[image: image1.jpg]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, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 DECEMBER 9, 2017
Demons, curses, deliverance and spiritual warfare
http://sine-glossa.blogspot.in/search/label/Demons%20-%20Incubi%20Succubi%20etc.
By Fr. Finbarr Flanagan OFM, February 6, 2014. All emphasis except colour the author’s
“There are two equal and opposite errors into which our race can fall about the devils. One is to disbelieve in their existence. The other is to believe, and feel an excessive and unhealthy interest in them. They themselves are equally pleased by both errors and hail a materialist or a magician with the same delight”. -C.S. Lewis

I’ve been involved in deliverance ministry since ordination in 1980. Whilst total possession is rare – perhaps one in a million, deliverance from evil spirits, harassment and violence is common – calculated at 300,000 in a million. (1) I have never seen a possessed person in my years of ministry, and rarely saw anything weird, bizarre or frightening, but the results of deliverance prayer I have found dramatic in the relief sufferer’s experience from the demonic.

 I got nothing in the Seminary on this. Anything I picked up was from the Catholic Charismatic Renewal, as we did the excellent Life in the Spirit Seminars at the Seminary. Over the years I have seen that there are a lot of suffering people who get absolutely no help either from the majority of priests (and pastors) or from psychologists, as both tend to dismiss demons as pure fantasy, that made the sufferers feel they must be insane. The only relief many got was in going to Pentecostal churches who did believe in angels – good and bad. Some never came back to the Catholic Church, and this is still happening.

 For many priests and pastors the words of Jesus seem to mean nothing: “Come to me all you who labour and are burdened and I will give you rest”. (Mt 11:28) Lots of people are burdened and harassed by demons and get no help seemingly from the Church.

CHARISMATICS AND DEMONS:
 From my reading on the Catholic Charismatic Renewal, I learnt that when people think they are troubled by demons and come looking for help, one must always look for the natural explanation first. Shortly after ordination in England I was sent by my superior to bless a house in the east end of London, as a young couple claimed it was haunted.

 On the way to the house, myself and a colleague passed a cinema showing the horror movie The Exorcist. I suggested to my companion that this couple may have seen this movie and are now imagining things. The couple were recently married, lived far away from their families and found London a lonely place. They were obviously troubled by something. They had seen The Exorcist movie, and so I concluded that loneliness and the movie amplified their fears. I blessed the house and as we were walked down the stairs of the block of flats by the husband, he pointed out a flat where a young man, living alone, had recently committed suicide. Later I wondered if my presuming purely natural causes was justified!

NATURAL EXPLANATONS:
 But a lot of so-called spiritual problems can be attributed to natural causes – but not all! For example, as a newly arrived missionary in South Africa, working in Zululand, in a place called Burford, I met a woman who came to me before Mass saying her house was haunted. She was shaking with fright. As I was busy I promised to see her later that day. I spoke in the meantime to an old experienced missionary, Fr Marius Banks, about this case, and he suggested caution. He did believe in the demonic, but stated that years ago he was called to exorcise a Zulu girl who became dumb suddenly. After enquiries in her hut he discovered that her boyfriend had not communicated with her in ages. He got up and went outside the hut and talked to the imaginary boyfriend, demanding his repentance and saying “No, you can’t go in”. Instantly the ‘dumb’ girl in the hut jumped up and rushed outside the hut shouting “where is he?”

 Fr Marius suggested that in my case of the woman in Burford, she probably had a row with her neighbour and was feeling a bit paranoid! Sure enough, when I arrive to bless her house, I asked her point blank if she hated her neighbour, and after some hesitation, answered with a firm ‘yes’! I suggested she go to confession, be reconciled with her neighbour, and all should be well.

WITCHCRAFT (U.K.):
As I have said above, not all claims to demonic harassment are false. Some people are genuinely harassed by evil spirits and have to suffer in silence as they don’t know where to go for help. In 1988, on my way to a sabbatical in the U.S.A., I worked again in a parish in the east end of London. Before leaving South Africa, I heard on the BBC World Service that the fastest growing religion in the U.K. was witchcraft, which I found hard to believe as I had lived there for years and had seen nothing.

But, on doing a parish census by visiting every house in every street in a designated area, I was shocked to find a lot of dabbling in the occult by nominal Christians. Here are two examples:

In my visitation, I knocked at a door and a woman on crutches painfully opened the door, delighted and relieved to see a priest. She was Irish, lapsed, and a single mother with two children, and believed she was cursed as she had a run of bad luck, e.g. lost her job, had a serious car accident, and strange things were happening in her home, which left her a bit paranoid.

She lived in a small terrace house with her two children – 2 rooms up, and 2 rooms down. Now disabled, she could not mount the stairs, but slept in one of the 2 rooms downstairs. One day she had a frightening experience when she heard her small son talking to someone at the top of the stairs, because there was no-one in the house but the two of them, as her daughter was out.

She shouted at her son to come down immediately and asked him who he was talking to. He said it was a man with red hair, red beard and glasses lying on the bed. The description matched the details of a relative who died unexpectedly some time earlier. Now she was alarmed. At this time I just happened to come by.

I asked her if she had ever dabbled in the occult and she admitted that she had consulted a fortune-telling medium – the English equivalent of a Sangoma. This was a sure infraction of Leviticus 19:26, and Deuteronomy 18:10-13, and was not the way to get God’s blessings! I encouraged her to go to confession and try to attend daily Mass and be exposed to both the liturgy of the powerful, challenging Word of God and the power of the Body and Blood of Christ, something demoniacs did not have in Jesus’ time, but which, fortunately, we have today.

HEXING AND CURSES:
 As I said, the Irish lady believed she had been cursed. The famous Dominican priest, Fr Francis MacNutt O.P., who was big in the Charismatic Renewal at the time, for his work in the healing and deliverance ministry, was a great admirer of the King’s College, Cambridge, Bible and philosophy scholar, Derek Prince, “who has amassed years of experience in praying for deliverance”. (2) I quote from Prince, MacNutt, and Kurt Koch a lot because of their extensive experience,

 MacNutt often quotes from Prince and highly recommended his book Blessing or Curse: You Can Choose. (3) This book lists seven signs or categories indicating that a person or family may be suffering from a curse, one of which was ‘being accident prone’. MacNutt states that “these seven categories correspond to the list of curses we read in Deuteronomy 28” (4)

 Newman says of these curses: “No-one can surely read the 28th chapter of Deuteronomy and then survey the actual state of the Jew at this time and since Our Lord came, without being sure that their present state is indeed a fulfilment of the prophecy”. (Grammar of Ascent, p.435) (5)

THE CRAZY WOMAN:
 Another case also at this time in London: We priests were warned about X “a crazy woman” who was coming begging for help as she was bothered by the demonic. I knew her best friend who came to daily Mass, and assured me that her friend X was not crazy, as she was a teacher in a posh English school and well respected. So I arranged to visit X to bless her home.

 I found her a thin, gaunt person with a hunted look. She had not been to the Catholic Church for over 20 years. She had gone to visit a sister in a quaint little Sussex village, where witchcraft was rife. Her sister, too, was involved. After returning to London, she was having bad experiences, which was leading to paranoia.

 I blessed her home, which contained a lot of satanic rock music L.P.’s belonging to her teenage son. I encouraged her to go to confession and to daily Mass with her friend, so as to receive the Eucharist. St John Bosco said something to the effect that the demon cannot coexist in the same space with the consecrated Body and Blood. The American exorcist, Fr Dominic Szymanski, wrote that when the Blessed Sacrament is used in exorcism, it is placed in an ordinary sick-call pyx, ad held on the head of the possessed by the exorcist. “Its effectiveness is remarkable and it shortens the exorcism”. (6)

 Two years later, on my return from America, I was again saying Mass at this parish. A stoutish lady, beaming widely, came to me to receive Holy Communion, and after Mass she asked me if I recognised her. I didn’t. She then introduced herself as X, the woman above. Her life had changed dramatically for the better. She had put on weight and was so grateful for her new life that she offered to be a cleaner on Saturdays at her Church to prepare the large building for Mass. As I only did a perfunctory house blessing, it was obviously the power of the Sacraments of Confession and the Eucharist that healed her of the demonic.

ROMAN RITUAL:

 I could quote lots of cases like this where there was no drama, nothing to shock, but the effect and the relief was dramatic for the sufferers. It just involved using the Roman Ritual – Rite for the Expelling of Demons. The Roman Ritual is one of the official ritual works of the Roman Rite of the Catholic Church.
It contains all the services which may be performed by a priest or deacon, including the rite of Exorcism. I used successfully, a Zulu version, and later had it translated into English for the sake of Hindus in Natal who came to me for help.

Its prayers were imperative in character, e.g. I adjure (or command) you to be gone. Of course, lay people are permitted to say prayers of deliverance (see Mark 16:17) in deprecative form. But, as MacNutt says, while all believers can pray for deliverance, not all should, as some are emotionally unstable. There is a Manual of Minor Exorcisms (CTS, London) which has prayers that the laity can use.

 The Protestant exorcist, Dr. Kurt Koch, quotes favourably from the Roman Ritual in his invaluable book, Occult Bondage and Deliverance – a book of case studies.

Dr. Koch has dealt with over ten thousand cases of occult bondage and “has found great power in the Eucharist to effect deliverance and in maintaining the clearance, since it provides the strength for spiritual resistance against demonic influences and attacks”. (7)

 The liturgy of the Eucharist, of course, has two sections: the Liturgy of the Word with God’s promises, prayers and guidance, and the Liturgy of the Eucharist when we receive Christ’s saving Body and Blood.

INCUBUS AND SUCCUBUS:
 The whole demonic world is a bizarre one. But there is nothing more bizarre than the incubus and succubus – words I came across when studying mythology at the Seminary – but these are not myths!

 Over the years, women (and one active homosexual man, living with his partner) have told me of being raped by unseen entities. I put this down initially to fertile imaginations that perhaps have been unlucky in love, and so imagined demon lovers – rather like sex-starved sailors on the ocean for long periods who imagined sea cows, from a distance, as being nubile mermaids!

 I checked the internet Wikipedia on Incubus, and got the definition: “a demon in male form who, according to a number of mythological and legendary traditions, lies upon sleepers, especially women, in order to have sexual intercourse with them. Its female counterpart is the succubus”. The article mentioned St Augustine as being rather sceptical of these reports at first, but “there were too many attacks by incubi to deny them”. I could agree with that.

TOKOLOSH, ANDARVAR AND EL DUENDE:

 The Wikipedia article then gives regional variations of incubi, including a reference to the tokolosh – the South African incubus demon. The MacNutt book mentioned above gives other regional variations. In India it’s the god Andarvar “who, according to popular belief, is a very evil spirit who possesses women; he is very lustful and wants to rape women. These afflicted women actually experience this god coming during the night time and raping them. They all say it was not a dream. They say it was as if they were awake – that it actually happened while they were awake. Speaking to their husbands, I have been led to believe that what they say may be true”, writes the Indian exorcist, Fr Rufus Pereira. (8)

 Francis Mac Nutt gives the Latin American variation of the incubus in his book: El Duenda. He refers to “a fascinating research article” by a Dr. Carlos Leon M.D., entitled El Duende and Other Incubi. It “describes the disbelief of priests and bishops that causes the possessed to seek help from non-Christian sources”. (9) For example Shammans (or in South Africa sangomas) who can mix fascinating bits of truth with major falsehoods and can heal by simply removing the evil they have inflicted on people.

RAPACIOUS DEMONS:
 Some of the people who have come to me over the years have been well-educated professional people, not simpletons. Usually they are very chary about detail and talk, for example, about demonic problems and ‘paralysis’ in bed, which is a discrete way of saying that they are paralysed when an incubus demon lies on top of them in bed. They seem greatly relieved when I tell them that this is a fairly common problem and I advise them to check the internet on Incubus – a word none of them seem to have heard of before.

 Many women who have been harassed by hustler demons have been carrying these mental burdens for years, afraid to tell anyone – not even their own family, afraid of being dismissed as crazy. Some women have told me about being ‘raped’ in broad daylight in public places by these evil invisible entities. Having been called a number of times to bless schools where there seems to be mass hysteria and claims of tokolosh activity, I am prepared to give more credence now to the claims. Imagine being raped by an invisible entity in a schoolyard, if this is not a reason for hysterics, I don’t know what is.

 At first I did not know what to make of this as the women (and one active homosexual man) talked of penetration. One would think that invisible spiritual entities would have no hard parts, so to speak. It all seemed so bizarre and outrageous. But then the Gadarene demons had the power to steer the herd of pigs to destruction (Mt. 8:30f). Also, St Francis of Assisi and Padre Pio of Pietrelcina, were beaten and humiliated by hard-hitting demons. So it is not impossible for some people to be humiliated by rape, which would make them also feel dirty and defiled.

CURSES AND DEMONS:
 But one day I was reading a best-selling book, edited by Matthew Pinto, entitled Twelve Lives Transformed by the Theology of the Body (Ascension Press 2009). One of the contributors was an American Sister May Agnes Dombroski D.M.M.I, who gave her testimony. She wrote of a demonic attack she had, aged 20, two years after entering religious life, which she attributed to a spine-chilling curse put on her by an old man who was rebuffed by her for asking for sexual favours.
She continues: “One day, without warning, I felt as if an unseen perpetrator were raping my body. This sensation was not like an ordinary arousal that can happen sometimes. It was a far more aggressive experience than my own hormones could have brought about. I was extremely frightened”

 “As I began to learn more about healing ministry, I discovered that curses can have powerful effects and that demons can act through them. When Jesus healed me from this attack by driving away the demon, He also helped me understand that the man’s curse had culminated in the attack. However, just as a battle can leave a soldier wounded, this assault by my invisible attacker left me wounded. I lost the beautiful vision of the body and human sexuality that God had given me at the age of thirteen. I now felt rage against my own body; it had betrayed me. It would be many years before Jesus healed my wound through the Theology of the Body.

 In my work and study of people who have been sexually abused, I have learned that many had similar feelings following their abuse. While they knew the abuse was wrong, they had strong sense of guilt because of the unwanted physical pleasure those moments of abuse had caused. As a result, they transferred the blame from their abuser to themselves. I discovered that abused people typically have feelings of rage against their own bodies because they feel their bodies have betrayed them. Many of them turned to sexually deviant behaviours so that they could feel more control over their sexual urgings.” (10)

 Like this sister, many of the people who have come to me with incubus problems have felt rage and guilt and of being dirty and unclean. Could this be the reason demons are called ‘unclean spirits’? People feel defiled by them.

TERRIBLE SUFFERING:
 But unfortunately in all this trauma they usually have to suffer alone getting no help from psychologists or priests (who get nothing on this in the Seminary). And yet, after a short simple rite from the Roman Ritual, the sufferers are usually set free for the first time in many years, and are so grateful that they wish to get involved in the Church that has liberated them. Compare Mary Magdalene who was relieved of seven demons.

 Unfortunately, unlike this Sister Agnes, they are not prepared to talk about it, and so the culture of silence continues with nothing done to rectify the situation. If issues are not aired, then people believe there are no problems in this regard. MacNutt says that people are ashamed...... because they fear they will be written off as unbalanced, or worse yet, psychotic. (11) I think a lot of good can be done if more healed people came forward with their testimony.

 MacNutt writes that sufferers are usually ashamed to talk about their unsettling experiences, believing that a person influenced by evil spirits must be an evil person, but he claims that many people who suffer from “demonic infestation are good people who have aligned themselves with Jesus Christ and are thus particular targets for the enemy”. (12) Most of the saints have been troubled by demons.

 “Most deliverance prayer is to free good people, sometimes very good people, from the results of what happened to them in childhood, when they were weak and unprotected. A certain amount of infestation happens even before birth, while the baby is still waiting to be born” ... This all sounds totally unfair – and it is! Satan, the destroyer, has no more pity for children or the weak than the Nazis did, or any harsh militaristic regime today, that routinely tortures people in order to intimidate and rule”. (13)

JEWS AND CHRISTIANS:
 Dr. Koch writes that “it is only Christians and, to a lesser extent, God-fearing Jews who are affected by occult subjection. All the other religious faiths of the world (e.g. Islam, Buddhism and Hinduism) seem to ally themselves to mediumistic phenomena. Only the Christian faith stands out in sharp contrast to occultism”. (14)

 “The devil only tempts those who wish to abandon sin ... those who are happy in sin, he does not tempt as they already belong to him” (Curé d’Ars) (15) MacNutt points out that “the spirits of the occult are the most tenacious and vicious of all spirits” (page 204). The spirits of the occult are evil spirits associated with occult practices where people seek either knowledge or power from any source other than God, when the kind of knowledge or power sought can come only from God, e.g. using the Ouija board to contact the dead, or going to a medium to put a spell on someone they want to influence to fall in love. (In the Zulu Bible the word medium is translated by the word sangoma, 1 Sam.28:7. King Saul was put to death by the Lord for consulting the sangoma of Endor (1 Chr. 10:13))

 Going to mediums to put a spell on someone is a roaring trade in South Africa. Posters are stuck on lamp posts all over the country advertising mediums who can cast spells to get back lost lovers etc. MacNutt says that these occult demons are “stronger than ordinary evil or unclean spirits” (p.208). They are characterised by violent behaviour.

 The tenacity and violence of occult spirits may throw some light on many world religions who owe their origins to an occult book and seem impervious to the Gospel. The Bible makes it clear that the New Testament is God’s final word “which once and for all times God has given to his people” (Jude v.3; cf. Gal. 1:8)

 One of the sacred Vedas of Hinduism (the Atharva Veda) is just a series of curses and spells. Some world religions allow hatred, revenge and violence against infidels, including mutilation, torture and killing people at worship, and this orgy of violence usually culminates in self-violence or suicide, all in the name of God! This certainly does not come from God, but from Satan “a murderer from the beginning” (Jn. 8:44)

 I have touched a number of times above on the power of curses. Pope Francis alludes to the power of the curse when he says “a lack of solidarity towards (a poor person’s) needs will directly affect our relationship with God: ‘For if in bitterness of soul he calls down a curse upon you, his Creator will hear his prayer” (Sir. 4:6) (Evangelii Gaudium, n.187).
 According to both Prince and MacNutt, abortion also calls down a curse. Alas, for the day abortion was legalised by presidential signature in South Africa.

 The Bible condemns the shedding of innocent blood as in abortion. It often leads to severe trauma (post abortion syndrome) with feelings of guilt, remorse, panic attacks, suicidal thoughts etc. “Spirits of trauma are the most common category of evil spirits that afflict people” (MacNutt p.182) Dr. Teresa Burke, and American psychotherapist, in her book Forbidden Grief: the Unspoken Pain of Abortion, has dealt with hundreds of women suffering abortion trauma, with characteristics similar to the effects of a curse.

 Derek Prince wrote that:

 “Both blessings and curses belong to the invisible, spiritual realm. They are vehicles of supernatural, spiritual power. Blessings produce good and beneficial results; curses produce bad and harmful results. Both are major themes of Scripture. The two words are mentioned in the Bible more than 640 times.

 Two important features are common to both. First, their effect is seldom limited to the individual. It may extend to families, tribes, communities or whole nations. Second, once they are released, they tend to continue from generation to generation until something happens to cancel their effects.

 But what of Jeremiah 31:29?

 “In those days they shall no longer say, ‘The Fathers ate unripe grapes, and the children’s teeth are set on edge’, but through his own fault only shall anyone die; the teeth of him who ate the unripe grapes shall be set on edge”. Ezekiel 18:1-4, 20 repeats the same message. Verse 20 says that “the son shall not be charged with the guilt of his father, nor shall the father be charged with the guilt of his son”.

 Ezekiel speaks about the ‘guilt’ of the fathers and the sons. Guilt is one thing and the consequences of guilt another, e.g. A man can kill the father of a family and remove him permanently from them. Later he has remorse and asks God to forgive him. God is merciful and forgives, and so the man is free of guilt. But because of sin, the children of the man killed remain orphans, and his young wife a widow.
 There can be serious repercussions for the family if we look at the result of fatherlessness in the U.S.A:

 Sixty percent of rapists, 72% of adolescent murderers and 70% of long-term prison inmates come from homes where the father wasn’t present. Daughters in single-parent homes are 164% more likely to have a baby out of wedlock than girls who grow up in two-parent families, 110% more likely to have children as teenagers, and 92% more likely to dissolve their own marriages. (Dr. Meg Meeker, Strong Fathers, Strong Daughters)

 So, too, with curses – the consequences can continue from generation to generation. Newman certainly thought so!

 The second feature of blessings and curses has important practical implications. There may be forces at work in our lives that have their origin in previous generations. Consequently we may be confronted with recurrent situations or patterns of behaviour that cannot be explained solely in terms of what has happened in our lifetimes or personal experiences. The root cause may go back a long way in time.

 The “forces at work in our lives” initiated by a curse, may be demonic according to Bauer’s Encyclopedia of Biblical Theology in the article on Curse (16) Referring to the power of the apostles to deliver people over to a curse (1Cor. 5:3; 1Tim.1:20) he says “Such a curse, however, did not imply eternal damnation; the demonic forces of destruction would have their effect on the one concerned, until he was moved through suffering to contrition and conversion”.

 Scripture does not give a complete list of the ways evil spirits affect man, Fr Michael Scanlan T.O.R. maintains. “The main intention of the writers of the Gospel was not to catalogue all the activities of evil spirits, but rather to show that Jesus overcame the kingdom of Satan” (17) (Deliverance from Evil Spirits, Servant, 1980 p.27)

 He quotes the Church Father Origen:

 “In regard to the devil and his angels and opposing powers, the ecclesiastical teaching maintains that these beings do exist; but what they are or how they exist is not explained with sufficient clarity”.

 The main vehicle of both blessings and curses is words. Such words may be spoken or written or merely uttered inwardly. Scripture has much to say about the power of words. The book of Proverbs, in particular, contains many warnings as to how words may be used either for good or for evil. Here are just a few examples: Proverbs 11:9; 12:18; 15:4; 18:21.

 In the New Testament the apostle James also has much to say about the use of words. He points out that the tongue is a small member of the body, but the hardest of all to control:

With it we bless our God and Father, and with it we curse men, who have been made in the similitude (likeness) of God.
Out of the same mouth proceed blessing and cursing. My brethren, these things ought not to be so. James 3:5-6, 9-10

 James uses vivid imagery to emphasise the tremendous power that words have to affect people and situations, either for good or for evil. It is significant that he singles out both blessings and curses as words that can be charged with this kind of almost measureless power. (18)

 MacNutt says that countless Scripture passages “reveal the truth that words can convey spiritual power for either good or evil, beyond mere human utterance” (19) He says a curse is defined in Webster’s dictionary as ‘a prayer or invocation for harm or injury to come upon one’. “Whenever we wish evil on others, in the worldview of the Bible, our words carry not only the human freight of anger and ill-wishing, but a spiritual power to block or hurt people”. (20)

 Derek Prince is a scripture scholar, but not a Catholic. I’d like to look at what a Catholic scholar says in Bauer’s Encyclopedia of Biblical Theology on the word curse.
 In the Old Testament “when a good man pronounces a curse against an enemy or a reprobate, he thereby calls on God as defender of the Right, and prays him to apply the sanctions which he has assigned. The curse in the Old Testament, in distinction to the rest of the ancient Near East, is not a magical tool which can be used to compel the deity to intervene, but rather a prayer addressed to God. An irregular curse recoils on the one making it”. A pointless or irregular curse is, according to Proverbs 26:2: “like a fluttering sparrow or a darting swallow, an undeserved curse does not come to rest” or “a curse without cause shall not alight” (K.J.V.)
 “Certain curses here and there do appear to be unalterable and to exercise a fateful influence on the posterity of the one cursed..... Yahweh removes the curse when the person cursed repents” (Deut.4:29f; 30:1-10; Zech.8:13f.)

 In the New Testament “a curse against one’s personal enemies is incompatible with love, the disciples of Jesus bless their enemies instead of cursing them..... At the same time, the New Testament is familiar with the curse retained as a sanction of the divine law and as a means of promoting justice (Mt. 25:41; 2 Pet. 2:14). The Law of Moses was guaranteed by the sanction of a curse, and really brought the curse into effect (Gal. 3:10, 13).

 “If the evangelist narrates in Mt. 27:25 that those who took part in the condemnation of Jesus called down a curse upon themselves, it is evident that he was convinced that the curse was fulfilled in the history of the Jewish people. By means of the cursing of the fig tree (Mt. 21:18f; Mk. 11:12f) Jesus showed his determination to pass irrevocable judgement on all those who do not bear fruit. By means of the authority which they had from God, the apostles and the Christian community also had the power to deliver over apostate church members and false teachers to a curse (1Cor. 5:3f; 16:22; Gal.1:8), thereby excluding them from the community. Such a curse, however, did not imply eternal damnation; the demonic forces of destruction would have their effect on the one concerned until he was moved through suffering to contrition and conversion and so regained salvation (1 Cor. 5:5)”.

 The Catholic Ignatius Bible says of Paul’s command “deliver this man to Satan” (1 Cor. 5:5): “A call to action for the Corinthians, who must execute Paul’s ritual curse upon the offender by driving him out of the Church and into the province of Satan. The anticipated destruction of the sinner’s body is an extreme form of remedial punishment that Paul expects will benefit his spirit (cf. 1 Tim. 1:20)... ‘The man is separated from the community of the faithful and from the sacraments of the Church, by which things a man is protected from the assaults of Satan’ (Aquinas)”.

 Some Catholic rituals contain the Malediction of St Francis of Assisi which is a prayer addressed to God that He may curse someone who confounds and destroys what God has built up by the followers of St Francis.

 In the 1970’s a missionary was called out to visit an old gogo who was dying and wanted viaticum and the last rites. As the missionary crossed the farm, known as KwaDabula (the place of shooting) where two trespassers had been shot dead with impunity by the farmer, the latter appeared with a gun and ordered the missionary off the land immediately. Appeals to mercy were spurned, so the missionary appealed to God with the Malediction of St Francis. The next day the farmer was dead, and this made a huge impression – even to today.

 Another example: A new church was built in a poor location after years of fund-raising. Donors overseas had donated sacred vessels and vestments. The bishop arrived one Sunday morning to bless the new church before a capacity crowd of poor people, to discover that all had been stolen the night before! Visibly angry, the bishop addressed the people and said may God punish the perpetrator of this foul deed. Next day an old couple arrived to confess that their son had been responsible and he had now gone crazy, and all his accomplices were fighting among themselves like wildcats. All the goods stolen were returned!

 Scripture says that “a curse without cause shall not alight” (Proverbs 26:2), an irregular curse recoils on the one making it. This did not happen in the two cases above, indicating perhaps that the curse had found its target.

 I believe that a curse has no effect on a person who is in a state of grace.

 Derek Prince says that curses can be uttered inwardly. Scripture would seem to agree: “With lies on their lips they bless aloud, while cursing inwardly” (Psalm 62:4). Here’s an example:

 When a famous theatre playwright and actor, Harley Granville-Barker, deserted his wife and married a rich young woman, she forced him to break all contacts with the theatre completely, as she detested it. At a vote of thanks in honour of the great actor, the famous playwright, George Bernard Shaw, stood up to denounce his retirement and said it was a public scandal, and urged him to come back to the theatre.

 Suddenly, as he was speaking, Shaw experienced a violent and totally inexplicable pain in his back that lasted one month to the very day and hour that he received it. He later told this story to someone who was sitting next to the famous actor and his new wife, and she told him that as Shaw was speaking, urging the actor to come back, the new wife, who hated the theatre, was leaning forward in her seat staring at Shaw’s back with ‘every muscle in her body rigid with hate’! (21)

 “Rigid with hate”. It may be suggested that this is a case, not of the demonic, but of mind over matter, known as psycho kinesis or telekinesis. According to Wikipedia this is an alleged psychic ability allowing a person to influence a physical system without physical interaction... There is no scientific evidence that psycho kinesis or telekinesis are real phenomena. Psycho kinesis experiments have historically been criticised for lack of proper controls and repeatability, Wikipedia maintains.

 Professor Stephen Braude, professor of philosophy at the University of Maryland, takes reports of mind over matter seriously. But nearly all the names on his website have dabbled in the occult e.g. D.D. Home, Florence Cook, Marthe Beraud, Eusapio Palladine etc.
 Carl Jung, the famous psychotherapist (and occultist), is often quoted as having psychokinetic powers e.g. in a discussion with the arch-sceptic, Sigmund Freud, Jung was annoyed at Freud’s rejection of psychical phenomena. Jung predicted and seemed to initiate loud noises in a bookcase that shocked Freud. (22) But as Colin Wilson shows in his book on Jung: C.G. Jung – Lord of the Underworld, Jung was another great dabbler in the occult, especially astrology. Carl Jung’s mother, grandmother and grandfather, as well as his cousin, Helen, were all spirit mediums.

 What Encyclopaedia Judaic says of the physical miracles performed by Pharaoh’s magicians in the presence of Moses (Exodus 7) – they were “performed with the aid of occult science” (23), I think applies also to Professor Braude’s alleged mind-over-matter cases.

 Poltergeist activity is sometimes viewed as mind-over-matter phenomena as an externalization of psychic energy from the subconscious of someone in the house – usually an emotionally repressed child or adolescent girl simmering with repressed feelings of anger or raging hormones!

 “This theory has gained widespread acceptance among psychical researchers, but some investigators are moving towards the conclusion that it may not fit all the facts and a spirit hypothesis cannot, after all, be ruled out”.

 I would wholeheartedly agree that there is a spiritual component because when prayers are said, the nonsense stops! There seems to have been a spiritual component in the story above of George Bernard Shaw and Harley Granville Barker’s wife, as Colin Wilson maintains that both were into witchcraft. The Fabian socialist, Annie Besant, was the Fabian Shaw’s mistress. She later became the leader of the Theosophical Society – the God-hating, Satan-loving society. Fabianism was founded in England within a year of the death of Karl Marx to ostensibly promote his materialistic ideas by evolution, not revolution. Some prominent names were Sidney and Beatrice Webb, H.G. Wells, George Bernard Shaw, John Dewey, Margaret Sanger, Havelock Ellis, Aldous and Julian Huxley. Nearly all of them were libertarians with a great antipathy towards Christianity.

 Not so well known was the Fabian involvement in occultism and connections with the Satan-loving Theosophical Society e.g. Karl Marx (his daughter, Tussy, even married a leading Theosophist); G.B Shaw, Margaret Sanger (founder of planned parenthood and pro-abortionist), Annie Besant and the fellow travellers, Alice Bailey and Marie Stopes (whose abortion clinics are all over South Africa). All belonged to what Pope John Paul II called the “culture of death” as they were all birth control advocates and some were eugenists (Margaret Sanger was greatly admired by Hitler). St John said that Satan was a liar and a murderer (Jn. 8:44). Perhaps with the surrender of socialism’s pre-occupation with the abolition of private property, it may be that socialism was really a monumental satanic revolt and hatred for God, posing as economic theory. Feodor Dostoevsky certainly thought so. So they weren’t atheists so much as rebels against God. Abolition of private property may not be a socialist goal now, but the anti-family, anti-Christianity hatred remains.

FAMILY TREE:
 As we can see from Derek Prince above, curses can have a generational effect passed down in the family tree from generation to generation. It is possible that a curse has come upon us because of sins committed by our ancestors (especially idolatry or the occult). We do not bear the guilt of sins our ancestors committed, but we may be affected in various ways by the consequences of these sins, Prince maintains.

CONFESSING ANCESTORS’ SINS:
 Fr John Hampsch, a professor of theology, replies to a question of how could one possibly confess the sins of one’s ancestors as required in Leviticus 26:40: “Thus they will have to confess that they and their fathers were guilty of having rebelled against me and of having defied me”. Hampsch’s reply:

 One cannot make an act of repentance for an individual’s sin vicariously since “imputability” of sin cannot be transferred from one person to another, as from your ancestor to yourself. But there can be expressed to God a kind of regret or shame – something akin to remorse – for the fact that some of your ancestors have offended a living God; a sense of shame before God that your family has been in opposition to God’s will. It is a prayerful regret that your family ancestry has been a source of “disappointment” to God.

 It is a sincere regret that God’s dignity and sovereignty has been offended, and particularly a regret that because that offense arose from someone close to you, that is in your family tree. This is the way that Daniel prayerfully confessed his sin and the sins of his forefathers (Dan. 9:1-19), or the prayer of Baruch (3:4-8), or the prayer of Tobit (3:3-5). (24)

GUILT AND CONSEQUENCES:
 A Ugandan priest, Fr Yozefu, writes: “In 2nd Samuel 12:9-14, we have a good demonstration of the differences between guilt and the consequences of guilt, sin and the consequences of sin. The sin of David - his guilt – is completely forgiven by God because David is honestly repentant. But both the child’s death and the sword coming into his house are things of another nature altogether, a different thing. They are the consequences of guilt.... whereas King David could do absolutely nothing to stop the consequences of his guilt – we, today, have Christ who is able to stop the consequences of our guilt”. (25)

 It could be said that since Israel had no adequate grasp f secondary causes, evil was often attributed to God, so that what happened to David and his house could have natural explanations e.g. Israel’s defeat could be due simply to the enemy being more powerful. But the Bible makes it clear that Israel’s misfortunes are due to the working out of the curses outlined by Moses in Deuteronomy 28.
 For example, Daniel 9:13 “as it is written in the Law of Moses, this calamity came full upon us” and Baruch 1:20 “and the evils and the curse which the Lord enjoined upon Moses ... cling to us even today”.

 Cardinal Newman, writing many centuries later, believed that the Deuteronomy Chapter 28 curses were still being played out in his day in the misfortunes suffered by the Jews.

CONCLUSION:
 MacNutt is very strong on the suffering that is caused by demons, and pretty scathing on the authorities who restrict or forbid exorcism “for it abandons multitudes of the oppressed to suffer for the rest of their lives, or worse yet, to commit suicide when they see no hope of ever getting better”.

 “Multitudes of hurting people are looking for the help that can come only through prayer for deliverance. These wounded people are crying for help... if no-one is there to free them from the torment that may drive them to kill themselves”. (26)

 See appendix 3: the painful testimony of a young schoolgirl called to be a sangoma. The demonic call is always accompanied by threats, harassment, pain and violence – they barge in like Nazi boot boys, whereas the call of God is a gentle invitation to follow Him. He stands at the door and knocks (Rev. 3:20): demons kick the door down!

 MacNutt is also very scathing about European theologians living in ivory towers (Pope Francis calls them ‘deskbound’ theologians Evangelii Gaudium 133). He gives one influential example, William Barclay, who “is embarrassed by the healing and deliverance stories in the Gospel” and states that theologians like Barclay have bought into “the acceptance by the Western World, beginning with the eighteenth century Enlightenment of a rationalistic scientific worldview that assumed there is no reality beyond the natural, material universe”.

 Barclay is not a Catholic, but he is very popular in Catholic circles. Many priests (myself included) and religious, and Bible prayer groups, have used his writings, so his influence has been great. But there are also Catholic theologians who, like Barclay, question the whole subject of demonology. H.W. Kelly states that Pope Paul VI’s address on the Devil in 1972*, was formulated in response to one work in particular, a book called Goodbye to the Devil by the Swiss Catholic theologian, Herbert Haag, published in 1969. Pope Paul did not say goodbye to the Devil. He said one of the greatest needs today is defence from the Devil – “this dark and disturbing spirit really exists ... he is the secret enemy that sows errors and misfortunes in human history”. His influence in individuals, communities, whole societies or events, is given little attention today, the Pope says “though it should be studied again”. As a seminarian I heard this document dismissed with comments like “I believe in God, I don’t have to believe in the Devil. Where is Satan mentioned in the Creed, or Pope Paul’s Credo of the People of God?”
 Another Swiss theologian, Hans Küng, states: “Mythological ideas of Satan with legions of devils which penetrated from Babylonian mythology into early Judaism, and from there into the New Testament”. (27) The Catholic theologian, Henry Kelly, published a book in 1968 entitled Towards the Death of Satan in which he debunks traditional ideas. He updated it in 2006 in a book entitled Satan: A Biography, Cambridge University Press, with further ideas towards the death of Satan! Seemingly, the New Testament, the Church Fathers and Pope Paul got it wrong on Satan!

 MacNutt refers to a missionary who “in African missions discovered a worldview much like that of the New Testament in which people experienced the reality of evil spirits, and demanded that missionaries perform exorcisms and divine healing. If the missionaries did not respond, they returned to their witchdoctors”. (28)

 The Bible says that “Jesus came to destroy the devil’s work” (1 Jn. 3:8) and “it is not against flesh and blood that we fight, but against the principalities and powers and world rulers of this present-darkness, and against spiritual hosts in heavenly places”. (Eph. 6:12) St Paul means in this verse that “the struggle is not against a human enemy, so different weapons are needed” (Jerome Biblical Commentary, p.349) and the rulers of the world of darkness are “men enmeshed by the darkness arising from sin (Nelson Catholic Commentary on Holy Scripture). Men perhaps like Karl Marx. Engels called Marx “a monster possessed by 10,000 devils” and Guiseppe Manzini said “he had a destructive spirit. His heart bursts with hatred”. The Fabian socialists, Marx’s children, could also be included in “the rulers of the world of darkness” as their influence on modern times had been so profound and dire.

 Some theologians and seminary professors would dismiss this and angels (good or bad) as well as the power of cursing. So, whole sections of the Gospels are ignored with embarrassment. Marcion, who did ‘exegesis with a penknife’, Tertullian maintained, would be pleased. How can there be a new evangelisation in post Christian Europe when many churchmen don’t believe in demonic realities, and so dismiss about fifty percent of the Gospels? Many theologians aren’t real, and their ivory towers have insulated them suffering humanity.

*https://www.ewtn.com/library/papaldoc/p6devil.htm
POPE FRANCIS AND SATAN:
Pope Francis is certainly not shy of talking about the dangers of Satan and the demonic. But then his model and patron, St Francis of Assisi, had a busy ministry of exorcism. On one occasion when he was beaten up, like Padre Pio, by demons, he later called them “God’s bailiffs” because they corrected him when he gave scandal to the brothers by staying overnight in a luxurious Cardinal’s palace (2 C 120). Pope Francis, like Pope John Paul II, has recently performed a public exorcism in St Peter’s Square. Embarrassed churchmen have scrambled to deny this! Vatican spokesman, Federico Lombardi, dismissed claims of an exorcism, and Fr Gabriele Amorth, the leading Roman exorcist, said “it was a true exorcism” as “exorcisms aren’t just done according to the rules of the Ritual”.

PSYCHIATRISTS AND EXORCISTS:
 It is ironic that while some African priests and theologians are buying into the anaemic Western theology, silent on demons, that pragmatic Western psychologists are prepared to use exorcism when all else fails. MacNutt writes of Dr. Scott Peck’s “pioneering work” People of the Lie (29) which describes exorcisms that Dr. Peck has attended and described graphically.

 Dr. Peck, a Harvard psychiatrist, was appointed chairman of a committee to investigate the Mylai massacre during the Vietnamese war. He describes himself as “a hard-headed scientist” and could explain 95% of what went on in two exorcisms he witnessed by traditional psychiatric dynamics, but he was left with a critical 5% he could not explain which he called the “supernatural” or “subnatural”. He describes one exorcism he attended: “When the demonic finally spoke clearly in one case, an expression appeared on the patient’s face that could be described only as Satanic. It was an incredibly contemptuous grin of utter hostile malevolence. I have spent many hours before a mirror trying to imitate it without the slightest success. I have seen that expression only one other time in my life – for a few fleeting seconds on the face of the other patient, late in the evaluation period. Yet when the demonic finally revealed itself in the exorcism of this other patient, it was a still more ghastly expression. The patient suddenly resembled a writhing snake of great strength, viciously attempting to bite the team members. More frightening than the writhing body, however, was the face. The eyes were hooded with lazy reptile torpor – except when the reptile darted out in attack, at which moment the eyes would open wide with blazing hatred. Despite these frequent darting moments, what upset me the most was the extraordinary sense of a fifty-million-year-old heaviness I received from this serpentine being. It caused me to despair of the success of the exorcism. Almost all the team members at both exorcisms were convinced they were at these times in the presence of something absolutely alien and inhuman. The end of each exorcism proper was signalled by the departure of this Presence from the patient and the room”. (29)

 But long before Peck, the famous Scottish psychiatrist, Dr. R.D. Laing, was prepared to allow exorcism if needed.

 Fathers Matthew and Denis Linn S.J. quote from the Archives of Sexual Behaviour of a Successful Gender Identity Change in a Transsexual by Exorcism by a Dr. D.H. Barlow. (30). Of course, not all transsexuals suffer from demons.

 Bizarre snakelike writhing on the floor seems common enough in cases of possession and happened in at least two exorcisms at the Vatican by Pope John Paul II. In one case it took ten people to hold down a young woman whose face was contorted with hatred. Jesus said that hell was “prepared for the devil and his angels”. (Mt. 25:41) The possibility of living with these obnoxious creatures for all eternity is a fearsome one!

 Dr. Kurt Koch’s invaluable book, mentioned above, has contributions on deliverance and exorcism by the psychiatrist, Dr. Alfred Lechler, who was 30 years the medical superintendent of the largest mental hospital in Germany. If psychiatrists are prepared to be pragmatic when all natural means have failed, perhaps we can hope that priests and pastors will be equally positive and pragmatic and do deliverance prayer when asked by poor suffering people instead of dismissing them as crazy or bizarre? As lay parishioners can perform this work according to the Roman Ritual, there is no excuse for inaction.

 As far as I can see there are only 2 centres that people in South Africa can go to for deliverance: one interdenominational one in Kwasizabantu (Maphumulo) which stresses the power of confession, and one at Brakpan Catholic Church, which also stresses confession to break demonic power! There may be others I don’t know of, but I think every diocese should have a centre people can go to, to find the healing and deliverance that Jesus, in his compassion, came to bring.

 Some suggest that it would be better for bishops to run workshops for all their priests, so that people only had to go to centres in extraordinary difficult cases.

 There are excellent articles in Bauer’s Encyclopedia of Biblical Theology on Curses, Demons, the Antichrist, Satan, Possession etc. I would like to conclude with an extract from the article by Myriam Prager on Possession:

 “In order to describe in closer detail the essential factors in possession it is necessary to take account not only for the factual records of the synoptic but, in addition, of all those passages which treat of the dominion of Satan as the prince – indeed as the god of this world, and of his tyranny over mankind (Jn. 12:31; 14:30; 2 Cor 4:4; Eph. 2:2; Heb. 2:14;) The original cause of this dominion, and the point at which it started, is the sin committed in Paradise, by which man of his own free will separated himself from God and, by the ensuing loss of integritas, withdrew his body and in fact the entire order of earthly creation from the sole dominion of God, and subjected it to the influence of Satan. In the order of irrational creaturehood this influence takes effect in the form of catastrophes in nature and of harmful disturbances of the cosmic forces (Eph. 2:2; Rev 8:10; 9:2). In its impact upon men it manifests itself in the whole range of evil effects familiar to us, extending from mere transitory temptation (Gen 3:1-5; Mt 4:1-11), to physical and spiritual afflictions (Job 1-2; Rev 9:4-7) and finally to possession in the full sense as depicted in the synoptic. It must therefore be regarded as a state in which the subject is deprived of all freedom, a state of utter and complete slavery (Lk 13:16), ‘in which the centre of personality, the volitional and active ego, is impaired by alien powers which seek to ruin the man and sometimes drive him to self-destruction (W. Foerster, TDNT 11, 19). It is the work of Satan, the ‘murderer from the beginning’ (Jn. 8:44), par excellence, for in it the personal dignity and freedom of man is brought down to the very depths. It is an expression of that hatred with which Satan persecutes ‘the children of the woman’ (Rev 12:12, 17). But for this very reason it also follows that the exorcism of the possessed, the freeing of man from enslavement to the devil, is the work precisely of him who ‘....appeared to destroy the works of the devil’ (1 Jn. 3:8) and to set men ‘free for freedom’ (Gal 5:1). From these considerations it will be clear what a deep significance the exorcism of the possessed has in the gospels and Acts of the Apostles – and what a deep significance it must still have today in the preaching of the word.
The Christian of today must be brought back afresh to an awareness of the reality of diabolical influence, an influence which in the final age will in fact grow to gigantic proportions (2 Thess. 2:3; Rev 13:7). But at the same time he must also be brought to a new awareness of the far mightier reality of the victory of Christ and his church. He must learn to see for himself the hand of the Father in the terrible mystery of possession, for Satan himself, albeit unwilling, is forced to play his part in the design of the divine love formulated by the Father. Even possession, the worst of all evils, is rooted, whether it is meant as punishment or as purification, in God’s eternal plan of salvation”.

QUOTE

“The whole life of men, both individual and social, shows itself to be a dramatic struggle between good and evil, between light and darkness... The Christian is certainly bound both by need and by duty to struggle with evil through many afflictions and to suffer death... For a monumental struggle against the powers of darkness pervades the whole history of man. The battle was joined from the very origins of the world and will continue until the last day, as the Lord has attested. Caught in this conflict man is obliged to wrestle constantly if he is to cling to what is good. Nor can he achieve his own integrity without valiant efforts and the help of God’s grace”. Vatican II (The Pope and all Catholic Bishops. Gaudium et Spes 13, 22, 37,)

APPENDIX 1
THE BRIEF OR LETTER OF ST ANTHONY*
On 13th June we keep the feast of St Anthony, Patron of the Franciscan Missions, and thousands of clients all over the world make a practice of wearing or carrying on their persons a copy of the famous Brief of St Anthony, believing that by so doing they ensure for themselves his powerful protection against danger to soul and body. It is related that a poor Portuguese woman, almost demented by grief and troubled by demons, resolved to put an end to her life by throwing herself into the River Tagus. One her way to the river, as she was passing a shrine of St Anthony, she felt herself inspired to cast herself down on her knees for a moment to breathe, as she thought, a last prayer in memory of the saint, who was her fellow countryman. While kneeling at the foot of the statue, she fell into a deep sleep. In her sleep she seemed to see the saint handing her a paper and saying, “Arise woman and take this paper which will free you from the Evil one”. On awakening she was amazed to see in her hands a piece of paper bearing the words (in Latin)

BEHOLD THE CROSS OF THE LORD! FLEE YOU HOSTILE POWERS!

THE LION OF THE TRIBE OF JUDA, THE ROOT OF DAVID HAS CONQUERED!

ALLELUIA!

When the poor woman’s story spread abroad, great curiosity was aroused and everyone was anxious to see the famous scroll. Finally King Denis, wishing to preserve the precious writing in the royal archives, took possession of it. The poor woman immediately fell again into temptation and despaired, but on receiving a copy of the Brief from the king, she was again cured and preserved from despair to the end of her life. Since then copies of the Brief have been made in thousands and spread among clients of St Anthony all over the world. It has been printed on paper and on linen, stamped out in aluminium and in iron, and cast or engraved in bronze, silver or gold: it is engraved on the obelisk which stands in the square in front of St Peter’s in Rome. The brief is very scriptural. See Apocalypse 5:5

*http://www.roman-catholic-saints.com/saint-anthonys-brief.html
APPENDIX 2
TRUE STORIES FROM THE PAST
1. The Witchdoctor
One day whilst parish priest of Dundee, KwaZulu-Natal, Fr Paschal Rowland, OFM, has a visit from a 12-year-old girl who said she had been sent by her grandfather who was very sick and wanted to see a priest. The sick man lived in a kraal near a hotel called Sunset Rest. Fr Paschal thought this rather odd as he did not have an outstation there and did not know any Catholics in that area.

Anyway, he decided to go with the girl, as requested. After about an hour’s drive they arrived at the Kraal, and to Fr Paschal’s surprise, it was obviously a witchdoctor’s (or sangoma’s) home. Fr Paschal went into the kraal and was introduced to the sangoma. The latter said he was not a Catholic but, when he was a young man, he worked on the mines with a young man who was a very good Catholic, and they became great friends. Eventually they had to go their separate ways, but before they parted, the Catholic man made his non-Christian friend promise to say a Hail Mary each day for friendship sake. Readily his friend agreed, and dutifully he said the prayer each day. But now the sangoma told the priest he was old and sick and near death, and wanted to become a Catholic like his friend before he died. So Fr Paschal prepared the man for baptism and eventually, when it came to be administered, he asked the sangoma, “Do you renounce Satan?” to which the sangoma replied in a loud voice with great gusto, “YES!” “And all his works?” “YES!” “And all his empty promises?” “YES!” He was then baptized. No sooner was he baptized than he called his servants and told them to help him take off his sangoma regalia and then had them burn it and everything else connected with it.

The old man lived for six months after his baptism, and Fr Paschal used to take Holy Communion to him regularly until he died, a happy man, and Fr Paschal buried him.

Never underestimate the power of prayer!

FURTHER READING ON SANGOMAS

 “It is not lawful to have recourse to spiritism as a means of therapy, even if a physician thinks that it can produce possible beneficial effects on the psychoneurotic patient... It is also held to be gravely sinful to act as a medium or to consult one with the intention of finding out something that is not known. It is basically a form of divination, and as such, is contrary to the law of God”.

(New Catholic Encyclopaedia)
 “Priests and religious must desist from ubuNgoma (Sangoma) practices involving spirits and channel their ministries of healing through the sacraments and sacramentals of the Church”.

 “The belief that ancestors are endowed with supernatural powers borders on idolatry”.

 “All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead or other practices falsely supposed to ‘unveil’ the future”.

 “The African worldview which depicts the deceased as possessing enhanced supernatural power is out of tune with the teaching of the New Testament”.

 All above from:

 Ancestor Religion and the Christian Faith: Pastoral Statement of the Southern African Catholic Bishop’s Conference, 11 August 2006.

2. The Fire of Fear
On a very cold dark winter’s night in 1999, I received a telephone call from a family on the other side of Ezakheni black township, near Ladysmith, where I was living alone on a mission station. I was warned by the previous pastor not to heed late night calls because of the danger of hijacking or robbery. However, Zulu people who phoned seemed terrified of something, so I decided to go.

Arriving at the home some 15 minutes later, I was amazed to see the whole family and their furniture out on the street in front of the house, as it was a cold night.

I asked them the problem and, saying nothing, they brought me into the little four-roomed house, now bereft of furniture. They showed me each room and mysterious burn marks on the walls, ceiling and floor caused by fire that burns but does not consume completely.

I suspected the poorly installed electrical wiring was the problem, but the lights were working okay. As the family were clearly frightened, I decided to bless the house and the contents, and then went home.

As I had never come across such a thing before, I decided to visit some old missionaries with lots of experience in the field. First I saw Fr Aloysius Kelly, OFM, and then Monsignor Marius Banks, both of whom had experience of this, they assured me. Both of them stated that it was clearly poltergeists or evil spirits. Then I phoned Fr Eunan Dooley, OFM, of Mhlumayo Mission, who told me he too had experience of this demonic activity. Finally I phoned Fr Dominic Hession, OFM, in the Transvaal, who told me the following story of something similar happening to one of his parishioners in Sebokeng township. The woman worked in downtown Johannesburg where mysterious fire kept appearing at her workplace. So she and her husband decided to get away fast for a holiday in the mountain kingdom of Lesotho. They locked the wardrobe and the front door, and left.

Whilst in Lesotho she saw the thatch of a mud hut or rondawel suddenly go on fire outside her window, and realized that the fire had followed her! So she packed up and went back home again to find the front door and the wardrobe still locked, but on opening the latter, she found to her horror that whilst all her husband’s clothes were still intact, her clothes were all burnt!

She then called on her Franciscan priest, and asked him to say Mass at her place and bless her home. After it was all done, the priest was leaving the house, when a neighbour opposite ran out on the street screaming at the top of her voice, her face contorted with hatred, that she had called down a curse on her neighbour, as she had hated her. But shortly afterwards, that fire from hell turned on her and drove her out of her house and the district, never to be seen again!

Now that I knew what I was dealing with at Ezakheni, I returned to the family whose house I had blessed, only to find that they had had a recurrence of the frightening fire. So I got the whole family together and, using our Zulu Ritual for expelling evil spirits, I did the whole rite, and that was the end of their troubles, thank God.

But shortly afterwards I was transferred to Dundee where the local Courier (15/8/2002) newspaper had a half-page article on “fire of fear terrorizes family” – a family called Zwane of the Methodist Church who were “fighting a war against an invisible fire that flares up to destroy their clothing and furniture”. This had been going on for nine months and their pastor seemingly could do nothing. So I went to the Zwane family and asked them if they would like me to bless their home, which I did, after they had shown me the backyard full of burnt or singed furniture, mattresses and blankets. Again, I used the Ritual and ended with the Wonderful St Anthony Brief prayer, prayed in a loud voice with a little Zwane girl holding a crucifix: “Behold the cross of the Lord! Fly, ye powers of darkness! The Lion of the tribe of Judah, the root of David, has conquered. Alleluia!”

I had no sooner left the house than a Zulu radio reporter called in as Mr. Zwane’s story was well known in the area.

But his trials were now at an end.

I often saw Mr. Zwane in the street in subsequent years, and he assured me that the ‘fire of fear’ had never troubled his family again.

INTER MINORES

No 6/06 Nov. 2006

APPENDIX 3
TESTIMONY OF A YOUNG PARISHIONER, NOW A UNIVERSITY GRADUATE, CALLED BY DEMONS TO UKUTWASA – BECOME A SANGOMA
I didn’t realise what was happening to me until I actually understood what it all meant. I started seeing shadows and things that others couldn’t see themselves. At first I didn’t take it as anything serious until I started having dreams and visions. I would have dreams in which a voice would summon me to sleep-like consciousness and I would feel my soul being stolen from my physical body. I would drift away from it and see my body lying on the bed. I would start panicking and I would plead with the Lord to help me and whenever I called for the Father I would drift back to my body and awake from the dream, terrified.

I has this dream for a few nights, and then one night as I was sleeping, I suddenly awoke to find a shadowy-like figure standing at the window opposite my bed. I asked “who are you?” It replied “I am your friend”. It kept repeating that as it walked towards my bed, then past it, and then eventually disappeared. I woke from that vision again feeling terrified and cold. For a while I stopped dreaming and having visions until one evening I suddenly woke up from my sleep to find myself amidst the embrace of a strong wind. I felt as though I was being held down by a force stronger than me. I heard voices and I awoke from that experience even more afraid. I grew this intense fear of the dark and dreaded sleeping, because I knew that the voices would come visit me. Then one day I went to a friend’s house where I met her sister, who happens to be a traditional healer. She started telling me about her prophecies regarding me. She also told me that my grandfather on my mother’s side wanted me to enquire about my grandmother as my family was hiding something from me that would reveal the nature of what was happening to me, so I went home that evening in a daze. When we arrived home I asked my mother about the real reason behind my grandmother’s death, but she couldn’t understand what it was exactly I was asking her. So she didn’t give me an answer to my question. From that day on I began getting visions concerning other people. I would have a voice telling me to go tell a certain person something, and if I refused I would be in pain, a pain that felt as though something were hitting me with a whip. I would burn all over until I told that person what it is I was sent to tell them. So, feeling at the mercy of these unknown forces, I continued to say whatever it is the voice told me to say, and to whomever it sent me to inform. Sometimes I would be visited by the spirits of those who have died and they would tell me to deliver certain messages to their loved ones. It got to a point where I was ready to go and become a traditional healer as I was too afraid to refuse the calling and was convinced that I had no choice but to accept it. I asked my parents if I could go and they refused. They sent me to my parish priest. I told him everything that was happening to me, and he gave me a small card with a cross on it, and the words ‘Flee o ye hostile spirits the lion of the tribe of Judah has conquered’. I took that card with me everywhere: I slept with it under my pillow, I went with it to school on me always, and the spirits stopped coming.

APPENDIX 4
BLESSING AGAINST EVIL SPIRITS
This prayer and blessing may be held when there is sickness and fear in homes, especially when people attribute these to evil powers.
An appropriate hymn may be sung.
INTRODUCTORY RITE
Minister: In the Name of the Father ...
 The Lord be with you.
All: And also with you.
BLESSING OF WATER AND SALT
Lord God almighty,
Creator of all life, of body and soul,
we ask you to bless this water:
as we use it in faith
forgive our sins
and save us from all illness
and the power of evil.
Lord, in your mercy
give us living water,
always springing up as a fountain of salvation:
free us, body and soul, from every danger,
and admit us to your presence in purity of heart.
Grant this through Christ our Lord.
Where it is customary, salt may be mixed with holy water. The priest blesses the salt, saying:
 Almighty God,
 we ask you to bless this salt
 as once you blessed the salt scattered over the water
 by prophet Elisha.
 Whenever this salt and water are sprinkled,
 drive away the power of evil,
 and protect us always
 by the presence of your Holy Spirit.
 Grant this through Christ our Lord.
Then he pours the salt into the water in silence.
Minister: Friends, in the Holy Bible we are given the truth that Christ has power over all spirits and Satan. They fear and tremble when they hear Jesus’ name mentioned. Because of our belief and faith in Christ we can say to them, leave this place. We can ask Christ by his Holy Spirit to instil fear in them and expel any unclean spirits.
 Let us pray. (Brief pause of silence).
 Lord God, Father of our Lord Jesus Christ, you are our protector and helper, we ask you Father to give us strength to face any evil spirits whose intention is to destroy and take us away from your love. We ask this through Christ our Lord.
All: Amen.
SCRIPTURE READING:
Let us listen to the Word of God taken from the Gospel of Mark
One of the crowd said to Jesus: “Teacher, I brought my son to you, for he has a dumb spirit; and whenever it seizes him, it dashes him down; and he foams and grinds his teeth and becomes rigid; and I asked your disciples to cast it out, and they were not able”. And he answered them, “O faithless generation, how long am I to be with you? How long am I to bear with you? Bring him to me.” And they brought the boy to him; and when the spirit saw him, immediately it convulsed the boy, and he fell on the ground and rolled about, foaming at the mouth. And Jesus asked his father, “How long has he had this?” And he said, “From childhood. And it has often cast him into the fire and into water, to destroy him; but if you can do anything, have pity on us and help us.” And Jesus said to him, “If you can! All things are possible to him who believes.” Immediately the father of the child cried out and said. “I believe; help my unbelief!” And when Jesus saw that a crowd came running together, he rebuked the unclean spirit, saying to it, “You dumb and deaf spirit, I command you, come out of him, and never enter him again.” And after crying out and convulsing him terribly, it came out, and the boy was a corpse; so that most of them said “He is dead.” But Jesus took him by the hand and lifted him up, and he arose. And when he had entered the house, his disciples asked him privately, “Why could we not cast it out?” And Jesus said to them, “This kind cannot be driven out by anything but prayer and fasting.” (Mark 9:16)
This is the Gospel of the Lord.
The following Psalm may be said:
Response: O God save me by your name.
O God, save me by your name;
by your power, uphold my cause.
O God, hear my prayer;
listen to the words of my mouth. (R)
For proud men have risen against me,
ruthless men seek my life.
They have no regard for God.
But I have God for my help.
The Lord upholds my life. (R)
I will sacrifice to you with willing heart
and praise your name for it is good:
for you have rescued me for all my distress
and my eyes have seen the downfall of my foes. (R)
The Minister may say a few words of explanation or consolation then petitions and exorcisms follows:
PETITIONS:
Dear friends, Jesus teaches us that we can overcome evil spirits by prayer and strong faith. Let us ask Christ to increase our faith in our hearts and to give us the Holy Spirit for the strength to overcome our spiritual and physical enemies.
Response to petitions: Lord graciously hear us.
Minister: Lord Jesus give use your Holy Spirit. Lord hear us.
All: Lord graciously hear us.
Minister: Take away from us hatred and greed. Lord hear us.
All: Lord graciously hear us.
Minister: Take away from us dissension and lack of forgiveness.
All: Lord graciously hear us.
Minister: Take away from our hearts any tendency to filthy behaviour and fornication.
 Lord hear us.
All: Lord graciously hear us.
Minister: Take away from our hearts any tendencies to wish other people evil. Lord hear us.
All: Lord graciously hear us.
Minister: Open our hearts to you Lord. Come and stay in our hearts. Lord hear us.
All: Lord graciously hear us.
Minister: Lord we implore you to take away all evil spirits in your name. Help us and strengthen us in our weak faith. Lord hear us.
All: Lord graciously hear us.
Minister: Help us to sincerely believe in you. Lord hear us.
All: Lord graciously hear us.
Minister: You are Lord of all created things. Strengthen our hope and love in you. Lord hear us.
All: Lord graciously hear us.
Minister: Lord you overcame death and the demonic. Enlighten our minds so that we overcome evil and sin. Lord hear us.
All: Lord graciously hear us.
EXORCISM:
Lord we have power and right and responsibility from you and we are not fearful of darkness and evil: Satan and evil spirits listen! It is Christ himself who is commanding you, listen to the blowing of the Spirit. Get away from this place. Get away from the people of God. Go away evil one. Take away all your evil ones who are just like you’
- Be gone Satan, because we have Christ in us. Repeat with me
- Be gone Satan. Flee when you see the Cross. (HOLD UP THE CROSS)
- Be gone Satan, spirit of disease.
- Be gone Satan, for your evil actions need Christ’s healing.
- Be gone Satan and all evil, for compared to God you are nothing.
- We command this in Christ’s name. Listen to Christ and go away and never return.
- It is the God of Peace who is expelling you. It is the God of Power who is expelling you.
HOLD UP THE CROSS:
Behold the Cross of the Lord!
Flee you hostile powers!
The Lion of the tribe of Juda, the root of David, has conquered! Alleluia (Apoc. 5:5)
Let us pray: Lord of all power, shower us with your blessings and take away the evil ones, so that they do not control our hearts, help us hope and believe in you alone to worship you in peace and tranquillity. We ask this through Christ our Lord. Amen.
May the blessing of Almighty God, Father, Son and Holy Spirit, come down on you and remain with you forever. Amen.
PRIEST BLESSES THE HOUSE
This service may end with an appropriate hymn.
(Translation from Zulu Ritual by Sr. Thuli OP)
Caution against relapse – the last state being worse than the first: Matt. 12:45; Lk. 11:26)
APPENDIX 5:
HOW TO KEEP YOUR DELIVERANCE AND MAINTAIN THE CLEARANCE FROM DEMONS.
DELIVERANCE IS A PROCESS, NOT AN EVENT
Jesus said: “When an unclean spirit goes out of a man, it wanders through waterless country looking for a place to rest, and cannot find one. Then it says, ‘I will return to the home I came from’. But on arrival, finding it unoccupied, swept and tidied, it then goes off and collects seven other spirits more evil than itself, and they go in and set up house there, so that the man ends up by being worse than he was before”. (Matthew 12:43-45)
Comment:
This parable is applicable to all those who hear the Word of God, and are in part reformed, but not truly converted. The unclean spirit leaves for a time, but when he returns he finds the house unoccupied, as Christ is not there to shut him out. So seven other spirits, more evil than himself, occupy the vacant place, and the last state of that man is worse than the first!
In deliverance, it is important to remember that a few significant changes does not mean that you are totally delivered. Many people fall into this error and that is why “so-called” deliverance will only last a few weeks or months.
LIVING A NEW LIFE:
“Don’t watch the calendar to see how good you are doing. Your focus should not be on how fast or slow changes occur in your life. Your focus should be on living a new life, for the rest of your life – whether it takes six months for complete deliverance to occur, or six years. Something else you must know is that deliverance is not a ‘once and for all deal’. Once you accomplish deliverance in your life, you have to maintain it; you have to keep walking in victory every day”. The Bible tells us that we will be transformed if we renew our minds (Rom. 12:2). You have to put the right things into your mind and keep the wrong things out. You cannot watch nasty movies, listen to nasty songs, read nasty books, hang around nasty people, wear nasty clothes and expect to have clean thoughts.
(Laneen Haniah, STDs: Sexually Transmitted Demons, 2013. pp. 79/80)
“DELIVERANCE IS A PROCESS, NOT AN EVENT”:
So, for the process to be successful, we need to be committed to seeing the process through until we are victoriously free. Need to be focussed not frivolous or half-hearted, and put effort and energy into the process. If you have been molested or raped, it was not your fault; so don’t let tragedy define who you are. Beware of the victim mentality that is self-defeating.
Jesus said that “the violent are taking the Kingdom of God by force” (Matthew 11:12). Pope Pius XII, commenting on this verse, says “we are all called to a life of Christian virtue. Now virtue demands courage and, from us daily, assiduous unremitting effort to our very last breath”. But the great and wonderful news is that the Holy Spirit comes to help us in our weakness again and again all through life. (cf. Rom. 8:26)
When we are weak then we are strong. (cf. 2 Cor. 12:9) God helps those who help themselves and does it with prodigal generosity!
We need to be faithful to:
 1. Prayer, e.g. Rosary.
 2. Reading the Scriptures daily.
 3. The Sacraments, especially Confession and the Eucharist.
 4. Keeping the Commandments, especially No. 3: “Keep the Lord’s day holy”.
 5. Crosses or crucifixes in every room, if possible, as Satan cannot stand the sight of these. Also icons of the Lord or his mother, Mary, or of great exorcists like Padre Pio.
 6. “Go on being filled with the Holy Spirit” (Eph. 5:18) – daily!
 7. Dress modestly, not provocatively (1 Tim. 2:9).
SACRAMENTS:
“The sacraments are the best defences we have against demons. Baptism is the first sacrament that we receive, and is the door to receiving the other sacraments of the Church. The sacrament of baptism wipes away original sin, makes us children of God and temples of the Holy Spirit, and brings us into the Church. Baptism also is a protection against the influence of demons.
Eucharist:
All the sacraments are powerful, but the sacraments of Holy Communion (Eucharist) and confession (the sacrament of reconciliation) are the ones that we can receive frequently. In the Eucharist, we receive the true body, blood, soul, and divinity of Christ. Furthermore, we experience union with Christ and growth in his love as a special sacramental grace. Given that the demons are separated from God forever, are incapable of love, and are filled with hatred of God and all his creatures, it is no wonder that the love of Christ we receive in the Eucharist is so powerful against their work. As St. Thomas Aquinas wrote, “It repels all the assaults of demons.... Like lions breathing forth fire, thus do we depart from that table, being made terrible to the devil”.
Confession:
There are several reasons why the sacrament of confession is also a powerful weapon against demonic attacks. First, it is a sacrament, and the sacraments are the most powerful channels for receiving grace, i.e. the life of Christ. Second, confession is the ordinary means by which mortal sin – a door for demonic assault – is forgiven. It also gives us the grace to resist committing those sins again. Finally, confession involves recognizing that God is the supreme lawgiver; admitting that we have disobeyed his laws, and being forgiven by him. These are experiences that the demons cannot and will not ever have.
They refuse to recognize God’s authority, and cannot admit that they are wrong. They will never experience the wonder of being forgiven, and hate the fact that we can.
(Fr. Mike Driscoll, Demons, Deliverance and Discernment, Catholic Answers Press, 2015, pp. 148/9)
See John 20:22/23 regarding the forgiveness of sins.
HOW THE EUCHARIST HELPS YOU MAINTAIN CLEARANCE:
The Mass is the greatest prayer of the Church. It consists of two parts:-
 a. Liturgy of the Word
 b. Liturgy of the Eucharist
So in the Mass there are three important elements to maintaining clearance: prayer, Scriptures and Holy Communion.
ELEMENTS OF THE MASS:
First, when you enter the Church, you bless yourself with holy water, making the Sign of the Cross. The water is to remind us of our baptism into Jesus Christ when we were made children of God, and God’s property, not Satan’s. Of course, Satan can still tempt us with feelings of condemnation, so we need to remind him that we don’t belong to him anymore, but to God. Then he will flee.
A. LITURGY OF THE WORD:
The Sign of the Cross:
Making the Sign of the Cross is very ancient. Tertullian (160-225 A.D.) said: “At every forward step and movement, at every going in and out, when we put on our clothes and shoes, when we bathe, or sit at table, or light the lamps, lie in bed or sit down, and in all the ordinary actions of daily life, we trace upon the forehead, the sign of the cross.”
St. Cyril of Jerusalem (315-386 A.D.) said: “Let us not be ashamed of the Cross of Christ, but though another hide it, you should openly seal it upon your forehead, that the devils may behold the royal sign, and flee trembling far away. Make then this sign at eating and drinking, at sitting and lying down, at waking up, at speaking, at walking: in a word, at every act.”
Confiteor:
We begin the Mass with the Sign of the Cross, and then examine our conscience, which is very important, as lack of forgiveness is one of the greatest obstacles to the grace of the Holy Spirit, and is very common. In the longest discourse by St. Paul on the Eucharist, he says we are to examine ourselves very carefully before receiving Holy Communion, otherwise we are eating and drinking our own condemnation and “that is why many of you are weak, or sick, and some of you have died”. (1 Cor. 11:30)
Since we have begun in the names of the Father, Son and Holy Spirit, the latter will gently convict us of sins so that we can confess them when next we go to Confession. Satan condemns us and makes us feel ashamed, guilty and hopeless, whereas the Holy Spirit gently leads us to repentance.
Gloria:
Next we sing the Gloria, a hymn of praise, and the demons wince as they cannot stand praise!
Word of God:
Then we listen to the Scriptures. Jesus said we live “by every word that comes from the mouth of God” (Matthew 4:4). God guarantees us victory over the devil when our lives are directed and controlled by His Word. We are to “be doers of the Word and not hearers only” (James 1:22). The Scriptures tell us that “the devil prowls around like a roaring lion looking for someone to eat” (1 Pet. 5:8), but we are to “stand up to him, strong in faith” and “faith comes from hearing the Word” (Romans 10:17). Hence the importance of listening carefully, and hearing the Word of God at Mass, to build up our faith and give us strength to repel the devil.
B. LITURGY OF THE EUCHARIST:
The Our Father:
We all pray this prayer at Mass to our Father in Heaven. In the original Greek, in which the Gospels were written, the last line of the Our Father is “Do not put us to the test, but save us from the evil one” (that is the devil). Not impersonal evil, but a real and evil person - Satan. In John Chapter 6, the longest discourse by Jesus on the Eucharist, the Lord says: “As I who am sent by the living Father, myself draw life from the Father, so whoever eats me will draw life from me” (v. 57)
When we receive the Eucharist with a pure heart, we receive the very life of God into our hearts. This is why St. John Bosco could say that the demon cannot coexist in the same body with the Body of Christ, and has to get out!
“The Eucharist repels all the assaults of demons.... Like lions breathing forth fire, thus do we depart from that table [of the Eucharist] made terrible to the devil”. (St. Thomas Aquinas).
“Put on the whole armour of God that you may be able to stand against the tricks of the Devil.... for our battle is not against flesh and blood [people], but against... the spiritual forces of evil” (Eph. 6:11-12). “To put on the armour of God is to put on the Lord Jesus Christ. Called truth and righteousness, our Saviour is our belt and our breastplate. Called the Living Word of God, he is the sword who is sharp on both sides” (St. Jerome).
APPENDIX 6:
EXAMINATION OF CONSCIENCE THROUGH THE COMMANDMENTS
1st: Do I give God time every day in prayer?
 Do I seek to love Him with my whole heart?
 Have I been involved with superstitious practices, or have I been involved with the occult?
 Do I seek to surrender myself to God’s Word as taught by the Church?
 Have I ever received Communion in a state of mortal sin?
 Have I ever deliberately told a lie in confession, or have I withheld a mortal sin from the priest in confession?
2nd: Have I used God’s name in vain: lightly or carelessly?
 Have I been angry with God?
 Have I wished evil upon another person?
 Have I insulted a sacred person or abused a sacred object?
3rd: Have I deliberately missed Mass on Sundays or holy days of obligation?
 Have I tried to observe Sunday as a family day and a day of rest?
4th: Do I honour and obey my parents?
 Have I neglected my duties to my spouse and children?
 Have I given my family a good religious example?
 Do I try to bring peace into my home life?
 Do I care for my aged and infirm relatives?
5th and 8th: Have I quarrelled with anyone?
 Have I cursed anyone or otherwise wished evil on them?
 Have I taken pleasure in anyone’s misfortune?
 Is there anyone to whom I refuse to speak or be reconciled?
 Have I lied about anyone?
 Have I rashly judged anyone of a serious sin?
 Have I engaged in gossip or spread scandal?
 Have I listened to scandal about my neighbour?
 Have I been jealous or envious of anyone?
6th and 9th: Have I been faithful to my marriage vows in thought and action?
 Have I engaged in any sexual activity outside of marriage?
 Has each sexual act in my marriage been open to the transmission of new life?
 Have I been guilty of masturbation?
 Have I respected all members of the opposite sex, or have I thought of other people as objects?
 Did I wilfully look at indecent pictures or watch immoral movies?
 Have I been guilty of any homosexual activity?
 Do I seek to be chaste in my thoughts, words and actions?
7th and 10th: Have I stolen anything?
 Have I damaged anyone’s property through my own fault?
 Have I cheated or defrauded others?
 Have I refused or neglected to pay any debts?
 Have I neglected my duties or been lazy in my work?
 Have I refused or neglected to help anyone in urgent necessity?
 Have I failed to make restitution?
 I will arise and go to my father, and I will say to him, “Father, I have sinned against heaven and before you; I am no longer worthy to be called your child...” The prodigal son – Luke 15:18-19
Prayer before Confession.
“O Lord, may I know myself; may I know you!” (St. Augustine). May I know my own selfishness, ignorance, and weakness, and know too, that you are ready to lift me up and sustain me as I climb towards the spiritual heights you call me to attain. May I distrust myself and trust in you!
Enlighten my mind, that I may see all my sins clearly; soften my heart, that I may be truly sorry for them; give me the grace and courage to confess them sincerely, and thus obtain your pardon, through Jesus Christ our Lord and Saviour. Amen.
Examination of Conscience.
1. Roughly how long is it since my last confession? (Only sins committed since then need be confessed).
2. Have I committed any mortal sins? These must be confessed by type and approximate number. A mortal sin is one which involves serious matter, full consent of the will, and full awareness that the act is seriously sinful. Some examples of objectively serious sins (mortal if the other two criteria are present):
 - Missed Sunday Mass (or Holy Day Mass) without a serious reason.
 - Received the Eucharist in the state of mortal sin.
 - Committed impure acts with self (masturbation).
 - Committed adultery, or fornication (sexual intercourse outside marriage).
 - Kissed or touched someone passionately for arousal (unmarried).
 - Committed a homosexual act.
 - Practised contraception.
 - Dwelled on impure thoughts (sexual fantasies for arousal).
 (Note: sexual sins are ordinarily not the worst serious sins, but they are quite common).
 - Had an abortion or paid for one.
 - Promoted abortion rights.
 - Withheld a mortal sin in confession.
 - Took or sold cocaine or other dangerous drugs for recreation.
 - Got drunk.
 - Refused to help any of God’s poor or needy when able.
3. Some sins which may be mortal or venial depending on the matter or the situation.
 - Lied, or cheated.
 - Stole ------------ (must be returned).
 - Used the Lord’s name in vain or cursed (“damn …” etc.) or used foul language.
 - Fought with others.
 - Did unnecessary work on Sunday.
 - Was selfish, or lazy, or proud.
 - Spoke unkindly to others.
 - Told harmful lies about others.
 - Told harmful truths about others without serious reason to do so.
 - Was excessively critical about others.
 - Became unreasonably angry.
 - Wilfully delayed forgiving.
 - Failed to accept God’s forgiveness.
 - Dressed immodestly.
 - Was late for Mass or left early without a serious reason.
 - Was disrespectful to parents.
 - Failed to fulfil duties of own state in life (specify which duties).
 - Gave scandal to children and others.
 - Was irreverent in Church.
 - Ate or drank too much.
 - Wilfully angered others.
 - Watched TV shows or movies which promoted immoral sex or violence.
 - Watched excessive TV or wasted time.
 - Drove car too fast or carelessly.
 - Violated (a just) law (specify which law).
 - Failed to care for own health.
4. Smaller sins/imperfections for mention by spiritually advanced:
 - Failed to pray enough.
 - Failed to make God first always.
 - Had unkind or prideful thoughts.
 - Failed to be loving or kind to others.
 - Failed to trust in God always.
Act of Contrition.
O my God, I am heartily sorry for having offended You, and I detest all my sins, because of Your just punishments, but most of all, because they offend You, my God, who are all good and deserving of all my love. I firmly resolve, with the help of Your grace, to sin no more and to avoid the occasions of sin.
OCCULT
EXAMINATION OF CONSCIENCE
“When you come into the land Yahweh your God gives you, you must not fall into the habit of imitating the detestable practices of the natives. There must never be anyone among you, who practices divination, who is a soothsayer (isangoma), augurer or sorcerer, who uses charms, consulting ghosts or spirits, or calls up the dead. For the man who does these things is detestable to God: it is because of these detestable practices that Yahweh your God is driving these nations before you”. (Deuteronomy 18:9)
“Do not practice divination or soothsaying... Do not go to mediums or consult fortune-tellers, for you will be defiled by them. I, the Lord, am your God”. (Leviticus 19: 26, 31)
Occult Questionnaire
Have there been any occult contacts or involvements in your personal life or family history? Please check those questions to which you answer is the affirmative. Consider the questions carefully, for they may be blocking your ability to hear from Jesus and may also be the doorway to your deliverance from occult oppression. In each category, circle the issues that apply to you.
Prayer recipient: Come, Holy Spirit. Please bring to my mind every involvement I have ever had with the occult. I choose to humble myself and allow you to guide, direct, and help me to be completely honest as I consider the questions. I submit myself to you. In Jesus’ name. Amen.
1. Have you ever visited a fortune-teller or psychic who used cards, tea leaves, palm reading, or crystal ball?
2. Have you ever followed or read your horoscope or had a chart made to predict your future?
3. Have you ever had a tarot card reading or used cards to predict the future?
4. Has anyone ever hypnotized you?
5. Have you ever practiced yoga or done exercises related to yoga, or practiced transcendental meditation?
6. Have you ever attended a séance, spiritualist meeting, or New Age seminar?
7. Have you ever had a life or reincarnate reading?
8. Have you ever played with an Ouija board or other fortune-telling “game”?
9. Have you consulted a medium or numerologist?
10. Have you ever acted as a channel or medium?
11. Have you ever practiced automatic writing?
12. Have you read or do you possess books on astrology, fortune telling, or New Age practices?
13. Have you played with occult games such as ESP, Telepathy, Kabala, Dungeons and Dragons?
14. Have you ever “thought” at a person or tried to make them call or write you by your thoughts?
15. Have you ever sought healing through magic, charming, or crystals, psychic-healing, hypnosis, metaphysical healing, use of the pendulum or trance for diagnosis, or any other occult means?
16. Have you been to a chiropractor who treats through the use of ying and yang, the universal life forces in the spine?
17. Have you ever sought to locate missing objects or persons by consulting someone who has psychic, clairvoyant, second sight, or psychometric powers?
18. Have you practiced table-lifting or levitation?
19. Have you sought or communicated with apparitions that were not of God?
20. Have you worshipped in a pagan shrine or temple? Have you gone in any temple or building that was not Christian (Hindu/Buddhist temple, Mormon temple, Masonic temple)?
21. Have you ever been given or worn an amulet, talisman, or charm for luck or protection?
22. Do you read or possess occult or spiritualist literature, e.g. books on astrology, interpretation of dreams, metaphysics, religious cults, self-realization, fortune-telling, magic, ESP, clairvoyance, psychic phenomena?
23. Do you ever call the psychic hotlines or access psychic advice on your computer?
24. Do you have any object or book in your possession that may bring an evil presence or influence with it? Has someone involved in the occult given you any amulet or other object?
25. Have you ever practiced any form of magic charming or ritual?
26. Do you possess any occult or pagan religious objects, relics, or artefacts which may have been used in pagan temples and religious rites, or in the practice of sorcery, magic, divination, or spiritualism?
27. Have you ever had your handwriting analysed?
28. Have you ever listened to hard rock music for long periods of time? Do you have strong identification with a musician, dead or alive?
29. Do you have strong identification with a movie star or famous figure, dead or alive?
30. Have you, or any family member, present or deceased, belonged to the Masons, DeMolay, Eastern Star, Rainbow Girls, Job’s Daughters, Shriners? Have you been involved in a lodge or organisation requiring rituals for membership?
31. Do you see auras?
32. Do you ever “feel” an evil presence?
33. Have you ever been visited by a demon or an evil spirit?
34. Do you ever have strong feelings of rage, a desire to commit suicide, or murder?
35. Have you ever cursed anyone or wished them dead?
36. Have you been involved in any group involved in rebellion, hatred, or terrorism?
37. Have you been involved in Satan worship?
38. Have you been involved in white magic – doing good things through the control of psychic or supernatural powers?
39. Have you been involved in black magic – psychic control through curses, use of black arts, or any demon power for the purpose of harm?
40. Have you made any blood pacts?
41. Have you ever been involved in or attended meetings conducted by modern cults, such as: Theosophy, The Way, Children of God, Christian Science, Jehovah’s Witness, Unitarian, Eckankar, Unity, Scientology, Worldwide Church of God?
42. To your knowledge have any of your parents, grandparents, or great grandparents ever been involved in any occult, cultic, or non-Christian religious practices?
43. Have you ever belonged to or attended a meeting of a coven?
44. Have you ever made a promise or pact with Satan?
45. Have you ever made a blood pact with Satan?
46. Are you a victim of Satanic Ritual Abuse (SRA)?
47. Have you attended witchcraft or voodoo services?
48. Have you been in an intimate relationship with someone involved in witchcraft?
49. Have you been involved in protracted or intense sinful or addictive activities that have led to your being oppressed by a spirit of sin, such as pornography?
50. Have you ever been on a drug trip that could have opened you up to an evil presence when your spirit was “out there” and unprotected?
51. Have you subjected yourself to literature or movies that are evil in nature?
52. Do you have a propensity towards superstition or fascination with evil?
53. Does the Holy Spirit bring anything else to mind?
Sins of the Flesh Questionnaire
1. Have you ever used LSD, marijuana, cocaine, crack cocaine, or any mind-expanding or mind-altering drugs? Have you ever abused prescription drugs?
2. Have you viewed abstract art while under hallucinogenic stimulus?
3. Have you had problems with alcohol?
4. Have you ever exposed yourself to pornography in magazines, Playboy pictures, TV or stage shows, books, topless bars, or X-rated movies?
5. Have you ever had a problem with habitual masturbation?
6. Have you seen shows about sexual deviation, homosexuality, or lesbianism?
7. Have you been involved in group sex or bestiality?
8. Have you ever had sexual relations with a person who was not your legal spouse (Recall them by first initial)?
9. Have you had an abortion, fathered a child who was aborted, been involved in abortion in any way (viewed/witnessed one, assisted in one, performed one, encouraged a friend to have one)?
(From: The Healing of Families, by Fr. Yozefu - B. Ssemakula)

REFERENCES
1. Francis MacNutt, Deliverance from Evil Spirits, Chosen Book, 1995, p.67/8

2. MacNutt, p.105

3. MacNutt, p.106

4. MacNutt, p.106

5. J.H. Newman, Grammar of Ascent in Elias Friedmann O.C.D. Jewish Identity, Miriam Press, New York, 1987

 pp. 118, 142

6. Notebook on the Devil and Exorcisms, Prow Books, 1974, p.41

7. Fr John Hampsch, C.M.F., Healing Your Family Tree, Queenship Pub. Co., 1986, p.134

8. MacNutt, p.282

9. MacNutt, p.58

10. Matthew Pinto, Twelve Lives, p.102/3

11. MacNutt, p.51

12. MacNutt, P.85

13. MacNutt, p.90

14. Kurt Koch, Occult Bondage & Deliverance, Kregel, 1970, p.34

15. Curé d’Ars, quoted in Nicky Gumbel, Alpha: Questions of Life, p.177

16. J. Bauer, Editor, Encyclopedia of Biblical Theology, Sheed and Ward, 1970

17. Michael Scanlan T.O.R. Deliverance from Evil Spirits, Servant Books, 1980, p.27
18. Derek Prince, Blessing or Curse: You Can Choose, Freedom from Pressures You Thought You Had to Live With,

 D. Prince Ministries, U.K. 1990, p.32f

19. MacNutt, p.101

20. MacNutt, p.102

21. Colin Wilson, The Occult, Mayflower, 1973, p.749f.

22. Wilson, p.627f

23. Encyclopedia Judaica Vol II, p.704

24. Hampsch, p.164

25. Fr Yozefu - B. Ssemakula, The Healing of Families: How to Pray Effectively for Those Stubborn, Personal and

 Familial Problems, 2012, p.210f

26. MacNutt, p.22/3

27. Hans Küng, On Being a Christian, Collins, 1978, p.369

28 MacNutt, p.41f

29. Scott Peck, People of the Lie, Arroq Books, 1988, p.224f

30. M & D Linn S.J. Deliverance Prayer, Paulist Press, New Jersey, 1981

This prayer is based on Ephesians 6:10-18 & St Patrick’s breastplate
FULL ARMOUR OF GOD
Fr Joseph Wilson MSC
How many are my foes, O Lord
How many are rising up against me – Ps 3
Let God arise, let his enemies be scattered,
And let them that hate him flee before Him - Ps 67:1
I arise today, through a mighty strength, through the strength of
Christ, and the strength of heaven. I arise today through God’s strength to pilot me – St Patrick
Father, this day, I choose You and Christ, my light, to protect me. Make me strong in the Lord with the strength of your mighty power; never trusting my own, and like Joshua, never swerving from Your law to the left or right (Josh 1:7), but empower me to be strong and very courageous (Josh 1:6,7,9,18).
For the weapons of our warfare are not carnal, but mighty through God to the pulling down of strongholds; casting down imaginations, and every high thing that exalts itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ. (2 Corinthians 10:4-5, KJV)
For it is not against flesh and blood that I must contend, but against Principalities and Powers and against the world Rulers of this present darkness – the spiritual army of wickedness in the heavenlies.
Therefore, I now put God’s full armour on (Eph. 6:11), that I might be able to resist the devil’s tactics (Eph. 6:11), for we are not ignorant of his schemes (2 Cor 2:11); and stand (Eph. 6:11, 13, 14) in the evil day; and after fighting to the end, still hold my ground. Though my soul be cast down within me (Ps 43), I plead the resurrection power of Christ to stay over me (2 Cor 12:9; Phil 3:10). And in standing up strong in the faith (1 Pet 5:9), I will make Satan run from me (James 4:7). What he has stolen from me, I take back, in the name of Jesus.
So, I stand my ground with TRUTH buckled round my waist (Eph. 6:14), that I may know your truth, and that it might set me free (Jn. 8:32). Protect me from doubt, error, rash judgement as well as false speech (Rev 22:15); from deceitful and cunning men rescue me, O God
(Ps 43:1).
I put on the breastplate of RIGHTEOUSNESS (Eph. 6:14). Take from me the heart of stone, unbelief and darkness, give me a heart of flesh instead (Ezek. 36:26). Give me wisdom of heart (Ps 90:12) and self-control, especially over my anger, pride and lust (Gal 5:22)
I put on the sandals, the readiness to announce the GOSPEL OF PEACE. Along a safe path (Ps 36:23; Ps 143:10) lead me that I may not stumble (1 Jn. 2:10; Ps 36:24) and certainly not fall (Ps 120/121:3) – especially into sin. Protect me from the secret snares laid for me (Ps 24:15; 63:6; 141:4), and those who triumph if my foot should slip (Ps 38:17). Guide my feet into the road of peace (Lk 1:79).
At all times, I carry the shield of FAITH, for with it I will be able to put out the burning arrows of the evil one. You Lord, are my encircling shield (Ps 3:4). Increase my faith (Lk 17:5) for without it, I cannot please You (Heb. 11:6).
I accept SALVATION as a helmet. In the battlefield of my mind, protect me from all confusion, deception, distortion, depression, obsessive thinking and enslaving compulsions; deliver me from the tempting voices of addictions, and all strongholds of the mind that pull me down and manipulate me through spells and korabela.
“And here is the mind that has wisdom” (Rev 17:9), that I might be as cunning as serpents, yet as harmless as doves (Mt 10:16). I thank you Jesus for allowing your head to be crowned with thorns (Mt 27:29) – winning for me the full protection of my mind.
I take the sword of the Spirit which is the WORD OF GOD, sharper than any two-edge sword (Heb. 4:12), to deal out vengeance to the demon by speaking your Word in testimony (Rev 12:11). May I devour your Word like Jeremiah (Jer. 15:16), finding it sweet to my taste (Ezek. 3:3), a hidden treasure (Mt 13:44) burning in my heart (Lk 24:32), for by it I truly live (Lk 4:4); and with it You give me a lamp for my steps, a light for my path (Ps 119:105). In your light I see light (Ps 36:10). I thank you for giving me the wisdom (James 1:5) to obey (Mt 7:24; Mt 21:29) your word, thereby building my life on the Rock which is Christ (1 Cor 10:4) and not the shifting sand of strife (Mt 7:25).
Arm me with the weapons of righteousness in the left hand and in the right (2 Cor 6:7). May you, Lord Jesus, be my complete protection (Rom 13:14). I now cast off the works of darkness and put on the armour of light (Rom 12:12). I conduct myself becomingly as in the day (Rom 13:13). May I pray at all times, praying in the Spirit on every possible occasion, never getting tired of staying awake to pray for all God’s people (Eph. 6:18).
I summon today, all these powers between me and those evils;
Against every cruel merciless power that may oppose my body and soul;
Against incantations of false prophets;
Against black laws of pagandom;
Against false laws of heretics, against craft of idolatry;
Against spells of witches and smiths and wizards;
Against every knowledge that corrupts man’s body and soul.
Christ to shield me today against poison, against burning,
Against drowning, against wounding.
So that there may come to me abundance of reward – St Patrick
Though I should walk through the valley of the shadow (Ps 23:4), no evil shall I fear, for you are there.
Hide me in the shelter of your wings till the storms of destruction pass by (Ps 57:1).
Conceal me under your wings where I find refuge (Ps 91:3).
Free me from the snare of the fowler (Prov. 6:5) who seeks to destroy me (Jn. 10:10).
In you, I will not fear the terrors of the night, nor the arrow that flies by day, the plague that prowls in the darkness, nor the scourge that lays waste at noon (Ps 91:5-6). Though war break out against me, even then would I trust, for whom shall I fear? (Ps 27:3).
May I never give up when trials come (Rom 12:12), for God is faithful, and he will not let me be tempted beyond my strength, but with the temptation will also provide the way of escape, that I may be able to endure it. (1 Cor 10:13 – RSV)
In Christ, I declare that the gates of hell shall not prevail against me (Mt 16:18) and no weapon formed against me shall prosper (Is 54:17).
Father, I arise today, in the power of your mighty Spirit, which you promised me (Lk 11:13), for it is ‘not by might and not by power, but by my spirit’ says the Lord (Zech. 4:14). Cast from my presence the enemy of my salvation as by the finger of God (Ex 8:19; Lk 11:20). Sprinkle, Lord Jesus, with your precious blood, (1 Pet 1:2), my life, my family, my home, my loved ones and all our possessions. O Blood and Water which gushed forth from the Heart of Jesus as a fountain of mercy for us, I trust in You. You are my Shepherd and I shall not want (Ps 23:1).
Thank you Lord Jesus that you have given me the power to tread underfoot serpents and scorpions, and the whole strength of the enemy, as well as your promise that nothing will ever harm me (Lk 10:19 JB). For the power of the wicked shall be broken (Ps 37:17).
 Christ be with me, Christ within me,
 Christ behind me, Christ before me,
 Christ beside me, Christ to win me,
 Christ to comfort and restore me,
 Christ beneath me, Christ above me,
 Christ in the hearts of all that love me,
 Christ in the mouth of friend and stranger - St Patrick
A PRAYER TO BE PRAYED OVER YOUR CHILD
You are a child of the Most High God,
You have been crowned with God’s glory and honour.
You can do all things through Jesus Christ,
There is nothing in your heart that you cannot accomplish with Jesus Christ.
You are full of potential, you are overflowing with creativity.
God give you the strength, courage, ability and confidence to do all your work.
The favour of God surrounds you wherever you go in the city or in the country.
Whatever you touch is going to prosper and succeed.
You are blessed, highly favoured, deeply loved and you cannot be cursed.
That’s who you really are.
You are victorious. You are well able. You are endowed with greatness by God Himself.
You are anointed, you are approved, you are equipped.
You have been chosen, set apart destined to live in victory.
God accepts you, God approves you and I know God has good things in store for you, my child.
We ask all this in the name of Jesus Christ of Nazareth, Son of God the Father Almighty.
Amen
WHAT TO DO IF YOU FEEL YOU ARE CURSED.
Fr Joseph Wilson MSC
If you believe you have been cursed, you will need a prayer of deliverance to set you free. A curse is like the bite of a snake, it can kill, paralyse or severely block you. Before praying the prayer of deliverance over you, in order to derive maximum benefit from the prayer, you need to understand certain things.
A curse can affect three areas of your life – your Health, Wealth and Relationships. If someone hates you badly enough, he will curse all three areas of your life. This will leave you snared and bound by very strong spiritual chains. These spiritual chains can only be broken if the Curser himself withdraws his curse (which is extremely rare) or breaking the curse(s) by a prayer of deliverance. Jesus can free you:
“Our life like a bird has escaped from the snares of the fowler. Indeed, the snare has been broken and we have escaped” Psalm 123/124.
Cursing is a daily occurrence in South Africa; even Christians can be cursed. People can curse us just because we get promoted at work, or are succeeding in life or getting married. South Africa is filled with a jealous spirit.
In order to really hurt us, people call on the services of professional cursers. Spirit mediums who curse people professionally are known in the Bible as the followers of Balaam, who follow the path of Balaam (2 Pet 2:15). There are several kinds of curses: The curse of death, sickness, accidents, poverty, barrenness, blocking people achieving their full potential.
Cursing is always serious and it is condemned both in the Bible and the Catechism because it effectively calls down evil on another child of God. Many priests do not believe in cursing, yet Jesus, St Paul and St Peter all believed that cursing exists; they each give the same answer in how to overcome a curse. The Bible says two things about cursing: Never curse; and the way you overcome a curse is by blessing the one who cursed you. Those who follow the path of Balaam, by consulting mediums, are taught direct opposite: Return the curse so hard that the perpetrator will never curse you again. This never works and only serves to spread darkness and increase fear in our world.
Here are the following steps you must take if you have been cursed:
1. Protect Yourself. The New Testament teaches us that there is a lot of evil out there and the very first thing to do is to protect ourselves with “God’s armour” Ephesians 6:11. We should ask Jesus to cover us in his precious blood; ask Our Lady to protect us and St Michael the Archangel to defend us. This is Scriptural Bible teaching.
Read Ephesians 6:10-18. You must keep vigilant in prayer, relying only on God.
2. Bless those who curse you. Now this is the main teaching of Jesus about cursing. All the other writers of the New Testament (Jesus, Peter, Paul) teach exactly the same. The answer to a curse is to return a blessing. “Bless those who curse you” (Lk 6:27). Pray hard for, and bless the very person who has cursed you, and even wants you dead. Bless him/her. The more you pray for and bless him/her, the more the curse is weakened. You become spiritually stronger by doing this. So, start blessing those who curse you and wish you evil. Read: Luke 6:27; Romans 12:14; 1 Peter 3:9.
As you continue to pray and bless your enemy, his curse cannot do the damage intended.
3. No Witchdoctors. Under no circumstances should you (a Christian) seek out the protection of a spirit-medium (Witchdoctors, izangoma, brujias, casters of spells etc.) of any kind. We put ‘God’s armour on’, not sangoma’s protection. Portuguese should avoid ‘women who pray’ but also like to add ‘extras’ to their ‘prayers’.
This is expressly forbidden by Scripture. Bible does not allow us to get help from spirit-mediums, even when it is only for protection; see Jeremiah 17:5. Witchdoctors like to send back evil to its owner, but the Gospel teaches the opposite: If someone sends you a curse, you send back a blessing. If you send back a curse, you are only returning evil for evil, and so increasing darkness and evil in our world. God cannot bless you if you curse back, since that would mean He is condoning your evil to fall on one of His (mistaken, yes evil) children. Yes, we are in a real battle, but fight it God’s way, “resist evil and conquer it with good” (Rom 12:21)
4. Get rid of all muthi, potions, powders, water, protective amulets, iziphandla and protection given to you by spirit-mediums. God hates this stuff (Leviticus 19:31) and God will not protect you if you put your trust in these things to protect you. God will simply step back and hopes that you will see that these things are not the best protection. We think that it’s okay to use muthi in cases only where we want it to protect ourselves; we justify it by thinking: we are not using it to harm other people, only to protect ourselves. Even there, the Bible never allows it. Nor does the Catechism – even when we use it for healing. The Bible tells us to put ‘God’s armour on’, not sangoma’s armour!
No Muthi. Many South Africans repeat this line as if it is in the Bible: “God helps those who help themselves”. This proverb appears nowhere in the Bible.
God, and only God, must be our protection. “Let your armour be the Lord Jesus Christ” (Rom 13:14). If you think that be using muthi in one hand and Jesus in the other, that you are ‘doubly protected’, you are making a very big mistake. God will not protect you if you use muthi. This is Bible teaching. Scripture says: “Put God’s full armour on!” – it does not say: “Put Mama Jacki’s armour on”.
5. Never return a curse. You must never send the curse back. As stated in No. 3, witchdoctors like to do this, but this is not Christian. St Paul and St Peter teach exactly the same thing:
Jesus: Bless those who curse you. Pray for those who treat you badly. (Luke 6:27)
Peter: Never pay back one wrong with another, or an angry word with another one; instead pay back with a blessing. That is what you are called to do, so that you inherit a blessing yourself... (You) must never yield to evil, but must practice good. Because the face of the Lord frowns on evil people, but the eyes of the Lord are turned towards the virtuous. (1 Peter 39-12)
Paul: Bless those who persecute you: never curse them, bless them... Never repay evil with evil... never try to get revenge; leave that, my friends, to God’s anger. As Scripture says: if your enemy is hungry, you should give him food, and if he is thirsty, let him drink. Thus you heap red-hot coals on his head. Resist evil and conquer it with good. (Romans 12:14-21)
6. Big 5: Get rid of the following Big 5 Evils from your heart: Hatred, Cursing, Unforgiveness, Witchcraft and Unconfessed Sin.
Get rid of all anger, grudges, bitterness, resentment, unforgiveness, revenge, fury that is in your heart against the one who is cursing you. It is possible to be ‘angry’ without sinning (Eph. 4:26), but one must be careful that anger does not give ‘the devil a foothold’ (Eph. 4:27). Of all these, make sure you forgive those who have cursed you. As you pray for them, it will become easier to forgive them.
7. Give us our Daily Bread. If you have not been able to find work, ask God for your daily bread, to bless your finances and that you do not put your money into purses riddled with holes (Haggai 1:6). When you look for work, do not get muthi from sangomas. Trust only in God, and He can then act. I assure you, those who use muthi will have no advantage over you. The Rosary is a powerful prayer to find work.
8. The Priest breaks the curse with a prayer of Deliverance. When all of the above conditions have been met, when you let go of the help of mediums, let go of hatred from your heart, when you bless those that curse you, you are now ready for a deliverance.
Priest’s blessing: Understand that God blesses His people through the blessing of a priest. This is Biblical. He may use the blessing of Aaron in Numbers 6:22-27.
As Catholics we have many blessed things to help and protect us spiritually. If you take off your muthi protection, then substitute the following, called sacramentals of the Church, which will provide better protection:
Prayer: personal, the Bible as sword; The Psalms, The Mass, Blessed water, Exorcised Water, Exorcised Salt, Blessed Oil, Blessed Candles, Blessed Incense, Scapulars, Rosaries, Miraculous Medals, St Benedict Crucifix and Medals, St Michael the Archangel, who defeated Satan, St Raphael who defeated Asmodeus, Protection of God’s angels and guardian angel. Now that’s a lot more than your sangoma can give you.
Signs that you have been cursed:
Derek Prince gives 7 signs, or symptoms, of being cursed:
 Mental and/or emotional breakdown;
 Repeated or chronic sicknesses (especially if hereditary, and especially without clear medical diagnosis);
 Barrenness, a tendency to miscarry, or related female problems;
 Breakdown of marriage and family alienation;
 Continuing financial insufficiency (especially where income appears sufficient);
 Being “accident-prone”;
 A history of suicides and unnatural or untimely deaths.
First, a caution: We all have our share of hardships, mishaps, misfortunes, setbacks, accidents, sickness – this is part of our human condition. Acts 14:22 says: “We all have to experience many hardships before we enter the kingdom of God”. Many people don’t even realise they have been cursed. It may only dawn on them after a prolonged period of hardship. But when a curse is operating, we are looking at something way beyond the statistical average. Shakespeare might well have been speaking about curses when he wrote: “When sorrows come, they come not single spies, but in battalions”. (Hamlet, Act 4, Scene 5)
The following areas of your life may come under a curse:
Health:
A recurring sickness that will simply not heal.
In hospital more than usual.
Strange diseases.
Wealth:
No matter how careful you are with money, there comes large, unplanned-for expenditure. Unexpected and unplanned outlay of monies. Large bills; one expense after another. Chronic debt.
Despite working so hard, your business collapses – again.
When you enter your business, you feel like turning on your heels and going home.
Since the breakup with your business partner, you never have a day’s luck.
You never get promoted at work, you are passed over for promotion, even though you are most loyal.
Newcomers get a raise in salary, but not you.
You can’t find a job; spend years trying to get one.
Machines seem to have hexes over them and break down erratically. When a mechanic comes he can find nothing wrong.
Your money runs out as if there were holes in your purse.
The amount of misfortune is over and above the statistical norm.
You are not able to take the obvious step.
When about to be delivered, all kinds of obstacles present themselves.
A key machine in a business constantly gives problems. Once fixed, other machines give trouble.
Relationships:
You are unable to sustain a relationship or get married.
You fight with your spouse over nothing.
Breakdown of marriages, ending in divorce.
No-one wants to marry you, even though you are pretty.
Other:
You feel your life is utterly blocked and stuck.
Everything you do is a monumental struggle.
It’s just one problem after another.
When one misfortune follows another; barely over one then another arises.
When about to be delivered, all kinds of obstacles present themselves.
Well educated, but never reach your potential. Despite degrees, you get nowhere; feel like your life is a waste.
Addictions:
Want to give up on life and suicide ideation.

WHY WE DON’T HAVE BLESSING. WE MAY HAVE GIVEN ENTRY TO EVIL SPIRITS.
Fr Joseph Wilson MSC
Here are some of the entry points (access points) for evil spirits into a person.
Through the Occult: When a person follows witchcraft – which in the Bible is called the path of Balaam (2 Pet 2:15), by consulting spirit mediums, fortune tellers, diviners, prophets, soothsayers, necromancers, shamans, brujias – all of which are mentioned as prohibited in Deuteronomy 18:9-14.
Through Occult games: These supernatural games snare young people through curiosity: glassy-glassy, Charlie-Charlie, Ouija boards, certain mirror games.
Through Contracts or agreements made with the devil or demons: As when people join Satanism, kereke ea sephiri, freemasonry, certain occult associations. Where one makes binding oaths of blood or death over one’s own life and the lives of one’s family to follow certain occult ways of life.
When spirit mediums find jobs and employment for people (Jer. 17:5).
Through Drugs: Where consignments of drugs are cursed by Shamans, spirit mediums and drug lords, calling down evil spirits onto the drugs in order to make them immediately and more addictive. Thus, when a person ingests the drugs, he is also agreeing to inhale the demon. His addiction becomes binding.
Through Muthi: Undoubtedly the staple diet of witchcraft, which attempts to affect or control life situations or people in order to gain favourable outcomes for their clients. Muthi can be sprinkled as powder where somebody sits, or into food, or on door handles.
Through Habitual Sin: Fornication, adultery, pornography, homosexuality, prostitution and orgies.
Through Cursing: By the cursing of others; By a Professional Curser (such as Balaam and spirit mediums); By cursing yourself, as, for example, with the Spirit of death; through the tongue or will; through habitual cursing with one’s tongue (distinguished swearing, bad language) (James 3).
Through Sejeso: Where people eat spiritually contaminated food, which soon affects, sickens, binds or kills a person. Sejeso is the Sotho word for something eaten.
Through Korobela: A spell or charm to make a person. The word is found in Mnguni and Sotho languages.
Through Militant Atheism: When people boast of their unbelief and mock Jesus or the Judea-Christian God. By association with ungodly people, where there is usually a spirit of blasphemy, mockery, pride, arrogance and license.
Through Doubt: When a person is unable to, or blocked from submitting to the Lordship of Jesus Christ.
Through Addictions: Many addictions have unclean spirits behind them.
Through Certain Consecrations: When parents consecrate their children to demons, believing the ritual is okay.
By Ungodly Relationships and Friendships: Where people take Christians far away from Jesus.
Through Occult Dreams: Dreams of people trying to sleep with them (succubus/incubus spirits); where someone is trying to feed you in the dream; or snakes or wild animals chasing you.
Through Satanic Music: Satanic, heavy metal, death music; also by attending certain satanic rock bands and artists.
Certain markings on your body: Where one allows certain occult markings of dragons, deities, to be traced on your body, which is the Temple of the Holy Spirit.
Through the ritual shedding of Blood: Either human or animal. There is a great possibility that this blood has been sacrificed to demons. Drinking of ritually shed blood is immediate entry of demons.
Through uncontrollable anger or rage: Where a spirit of anger, rage, violence has entered a person.
Through sexual abuse: While sexual abuse is most tragic and destructive, it also provides an access point for evil spirits to enter.
Through childhood trauma: This is another access point for the possible entry of demons.
Through generational bondage: Where a member of your family tree has called in a spirit of sangoma into the family, or where an ancestor has cursed his family and children’s children.
Where one has returned evil for good: When someone has done good to us, but we return evil to them, then a curse will never leave your house.
Through certain so-called health practices, such as yoga and reiki: Where a person allows certain occult symbols to be drawn over his head and body. While this gives an initial calm and relaxation, it is occult in origin. One undergoes certain rituals in order to become a Reiki master.
Through repeatedly calling or chanting Mantras: It has been found that when certain mantras are given, the recipient is told not to disclose (occult) the mantra under any circumstances. These mantras are actually invoking pagan gods or religion. The same goes for certain prayer practices such as TM.
The Catechism of the Catholic Church sums it up # 2116
All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead or other practices falsely supposed to “unveil” the future. Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance, and recourse to mediums all conceal a desire for power over time, history, and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honour, respect, and loving fear that we owe to God alone.
Catechism of the Catholic Church #2117
All practices of magic or sorcery, by which one attempts to tame occult powers, so as to place them at one’s service and have a supernatural power over others – even if this were for the sake of restoring their health – are gravely contrary to the virtue of religion.
These practices are even more to be condemned when accompanied by the intention of harming someone, or when they have recourse to the intervention of demons.
Wearing charms is also reprehensible. Spiritism often implies divination or magical practices; the Church, for her part, warns the faithful against it. Recourse to so-called traditional cures does not justify either the invocation of evil powers or the exploitation of another’s credulity.
In order to really hurt, curse and bind us, people call on the services of professional cursers. Spirit mediums who curse people professionally are known in the Bible as following the path of Balaam (2 Pet 2:15). When people curse us, they call on the malice of the devil and his spiritual army of wickedness in the heavenlies to attack and hurt God’s children. This is wickedness.
RELATED FILES
CHRISTIAN FAITH AND DEMONOLOGY CDF JUNE 26, 1975
http://ephesians-511.net/docs/CHRISTIAN_FAITH_AND_DEMONOLOGY.doc
BANGALORE DELIVERANCE MINISTRY LEADER OBJECTS TO PRIEST’S CRITICISM OF YOGA-ENDORSING BISHOP THOMAS DABRE
http://ephesians-511.net/docs/BANGALORE_DELIVERANCE_MINISTRY_LEADER_OBJECTS_TO_PRIESTS_CRITICISM_OF_YOGA-ENDORSING_BISHOP_THOMAS_DABRE.doc
DEVILS AND DEMONS DELIVERANCE AND EXORCISM-SUSAN BRINKMANN
http://ephesians-511.net/docs/DEVILS_AND_DEMONS_DELIVERANCE_AND_EXORCISM-SUSAN_BRINKMANN.doc
DELIVERANCE-CAN A CHRISTIAN BE DEMONIZED-CORINNA CRAFT
http://ephesians-511.net/docs/DELIVERANCE-CAN_A_CHRISTIAN_BE_DEMONIZED-CORINNA_CRAFT.doc
DIFFERENCE BETWEEN DELIVERANCE PRAYER AND EXORCISM
http://ephesians-511.net/docs/DIFFERENCE_BETWEEN_DELIVERANCE_PRAYER_AND_EXORCISM.doc
EXORCISTS TURN TO CATHOLIC DOCTOR FOR HELP
http://ephesians-511.net/docs/EXORCISTS_TURN_TO_CATHOLIC_DOCTOR_FOR_HELP.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
FIVE INTERVIEWS WITH EXORCISTS
http://ephesians-511.net/docs/FIVE_INTERVIEWS_WITH_EXORCISTS.doc
HOW A SKEPTICAL CATHOLIC SCIENTIST CAME TO ASSIST AT EXORCISMS
http://ephesians-511.net/docs/HOW_A_SKEPTICAL_CATHOLIC_SCIENTIST_CAME_TO_ASSIST_AT_EXORCISMS.doc
NEW AGE AND YOGA-THE DEVIL DOESNT CARE ABOUT YOUR INTENTIONS
http://ephesians-511.net/docs/NEW_AGE_AND_YOGA-THE_DEVIL_DOESNT_CARE_ABOUT_YOUR_INTENTIONS.doc
NO EXORCISTS IN THE INDIAN CHURCH
http://ephesians-511.net/docs/NO_EXORCISTS_IN_THE_INDIAN_CHURCH.doc
SATANISM, DELIVERANCE AND EXORCISM
http://ephesians-511.net/docs/SATANISM_DELIVERANCE_AND_EXORCISM.doc
SATAN CONFESSES THAT EVERY HAIL MARY IS A BLOW TO HIS HEAD
http://ephesians-511.net/docs/SATAN_CONFESSES_THAT_EVERY_HAIL_MARY_IS_A_BLOW_TO_HIS_HEAD.doc
SPIRITUAL WARFARE-BRO IGNATIUS MARY

http://ephesians-511.net/docs/SPIRITUAL_WARFARE-BRO_IGNATIUS_MARY.doc
YOGA AND DELIVERANCE

http://ephesians-511.net/docs/YOGA_AND_DELIVERANCE.doc
TESTIMONY OF A YOUNG CATHOLIC'S DELIVERANCE FROM NEW AGE - MERLYN QUADROS
http://ephesians-511.net/docs/TESTIMONY_OF_A_YOUNG_CATHOLIC'S_DELIVERANCE_FROM_NEW_AGE.doc
TESTIMONY OF DELIVERANCE FROM A DEMON OF ORIENTAL MEDICINE-CORINNA CRAFT
http://ephesians-511.net/docs/TESTIMONY_OF_DELIVERANCE_FROM_A_DEMON_OF_ORIENTAL_MEDICINE-CORINNA_CRAFT.doc
TESTIMONY OF DELIVERANCE FROM A DEMON OF YOGA-CORINNA CRAFT
http://ephesians-511.net/docs/TESTIMONY_OF_DELIVERANCE_FROM_A_DEMON_OF_YOGA-CORINNA_CRAFT.doc
TESTIMONY OF DELIVERANCE FROM EVIL SPIRITS-01

http://ephesians-511.net/docs/TESTIMONY_OF_DELIVERANCE_FROM_EVIL_SPIRITS-01.doc
TESTIMONY OF DELIVERANCE FROM EVIL SPIRITS-02

http://ephesians-511.net/docs/TESTIMONY_OF_DELIVERANCE_FROM_EVIL_SPIRITS-02.doc
QUO VADIS BEDE GRIFFITHS-FR FINBARR FLANAGAN
http://ephesians-511.net/docs/QUO_VADIS_BEDE_GRIFFITHS-FR_FINBARR_FLANAGAN.doc
CENTERING PRAYER-TRANSCENDENTAL MEDITATION FOR THE CHRISTIAN MARKET-FR FINBARR FLANAGAN
http://ephesians-511.net/docs/CENTERING_PRAYER-TRANSCENDENTAL_MEDITATION_FOR_THE_CHRISTIAN_MARKET-FR_FINBARR_FLANAGAN.doc
CATHOLIC APOLOGETICS-FR FINBARR FLANAGAN
http://ephesians-511.net/docs/CATHOLIC_APOLOGETICS-FR_FINBARR_FLANAGAN.doc
CULTURE MASS MEDIA AND CHRISTIANS-FR FINBARR FLANAGAN
http://ephesians-511.net/docs/CULTURE_MASS_MEDIA_AND_CHRISTIANS-FR_FINBARR_FLANAGAN.doc
ISLAM-FR FINBARR FLANAGAN
http://ephesians-511.net/docs/ISLAM-FR_FINBARR_FLANAGAN.doc
DAMNED PRIESTS-FR FINBARR FLANAGAN
http://ephesians-511.net/docs/DAMNED_PRIESTS-FR_FINBARR_FLANAGAN.doc
DATING LOVE SEX AND MARRIAGE IN THE BIBLE-FR FINBARR FLANAGAN
http://ephesians-511.net/docs/DATING_LOVE_SEX_AND_MARRIAGE_IN_THE_BIBLE-FR_FINBARR_FLANAGAN.doc
JESUS HEALS A MUSLIM IN CANA OF GALILEE (FR. FINBARR)
http://ephesians-511.net/docs/JESUS_HEALS_A_MUSLIM_IN_CANA_OF_GALILEE.doc
BAPTISM IN THE HOLY SPIRIT IN THE EARLY CHURCH (FR. FINBARR)
http://ephesians-511.net/docs/BAPTISM_IN_THE_HOLY_SPIRIT_IN_THE_EARLY_CHURCH.doc
C S LEWIS-A MAN FOR OUR TIMES (FR. FINBARR)
http://ephesians-511.net/docs/C_S_LEWIS-A_MAN_FOR_OUR_TIMES.doc
CALIFORNICATION OF THE WORLD (FR. FINBARR)
http://ephesians-511.net/docs/CALIFORNICATION_OF_THE_WORLD.doc
THE OBLIGATION OF CATECHISING YOUR CHILDREN (FR. FINBARR)

http://ephesians-511.net/docs/THE_OBLIGATION_OF_CATECHISING_YOUR_CHILDREN.doc
THE SACRAMENT OF CONFIRMATION-THE CHARISMS GIFTS AND FRUITS OF THE HOLY SPIRIT (FR. FINBARR)
http://ephesians-511.net/docs/THE_SACRAMENT_OF_CONFRMATION-THE_CHARISMS_GIFTS_AND_FRUITS_OF_THE_HOLY_SPIRIT.doc
THE SACRAMENT OF CONFIRMATION-THE CHARISMS GIFTS AND FRUITS OF THE HOLY SPIRIT-02 (FR. FINBARR)
http://ephesians-511.net/docs/THE_SACRAMENT_OF_CONFRMATION-THE_CHARISMS_GIFTS_AND_FRUITS_OF_THE_HOLY_SPIRIT.doc
