[image: image4.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

JULY 18, 2013
TESTIMONY OF A FORMER YOGI – 15
From occult yoga to Jesus Christ
http://www.youtube.com/playlist?list=PLqMuqN9_3VWicoBOUJMbwFSYiuPIs1sZI
http://www.youtube.com/watch?v=5-SQr-gNldE&list=PLqMuqN9_3VWicoBOUJMbwFSYiuPIs1sZI&index=1
By Purvi
YouTube video: http://www.youtube.com/watch?v=5-SQr-gNldE 5:55
Document on Isha Yoga - It looks at the roots of Isha Yoga specifically and yoga and Hinduism at large. Also included is more details of my testimony:
Isha Yoga Roots

http://www.scribd.com/doc/103549370/Isha-Yoga-Roots

Preview: Pages 1-3 out of 35

 [image: image1.png]invocation

 [image: image2.png]

 [image: image3.jpg]ISHA YOGA

A look at the Egyptian roots of Isha Yoga with observations that apply to yoga and Hinduism in general.

I know many will hate me and call me all kinds of names for speaking out about this but exposing the truth is far more important than what anyone thinks. I would have been the same way, so very defensive if any one had told me what I am about to reveal while I was still in it. I will be talking about Isha Yoga, its roots, Sadhguru aka Jaggi Vasudev (the Founder), and my involvement and experience in it. First I'd like to say I believe there are sincere people that are truly searching and sacrificing themselves that are following Isha Yoga, but I tell you out of love and for the love of truth that it is not what it seems. Even if you get angry at viewing this information, and you think that the Bible is a lie created by men and those believing in it are highly indoctrinated (pretty much my sentiments before), and you will not take any biblical scripture as truth, I ask that you please, please read this until the end. I will be touching on the lies and fraud of Isha Yoga, but covering more in depth the true spiritual force behind the establishment as well as yoga and Hinduism in general.

I am an Indian woman. I was born in India and grew up in the USA. I have been involved with eastern philosophy and various traditions of Hinduism, Jainism, and a mingling of them both for most of my life. I also had a “new age” mentality and have read and studied many scriptures of the Upanishads, Gita, and many, many (too many to count) writings of eastern “spiritual masters.” I was offended by Christians who would tell me Jesus is the truth, the life, the way and would argue and debate them. I was always interested in helping others and considered myself to be a good person (in my own eyes) but still in need of something deeper. A very sensitive person in many ways. I meditated regularly even before Isha Yoga. I will tell you that I was immediately drawn to Isha Yoga given my background and became deeply involved as I progressed all the way from Inner Engineering to BSP (Bhavana Spandana Program) to Samyama and everything in-between (Shoonya, Hatha, Shakti Chalana, etc).
At that time I thought that Jesus was just another great teacher. I had no clue who He truly is. I experienced shaking and twitching and groaning during most of the programs as many did (if they didn't they at least witnessed others who did). I was excited as I believed this to be a sure sign that I was getting in touch with universal energy or releasing karma and getting closer to reaching new dimensions towards the enlightenment of my soul. With each program I felt like I was getting more in tune. I was a main volunteer at every program I could get to, even using my own money to fly to Tennessee for BSP every chance I got (several times). I believed the lie that through my own works I could attain liberation if I was committed enough. Plus the fact that I was actually feeling something happening in my system was further evidence to me that I was surely on the right path. I was becoming aware of the money minded politics that take place at the higher levels but made excuses that any institution will have its flaws and that it is not Sadhguru's fault and he may not even know about it. What I came to know is that the core of the whole thing revolves around deceit and lies both in the worldly material way and also in the most important spiritual way. I will go in depth and explain further below. For me, my “well being” was slowly degenerating while doing high level Isha Yoga programs in India (I was practicing correctly as told to me by several instructors) to the point of a horrible condition. I sought help while there and upon returning to the USA. I while in very poor health made it to a local talk that was given by Sadhguru. I approached Sadhguru afterward (people were all around him) and started, “I am not well, I was in the Isha Ashram in India and...” when he immediately told me to “shhhhh.” There were other people attending the talk an earshot away that he certainly did not want to hear any bad publicity that might dissuade them from Isha or the India Ashram in particular. Bad experiences are ignored and hushed (on a quick side-note, I remember at one of the programs a lady stood up and shared how after doing the practice she could feel the presence of entities in her room and weird feelings in her system and it scared her. There was no response given by the teacher about it as she quickly moved on and asked the rest of the class, “Does anyone have any good positive experiences to share?”) Anyway, I was basically told to do more yoga by Sadhguru. No amount of yoga or meditations (of any form), or any advice directly from Sadhguru or teachers, no amount of chanting, positive affirmations, or visualizations, calling on Hindu gods or other “gurus”, NOTHING helped me. The Jesus Christ of the Bible (the Christian view) I thought was a figment of western people's deluded imaginations as I held the belief that he was just another “enlightened master” among many. However it was ONLY when I cried out to Jesus Christ asking forgiveness of my sins did my whole world, my perspective and everything as I knew it change. For the slightly longer version of my journey and what happened to me, look towards the bottom of this document in the section titled “My Testimony.”

Isha Yoga is not just a money scam although that is a part of it certainly. There are truly spiritual principalities involved. But it is from the occult. For definition of “occult” see http://en.wikipedia.org/wiki/Occult. As I mentioned I was actually feeling something happening in my system. I emotionally, physically, and mentally felt change that took on different forms. Sometimes I would laugh, cry, feel euphoria, twitch, grunt/groan, shake, dance, roll eyes, breathe different, gain supernatural energy, gasp, hop up and down, etc. This is very common throughout the programs (and many yoga programs taught by other “mystics” as well) and I was certainly not alone in such expressions. The truth is it was actually spirits/demons altering my system as I opened pathways through the practices for them to enter in and yoke with me. It was NOT spiritual advancement toward “enlightenment” or any indication of spiritual progress whatsoever. The monks at the Ashram at one time may have displayed similar expressions but no longer do. They are quite still. Sadhguru says this is because they are more seasoned yogis and have learned to control energy through doing the high-level practices for so long. The fact is that these people have become the personalities of the various spirits invoked and invited. It is a deeper level of possession in which the personality of the person has been overtaken in a zombie like way although it may SEEMINGLY look like it is for the better or more peaceful. In Isha Yoga (as with many other yogic traditions) we are taught an invocation (the common invocation is the one that starts “sahana vavatu...”) to be recited before doing a “sadhana” (such as Shambhavi Mahamudra). It is openly called for what it is as the term used to describe it by Isha Foundation is “invocation.” There are even cd's sold at the Isha Yoga shop with the invocations on them (see picture).

Invocation is defined as the following in Wikipedia: “An invocation (from the Latin verb invocare "to call on, invoke, to give") may take the form of: Supplication, prayer or spell. A form of possession. Command or conjuration. Self-identification with certain spirits...

The word "possession" is used here in its neutral form to mean "a state (potentially psychological) in which an individual's normal personality is replaced by another". This is also sometimes known as 'aspecting'... Possessive invocation may be attempted singly or, as is often the case in Wicca, in pairs - with one person doing the invocation (reciting the liturgy or prayers and acting as anchor), and the other person being invoked (allowing themselves to become a vessel for the spirit or deity). [Information incomplete –Michael]
Deception is the name of the game. Yoga is NOT what it appears to be dear friends...I tell you from personal experience. Christian Yoga is an oxymoron.
I Corinthians 10:21: Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils.

Yoga is not just stretching or physical exercise as is the common deception. The only thing that benefits all aspects of your life is godliness.
I Timothy 4:8: For bodily exercise profiteth little: but godliness is profitable unto all things, having promise of the life that now is, and of that which is to come.
