

EVIL SPIRIT or HOLY SPIRIT: OCCULT DECEPTION in the CHURCH

PART TWO

YOGA

Testimony of a lady who was deep into **yoga** and so sick until she found Jesus Christ.

Purvi of Martus Ministries

She explains all the dangers and that you are “yoking” (joining, attaching) to Hindu gods no matter what part of it you do, even if you just do stretches and say scripture under the pretense of “Christian” yoga. She said many people say, well I just do the stretches and when they say the mantra part, I just say Jesus, Jesus, Jesus. She said, no matter what excuse you make, it is rooted in Hinduism and you cannot separate just a part of it. Even if you are chanting something different, you are in the room where others are chanting invocations: An **invocation** (from the [Latin verb](#) *invocare* "to call on, invoke, to give") may take the form of: [Supplication](#), [prayer](#) or [spell](#), a form of [possession](#), [Command](#) or [conjuraton](#), [Self-identification](#) with certain spirits. She said many people just want to do what feels good, their attitude is, if it feels good just do it. She said it is addictive, laughing, shaking, running, dancing – because at first you have so much energy. For her, she got deep into yoga, 15 hours a day. She was going to India to train

and was going to give her life to it. While in India, she got so sick, the dr's could not figure out what was wrong with her. What she had was fungal/parasitic/digestive problems/nerve issues/couldn't breathe/seizures/skin manifestations – itching and crawling things were attracted to her. She found herself waking up choking herself and she was having visions of dragons. **She was so angry and one day a demon spoke through her and threatened her mother and family.** She was going to kill herself to get rid of the pain. But somehow she had searched and searched for spiritual enlightenment and trying to find more than just what we see in this world so before she killed herself, she called out to Jesus. When she said Jesus Christ her body started shaking. She said the scripture **James 2:19** is true. Thou believest that there is one God, thou doest well: the devils also believe, and tremble. The Lord took her mess and turned it into a ministry! Now she says through her testimony many Christians are being convicted by the Holy Spirit and are leaving yoga and denouncing all ties with it!! Kundalini “serpent force” also called the “source of creation” helps you yoke to Hindu gods. This is such deception, just like the same stuff satan was saying in the Garden of Eden. **Gen.3:4-5** – And the serpent said unto the woman, Ye shall not surely die. For God doth know that in the day ye eat thereof, then your eyes shall be opened, and **ye shall be as gods**, knowing good and evil. ****Notice that they are equating the serpent as the creator and that is a lie, as well as being a god.**** This is all from satan.

She said some people are saying, well I just like the exercise part and I don't do the rest. That is their excuse to justify it and make it all ok. She said, well that is like red being your favorite color and so you see a red shirt but it has satanic symbols all over it. So you buy it anyway and wear it everywhere. As a true Christian, you would never do this.

Another example is this: there are people carving a pentagram in the dirt and so you say, well I'm not doing the whole thing, I'm just carving a part of it. So you keep digging and carving your part because you like the way it feels and your muscles are feeling great and you are just doing a little piece of the pentagram. You tell yourself, I'm not helping, I'm just getting exercise. You are deceiving yourself.

https://www.youtube.com/watch?v=6DZ7oz_flq8

<https://www.youtube.com/watch?v=5-SQr-gNldE>

One former yoga instructor said that before he got into yoga he was depressed and so he went to a psychologist.

Mario Brisson of The Vigilant Christian Ministries

The psychologist advised him to do meditation and pointed him to yoga. This guy said that you are trying to balance the polarities of the sun (male) and the moon (female) in yourself. Remember Nimrod and Semiramis? – yep you got it. They had spiritual text that he had to study. Each pose is a posture of worship to a Hindu god. Even if you are doing it naively, you are still “yoking” to a false religion and opening yourself to demonic influence in your life. He said the goal is to experience god realization. You are a god and everything is a god. The third eye (eye of horus) is the eye of wisdom – which I have spoken on as Tamuz the demon reincarnated baby of Semiramis who was married to Nimrod and she was also his mother. The final step in yoga is god realization. He said to google “Kundalini Dangers” and you will see all the horrible things associated with it. He was having pain, and visions. He learned later that this pain and the things he experienced is because you are opening

yourself up to demonic forces and this is lucifer taking control of your body and soul and mind. You are yielding yourself to him.

This guy talked about “Jesus yoga” and said that it is about ascension and reincarnation. So even though it is packaged under Jesus’ name, it is still about Hindu false concepts. You cannot mix false religions with Christianity. He did confirm that their guru’s **Shaktipat** or **Śaktipāta** ([Sanskrit](#), from [shakti](#) - "(psychic) energy" - and [pāta](#), "to fall")^[1] refers in [Hinduism](#) to the conferring of spiritual "energy" upon one person by another. *Shaktipat* can be transmitted with a sacred word or [mantra](#), or by a look, thought or touch – the last usually to the [ajna chakra](#) or [third eye](#) of the recipient. He said these people chasing this feeling from God of such love and euphoria are so deceived by this stuff. He said he felt love and high and he was falling on the ground and laughing and this was his awakening. He said he noticed in all the places where he practiced yoga that there were Buddha’s and tarot cards. Praise God he has given his life to Christ and now teaches others how demonic this is.

One last thing on yoga, they are teaching this to the little kids in public school.

Third-graders at Olivenhain Pioneer Elementary School in Encinitas, Calif., perform chair pose with instructor Kristen McCloskey last month.

A few districts have banned yoga, as well as visualization practices or meditation instruction.

<http://www.tolerance.org/magazine/number-42-fall-2012/feature/yoga-public-schools>

But when Mary Eady visited one of the yoga classes at her son's school last year, she saw much more than a fitness program. "They were being taught to **thank the sun for their lives and the warmth that it brought, the life that it brought to the earth** and they were told to do that right before they did their sun salutation exercises," she says. (Hindu sun god, surya)

LAYING on of HANDS

Now that I have discussed "Kundalini" and "Yoga" and all of the crazy stuff that is mixed up in our churches, let's take a look at how it happened. In the video about yoga where the lady shares her testimony, she had documented research and mentions a book by Dave Hunt called "Occult Invasion." I will share some quotes from that book now. "India's Vishva Hindu Parishad the world's largest missionary organization launched an ambitious missionary effort in 1975 India at 2nd world congress on Hinduism attended by 60,000 delegates from around the world. One speaker said, "Our mission in the West has been crowned with fantastic success. Hinduism is becoming the dominant world religion, the end of Christianity has come near."

Purvi, who gave her testimony, discovered that yoga teachers are the missionaries. She shared that yoga teachers are learning from Hindu masters and that yoga is demonically inspired, it's very roots are Hinduism. Hinduism has many gods believes in reincarnation.

It has all blended together so nicely, yoga, meditation, centered prayers, candles, labrynth, soaking, new age to be rolled into one and considered a "new wave of the Holy Spirit." THIS IS A LIE STRAIGHT OUT OF HELL.

II Tim.2:15 – Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the Word of Truth. We have a generation who doesn't want to do this. They just want someone else to tell them what they need to know and so they just believe what they are fed. Everyone else is doing it and believing it, so it must be the Holy Spirit. They do not know God's Word and so they do not have a relationship with Him and

they do not know how He works, they do not know the Word to compare the things seen in the church and spoken in the church to know what is true and what is a lie. No discernment. They don't know His presence so what they see, they assume is from Him. They cannot discern false prophets and so they believe what they are saying. These men have gone to other countries and participated in these rituals and have brought this back into the church and are passing it off as a Holy Spirit anointing. When in truth it is demonic.

I Tim.5:22 – Lay hands suddenly on no man, neither be partaker of other men's sins: keep thyself pure.

Indigenous Pastor laying hands on

It is interesting that the end of the verse says not to be partaker of other men's sins and to keep yourself pure. If you are not a strong Christian with a sincere walk with the Lord, you can leave yourself open for attacks of the enemy through the laying on of hands by people who do not serve the Lord, but serve satan and by people who possessed and oppressed d by demons. That is what we are seeing in our churches. The hands are laid on and people begin to roar like a lion and bark like a dog and flop on the floor looking as if they are convulsing from a seizure. Some scream, laugh uncontrollably and some shake their heads violently or cannot control their bodies. Some instantly look drunk and slump down in their chair and just fall on the floor. One person was trying to preach on hell and everyone was laughing and laughing and laughing. I can assure you that is not God doing that. The devil loves for hell not to be preached on and to distract from God's Truth. Some people were trying to tear their clothes off and kicking down microphone stands and climbing on chairs and raising legs and head at same time and did not look natural at all. The leaders were going around kicking at people and acting like they were imparting anointing by kicking at the people while the people fell down. We have all seen some wave their hand and the

crowd fall back or fall down. Many times in churches where we are seeing this unnatural activity it is demonic. **Mark 9:20-23** – And they brought him unto Him: and when He saw Him, straightway the spirit tare him; and he fell on the ground, and wallowed foaming. And He asked his father, how long is it ago since this came unto him? And he said, Of a child. And ofttimes it hath cast him into the fire, and into the waters, to destroy him: but if thou canst do anything, have compassion on us, and help us. Much of what I described above is totally demonic and nothing to do with the Holy Spirit. Remember satan's deception will so closely resemble the things of God that he will deceive the whole world. **(Rev.12:9)**

Laying hands on Obama

We should always be careful about who we lay hands on and whom we let lay hands on us. It is a form of submission. When you stand before someone and allow them to lay hands on you, you are submitting and coming under their anointing and influence. As in the picture of Obama having hands laid on him by ministers, this was not good. We know he is opposed to God and that he is muslim. As a true Christian minister, you would not want to lay hands on someone like this. A true Christian cannot be possessed. But many that attend church are just attendees and don't truly have a relationship or protection from the Lord. So when these people step forward to receive laying on of hands and anointing, it is easy for demonic spirits to be transferred to them. **A possessed minister can only give what he has. **Just as a note: If you are living in sin and have demons and are trying to cast demons out of someone, the demons will not come out if you and the demons are living the same kind of life.**** We need to be cautious as we do not want a homosexual pastor or person laying hands on us, or someone practicing voodoo to lay hands, or

someone living in sin to lay hands on us. Just as spirits and anointing are transferred through Godly men and women, the same is true of satan's kingdom. Remember when Jesus laid hands on people there was dunamis (Power) flowing out from Him.

Mark 5:25-30 – And a certain woman, which had an issue of blood twelve years, and had suffered many things of many physicians and had spent all that she had, and was nothing bettered, but rather grew worse, When she had heard of Jesus, came in the press behind, and touched His garment. For she said, If I may touch but His clothes I shall be whole.

Numbers 27:18 – And the LORD said unto Moses, take thee Joshua the son of Nun, a man in whom is the spirit, and lay thine hand upon him; **Deut.34:9** – And Joshua the son of Nun was **full of the spirit of wisdom; for Moses had laid his hands upon him:** and the children of Israel hearkened unto him, and did as the LORD commanded Moses. A command given to all of Jesus' disciples was this: **Mark 16:18b** - ...they shall lay hands on the sick, and they shall recover. In the OT the high priest would lay his hands on a scape goat transferring all of the sins of Israel onto the goat. (**Lev. 16:21-22**)

The guru's of India lay hands on and touch the people they are transferring their power or anointing to.

Guru performing Shaktipat

The people are coming to worship services that are dimly lit like night clubs and have neon lights and a strong beat of a drum and they jump up and down and up and down hoping to “catch” the anointing of the Holy Spirit. Some false prophets and teachers have learned the art of manipulating energy and know how to produce healings from it. So the people are deceived and believe this is the hand of God when in fact it is from satan. Yes, satan can heal but it is a false healing, many times not even lasting.

Rev.13:13-15 – lying powers of satan

Exodus 7:10-11 – And Moses and Aaron went in unto Pharaoh, and they did so as the LORD had commanded: and Aaron cast down his rod before Pharaoh, and before his servants, and it became a serpent. Then Pharaoh also called the wise men and the sorcerers: now the magicians of Egypt, they also did in like manner with their enchantments.

When you drink or do drugs or these type of meditations, you alter your state of consciousness and by doing so you are open to demonic powers. When you pursue things that are sin and other gods and false religions and powers, God is not protecting your heart and mind then. He calls us to be holy and worship Him in Spirit and Truth. He wants us to be alert and sober so we can fight the enemy and not be caught off guard.

Philippians 4:7 – And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus

These pastors and church leaders that have obtained this false demonic anointing have no problem using the Lord's name when they talk and do these things that way they sound "Christian" and so the people believe that they must be ok. There was evidence of one of the pastors going to India and letting a Hindu priest pray over him and he participated in their rituals. Now he came back to America as if nothing happened and is operating in the churches.

I listened to a man talking about being a church catcher. Those are the ones who are called down front to catch people who are "slain" in the Spirit. He said it was so easy to tell who was really touched and who was faking it. The people who were truly touched were dead weight as they fell back so they were heavy. He was holding all of their weight as he laid them down. But the ones who were faking, he could tell because they weren't so heavy because he could tell they were bearing much of their own weight as he laid them down because they were really still conscioius.

I recently watched a video of a guru that was dedicated as a baby in a hindu temple by his parents. So all of his life he served the false gods of Hinduism and India. One day the Lord Jesus came to him in a dream and revealed who He was to him. He told this man he was sending someone to come and talk with him and pray. For the other man Jesus did the same thing, He told him where to go and find this guru and what he looked like. This was divine and supernatural just like in the Bible when Jesus sent Ananias to Paul. **Acts 9:11** – And the Lord said unto him, Arise, and go into the street which is called Straight, and enquire in the house of Judas for one called Saul of Tarsus: for, behold, he prayeth.. The Lord Jesus is the same yesterday, today and forever. He still speaks to men just like this. Something that really touched me is that this man had served false gods (demons)his whole life and he understand they had power. But once Jesus came to him he knew true holiness and power and The One True and Living God and he knew He was the only God. Before

they prayed the prayer of salvation, he removed his shoes as a sign of reverence and fear before the One Who is all powerful. Where has our fear gone??

<https://www.youtube.com/watch?v=b4M7KeJWmG8>

Closing:

Romans 14:11-12 For it is written, As I live, saith the Lord, every knee shall bow to Me, and every tongue shall confess to God. So then every one of us shall give account of himself to God.

Rev.21:8 – But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, shall have their part in the lake which burneth with fire and brimstone: which is the second death.

The occult in the church.

<https://www.youtube.com/watch?v=rwzbcMXpSQ>

Excellent video showing the deception in the church.

<https://www.youtube.com/watch?v=MSh6UNJbgUE>