[image: image33.jpg]i METAMORPHOSE

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

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

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

SEPTEMBER 24/OCTOBER 3/5, 2016

Jesus the Yogi and the Dancing Jesus
The Son of God, Jesus Christ, apart from being projected as the Catholic equivalent of the Hindu “OM”, is increasingly being depicted either as a yogi or as a dancer in the likeness of Nataraja, the “Lord of the Dance”. This is only one facet of the rampant Hinduisation of the Catholic Church in India.

Jesus, the Second Person of the Blessed Trinity is not a yogi; He is the Enlightened One. A yogi is one who achieves moksha or liberation from the material world through the Hindu system of yogic meditation and attains enlightenment or self-realisation when he merges into the impersonal consciousness of the universe that some call god, and is able to declare (aham brahmasmi) that he is now a divine being in union with this god. It is blasphemous to describe Jesus as a yogi which many priests are doing, and equally blasphemous to substitute His crucified image with an idol of a dancer, Nataraja being an aspect of the Hindu deity Shiva.
One may also read the following report

THE CRUCIFIX IS GRADUALLY VANISHING FROM OUR CHURCHES

http://ephesians-511.net/docs/THE_CRUCIFIX_IS_GRADUALLY_VANISHING_FROM_OUR_CHURCHES.doc, and also note that the crucified Jesus is being replaced with either a “resurrexifix” (the oxymoron of the risen Christ superimposed on a Cross), or by a “risen Christ” with NO cross at all on the main altars of churches.
THE RISEN CHRIST ON A CROSS

http://ephesians-511.net/docs/THE_RISEN_CHRIST_ON_A_CROSS.doc
QUO VADIS PAPA FRANCISCO 35-RESURREXIFIXES AND A STRANGE CROZIER
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_35-RESURREXIFIXES_AND_A_STRANGE_CROZIER.doc
Since Vatican Council II, all sorts of grotesque crucifixes have been surfacing all over the world at the expense of the traditional crucifix:
DISTORTED CRUCIFIX TO BE INSTALLED AT ST MARY’S CHURCH DUBAI-01
http://ephesians-511.net/docs/DISTORTED_CRUCIFIX_TO_BE_INSTALLED_AT_ST_MARYS_CHURCH_DUBAI-01.doc

DISTORTED CRUCIFIX INSTALLED AT ST MARY’S CHURCH DUBAI-02
http://ephesians-511.net/docs/DISTORTED_CRUCIFIX_INSTALLED_AT_ST_MARYS_CHURCH_DUBAI-02.doc
DISTORTED CRUCIFIX LITURGICAL ABUSES AT ST MARY’S DUBAI-PRAKASH LASRADOS FALSE CLAIMS EXPOSED

http://ephesians-511.net/docs/DISTORTED_CRUCIFIX_LITURGICAL_ABUSES_AT_ST_MARYS_DUBAI-PRAKASH_LASRADOS_FALSE_CLAIMS_EXPOSED.doc
QUO VADIS PAPA FRANCISCO 36-THE BENT CROSS CONTROVERSY
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_36-THE_BENT_CROSS_CONTROVERSY.doc
CEVO CURVED CRUCIFIX CRITICIZED BY FR LUIGI VILLA CRASHES DOWN

http://ephesians-511.net/docs/CEVO_CURVED_CRUCIFIX_CRITICIZED_BY_FR_LUIGI_VILLA_CRASHES_DOWN.doc
Hindu "Mass" Sparks Violent Altercation in Toronto Churchyard
http://canisiusbooks.com/articles/hindu_mass.htm, http://www.cfnews.org/CF-HinduMass.htm EXTRACT
By Cornelia R. Ferreira

The flyer below reads: Roman Rite Liturgy of the Eucharist with religious cultural adaptations of India approved by the Catholic Bishops’ Conference of India. DIVYA YAGAM Indian Order of Eucharistic celebration St. Ann Church (corner De Grassi St. and Gerard St. East) Presider: Fr Thomas D’Sa Director of the National Biblical Catechetical Liturgical Centre (NBCLC) of the Catholic Bishops’ Conference of India (CBCI) Bangalore, India.
The flyer (below) sports a yogic Jesus as well as a “resurrected Christ” in a sort of dancing pose. See also
NBCLC-HARBINGER OF THE INDIAN RITE MASS AND LITURGICAL ABUSE
http://ephesians-511.net/docs/NBCLC-HARBINGER_OF_THE_INDIAN_RITE_MASS_AND_LITURGICAL_ABUSE.doc
[image: image1.jpg]eliions culturl adpations o

Page 1608 of the “contextualized” 2008 heretical St. Pauls 2008 New Community Bible (NCB) with its heretical commentaries and blasphemous line-drawings that was later withdrawn because of this ministry’s crusade has an illustration (below) of a “dancing”, “crucified” but cross-less Jesus provided by Fr. Christopher Coelho OFM. According to the information provided, it is supposed to illustrate “The Lord, your God, is in your midst … he will dance with songs of joy for you, as one does on a day of festival”, Zephaniah 3:17.
[image: image2.jpg]

Fr. Christopher Coelho OFM’s “dancing”, crucified cross-less Jesus bears an uncanny and undeniable resemblance to depictions of the Hindu deity Nataraja (Shiva), the “Lord of the dance”:

[image: image3.jpg]

 [image: image4.png]

 [image: image5.jpg]

The NCB’s dancing, crucified but cross-less Jesus is not a one off thing. Here below left, is a similar illustration of “Jesus” from the CBCI’s National Biblical, Catechetical and Liturgical Centre (NBCLC)’s “God With Us” series of catechism books for children, 1977 to 1981, with the Imprimatur of the then Archbishop Chairman of the CBCI Commission for Catechetics. To the right is presently ex-priest Fr. Francis Barboza SVD performing the Hindu temple dance Bharatanatyam in the Nataraja posture.
[image: image6.png]

 [image: image7.png]

BHARATANATYAM-I

http://ephesians-511.net/docs/BHARATANATYAM-I.doc

BHARATANATYAM AT HOLY MASS AT CATHEDRAL OF ST THOMAS IN MADRAS-MYLAPORE ARCHDIOCESE

http://ephesians-511.net/docs/BHARATANATYAM_AT_HOLY_MASS_AT_CATHEDRAL_OF_ST_THOMAS_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc
DANCING AND BHARATANATYAM IN THE MASS
http://ephesians-511.net/docs/DANCING_AND_BHARATANATYAM_IN_THE_MASS.doc
SHOULD CATHOLICS PERFORM BHARATANATYAM-SUSAN BRINKMANN
http://ephesians-511.net/docs/SHOULD_CATHOLICS_PERFORM_BHARATANATYAM-SUSAN_BRINKMANN.doc

[image: image8.png]

The above picture of the “crucified Christ” without his cross is on page 140 of the Novus Ordo English Missal, Indian Edition, published by Theological Publications of India, Bangalore, 1974.
[image: image9.png]

Above: Yoga guru Fr. Joe Pereira of the Bombay Archdiocese at the Jnana-Deepa Vidyapeeth (Papal Seminary) where Jesus is depicted as a dancing Hindu deity overlooking the main altar. Note the “Risen Christ” image to his left. The crucifix is missing in the seminary’s chapel.
Source: http://kripafoundation.blogspot.in/2011/02/kripafoundation-iyengar-yoga-intensive.html
Says Fr. Joe to Catholics in Brazil -" You don't need to leave the church to practice yoga."

http://kripafoundation.blogspot.in/2014/10/says-fr-joe-to-catholics-in-brazil-you.html
October 17, 2014

Yoga guru Fr. Joe Pereira put up the above image of the yogi-Jesus at his blog.

Fr. Joe speaks to a packed audience on Meditation at a Church in Rzeszow, Poland

http://kripafoundation.blogspot.in/2014/06/fr-joe-speaks-to-packed-audience-on.html

June 5, 2014

Visit FR JOE PEREIRA INTRODUCES MOTHER TERESAS MISSIONARIES OF CHARITY TO YOGA
http://ephesians-511.net/docs/FR_JOE_PEREIRA_INTRODUCES_MOTHER_TERESAS_MISSIONARIES_OF_CHARITY_TO_YOGA.doc, and find the links to over 15 reports on this CBCI-endorsed and highly awarded yoga master who is a priest.
[image: image12.png]

The above image of a Hinduised Jesus is taken from “What’s in a word?” by Eddie Russell FMI, September 23, 1998, http://www.flameministries.org/word.htm

The following images are retrieved from https://www.pinterest.com/rh33/jesus-meditating/:
[image: image13.jpg]

 [image: image14.jpg]

 [image: image15.jpg]

 [image: image16.jpg]

[image: image17.jpg]

 [image: image18.png]\d

7y

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]&
o
s o

24 5

o\

Source: http://www.hindujagruti.org/news/36329.html

Source: http://www.hindujagruti.org/news/35602.html
[image: image20.jpg]

Christ in a Quilon, Kerala “church” that has NO ALTAR and NO CRUCIFIX. Through the hand mudra Jesus conveys that he has achieved enlightenment.
Source 1: Indian Christ worshipped in Kerala temple!
http://www.dnaindia.com/india/report-indian-christ-worshipped-in-kerala-temple-1076695 EXTRACT
Thiruvananthapuram, Kerala, January 29, 2007

Eclipsing the conventional crucifix, Christ is sculpted in a sitting posture. He meditates in Abhayamudra under the shadow of a peepul tree.
The church/temple named Jagat Jyoti Mandir (House of the Light of the Universe), inaugurated by Kollam bishop Stanley Roman on Friday, is supposed to be a place of exchange for religions.

On Friday, the bishop celebrated the mass sitting on the floor.

The structure, with a tall stone lamp in front of it, could easily be mistaken for a Hindu temple but for the cross on top of it.

Source 2: Borrowing in faith: Kerala church creates ripples
http://www.ndtv.com/morenews/showmorestory.asp?slug=Kerala+church+creates+ripples&id=102339&category=National
By Nandagopal Nair, Kollam, Kerala, March 20, 2007
There isn't even a crucifix behind what should have been the altar. Christ is represented as seated in padmasana like the Buddha under the Bodhi tree.
At the Sadhana Institute in Lonavla, Pune, founded by Fr. Anthony de Mello SJ whose writings were banned by the Vatican

[image: image21.jpg]

 [image: image22.jpg]k
LSS

In the Institute’s “chapel”, the “altar” is erected only for an Indian rite squatting Mass and there is no crucifix anywhere in sight.
There is no provision for going on one’s knees so one must be having to squat right through the “Mass”.

The “Indian” Jesus, but naturally, is in a meditative position. Indian, they say. I say Hindu. Or Buddhist.

The occult yin-yang symbol (Chinese philosophy and Taoism) is everywhere, even on every seat cushion inside the “chapel”. Source of images: sadhanainstitute.org
[image: image23.png]

 [image: image24.jpg]

The above image is of Shiva in his cosmic dance (Nataraja) which was installed at the NBCLC in Bangalore. It was finally removed by a court order because of Hindu agitation against its presence in a “Catholic "church”!
But the NBCLC/CBCI continues to depict Jesus as a Nataraja-like yogi (above right)*.

*Extracts from the book “The Paganized Catholic Church in India” by Victor J.F. Kulanday, 1985:
The cover picture is that of Shiva in his famous dancing pose. This is from an actual photo of the idol displayed in the Bishops National Centre Church (Temple) in Bangalore. For over a decade priests, nuns and laity by the hundreds, who came to attend the various seminars and courses at the National Centre for the paganisation program sat in front of this idol, legs crossed in prayer and meditation to this Hindu God, Shiva the Destroyer whose phallus is especially worshipped. Though several petitions and appeals were made to the Bishops Conference to remove the idol, no action was taken. Later, a Hindu organisation filed a suit in the Bangalore court to have the Hindu idols in the Catholic Church removed. The Hindu case was argued by a great legal luminary-Shri Parasaran, now the Attorney-General of India in New Delhi. It is understood that supporting the court move militants also threatened violence if the idols were not removed since their presence in a Catholic Church insulted the religious sensibilities of the Hindus. Faced with legal action and threats the Bishops removed the idols of Shiva and of the Teenmurthi*-Brahma, Vishnu and Shiva which was also on display in the Church for Christian worship. Bishops permitted the worship of Shiva until Hindus objected to it. Left to themselves they did not think that worshipping Hindu gods was in any way wrong. Readers can judge for themselves the morality of the Bishops in India and should not doubt support to the paganisation program.

*Saccidananda, the Hindu trinity of gods

THE PAGANIZED CATHOLIC CHURCH IN INDIA-VICTOR J F KULANDAY
http://ephesians-511.net/docs/THE_PAGANIZED_CATHOLIC_CHURCH_IN_INDIA-VICTOR_J_F_KULANDAY.doc
[image: image25.png]

 [image: image26.jpg]

*This idol is of the Hindu gods-Brahma, Vishnu & Shiva. It is NOT in a Hindu temple but in a CATHOLIC Church- Along with the idol of dancing Shiva (see cover page) this idol also was honoured in the "Temple" of the Bishops National Centre in Bangalore. Though for years Catholics protested and asked for its removal the Bishops did not oblige until Hindus themselves moved in the matter went to court and threatened violence.

Yet another example to what extent the Church is being paganized in India. Idol worship, sun worship, fire worship are all part of the process to paganise the Church; with the full consent-approval of the Bishops Conference of India!
*The figures of Brahma, Vishnu and Shiva, the Hindu Thirumurthi (Trinity), was prominently displayed in the Bishops National Biblical, Catechetical and Liturgical Centre (NBCLC) Church in Bangalore. It was an object of veneration and meditation for all priests, nuns and laity who—in the hundreds—attend seminars held at the NBCLC throughout the year. They violated the First Commandment by venerating idols. The All India Laity Conference waged a continued agitation for the removal of these idols but in vain. Then the Hindu Asthika Sabha of Madras went to court against the bishops’ NBCLC Church, demanding the removal of the idols as they were disrespectful of the religious sentiments of the Hindus. India's Attorney General represented the Hindu cause. The action of the Hindus had the desired effect. The bishops had the idols removed—idols which had been there for over a decade. They saw the danger of serious confrontation with the Hindus. They, of course, never saw the spiritual danger to the Catholics who attended NBCLC!
[image: image27.png]

[image: image28.jpg]

WAS JESUS A YOGI? SYNCRETISM AND INTERRELIGIOUS DIALOGUE-ERROL FERNANDES
http://ephesians-511.net/docs/WAS_JESUS_A_YOGI_SYNCRETISM_AND_INTERRELIGIOUS_DIALOGUE-ERROL_FERNANDES.doc[image: image30][image: image31][image: image32]
