[image: image1.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

MARCH 2014
New Age
http://corjesusacratissimum.org/2013/03/from-findhorn-to-catholicism-on-leaving-the-new-age-for-the-church/
Juan Senko, March 2013

I was born and raised in a Roman Catholic home. A real Roman Catholic home. In fact, today, if someone asked me for a proof of my beliefs I would tell them that whatever my mother asks to the Holy Virgin, Our Heavenly Mother concedes to my mom, almost miraculously. I got my primary education at a Catholic School.

At 13, when I started my secondary education, I went to a lay technical school. There I got acquainted with philosophy and I started to have doubts on my faith; doubts that today I could easily answer, but at that time they kick started a crisis in me. I became quickly interested in magic*. Two different kinds of magic were readily available through the Internet and Libraries at that time: Medieval Grimoire Magic and Neopagan Ritual Magic. I became interested and immersed in both, and through them I came to know (and practice) Modern Ceremonial Magic (Golden Dawn, OTO, and the like). Through these occult influences I modelled my conception of the Universe. From that point in my life, around age 15 I started to come to the following conclusions, both in logical and temporal order:

As a Wicca wannabe I asked myself: "Where do the God and Goddess come from? The Absolute, thus the REAL God is the Absolute and since it’s infinite there’s Only One". So I returned to Monotheism.

Man is essentially good, but particular men do not always act the good way. This is because Man the Idea and Man the Manifestation are not the same, the latter is a reflex of the former. Thus, Man is flawed. Thus, Man must be restored to his essential goodness. It is evident that he cannot do it by himself, otherwise he’ll do it at once. So I returned to the Need for Atonement and Salvation.

At the same time I became interested in Plato, Platonism, Plotinus and Neoplatonism; which I readily adopted since it was something Real, a Real Tradition (though dead, I’d add today) and not a human fabrication like Wicca, and it adjusted way more to my new understandings. Through this I became enamored of Gnostic Christianity, which allowed (I thought) being a Christian (which I really longed because I not only believed in ONE God and the Need for Salvation, but also the figure of Jesus called to me in a way I could not and can not describe) I could also pursue a path of personal salvation and research. I was 17 by that time and I also started reading about Medieval Magic and Astrology more and started to build so real skill in magic with successful operations.

I never became a member, but had (and kind of have) good relationships with the people from the Johannite Gnostic Church and group way more knowledgeable and concerned with Orthodoxy than many Catholics I know. By reading, studying, preaching I came to understand that although I considered myself a Gnostic, It was the Orthodox and the Catholic Church the only ones with True Rites: The Sacraments.

They had strayed from the right beliefs (I thought) but they kept the right rites, all other Christian rites were flawed at best. Thus, searching for a pouring rain of Grace from Above, to guide me in my Spiritual Journey, I started attending Mass, I even went through the Confirmation at my local parish.

I kept this way till August or so 2009, when I found a book by René Guenón: Initiation and Spiritual Realization, while on a holiday with my girl. I bought it and as I read the book I thought “Wow, this is the real deal, this guy does not write ideas, he writes TRUTH”. As soon as I came home I gathered all his books (bought many, downloaded other, had others lent to me) and I devoured them at the rate of about one per day. Terms like Tradition, Orthodoxy, Rite, Initiation, Twice Born, Intellect, became my daily food and made me realize that maybe I was wrong, and I could reach Truth by myself, but maybe I had to subject my self to God, and then, if He willed to, I could glimpse it.

I understood that the Church was a Holy Institution, and that I had to be a member of a Regular Orthodox Exoterism if I wanted to do any real progress in my Spiritual Journey. After much inner struggle and Holy War, I went to my parish priest, told all this to him, confessed my sins and I became a Son of the Roman Church again.

Now fully Roman, fully Orthodox, I wanted to learn, because the Church has a vast literature and a very deep Theology, so I used the framework laid out by Guenón to start reading the saints and doctors of the Church.

As I built my Theological understanding I encountered myself with the Christian Neoplatonists (Pseudo Dyonisios, etc) and with the Prayer of the Heart of the Eastern Church. My parish priest lent me a Book of Hours and a few books on Prayer of the Heart, which I know practice, not with the regularity I’d like to, but alas! My will has become stronger after all this years, but it is still weak!

I also studied all other Perennialist authors (Schuon, Borella, Hani, Evola, Coomaraswamy, Benoist, et al) and found Chesterton and Belloc while searching a political position that could manifest my Catholic and Traditional positions. In Distributism I found it. I quitted (of course) all my dealings with the occult.

This is only a sketch, I guess you will find many holes and gaps, but if you have any questions or doubts, or if you notice I say anything untrue or impious, please contact me. Ask me, correct me. I beg you that from the depths of my heart.

Blessings in Christ and Mary

Juan Senko

*I believed in magic and astrology all my life, I couldn’t conceive, as modern people do, that it was superstitious nonsense simply because had magic and the like never worked, who’d be foolish enough to still endorse it? and they remained part of the worldview of people from Ancient Times till the Victorian Era. Enough proof for me that they were real.

