to the way scripture was written that facilitated a change in mind, emotions and behavior. At the time I had no idea what that structure was or even how to go about finding it. All I had was a hunch.
Little by little I began to see that there was something to my hunch. I began to recognize that the bible did reflect psychological principles for change. Principles that underlie many of the change techniques used in NLP and NS.
But it was during my research for my doctoral dissertation in first century Christianity that my hunch was confirmed. I began to see that the Bible not only contained the principles underlying the various change techniques used in NLP/NS but that it also contained and used specific change techniques within the very structure of the written text itself!
MIKE DAVIS IS ANOTHER THEOLOGIAN-CUM-NLP PRACTITIONER AND LIKE THE TWO PASTORS, MICHAEL HALL AND CARL LLOYD, HE FINDS SCRIPTURAL PRECEDENTS FOR THE PSYCHOANALYTICAL APPROACH OF NEURO-LINGUISTIC PRAGRAMMING. I BELIEVE THAT THIS IS ONE MORE CASE OF ATTEMPTING TO USE THE BIBLE TO JUSTIFY THE USE OF NLP. IT REMINDS ME OF REIKI AND PRANIC HEALERS CLAIMING THAT THE POWER THAT FLOWED OUT OF JESUS’ GARMENT [LUKE 8:46] WAS UNIVERSAL LIFE FORCE ENERGY.

EVANGELICAL CHRISTIANS IN OPPOSITION TO NLP
1. Disinformation and the Dangers of Neurolinguistic Programming by Anthony J. Fejfar, 2007

http://www.scribd.com/doc/344884/Disinformation-and-the-Dangers-of-Neurolinguistic-Programming
EXTRACT: NLP is dangerous because it gives the NLP practitioner the power to put another person in a hypnotic trance state and make compulsory suggestions to that person regarding beliefs or actions…

The only way to really get out of NLP hypnosis is to transcend the level at which you have been hypnotized…

If you are not a Critical Thomist, to correct the problem you will probably have to be placed in a deep trance state by a hypnotherapist and deprogrammed.
2. Mind Control in the 1990's: Neurolinguistic Programming
http://www.watchman.org/na/nlpexpo.htm Volume 7, No. 3, 1990, Articles on the New Age by Rick Branch

In recent years, several New Age [New Age] groups have entered the realm of the business world under various guises. One of the most widespread is Neuro-Linguistic Programming (NLP). This organization is very prevalent among the medical and legal professions.

According to the Seminars and Certification Trainings manual, produced by NLP, "Neuro-Linguistic Programming is a practical application of how people think. Described as `software for your brain,' NLP allows you to automatically tap into the kind of experiences you want to have," (p. 1).

Keeping this relatively simple and unassuming definition in mind, the following information will demonstrate why NLP should be classified as a New Age philosophy.
Influential Sources
"In the early 1970's Dr. Richard Bandler and Dr. John Grinder through careful study of acknowledged masters of communication and change such as Drs. Milton Erickson, Virginia Satir, George* Bateson and Fritz Perls [Gestalt therapist], discovered what made these individuals so effective and in the process developed the field of Neuro-Linguistic Programming," (The New Age Catalogue, 1988 ed., p. 85). *This should be Gregory and not George- Michael
One of the models for NLP was Dr. Milton Erickson who heads the Milton Erickson Foundation in Phoenix, Arizona.

This man was the founder of the technique known as Ericksonian Hypnosis.

In this type of hypnosis, Erickson teaches the students how to, "communicate with the whole person by utilizing conscious and unconscious levels. Dr. Erickson also taught us (his pupils) how to utilize and bypass client resistance by embedding therapeutic interventions in seemingly casual conversation," (Ibid; emphasis Rick Branch’s).

These techniques, which the NLP freely admits adopting to its purposes, are the same processes that Radio Stations once used and Television Stations are still allowed to use. That is, Subliminal Messages, or the act of tapping into the unconscious mind apart from the person’s conscious knowledge. This act of "planting" an idea in someone's unconscious mind is both unethical and unbiblical.

The example for Christians should be that of Jesus Christ who said "I spake openly to the world; I even taught in the synagogue, and in the temple, whither the Jews always resort; and in secret have I said nothing. Why askest thou me? ask them which heard me, what I have said unto them: behold, they know what I said," (John 18:20-21).

Another of the NLP's primary role models was Fritz Perls. Dr. Perls has a long career of New Age teachings.

In 1961 Michael Murphy and Richard Price opened a new residential community which came to be known as Esalen*.

Located in California's Big Sur area, Esalen "helped mid-wife much of what came to be known as the human-potential movement. Seminar leaders in Esalen's first three years included Gerald Heard, Alan Watts, Arnold Toynbee, Linus Pauling, Norman O. Brown, Carl Rogers, Paul Tillich, Rollo May, and a young graduate student named Carlos Castaneda," (The Aquarian Conspiracy**, p. 137; emphasis Rick Branch’s).

It was here at Esalen that "...Fritz Perls came to live..." in the 1960's. This new community, of which Perls was a part, was "...seeking ways the insights of this new human-potential movement*** could be applied to the larger society," (Ibid, p. 139). Thus the very foundation for Bandler and Grinder's NLP is based in the New Age motif.
However, it can be argued that because a group has its origins in a non-Christian movement, that does not, by necessity, cause the new group to be non-Christian also. For that reason, it is categorically imperative that the practices and teachings of the new group be equally scrutinized.
Advertising Policy

Much insight can be quickly gained by the advertising policies a group maintains.

That is, where does the group advertise its product? For reasons which are obvious, few Christian bookstores carry Anton LaVey's Satanic Bible. By the same line of reasoning, few bookstores which specialize in the Occult, stock the Holy Bible. Advertisers and publishers will always target the most receptive audience.

If a determination can be made as to the characteristics of a group by where they place their advertising dollar, and with what other advertisers they associate, then it becomes critical that NLP's policies be observed.

In the January/February 1989 issue of the New Age Journal, the NLP printed the following Box Ad: "REACH YOUR POTENTIAL - NLP is a method for enhancing human development and creating change gracefully. Discover effective tools for the New Age," (p. 96; emphasis Rick Branch’s).

In another periodical which caters to a large extent to New Age promotion, this ad appeared:

"NLP - The Magic of Communication. Through presentation, demonstration, games and exercises, you will learn how to... learn the 'magic' of personal power," (Fun Ed, Fall 1989, p. 15). In the same magazine are ads for Tarot Card readings, Yoga, Palm Reading and Developing Your Psychic Powers.

Few advertisers who honestly attempt to sell a product will target an audience they feel will not be receptive.

NLP Doctrine

Up to this point the historical influences and groups with which the NLP associates have been discussed. It is now time to allow the publication of the NLP to speak for itself. The following quotes are taken from the Seminars and Certification Trainings (Fall 1989-1990 Spring) manual.

In the Master Practitioner Training, "You will learn: Submodality Patterns (such as) Change core beliefs.... Rapidly re-imprint formative experiences...," (p. 5).

While there is nothing inherently wrong with the act of changing a core belief, it is the process whereby that belief is changed that must be called into question.

Every person who has become a Christian has had their core beliefs changed. For contrary to Man's natural belief, is the recognition that Man is a sinner, separated from God, and deserving of nothing but death (Romans 3:23, 6:23).

In an NLP 6-day Advanced Andreas Intensive one learns "...of guilt and shame, and how to change them easily and elegantly into positive resources that enhance self-esteem," (p. 6).

It must be pointed out that while guilt and shame in the form of self-recrimination can be taken to a dangerous extreme, they do serve a valuable emotional and theological purpose.

Throughout the Bible these and other emotions are said to be ways in which God draws Man unto Himself. These are used to exhibit Man's depravity and God's righteousness. To reinterpret, minimize or dismiss entirely these emotions are to tamper with God's creation and His purpose for our lives. (John 16:8-11, Acts 2:37-40 and Romans 2:14-15).
In a seven-part VHS series, Tape #4, Perceptual Grids, NLP teaches how a "Trance... can make old problem behaviors seem unfamiliar and ridiculous, and refocus attention on desired outcomes," (p. 8).

The act of entering a trance is accomplished by shutting down the conscious mind and allowing the unconscious or sub-conscious mind to take over. This action is a very dangerous process. For it is at this open moment that the defense system, the conscious mind, which God created in Man, is turned off.

As Dick Sutphen, expert in Subliminal programming explained, if a suggestion or command is given during this time, "...the suggestions are not challenged by your conscious mind, they are accepted by your subconscious, which begins to create the circumstance necessary to change your life so it will match your new beliefs," (Body Mind Spirit, May/June 1989, p. 41).

Both Sutphen and the periodical Body Mind Spirit are pro-New Age.

Finally under the heading Who Takes NLP Training? the following information is found:

"People taking NLP training often report unanticipated desirable changes in themselves and their abilities from participating in the various exercises that make up more than a third of trainings. They describe improving their ability to learn and developing new levels of awareness.

"The benefits of NLP are being able to tap your own undeveloped potential and being able to respectfully learn the skill and talents of others. We are on the threshold of a quantum leap in human capacities, with no end in sight," (p. 14; emphasis Rick Branch’s).

Contrary to NLP's claims, Man has only one potential. That potential is to sin and it is that sinful nature which sent the Son of God to the cross. With reference to a new level of awareness, Man only reaches a new plateau by casting all his trust on the one who can forgive sin, our mediator between God the Father and Man -- Christ Jesus. (Romans 5:8, Ephesians 2:8-10, 1 Timothy 2:5).

To anyone who has ever read either a Christian book, magazine or article on the pantheistic nature of the New Age, all of these statements found in one of NLP's official publications rings true to the New Age philosophy.

Conclusion

One final argument against the claims of NLP, interestingly enough, does not come from a Biblical perspective.
Rather, it comes from a government study completed by the U.S. Army.

The study, conducted by the National Research Council (NRC), completed in 1988, and entitled Enhancing Human Performance, under the commission of the U.S. Army, examined the claims of the NLP.
"The NRC researchers checked out other frontiers of human potential as well, including accelerated learning, biofeedback****, and neuro-linguistic programming (NLP). NLP which postulates connection between behavior and neurology and claims to train students to 'read' others by noting their eye position and choice of language, was also dismissed as having a social rather than a neurological basis," (The Fringes of Reason, A Whole Earth Catalog: A Field Guide to New Age Frontiers, Unusual Beliefs & Eccentric Sciences, 1989 ed., p. 196).

Thus, from both a Biblical and a secular perspective, Neuro- Linguistic Programming fails to fulfill its claims.
*Esalen: Discussed in the Vatican Document on the New Age #2.2.3, 2.3.2, 7.2, 7.3 and some of my articles
**The Aquarian Conspiracy: Discussed in the Vatican Document on the New Age #2.3.2, 9.1 and –do-
***Human Potential Movement: Discussed in the Vatican Document on New Age #2.3.2, 4, 7.2, 7.3 and –do-
****Biofeedback: Discussed in the Vatican Document on the New Age #2.2.3, 2.3.4.1, 4 and –do-

NOTE: CARL ROGERS, PAUL TILLICH, GREGORY BATESON, ALAN WATTS ARE LEADING NEW AGERS MENTIONED IN THE VATICAN DOCUMENT ON THE NEW AGE

3. Neuro-Linguistic Programming & Psychoheresy

http://www.psychoheresy-aware.org/nlp-ph.html
Through the years we have seen the rise and fall of various psychological counseling systems. We wrote about some that strongly influenced those Christians who have sought to incorporate secular psychological counseling systems into what they have termed "Christian psychology" or "Christian counseling." Our book The End of "Christian Psychology" includes descriptions and analyses of some of the major theorists and their models.1

One psychological system that we did not include at the time is Neuro-Linguistic Programming (NLP), which is a combination of methods of communication, counseling, group dynamics, manipulation, and hypnosis. Now, however, we believe it is necessary to inform and warn believers about NLP.

In spite of the poor results of research regarding NLP, it is still being used today by numerous counselors, including professing Christian counselors. In fact, there are some who are packaging NLP especially for Christians. For example, the "Christian NLP 2008" web site states that its mission is:

To be one of the leading Christ-Centered organizations in the world whose focus is teaching and training Christian pastors, counselors, and everyday believers in the tools, patterns, and processes that facilitate the fulfillment of the call and command of Romans 12:2 to "be transformed by the renewing of the mind."2
This web site is connected with another NLP web site titled "Patterns for Renewing Your Mind International," designed especially for Christians.

The web site includes articles, techniques, testimonials, training program information, and even sermons for pastors that utilize NLP tools. The section titled "About Us" features a man by the name of Bobby G. Bodenhamer (D.Min.), who, together with L. Michael Hall (Ph.D.) [see pages 17-26], wrote a book titled Patterns for Renewing the Mind: Christian Communicating & Counseling to encourage Christians to use NLP.
The Foreword to the book, written by Rev. Carl Lloyd, Ph.D., [see pages 17-26] Professor and Chair of the Department of Sociology/Social Work at George Fox University in Newberg, Oregon, says:

"I would be remiss if I did not express my deep and profound appreciation to both Michael [Hall] and Bob [Bodenhamer] for so diligently committing their minds and gifts to the task of integrating NLP within a solid Judeo-Christian perspective.3
Lloyd gives his own qualifications, including "four graduate degrees," "six mental health licenses," clinical experience, "more than two decades" of pastoring, and his present position where he teaches therapy "at both the undergraduate and graduate levels"." He further says: "I know a lot about learning, people, therapy, and the integration of faith and learning. Yet, this volume has blessed me with new knowledge, new techniques, and a renewed passion for bringing the living Christ into both the counseling and educational processes."4
In their book Bodenhamer and Hall urge Christians to use Neuro-Linguistic Programming (NLP) to communicate, counsel, preach, and transform the self. They confidently set forth NLP as the means by which Christians can accomplish spiritual transformation, even though NLP itself is a secular methodology devised and used by unbelievers. While Bodenhamer and Hall use Scripture verses along with NLP, their fleshly model cannot touch the new life in Christ. Instead, it appeals to the flesh, which can be manipulated by it. In fact, the authors admit that NLP can be used for evil. In their Preface they say that "some have discovered the tremendous power in the Neuro-Linguistic Programming model and have used it to manipulate people."5
Nevertheless, they use, promote, and teach NLP because they believe it contains what they call "state-of-the-art communication models and healing tools" and that it can be used by Christians for good. (Italics theirs.) The book is filled with such promises as: "In NLP, we both discovered incredibly powerful patterns for quickly, effectively, and permanently renewing the mind in NLP."6
Nevertheless, there is no research evidence that substantiates the claims of NLP, other than personal testimonials. Using personal testimonies absent scientific support is one of the first characteristics of a quack. Yet, the promises and expectations continue to draw people into this web of deception.

An Ungodly Mixture

Throughout the book the authors take a biblical passage or phrase and turn it into an NLP method.
For example, they connect the NLP "Running Your Own Brain" techniques with a biblical admonition in their section titled "Running Your Own Brain or ‘Guarding Your Heart with All Diligence.’" They say:

"Who runs your brain? If you don’t, someone else will quickly volunteer to do it for you! Now, "running your own brain" means thinking your own thoughts and taking responsibility for your own responses. This corresponds with the Christian view of human responsibility (Joshua 24:15, Acts 11:24, Col. 3:1).

To "run our own brain" we first need to know that brains run on images, sounds, words, sensations, smells and tastes. Control this input and we drive our own bus. Biblically, this enables us to "renew our mind" and experience transformation (Rom. 12:2)."7 (Italics theirs.)

The book gives the distinct impression that one must know NLP in order to progress effectively and efficiently in the Christian life. The book thereby reduces sanctification to the same methodology used by unbelievers for self-improvement. In contrast, the Bible is clear about the source of the new life in Christ and how a believer is to walk according to the Spirit rather than according to the flesh. It always amazes us when we come across methods and techniques of the flesh that people use in their futile attempts to grow spiritually. This is one of our great concerns about the intrusion of psychotherapeutic theories and methods into Christianity.

Origins of NLP

While many Christians may not have heard about Neuro-Linguistic Programming, it‘s been around since the 1970s and has been used by therapists, counselors, motivational speakers, salesmen, and many others throughout the years. NLP is a system of both individual psychological counseling and group awareness programs initially created by two non-Christians, Richard Bandler and John Grinder. These men attempted to build a system of communication techniques modeled on three influential and seemingly effective psychotherapists: Virginia Satir, Fritz Perls, and Milton Erickson.

Satir was known for her natural manner with people, so Bandler and Grinder attempted to model and code her mannerisms, the ways she picked up on and even reflected the mannerisms and speech patterns of those she was counseling.
Fritz Perls seemed to be successful with people, so Bandler, who first began to mimic Perls’ voice and use of language, attempted to copy and code what Perls did and said in therapy.
Milton Erickson, a clinical hypnotherapist, was able to put his clients into a trance through conversation. Therefore, NLP was first formed by modeling and coding the way these three therapists communicated. Grinder was the linguist, so he was interested in their use of words and expressions. Bandler was interested in computers and figured that people could be programmed in the same way through the various techniques gleaned from observing these three therapists. Just as Franz Anton Mesmer [mesmerization] used techniques to gain rapport with his patients, Bandler and Grinder coded specific psychological techniques for gaining rapport and making a counselee feel connected with the therapist. Other NLP techniques include guided imagery, visualization, hypnosis, and emotional manipulation.

Some of the early NLP theories had to do with the idea that one can influence another person by using whatever "representational system" is being used by the other person. For instance, if a person uses visual terms, such as in "I see what you mean," the therapist would also seek to speak in visual terms. Or, if the counselee uses feeling words, such as "I really felt disappointed," the therapist would use words related to both emotional and kinesthetic feelings.
At one point, NLP boasted of six representational systems:

...constructing of visual images, remembering of visual images, constructing of auditory images, remembering of auditory images, attending to kinesthetic sensations, and holding internal dialogues.8
The theory was that a person could be more easily influenced by someone with whom he could identify, in this case someone using his so-called representational language.

Another technique of NLP is that of observing and noting the eye movement of the client while he is speaking. If, for instance, as he is speaking of a past incident, the counselor will supposedly gain clues regarding whether the person is remembering or creating something new and whether the person is in the visual, auditory, kinesthetic, or thinking mode simply by watching the person’s eyes. Nevertheless, a book published by the Commission on Behavioral and Social Sciences and Education of the National Research Council revealed: "There is no direct support cited for the NLP-postulated relation between eye gaze direction and representational system." 9 The book also said:

"In brief, the NLP system of eye, posture, tone, and language patterns as indexing representational patterns is not derived or derivable from known scientific work. Furthermore, there is no internal evidence or documentation to support the system."10 They conclude: "Overall, there is little or no empirical evidence to date to support either NLP assumptions or NLP effectiveness." 11
NLP is not a scientifically supported endeavor. It is based on say-so, suggestion, and salesmanship.

In answer to the question, "What is NLP?" The Skeptic’s Dictionary says, "It is difficult to define NLP because those who started it and those involved in it use such vague and ambiguous language that NLP means different things to different people."12 Numerous people became trained in NLP and then continued to develop their own forms of it. Eventually with people claiming rights to their own versions of NLP, Bandler took action through intellectual property lawsuits, as he claimed sole ownership of NLP. He also attempted to trademark aspects of NLP and to control the various training and certification programs.

Bandler’s NLP Life

Indeed, Bandler developed much of this system of so-called transformation, which Christians now use in their attempt to become more Christ-like. However, a look at Bandler’s personal use of his own techniques tells a story of a man who was lost in his own pretense as he dazzled his audiences at the numerous training sessions. He and Grinder taught people to re-image their past: "If you got a bad [personal history] the first time around, go back and make yourself a better one. Everybody really ought to have several histories."13
Bandler followed his own technique so well that Frank Clancy and Heidi Yorkshire report:

"Bandler told a vast array of tales about his personal and professional life…. He told people that he was once a professional rock musician, that he owned a topless bar at 16 and was a millionaire at 18, that he had a black belt in karate."14
The above is just a small sample of his lies. Clancy and Yorkshire say: "Bandler’s deceptions ran deep. Through NLP he had learned to establish rapport by mirroring posture and imitating language; he took this idea further, matching history and identity to his companion’s… He was lost in a swirling vortex of imitation, deception, and manipulation."15
Clancy and Yorkshire also report that Bandler "used large amounts of cocaine and alcohol" and that he was "obsessed with violence." They say: "Bandler’s story is, in a sense, a parable of the New Age. Having rejected many of the boundaries that govern relations among people, he was like a sailor without anchor or sails, adrift in a peculiarly New Age sea. Here the individual was sovereign … and morality was relative."16
Regarding personal responsibility for what they were teaching, Bandler and Grinder "typically dismissed ethical questions with a disturbing sameness: a person can’t avoid manipulating others, they insisted; with NLP training, at least he or she will be aware of—and control—the manipulation."17
If Bandler had invented a better can-opener, his own personal life of deception would not affect his product, but when his product is a set of methods to help people live better lives, one has to question it. Or, if he had made a scientific discovery that could be proved scientifically, then one might say that he has something to give the natural man. However, he has not scientifically discovered anything about the physical world. In contrast, he has developed a set of techniques designed to manipulate the nonphysical realm of the soul.

While the name "neuro-linguistic" sounds very scientific, as if it has to do with neurobiology and linguistics, and while a theoretical system was developed, NLP is not a scientific endeavor. In fact, when asked for scientific proof, Bandler and Grinder declared that they were not scientists doing science, so they did not have to offer proof for what they were doing.18 NLP is not based on scientific discovery, but on subjective observation. Its methods elude scientific investigation and therefore its purported success relies on individual, subjective testimonies, and what the Bible would call "fables" and "old wives tales."

Nevertheless, NLP continues to surface in various environments, including a recent brochure for a conference titled "Neuroscience Meets Recovery," September 2008. The subtitle of the conference is quite telling: "Integrating Neurobiology with Pharmacotherapy, Psychotherapy and Spiritual Practices." Those Christians who may think that the Spiritual Practices being included here might be a good thing need to take a second look, because the spiritual practices offered include 12-step spirituality* and Buddhism. Dr. Richard Bandler is a featured speaker with his talk titled "NLP: A Tool for Better Living."

*THE VATICAN DOCUMENT ON NEW AGE MENTIONS "twelve-step programmes and self-help groups", #2.2.3
A Powerful Unconscious Mind

Basically NLP is a collection of ideas and techniques, many of which are based on the Freudian beliefs that the unconscious mind heavily influences conscious thought and behavior, that psychologists can help a client to gain insight into its content, and that we reveal things in our unconscious through metaphorical words and actions. However, all this is a myth! In his book Therapy’s Delusions: The Myth of the Unconscious and the Exploitation of Today’s Walking Worried, University of California professor Richard Ofshe says:

"While it is clear that we all engage in out-of-awareness mental processes, the idea of the dynamic unconscious proposes a powerful shadow mind that, unknown to its host, willfully influences the most minor thought and behavior. There is no scientific evidence of this sort of purposeful unconscious, nor is there evidence that psychotherapists have special methods for laying bare our out-of-awareness mental processes. Nevertheless, the therapist’s claim to be able to expose and reshape the unconscious mind continues to be the seductive promise of many talk therapies."19
In addition The Skeptic’s Dictionary reveals:

"The benefits about the unconscious mind, hypnosis and the ability to influence people by appealing directly to the subconscious mind are unsubstantiated. All the scientific evidence which exists on such things indicates that what NLP claims is not true. You cannot learn "to speak directly to the unconscious mind" as Erickson and NLP claim, except in the most obvious way of using the power of suggestion."20
Evidently disregarding the research, Bodenhamer and Hall believe and teach the notion of a powerful unconscious controlling people outside their awareness. They say:

"To the extent that these processes and mechanisms [of the mind] lie outside our awareness, to that extent they control us. As you develop familiarity with these unconscious processes, you will learn to manage them."21
In fact, they promise that as a person learns to control these so-called unconscious processes, "It will fulfill Paul’s challenge to bring '… into captivity every thought to the obedience of Christ' (II Corinthians 10:5b KJV)."22 In addition to revealing their belief in a powerful Freudian-like unconscious controlling people, this quote is an example of how they misuse Scripture. Paul is not talking about unconscious thoughts being brought to awareness so that they can be controlled.

Since NLP users and promoters believe that people are controlled by unconscious processes, NLP techniques attempt to get past conscious thinking to influence the person at the sensory awareness, deep feeling level. Various NLP techniques for gaining rapport and trust and even control put the client into a receptive mental state (with purposeful, evaluative thinking set aside), ready to be manipulated through the language of the senses, through imagery and visualization, and by emotional stimulation.

The idea of programming the brain like a computer is used fairly consistently. In fact, NLP claims to be the program manual for the brain. NLP claims to help people program their own brains through sensory awareness, visualization, re-imaging the past, meditation, autosuggestion, and other techniques used in self-hypnosis. These mental manipulations are the very ones that occultists use to put themselves and others into a trance state. The therapist using NLP with a client will use the NLP tools to gain rapport similar to that gained by a hypnotist. The therapist may work towards teaching people NLP techniques to reprogram their own brains, but the way it generally works is that the therapist is the one who is doing the reprogramming (i.e., manipulating) through the power of suggestion and guided imagery.

NLP Tools

Christians who use and promote NLP attempt to show that the tools are just ways to get things done. While some techniques of NLP are trademarked, most of them have been around a long time, prior to NLP. Many of them came from observing how people relate to one another and how they can influence one another. Other tools incorporate occult techniques. Here we describe only a few of the NLP tools: Rapport, Pacing, Sensory Manipulation, Modeling, Outcome Thinking, and Hypnosis.

Rapport and Pacing

In NLP rapport is a strategy to connect with another person by matching or mirroring that person. Many people establish rapport naturally as they relate with others. They identify with them and even reflect their vocabulary and mannerisms. NLP has systematically coded these things so that people can gain this rapport, not through natural compassion and caring or through truly identifying with them, but rather through learned techniques. The rapport is reduced to a set of skills so that whether or not there is true empathy, empathy is communicated. This is done through carefully observing the other person and then pacing, that is, doing the same thing or something similar, such as matching the rhythm of the person’s breathing and/or using the same kinds of words, expressions, looks, posture, and actions.

There is an NLP story told about a woman who had been pacing another person so intently that she entered into a type of mystical trance, so that when the other person leaned forward and fell off her chair, so did the one who was doing the pacing. Bodenhamer and Hall say, "We experience rapport as that mystical state wherein we listen so exclusively to the other—that we lose awareness of ourselves." (Bold added.) Then they say that "Jesus listened in that way."23 But, Jesus never lost himself in a "mystical state"!

Sensory Awareness and Manipulation

At first glance the idea of sensory awareness sounds okay, but an example from Bodenhamer and Hall reveal what it really is. They ask the reader to enter into an experiment.
They instruct, "Recall a pleasant experience from your past." Then they proceed to have the person visualize it, remember the sounds, the feelings, etc. Then they instruct the person to make the image larger and larger and say, "When you made the picture bigger, what happens to your feelings of that experience? Do they intensify?" Then they have the person make the image smaller, then to a comfortable size, then closer, then farther away to show how we can "distance ourselves from experiences."24 They also have the person change the colors and visual clarity, etc. While these activities may be harmless exercises for some, they can put others into an altered state of consciousness*. Such visualization activities may appear safe, but they can open the mind to demonic intrusion.
*THE VATICAN DOCUMENT ON NEW AGE MENTIONS "altered states of consciousness", #2.2.1, #2.2.3 and #2.3.4.1. IT MENTIONS NEW AGE "visualisation" IN #2.2.3 AND IN THE NOTES
Modeling

The tool called modeling is used to emulate aspects of other people that we admire. Thus, those who want to make NLP palatable for Christians say it is a way to become like Jesus by "breaking down Jesus’ character into little steps that we can emulate in our own lives."25 Aside from the fact that we do not become like Christ by "breaking down Jesus" to emulate Him, this technique is an activity of the flesh, which may make the flesh appear Christ-like and thereby prevent true spiritual growth. By following NLP modeling, a person could indeed develop "a form of godliness, but denying the power thereof" (2 Timothy 3:5).

Outcome Thinking

In NLP, outcome thinking is not just thinking about the future. It is making sensory images to create the future. Therefore it uses visualization. Bodenhamer reports:

"I (BB) heard Rev. Charles Stanley utilize the NLP model as he instructed his congregation to take on the mind of Christ. He used the above model in teaching how to create an image of where God wants them to go with their life. Dr. Stanley then mentioned that "it is not wrong to visualize." How about that?"26 (Italics his.)

Indeed, not all visualizing is sin, but this kind of visualizing can lead to occult visualization. Trying to make something happen in the future through visualization is an occult practice promoted in the popular occult book The Secret.

Hypnosis

Hypnosis has been a large part of NLP from its inception. Bodenhamer and Hall attempt to make hypnosis sound like a natural response to certain forms of conversation that make a person feel relaxed, comfortable, accepted, and trusting. They believe that hypnosis helps reach into the unconscious mind. They say:

"Given that our unconscious mind contains vast reservoirs of knowledge and experiences, we need to learn how to tap this reservoir. Regrettably, many people let this reservoir go largely untapped. Though most of our behavior functions unconsciously, we just let it run—thinking (erroneously) we can’t effect it."27 They contend that a "facet of ‘trance’ and ‘hypnosis’ … wonderfully correlates to ‘the gospel of the grace of God.’"28 They say: "So in order to deal with our deep, unconscious programs the good-news of Jesus begins by sending us, not orders and commands, but assurances so that we can relax, feel safe, rest assured in the redemptive work of one who did for us what we could not do for ourselves, and who promises us inner strength, the witness of the spirit in our depths, etc. What a tremendously positive and resourceful inner state to access!" 29 (Italics theirs.)

But then, how does one access this "positive and resourceful inner state"? Through entering into a trance state.
They say: "How specifically does NLP time-line processes provide tools for uncovering these unconscious parts? By utilizing trance as an altered state as a state of mind-and-emotions (relaxed, safe, open, comfortable, receptive, expectant, etc.) that enables us to function effectively and directly at the unconscious level. It gives us access to that part of our mind that the Lord made for storing and coding our habitual patterns—it refers to nothing more than that, nothing mysterious, occult, demonic. This describes God’s gift within us.30 (Italics theirs.)

Of course we disagree strongly with their assurance that there is "nothing mysterious, occult, demonic" about entering an altered state of consciousness through hypnosis, and we have written a book addressing this dangerous activity.31
Beware of NLP in Other Places

The various NLP teachings, techniques, and tools are used by countless psychotherapists, other psychologically-trained mental health workers, life coaches, group leaders, pastors, and church leaders. These things are taught in counseling classes at both secular and Christian colleges and universities. NLP teachings, techniques, and tools are also used in various forms of inner healing and regressive therapy. And, they contribute to the manipulative tactics of group dynamics.32

The Implicit Dangers of NLP

One can see, from the NLP practices described above, that there are serious dangers in the use of NLP. Christians need to beware of what is lurking behind the promises of NLP: another gospel—a gospel of works, self-effort, manipulation, hypnosis, and other occult practices. Through the enticement of NLP purveyors, Christians are drawn away from dependence on the Word of God and the work of the Holy Spirit and deceived into using a fleshly shortcut to spiritual transformation. NLP ends up being one of Satan’s counterfeits for spiritual growth, which nourishes the flesh and starves the spirit. Indeed it is a deception of the enemy which will lead people away from God even as they think they are growing spiritually.

Finally, people put themselves in a spiritually vulnerable position to the occult forces of evil. Rather than using the spiritual armor God has given, they are letting down their guard and not using the Word of God to resist what is being said, and they are failing to bring every thought captive to Christ. That takes conscious thought, not the passivity of a trance. Beware of those who mix the wisdom of men, about which God has warned His people, with Scripture and entice Christians with promises of spiritual transformation through techniques, methodologies, and formulas.

Endnotes

1 Martin and Deidre Bobgan, The End of "Christian Psychology." Santa Barbara, CA: EastGate Publishers, 1997, also available as a free eBook at www.psychoheresy-aware.org.
2 "Christian NLP 2008" http://christiannlp2008.com/index.php.
3 Bobby G. Bodenhamer and L. Michael Hall. Patterns for Renewing the Mind: Christian Communicating & Counseling Using NLP. Clifton, CO: NSP: Neuro-Semantic Publications, 1996, p. 5.

4 Ibid.

5 Ibid., pp. 7-8.

6 Ibid., p. 6.

7 Ibid., p. 65.

8 Commission on Behavioral and Social Sciences and Education, National Research Council. Enhancing Human Performance: Issues, Theories, and Techniques, Daniel Druckman and John A. Swets, eds. Washington, DC: National Academy Press, 1988, p. 139.

9 Ibid., p. 141.

10 Ibid., p. 142.

11 Ibid., p. 143.

12 Robert Todd Carroll, "neuro-linguistic programming (NLP)," The Skeptic’s Dictionary, http://skepdic.com/neurolin.html, p. 1.

13 Ibid., p. 27.

14 Ibid.

15 Ibid.

16 Ibid., p. 24.

17 Frank Clancy and Heidi Yorkshire, "The Bandler Method," Mother Jones, February-March, 1989, p. 26.

18 Ibid., p. 26.

19 Richard Ofshe and Ethan Watters. Therapy’s Delusions. New York: Scribner, 1999, pp. 38-39.

20 Carroll, op. cit., p. 6.

21 Bodenhamer and Hall, op. cit., p. 12.

22 Ibid.

23 Ibid., p. 32.

24 Ibid., pp. 12-13.

25 "Christian NLP 2008," op. cit., p.3.

26 Bodenhamer and Hall, op. cit., p. 16.

27 Ibid., p. 137.

28 Ibid., p. 138.

29 Ibid.

30 Ibid., p. 139.

31 Martin and Deidre Bobgan. Hypnosis: Medical, Scientific, or Occultic? Santa Barbara, CA: EastGate Publishers, 2001, also available as a free eBook at www.psychoheresy-aware.org.
32 See Martin and Deidre Bobgan, "Manipulating Christians through Group Dynamics," Parts 1 and 2, PsychoHeresy Awareness Letter, Vol. 15, Nos. 5 & 6, posted on www.psychoheresy-aware.org. (PsychoHeresy Awareness Letter, September-October 2008, Vol. 16, No. 5) PsychoHeresy Awareness Ministries 4137 Primavera Road Santa Barbara, CA 93110 www.pamweb.org
4. Neuro-linguistic programming – Criticism

http://www.experiencefestival.com/a/Neuro-linguistic_programming_-_Criticism/id/5327715

Critics say NLP is simply a half-baked conflation of pop psychology and pseudoscience that uses jargon to disguise the fact that it is based on a set of banal, if not incorrect, presuppositions (Sanghera 2005).
NLP has been criticized by clinical psychologists, management scholars, linguists, psychotherapists and cult awareness groups, concerning ineffectiveness, pseudoscientific explanation of linguistics and neurology, ethically questionable, cult-like characteristics and promotion by exaggerated claims.

Neuro-linguistic programming - False claims to science

Critics say that NLP often associates itself with "science of communication" [184] in order to raise its own prestige [185] and anthropologists such as Winkin consider such promotion to be intellectually fraudulent [186]. Furthermore, some critics assert that NLP's association with science is as distant as astrology's association to astronomy [187].
As with any other science, theory is central to behavioral science. However, Gregory Bateson in page ix of the Structure of Magic Volume I claims that, "The behavioral sciences, and especially psychiatry, have always avoided theory..." [188].
The co-originators have also stated, "We are not psychologists, and we're also not theologians or theoreticians" [189]. However, proponents claim that the Milton-model is based on the behavioral patterns of Milton H. Erickson and that if these patterns can be 'formalized it will make a solid foundation for a science of communication' (1977 p.81) yet Grinder & Bostic St Clair (2001) say that "the coding phase of NLP modeling is at present an art"[190]. Some proponents have marketed exaggerated claims about NLP such as false connections to neuroscience and have marketed the original developers as 'scientists' [191].
Advertising bodies in the UK have asked for NLP proponents to avoid promoting NLP as a new science [192].
Psycholinguist Willem Levelt states that "NLP is not informed about linguistics literature, it is based on vague insights that were out of date long ago, their linguistics concepts are not properly construed or are mere fabrications, and conclusions are based upon the wrong premises. NLP theory and practice has nothing to do with neuroscientific insights or linguistics, nor with informatics or theories of programming" [193][194].
Neuro-linguistic programming - Pseudoscience

NLP has been classed as a pseudoscientific self help development [195][196][197][198], in the same mold as EST (Landmark Forum) and Dianetics (Scientology). Authors such as Salerno (2005) also state NLP is pseudoscience, and have criticized its promotion as self-help, and psychologists such as Singer [199] and management experts such as [200] have criticized quasi-spiritual and unethical uses within management and human resources developments.
The National Council Against Health Fraud classify NLP is a "dubious therapy therapy"[201].

Numerous extraordinary and unsupported claims have been made by some NLP promoters. There have been claims that the heightening of perception using NLP can allow a novice martial artist to beat an expert [202], and that it is possible to develop photographic memory through the use of NLP [203].

Historically, NLP has many pseudoscientific associations such as the explicit and implicit erroneous adherence to Dianetic's subconscious engram concept [204] [205], claims to rapid cures and treatment of traumas, the use of popular New Age myths such as unlimited potential, left/right brain* simplicities, past life past life regression, and the use of marketing/recruitment models similar to that of Dianetics (Scientology) and other cults [206].

Pseudoscience is prone to certain fallacies and characteristics. These can be; Overgeneral predictions, pseudoscientific experimentation, dogmatic adherence or recycling of un-validated claims [207] [208]. The characteristics of pseudoscience are more specifically shown thus [209] [210]:

-The use of obscurantist language (e.g. meta programs, parapragmatics, sub-modalities etc)

-The absence of connectivity [211]

-Over-reliance on testimonial and anecdotal evidence [212]

-An overuse of ad hoc hypotheses and reversed burden of proof designed to immunize claims from falsification [213]

-Emphasis on confirmation rather than refutation (e.g. reliance on asking how rather than why)

-Absence of boundary conditions

-The mantra of holism and eclecticism designed to immunize from verifiable efficacy [214] (Claiming that NLP is unmeasurable due to too many factors or to simplistically “do what works” [215].

-Evasion of peer review (If claims were true, why were they not properly documented and presented to the scientific community?) [216]

-Reversed burden of proof (away from those making claim (NLP promoters), and towards those testing the claim (Scientists)).

Pseudoscientific arguments tend to contain several or all of these factors, as can be seen in this example [217] that shows ad hoc hypotheses and holistic argument as an attempt to explain away the negative findings, and an emphasis on confirmation and reversed burden of proof etc.

Critics point out that NLP is based on outdated metaphors of brain functioning and is laced with numerous factual errors [218]. Modern neuroscience indicates that NLP's notions of neurology are erroneous and pseudoscientific in regards to: left/right brain hemispheric differences [219][220][221], the association of eye movements or body gestures to brain hemispheres, and in the universal division of humanity to 40% visual, 40% auditory and 20% kinesthetic [222], in the adherence of NLP to positive/negative and psychic out of body energy [223]. NLP is also based on some of Freud's most flawed and pseudoscientific thinking that has been rejected by the mainstream psychology community for decades [224].
*THE VATICAN DOCUMENT ON NEW AGE MENTIONS "left brain/right brain thinking", #2.1 and #2.5
Neuro-linguistic programming - Ethical Concerns

Ethical concerns of NLP’s encouragement towards manipulation have been raised.
As such, NLP is seen as encouraging people to find more ways to manipulate individuals against their will within seduction, sales and business settings. NLP book titles include "The Unfair Advantage in Sales" and "The Science and Technology of Getting What You Want" and “Get Anyone to Do Anything”.

The therapy and coaching fields require an ethical code of conduct (e.g.: Psychotherapy and Counseling Federation of Australia Ethical Guidelines). It has been found that NLP certified practitioners often show a weak grasp of ethics [225].

In addition, "Ethical standards bodies and other professional associations state that unless a technique, process, drug, or surgical procedure can meet requirements of clinical tests, it is ethically questionable to offer it to the public, especially if money is to change hands"[226]. NLP is also criticised for unethically encouraging the belief in non existent maladies and insecurities by otherwise normal individuals [227].
NLP has also been described as a "commercial cult", and has been criticised within the business sector for being coercive, including undue and forced adoption of fundamental beliefs and intense confrontational psychological techniques, tantamount to forced religious conversion [228]. Its various forms, such as those promoted by Grinder, and Tony Robbins are said to be ill conceived and coercive in some business settings [229].

Neuro-linguistic programming - Questionable Applications

Currently, there is criticism from psychotherapists about the promotion of NLP and other dubious therapies within psychotherapy associations [230][231]. NLP certification for therapists in general still does not require any professional qualifications [232].

Human Resources: As with other pseudoscientific subjects, Human Resources experts such as Von Bergen et al (1997) consider NLP to be inappropriate for management and human resource training [233]. NLP has been found to be most ineffective concerning influence/persuasion and modeling of skills [234]. There is a general view that NLP is dubious and is not to be taken seriously in a business context [235][236]. Within management training there have also been complaints towards NLP concerning undue and forced adoption of fundamental beliefs tantamount to a forced religious conversion. [237]

Many such courses appear to depend more upon charismatic appeal, wish-fulfillment, quick fixes, and lack of critical faculty, than actual quantifiable results, and so are often considered pure pseudoscience. The original fad of NLP has undergone further controversy and abandonment since the further realization that it is simply a faddy cult, and the divorce of Tony Robbins* despite his commercial promotion of "Perfect Marriage Marriage" counseling has led to a great deal of disenchantment from his own followers (Salerno 2005). The various claims NLP proponents make have no clinical support and are grossly misleading (Eisner 2000). *see page 8
NLP and Education: Although NLP has no reliable neuroscience foundation, it is sometimes considered as part of "accelerated learning" or "brain based learning" [238][239][240]. There is no reliable evidence to support the use of NLP within education, and as such, the use of this unvalidated method is discouraged by educational experts (REF).

Cosmetic Effect Claims: Dubious treatments such as hypnotic breast enhancement and penis enlargement often claim to use NLP processes to produce this effect (REF). If such miraculous effects had actually been achieved, then why have they not been properly documented by the people making these claims, and presented to the scientific community? [241].

Occult and New Age Practices: With its promotion with Tai Chi, Meditation, and Dianetics (Scientology), NLP is in the margins of contemporary obscurantism [242]. NLP is often criticised as being a dubious new age therapy. Practitioners sometimes attempt to model spiritual experiences, which inherently, are lacking in scientific support. NLP's new age background often leads to it being sold in combination with shamanic methods of magic such as those by (by Richard Bandler) or Huna (by Tad James*). *see page 23
Neuro-linguistic programming - Cult characteristics

NLP is sometimes referred to in scientific research reviews as a cult [243][244][245], and a destructive or amoral pseudoscientific psychocult [246] [247] (e.g. NLP Rekaunt [248]), and in research it is often considered to be akin to a cult [249][250][251][252][253].
The German educational ministry banned the use of NLP in education due to its close similarity to Scientology [254]. Bandler's legal actions have been compared to the vexatious litigation and restriction in freedom of speech of cults such as Scientology [255].

Similar to other pseudoscientific subjects such as Dianetics (Scientology) and EST (Landmark) [256], NLP is adopted as a pretext for applying ritual, authority control, dissociation, reduced rationalization, and social pressure to obtain compliance from the cult's victim or to induce dependence on the cult [257]. For example, the belief in the ubiquity of bad programming (Dianetic's engram concept [258] is widely disseminated in NLP books and seminars. Thus, although NLP is ineffective for its stated purposes, it is used as a fake science in a similar way to other pseudo-scientific therapies such as primal scream therapy, est [259] and Dianetics.
ALSO AT http://www.martinfrost.ws/htmlfiles/may2006/nlp1.html & http://en.allexperts.com/e/n/ne/neuro-linguistic_programming.htm
GESTALT THERAPY IS NEW AGE
WE HAVE SEEN THAT HYPNOSIS AND GESTALT THERAPY ARE TWO PRACTICES THAT ARE INEXTRICABLY LINKED WITH NLP. HYPNOSIS WILL BE EXAMINED IN A SEPARATE ARTICLE.

SINCE THIS IS AN ARTICLE ON NLP, I SHALL BE BRIEF IN SHOWING THAT GESTALT THERAPY IS NEW AGE.

1. A Call to Vigilance (Pastoral Instruction on New Age) by Archbishop Norberto Rivera Carrera
http://www.ewtn.com/library/bishops/acall.htm

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.
2. Instrucción Pastoral sobre la Nueva Era. Pastoral Instruction on New Age
Concise and thorough study about the characteristics, practices and philosophies of the New Age
Archbishop of Miami, Florida, USA, November 1991
http://es.catholic.net/catequistasyevangelizadores/90/1915/articulo.php?id=32065 http://www.clerus.org
EXTRACT: Chapter 2 Appendix [Going alphabetically, the Archbishop has listed New Age personalities, organizations and therapies in this long document. The following is under the alphabet “G”- Michael]
Gaia (Dr. James Lovelock, "Gaia, a new look at life on earth" 1982). Los estados ganzfeld (estados de conocimiento en sueño que son de interés especial para la PES y PSI; véase también a Carl Sargent de Cambridge), geomancia (Nigel Pennick 1981), terapia Gerson (el Dr. Max Gerson +1959; dieta basada en el tratamiento del cáncer); terapia Gestalt (Fritz Perls, Wilhem Rich), grafología (análisis de escritura como diagnóstico).Ganzfeld states (states of knowledge in sleep that are of special interest to the PES and PSI, see also Carl Sargent of Cambridge), geomancy (Nigel Pennick 1981), Gerson Therapy (Dr. Max Gerson +1959; based diet cancer treatment), Gestalt Therapy (Fritz Perls, Wilhelm Rich)…
3. The Desacralization of Hinduism for Western Consumption
[1]
By Rama Coomaraswamy, M.D., F.A.C.S. 2001, http://www.coomaraswamy-writings.com/articles.htm
One finds among New Agers - and they come in a wide variety of aspects - almost no intellectuality at all. “Leave your shoes and minds outside,” or as Marian Ferguson (The Aquarian Conspiracy) tells us, “you can't reason (her emphasis) into a paradigm shift [i.e., a higher state of consciousness], it's experiential. You either get or don't get it”. According to her, intellectual concepts inhibit “getting it”. Thinkers and academics therefore are the least likely to “get it.”
As Kevin Garvey explains, “To avoid the intelligence trap Ferguson suggests we do est* or Lifespring Training. These are, according to her, centering techniques which allow the real self to emerge.”2[4] *Erhard Seminars Training is New Age
In a similar manner, we find Gestalt therapist Fritz Perls, another Esalen resident, actually preaching that rational thought had to he conquered if one was to liberate one's inner feelings, his slogan being “lose your mind and come to your senses”.

[1] Originally given as a talk before the Department of Religion at South Carolina State University, and published in Sophia in honor of Fritjhof Schuon.
2[4] Kevin Garvey, An Analysis of Delta Force's Conference

GESTALT THERAPY IS NOT MENTIONED IN THE VATICAN DOCUMENT ON THE NEW AGE MOVEMENT. HOWEVER, WERNER ERHARD AND ERHARD SEMINARS TRAINING [EST] ARE, #2.4 and NOTES.
NEURO-LINGUISTIC PROGRAMMING IN INDIA

The secular world has no problem in combining different esoteric/occult/New Age arts -- including neuro-linguistic programming -- under one roof, for example:
1. At Sanjeevani Yoga Ayurveda Foundation “there are plans to start consultancy services in complementary therapies like reiki, self-hypnosis, Transactional Analysis, Neuro Linguistic Programming, astro diagnosis and alfa music” [Mylapore Times, Chennai July 1997]. [Hypnosis and NLP are related, and Transactional Analysis is another psychoanalytic device- Michael]

"The Sanjeevani Yoga Ayurveda Foundation, Chennai has now started an aromatherapy programme which includes yoga, ayurveda, pranic cleansing, homeopathy, acupressure and osteopathy. [Mylapore Times, Chennai, March 7-13, 1998].

2. Sterling Publishers of Delhi, in their New Age ‘New Dawn’ ‘All You Wanted to Know about…’ series of pocket-sized books on Alternative therapies, says this on Reiki which is “dedicated to the Lotus Feet of Bhagwan Sri Sathya Sai Baba” by Sumeet Sharma: "Since Reiki basically works on the mind, anything that calms the mind will enable Reiki to go deeper. When one is not open and receptive, one closes his outer aura and no healing can enter without the subject’s permission. In the hypnotic state, if Reiki is beamed with strong affirmations, the recovery is faster.

Healing is quicker when we combine Reiki with hypnosis or neuro-linguistic programming or Silva Mind Control techniques." Sharma is also the author of Reiki and Hypnosis for Success and Self-Realisation.

3. HOMOEOPATHY - BACH FLOWER THERAPY - EFT/NLP - HYPNO THERAPY- REIKI HEALING - FENG SHUI

http://www.chennaiclassic.com/1_Chennai/posts/9_Health/56_Hospitals_Pharmacy/623525_HOMOEOPATHY_BACH_FLOWER_THERAPY_EFT_NLP_HYPNO_THERAPY_REIKI_HEALING_FENG_SHUI.html EXTRACT:
Living Beyond Limits.

Guiding you achieve the freedom to succeed.

More fulfilling relationships.

Better performance (career, sports, academics).

Improved health (lower weight and stress).

More money.

Greater spiritual connection.

More peace and happiness.

Powerful Usui / Tibetian Reiki, Karuna Reiki, Rainbow Reiki Body of Light, Healing / Training available

Dr. Rachana Goswami, M.D. (USA); C. Ht, Clinical Hypnotherapist, EFT/NLP Practitioner and Feng Shui Consultant.

Contact: 9822207751

Dr. Prabhu Kumar A.L., M.D. (Homoeo); Holistic Health Care Consultant (Homoeopathy, Bach Flower Therapy, Reiki)

Contact: 09989612298
4. From: vijay@lifepositive.net To: prabhu Cc: lpexpo2008@lifepositive.net; issac@lifepositive.net

Sent: Tuesday, September 16, 2008 9:27 AM Subject: Re: EXPO 2008. A BODY MIND SPIRIT FEST EXTRACT:
Dear Mr. Prabhu,
Greetings from Life Positive!
We invite you to the much awaited body-mind-spirit fest Life Positive Expo 2008 on Celebrating Wellness from October 31 to November 2 at FICCI, Federation House, Tansen Marg, New Delhi.
On Sacred ground hear:
a) Dadi Janki, Administrative head of the Brahma Kumaris
b) Dr. Pranav Pandya, spiritual head of the Global Gayatri Pariwar
c) Swami Nithyananda, founder of Dhyanapeetam
Choose six out of the following fantastic workshops to take part in:
1. Healing allergies through homoeopathy - Dr. SPS Bakshi
Chairman of Baksons Homoeopathy Clinic, a premier chain of super-specialty ultra-modern clinics Spread all over India
2. Healing trauma and allowing abundance - Jasmine Bharatan
Jasmine has a distinguished background in psychotherapy which she combines with naturopathy, hypnotherapy, neuro linguistic programming, reiki and meridian energy based tools, EFT and TAT.
3. Power of Pyramids - Dr. Jiten Bhatt
In his workshop, Prof. Dr. Jiten Bhatt will teach the basics of PyraVastu and how he invented Pyramid Yantra.
5. Kriya Yoga - Roy Eugene Davis
Mr. Roy Eugene Davis is the founder of CSA (Center for Spiritual awareness) and has taught in more than 100 cities in North America and in Japan, Brazil, Europe, West Africa, and India.
7. NLP - Siri Guru Prakash Kaur Khalsa and Sat Puram Singh Khalsa
Achieve your dreams by tapping the power of the mind with Siri Guru Prakash Kaur Khalsa and Sat Puram Singh Khalsa, Directors of Alpha Stars Tap New Age Foundation.

8. Aromatherapy - Dr. Blossom Kochchar
Dr. Kochchar manufactures her own range of Aromatherapy Cosmetics, under the brand name Blossom Kochhar Aroma Magic, aromatherapy oils & cosmetics.
9. Past-life regression - Dr. Newton Kondaveti
Dr. Newton Kondaveti, a well-known practitioner, author and trainer in past-life regression, who has received professional training in past-life regression therapy from Morris Netherton, Roger Woolger and Dr Brain Weiss, in hypnosis from Indian Association of Hypnosis and in "meditation and spiritual science" from Pyramid Spiritual Societies.
10. Creative Healing - Shri Manoj Lekhi and Ms Najoo Sohonie
Shri Manoj Lekhi, a disciple of Guruji Shri Rishi Prabhakar and one of the senior teachers of the Siddha Samadhi Yoga (SSY) program and Najoo Sohonie, a corporate trainer, a SSY teacher and Life coach.
11. Breakthrough - Acharya Samadarshini
Acharya Samadarshini, the Director and the senior guide at the Oneness University, who has spent close to two decades training individuals to breakthrough their obstacles, fear and limitations.
Your investment for this is Rs.10000/-(Rs. Ten Thousand only) per delegate
Life Positive Foundation, C-153, Okhla Industrial Area Phase 1, New Delhi 110020
Vijay Dhiman - 09873725110 Email: lpexpo2008@lifepositive.net, vijay@lifepositive.net

Mumbai: Issac Chettiar (Marketing Sr. Executive) Ph: 022 - 23002576 / 1633. Website: http://www.lifepositive.com/
5. Advertisement in The Hindu, June 8, 1999 from Creative Communication and Management Center, Chennai, for "Ultimate NLP Training by Dr William Horton, Psy. D., CADC and President, NFNLP, USA." He is "an award-winning Hypnotherapist".
6. Advertisement in The Hindu, January 23, 2000 from "Divine Care, a divine healing centre", Chennai, offering "intensive training for one month… on Yoga, Meditation, Psychic Surgery, NLP, Reiki, Cosmic and Integrated Healing," Rs 25,000.
CAREFULLY NOTE

1. HOW EASILY COMPATIBLE NLP IS WITH THE WIDEST POSSIBLE RANGE OF NEW AGE ALTERNATIVE THERAPIES AND PSEUDO-PSYCHOLOGIES

2. HYPNOSIS AND NLP ALMOST ALWAYS OCCUR IN TANDEM.
Over the years, I have been collecting NLP news clippings -- they are always advertisements from consultants and training companies -- some barely disguised as news reports, from a number of local and national weeklies and dailies. The two- or three-day workshops are touted as journeys of self-discovery and self-development. While some of these workshops would set you back for up to Rs 25,000, the venues being five-star rated hotels, there are four- and five-day courses that cost from Rs 5,000 to Rs 10, 000.

I have a copy of the February 2006 issue of Education Monitor, a 66 page monthly from Chennai. The entire issue is dedicated to NLP. The editor and both sub-editors have Christian names.

NEURO-LINGUISTIC PROGRAMMING IN THE CATHOLIC CHURCH IN INDIA

1. The annual report 2001-2002 of ST. AGNES COLLEGE, Mangalore
From page 18: The department of Psychology conducted a certificate course on 'Child Development and Child Guidance' for a group of 20 parents of the Primary School. Guest lectures were arranged on 'Neurolinguistic programming' by Prof. Clement D’Souza*, 'Holistic Approach to Health' by Dr. I.G. Hukkeri… A workshop on 'Alternative Medicines' […] were the other programmes of the department. *see page 45
ERROR NEVER COMES SINGLY. HERE WE HAVE NLP, HOLISTIC HEALTH [SEE VATICAN DOCUMENT #2.2.3 and #2.2.4] and 'ALTERNATIVE MEDICINES' WHICH CAN ONLY BE NEW AGE.
2. The Vailankanni ‘World Day of the Sick’ 2002 celebrations’ souvenir
I attended the '10th World Day of the Sick International Celebrations and Exhibition of Alternative Medicines' in Vailankanni from 9 to 11 February, 2002 for the purpose of recording the New Age, occult and alternative therapies that I had rightly anticipated would be promoted there by Catholic organizations. Please see my separate report on the event and my Letter to Rome concerning this. An extract from one of my reports:
Most. Rev. Antony Devotta, Bishop of Tiruchirappalli, was the Chairman of the Souvenir Committee

A 15-page article “Healing Touch For The Community” by SR. M. AMALAVATHY, ICM on a wide range of esoteric practices [over 40] including Pranic Healing, Reiki, Bach Flower Remedies, Acu Yoga, Zen Shiatsu, Gem Therapy, Pyramid Therapy, Homoeopathy, Sujok, Auriculotherapy, Reflexology, Zone Therapy, Polarity Therapy, Touch For Health, Jin-Shin-Do, Magnetotherapy, Ether Cure, Heliotherapy, Aroma Therapy, Yoga, Spiritual Human Yoga-Universal energy SHY-UE, Imagery Healing (Visualization), Reprogramming of the Brain, Neuro Linguistic Programming, etc.

The Souvenir was full of such articles, all of them written by Catholics, and one by a Protestant pastor.
3. The ICM nuns’ HOLISTIC HEALTH CENTRE in Mogappier, Chennai
The following is an extract from the original report:

On the 16th of May, 2000, three months after my visit to the Pune Centre, see below*, Ms. Louis Marie Stella and I visited the LOW COST HEALTH CARE CENTRE in Mogappier, Chennai, [in the Archdiocese of Madras-Mylapore], run by SR. MURIEL FERNANDEZ, founder and director, a nun of the ICM religious order, the MISSIONARY SISTERS OF THE IMMACULATE HEART OF MARY; but unlike at Bibwewadi, I did not reveal my identity or hand over any of my material after our interview which lasted two hours. Sr. Muriel is reportedly the first graduate of the Correspondence Course for Holistic Healing Practitioners started by Sr. Celine Payyappilly, MMS, of the Pune Centre.

I submit herewith photocopies of a pamphlet and a programme guide for the Chennai Centre. There is nothing on the literature to hint that this is a Catholic-run institution, and that its director is a nun.

The literature admits to “Healing with the power of the mind”. It says, “The power is within us. You have the power to heal yourself”. “Harmony [a popular New Age term] in the world will not be far way,” we are reassured.

Besides the same courses offered at the Pune Centre, the Chennai Centre offers training in Guided Imagery, Neuro Linguistic Programming, [both for the mind], and Magnetotherapy [for the body]. All the holistic health treatment, the pamphlet says “Aims at the total wellness of the whole person- body, mind, spirit, and emotions.” …

The Centre, established 1986, has completed 20 years.
THE CATHOLIC HEALTH ASSOCIATION OF INDIA [CHAI] writes positively about the Centre [after all there are plenty of commonalities in their New Age activities], the December 1998 issue of CHAI’s Health Action, an article by Bharati Mudhokar, Muriel’s Therapy reports that “for physical ailments,” at Sr. Muriel Fernandez’s “holistic therapy centre… patients are given treatments like acupressure, yoga, Chinese yoga, kinesiology, and zone therapy. Parallelly go the exercises for healing the mind: relaxation, yoga nidra, neuro linguistic programming… and music therapy.”

Remember that CHAI is a Catholic Bishops’ Conference of India-supported organization headed by priests.

4. The MMS nuns’ HOLISTIC HEALTH CENTRE in Bibwewadi, Pune
*An extract from the original report:

Their director, who was at the time of my visit away in Europe to conduct courses there, is SR. CELINE PAYYAPPILLY, M.A., [HOLISTIC HEALTH, USA, 1984]; Teacher’s Certificate in Touch for Health [which includes chiropractic, kinesiology, etc.] and Polarity Therapy, Certificates in Acupressure, Advanced Foot Reflexology, Therapeutic Touch, Basic and Advanced Educational Kinesiology, Whole Brain Learning, Zen Shiatsu, Acu Yoga etc. She is trained in Pranic Healing at the Basic, Advanced, and Psychotherapy levels- which covers Healing with Colours [Chromotherapy], Gem Therapy [Healing with Crystals and Stones], Hypnotherapy, the use of Subliminals [audio messages that are received and recorded by the brain at a level below the threshold of consciousness], and the practices of Imagery, Visualization, and Affirmation.

She personally handles most of the courses for which she has received certificates. Her team, which consists of other Medical Mission Sisters nuns, includes SR. LUCY KAVUKATT, SR. AGNES PANIKULAM, SR. ROSALIA MEDEIRA, SR. BERNICE FERNANDEZ, SR. RUTH MANIANCHIRA [who is advertised as their ‘Traditional Reiki Master’] etc., and Punjabi Hindu Holistic Health teachers. The centre comes under the Catholic Diocese of Poona. It is administered since nearly two decades by Bishop Valerian D’Souza, the Spiritual Director of the Catholic Charismatic Renewal in India.
NOTE: Several of the therapies are named in the February 3, 2003 Vatican Document on the New Age.

5. A Jesuit monthly magazine, “JIVAN”
The issues of JIVAN are filled with references to and articles on New Age practices, therapies and meditations such as Neuro-Linguistic Programming, Hypnotherapy, Centering Prayer, Vipassana, Ayurveda, Yoga, Homoeopathy, leading New Agers like the Jesuit Teilhard de Chardin [see Vatican Document on the New Age], and most frequently of all, Zen Buddhist meditation taught in his very own ashram by Jesuit priest Ama Samy.
6. A fortnightly magazine, “THE NEW LEADER”
It is not very different with The New Leader whose editor for the last two decades was Jesuit priest Fr M.A. Joe Antony. Dissenting, liberal, and New Age priests including Jesuit Zen master Ama Samy had their way and their say. I have documented this in almost every article that I have produced and I do the same now for NLP and hypnotherapy. A few selected excerpts:
Advertisement in The New Leader, March 1-15, 2004. Devopasana, ‘a one-year course on formative spirituality’; and Athmopasana, ‘a three-month intensive course on intra-personal transformation’ conducted by Siddhi Vihara National Centre for Human Whole-ness [Catholic?], Mysore. Among the topics are Neuro-Linguistic Programming and Enneagrams.

Full page advertisement in The New Leader, January 16-31, 2008, Back inner cover
National Vocation Service Centre, Pune [Fr Joe Mathias, S.J.] benjoesj@rediffmail.com; mathiasjoesj@hotmail.com
One-Year Diploma Programme in Pastoral Counselling and Religious Formation June 30, 2008 to March 26, 2009

25 individual courses on Neuro-Linguistic Programming, Vipassana meditation, Pranic Healing, including:

Transformation through Enneagram Ms Lily Fernandes, IMP., MA in Education, Diploma in Integrative Counselling (UK).
THINK OF THIS: ENNEAGRAMS ARE NEW AGE ACCORDING TO THE VATICAN DOCUMENT. SO ARE VIPASSANA MEDITATION AND PRANIC HEALING. YET, THESE COURSES ARE OFFERED AT THE CATHOLIC BISHOPS’ CONFERENCE OF INDIA’S VERY OWN NATIONAL VOCATION SERVICE CENTRE! FR MATHIAS IS ITS DIRECTOR
The New Leader, August 16-31, 2007 Full page advertisement, Back cover. JESUITS ONCE AGAIN
SRC, Christ Hall, Malaparamba, Calicut, Kerala srcdir@gmail.com; www.srconline.org Tel: 0495 237 1826, 237 1103

NLP September 2-5 Resource person: Fr. John Bosco SJ, Secunderabad

Hypnotherapy for Holistic Healing November 26-December 2 Resource person: Fr. Joe Kunnumpuram SJ, Patna

The New Leader, February 1-15, 2008 Full page advertisement, Front Inner Cover.
SRC, Christ Hall, Malaparamba, Calicut, Kerala srcdir@gmail.com; www.srconline.org [Just 3 out of the 8 courses offered:]

Personal Growth Workshop, May 16-25, 2008; June 4-10, 2008; October 1-10, 2008

Sangamom, April 1-30, 2008: The goal is Sangamom, confluence of the inner energies that guide body, mind and spirit.

The programme uses the insights of Transactional Analysis… Light Yoga, Meditation will lead the participants to a deeper integration and wholeness.

Neuro Linguistic Programming, Aug 7-10, 2008

Resource persons: Fr C P Varkey SJ, Fr Joe Thayil SJ, Fr John Bosco SJ [Master Practitioner, NLP, Secunderabad], Fr Ephrem Thomas SJ, Fr C P Prince [NIMHANS], Sr Mary James MCJ [St Xavier’s College, Ahmedabad]
Full page advertisement in The New Leader, September 1-15, 2007, page 18.

Ishvani Kendra [SVD PRIESTS], Pune ishvani@dataone.in Intensive Course on Personal Growth and Transformation January 21-16 March, 2008 [eight weeks] for Animators, Formators, Superiors, Activists and Teachers

It includes: Enneagrams, Neuro-Linguistic Programming, and Feminine Spirituality
Resource Persons: Sr. Sheela SSpS, Sr. Inigo SSA, Sr. Philomena FMA, Ms. Sylvine Vas, Mr. Andrew Pinto, Mr. Clement D’Souza, Mr. Joe Rodrigues, Fr. Itoop Panikulam SVD, Fr. S.M. Michael SVD, Fr. Gilbert de Lima etc.

Contact: Ishvani Kendra, Post Box 3003, Off Nagar Road, Sainikwadi, Pune 411 014. Tel: 020 270 33 507, 270 33 820,

The same full page advertisement in The New Leader, January 16-31, 2008, Back inner cover.
7. The Archdiocese of Bombay’s weekly, “THE EXAMINER”

The Examiner, Examining issues with the light of faith …since 1850, September 8, 2007, page 2
There was always, as far back as I remember reading it, New Age in The Examiner. But it started in a big way with the March 18, 2006 issue: Neuro-Linguistic Programming Advanced Training Programme; Awareness Retreat: A Way to Liberation, etc.] From the June 24, 2006 issue onwards of The Examiner, the “JOURNEY INTO WHOLENESS (CHRISTIAN YOGA THROUGH THE YEAR)” is a regular, weekly-conducted and weekly-advertised [under “Local News Forthcoming Events”] “[Archdiocesan] Retreat House, Bandra programme”. (www.retreathousebandra.com)
The Examiner, January 12, 2008 Local News Forthcoming Events [Excerpts]
1. The Retreat House, Bandra, Mumbai programmes (www.retreathousebandra.com) Example of information advertised:

Journey into wholeness (Yoga through the year) from January 2008 through June 2008, 2nd and 4th Saturday of every month (from 2.30 pm to 5.00 pm)

NLP Advanced Training February 04-14

The Examiner, July 21, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga
The Examiner, September 8, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga
The Examiner, September 15, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga
The Examiner, September 22, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga
The Examiner, September 29, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga

The Examiner, October 6, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP
The Examiner, October 13, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP
The Examiner, October 20, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP
The Examiner, October 27, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP

The Examiner, November 3, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP

The Examiner, November 10, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP

The Examiner, November 17, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP

The Examiner, November 24, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP
The Examiner, December 1, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP

The Examiner, December 8, 2007 Local News Forthcoming Events The Retreat House, Bandra Yoga

The Examiner, January 12, 2008 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP
The Examiner, January 19, 2008 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP

The Examiner, January 26, 2008 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP
The Examiner, February 2, 2008 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP

The Examiner, February 9, 2008 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP
The Examiner, February 16, 2008 Local News Forthcoming Events The Retreat House, Bandra Yoga and NLP

The Examiner, February 23, 2008 Local News Forthcoming Events The Retreat House, Bandra Yoga
2. Atma Darshan [RUN BY SVD PRIESTS] Programmes 2008 (For Laity, Religious and Priests) Andheri (E), Mumbai. Example of information advertised under “Local News Forthcoming Events Atma Darshan Programmes”:
Healing Through Yoga Meditation January 18-20

Understanding Your Dreams [Dream Work] January 25-27
NLP-Beginners Course February 3-7

NLP-Advanced Course February 7-10

The Examiner, September 29, 2007 Healing through NLP October 14-18

The Examiner, October 13, 2007 Healing through NLP October 14-18

The Examiner, January 12, 2008 Atma Darshan Healing Through Yoga Meditation January 18-20

The Examiner, January 12, 2008 Atma Darshan Understanding your dreams January 25-27

The Examiner, January 12, 2008 Atma Darshan NLP Beginners Course Feb 3-7, Advanced Course Feb 7-10

The Examiner, January 19, 2008 Atma Darshan Understanding your dreams January 25-27

The Examiner, January 19, 2008 Atma Darshan NLP Beginners Course Feb 3-7, Advanced Course Feb 7-10
The Examiner, January 26, 2008 Atma Darshan NLP Beginners Course Feb 3-7, Advanced Course Feb 7-10
The Examiner, February 2, 2008 Atma Darshan NLP Beginners Course Feb 3-7, Advanced Course Feb 7-10
Local News Forthcoming Events Atma Darshan Programmes 2008

The Examiner, March 29, 2008 Vipassana Meditation May 22 – June 2

The Examiner, April 5, 2008 Vipassana Meditation May 22 – June 2

The Examiner, April 12, 2008 Vipassana Meditation May 22 – June 2

The Examiner, April 19, 2008 Vipassana Meditation May 22 – June 2

The Examiner, April 26, 2008 Vipassana Meditation May 22 – June 2

The Examiner, May 3, 2008 Vipassana Meditation May 22 – June 2

AS ALWAYS, NLP IS MIXED UP WITH OTHER NEW AGE STUFF.

HERE WE HAVE SEEN THE SVD CONGREGATION IN MUMBAI CITY COMPETING WITH THE ARCHDIOCESAN BISHOPS OF BOMBAY TO INFUSE THEIR CATHOLICS WITH NEW AGE.
My letter to The Examiner dated June 29, 2004, with reminders on July 10 and July 15. It was finally carried, heavily edited, in either the July 17 or 24, 2004 issue.

HARRY POTTER

This refers to two film reviews in THE EXAMINER, 'Harry Potter and the Prisoner of Azkaban' and 'Lord of the Rings', in the June 12, 2004 and February 14, 2004 issues respectively.

Ms. Ronita Torcato has to be commended for her excellent critiques, but I feel obliged to draw her kind attention to certain important aspects of these movies which she may be unaware of.

The setting for Harry Potter is The Hogwart's School of Witchcraft and Wizardry.

The books and the movie series has spawned games about levitation, spell cards, green-slime oozing snakes, wizards' hats, magic wands and potions, flying brooms, spell-casting and chanting of incantations. Guide books to Potter include education about reading tea-leaves, astrology, banshees, dark arts, trolls, vampires, werewolves and zombies [the living dead].
Potter, Hermione and the others have become our children's latest role models in reel-to-real re-enactments. The trademark zigzagged lightning-bolt designed into the 'P' of Potter and now inscribed on their foreheads is very much a satanic symbol, as any Christian magazine on occult themes will confirm.

This is no 'white magic' even if that were a commendable thing.

The Bible [both Old and New Testaments] condemn magic, divination, witchcraft, sorcery and the like in a number of places. The Catechism of the Catholic Church is also clear on these aspects. I do not quote references for reasons of brevity.

Harry Potter introduces Christians to the powers that Jesus Christ came to defeat. Ms. Torcato admits that the movie is "decidedly not for small children." It is, in fact, not meant for anyone.

Her references to the "moody music", the "dark tenor of the film" and the "dark film" are self-explanatory. She says that certain aspects from the film are "derived from Christian theology and neuro-linguistic programming", two opposing entities. As a student of theology I cannot find any thing in the film that derives from Christianity. What I find is that the two are incompatible.

It is incorrect for her to say that "the film is about good and evil" when it is in fact about evil and evil. Fighting powerful evil with even more powerful evil does not make the first evil good.

For a detailed gruesome satanic ritual read chapter 32 of volume 4 where a wizard raises from the dead the Lord Voldemort who murdered Harry Potter's parents. Ms. Torcato explained the derivatives of some names of Potter characters. But, Draco Malfoy is the "demon of bad faith" and "Azkaban", "Circe", "Hermes", "Slytherin" are not characters of fiction but names of real demons.

In a July 17, 2000 interview with the London Times, Potter inventor Ms. J. K. Rowling said, "These books guide children to an understanding that the weak, idiotic son of god is a hoax who will be humiliated when the rain of fire comes... [when] Satan's faithful servants will laugh and cavort in victory." She was referring here to Jesus Christ.

It may come as a surprise to Christians to learn that Catholic J.R.R. Tolkien's Lord of the Rings is "equally dark and includes the use of sorcery." [The New Leader, Sep.16-30, 2000].

Articles exposing the truth about the Potter phenomenon were carried in other Indian Catholic magazines like Streams of Living Water [Aug-Sep 2002] and Catechetics India [August 2002].

The February 3, 2003 Vatican Document on the 'New Age' also condemns the present surge in popularity of witchcraft , fantasies of adventure using occult mysteries and psychic power [n 2.3.2 and n 3.2], warning that "in New Age there is no distinction between good and evil." [n. 2.2.2] Michael Prabhu
The July 13, 2002 issue of The Examiner had a three-page article by Luis S.R. Vas extolling the World Community for Christian Meditation or WCCM. The WCCM, which is strongly backed by the former and present Cardinals and by the Bishops of the Archdiocese of Bombay, is a New Age organization founded by a priest and now led by another priest. See

http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION.doc
Vas is author of ‘A Handbook of Holistic Healing’ ; ’Discover the Power of Your Hidden Self -Effective ways to Enhance Your Well-being and Spiritual Growth’ St. Pauls Better Yourself Books, and other titles, some of the most occult and New Age books by an Indian Catholic author. Vas recommends the practice of Gestalt Therapy, Hypnotism, Neuro Linguistic Programming, Sufi Heart Rhythm Meditation, Zen meditation, Vipassana meditation, etc.
Separate report on Luis S.R. Vas will be prepared soon, but more information about him follows on page 43.

8. The Order of Friars Minor, Capuchin priests of ANUGRAHA, Dindigul
This issue was treated at length in my report SANGAM INTEGRAL FORMATION AND SPIRITUALITY CENTRE, GOA-NEW AGE PSYCHOLOGY, ETC. http://ephesians-511.net/docs/SANGAM_INTEGRAL_FORMATION_AND_SPIRITUALITY_CENTRE_GOA-NEW_AGE_PSYCHOLOGY_ETC.doc
The report was prepared when I learned that these priests were invited by senior present and past leaders of the Goa Service Team of the Catholic Charismatic Renewal to give courses and training under their auspices in Goa in August 2009. I will reproduce here some of the portions of that report relevant to this article.
[Since NLP is part of the phenomenon of psychoanalysis and counseling, a study of my article PSYCHOLOGY AND NEW AGE SPIRITUALITY 02 http://ephesians-511.net/docs/PSYCHOLOGY_AND_NEW_AGE_SPIRITUALITY_02.doc will be helpful to the reader.]
[INFORMATION RELEASED BY 'SANGAM'] HEALING THE INNER CHILD by FR. S. S. SAHAYARAJ, OFM Cap.

Many of the pains, problems and weaknesses that we face today can be traced to the hurts we received as children. This seminar aims at healing the hurt child and liberating the joyful child that lives inside each of us. The seminar will cover multiple topics necessary for an integrated personality growth namely, walking in the light and turning from that which binds you, healing your childhood memories, learning to forgive, healing life’s hurts, your adult wounds, traumas of life, dealing with fears and traumas, dealing with anger and traumas, journey to wholeness, and release from losses in life.

Fr. S.S. Sahayaraj OFM Cap comes from ANUGRAHA, Institute for Counselling, Psychotherapy and Research, Tamil Nadu. Anugraha offers professional psychotherapy training, counselling training and supervision and various programmes, workshops and seminars to enhance and enrich human dignity and understanding. Fr. S.S. Sahayaraj has a Masters of Arts degree in Psychology and has done post-graduate studies in Counselling.
He has several years of experience in this line. His expertise includes working with couples to enhance their relationship as well as working with individuals and families. He has additional training with grief, depression, abuse and trauma issues, and spiritual growth.

WHAT IS ANUGRAHA?

The New Leader, March 1-15, 2008, Full page advertisement, page 14
ANUGRAHA Capuchin Institute for Counselling, Psychotherapy and Research. Recognized by the Canadian Association of Pastoral Practice and Education and Affiliated to Madurai Institute of Social Sciences

Healing the Inner Child 25 March-1 April (in Tamil) 12-19 April, 26 April-3 May (in English) Rs. 2000

Counsellor Training Programme 5-31 May, 1-27 September, 5-31 January 2009 (in English) Rs. 7000

Contact: The Administrator, Anugraha, Nochiodaipatti, Dindigul 624 003, Tamil Nadu Ph: 0451 3205671, 2550100, 2550839, 2550324 Email: anugrahacap@yahoo.com; Website: http://www.anugraha.com
The New Leader, November 1-15, 2008, Full page advertisement, page 36, similar to the above.
EXTRACTS FROM THE ANUGRAHA WEBSITE:

http://www.udhayamcaps.org/anugraha%20-%20prospectus.htm
MISSION STATEMENT
The mission of the Capuchins of Amala Annai Province is to assist individuals and groups to further the Kingdom values and to keep alive the charism of the Franciscans as embodied in the life of St. Francis of Assisi, founder of the Order.
The mission of Anugraha is to promote excellence in the fields of psychotherapy, counselling, training, supervision, and related research. The training here is designed to impart human, spiritual and intellectual formation according to the Indian situation, keeping in line with the charism of St. Francis. The core model we use is Gerard Egan’s approach, Gestalt therapy, transactional analysis (TA), related humanistic approaches and Neuro-Linguistic Programming (NLP) also contribute to our work. Counselling model offers a framework for counselling within a person-centred perspective. Counsellors training at Anugraha promotes personal regard and respect within a style of counselling and care which is non-judgmental, nondirective and of a reflective nature and which encourages clients to work through their issues.
NEUROLINGUISTIC PROGRAMMING Course Code CPSY 1006

This module aims to introduce students to methods of Neuro Linguistic Programming and its application in a range of counselling contexts. It offers a few of the most important NLP techniques useful in helping people to solve their problems and to grow healthily. Anchoring, V.K. Dissociation, New Behaviour Generator, Swiss Pattern are the few techniques taught in this module.
In my library, I have a book authored by one of the Capuchin priests from Anugraha. I refer to it now:

“PSYCHOTHERAPIES IN COUNSELLING” by Fr. D. John Antony, OFM. Cap.
About Neurolinguistic programming, Fr. Antony writes, page 192, "NLP was based on the works of Virginia Satir, a family therapist, Fritz Perls, the founder of Gestalt therapy, Gregory Bateson, an anthropologist, and Milton Erickson, a hypnotist."
We have already seen that Fritz Perls’ Gestalt therapy is New Age. And so is NLP.

Gregory Bateson [pages 3, 8, 21, 28, 29, 35 above] is listed in the Vatican Document on the New Age as one of the world’s most influential New Agers, listed at number 6 in influence, #Notes 15.
On page 384 of Fr. Antony’s book, in the section under Bibliography, one finds the following inclusion:

"Vas, Luis S.R. Master Approaches to New Age Alternative therapies, Bangalore, Pustak Mahal, 2001."
WHO IS LUIS S. R. VAS?

He is the author of "Meditation Masters and their Insights", St. Pauls Better Yourself Books, in which he has explained all the major non-Christian meditation systems and the esoteric philosophies of their founders.
On the previous page, I had written, "Vas recommends the practice of Gestalt Therapy, Hypnotism, Neuro Linguistic Programming, Sufi Heart Rhythm Meditation, Zen meditation, Vipassana meditation, etc.". Such are the 'experts' that the Capuchins learn from and then teach Catholics, even supposedly discerning charismatics.
Do Catholics need the shrink? Apparently, we do, and very badly, if one is to gauge from the plethora of "courses" on offer by congregations of priests, and Catholic organizations, SOME NOW EVEN IN THE CATHOLIC CHARISMATIC RENEWAL, many of them in the guise of 'counseling', 'healing', 'training', 'relaxation', etc., even 'spirituality', 'prayer' and 'retreats'. And, as I said, they never stand alone.

They are almost always packaged along with dubious techniques or overt New Age practices and therapies:
9. DHYANA BHAVAN and MATRIDHAM ASHRAM [The Indian Missionary Society, IMS], Alappuzha [Alleppey], Kerala, and Varanasi, Uttar Pradesh
Bro. Harshit Dev, I.M.S., now an ordained priest, had recommended the IMS web site www.theims.org in one of his emails to me. I am now copying from the web site of IMS, Paravoor, Punnapra P.O. Alappuzha, Kerala:
"Counselling Ministries http://www.imsdhyanabhavan.org/gministry.php

Through Gestalt Therapy, Neuro Linguistic Programming [N.L.P.], Transactional Analysis [T.A.] and pranic healing methods and using an eclectic approach by a group of male and female counselors on every day, especially on Mondays and last Saturday night service. Fr. Atul, IMS., directs this ministry.

The also have ministries in the charismatic renewal in Varanasi where they also do yoga, see separate report.
The 8th National Conference of Catholic Psychologists [catholicpsychologists@gmail.com] got two pages in The Examiner, October 20, 2007, report by Fr. Jose Parappully SDB*., Ph. D., President.
Fr. Atul, IMS., is the Secretary of the National Conference of Catholic Psychologists.
Atul, IMS., is the same priest who uses "Gestalt Therapy, Neuro Linguistic Programming [N.L.P.], Transactional Analysis [T.A.] and pranic healing" in his "Counselling Ministries".
The New Leader, August 1-15, 2008. Back inner cover. Full page advertisement:

9th National Conference of Catholic Psychologists of India at Pilar Centre, Goa, October 3-5, 2008

Contact: Fr. Atul, IMS., Dhyana Bhavan, Alappuzha [Alleppey], Kerala

*I reproduce the following from my SANGAM report:
I COULD NOT HAVE SAID THIS BETTER THAN R. P. COELHO HAS SAID IT IN:

The New Leader, November 1-15, 2004, Letter to the editor.

Christianising Psychology by R. P. Coelho, Bangalore 560005
I read the article on psychology with great interest, particularly because on the cover it was "Mental Health and Religious Faith". I was disappointed that spirituality is dismissed as an enhancer, and God is not mentioned.

I hoped he would go beyond the statement that religious involvement exhibits both preventive and healing effects on mental health… Fr. Parappully wrote as an expert, limiting himself to a psychology devoid of moral dimension.

This limited or truncated view of the human person in professional psychology is extensively applied in our Marriage Preparation Courses. R. P. Coelho
Coelho was referring to the Cover Feature of the October 1-15, 2004, issue of The New Leader, "Ways to avoid mental illness and enjoy mental health" by "Clinical Psychologist Fr. Jose Parappully, SDB., Founder-Director of Bosco Psychological Services, New Delhi, on the occasion of World Mental Health Day observed on 10 October."
As Coelho noted and remarked, God was completely missing in this Catholic priest’s four-page article.

But New Age psychologist Carl Gustav Jung [the Vatican Document on the New Age lists him as New Ager number 2] gets an honorable mention in his article.

And that is the reason for this report. The humanistic psychologies espoused by our Catholic psychologist-priests are just that – humanistic. The spiritual aspect is completely obfuscated.

As my series of 12+2 articles on PSYCHOLOGY reveal, in secular psychology and counseling, and that includes NLP, there is no sense of guilt and sin and repentance from sin as Christians understand them.

10. SRC, CHRIST HALL, ‘A Centre for Healing’, Calicut, Kerala [Jesuits]
The New Leader, February 1-15, 2008, Full page advertisement, Front Inner Cover
srcdir@gmail.com; www.srckerala.com; www.srconline.org; Just 3 out of the 8 programmes offered:
Personal Growth Workshop, May 16-25, 2008; June 4-10, 2008; October 1-10, 2008

Sangamom, April 1-30, 2008: The goal is Sangamom, confluence of the inner energies that guide body, mind and spirit.

The programme uses the insights of Transactional Analysis*… Light Yoga, Meditation will lead the participants to a deeper integration and wholeness. *Mr. Prakash Chandy from Kochi [The New Leader, Jan 16-31, 2009]
Neuro Linguistic Programming**, Aug 7-10, 2008
Resource persons: Frs. C. P. Varkey, SJ., Joe Thayil, SJ., **Fr. John Bosco, SJ., Master Practitioner, NLP, Secunderabad
Dream Workshop: Fr. P.J. Joseph, SVD., from Panchmarhi, MP [The New Leader, Jan 16-31, 2009 and June 1-15, 2009]
The New Leader, August 16-31, 2007 Full page advertisement, Back cover.

SRC, Christ Hall, Malaparamba, Calicut, Kerala srcdir@gmail.com; www.srconline.org Tel: 0495 237 1826, 237 1103

NLP September 2-5 Resource person: Fr. John Bosco SJ, Secunderabad

Hypnotherapy for Holistic Healing November 26-December 2 Resource person: Fr. Joe Kunnumpuram SJ, Patna

11. The NATIONAL VOCATION SERVICE CENTRE, Pune, Maharashtra
The New Leader, January 1-15, 2008. Half-page advertisement.
Training in Skills for Counselling, February 3-March 3, 2008 [offers a “holistic understanding of human person from a Psycho-Spiritual perspective”] benjoesj@rediffmail.com; mathiasjoesj@hotmail.com
Self-awareness for Personal Growth, April 20-May 17, 2008 [“specifically designed for Priests and finally professed Religious… towards a psycho-spiritual integration of their personalities”]

Professors: Fr. Joe Mathias, SJ.; Ms. Lily Fernandes, IMP.; Sr. Carmelita Monteiro, UFS.; Fr Walter Saldanha; Sr. Rosamma John, ICM.; Fr Andrew D’Cunha
The New Leader, December 1-31, 2006. Full page ad. says that Sr. Carmelita Monteiro, UFS teaches Enneagrams.

The New Leader, January 16-31, 2008. Back inner cover. Full page advertisement.

One-Year Diploma Programme in Pastoral Counselling and Religious Formation: June 30, 2008 to March 26, 2009.

On offer are 25 individual courses which include the following five:

05. Transformation through Enneagram: Ms. Lily Fernandes, IMP. MA in Education, Diploma in Integrative Counselling (UK).
Lily Fernandes also gives the no. 13 course on “Counselling Skills: Theory and Practicals with Fr Joe Mathias SJ., Lic. In Psychology (Gregorian University, Rome)
06. Group Therapy Experience: Sr. Rosamma John, ICM., Ph. D. (Clin. Psy.) Ateneum, Manila

10. Neuro Linguistic Programming Mr. Clement D’Souza, M.A. Mysore University

14. Indian Christian Spirituality Sadhana: Fr. Sebastian Painadath, SJ., Ph. D. (Theology) Tuebingen, Germany

24. Vipassana: Fr. Frederick D’Silva, SJ., Lic. In Spirituality (Gregorian University, Rome). He also gives the no. 16 course on “Spiritual Direction on Discernment of Spirits”.

Other courses are on General Psychology, Group Therapy Experience, Awareness Meditative Relaxation (AMR), etc. benjoesj@rediffmail.com; mathiasjoesj@hotmail.com
As I had lamented on page 40, Fr Joe Mathias S.J. is the Director of the CATHOLIC BISHOPS’ CONFERENCE OF INDIA’S VERY OWN NATIONAL VOCATION SERVICE CENTRE. Even if he himself does not impart any of the trainings, he is morally responsible for the spiritual damage done to Catholics who enroll themselves for the Centre’s courses. It must be mentioned that Fr. Painadath is a leading figure in the heretical Catholic Ashrams movement and has organized a revolt among the clergy against the Vatican document on the New Age.

As we have repeatedly observed, these people never engage in one particular New Age practice in isolation.
For the reader to understand the extent of the problem and the deception, let us examine Sr. Rosamma:
THE PHENOMENON OF HEALING

By SR. ROSAMMA JOHN, ICM., Issues-Health column. The New Leader February 1-15, 2002

She is a Ph. D., a Clinical Psychologist based at the ICM House in Dindigul, Tamil Nadu. The full-page New Leader article includes a photograph of a person in the yogic padmasana posture exhibiting the upadesa mudra. A few quotes:
"From time immemorial… many shamans were doing the great act of healing the sick. Even today, in some parts of the world, people have great faith in the healing power of these persons who use mantras, prayers, and other impressive rituals to capture the… unconscious mind of the patient… It takes a good and creative shaman to invent tools which can communicate to the unconscious mind, bypassing the conscious/ rational mind…

In recent years we have witnessed the Potta phenomenon attracting large crowds. Other such phenomena are hypnosis*, faith healing, Pranic Healing, Reiki, the use of pendulum, crystals*, and so on… I believe in the power of these tools to heal many of the illnesses… I have done experimental research using Pranic Healing…

We are familiar with various concepts used in these types of healing such as energy fields, chakras*, prana, bioplasmic body, etc. Dr. Rammurti Mishra, a Swami, spiritual teacher… says that chakras in yogic* tradition are not to be confused with any actual physical body… Through the chakras, mind stuff is able to operate upon the anatomical parts and physiological activities… Through meditation*, chakras are brought into awareness. Later on, the Theosophical tradition* has detailed chakras vividly giving forms and colours…

The healer can suggest good or bad outcomes (e.g. black magic) and make it a reality in the mind of the patient… Suggestion given in Altered States of Consciousness* [ASC] is more effective…"
*all starred listed in the February 3, 2003 Vatican Document on the New Age, from which I quote:

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. #2.2.3 Health: Golden living.
12. ISHVANI KENDRA, Society of the Divine Word [SVD], Pune, Maharashtra

The New Leader, September 1-15, 2007. Full page advertisement:
Intensive Course on Personal Growth and Transformation: January 21-16 March, 2008 [eight weeks] for Animators, Formators, Superiors, Activists and Teachers

[It includes]: Enneagrams, Neuro-Linguistic Programming, Feminine Spirituality
Resource Persons: Sr. Sheela SSpS., Sr. Inigo SSA., Sr. Philomena FMA., Ms. Sylvine Vas, Mr. Andrew Pinto, Mr. Clement D’Souza, Mr. Joe Rodrigues, Fr. Itoop Panikulam SVD., Fr. S.M. Michael SVD., Fr. Gilbert de Lima etc.
Contact: Ishvani Kendra, Post Box 3003, Off Nagar Road, Sainikwadi, Pune 411 014. Tel: 020 270 33 507, 270 33 820, ishvani@dataone.in.

Clement D’Souza [see page 39, St. Agnes College, Mangalore] is the neuro-linguistic programmer.

The same full page advertisement in The New Leader, January 16-31, 2008, Back inner cover.
The danger to Catholics today is increasingly from the Trojan horses within the Church, from priests, nuns and supposedly qualified lay people, even some leaders in the charismatic renewal, who make a pretext of being faithful to Christ but are blinded by their deep involvement in esoteric spiritual practices.
Some of the nuns whose names are mentioned are feminists. They, and the priests who back them, hold to a feminist theology, the fruit of which is a New Age eco-spirituality and the ordination of women as priests.
But that will be the subject of another article.
Catholics, do not let the degrees and diplomas after the names of these nuns and priests -- even if they be from the Gregorian University, Rome, and ESPECIALLY IF THEY ARE FROM MANILA, THE PHILIPPINES -- fool you into mistakenly believing that they are guaranteed by the Church to lead us on the path that is faithful to Jesus and his Church. Let us be like the Bereans, Acts 17:11, and test whether what they teach us agrees with the revelation in Scripture as interpreted by the magisterium of the Church. NLP, for one, fails the test.
A TESTIMONY

From: aidan byrne To: response2communitybible@gmail.com Cc: michaelprabhu@vsnl.net

Sent: Monday, September 08, 2008 5:20 PM Subject: Response to NCB [emphases are Aidan’s-Michael]

Dear Michael,
I have read your email concerning the [New Community Bible] NCB with profound concern and trepidation at the immensity of the sacrileges contained within and the implications for our faith. According to the Catechism of the Catholic Church we are supposed to defend and protect our faith:
#2088 The First Commandment requires us to nourish and protect our faith with prudence and vigilance, and to reject everything that is opposed to it. There are various ways of sinning against faith:
Voluntary Doubt about the faith disregards or refuses to hold as true what God has revealed and the church proposes for belief. Involuntary doubt refers to hesitation in believing, difficulty in overcoming objections connected with the faith, or also anxiety aroused by its obscurity. If deliberately cultivated, doubt can lead to spiritual blindness.
#2089 Incredulity is the neglect of revealed truth or the wilful assent to it. Heresy is the obstinate post-baptismal denial of some truth which must be believed with divine and Catholic faith, or it is likewise an obstinate doubt concerning the same; apostasy is the total repudiation of the Christian faith; schism is the refusal of submission to the Roman Pontiff or of communion with the members of the Church subject to him”.
What we are dealing with in this new bible is a refusal to “hold as true what God has revealed and the church proposes for belief”. It is “spiritual blindness” and it is a “neglect of revealed truth” and a “wilful assent” to this neglect. Through such wilful neglect the authors of this bible are breaking the First Commandment and #2072 in the Catechism states clearly that “the Ten Commandments reveal in their primordial content, grave obligations. They are fundamentally immutable, and they oblige always and everywhere. No one can dispense from them”. St. James states clearly “For whoever keeps the whole law but fails in one aspect, is guilty of breaking it all” (James 2:10).

I support Michael and his team in calling for this bible to be withdrawn without hesitation. We must protect and nourish our faith and “Be for God an active and proved minister, a blameless worker correctly handling the word of truth” (2 Tim 2:15).

Yours sincerely, Aidan Byrne, IRELAND

WHO IS AIDAN BYRNE?

Aidan Byrne is a former New Ager who, to quote him verbatim from another of his letters to me, "was engaged in Neuro Linguistic Programming, Hypnosis, Time Line Therapy, Healing Touch, Angel Cards and a whole range of other activities also. I was delivered from all these activities and I renounced them last year. My wife and I have been engaged in prayer with a local Charismatic prayer group since then and we were Baptised in the Holy Spirit earlier this year. We have given our lives to the Lord and I have been speaking at various events against the New Age over the past few months. I delivered a personal testimony against the New Age at the weekend (just past) at the National Marian Shrine at Knock in the West of Ireland. I was at an International Conference in Italy in July for priests and lay people engaged in ministries of exorcism and deliverance and this was most interesting. I attended as secretary to the newly formed Irish Association of Exorcism and Deliverance."
NLP at Good Pastor International Book Centre [ST. PAULS], Chennai, July 2009

Seeing the Unseen, The Power of Looking Beyond, by Shammi Sukh, Certificate in Neurolinguistic Programming from the National Federation of Neurolinguistic Programming, USA, 2007, The Bombay St. Pauls Society, Rs. 50.

Perpetual Motivation, by Dave Durand, Certified Neurolinguistic Practitioner, 2009, St. Pauls Better Yourself Books, Rs. 140.

A Handbook of Holistic Healing, by Luis S.R. Vas, 2001, 2nd Print 2003, The Bombay St. Pauls Society, St. Pauls Better Yourself Books, Rs. 80.
Discover the Power of Your Inner Self, by Luis S.R. Vas, The Bombay St. Pauls Society, St. Pauls Better Yourself Books, 1998, 3rd print 2005, Rs. 60.

The last two above are among the MOST OCCULT "Catholic"- authored books that I have ever read. They are included here because in his books Vas recommends the practice of Gestalt Therapy, Hypnotism, Neuro Linguistic Programming, Sufi Heart Rhythm Meditation, Zen meditation, Vipassana meditation, etc. etc..

ADDITIONAL INFORMATION

Goa priests learn to grow old gracefully

http://www.cathnewsindia.com/2011/02/03/goa-priests-learn-to-grow-old-gracefully/

February 3, 2011. Some priests in Goa say a renewal program "on aging gracefully" has helped them become less materialistic and more Indian. "My age was making me feel useless, but now, after listening to the talks I have received a new zeal and renewed vigor," said Father Bosco Rodrigues, one of the 38 priests who attended the 10-day program.

The Society of Pilar organized the January 18-27 program for members who were ordained during 1949-1971 and have completed more than 40 years of priesthood.
Father Tamaturo Pais, another participant, said the program convinced him not to hanker for authority, but do whatever possible in one’s capacity. "We ought to surrender our position of power, go on with life in whatever level, and be a witness to be united with the Lord," he added.

Father Ubaldo Fernandes, a priest based in Mumbai, said the program helped him understand that the key to good health is not to carry grudges and ill will.

The encounter saw priests undergo a neuro-linguistic program. It also provided various techniques in self-healing and relaxation.

Redemptorist Father Eric Rodrigues, a speaker, urged participants to remain happy, adopt a sense of humor and forgive others. The neuro-linguistic program helped a priest who limped to walk normally. "All I did was to press my fingers at the right points," he said.

Father Ivan Almeida, who coordinated the program, said it recognizes the importance of the seniors to lead their society "since they have the wisdom and rich experience." The program, he said, helped the seniors to understand life. "It is the approach to life that makes the difference. Aging gracefully in the Indian approach is vital," he added. According to him, the materialistically-oriented West makes people to peak at middle age, whereas the life graph always go upward in India, with the goal to reach God. "Our march peaks as we grow old, whereas the Western concept destroys life," he added. The program asked the participants to be in tune with God in silence so that they can face life’s problems that come in succession, Father Almeida said.
Biofeedback and Neuro-Linguistic Programming

http://www.saint-mike.net/qa/sw/viewanswer.asp?QID=916
February 23, 2009
I have a couple of friends who practice the techniques of Biofeedback and Neuro-Linguistic Programming and I’m not really sure of how to best explain why they might be dangerous. I've heard that they are both New Age techniques but can't seem to find any information on why exactly they're dangerous. I've told them both that they should stay away from them, but I think I need some more convincing information than just my warning.
One person is actually a licensed Pastoral Counselor who has learned Biofeedback during her graduate studies at a Jesuit university (surprising, i know).
The other person is quite interested in using NLP for his sales career. Scary indeed. –Marshall
To quote from a website on Neuro-Linguistic Programming:

The basic premise of NLP is that the words we use reflect an inner, subconscious perception of our problems. If these words and perceptions are inaccurate, as long as we continue to use them and to think of them, the underlying problem will persist. In other words, our attitudes are, in a sense, a self-fulfilling prophecy.
This sounds good and is actually true. But, there are many problems with the actual technique of NLP. Wikipedia accurately describes the three main criticism of NLP from the scientific community:

There are three main criticisms of NLP:

1. NLP pretends to be a science, but is really a pseudoscience, for its claims are not based on the scientific method. Its very name is a pretense to a legitimate discipline like neuroscience, neurolinguistics, and psychology. It has a large collection of scientific sounding terms, like eye accessing cues, metamodeling, micromodeling, metaprogramming, neurological levels, presuppositions, primary representational systems, modalities and submodalities. Corballis (1999) argues that "NLP is a thoroughly fake title, designed to give the impression of scientific respectability". According to Beyerstein (1995) "though it claims neuroscience in its pedigree, NLP's outmoded view of the relationship between cognitive style and brain function ultimately boils down to crude analogies." With reference to all the 'neuromythologies' covered in his article, including NLP, he states "In the long run perhaps the heaviest cost extracted by neuromythologists is the one common to all pseudosciences—deterioration in the already low levels of scientific literacy and critical thinking in society." Proponents of NLP often deny that it is based on theory.

2. There is little or no evidence or research to support its often extravagant claims. Heap (1988) remarks that if the assertions made by proponents of NLP about representational systems and their behavioural manifestations are correct, then its founders have made remarkable discoveries about the human mind and brain, which would have important implications for human psychology, particularly cognitive science and neuropsychology. Yet there is no mention of them in learned textbooks or journals devoted to these disciplines. Neither is this material taught in psychology courses at the pre-degree and degree level. When Heap spoke to academic colleagues who spend much time researching and teaching in these fields, they showed little awareness, if any, of NLP. Heap (1988) argued that to arrive at such important generalisations about the human mind and behaviour would certainly require prolonged, systematic, and meticulous investigation of human subjects using robust procedures for observing, recording, and analysing the phenomena under investigation. "There is just no other way of doing this". Yet the founders of NLP never revealed any such research or investigation, and there is no evidence of its existence. Indeed, Bandler himself claimed it was not his job to prove any of his claims about the workings of the human mind, "The truth is, when we know how something is done, it becomes easy to change". Tosey and Mathison say that "the pragmatic and often anti-theoretical stance by the founders has left a legacy of little engagement between practitioner and academic communities".

3. A significant amount of experimental research suggests that the central claims of NLP are unjustified. See NLP and science for a description of the literature. The majority of empirical research was carried out in the 1980s and 1990s and consisted of laboratory experimentation testing Bandler and Grinder's hypothesis that a person's preferred sensory mode of thinking can be revealed by observing eye movement cues and sensory predicates in language use.
A research review conducted by Christopher Sharpley in 1984, followed by another review in 1987 in response to criticism by Einspruch and Forman, concluded that there was little evidence for its usefulness as an effective counseling tool. Reviewing the literature in 1988, Michael Heap also concluded that objective and fair investigations had shown no support for NLP claims about 'preferred representational systems'. The conclusions of Heap and Sharpley have been contested on the grounds that the studies demonstrated an incomplete understanding of the claims of NLP and that the interviewers involved in the many of the studies had inadequate training/competence in NLP.

NLP-like techniques are used by cults like est. The idea of "programming" is dangerous. We are not creatures to be "programmed" but rather children of God who need to work toward living our lives and ordering our thinking and behavior to the will of God. This is not done by "programming" but by free will decisions to love and choose God.

Biofeedback is another alternative therapy. Its use has shown some promise with ADHD and a few other conditions, but the science is not quite there yet.

Even if legitimate uses for biofeedback are proven, there is still the problem of its misuse as a means to enter into altered states of consciousness that may cause spiritual harm. The use of biofeedback for anxiety and such are better handled by more traditional methods to deal with anxiety (and cheaper).

For the Christian, NLP should most certainly be avoided. Biofeedback might have some usage in very limited circumstances, but usually more traditional methods are just as effective. -Bro. Ignatius Mary OMSM
Can Neuro Linguistic Programmers really retrain your brain?
http://www.womenofgrace.com/blog/?p=584
By Susan Brinkmann, February 8, 2011
Yesterday’s “mass hypnosis” event on the Dr. Oz show yesterday, which featured popular British self-help guru Paul McKenna, has people asking about the neuro linguistic programming (NLP) he claims to use to help people lose weight.

What exactly is NLP?
It’s tough to pin down an exact description of NLP because the people who founded it, and those who practice it, use such vague and ambiguous language that it means different things to different people. Common denominators seem to be that NLP helps people to change habits/behaviors by teaching them how to re-program their brains. Proponents claim we’re given a brain, but no “user’s manual,” and that NLP is the user’s manual. It’s “software for the brain” they say.

A proponent’s website explains how it supposedly works:

“The neuro linguistic therapist will analyze every word and phrase you use in describing your symptoms or concerns about your health. He or she will examine your facial expressions and body movements. After determining problems in your perception, the therapist will help you understand the root cause. The therapist will help you remodel your thoughts and mental associations in order to fix your preconceived notions. These preconceived notions may be keeping you from achieving the success you deserve. NLP will help you get out of these unhealthy traits and replace them with positive thoughts, and patterns that promote wellness.” (http://www.holisticonline.com/hol_neurolinguistic.htm)

The site uses a fear of snakes as an example. One person can pick up a snake and cuddle it like a pet cat, while another recoils in absolute terror. NLP is supposedly able to “reprogram” your brain by getting to the root of this fear and helping you to think in a whole new way about snakes.

NLP was developed in the 1970s at the University of California at Santa Cruz by a linguist named John Grinder and a mathematician named Richard Bandler. The two wondered how people of the same background could have such different life outcomes, with some being enormously successful and others not so much. They wondered what made some people become high performers and decided to make a kind of “model” out of them by studying how they communicated – verbally, body language, eye movement, etc.

Once they did this, the two claimed to be able to make out patterns of thinking that helped these people achieve success and theorized that the brain could be taught to learn these healthy patterns and behaviors. This is how NLP came about.

“The basic premise of NLP is that the words we use reflect an inner, subconscious perception of our problems. If these words and perceptions are inaccurate, they will create an underlying problem as long as we continue to use and to think them. Our attitudes are, in a sense, a self-fulfilling prophecy,” the site explains.

Essentially then, this is no different than other large group awareness training programs such as Landmark and Tony Robbins (Robbins is a graduate of NLP). These programs are making their promoters filthy rich, not because they work, but because they are brilliantly marketed as being able to help people achieve their dreams of money, happiness and meaningful relationships.

Take Bandler, for example. He’s making himself a fine living these days selling his programs, which have morphed into all kinds of self-help gimmicks such as PE (Persuasion Engineering™) or MetaMaster Track™, or Charisma Enhancement™, or Trancing™. His penchant for trademarking had one critic accuse him of “trademarking his every burp.”
Grinder on the other hand, has gone the corporate route and joined Carmen Bostic St. Clair in an organization called Quantum Leap, “an international organization dealing with the design and implementation of cross cultural communication systems,” the website claims. St. Clair, also a teacher of NFP, claims to have the rare skill of being able to “elicit unconscious change in individuals and large teams.”

NLP is surprisingly popular among New Age fad followers, but has little or no support in the scientific community. This is because of NLP’s obvious lack of professional credibility along with the fact that there is no empirical evidence to substantiate its claims. Consequently, it has had no little or no impact on academic psychology and only a limited effect on mainstream psychotherapy. The only inroads it seems to have made are among private psychotherapists and hypnotherapists such as Dr. Oz’s pal, Paul McKenna.

For this reason, NLP has been relegated to the regions of New Age self-help industry.

[image: image1][image: image2][image: image3]
