 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

NEW WEBSITE: www.ephesians-511.net CAMP: MARGAO, GOA APRIL 4 & 5, 2009

 GUIDELINES FOR EVALUATING REIKI AS AN ALTERNATIVE THERAPY

From the Committee on Doctrine, The United States Conference of Catholic Bishops

March 25, 2009 http://www.usccb.org/dpp/Evaluation_Guidelines_finaltext_2009-03.pdf
1. From time to time questions have been raised about various alternative therapies that are often available in the United States. Bishops are sometimes asked, "What is the Church's position on such therapies?"
The USCCB Committee on Doctrine has prepared this resource in order to assist bishops in their responses
I. HEALING BY DIVINE GRACE AND HEALING BY NATURAL POWERS
2. The Church recognizes two kinds of healing: healing by divine grace and healing that utilizes the powers of nature. As for the first, we can point to the ministry of Christ, who performed many physical healings and who commissioned his disciples to carry on that work. In fidelity to this commission, from the time of the Apostles the Church has interceded on behalf of the sick through the invocation of the name of the Lord Jesus, asking for healing through the power of the Holy Spirit, whether in the form of the sacramental laying on of hands and anointing with oil or of simple prayers for healing, which often include an appeal to the saints for their aid.
As for the second, the Church has never considered a plea for divine healing, which comes as a gift from God, to exclude recourse to natural means of healing through the practice of medicine.1

Alongside her sacrament of healing and various prayers for healing, the Church has a long history of caring for the sick through the use of natural means. The most obvious sign of this is the great number of Catholic hospitals that are found throughout our country.

3. The two kinds of healing are not mutually exclusive. Because it is possible to be healed by divine power does not mean that we should not use natural means at our disposal. It is not our decision whether or not God will heal someone by supernatural means. As the Catechism of the Catholic Church points out, the Holy Spirit sometimes gives to certain human beings "a special charism of healing so as to make manifest the power of the grace of the risen Lord."2 This power of healing is not at human disposal, however, for "even the most intense prayers do not always obtain the healing of all illnesses."3 Recourse to natural means of healing therefore remains entirely appropriate, as these are at human disposal. In fact, Christian charity demands that we not neglect natural means of healing people who are ill.

II. REIKI AND HEALING

A) The Origins and Basic Characteristics of Reiki

4. Reiki is a technique of healing that was invented in Japan in the late 1800s by Mikao Usui, who was studying Buddhist texts.4 According to Reiki teaching, illness is caused by some kind of disruption or imbalance in one's "life energy." A Reiki practitioner effects healing by placing his or her hands in certain positions on the patient's body in order to facilitate the flow of Reiki, the "universal life energy," from the Reiki practitioner to the patient. There are numerous designated hand positions for addressing different problems. Reiki proponents assert that the practitioner is not the source of the healing energy, but merely a channel for it.5
To become a Reiki practitioner, one must receive an "initiation" or "attunement" from a Reiki Master. This ceremony makes one "attuned" to the "universal life energy" and enables one to serve as a conduit for it. There are said to be three different levels of attunement (some teach that there are four). At the higher levels, one can allegedly channel Reiki energy and effect healings at a distance, without physical contact.

B) Reiki as a Natural Means of Healing

5. Although Reiki proponents seem to agree that Reiki does not represent a religion of its own, but a technique that may be utilized by people from many religious traditions, it does have several aspects of a religion. Reiki is frequently described as a "spiritual" kind of healing as opposed to the common medical procedures of healing using physical means. Much of the literature on Reiki is filled with references to God, the Goddess, the "divine healing power," and the "divine mind." The life force energy is described as being directed by God, the "Higher Intelligence," or the "divine consciousness." Likewise, the various "attunements" which the Reiki practitioner receives from a Reiki Master are accomplished through "sacred ceremonies" that involve the manifestation and contemplation of certain "sacred symbols" (which have traditionally been kept secret by Reiki Masters). Furthermore, Reiki is frequently described as a "way of living," with a list of five "Reiki Precepts" stipulating proper ethical conduct.

6. Nevertheless, there are some Reiki practitioners, primarily nurses, who attempt to approach Reiki simply as a natural means of healing. Viewed as natural means of healing, however, Reiki becomes subject to the standards of natural science. It is true that there may be means of natural healing that have not yet been understood or recognized by science. The basic criteria for judging whether or not one should entrust oneself to any particular natural means of healing, however, remain those of science.
7. Judged according to these standards, Reiki lacks scientific credibility. It has not been accepted by the scientific and medical communities as an effective therapy. Reputable scientific studies attesting to the efficacy of Reiki are lacking, as is a plausible scientific explanation as to how it could possibly be efficacious. The explanation of the efficacy of Reiki depends entirely on a particular view of the world as permeated by this "universal life energy" (Reiki) that is subject to manipulation by human thought and will. Reiki practitioners claim that their training allows one to channel the "universal life energy" that is present in all things. This "universal life energy," however, is unknown to natural science. As the presence of such energy has not been observed by means of natural science, the justification for these therapies necessarily must come from something other than science.

C) Reiki and the Healing Power of Christ

8. Some people have attempted to identify Reiki with the divine healing known to Christians.6
They are mistaken. The radical difference can be immediately seen in the fact that for the Reiki practitioner the healing power is at human disposal. Some teachers want to avoid this implication and argue that it is not the Reiki practitioner personally who effects the healing, but the Reiki energy directed by the divine consciousness. Nevertheless, the fact remains that for Christians the access to divine healing is by prayer to Christ as Lord and Savior, while the essence of Reiki is not a prayer but a technique that is passed down from the "Reiki Master" to the pupil, a technique that once mastered will reliably produce the anticipated results.7
Some practitioners attempt to Christianize Reiki by adding a prayer to Christ, but this does not affect the essential nature of Reiki. For these reasons, Reiki and other similar therapeutic techniques cannot be identified with what Christians call healing by divine grace.

9. The difference between what Christians recognize as healing by divine grace and Reiki therapy is also evident in the basic terms used by Reiki proponents to describe what happens in Reiki therapy, particularly that of "universal life energy." Neither the Scriptures nor the Christian tradition as a whole speak of the natural world as based on "universal life energy" that is subject to manipulation by the natural human power of thought and will. In fact, this worldview has its origins in eastern religions and has a certain monist and pantheistic character, in that distinctions among self, world, and God tend to fall away.8 We have already seen that Reiki practitioners are unable to differentiate clearly between divine healing power and power that is at human disposal.

III. CONCLUSION

10. Reiki therapy finds no support either in the findings of natural science or in Christian belief. For a Catholic to believe in Reiki therapy presents insoluble problems. In terms of caring for one's physical health or the physical health of others, to employ a technique that has no scientific support (or even plausibility) is generally not prudent.

11. In terms of caring for one's spiritual health, there are important dangers. To use Reiki one would have to accept at least in an implicit way central elements of the worldview that undergirds Reiki theory, elements that belong neither to Christian faith nor to natural science. Without justification either from Christian faith or natural science, however, a Catholic who puts his or her trust in Reiki would be operating in the realm of superstition, the no-man's-land that is neither faith nor science.9 Superstition corrupts one's worship of God by turning one's religious feeling and practice in a false direction.10
While sometimes people fall into superstition through ignorance, it is the responsibility of all who teach in the name of the Church to eliminate such ignorance as much as possible.

12. Since Reiki therapy is not compatible with either Christian teaching or scientific evidence, it would be inappropriate for Catholic institutions, such as Catholic health care facilities and retreat centers, or persons representing the Church, such as Catholic chaplains, to promote or to provide support for Reiki therapy.
SIGNED:

Most Rev. William E. Lori Bishop of Bridgeport, Chairman

Most Rev. John C. Nienstedt Archbishop of St. Paul and Minneapolis
Most Rev. Leonard P. Blair Bishop of Toledo
Most Rev. Arthur J. Serratelli Bishop of Paterson

Most Rev. José H. Gomez Archbishop of San Antonio
Most Rev. Allen H. Vigneron Bishop of Oakland

Most Rev. Robert J. McManus Bishop of Worcester
Most Rev. Donald W. Wuerl Archbishop of Washington

NOTES:

1 See Congregation for the Doctrine of the Faith, Instruction on Prayers for Healing (14 September 2000), I, 3:

"Obviously, recourse to prayer does not exclude, but rather encourages the use of effective natural means for

preserving and restoring health, as well as leading the Church's sons and daughters to care for the sick, to assist them

in body and spirit, and to seek to cure disease."

2, 3 Catechism, no. 1508.

4 It has also been claimed that he merely rediscovered an ancient Tibetan technique, but evidence for this claim is lacking.
5 As we shall see below, however, distinctions between self, world, and God tend to collapse in Reiki thought.

Some Reiki teachers explain that one eventually reaches the realization that the self and the "universal life energy"

are one, "that we are universal life force and that everything is energy, including ourselves" (Libby Barnett and

Maggie Chambers with Susan Davidson, Reiki Energy Medicine: Bringing Healing Hospice [Rochester, Vt.: Healing Arts Press, 1996], p. 48; see also p. 102).

6 For example, see "Reiki and Christianity" at http://iarp.org/articles/Reiki_and_Christianity.htm and "Christian

Reiki" at http://areikihealer.tripod.com/christianreiki.html and the website www.christianreiki.org.
7 Reiki Masters offer courses of training with various levels of advancement, services for which the teachers require

significant financial remuneration. The pupil has the expectation and the Reiki Master gives the assurance that one's investment of time and money will allow one to master a technique that will predictably produce results.

8 While this seems implicit in Reiki teaching, some proponents state explicitly that there is ultimately no distinction

between the self and Reiki. "Alignment with your Self and being Reiki is an ongoing process. Willingness to

continuously engage in this process furthers your evolution and can lead to the sustained recognition and ultimate

experience that you are universal life force" (The Reiki Healing Connection [Libby Barnett, M.S.W.],

http://reikienergy.com/classes.htm, accessed 2/6/2008 [emphasis in original]). Diane Stein summarizes the meaning

of some of the "sacred symbols" used in Reiki attunements as: "The Goddess in me salutes the Goddess in you";

"Man and God becoming one" (Essential Reiki Teaching Manual: A Companion Guide for Reiki Healers [Berkeley,

Cal.: Crossing Press, 2007], pp. 129-31). Anne Charlish and Angela Robertshaw explain that the highest Reiki

attunement "marks a shift from the ego and self to a feeling of oneness with the universal life-force energy" (Secrets

of Reiki [New York, N.Y.: DK Publishing, 2001], p. 84).

9 Some forms of Reiki teach of a need to appeal for the assistance of angelic beings or "Reiki spirit guides." This introduces the further danger of exposure to malevolent forces or powers.
10 See Catechism, no. 2111; St. Thomas Aquinas, Summa theologiae II-II, q. 92, a. 1.
SOURCE: http://www.spiritdaily.com/reikiruling.htm [all bold emphases mine- Michael Prabhu]
Occult Link Is Seen In A 'Healing' Method Spreading Through Convents, Retreats

02/07/07 [resources: Ransomed from Darkness and Prayer of the Warrior] Source: Spirit Daily www.spiritdaily.org
In case after case, centers run by nuns seeking ways to redefine themselves or raise money are embracing a spiritual method called reiki - which is also sweeping through other parts of the Church - and it is a lesson of why something is defined as occult (or "New Age"). We reported on this several weeks ago: the infiltration of questionable spiritual practices, of which reiki may be the most prevalent, in Catholic retreat centers across the continent. That propensity can be expected to increase as the number of nuns - and their resources - dwindle and as they feel less attached to diocesan authorities. What is reiki? How does it "work"? Why is it perilous?
Proponents of reiki believe that there are "vibrational" fields around humans that influence our well-being - energies that surround and interpenetrate. It is similar to the Eastern concept of "ki" or "chi" energy that many non-Christians in Asia believe flows around the human form as sort of an aura or psychic influence. When they are out of balance, manipulating these fields can bring healing, claim those who practice it. Basically, the reiki healer is supposedly affecting or activating the energy of a person with his own energy or channels – sort of a laying on of the hands, but without a vital component: the Holy Spirit. If such impersonal energy or spiritual forces exist and are manipulated in such a fashion, especially without the Name of Christ, it enters a dangerous area. Evil spirits are attached to it.
Noted a leading reiki master, Pamela Miles, recently: "In a formal session, the recipient lies fully clothed on a treatment table, covered by a blanket if desired. Traditionally, the practitioner places hands lightly on the head and the front and back of the torso, with hand placements varying somewhat among different practitioners. Treatment usually lasts between 45 and ninety minutes, although in a hospital it is typically fifteen to twenty minutes." While such practices may cause some relief (just as psychic healing can, at least temporarily), it invites in spirits of darkness that are only too happy to masquerade as angels of light – if indeed they are not behind the reiki energy to begin with. The devil mimics all that God does, and this includes healing. Just as the Holy Spirit gives us "words of knowledge," there are psychics who rely on their own occult energy to read thoughts ("telepathy"), divine wisdom from objects ("psychometry"), see at a distance "clairvoyance"), and peer into the future ("precognition").
The problem is that such power is not only vastly less effective than the force that flows from God and His saints, but also come with the bondage of owing forces of darkness in return. Psychics, fortunetellers, mediums, and channelers are often very problem-plagued people, and many succumb at an early age. Despite initial relief, those "healed" by them can end up worse than they were to start with, until they go to Jesus. This is no bias against the many good people who have fallen into the deception. It is understandable - especially when one is in pain - to seek any form of relief. And it is wrong to be closed-minded against all that is unknown. We are called to pray for those involved in such practices as we pray for our own balance, open-mindedness, and discernment.

Many are those who argue that the Vatican went too far, for example, in condemning (as it did, in a document about the New Age, Jesus Christ the Bearer of the Water of Life) the practice of acupuncture, which also touches on the same surrounding or interpenetrating forces.
But the Catholic Church is wisely cautious (the "narrow gate") and clearly it is the Holy Spirit Whom we are to go to when we want to cause a spiritual affect - not our own or some other cosmic field of "energy."
Reiki began with the teachings of a man named Mikao Usui in the early 1920s and is now practiced throughout the world - entering Catholic circles in a big way during the last decade [see previous story on extent of infiltration]. Its spread indicates both a disaffection with traditional Christianity and a lack of teaching about such topics from the pulpit. Indeed, despite specific Vatican admonitions, parishes themselves have been known to sponsor reiki events and priests have spoken of it from the altar.
Those who are apprehensive about such practices are looked upon as overly wary, closed-minded, or even paranoid. If so, they are joined by the Vatican and many experts on occult dangers. The argument: reiki is not really manipulation of occult energy but simply a meditation technique in which the healer acts as a conduit to reorient a person's own energy.
"Healing pulsations" are activated. It is used for everything from anxiety, sleep disorders, and indigestion to diabetes and cancer. Tests have shown such benefits - at least in the short term - that major hospitals have allowed the practice, including Catholic ones (such as St. Vincent's Hospital's Comprehensive Cancer Center in New York). It comes at a time, ironically, when practices such as Eucharistic Adoration have been resisted by chapels, churches, and convents.
But in fact traditional Christianity has produced healings that are vastly more numerous, time-tested, and impressive. Thousands of cures were attributed, for example, to a humble Canadian monk named Brother André Bessette at an oratory in Montreal. His cures were effected largely through treating those who came to see him with olive oil from a lamp that burned in front of a statue of St. Joseph. When it is said that thousands were cured, such is meant literally.
Like reiki practitioners, Brother Andre often put his hands on the infirm for forty minutes and in some cases even hours -- massaging the areas of illness with the holy oil or a medal. The difference: the energy Blessed Andre invoked was the Holy Spirit, through the intercession of Christ and with the help in particular of a truly hidden power named St. Joseph.

By Michael H. Brown

New Age makes huge inroad into Retreat Centers operated by Catholic nuns

Source: www.spiritdaily.com/newageinfiltration.htm By Michael H. Brown

Towards the end of John Paul II's pontificate, the Vatican issued a document about the New Age that was reviewed, one can assume, by Joseph Cardinal Ratzinger, now Pope Benedict XVI, even though his congregation was not redactor of the actual paper, which could be described as both a report and an instruction.
It would do well for the U.S. bishops to revisit that document ("Jesus Christ the Bearer of the Water of Life") and make certain that parishes, convents, seminaries, and retreat houses across North America understand and more importantly heed Rome's definition of what is meant by the "new age" -- a refined form of occultism that looks upon God as more an energy and impersonal, psychic force in classic pagan perspective and is expressly prohibited by Rome. For despite that prohibition, which was clearly stated in the 2003 instruction, many are those who report New Age or Eastern-style practices that have been allowed and even promoted in church halls, convents, during seminars, and occasionally from the pulpit. It's an insidious infiltration that thus far has not received nearly the attention it warrants [see bottom] -- putting, as it does, those who are exposed to it into potential touch with the dark side, which comes as an angel of light.
I invite you to send such cases here, if they are occurring in your parish. In just the past week, we have linked to articles about nuns in northeast Philadelphia who instruct in massage, energy, kinesiology, and "therapeutic touch" (which some say is akin to psychic healing). At any rate, they are described as "nuns" at the Center for Human Integration. They also use "reiki," an ancient form of therapeutic touch that taps into occult "ki" or "ch’i" forces.

"There is a remarkable variety of approaches for promoting holistic health, some derived from ancient cultural traditions, whether religious or esoteric," says the Vatican document. "Advertising connected with the New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, massage, and various kinds of 'bodywork' (such as orgonomy, Feldenkrais, reflexology, rolfing, polarity massage, therapeutic touch, etc), meditation, and visualization... The source of healing is said to be within ourselves, something we reach when we are in touch with our inner or cosmic energy."
There it is in black and white -- the Vatican definition of New Age -- and yet confusion (a mark of the enemy) reigns. There are nuns into drumming circle prayer. There are sisters who are reiki masters. On church grounds, there are haunted mazes*. I don't pretend to know definitively all that is wrong or right but I know we are to follow the Vatican and that evil masquerades itself. *labyrinths – Michael Prabhu
What are Catholics doing involved in something that is expressly cited in negative fashion in Vatican documents?
"This weekend will provide for a deepening of the experiences of meditation, prayer, journaling, yoga and reiki. There will be ample time for practicing techniques, quiet reflection and sharing. Donation: $75 (includes $25 non-refundable deposit). St. Joseph Center, Mount Saint Joseph, Wheeling," says an announcement from West Virginia. At the left are illustrations from the West Virginia Institute for Spirituality (for further info., it says, "e-mail Sr. Carole Riley, Ph.D.").

"Prepare the Way of the Lord -- Saturday, December 9 (10:00 a.m. to 3:00 p.m.)," says another ad. "Participants will discover ways of praying with their bodies using creative movement as the sacred scriptures are explored in the season of Advent. (Wear comfortable clothing). Presenter: Sr. Molly Maloney, OSF, M.A., LMT. Offering: $35 (lunch included)."
What's going on in West Virginia? What's going on in dozens of other dioceses? Should "St. Joseph" really be uttered in the same breath as Buddha, or "tai chi"?
There are Catholic centers that offer an "ancient, sacred tradition" called the "labyrinth" (seven cycles and seven turns representing the seven stages of life). Some argue that it is okay and that there is even a labyrinth at a French cathedral at Chartres. There is the enneagram, which claims to determine types of personalities.

In Pennsylvania are the "Sisters of the Humility of Mary" who offer yoga and even holistic health care for animals.
I'm not competent to judge the esoteric nature of all such practices (no one is against feeding a dog well), but again it seems to contravene the Vatican. "The important thing to note," said the document, "is that God is reduced in certain New Age practices so as furthering the advancement of the individual."
"New Age appeals to people imbued with the values of modern culture. Freedom, authenticity, self-reliance, and the like are all held to be sacred." The Vatican definition has been ignored, and it appears to be nothing less than a full-blown crisis -- with the question of how Catholics can so openly ignore authority.

"From this place we respond to the needs of families, youth, the elderly, homeless, prisoners, and immigrants in sites that include Ohio, Pennsylvania, District of Columbia, Florida, Kentucky, New Jersey, Michigan, Nebraska, Texas, Virginia, Washington, and West Virginia," says the website in West Virginia. "Internationally, we serve in Haiti and have served in Africa, Bangladesh, Chile, El Salvador, Mexico, and Vietnam."
Reiki, drumming circles, medicine dolls: it involves nuns across the Western Hemisphere. Canada. The U.S.
Writes one concerned reader, "It didn't take me long, but I found convent after convent, parish after parish, Catholic retreat center after retreat center, engaged in reiki and more. Is the Vatican aware? Aware that so many Roman Catholics are... Pagan Catholics?" Strikes me as a good question.

[see also: Villa Maria and medicine dolls, Sisters of St. Francis and reiki, nun who is reiki master, convent reiki therapy, Franciscan healing touch, Franciscan tai chi, the labyrinth with Sisters of Saints Cyril and Methodius, labyrinth at St. Joseph retreat center in Boston, reiki in Cincinnati, labyrinth in New York, Sisters of St. Joseph of Lyon: ancient Indian healing, Third Order Sister of St. Francis and naprapathic treatments Tai chi during Lent, labyrinth in Ontario, labyrinth in Michigan, drumming circle prayer, Holy Cross sisters and the labyrinth Dominicans and reiki, and haunted labyrinth at church]
[Resources: Prayer of the Warrior. See too, Vatican Document: "Jesus Christ the Bearer of the Water of Life"]

SPECIAL REPORT PERVASIVENESS OF NEW AGE AMONG NUNS MAY LOOM AS SCANDAL ON SCALE RIVALING ABUSE CRISIS AMONG MALE COUNTERPARTS
Source: http://www.spiritdaily.com/newagefolo1.htm By Michael H. Brown
The infiltration of New Age practices into convents and retreat houses operated by Catholic nuns appears to have reached the level of an epidemic, with so many reports that at times it appears difficult to find one that doesn't allow such spirituality, at least to some degree. Such may be hyperbole but what is not hyperbole is that esoteric spirituality has spread -- in alarming measure -- through what is left of female American religious in a way that recalls the startling prevalence of sexual abuse among male religious counterparts. That's not to say that most religious have gone occult. And it is certainly not to cast aspersions. The majority of nuns are in their seventies or eighties -- beyond active involvement in activities such as operating a retreat center. Moreover, those who are linked to these practices often appear to be good, well-meaning women who have simply followed the spirit of our time.

But the question is what that spirit is and the trend -- contravening Vatican teaching -- is as widespread as it is troublesome. One thing is clear: the call of Vatican Two for women to distinguish themselves spiritually has been answered in virtually every part of North America in a totally unexpected way: establishment of mysterious, Eastern-style meditation.

When we ran an article on this several weeks ago, we were deluged by instances -- many dozens -- in which Eastern contemplation, labyrinths, reiki, or other exotic non-Catholic methods of spiritual development were present at Catholic retreat centers -- almost surely unknown to the Vatican.

The examples seem daunting, and because of their serious nature, we are going to let this report proceed at length.

One example: the Portiuncula Center for Prayer, modeled after St. Francis and run by Franciscan Sisters of the Sacred Heart. Located less than an hour southwest of downtown Chicago, this Catholic center offers therapeutic massage, reiki, reflexology, holistic facials, and Zen Shiatsu (which taps into the "energy" points around the body). It also has a "labyrinth" which it describes as "an ancient circular diagram" consisting of a "single concentric circular path with no possibility of going astray. The path winds throughout and becomes a mirror for where we are in our lives; it touches our sorrows and releases our joys…" Labyrinths are a meditation, relaxation, and spiritual tool that invite a person to walk towards the center with a problem, prayer, or idea…

Two other remarkably widespread practices are reiki, which taps into the "energy" around us, and the "enneagram" -- a controversial way of categorizing personalities. The energy of reiki is the "ki" of Eastern religions, which tends too rapidly toward psychic energies and earth spirits. The symbol of the enneagram was promoted by a famed occultist name Gurdjieff and bears certain resemblances to the way personality types are discerned through a zodiac (though in this case the discernment comes by way of "self evaluation").

At another Franciscan center in Scottsdale, Arizona, is not only the enneagram but "aqua yoga." Many Catholic convents, retreat houses, and parishes are embracing this technique of meditation and relaxation -- often as a mere physical tool but nonetheless in contradiction to a Vatican document on the New Age, "Jesus Christ the Bearer of the Water of Life", that prohibits it…
The concern: yoga is from Eastern pagan religions and like reiki can tend toward a deeper involvement in mysterious energies. In some cases, "mantras" (a word used over and over) are employed and such mantras can be the name of Hindu or other "gods." The Beatles brought a focus on yoga when they studied it with Maharishi Mahesh Yogi in the 1960s. Before that, it was popularized by deep occultists known as Theosophists.

In some cases, centers that hold seminars in reiki and enneagram are receiving funds through diocesan appeals… [A large number of examples of Catholic New Age centers in convents, retreat houses, parishes, are given]
Does this not matter to the bishops?

Our Lady of Prompt Succor Church in Alexandria, Louisiana. What is going on there?

"How glad I am to see a place to report rampant New Age practices in Catholic retreat centers," writes yet one more viewer. "Here are a couple of places I wish to report. The first is the Jesuit Spirituality Center in Grand Coteau, Louisiana. Click on the link, http://www.home.centurytel.net/spiritualitycenter/html/2006.html scroll down, and you will find retreats on the labyrinth, zen, christian yoga (whatever that is!), Meyers/Briggs personality inventory, reiki, and special retreat for gays and lesbians."

"My mother was New Age almost before the New Age got here, and ended up worshiping Satan," notes a viewer, who like many preferred anonymity. "My twin sister is New Age (deeply) and seemingly can't be talked or prayed out of it… My sister is a medium and channels spirits who sound so wise, profound, and compassionate that their writings fooled an abbot of a monastery into approval. (Her vocabulary, when she is channeling, is far above her own vocabulary.) I know that lately I've been hearing hints from her that she likes the idea of 'androgyne,' a combining of male and female in one person to make them 'complete.' To me that commits an error so severe that the person has crossed over into Satanism."
"It seems to me that the devil made huge inroads into Catholicism by distorting the Vatican II teaching that Catholics should respect whatever of truth lies in other religions," frets an e-mailer named Trudi Lawrence. "Monks, nuns, and probably priests mistakenly and unguardedly went looking for truths there that they thought Catholicism didn't have."

SEMINAR WITH WITCH ACCENTS DANGERS OF NEW AGE AND OCCULT IN CATHOLIC SETTINGS
SOURCE: http://www.spiritdaily.com/newagefolo3.htm By Michael H. Brown
…Such clearly seemed to take place at the Bishop Howard Hubbard Interfaith Chapel at the College of St. Rose in Albany, New York, recently, where, according to at least one report we have received, a Haitian voodoo service was allowed. We have no further details. According to the diocesan spokesman, Ken Goldfarb, the chapel is not under diocesan control, and repeated attempts to educe an answer from the college itself have not as yet borne fruit (despite promises of a quick reply). But if true it may be the most extreme example in what are proliferating reports of alternate religions, New Age-like practices, and outright occultism in Catholic settings.
Another example: a conference in Louisville, Kentucky, called "Earth Spirit Rising" http://www.earthspiritrising.org/index.html) (June 8 through 10). The conference -- which features a famous witch from California named "Starhawk" http://www.earthspiritrising.org/presenters.html#Starhawk -- will propagate the view of earth as a living organism. "This shift is a change towards Earth Wisdom," says the website. "It represents a movement towards recognizing that nature provides the ultimate answers to the questions of our times."
Sponsoring "patrons" of the event include the Sisters of Mercy of the Americas, Cincinnati Region; Sisters of Providence, St. Mary-of-the-Woods, Indiana; Sisters of St. Francis, Oldenburg, Indiana; Sisters of St. Francis of Sylvania; Sisters of the Precious Blood; St. Mary of the Springs; St. William Church; the Franciscan Sisters of Mary; and the Franciscan Sisters of Perpetual Adoration. The sponsoring "friends," meanwhile, include Sisters of St. Joseph of LaGrange, Illinois; Sisters of St. Joseph of Wheeling, West Virginia; the Thomas Merton Center, Bellarmine University; and The Well, Sisters of St. Joseph, La Grange, Wisconsin.

The New Age long has been seen in ecological movements that incorporate paganism by means of "Mother Earth" (as opposed to defending it as God's Creation). Christians argue that only God Himself has the ultimate answers -- and that while protecting the environment is crucial to the good Christian, introducing pagan notions (particularly nature spirits, and especially witchcraft) is contrary to the doctrines of Catholicism -- and condemned in the Bible.
It is not known if local bishops and the Vatican are aware of the nuns' participation.
Meantime, a hullabaloo (http://www.news-press.com/apps/pbcs.dll/article?AID=/20070331/NEWS0117/703310483/1075) erupted during March when a conservative Catholic -- long a participant in Marian activities -- confronted a yoga teacher at Blessed Pope John XXIII Church in Fort Myers, Florida,. The yoga sessions were being held inside a chapel in full view of those worshipping in the church itself.
While mainly used in the West to "stretch and strengthen muscles, control stress, and find peace," yoga, notes one wary Christian website, is from the Sanskrit word Yug, meaning "union" with the Divine higher "self"). The involvement of self or God as an impersonal universal energy is a prime tenet of the New Age.
Moreover mantras used in the meditative practice often invoke pagan spirits by name, and deliverance ministries warn that methods used to clear or "blank" the mind can offer a vacant home for spirits.
It can be traced back to Patanjali, who was a religious leader. Shiva, one of Hinduism's three most powerful gods, was known as 'The Destroyer' -- he's called Yogi Swara or the 'Lord of Yoga.'" […]
