[image: image1.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

For queries and detailed information, please call on MICHAEL PRABHU

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

 NOVEMBER 2011
TESTIMONY OF A FORMER YOGI - 08
My Testimony on Yoga and the New Age in General

http://www.jmanjackal.net/eng/engyoga.htm
Name withheld to maintain confidentiality; used with permission of the author

Argentina, March 2005

I will tell you briefly the downward journey I took toward the loss of God.

Not being a practising Catholic, and attempting to better myself on the mistaken path, I did everything always under the appearance of good. Encouraged by my friends I went to a woman who read [Tarot] cards, just out of curiosity. Later I began to read self-help books, a little of metaphysics, New Age writings, etc.

A lover of sports, and tired of the routine, I began, also encouraged by a friend, to do yoga at a well known centre. A few months later I discontinued it because I found that they were manipulating the wills of the women. I moved to another "more serious" yoga group, newly arrived Italian rishis, with masters and all. There I learnt another type of austere life. I read much on Buddhism, Taoism, other masters, yoga techniques and New Age in general; all appeared to me very stimulating and new. I met different people and they all seemed to be very pleasant. For more than five years I learned and performed diverse meditations, asanas, vegetarianism, seminars conducted and paid by the guru, fasts, tai-chi... all very interesting for the one who is searching and does not know Jesus. I distanced myself from my family and from the world.

The result: one fine day I woke up levitating above my bed... with a spiritual creature, like an octopus, grabbing my head. I had surrendered my soul. In an attempt to remove that which consumed all my energy, I did what should not be done. I looked for other women who cured or delivered. All of these persons had images of the Virgin Mary or went to church, so it was difficult to mistrust them or doubt. They used reiki, bioenergy, cosmic energy healing and whatever the spiritual market offered as "alternative". If there was a slight improvement it was only momentary. Pollution and more spiritual pollution.

Finally, thanks be to God, I entered the Church. Enlightenment came firstly in the Legion of Mary and then the Charismatic Prayer Group. I survived the first year thanks to the charismatic retreats in Padre Hurtado, Chile, from month to month. My life has been very difficult since then... but always accompanied and comforted by Jesus and Mary.

I want to share what I saw is behind yoga and by whom it is being used. It produces a great confusion of values, robs the energy and causes total loss of freedom. Christian yoga is a contradiction. Parishes should not conduct practices utilised by the New Age and which lead to arrogance and spiritual pride.

"Asanas" are spiritual exercises invoking other gods... that is idolatry. The mind cannot be made blank during meditation and exercises because it is dangerous. There is a spiritual world we cannot see and that the Bible mentions (Ephesians 6:12).
Finally, it is more than 5 years since I am looking for healing, with persecutions, mental and spiritual attacks. I have received a lot of help from priests and a Catholic psychiatrist. There has been a lot of deliverance and much personal and shared prayer. Confessions, prayer of renunciation of all past practices, prayer of renunciation at confession, renouncing the devil and all previous practices, prayer for forgiveness for myself and for all those who harmed me for so long as well. Hours before the Blessed Sacrament, Holy Mass and the Eucharist daily, prayer groups and several rosaries daily.

I want you to know that the devil exists, as well as demonic spirits and people who work for them. Not everything that shines is gold. Jesus in the only one who heals, saves and sets free. He makes all things new.
Jesus, who is God, came and for love of us gave up his life.

SENT BY JAVIER, SPAIN. TRANSLATED FROM SPANISH BY MARIA LAURA PIO, SWITZERLAND
