Bill Carroll
Retired College Professor and author. Currently, lecturer, in private practice, and consulting counselor at San Jose State University.

WHAT PSYCHOLOGY CAN & CANNOT

TELL US ABOUT PASSION

Bill Carroll

Western and Buddhist psychologies know how economics, politics and the media (EPM) generate passion and how to relieve symptoms. How to explain the seduction of passion and our willingness to be seduced is obscure. Psychologists do not address the centrality of model imitation and appropriation, thus limiting a critique of passions. A psychology integrated with Judeo-Christian spirituality, advancing from self to a kenotic, passionate conversions, is a prerequisite to further Western and Buddhist psychologies.

AWARENESS SEDUCED
Deluged with glamorous advertisements, political hoopla and media hype, we are seduced. Once our awareness has been saturated with dulling repetition, anxious speed, paralyzing fear, half-truths and widgets tied to basic needs, affect slides toward passion and Pavlovian responses.

The dark truth is, we are programmed to crave seduction and our thoughts raped! Numbing passion becomes the universal anesthetic to drown the pain. Our subconscious knows we are seduced but we cannot stop. We crave passion and our models become our suppliers. Passion, EPM agents willingly provide.

This seduction is old, as old as the Israelites being led to freedom and models of gluttonous craving seducing them to again desire slavery. We are today's Israelites wanting poisons and prison rather than the long and painful journey of conversions to freedom.

The riffraff in their midst felt a gluttonous carving; and the Israelites wept and said, “If only we had meat to eat! We remember the fish that we used to eat free in Egypt, the cucumbers, the melons, the leeks, the onions, and the garlic. Now are gullets are shriveled. There is nothing at all! Nothing but this manna to look to!” Jewish Publication Society. Numbers 11: 4-6.

The pessimist in Dostoevsky and in all of us laments, `What is the use, we are seduced and we want to be seduced?' Dostoevsky wrote in The Notebooks for a Raw Youth, that

the tragedy of the underground, which consists of suffering, self-laceration, and awareness of a better life coupled with the impossibility of attaining it and, most important of all, a strong conviction of the part of these unfortunate people that everybody else is like them and that it is, therefore, not worthwhile to improve oneself….”
What or who is the pathway from the poison of passion to the wine of wisdom; seduction to kenosis?

INTRODUCTION
Why do we react automatically to glamorous advertisements, political hoopla and media hype when we know, in our sober moments, that we are seduced? Psychology knows that affect leading to passion is able to swamp thought and hijack the neurocortex. Psychology tells us how we are hijacked into default settings by EPM agents in a cunning battle with our thoughts and free-will. How can we explain the craving for the anesthetic of numbing passion or our complicity in imitation and appropriation of the models EPM agents flaunt? The punch line is that EPM agents use most of the psychological skills developed to mitigate unwanted passions and skillfully turn these skills around to seduce us.

Psychology defines the poles of affect, genetic influences, the importance of awareness and discipline, the pervasiveness of fear, the role of cortisol, ingenious ways to scientifically image neural connections and pathways, brain neuroplasticity, the limits imposed by refractory periods, and how to change neurological structures by developing wanted affect and mitigating unwanted affect.

Psychology cannot lead us out of seduction for two reasons. The first is the influence of a model or models is not appreciated. Yet, at the same time EPM agent's parade models that have substantial influence on the unaware. The second is that psychology balks at identifying virtues or vices except in a pragmatic value system that pivots on the patient's values. This leaves psychology wandering the values landscape without a compass. What is missing in the two above limitations is supplied by a triadic model-desire-object paradigm and Judeo-Christian values lived in kenotic, conversion process that increases authentic relationships with self, other persons, creation and God.

PART I

DEFINITIONS

THE DRY STUFF

Affect, includes feelings, emotions and passions, and is either a separate entity that needs to be controlled, Aristotle; or affect is a hindrance and needs to be suppressed, Cicero. Jasper Griffin wrote,

Aristotle's school: excessive emotion is indeed evil, but our emotions are responses to what we take to be good or bad events and acts, so that they depend on our judgment of those events and acts. Emotion are thus not simple irrationals surges but are ultimately caused by our intellectual estimate of the goodness and badness of what happens to us.
Really, he [Cicero] says the Stoics who are right. The truly wise person should aim at an existence, which is invulnerable to exterior events and out of their reach; otherwise, a virtuous life is disconcertingly fragile, brittle, at the mercy of chance. It follows that events outside the self cannot play any part in determining the quality of such a person's life. We can and should estimate the real significance of what happens to us, or what menaces us, or what attracts us; and we can and should see that it is all trivial, measured against the supreme value of self-control and self-sufficiency. (43)

Aristotle and Cicero place affect outside of thought and either tightly control as excess baggage or dismiss affect. Once expelled from psychic life, affect will cause havoc until returned home and accepted in unity with thought.

Today psychologists either dismiss affect as a relic of evolution, something that should be ignored or hold that affect is a valuable, integral aspect of our humanity and cannot be separated from thought. In an effort to bring affect into mainstream thought, Martha Nussbaum, in her book Upheavals of Thought, shows, using literature and music, how affect is no mere embellishment but at the very heart of the best of knowledge; thought-affect. She defines emotions, following Proust, as “geological upheavals of thought.” (1) She fails to give a lucid reason for the purpose of affect and a clear understanding of the internationality of thought-affect.

For most psychologists the mention of passion conjures up lack of control where behavior escapes thought. Psychologists knows that destructive affect, unchecked by taboos, rational mantras or medication will tear a person and a culture to pieces. When destructive affect is diagnosed it is a symptom of a mood disorder or an anxiety disorder.

Unfortunately glossaries and manuals of psychology are silent about passion and indirectly imply a connection with affect. The term affect covers feelings, emotions and implies passion. The American Psychiatric Glossary, 1994, does not give a direct reference to the term feeling and none to the term passion. As far as emotions, “they are a state of arousal determined by a set of subjective feelings, often accomplished by psychological changes, that impels one toward action…. see affect.” “Affect is behavior that expressed [sic] a subjectively experienced feeling state (emotion); affect is responsive to changing emotional states, whereas mood refers to a pervasive and sustained emotion.” The word passion is not found in the index of the Diagnostic and Statistical Manual of Mental Disorders IV-TR, 2000.

As far as a working definition is concerned Daniel Goleman strikes a healthy balance. “[T]houghts are considered to be normally laden with emotions, and emotions are invariably laden with thoughts,…” (2003 134) This is similar to some Western psychologist's understanding and in this paper the term thought-affect will be used to show this unity.

AFFECT
Affect is described along a continuum from weak intensity (feeling), moderate intensity (emotion), and strong intensity (passion). Intensity means the potential to drive behavior. Other dimensions along this same continuum are the ability to be thought controlled, the duration from fleeting to long-lasting and multiplicity or singularity, meaning the number of distinct states of affect that a person can be aware of simultaneously. Strong, long-lasting, and singular affect is what is understood as passion.

Edith Stein in her doctoral dissertation On the Problem of Empathy gives a phenomenological account of affect that adds further nuances. Her four dimensions are reach, duration, intensity and depth. Reach means the same as singularity, crowding out other affect but adding a measure from superficiality or inward to the center of the person. Duration means the same as long lasting, and intensity is the same in both. The unique dimension is depth from slight outward influence toward objects to strong outward influence toward objects.

Passion is divided into positive, desire toward an object or negative, away from an object. Not all negative passion is pathological or all positive passion healthy.

Western and Buddhist psychologies start with different premises and give complementary and contradictory insights. Western psychology favors individualism, a sense of uniqueness, and differences that separate persons. Buddhist psychology begins with a sense of the common and differences are less important.

Western psychology is ambivalent about the function of a model. While models are recognized and offered, at the same time there is an insistence that desires for objects are not mediated but come from the self. Buddhists imitate and appropriate models that determine the goal, enlightment and harmony, and the content of discipline and practice. “[T]he sage, completely at peace and free from those disturbing emotions, has an acute perception of others' suffering and the law of cause and effect.… He (sic) has a much finer sense of judgment and wider compassion.” (Goleman 84)

Western psychology defines affect in terms of feeling good and Buddhist psychology defines affect in terms of either distortion or accurate perception of reality (Goleman 2003 75), and holding back awakening or furthering spiritual progress. (Goleman 2003 112) Buddhism does not speak about passion directly but teaches a need to balance, harmonize affect with thought so that there is clarity of the inner self. This seems to preclude strong affect, passion that might stifle balance and harmony.

In Buddhist terms,… [an] emotion is something that conditions the mind and makes it adopt a certain perspective or vision of things.… How from the Buddhist point of views,… does one distinguish between constructive and destructive emotions? Fundamentally, a destructive emotion - which is also referred to as an `obscuring' or `afflictive' mental factor - is something that prevents the mind from ascertaining reality as it is. With a destructive emotion, there will always be a gap between the way things appear and the ways thing are. (Goleman, 2003 quoting Matthieu Ricard an accomplished Buddhist, 75)

There are different goals. Western psychology sees affect as destructive if it is harmful to oneself or to others and successful if facilitates interpersonal relationships. Buddhist psychology sees affect as destructive when they disrupt the brain's equilibrium or prevent perfecting our inner nature (Goleman 63).

PERCEPTION

Is there a bias, prejudice or past experience that is grafted onto or into thought-affect that limits perception? We know there is and we accept ways to rid ourselves of contamination. The question is how do we know when we are free? What or who provides the assurance? Western psychologies want scientific measurements. Buddhist want reality seen the way the abbot sees reality.

Paul Trachtman writing in Smithsonian about the artist James Turrell's transforming a crater in the Arizona desert, “We're not very aware of how we create reality,” he says. “My work is just a gentle reminder that we're making this world, that we shape it, literally, we color it, literally. We give the sky its color; it isn't something that is just received.” (Trachtman 91) Rolheiser in The Shattered Lantern writes that as “twentieth-century science and philosophy have shown, pure objectivity is both theoretically and practically unattainable.” (178)

Any approach that does not do what it purports, most likely can not help us see reality as it is. Western psychology leaves much to be desired when we look at results. There is no documented improvement in the quality of life in proportion to the number of theorists and therapies. Buddhist psychology has limitations in the number of people benefited and in the removal from domestic life of followers. How is it possible to generalize to the whole population? Even among those who spend a lifetime, few gain the freedom of being undisturbed by outside events and possess inner harmony.

Looking ahead in this paper, the argument is the necessity of a triadic paradigm and the influence on values of a model. Within this argument there is a further distinction, either taking a self-centered model or a kenotic model. Without denigrating other kenotic models the viewpoint of this paper accepts Christ as a kenotic model.

The followers of Christ have centuries of bloodshed over creedal formulas or scripture interpretations. Does this mean that Christianity is destructive? G. K. Chesterton wrote: "It is not that Christianity has failed, but it has never been really tried." Or is Chesterton selling another prejudice? I agree with Chesterton that most Christians, myself included, fail to imitate and appropriate the kenotic Christ. I have lived with a few who have followed the kenotic Christ and these men and women are extraordinary in inner peace while at the same time, in the eyes of the world, are ridiculous, crazy and failures. I suggest that the sincere desiring of imitation and appropriation of the kenotic Christ is aimed in the right direction and this desire is on the conversion's pathway.

PASSION & CORTISOL

Psychology describes two affect neural pathways that are default settings. The first is Post Traumatic Stress Disorder (PTSD). The second, is the subconscious pathway that forms a behavioral habit. PTSD involves high levels of cortisol and the subconscious formation of habit may or may not involve high levels of cortisol.

Daniel Goleman, a reviewer of neural research, has written Emotional Intelligence to share his findings. He describes three brain layers: neurocortex, limbic that controls our emotions and brain stem. In the middle of the limbic, behind the eyes, are almond-shaped organs, the two connected parts of the amygdala. In a simplified explanation this organ receives and sends emotional messages and it communicates with the neurocortex unless hijacked by high levels of cortisol. The neurocortex is excluded by high levels of cortisol and the alarmed amygdala secretes the hormone to isolate the neurocortex. Goleman describes how the amygdala works.

Incoming signals from the senses let the amygdala scan every

experience for trouble…. [C]hallenging every situation, every perception, with but one kind of question in mind, the most primitive: `Is this something I hate? That hurts me? Something I fear?' If so…the amygdala reacts instantaneously, like a neural tripwire, telegraphing a message of crisis to all parts of the brain…. [I]t triggers the secretion of the body's fight-or-flight hormones, mobilizes the centers for movement, and activates the cardiovascular system, the muscles and the gut. (Goleman 1995 16)

What is short-circuited in an emergency is the slower pathway that includes the neurocortex, the executive area of the brain where we process analytical and verbal tasks. Goleman calls this short-circuiting an “emotional hijacking”. The automatic behavior resulting from a hijacking is the fight, flight or freeze reflex and has a survival value because of its rapid response to danger. It is a testimony to the importance of these responses that a large part of the brain generates these rapidly and forms memories of fear. Unfortunately, the brain can also remember fear in contexts where it is not relevant and can be destructive such as PTSD.

Hijackings are along a continuum from slight to devastating. Slight to moderate hijacking can respond to therapeutic techniques and/or medication. Devastating hijacking, such as a repeated fearful events or a single catastrophic event, can be seriously debilitating and permanent.

Recent developments in brain imaging clarify what happens within the structures of the brain. The current gold standard of research on the brain's activity is the Magnetic Resonance Imaging (MRI) that offers a snapshot in time. The newer fMRI (f = functional) offers an ongoing record of slices of the brain only 1 millimeter thick of how areas of the brain dynamically change levels of activity from moment to moment. The other instrument is the EEG with 256 sensors. This device can measure the speed of a response to a thousandth of a second. Another advance is called a Diffusion Tensor Imaging (DTI) that can track the subtle reshaping of the brain at the heart of neuroplasticity. With DTI, the changes in the brain, both from remodeling specific connections, and stem cells being differentiated into new neurons, can be recorded and analyzed.

FEAR

The brain's reaction to fear helps us understand how hijacking occurs. The measure of hormone cortisol in the blood indicates the level of perceived fear and also indicates any other engendered hijacking passion such as rage. High levels of cortisol shorten the pathway, excluding the neurocortex, and are called hijacking. The other pathway including the neurocortex is longer, more time consuming, and is associated with low or moderate levels of cortisol.

Fear is endemic in our culture and is used by EPM agents to hijack. An article in Money by Jon Gertner, wrote in early March 2003, before the war in Iraq, described a poll answering the question, “How worried are you about the political and economic issues currently facing the U.S.?” 55% are extremely or very worried and 39% somewhat worried. Worry is cousin to fear and keeps the cortisol levels high. (83) Another article by Amy Feldman in the same magazine begins, “[i]f the two main motivators of investing are fear and greed, we're all moved heavily into the fear camp….” (95) What better system for EPM agents to use then the shorter hijacking pathway of fear to kick-start and maintain passion.

Another source of fear is wrong doing and the consequent guilt. Genesis 3, “I was afraid….” Jim Forest wrote in The Living Pulpit,

[t]he essence of Sin is the fear of the Other, which is part of the rejection of God. Once the affirmation of the `self' is realized through the rejection and not he acceptance of the Other - this is what Adam chose in his freedom to do - it is only natural and inevitable for the other to become an enemy and a threat. (20)

John Gottmann used cortisol level analysis along with other parameters in his study of dysfunctional relationships. He found that pulse rate change correlates positively with cortisol change. In controlled situations he found that when a person's pulse rate increases to 100 bpm (for athletics 80 bpm) the cortisol levels are high enough to partially or completely block the neurocortex pathway; a hijacking. Rational discussion and controlled behavior is reduced or eliminated. The example used above was of fear. Examples of other intense passions are rage, frustration, disgust, and anxiety. Watch and listen to what happens with list serves (flaming), political discussions (Rush Limbaugh) and hawks (neoconservatives) vs. doves (multilateralists)?

To prevent confusion, the only neurological dysfunction described in this paper is PTSD. Other default settings are part of our normal functioning and do not involve hormonal, or neurological dysfunction.

HEALTHY AFFECT (PASSION)

The other default setting, the automatic directions or habits remembered in the subconscious, is not pathological, a non-hijacking pathway that can lead to passion. We know from the work of Milton Erickson, et. al,. that the subconscious remembers default responses such as how to drive, playing Scott Joplin's rags, and reciting Gerard Manley Hopkins. These habits are associated with affect and many can be enhanced to passion.

Healthy habits and passions surround us; children at play, lovers, re-experiencing movies, literature, music, and interesting work can be examples of affect growing into passion. Candy Lightner formed Mother's Against Drunk Driving (MADD) in 1980 with a small group who lost a loved one killed or injured by an intoxicated driver. Their experiences and resulting passion facilitated an effective program. There was no necessary hijacking in the development of this program.

PART II

SCHOOLING AFFECT + MODEL & VALUES

This part is culled from Buddhist and Western psychology's attempts to better the human situation. Unfortunately the same positive process, in reverse, can be use by spin-doctors, tyrants, terrorists and EPM agents to seduce. This reverse order can gum up the works of thought-affect so that awareness, model evaluation, discipline and value judgments are diminished or obliterated.

Some preliminaries are necessary. There are differences in genetic temperaments. Stella Chess and Alexander Thomas, in their book Temperaments, have described the current understanding. Using nine categories they rate infants into three temperament constellations. The first category the easy child is characterized by regularity, positive approach responses to new stimuli, high adaptability to change and affect that is predominately positive. These are about 40% of the population. This temperament is less inclined to hijacking. The second category the difficult child is characterized by irregularity, negative withdrawal responses to new stimuli, nonadaptability to change and intense affect, frequently negative. These are about 10% of the population. This temperament is volatile and when provoked is easily hijacked. The third category is the slow-to-warn-up child characterized by being in the middle of these first two groups but with low affect whatever their responses. These are about 15% of the population. This temperament is the least inclined to hijacking. There is reasonable stability across longatudational studies but not absolute stability. A person can change, notably the slow-to-warm-up, depending on understanding, determination and environment.

A recent discovery is neuroplasticity. The brain can generate neurons from stem cells, develop new connections among existing neurons, and new pathways. Trisha E. Meili, describes her recovery.

We know now that the brain has plasticity, that through use and challenge it can actually repair and rewire it damaged circuits. And by focusing, by endlessly working on the physical and cognitive exercises laid out for me, by pushing myself ever harder, that's what I was doing - instinctively stimulating and healing the wiring in my brain. (104)

AWARENESS

Western and Buddhist psychologies teach the necessity of awareness. A prerequisite of awareness is inner quiet, discipline and reflection time. Science can measure the awareness responses among observers in a continuum from focused, trained observers to distracted, lazy observers. (Goleman 2003 326 ff) A trained observer is aware of his or her temperament when interacting with other temperaments, environment, and past experiences. Rolheiser connects awareness as a foundation for deep levels of prayer, such as contemplation. “Heartaches, headaches, pressing tasks, distracting restlessness - narcissism, pragmatism, and unbridled restlessness, …severely limit what we are aware of within ordinary experience.” (Italics in original 22) He goes on to describe the same two levels or extremes of awareness as above.

An undisciplined observer will be easily controlled by frenetic images on TV, political sound bytes and repetitious billboards. EPM agents would obviously prefer an untrained, undisciplined, and unaware clientele. They are easier to keep off balance, confused, and sliding down the continuum of affect to passion and hijacking.

Buddhist psychology posits three levels of awareness, gross, subtle, and very subtle. The gross level of awareness is the same as being able to identify personal affect on the continuum of feelings, emotions, and passions and know where they are on that continuum. The subtle is the introspective faculty where we know the thought-affect that gives rise to behavior, “the mind stream that carries on tendencies and habitual patterns.” The very subtle level “is sheer consciousness or awareness, without a particular object upon which consciousness is focused.” (Goleman 2003 80)

These three levels also have a temporal relationship. The gross level is the time of action awareness, the ability to monitor actions and interrupt or modify though-affect or habits that are occurring as behaviors. The subtle level is affect awareness prior to behavior. The very subtle level is the time before affect, where there is just perception, without an object. (Goleman 2003 144) The first and second levels are the same as Western cognitive theories but the third is unique to Buddhist psychology and many spiritualities. High-tech monitors give evidence of these levels of awareness and temporal relationships as the Buddhist's describe.

The Western therapists that the author has reviewed are Aaron Beck, David Burns, Donald Meichenbaum, Rebecca Propst, and Albert Ellis. A widely used formulation, Rational Emotive Behavioral Therapy (REBT) developed by Ellis demands constant practice and a rigorous discipline of awareness on the reasonableness of thoughts called automatic thoughts, conjoined affect, and questioning the behavior that follows.

Ellis encourages three interrelated steps to his discipline, change the automatic thought to a realistic thought, imagine the affect that would flow from a realistic thought and perform the behavior that would flow from the realistic thought-affect. Ellis has developed exercises that must be practiced for a lifetime. He guarantees improvement in well-being for as long as the discipline is continued. Ellis is initiating and reinforcing neurological connections and pathways by awareness, discipline, and practice. This approach takes each situation and deals with the next as it occurs. Thereafter the person has the tools to do the process again and again. Ellis notes that it will become easier with new situations but the root neural connections and pathways are not erased, just reduced. The older pathways are still there ready to be reactivated. A way to prove that the older pathways are there is to observe yourself in panic situations. We revert to the older pathways before thought, feeling or behavior awareness. Goleman quotes Lester Luborsky of the University of Pennsylvania as writing that in successful psychotherapy the person's actions change but not the feelings. The patient still had the same fear or anger though it will be typically weaker. (2003 147)

Buddhists go further and do not just create an alternate pathway but root out the old pathway by introducing an antidote. With discipline and practice the antidote pathway will dominate and the poison pathway will be extinguished. (Goleman 2003 147) The antidotes are lovingkindness (sic), wishing well and happiness for the other and is opposed to anger and hatred. Compassion is wanting and delighting in another's freedom from pain and suffering and is opposed to cruelty. Rejoicing or joyous at the well-being or joy of another is opposed to jealousy. Equanimity is like an immune system that enables you to carry a peace zone with you and is opposed to attachment and aversion. (Goleman 2003 281-282)

The six mental afflictions or poisons that require the above four antidotes are craving, anger, pridefulness, ignorance, afflictive doubt and afflictive views. (Goleman 2003 102) These poisons are loaded with mimetic toxins and are familiar to Girardians.

Buddhist and Western psychologies provide excellent resources in the area of schooling or disciplining affect that resonates with spiritual development and can be incorporated within kenotic conversion.

REFRACTORY PERIOD

Careful attention to affect formation reveals a time when we are stuck, without being able to go forward or backward. New information, or our own analysis, cannot enter and the current thought-affect sticks. This is called the refractory period and has a biochemical and electrical basis. As long as the refractory period lasts we can not get out of the grip of the thought-affect. (Goleman 2003 148)

Spin-doctors utilize these refractory periods to speed saturate our brains with sensory stimulation thereby linking refractory periods. Buddhist claim that through meditation and the four antidotes the refractory period can be shortened and in some highly trained Buddhists even eliminated.

MODELS
We are relational as shown by Girard, et. al., and can understand others and ourselves only in relationships. A area of study called emotional intelligence, focuses on this area and teaches ways to facilitate interrelationships. The most important interrelationships are those that are our models and their values that we imitate and appropriate. Our choice of models is a blueprint for our life's direction. We rarely achieve complete appropriation but at least we are aimed by imitation and partial appropriation in the right direction. A letter from Jean-Jacques Rousseau (no title) written in 1757 show how, from a person we might not expect, values follow relationships .

It seems to me, first of all, that whatever is moral in me always seeks relations outside myself, and that, had I always lived alone, I would possess neither vice nor virtue and would be good only by dint of the absolute goodness that causes a thing to be whatever its nature requires” The New York Review of Books vol 1 8 May 15 2003 31

Johannes Baptist Metz wrote,

Did not Jesus live in continual dependence of Someone else? Was not his very existence hidden in the mysterious will of the Father? Was he not so thoroughly poor that he had to go begging for his very personality from the transcendent utterance of the father? (Bailie 7)

There is a differences in imitation and appropriation. We can imitate a model without taking inside, appropriating the model's values. Adolescence is a time of imitation of many models and fleeting bits of appropriation. The issue for the mature is the models both imitated and appropriated.

A contradiction emerges to keeping the focus on self and that relationships are irrelevant to happiness. Simultaneously, EPM agents trot out models to imitate and appropriate. This blatant contradiction is overlooked in the hustling of EPM agents.

From a Judeo-Christian tradition, models that direct our desires toward possessions, power and position - Satan's kingdom - lead to rivalry, violence and death. The habits associated with this kingdom are called vices. Models that direct our desires toward love, service, and forgiveness - Christ's kenotic kingdom - lead to fullness of life and are called virtues.

VALUES

As mature adults a significant model includes imitation and appropriation of values. This appropriation produces neural connections and pathways that are developed through discipline, repeated stimulation and become part of the subconscious.

There are core hungers in the selection of a model and the concomitant values that Liddy in Wisdom and the Transformation of the Disciplines and Rolheiser understand as hard wired in humans. Liddy wrote that “the basic question that is the human spirit as it moves through human experience to the intelligible, to the true, to the good. It leads to what satisfies my spirit, and our common human spirit, on its deepest level.” (3) Rolheiser wrote that for

John [The Evangelist] …we are fired into life with a madness that comes from the gods and which leaves us incurably restless, seeking, longing, and insatiably drawn to a beauty, goodness, truth, and unity beyond ourselves. (83)

Andrew Greeley wrote that

[c]ontemporary Catholic theology…agree that of the three transcendentals inherent in Being - Truth, Goodness, and Beauty - the Beautiful is primary in that it is the one we encounter first. It overwhelms us, enchants us, fascinates us, calls us. As we ponder it, we see that it is good and we are attracted to the Goodness it represents. Finally, bemused by the appeal of goodness, we discover that it contains truth and we listen to the Truth we hear from it…. It is an existential tendency that seems to be built into the structure of the human condition.()

The models we choose, even those from EPM agents, appeal to us under the mantel of beauty, truth and goodness. False models seduce and deceive, driving insatiable longings for more lies. In the end these longings lead to violence and death. Nothing but the self can be tolerated, all else must be destroyed as a threat.

When the kenotic model is Christ we are seduced by beauty, truth, and goodness. Here we find a seduction, better a luring, that leads to the life, the very ousia of God, as Christ chose and shares with us.

CONCLUSION

Do not throw out Western and Buddhist psychologies but learn what is valuable and use these tools to help your searching find worthy models and facilitate conversions.

What is the limit of Buddhist and Western psychology without reference to a kenotic model is found in the following rich and enlightening story that shows what can happen when a person is well schooled in affect. Goleman described an experiment with a trained Buddhist disputing with a difficult man on a contentious point.

From the start the physiological measures of the difficult man
showed high emotional arousal. [Cortisol] Yet over the course of their fifteen-minute dispute, his arousal decreased, as talking with Oser [Buddhist] quieted him. At the end of their talk, the typically disputatious sparring partner spontaneously volunteered, `I couldn't be confrontational. I was always met with reason and smiles; it's overwhelming. I felt something-like a shadow or an aura-and I couldn't be aggressive. (2003 18)

PART III

CONVERSIONS - A LONG BLOODY JOURNEY

Five years ago I came to believe in Christ's teachings, and my life suddenly changed; I ceased to desire what I had previously desired, and began to desire what I formerly did not want. What had previously seemed to me good seemed evil, and what seemed evil seemed good. It happened to me as it happens to a man who goes out on some business and suddenly decides that the business is unnecessary and returns home. All that was on his right is now on his left, and all that was on his left is now on his right; his former wish to get as far as possible from home has changed into a wish to be as near as possible to it. The direction of my life and my desires became different, and good and evil changed places.… Leo Tolstoy

Why consider conversions? The techniques and strategies of Western and Buddhist psychologies are valuable but do not extend to a kenotic model and the values that follow. Is there hope of a radical conversion that will fill the God-shaped emptiness in human hearts?

Dostoevsky, quoted in the early part of this paper, wrote that “the tragedy of the underground, which consists of suffering, self-laceration, and awareness of a better life coupled with the impossibility of attaining it….” He despaired of being able to fill the emptiness in his heart. Although I am not well read in his life and works, I suspect that he realized the possibility of a kenotic conversion, a surrendering in gratitude and grounded in the cross that lifts despair to hope in Christ.

The lived example of a kenotic conversion was the life and martyrdom of Archbishop Oscar Romero. In a homily Romero recounts his conversion from self to the kenosis of the crucified.

We have tried to live a very comfortable Gospel, without handing over our lives. Just piety. Just a Gospel that makes us happy. But here in Aguilares there is beginning a bold movement of a more committed Gospel…a very serious commitment to Christ crucified. (Marcouiller 27)

Archbishop Arturo Rivera Dumas wrote:

I agree with those who speak of a “conversion” of Mosenor Romero, [Archbishop Oscar Romero] in the moment in which he assumed the pastoral charge of the Archdiocese of San Salvador…. [he] felt the call of Christ to defeat his natural human timidity and to fill himself with the intrepidness of the apostle. (Marcouiller 19)

Walter Conn's two books, Conversion and The Desiring Self correlate psychological development, with levels of conversion. (Conn 1986 1998) He defines conversion as “a long, day after day, year after year struggle through rough desert terrain, but inspired by the joyful goal of a `promised land' of love and justice, and supported by the caring hand of God's presence.” (1998 114)

Conn describes four levels or types of conversion. There is a basic moral conversion, an affective conversion, a critical moral conversion and a religious conversion or a new way of Being. In each of the four there is a concomitant change in neural connections and pathways that requires awareness, discipline and practice to establish and develop and that become part of our subconscious as habits. Religious conversion builds on the prior three and adds the level of kenosis where Christ is appropriated in a continuing process. Conn notes that religious conversion “establishes a person as a dynamic principle of benevolence and beneficence” or the kenotic living image of Christ. (1998 116)

Progress to ongoing conversions are enabled by failure, impotence and despair in our own efforts. Conn argues that religious conversion comes with the realization of “the radical moral impotence, the utter finiteness of human existence.” (1998 126) This surrender and confession of need is the cornerstone of Christian kenotic spirituality and the opposite of self-sufficiency and individualism. (Philippians 2)

Conn summarizes this key juncture in Thomas Merton spiritual journey.,

[H]e heard God's call at a time of utter wretchedness…. “I had come very far, to find myself in the blind alley: but the very anguish and helplessness of my position was something to which I rapidly succumbed. And it was my defeat that was to be the occasion of my rescue.” (1966 202)

Conn continues,

[In] genuine Christian conversion one's being is transformed so radically that one begins to follow Jesus in a direction diametrically opposed to the spontaneous, instinctive way of narcissistic self-fulfillment…. For Christian conversion is not just another step along one's set path. It is an about-face which sets one on a new, previously unknown path, following the footsteps of Jesus. (1984 210-211)

Gabriel Marcel wrote: "The subordination of the self to a superior Reality; a Reality at my deepest level more truly me than I am myself." An example of finding the true self in Christ is the conversions of Ignatius of Loyola described by John C. Haughey in his book Housing Heaven's Fire. Ignatius first following the models in the Spanish Court toward possessions, power and position. He was aware of his affect and realized that the affect that followed imagining courtly success was shallow and short-lived. When he imagined following Christ or saints who had Christ as their model, then he found that affect remained and sustained him in his conversions.

Ignatius wrote his experiences as Exercises for other seekers. In an early part he forces a choice between the false transcendence of the primitive sacral system and the true transcendent. This is the mediation on the Two Standards where the retreatant imagines Satan surrounded by violence and death or Jesus surrounded by peace and life. Put another way the choice of Satan's kingdom of power, possession and privilege leading to violence and death or Christ's kingdom leading to kenosis and life.

The next two weeks of the Exercises focuses on Christ as beauty, truth and goodness. “Ignatius's experience with desires was that they could be schooled and ordered by the disciplines of prayer focused on the person of Christ…. The bulk of the process of the Spiritual Exercises introduce the seeker to the person of Christ….” (Haughey 111) Simply knowing is not enough, “[a]ffectivity is the necessary complement to ontology in the matter of holiness.… [T]he response to this call has to be personally felt and acted on, in order for us to become who we already are.” (111) In further conversions Ignatius is lured deeper and finally surrenders to Christ in a fiery passion. Haughey writes that as Ignatius became more focused on Christ, poverty, health, insults, misfortunes, setbacks and a damaged reputation no longer concerned him. Put succinctly; Haughty writes, “you become what you love, we would begin to think the same way, have the same concerns and interests.” (120)

The Exercises are also a textbook on discipline and repetition. Ignatius knew their importance and we know about neurological connections and pathways. A further point of the process of conversions is the awareness of the treasuring and respecting relationships with humans and all creation, finding Christ in all things.

As a postscript to conversion I suggest comparing the lives, struggles, diminishments and how death was faced in the lives of Ernest Hemingway who committed suicide in 1961 and Andre Dubus who died 1998.

PART IV

SEDUCTION PERFECTED

Most EPM agents are as unaware and unreflective as the rest of us and are caught in a bruising professional world where profits keeps jobs. Those who do not play the game are history.

Strategies that are used by psychology to control affect are used in reverse to increase affect toward self-centered passions, to manipulate consumers and to keep the sacrificial system profitable.

Start with the young and sell the big lie. Get the malleable young before parents, teachers and church establish neural connections and pathways. This makes it imperative for EPM agents, to program as early as possible, to form unopposed habits.

Glorify the big lie of self, first, middle, and last so the young learn to grab possessions, privilege and position and above all success for self. Once the young are seduced and look only to self for fulfillment they are consumers for life.

Other techniques can increase the retention of the seduced. Fear is endemic in a competitive culture and connecting fear to basic needs is a classic. Fear and it's many relatives; distress, alarm, aloneness, emptiness, panic, dread, worry, angst, apprehension, suspicion, nightmare, anxiety, doubt, and obsession will insure high cortisol levels.

A necessary part of this process is to dull awareness by over stimulation using speed, rapid change, repetition, noise, jarring juxtaposition, pornography, conflated reality and illusion, etc. The speed of EPM messages produces confusion and then anxiety. Fear follows and cortisol levels rise.

An easy way to tell if awareness is creeping back is to watch for logic, consistency, compassion, forgiveness, and respect for other's opinion. When any of these return get new models and apply more pressure to discourage awareness .

Once passions have been aroused with neural connections and pathways an opiate-like addiction follows in driving these passions. Some EPM agents have it easier with the compulsion of two passionate addictions; e.g. the tobacco industry. One is passion for nicotine and the second is the passion generated by seductive advertising. These passions are at least as addicting, if not more so, because they flow along well reinforced pathways the instant an appropriate stimulus is paraded before the client. Watch children's faces when the name or image of Joe Camel makes an appearance.

These passions are sought again and again like an addict. In the movie the French Connection, 1971, Gene Hackman plays a detective trying to break a narcotic ring. He is caught and forced into addiction. One scene shows him begging for a fix from his enemy and captor. This is what happens to those seduced by EPM passions, we know we are seduced but we beg for more. Seduction perfected!

A high-class spin-doctor tells how he operated. Raymond D. Strother's book Falling Up, How a Redneck Helped Invent Political Consulting describes “[a] political campaign as an orgy of noise, money, fistfights…scheming, dreaming, lying and hyperactivity that resulted in an orgasm of frayed and overstimulated emotions on election night,…” Compare this description with Ignatius's Two Standards and the kingdom of Satan.

Educational psychologist Jane M. Healy author of Endangered Minds: Why Our Children Don't Think and What We Can Do About It, quoted by Victoria Dawson in Smithsonian, writes that “the frenetic pacing, adult irony and consumerist agenda is…inappropriate…. And so-called children's programs, and also software, actually manipulate children's brains by a reliance on rapid-fire images, loud noises and neon colors.” (32)

The dictum Repetio est mater studiorum, is turned against consumers. When awareness is dulled, habit formation is forced by repetition. Strother's book shows how political spin-doctors have made commercials dull but it does not make any difference as long as you “run three times as many commercials to make the same point as we did 20 years ago.”

Discipline and practice are discounted as EPM agents offer quick solutions, and scientific breakthroughs. Needs are filled quickly: push a button, `Lose weight in 7 days', `Find Your Soulmate With Just A Click Of Your Mouse!', `Come this Sunday and be saved', `New and improved or your money back'.

Some of the highest paid are supermodels in sports, media, entertainment, and religion. Their modeling drives desire to passions of envy and increases consumer's excess. If researchers find an unoccupied niche in the market then a high-tech team will find a model to fill it. Just pay models huge bonuses and keep a stable of models in mimetic competition with each other.

The wildcard is the Gospel's revelation of victims as Girard et. al, has documented. This awareness can derail programmed passions. To circumvent victim awareness, managed media show the winners but not the mangled loser or the crushed victim. The Unseen War by Michael Massing documents the coverage of the war on Iraq where Al Jazeera focused on the wounded and dying in hospitals whether they were military or civilian and Fox focused on dashing US military units and compassionates medics ministering to slightly wounded enemy solders. (16-19)

All of the above tricks drive neural connections and pathways to the tipping point and the unaware slide into seductive passion. It is all so simple; the steps are foolproof. A recent example follows.

A few years ago Microsoft advertised a new operating system. The faculty, where I taught, found humor in the midnight release, the high cost and the poor reviews. Yet, at midnight, some of the faculty were waiting in line to purchase the system. What drove them to lose a night's sleep and pay a hefty price for the latest and best? Were they seduced?
Finis

WORK CITED

Chess Stella & Thomas, Alexander. 1996. Temperament Theory and Practice. New York:

Brunner/Mazel Publishers.

Bailie, Gil 1997. The Vine and Branches Discourse: The Gospel's Psychological Apocalypse.

Contagion: Journal of Violence, Mimesis, and Culture Vol. 4 Spring 1997, Pages 120-147.

Burns, David. 1980. Feeling Good. New York: A Signet Book, New American Library.

Conn, Walter. 1998. The Desiring Self. New Jersey: Paulist Press.

Conn, Walter. 1986. Christian Conversion. New York/Mahwah: Paulist Press.

Dawson, Victoria. May, 2003. Quoting educational psychologist Jane M. Healy author of

Endangered Minds: Why Our Children Don't Think and What We Can Do About It.

Smithsonian.

Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition, Text Revision. 2000.

Washington DC: American Psychiatric Association.

Dostoevsky, Fyodor. 1969. The Notebooks for A Raw Youth. Ed. Wasiolek, Edward. Tran. Victor,

Terras. The University of Chicago Press.

Edgerton, Jane and Campbell, Robert J. 1994. American Psychiatric Glossary. Washington, DC:

American Psychiatric Press, Inc.

Forest, Jim. Jan - March, 2003. Fear of the Other: An Orthodox Perspective. The Living Pulpit Vol.

12, 1. Page 20.

Feldman, Amy. May, 2003. What Are We Afraid Of? Money Magazine N.Y.: New York. Pages

95-97.

Gertner, Jon. March, 2003. Money Magazine. N.Y.: New York. Pages 82-83.

Goleman, Daniel. 1995. Emotional Intelligence. New York: Bantam Book.

---------. With Dalai Lama. 2003. Destructive Emotions How Can We Overcome Them? New York:

Bantam Dell A Division of Random House, Inc:

Greeley, Andrew. (no date given) The Apologetics of Beauty

http://www.agreeley.com/index.htmlindex.

Griffin, Jasper. The New York Review of Books. May 1, 2003. Vol. L number 7. Pages 43-44.

Haughey, John C. 2002. Housing Heaven's Fire. Chicago: Loyola Press.

Liddy, Richard M. Wisdom and the Transformation of the Disciplines.

http://www.lonergan.on.ca/reprints/liddy-wisdom.htm

Ellis, Albert. 1998. The Albert Ellis Reader. edited by Ellis, Albert and Blau, Shawn. Secaucus,

N.J.: Carol Publishing Group.

Marcouiller, Douglas. May 2003. Archbishop with an Attitude. Studies in the Spirituality of Jesuits

35/3. St. Louis: The Institute of Jesuit Sources.

Meichenbaum, Donald. Workshop Syllabus 2002. Anger & Aggressive Behavior. University of

Waterloo Psychology Department. Waterloo, Ontario Canada, N2L 3G1.

Massing, Michael. 2003. The Unseen War. New York Review of Books Vol. 1, 9. Pages 16-19.

Meili, Trisha E. April 21 2003 I Am the Central Park Jogger. People Magazine. Pages 97-104.

Propst, Rebecca L. 1988. Psychotherapy in a Religious Framework. New York: Human Sciences

Press, Inc. 72 Fifth Avenue, New York.

Puhl, Louis J. 1951. The Spiritual Exercises of St. Ignatius. Chicago: Loyola University Press.

Rolheiser, Ronald 2001. The Shattered Lantern Revised Edition. New York: The Crossroad

Publishing Company.

Stein, Edith 1989. On the Problem of Empathy Trans by Stein, Waltraut. Third revised edition.

Washington, D. C: ICS Publications.

Strother, Raymond D. 2003. Falling Up, How a Redneck Helped Invent Political Consulting
Louisiana State University Press.

Tanakh-The Holy Scripture. 1988. Philadelphia: The Jewish Publications Society.

Trachtman, Paul. May 2003 James Turrell's Light Fantastic Smithsonian

Tolstoy, Leo. 1921. “I, Like the Thief,” from A Confession and What I Believe, Trans. Aylmer

Maude. London: Oxford University Press. http://www.bruderhof.com/articles/LikeTheThief.htm?source=DailyDig

This is not the subconscious that Freud described a subconscious inhabited by the irascible id but the repository of wisdom that we gather over a lifetime that enables us to operate on automatic pilot.

In most current textbooks little if anything, other than a nod, is directed to value systems.

Emovere Latin meaning something that sets the mind in motion directed toward harmful, neutral or positive action.

In this article the term passion will be used for intense affect and the term affect will be used for feeling or emotion or passion or all three when not specified.

See the article by Gil Bailie, The Vine and Branches Discourse: The Gospel's Psychological Apocalypse.

There is a small library of books and journals on self-fulfillment that promise happiness without addressing the underlying issues. Current books that reveal this deficiency without giving better alternatives are: In Therapy We Trust, America's Obsession With Self-fulfillment by Eva S. Moskowitz, The Me Decade by Tom Wolfe, Psychobabble by R. D. Rosen, and House of Cards: Psychology and psychotherapy built on myth, by Robyn Dawes.
Dalai Lama's Buddhist approach is described in this paper.

A news byte from AP announced on Mon Apr 28,03, “All-Reality TV Channel Planned for 2004”. One of the models for this channel will be popular show `Survivor' on CBS. Is this reality?

Michael J. Buckley has written an extraordinary chapter in To be a Priest on the kenotic Christ, “Because Beset with Weakness…” Edited by Robert E. Terwilliger and Urban T. Holmes, Seabury Press, New Your, 1975. pp 125-130. available at http://www.womenpriests.org/classic/buckley.htm

Once the PTSD pathway has been formed, hijacking of the neurocortex can occur with a suitable internal or external stimulus and the resulting fight, flight or freeze reflex. Usually in the fight or flight reflex the behavior is considered passionate.

There is not a clear line between PTSD and the subconscious formation of habits.

A recent article in the New York Times, February 27, 2003 Looking Inside the Brains of the Stingy reveals M.R.I.'s attempts to explain game theory and economic theory by various pathways in the brain.

If humanity did not have this pathway we would not be here; our ancestors would have been eaten.

Diffusion Tensor Imaging by Edward W. Hsu, Ph.D. http://wwwcivm.mc.duke.edu/civmProjects/diffTensor/tensors.html

Cortisol is always present in the blood. Here the difference is whether the concentration is high so that the neurocortex is blocked or in a baseline state where cortisol does not interfere with the pathway to the neurocortex.

A book, The Culture of FEAR, Why Americans Are Afraid of the Wrong Things, 2000 by Barry Glassner indicates a pervasive level of fear in society that results in high cortisol levels and lessening of rational affective harmony.

Cortisol is activated by fear and by close relatives of fear depending on the terms used by researchers.

Heart rate is an indirect measure of cortisol release by the adrenal glands directed by the pituitary gland that respond to danger as mediated by the amygdala. The pathway is actually more complicated but this is a core pathway.

The New York Times, 3/30/03 reported a law suit over a reporters political right to neutral report privilege. There was bitter name calling and the council's president said, “If there is a perception that the person speaking is not rational, you have to think twice before publishing what he says.” The implication is that cortisol levels have overwhelmed the person. Another example from The New York Times report notes that many scholars who have worked with Norm Chomsky have reported that he becomes violent while his outward expression is mild. This seems to imply a lose of rational control.

Not pathological means a normal biological process and does not refer to vice or a virtue.

Gabriele Dietze, a professor at the Free University's John F. Kennedy Institute of American Studies, likened the effect on the young to "a shortcut in the brain," when asked by President Bush to look favorably on his decision on Iraq. The ritual evocation of America's role in World War II, instead of instilling gratitude, may reinforce a stereotype of a trigger-happy United States. Reported in the New York Times, Review of Books, March 16, 03.

This is the subconscious pathway of Western psychology.

This level is the same as the subconscious of Milton Erickson, the level he reaches by hypnotherapy.

Ellis uses the word emotive but in his description he used feelings without further distinctions of the affective live.

Milton Erickson's subconscious.

But who sets the value system? Ellis describes his own system that is individualistic and hedonistic.

There are many excellent works in print today. The author calls attention to Joseph Cirrachi's editor of Emotional Intelligence in Everyday Life. 2001. Psychology Press Taylor & Francis Group NEW YORK AND HOVE.

This is not to say that some adolescents cannot make profound appropriations, they can and do. To confuse EPM parades a army of models each pointing to different consumer products.

“He [Gil Bailie] frequently references Henri De Lubac's `the diminishing of our ontological density' as describing the modern psychological or spiritual crisis; or Gabriel Marcel's `loss of ontological moorings.' In other words, to be people of substance, we need to be connected with the One who gives us being.' subconscious pathway Paul Nuechterlein quoting Gil Bailie http://my.execpc.com/~paulnue/year_c/advent3c.htm

Buddhists may understand God in ways and language that are not familiar to the Western cultures. This paper leaves the question open.

Conn's work is rich and insightful. This paper only skims the surface.

Kenosis is spelled out as actual poverty, insults and contempt, and humility thereby to imitate Him better. (Puhl, 62)

