Prayer, compassion and social change: towards an understanding of prayer and spiritual activity as a praxis transformative of the individual and society.

INDEX PAGE:

ARGUMENT.
1. INTRODUCTION.

2. OVERCOMING THE ‘NATURE / GRACE’ DISTINCTION: A NEW VISION OF REALITY AS A BASIS FOR THE DISCUSSION OF TRUE TRANSFORMATION.

3. CONTEMPLATIVE PRAYER AND SPIRITUAL ACTIVITY AS THE SOURCE OF TRUE TRANSFORMATION OF THE INDIVIDUAL AND SOCIETY.

A)
True transformation forms part of God’s will for creation.

B)
True transformation is a matter of choice.
C)
True transformation (or the new creation) comes about from the base of prayer and the practice of spiritual discipline.
4. APPENDIX A.

5. SELECT BIBLIOGRAPHY.

ARGUMENT.
This paper will argue that prayer and spiritual activity are not only effective means for transformation, but that they form a sound basis for all forms of personal and social transformation.

In order to develop this argument it is essential to start with a brief explanation of an emerging paradigm of reality. In brief, this paradigm bridges the gap that has been created between creation and redemption. The new paradigm no longer separates God’s ongoing work of creation from God’s activity of redemption. Understanding this notion forms an essential basis for investigating how and why prayer, compassion and contemplative activity are effective in bringing about transformation, in both the individual and in society.

This paper will show, that prayer or contemplative activity is an extremely important starting point for embarking on any form of transformation or social change. It will show that prayer puts one in touch with the source and goal of true transformation. Along with this, it will be argued that true transformation takes place physically and spiritually (since the two can not be separated). In the past great emphasis has been placed on mere physical action to bring about social change. This paper attempts to show that true transformation or social change requires some measure of spiritual activity and awareness in order to bring about meaningful and holistic changes to individuals and societies.

It is in this sense that prayer and spiritual activity act as transformative praxis of self and society.

6. INTRODUCTION.

The discipline of spirituality is transcending its uttermost boundaries all the time. This is because spirituality is not a static given. Rather, it is a “dynamic process of transformation and growth, an integral part of human development towards maturity” (King n.d.:5). As such it is concerned with every aspect of our existence, physical, emotional, spiritual and social. Human persons and communities are in a constant state of change, transforming moment by moment. However, questions about this transformation are seldom asked. What should we be transforming into or towards? And, what is the source and nature of true transformation?

These are questions that this paper will seek to address. This paper will argue that prayer and contemplative activity are fundamental elements in the discovery of the source and goal of true transformation. This is an urgent assertion, as Karl Rahner has said “the Christian of the future will be a mystic or he or she will not exist at all” (in Schneiders 1989:677). However, mere mysticism is not enough. King seems to take the above statement further, spelling out with greater clarity what is required in both the study and practise of contemporary spirituality.

The search for spirituality and transcendence in our age cannot find its sole answer in intense private devotions or in escapist religious life. Contemporary spirituality, if it’s to have any effect on our lives, individually and corporately, cannot flourish apart from the world. It has to grow and live in the market place; it has to be the source of meaning for all of life and relate to our daily problems, our family, our community, our science, our politics, our whole world.... This spirituality which we so much need... can only become a transforming agent in our world today if it is nourished and nurtured within our secular institutions, as well as within our traditional religious ones; otherwise it will be impossible to create a world of peace and justice. (King n.d.:5).

Thus, it is the thesis of this paper that for prayer and spiritual activity to be effective means of transformation, they need to form an integral part of daily life and existence. Before discussing the efficacy and necessity of prayer and contemplative activity in bringing about true transformation, it is necessary to lay a firm foundation upon which the above can be examined.

7. OVERCOMING THE ‘NATURE / GRACE’ DISTINCTION: A NEW VISION OF REALITY AS A BASIS FOR THE DISCUSSION OF TRUE TRANSFORMATION.

Issues of transformation and change are nothing new. Transformation of society, its norms, its rules and culture have been taking place since time in memoriam. However alongside this ‘exterior’ change, another from of change has been taking place, that is spiritual change. In the West particularly, this spiritual change has been taking place separately from ‘outward’ or social change.

The notion of spiritual and social change as taking place separately from each other has been influenced, particularly in the Christian West, by fallacious theological and anthropological models which come under the umbrella of what Torrance calls “nature-grace model” (1986:47). Torrance suggests that the nature-grace model has caused immense damage to Christian thinking by mis-shaping and mis-informing our understanding of humanity, creation, church state relationships and Christian ethics (1986:47). What is this destructive nature-grace model?

Firstly, this model interprets grace in terms of nature and maintains that natural law has primacy over grace. In this regard, natural justice provides the prior context in terms of which grace is to be understood. “On this model therefore nature is interpreted separately and independently of Christ” (Torance 1986:48). A good example of the application of this model is the notion of ‘Federal Calvinism’ which lead to a radical dichotomy between the spheres of redemption and creation (Torance 1986:48). Creation is the realm where the covenant of works operates (foedus naturae), which is the domain of God’s general purposes for all humankind understood as natural law, perceived in the light of natural reason. Redemption, on the other hand, is the realm of the covenant of grace (foedus gratiae), which relates only to God’s particular purposes of election, that is, some are elected and atoned for by grace and brought into a true spiritual relationship with God and the church. Torrance says that in this sense the church “is defined purely in terms of the spiritual relationship of the elect with their God” (1986:48).

Separating creation and redemption in such a manner is very destructive. It enforces radical distinction between nature and grace. A prime example of this is to be found in notions that were held by the Dutch Reformed Church in South Africa during the ‘Apartheid’ regime, that is, that the work and efficacy of Christ is restricted by the ordo naturalis (natural order) to have efficacy only in the realm of redemption. Thus, creation and redemption had been separated and the redemptive work of Christ was to have nothing to do with the created (or natural) order of society and the world.

This was in contrast to the doctrine of the early church. Ireneaus of Lyons (c. 177 AD) had maintained that the work of Christ was to reunite all things that were unnaturally separated. The doctrine that he formulated is known as the doctrine of (vακεφαλαι(σις (cf. Ephesians 1:10). The particular threat that Ireneaus faced was the rise of Gnosticism and its very negative view of material reality. Thus, he had to develop the notion of the redemption of matter; rather than the escape of matter. And as such he valued matter and clear the link between matter and redemption of matter.

The incarnation and ascension of Christ is an effective paradigm for discussing this theological position, for in the incarnation, God becomes part of creation (matter) and in the ascension Jesus takes matter into the Godhead. Thus, the link between nature and grace is affirmed in the incarnation and ascension of Christ. However in the nature-grace paradigm, mentioned earlier, the notion of acceptance of one and rejection of the other is enforced. It is either/or. This is in contrast to the paradigm of the early church, and the paradigm that is being rediscovered now in physics and other modern scientific disciplines. This is a paradigm of both/and. It is not an acceptance of either redemption or creation, it is an acceptance of both redemption and creation, since both inseparably linked. However, there is still a very real sense in which the chasm created between ‘spirit’ and ‘matter’ needs to be bridged.

In the area of physics, David Bohm has contributed a great deal to the emergence of just such a world view. The very basis of Bohm’s world view rests on the notion of unity. “The entire universe is basically a single, indivisible... but flexible and ever changing unit” (Bohm in Russel 1985:135). In order to arrive at this view Bohm makes a number of assertions. Firstly, the whole of the universe is treated as an objective, self-contained, interconnected whole (Russel 1985:152). For Bohm, nothing that is arises out of nothing, everything has an antecedent, forming an endless string of generations. Russel notes that this aspects of Bohm’s cosmology resonates strongly with the Judeo-Christian understanding of creation, in that nothing that exists can come in to being outside of God’s creative activity, and at the same time all things depend on God the sustainer for their ongoing existence, moment by moment ‘re-creation’ (1985:152).

Secondly, Bohm holds that the statistical patterns of quantum processes are correlated in a holistic sense through the quantum potential, and the fragmentation (or separation) of reality at the explicit level (the physical or material level) is harmonized with a greater implicit unity, because every part of reality contains the rest (Russel 1985:152). As Russel says,

Both the nonlocal structure of the quantum potential and the interconnectedness of the implicate order which comes prior to space and time lay grounds for the theological meaning of the world as a single, whole and yet ongoing creation of God. (1985:152).

Thus, the implicate order (that order of reality which underlies all physical and material reality) is a “geometric metaphor” for both unity and the structure of nature (Russel 1985:153). At the implicate level, all of reality comes into being moment by moment. It is from this level of reality that matter gets both its very being as well as the form it will take (i.e. whether it will be a living conscious being or an inanimate object). As the above quote suggests interconnectedness is closely linked to the notion of non-locality in the physics of David Bohm. Simply stated, non-locality is that term which is used to explain the notion that everything is instantaneously connected with everything else (Sharpe 1993:54). In this sense non-locality can be equated with the concept of a God who is omniscient and omnipotent, not restricted by time and space. Virginia Stern Owens suggests that the implicate order (which she views as the Spirit) is

by far the largest ‘part’... of matter.... It is God’s life that flows through the arteries of the world, that seeps in the capillaries enclosing each quark that sustains being at every moment (Owens in Sharpe 1993:54).

Understandings such as the above are valuable in that they serve to correct the imbalance that has emerged concerning the work of God the creator, and God the redeemer. Such scientific principles are also valuable in that they attest to the true relationship between nature and grace in reality. Sharpe takes this to the extreme in saying that “[s]cientific laws are descriptions of the way in which God works.... They describe the action of God” (1993:56). Whether one accepts such a view or not, there can be no doubt that the emerging science and its discoveries are of great value to the theory Christian doctrine and the practise of Christian spirituality.

In this regard, Christianity has traditionally had two ways of speaking of the activity of the creative activity of God. Firstly, that God created everything that exists out of nothing (ex nihilo) in the beginning. Secondly that God is continually creating the world and all that is in it “moment by moment” (Sharpe 1993:55). Both of these notions seem to resonate with the physics of David Bohm.

The point of the doctrine of creation from nothing (ex nihilo) is to affirm the fact that everything in existence depends upon God for its being. Sharpe says that the parallel to this thought in the physics of David Bohm is that the explicate order depends on the implicate order for its being (Sharpe 1993:56). The second part of the doctrine of creation is that which affirms that God continues to create moment by moment (creatio continuim), traditionally known as the doctrine of God the sustainer. Accepting the physics of David Bohm allows one to talk of such an activity, since Bohm maintains that the explicate order is continualy folding out of and folding into implicate order (Bohm 1980:177). Keepin says that the implicate order is the source “from which all things arise and into which all things eventually dissolve” (1993:34).

Within the context of bridging the gap between nature and grace, or creation and redemption, the physics of David Bohm has another fundamental contribution to make. This contribution is in the area of “mind and matter” (Keepin 1993:34). Bohm says that

consciousness is much more of the implicate order than is matter.... Yet at a deeper level [matter and consciousness] are actually inseparable and interwoven.... In this view, mind and matter are two aspects of one whole and no more separable than are form and content. Deep down the consciousness of mankind is one... and if we don’t accept this it’s because we are blinding ourselves to it. (Bohm in Keepin 1993:43).

For Bohm mind and matter, consciousness and physical reality are united. “[M]ind and matter are not separate substances. Rather they are different aspects of one whole and unbroken movement” (Bohm in Keepin 1993:34). Thus, matter does not exist independently from consciousness, both matter and consciousness come out of the implicate order, at that level where matter and consciousness are formed, the interface between the un-manifest and the manifest. For Bohm physical reality is a localised series of particles coming out of the implicate order (explicating or unfolding) and then disappearing back into the implicate order again (implicating or enfolding) in rapid succession so that it gives the appearance of solid, stable matter. In this sense, the particle that we perceive is only

an abstraction that is manifest to our sense. What is is always a totality of ensembles, all present together, in an orderly series of stages of enfoldment and unfoldment, which intermingle and inter-penetrate each other in principle throughout the whole of space. (Bohm 1980:183-184).

The first level of the implicate order (Bohm suggests that there are an infinite number of levels) is the quantum level. Beyond this level notions of space and time, matter, waves and particles seem to fade out. Thus far physicists have been able to measure up to the level of 10-17. However, they have discovered that reality extends to at least 10-33 centimetres (Bohm 1980:190). It is at these levels where notions of space and time no longer seem to be applicable, and reality tends to take on ‘mind like’ qualities. In this regard that Hiley speaks of the core of explicating and implicating particles (or unfolding and enfolding ensembles) as “active information” (public lecture Rhodes University 1997). In this sense material reality is not simply made up of smaller and smaller particles (as is the view of Newtonian physics). Thus the distinction between matter and consciousness doesn’t exist in the implicate order. Matter and consciousness are one and the same thing, from the same source. To return to Russel’s summation of Bohm’s physics, and it’s importance for a theology of creation (cf. quote above or Russel 1985:152); reality is formed on that interface between the manifest and the unmanifest. It comes into being out of the implicate order, created by that “non-local structure” or sense of withinness, the Spirit or some such power or reality, that is not contained by space and time. At the same time, it is also interconnected with all other aspects of reality, physical and spiritual (at that level prior to the explicate). Bohm sums up the significance of such a view in saying,

If matter and conscoiusness could in this way be understood together, in terms of the same general notion of order, the way would be opened to comprehending their relationship on the basis of some common ground. Thus would come the germ of a new notion of unbroken wholeness, in which consciousness is no longer to be fundamentally separated from matter. (Bohm 1980:197).

So to conclude this section, the separation that has developed between spirit and matter, the realm of redemption and creation, seems no longer to reflect reality accurately. It would seem from the above, that God is both creator and redeemer, and that the act of creation and redemption is one act.

However, the significance of the ideas stated above do not end there, it can be taken a step further to include human activity in the process of creation. Sharpe says “God is not the only creator... humans and other beings create the explicate order with God. One could say we participate in the divine creativity... in our creative acts” (1993:57). This notion will be expanded in the section that follows. Nevertheless, it is important to note the three seminal notions that run through the thoughts above. Firstly, there is no separation between the creative and redemptive acts of God. Secondly, at the implicate level there is no distinction between matter and consciousness. Thirdly, coming out of the above statements it can be said that human persons can participate actively in the creative work of God.

8. CONTEMPLATIVE PRAYER AND SPIRITUAL ACTIVITY AS THE SOURCE OF TRUE TRANSFORMATION OF THE INDIVIDUAL AND SOCIETY.

The next step of the argument is this; if it is one and the same God who redeems and creates, and if spirit and matter are not separate, and if human persons can participate in the ongoing work of creation with God, then it must be established that contemplative prayer facilitates consciousness of the true source of transformation in both individuals and societies.

In order to arrive at the above statement a number of concepts need to be examined.

A)
True transformation forms part of God’s will for creation.

True transformation is always towards the ‘eschaton’, towards the end (teleos) for which all creation under God is heading. In other words, any transformation that does not work towards the ultimate plan of God for creation is not a true transformation but a false transformation. Cosmic transformation, taking place both in individuals and communities, should have as its ultimate goal the achievement of the will of God. This is a creative work, anything that does not participate in this creative work is destructive. Any work of transformation that does not stem from the One true source, and have that source as its goal is self destructive. Thus, any transformation that seeks to transform society and the individual by relying only on physical, social, or political action, without paying any attention to the spiritual aspects of reality reverts to mechanism. Bohm comments that, to a large extent spirituality has been lost in our modern world, and hence a lot of what is done is done in contrast to the way reality is (i.e. in contrast to the understanding that there is no separation between spirit and matter). Our society, its structures and our people behave as if there is no connection between spirit and matter, creation and redemption, and so we demonstrate a lack of coherence.

Incoherence means that we are working against ourselves, wasting energy, and being counterproductive. To have real meaning in any case requires coherence. (Bohm 1993:148).

In this same vain, Teilhard de Chardin notes that for our lives to be meaningful, they must succeed in continuing the creative work of evolution, the goal towards which creation is moving (cf. Bruteau 1984:151). In Teilhard’s view evolution is a progression by means of a series of “creative unions” which form more and more complex beings by the union of less conscious elements with each other (Bruteau 1984:151). However, according to Bruteau evolution has reached a unique impasse, the uniting elements at our stage are free agents, that is, we will not automatically unite. Rather, we have the freedom to choose to unite or not to unite. Bruteau says,

[a]t this point the universe will either go forward into the creation of higher level unities, or else it will eventually fall back into the dispersed homogeneity of maximal entropy. (1984:152).

Thus, true transformation will be a coherent choice to move forward in evolution towards God’s ultimate plan for creation. One may ask what is God’s ultimate plan for creation? It is always somewhat presumptuous to presume to ‘know’ the mind and will of God. However, there are some things to which we are able to testify with a relative amount of certainty. In this regard one may assume that the will of God is made evident by God’s revelation of God’s self. Since God is perfect being, the source from which all creation comes and to which all must return it would be safe to assume that all creation is moving towards being in God, that is, being created fully in the image of God. In this regard the unity, identity and true personhood that is to be found in the doctrine of the Trinity serves as an important guideline for the purpose and goal of transformation.

This leads to the second point.

B)
True transformation is a matter of choice.
Human persons, as stated in the previous section, participate in the moment by moment work of creation and redemption. This is a matter of choice for the individual, and for societies on a larger scale.

It is useful at this point to discuss Ken Wilber’s notion of consciousness as multi-dimensional as it can give some valuable insights into the discussion that follows. In simple terms, what the Wilber is saying in his model (see the diagram adapted from Wilber 1975:107 in Appendix A) is that

... human personality is a multi-levelled manifestation of a single Consciousness.... More specifically the Spectrum of Consciousness is a pluridimensional approach to man’s identity; that is to say, each level of the Spectrum is marked by a different and easily recognised sense of individual identity, which ranges from the Supreme Identity of cosmic consciousness through several gradations or bands to the drastically narrowed sense of identity associated with egoic consciousness. (Wilber 1975:106).

The most significant insight, within the context of this paper, that can be gained from Wilber’s model, is that the more universal the person’s consciosness or identity is, the more human a person is. At the level of Mind (see daigram in Appendix A) the person identifies with the universe, there is a realisation and a knowledge that the person’s true nature stems from and is part of the All. Theologically it can be said that the person is united with God, others, self and all of the cosmos. The person’s innermost consciousness is identical to the “ultimate reality of the universe” (Wilber 1975:108). Wilber says that such identity “is not an abnormal state of consciousness, nor even an altered state of consciousness, but rather the only real state of consciousness, all others being essentially illusions” (1975:107).

However, the notion of free choice needs to be coupled with Wilber’s thesis of consciousness as multi-dimensional. According to Teilhard de Chardin the move towards greater unity is central to the creative work of evolution (cf. Bruteau 1984:151). This unifying activity is essential to all creation in order to “escape the relentless disintegration of the matter-energy universe” (Bruteau 1984:151). Thus, in Teilhard’s view all evolution takes the form of a series of creative unions where more complex and more conscious beings are formed from the union of less complex and less conscious elements. Particles unite to form atoms, atoms unite to form molecules, molecules unite to form cells, cells unite to form organisms etc. (cf. Bruteau 1984:152). This has been taking place in creation since its very beginning. However, at this place in our history the evolutionary cycle takes on a new and significant twist. The current level of evolution is unique, in that the ‘uniting elements’ are ‘free agents’, that is we will not unite merely because of a natural affinity to do so. Persons are free and as such can choose whether to enter into any proposed union or not. Thus, we are at an impasse in the history of the universe.

At this point the universe will either go forward into the creation of higher level unities, or else it will eventually fall back into the dispersed homogeneity of maximal entropy. It all depends on what we choose to do. (Bruteau 1984:152).

Thus, “creative freedom”, as Bruteau calls it, is a central aspect of transformation and the new creation (Bruteau 1983:43). The individual is able to choose whether to unite with self, others and God in order to increase or widen his or her consciousness. Thus, to return to the adapted version of Wilber’s diagram in Appendix A. A person may choose not to have very little union, even negating aspects of his or her self (see as an example the levels marked ‘shadow’ and ‘ego’ in the diagram in Appendix A). Such a person will have a very limited consciousness, and as such will not be very human that is, he or she does not recognise his or her whole or true Self. However, the person who identifies him or her self fully with the universe will be far more human, since as one moves further down the spectrum, one becomes more universal and more unique. As was established in the previous section, the true nature of reality is not fragmentation, or identity be negation. Rather, the true nature of reality stems from wholeness, unity and interconnectedness.

This can be likened to the Christian doctrine of the consciousness and identity of the Holy Trinity.

The communion consciousness unites the members of its community by self-giving love that simultaneously grounds the identity of each unique person in the community and brings into being the New Creation as an image of the Trinity. (Bruteau 1983:43).

What Wilber calls universal consciousness and Bruteau refers to as communion consciousness is a matter of free choice. One can choose to give that love that creates the grounds and identity for the new creation. It is an act of creative freedom, on the interface of the present and the future allowing the individual to create a radically new, transformed reality, by choosing to unite with others in an act of true self giving love, referred to as perichoresis within the context of the Trinity.

This leads to the next point that can be made about prayer and spiritual activity within the context of social and individual transformation.

C)
True transformation (or the new creation) comes about from the base of prayer and the practice of spiritual discipline.
The above sections have attempted to establish that true consciousness, which is unity with God, others and Self, is both the source and the goal of transformation. Along with this it has also been said that such transformation is a matter of freedom of choice, that is, the person may choose or may choose not to have such an identity of unity.

In this, the final section of this paper, it will be shown how all of the above notions work together to support the argument that prayer and spiritual activity are effective means of transformative praxis, transforming individuals and societies.

In the first section of this paper two points were made in favour of the above argument. Firstly, it was shown that a separation of nature and grace (that is, a separation of the ongoing work of creation and redemption) has caused a grave misconception of the role of prayer and spiritual activity in transformation. If any role was accorded to prayer and spiritual activity within the nature-grace model, it would most likely be only of a spiritual or pious nature and would have very little to do with any form of social or material transformation of the individual or society. Thus, the separation of nature and grace relegated prayer and spiritual activity to a very small corner of existence. This development is in contrast to the belief of the early church that held that Christ’s redemptive work was integral to the ongoing work of creation (cf. Ephesians 1:10).

The second point that was made in the first section of this paper was that developments in physics, particularly the work of David Bohm, show that a separation of physical and material reality is very likely to be unrelated to reality as it is. Bohm’s physics has shown that transformation of matter, and of mind or spirit like realities takes place on the implicate levels of the cosmos, on that interface between the un-manifest and the manifest. There is thus no ontological separation between spiritual and physical reality and the transformation that takes place in both. In fact the opposite is true, physical and spiritual reality together form the whole, ever changing reality that we associate with our physical and spiritual existence. Thus, if one caries on operating with a false paradigm of reality, such as the one that separates God’s ongoing redemptive and creative work, one is in grave danger of engaging reality from a disadvantaged point, that is from a basis of falsity. Such an approach could surely not bring about any true and meaningful transformation, since it is not related to reality as it exists. In this regard Bohm commented, “[i]n the long run it is far more dangerous to adhere to illusion than to face what the actual fact is” (Bohm in Talbot 1996:44).

This section of the paper concluded by affirming three key factors in support of the argument that prayer and spiritual activity are a valuable transformative praxis. It said that, there is no separation between the creative and redemptive acts of God, as stated above. Secondly, it stated that at the implicate level there is no ontological separation or distinction between matter and consciousness. Thirdly, it said that human persons can participate actively in the creative and thus also the redemptive work of God (which was further explained in the section on human freedom).

The second section of this paper sought to build on the first, showing more clearly why prayer and spiritual activity can be regarded as a transformative praxis of self and society. This section expressed the notion that true transformation, whether spiritual or physical, is always a transformation into or towards the will of God. Here Teilhard de Chardin’s theories on evolution were of particular value. His theories go some way towards answering the question “what is the goal of cosmic transformation?”. His contention is that the cosmos is evolving through a series of “creative unions”, where less complex realities unite to form more real and complex realities (cf. Bruteau 1984:152). From this point it was argued that true transformation is always towards greater unity and integration, that is, being created more and more in the image of the tri-une God who is the ultimate metaphor for unity and identity (being one God in three persons).

The next point of the second section stated that the above transformation was not something that simply took place mechanically. Rather, it is an act of “creative freedom” (Bruteau 1983:43), whereby the persons may choose to transform themselves more and more in the image of God, or may choose not to do so. This is a crucial stage of the argument, since it affirms the value and efficacy of prayer and spiritual activity as both an informing and transformative activity in true transformation. Thus, if the individual should choose to engage in prayer and spiritual activity, he or she is being informed by the contact with God and other persons, but is also engaging in the activity of creation union, and as such is effecting transformation of both self and society. This is supported by Ken Wilber’s notion of the spectrum of consciousness, which attests to the fact that more ‘united’ one is with God, others, the world and self the more human one becomes, since true identity and consciousness is derived from the whole by communion and not by separating into parts. However, this communion or universal consciousness is a matter of free choice, and as such requires the activity of persons for its achievement. Thus all of the above can be summed up in one statement that supports the thesis of this paper. As David Bohm says “meditation actually transforms the mind. It transforms consciousness” (Bohm in Keepin 1993:42) and as such it transforms all of reality.

Thus, as the argument of this paper has shown, prayer and spiritual activity are essential for true transformation of both the individual and society. As such it is essential that all forms of transformation, whether political, emotional, physical or spiritual be informed by their true source and move towards their one true goal, that is the God who is creator, sustainer and redeemer of the cosmos.

In conclusion this is not a new discovery. Rather, it is a rediscovery of the spirituality and practice of the early church. The practice of prayer and spiritual activity is a participation in the creative and transforming work of Christ, who is seeking to re-unite all things that were unnaturally separated (cf. Ephesians 1:10). As mentioned earlier in the paper this was a central tenet of St Ireneaus of Lyons doctrine of recapitulation, in which he stressed that the redemptive work of Christ was to become a human person, sharing in our very being, to live our life and then to return to the Father, taking all creation into the very life of the Godhead. It is within this sense that one begins to realise how transformation from one stage to the next is permeated by the very life and work of Christ, who lives in and through us to achieve total transformation towards the ultimate will of God for all creation to be united under the one head, Christ Jesus. Surely this is a deeply spiritual activity, informed and driven forward through union with God.

4.
APPENDIX A:

Adapted from Wilber 1975:107.

[image: image1.png]SHADOW

Persona Shadow
EGO
0 body
EXISTENTIAL
organism | envitonment
\
MIND (UNION) N

Union with self, others, God and the world

9. SELECT BIBLIOGRAPHY.

Bohm, D
1980.
Wholeness and the implicate order. London: Routledge and Kegan Paul.

Bohm, D

Peat, FD
1989.
Science order and creativity. New York: Bantam.

Bohm, D
1993.
Science, spirituality, and the present world crisis. Revision 15.4, 147-152.

Bohm, D

Hiley, BJ
1993.
The undivided universe: An ontological interpretation of quantum theory. London: Routledge.

Bruteau, B
1990.
Freedom: If anyone is in Christ that person is a new creation. Who do people say that I am? (ed. Eigo F.A and Fittipaldi S.E) Philadelphia: Villanova University Press.

Bruteau, B (ed)
1996.
The other half of my soul: Bede Griffiths and the Hindu - Christian dialogue. Wheaton: Quest Books.

Cousins, E
1992.
Christ of the twenty-first century. New York: Element.

Edwards, F (ed)
1989.
A new vision of reality. London Collins.

Griffiths, B
1989.
A new vision of reality. (F Edwards ed). London: Collins.

Grof, S
1984.
Ancient wisdom and modern science. London: Suny Press.

Keepin, W
1993.
River of truth: Lifework of David Bohm. Revision 16.1, 31-46.

King, U
n.d.
Global spirituality.
Leech, K
1981.
Thomas Merton as theologian of resistance. The Social God. London Sheldon press.

Merton, T
1971.
Contemplative prayer. New York: Image books.

Peacocke, A
1990.
Theology in a scientific age. London: SCM Press.

Russel, RJ
1985.
The physics of David Bohm and its relevance to philosophy and theology. Zygon 20.2, 135-159.

Schneiders, SM
1989.
Spirituality in the academy. Theol Studies 50, 666-697.

Sharpe, K
1990.
Relating the physics and religion of David Bohm. Zygon 25.1, 105-122.

Sharpe, K
1993.
Holomovement metaphysics and theology. Zygon 28.1, 47-60.

Sheldrake, R
1996.
Mysticism and the new science. The other half of my soul. Bruteau, B (ed). Wheaton: Quest Books.

Talbot, M
1991.
The holographic universe. London: Harper Collins publishers.

Teilhard de

Chardin, P
1974.
The future of man. London: Collins.

Torrance, A
1986.
Forgiveness: The essential socio-political structure of personal being. JTSA 56, 47-59.

Wilber, K
1975.
Psychologia perennis: The spectrum of consciousness. Journal of transpersonal psychology 7.2, 105-131.

Wilber, K
1979.
No boundry: Eastern and western approaches to personal growth. California: Center Publications.

� This article was written by Dr Dion Forster as part of a series of research articles for a graduate course in contemporary Christian spirituality at Rhodes University. To contact Dion Forster please visit � HYPERLINK "http://www.dionforster.com" ��http://www.dionforster.com� or email: � HYPERLINK "mailto:digitaldion@gmail.com" ��digitaldion@gmail.com� . Please contact the author before quoting or referencing the article. There may be an updated, or published, version that is more accurate.

(1(

