[image: image7.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

OCTOBER 20, 2014/JANUARY 11/AUGUST 5, 2016 UPDATED IN CHRONOLOGICAL ORDER
Yoga – Susan Brinkmann
Reiki and healing touch - CHRISTIAN OR NEW AGE? PART III
http://www.coloradocatholicherald.com/display.php?xrc=543 EXTRACT

By Susan Brinkmann, Special to the Herald, August 9, 2007
…According to Clare McGrath Merkle, former yoga instructor and New Age expert, many experts say that although such "energy" techniques (such as used in Reiki healing) are known by different names, they have the same root: "The root is in Kundalini yoga and the raising of the "serpent power" up the spine, opening the chakras and giving people magical occult powers. She says New Age "energy techniques" and "healing modalities," as they are called, are forms of this magic.
The Exercise of Religion: Yoga - CHRISTIAN OR NEW AGE? PART X
http://coloradocatholicherald.com/display.php?xrc=766
By Susan Brinkmann, Special to the Herald, November 16, 2007

A question that comes to mind for Catholics when it comes to the practice of yoga is whether it is okay to use yoga as part of an exercise program.

A simple and concise answer to this question was given by the apologists at Catholic Answers.

"Two factors are relevant here: First, it depends on whether the yoga is being presented in a manner that is free of religious elements — that is, purely as a system of physical exercise.

"If it is coupled with elements of Hindu spirituality — talk about moving kundalini, or energy, around your body — it is not appropriate for Catholics to use it as part of their exercise routine."

The reason for that caution is because, in real life, yoga classes often go beyond simple exercise routines. They are likely to be similar to what one blogger describes on Amy Welborn’s popular site, "Open Book":

"I have been practicing yoga for two years now and I absolutely love it!" the blogger states. "Yes, my teacher drops little hints now and then about Hinduism and Buddhism, but nothing overt."

Some yoga instructors, themselves, acknowledge that fact.

"There are so many little seeds of doubt and suggestion that you can plant in a yoga class," said Laurette Willis, a former Hatha yoga instructor who left the practice after a powerful conversion experience. "I used to do it all the time," Willis said. "That was my opportunity to proselytize. I’d say things like 'All is good — all is God,' or 'get in touch with the god within'."

This seems to be borne out by Swami Sivasiva Palana writing in the January 1991 issue of Hinduism Today: "A small army of yoga missionaries . . . beautifully trained in the last 10 years, is about to set upon the Western world. They may not call themselves Hindu, but Hindu knows where yoga came from and where it goes."

An adult who is firm in his or her faith might be able to go to an "iffy" yoga exercise class without danger of being attracted to Hindu spirituality, Catholic Answers advises, but notes that not all Catholics are firm in their faith.

That is why the best way to approach yoga is to learn as much as possible about the exercise you are considering in order to make a fully informed decision.

What is Yoga?

According to Iyengar Yoga Resources, yoga comes from the Sanskrit word yuj meaning to yoke or unite.

In India, yoga is considered one of the six branches of classical Hindu philosophy and is referred to in ancient Indian scriptures, the Vedas. Its goal is to reach kaivalya — "ultimate freedom" — by releasing the soul from the chains of cause-and-effect [karma] which tie the person to continual reincarnation. Yoga uses physical exercises, powers of concentration and breathing techniques, as well as meditation, to achieve that end.

Father James Manjackal, a popular retreat master in India, described yoga to Catherine Maria Rhodes of the Catholic Media Coalition in this way: "It is a spiritual discipline purporting to lead the soul to samadhi, the state in which the natural and divine become one."
"It is interesting to note that postures and breathing exercises, often considered to be the whole of yoga in the West, are steps three and four towards union with Brahman in the East," Father Manjackal said.
Ignorance of the non-Christian religious disciplines and beliefs that underpin the practice of yoga can lead to further variance from Catholic teachings. In fact, the Vatican document, "Jesus Christ the Bearer of the Water of Life," lists yoga as one of "the traditions that flow into New Age."

According to Johnnette Benkovic, in her book, "The New Age Counterfeit," a number of yoga variations have gained popularity in the United States, including Hatha yoga, which professes salvation through physical exercise, and Japa yoga, which employs the repetitious use of a mantra — often the name of a Hindu god — to create an altered state of mind called pure consciousness or transcendental consciousness. More bizarre forms of yoga include Tantra yoga, which means salvation through sex, and Kundalini yoga, which means salvation through the serpent [life force].

'Christian' yoga?

Many Western yoga practitioners claim yoga transcends religion and can be practiced independent of its Hindu roots — or that it can even be "Christianized," becoming, in effect, "Christian yoga."

But many experts don’t believe such a thing is possible.
"Yoga renamed is still Hindu," said Subhas R. Tiwari, a professor at the Hindu University of America, who holds a master’s degree in yoga philosophy. Tiwari finds "Christianizing" yoga suspect, as well as wrong-headed. "This effort to extricate yoga from its Hindu mold, and cast it under another name, is far from innocent. Newly minted 'Christian yoga' is really yoga," he said.
"The simple, immutable fact is that yoga originated from the Vedic, or Hindu, culture," Tiwari added. "Its techniques were not 'adopted' by Hinduism, but originated from it."

Attempts to 'Christianize' practices that are fundamentally incompatible with Christianity are never successful, says Archbishop Norberto Carrera. "The result is always a hybrid form with a slight Gospel basis," the archbishop writes in "A Call to Vigilance: Pastoral Instruction on New Age." "However much proponents insist that these techniques are valuable as methods, and imply no teaching contrary to Christianity," he writes, "the techniques in themselves . . . in their own context, the postures and exercises, are designed for their specific religious purpose." "Even when they are carried out within a Christian atmosphere, the intrinsic meaning of these gestures remains intact," Archbishop Carrera said.

(This article originally appeared in The Catholic Standard and Times, the Philadelphia archdiocesan newspaper.)
Parents Don’t Want Yoga Taught in Schools
http://www.womenofgrace.com/blog/?p=609

By Susan Brinkmann, October 6, 2008
A high school in upstate New York has agreed to delay the implementation of yoga classes after a group of parents and religious leaders complained the program indoctrinates children in Hindu rites and is a violation of the separation of church and state.

“I never thought this would be such a controversy,” said Julie Reagan, president of the Massena Board of Education to the Oneida Dispatch.

“If the school board felt there was any hidden religious activity behind the motives of our two instructors, we certainly wouldn’t allow that. There is absolutely none of that. The teachers are well intended and trying to offer an aspect of fitness in the classroom that relaxes and readies the children for better learning,” she said.

The two teachers, special education teacher Martha Duchscherer and a Spanish teacher, Kerry Perretta, began using yoga in their classrooms last year to relieve stress before exams. They were in the process of developing a program for the whole school district when parents and local church leaders spoke up.

“We are not opposed to the benefits,” said Rev. Colin Lucid of Calvary Baptist Church in Massena. “We can understand the benefits. We are opposed to the philosophy behind it and that has its ties in Hinduism and the way they were presenting it.”

While many yoga instructors in the U.S. say the discipline is not a religion but a mere exercise program, the fact remains that yoga is one of six branches of classical Hindu philosophy with the ultimate goal of yoking the practitioner to a Hindu god. In fact, most practitioners are completely unaware that common yoga positions were designed as positions of worship to Hindu gods, such as the “salute to the sun” posture, which shows worship to the Hindu sun god and the “cobra” position which is designed to worship the snake god.

In addition, the word “namaste,” which is often said at the end of a yoga class, means “I bow to the god within you.” The “om” chant used in many classes is meant to bring students into a trance so they can join with the “universal mind.”

Parents and religious leaders in Massena are not the only group to protest the inclusion of yoga in schools. In Aspen, Colo., parents were successful in demanding the removal of yoga from the local curriculum in 2002. In Alabama, religious leaders pushed for a 1993 law prohibiting the teaching of yoga in schools, citing connections between yoga and Hindu religious training.

The Massena school board has decided to halt the program until the two teachers can demonstrate yoga’s breathing and relaxation techniques at the next board meeting scheduled for Oct. 14.
Yoga is Not “Just Exercise”, Instructors Say
http://www.womenofgrace.com/blog/?p=3326

By Susan Brinkmann, November 4, 2009
Yoga instructors in Missouri are fighting a move by the state to tax yoga classes, saying they’re not just exercise classes but are a spiritual practice and therefore should not be taxed.

According to the St. Louis Dispatch, yoga instructors in the state are pledging to educate state legislators about yoga’s spiritual roots in order to avoid the tax.

“The Missouri Supreme Court has held that athletic and fitness clubs are places of recreation and therefore fees paid to these types of businesses are subject to sales tax,” David Zanone, manager of the Missouri Department of Revenue’s taxation division, wrote to 140 yoga and Pilates studio owners in a letter dated Oct. 13. “Yoga centers offer the same types of fitness services that the Missouri Supreme Court has held are taxable.”

Yoga instructors disagree, saying they teach a form of physical preparation for meditation, based on ancient Hindu texts, with the ultimate goal of spiritual enlightenment.

Mike Shabsin, an attorney at Sher & Shabsin who is also a yoga instructor, said he plans to work to be sure yoga classes are permanently exempted from the tax.

“Washington and Connecticut have carved out exemptions for yoga, tai chi and qigong as spiritual practices, and centers that teach those techniques are excluded from sales taxes for that reason,” Shabsin said. “Our hope is that Missouri will recognize the same thing.”

Shabsin is referring to the First Amendment battle that broke out in the state of Washington when the state began including yoga studios in a group of recreational organizations that had to charge customers a sales tax. Yoga practitioners, teachers and studio owners in Seattle and around the state came together to show legislators and the Department of Revenue that yoga was different from other physical activities.

“They told us that yoga is more than just staying physically fit; it’s more of a spiritual and mental type of exercise,” Mike Gowrylow of the Washington Department of Revenue, told the Dispatch. “After they educated us, we agreed they had a point.”

The state ultimately decided not to tax yoga studios.

Two weeks ago, a group of yoga studio owners and teachers in Missouri decided to organize under the umbrella organization Spirit of Yoga St. Louis, which will focus education, including a Legislative Yoga Awareness Day, and meetings with state lawmakers.

Shabsin said the group will encourage legislators to come up with a definition for a “place of amusement, entertainment or recreation.”

“We feel that yoga taught in a studio is actually instruction on an ancient spiritual practice, not an amusement, entertainment or recreation,” he said.

For now, yoga studio owners said they would comply with the request to collect sales tax, even as they prepare to fight it.

“Our studio will pay the sales tax under protest, so when we lobby the Legislature, we’ll have a stronger voice,” Brigette Niedringhaus, owner of Southtown Yoga in St. Louis told the Dispatch.

“In the meantime, we’ll educate people about what yoga really is, instead of just saying ‘you don’t understand us,’” Niedringhaus said. “That wouldn’t be an especially yogic way of approaching it.”

Yoga: Is it just exercise? For the answer, follow the money

http://womenofgrace.com/newage/?p=7#more-7
By Susan Brinkmann, December 7, 2009

Yoga instructors just can’t seem to agree on how to answer the most common question Catholics ask who want to take yoga classes but don’t want to get involved in its Hindu roots – "Can we just do the exercises?"

Instructors who are interested in profiting from their Christian clientele are quick to reassure their classes that of course they can just do the exercises. They needn’t get involved in the real purpose of yoga, which is to use these physical exercises along with the powers of concentration/meditation and breathing techniques in order to achieve union with Brahman.

However, yoga instructors in states where legislators want to start taxing their fees like any other fitness club are saying the exact opposite. It’s not possible to forget all that Brahman stuff and just do the exercises, they say. Yoga is a spiritual practice and therefore should not be taxed.

The most recent case of this rather blatant duplicity is occurring in Missouri where the state Supreme Court recently ruled that athletic and fitness clubs are places of recreation and therefore their fees are subject to sales tax. Instructors say they have it all wrong and are vowing to "educate" their lawmakers about yoga’s spiritual roots. They’re not teaching a mere exercise class but a form of physical preparation for meditation which is based on ancient Hindu texts. The ultimate goal of yoga is not a stronger back and better fitness, they say, but spiritual enlightenment.

"We feel that yoga taught in a studio is actually instruction on an ancient spiritual practice, not an amusement, entertainment or recreation," said Mike Shabsin, an attorney at Sher & Shabsin and a yoga instructor who told the St. Louis Dispatch he plans to work to be sure yoga classes are permanently exempted from the tax.
"Washington and Connecticut have carved out exemptions for yoga, Tai chi and qigong as spiritual practices, and centers that teach those techniques are excluded from sales taxes for that reason," Shabsin said. "Our hope is that Missouri will recognize the same thing."

Shabsin is referring to a First Amendment battle that broke out in the state of Washington when the state began including yoga studios in a group of recreational organizations that had to charge customers a sales tax.

Yoga practitioners, teachers and studio owners in Seattle and around the state came together to show legislators and the Department of Revenue that yoga was different from other physical activities.

"They told us that yoga is more than just staying physically fit; it’s more of a spiritual and mental type of exercise," Mike Gowrylow of the Washington Department of Revenue, told the Dispatch. "After they educated us, we agreed they had a point."

The state ultimately decided not to tax yoga studios.

Yoga instructors in Missouri are hoping for the same outcome.

Which is understandable when you consider the fact that yoga is a $27 billion a year business in the U.S. An estimated 70,000 instructors cater to a 35 to 40 million (largely Christian) audience who seek yoga for everything from stress reduction to boosting self-confidence. The YWCA and YMCA list it as "physical education" and the practice has even infiltrated Catholic schools, hospitals, and nursing homes. Many public schools also include the practice which, if the yoga-is-a-spiritual-exercise crowd wins out, could raise some pretty thorny separation-of-church-and-state issues.

Having said all this, Christians are even more entitled to an honest answer to their question – can a person just do the exercises or not?

For the real answer, I guess we’ll just have to follow the money.

Our New Age booklet series, Learn to Discern: Is It Christian or New Age includes a 46 page booklet on yoga that is packed with facts and is an excellent tool for evangelizing. You can find it at http://bit.ly/5CRIB1
“But I’m not worshiping other gods!”

http://womenofgrace.com/newage/?p=29#more-29
By Susan Brinkmann, January 21, 2010
Sheila asks one of the most common questions I receive about the New Age. If a person is not deliberately worshiping other gods by practicing things such as yoga and reflexology, is it still wrong to participate in them?

Sheila’s question(s) is so good, I’m going to reprint the entire e-mail here, then respond to the specific issues she raises:

“Two questions. I had no idea that reflexology had anything to do with another religion. I can’t see why it would be bad if I am not worshipping another god by doing this. God made us a miraculous body and why is this contrary to what he may have done for us. So, the parts relate to one another… that is not evil or weird ’energy’, just the way the body is made. I can’t understand this being contrary to the Christian Faith as I can with Yoga.

Also I am not sure why Pilates would be against Faith or contrary to God’s plan for us. Again, the body works as a whole, created by God. I could guess that if you attributed the healing to yourself and not God or the way he made the body that would be a danger. I see that as a problem within the person themselves not with the exercises. A person could think the same when going to the gym and “worshipping” all the machines and not seeing the glory in the way God made the body and how it works and attributing their health and fitness to themselves and the machines.”
1. I had no idea that reflexology had anything to do with another religion.
Reflexology and all other alternative healing methods that are based on the existence of a universal life force are based in pantheism, a non-Christian belief system that God is an energy force that permeates all of creation. Major religions based on this concept include Taoism and Hinduism. (See our post on reflexology, available here http://womenofgrace.com/newage/?p=5)

2. God made us a miraculous body and why is this contrary to what he may have done for us. So the parts relate to one another . . . that is not evil or weird "energy", just the way the body is made.
Sheila is correct that God made us a miraculous body, but a body infused with a non-existent life force energy that can be manipulated through pressure points is not the body He created for us. Science has never been able to substantiate the existence of this so-called life force energy and considers any alternative healing method based upon this principle to be junk science. (See our post on energy medicine available here http://womenofgrace.com/newage/?p=4)

It is also important to note that the Church considers any therapeutic practice that is not based on sound scientific research to be a superstitious practice (CCC 2110-2111).

3. I am not sure why Pilates would be against Faith or contrary to God’s plan for us.
As my blog on Pilates explains (See http://womenofgrace.com/newage/?p=9
), the link between these exercises and the New Age comes through its founder, Joseph Pilates, who drew his ideas from Zen, yoga, and Greek fitness regimes rather than from Christ and the way God created our bodies to function.

But the greatest danger in Pilates are the instructors, many of whom are deeply immersed in the New Age and pass on these beliefs in their classes.

4. I can’t see why it would be bad if I am not worshipping another god by doing this.
If only it could be so simple!
Unfortunately, it isn’t, and the discerning Christian needs to educate themselves about the many subtle dangers that are hidden in what might seem to be innocent participation in these modalities.

For instance, even though you may not be consciously worshiping a false god (in this case, an alleged universal life force) when you participate in one of these practices, you are definitely putting your faith in them to heal you or improve your fitness – otherwise you wouldn’t be resorting to them.

This is why it’s important to remember that whenever we divinize powers that are not sourced in God, such as when we rely on an alleged universal life force to heal us or make us more fit, we are guilty of the sin of idolatry (CCC 2113).

We must also remember that we share responsibility for sins committed by others when we cooperate in them (CCC 1868) such as by paying for these classes/services, which allows them to continue and even proliferate.
Granted, unintentional ignorance can diminish the seriousness of these offenses (CCC 1860) but we have a responsibility to both learn about our faith and put it into proper practice.

Those who believe they can participate without being affected by the non-Christian beliefs should examine their conscience to be sure they are not basing this assumption on the subjective (how we feel about something) rather than objective realities (science, Church teaching, etc.). Remember, wanting to determine what is right and wrong for ourselves rather than according to God’s law is what banished Adam and Eve from the Garden of Eden and left us all stained with original sin.

Especially in regard to yoga, I can’t tell you how many people say they’re "just doing the exercises" and continue on with their yoga classes – even after they learn that every posture is designed as a position of worship to a Hindu god! As long as they’re not worshiping those Hindu gods, what’s the problem, they ask?
Whenever I hear this, I can’t help but think of all the martyrs throughout the history of our Church who were willing to die rather than even simulate worship to a foreign god!
The bottom line is that these practices are a constant source of temptation that can easily lead someone of weak faith into sin. But even if it doesn’t lead to outright sin, there are a host of negative spiritual effects that can occur, depending on what the instructor may be dabbling in and bringing into his/her class.
What are the alternatives to Yoga?

http://www.womenofgrace.com/blog/?p=11450

By Susan Brinkmann, February 10, 2010

NC’s letter is indicative of what Christians are encountering in the real world when it comes to yoga and stretching exercises. Like so many of us, her doctor (a Catholic) recommended yoga, then sent her to a physical therapy establishment that also offered Reiki (HUGE red flag). She’s looking for alternatives and we’ve got a few recommendations.

”What’s the line,” NC asks. “Our bodies are gifts and God made them flexible. Surely not all stretches can be bad? But, I am thinking what if I were to go to a non-yoga class and learn some stretches that, while they aren’t yoga, are essentially the same as yoga poses? I also could do some stretches on my own that might end up being like the yoga poses. Would I be inadvertently paying homage to some Hindu deity? I don’t say that to be difficult– I just really don’t want to do any homage to some snake or sun deity, and I don’t want to put myself in a pose that’ll make me receptive to something diabolical!
”I’d really like to some type of stretching and breathing exercises to get my body and mind to relax and let the tension go. What can I do that is safe? I want to be faithful. Maybe this is wishful thinking or the influence of the culture on me, but, I believe there must be some kind of stretching that I can do that is spiritually safe for Catholics. Could you please let me know what and where I can find something physical like this? I am sure you get that question a lot, and I’m really hoping there is something I can do.”

First of all, poses that might end up "being like" yoga cannot be considered yoga unless they are bona fide yoga postures. Yoga postures were specifically designed to worship Hindu deities. In fact, if you travel to India, you will see people standing in these various postures while praying before statues of their gods. [Not facts- Michael]
The best yoga alternative I can recommend is called PraiseMoves. It was developed by Laurette Willis, a Protestant and former Hatha yoga instructor who returned to the Lord after being convicted of her involvement in yoga.

Here’s a link: http://praisemoves.com/christianalternative.htm
Laurette is a fitness expert who created stretching and strength moves to accompany scripture so this is a very relaxing and prayerful routine. Although some of the poses may look like yoga, as Laurette explains, "there are only so many ways a body can move" so any similarities are inadvertent.

Being a former certified fitness instructor myself, I know that a person doesn’t need yoga in order to stretch and relax. Fifteen years ago when I was still instructing, yoga was barely on our radar screens and yet we all managed to stretch and relax just fine. And yes, doctors were recommending our classes to clients just as much as they’re recommending yoga now.

The bottom line is this – yoga is not some new miracle cure. It’s a fad, complete with a clothing line, floor mats, DVDs, books, jewelry and all kinds of other paraphernalia that will one day be balled up in the back of a drawer somewhere.
The best evidence I could give you to support the fact that there is a world without yoga is to invite you to Google "stretching exercises" and see how many hits you get. I got more than a quarter million – 298,000!

These are my favorites:

The Mayo Clinic (includes a slide show of stretching exercises) http://www.mayoclinic.com/health/stretching/HQ01447
Sports Injury Clinic website has a large collection of (illustrated) stretching exercises for all muscle groups. (Note: This site also instructs on proper sports massage and does NOT include Reiki, Therapeutic Touch, Reflexology or any of the many forms of "energy work" that are being passed off as sports massage these days.) http://www.sportsinjuryclinic.net/cybertherapist/stretching/allstretches.php
I’m sure you can find something else that works just as good, if not better because it comes without all the offensive spiritual baggage of yoga.

“Christian” Yoga is Syncretism
http://www.womenofgrace.com/blog/?p=11461

By Susan Brinkmann, March 12, 2010

SA writes: “I am in a dilemma…I have spoken personally to my Parish Priest about my concerns about Yoga taking place now 3 times a week in our community hall. Some parishioners attend the yoga sessions. I have prayed for about 3 years to see yoga removed, to no avail… I personally know the dangers of Yoga, having practised it for about 3 years, but have renounced and confessed my taking part in yoga. Nobody seems to be bothered… Can you please give me some guidance, I do not know what to do now…”

This is a problem that only seems to get worse over time. The New Age movement is making its greatest advances into our faith on the backs of people who think they can "Christianize" fitness programs such as yoga and tai chi and thereby render them harmless.

Think about it – if this was possible, why couldn’t we just "Christianize" occult practices such as tarot cards and palm reading? How hard would it be to create a Christian deck of tarot cards and associate biblical prophecies with each one? And couldn’t we justify palm reading by saying that God created our bodies so when we read our palms, we’re just reading what God put there?

I know it sounds silly, but what’s the difference between this and what people are doing when they attempt to Christianize a Hindu practice? And yet they’re doing it everywhere, and getting away with it!

If you really want to get mad, check out this story about "Catholic" yoga classes being held at the parish hall of none other than Sacred Heart Cathedral in Chicago! The woman responsible for bringing it to the parish claims that Catholics who take the class will experience "a growth in their faith life, and a growth in their sense of the Holy Spirit within". (I kid you not) This is in spite of a statement in the same article made by an expert in Hindu spirituality who says yoga cannot be anything but religious, and to detach it from its religious roots is offensive to Hindus. (My thanks to M & LB for sending us this link): http://cbs2chicago.com/local/catholic.yoga.controversy.2.1515067.html#addComments
The bottom line is simple – what these people are engaging in is syncretism.
Syncretism is the attempt to reconcile or merge opposing philosophies or principles and is a hallmark of the New Age Movement. This is why you see retreat centers offering tai chi and yoga alongside Catholic prayer and the Mass. Syncretists believe all religions are equal, and convincing us of this is a crucial step toward ushering in One World Religion, a major goal of the New Age Movement.

Unfortunately, this plan is achieving success because of a general lack of knowledge about yoga – and Christianity – which results in a hopeless blurring of the lines.

Everyone who participates in yoga, especially here in the West, needs to understand that the physical exercises of yoga are only one of eight limbs of this practice, none of which are designed to be isolated from the others. Yoga is all one big package designed to achieve "Kaivalya" (ultimate freedom) by releasing the soul from the chains of cause and effect (karma) which tie the person to continual reincarnation. Yoga employs physical postures (asanas) along with the seven other limbs – moral restraint, religious observance, breath control (pranayama), sense withdrawal, concentration, meditative absorption and enlightenment (Samadhi) to achieve this goal. This complex ancient science of self-purification and development is all aimed at yoking the practitioner to the Hindu God known as Brahman.

But what has happened here in the largely Christian West is that people wanting to cash in on the yoga-craze either to fill their pockets or their pews (or both) have fallen into the trap of thinking they can simply substitute Christian teachings for these Hindu concepts and thereby render them Christian. Unfortunately, it’s not that simple and major mistakes have been made by some of the leading proponents of "Catholic" or "Christian" yoga.

Elliot Miller, research specialist in Eastern religions for the Christian Research Institute, lists several major contributors to the field of "Christian yoga" in the U.S., all of which base their teachings on flawed understandings of either yoga, Christianity, or both.

The most influential is Nancy Roth, author of An Invitation to Christian Yoga (Seabury Books, 1989) and an Episcopal priest with "an ecumenical ministry in spirituality." Roth claims she would use the relaxation and visualization time at the end of class to focus on Jesus even though the class was chanting "Om" and all their exercises had Hindu names.
Eventually, she came to the realization that "there needed to be a new Christian asceticism that respected the integration of body and mind and reflected both the newest research in psychology and physiology and the wisdom of other, even more ancient spiritual traditions." Christian yoga was her answer to this problem.

As Miller writes: "Roth’s words appear to reflect an inclusivist theology that is common in mainline churches such as the Episcopal church. Inclusivism holds that salvation is through Jesus Christ alone, but Christ’s salvation can extend even to those who do not consciously believe in Him, imparting to them gifts of grace or spiritual riches that can benefit those of other faiths, including Christians."

As a result, "Roth’s interfaith exploration and synthesis of East and West laid the conceptual and practical foundations for Christian yoga, and the marks of her influence are evident throughout the movement," Miller writes.

Two more recent authors who admit to being influenced by Roth’s work are Susan Bordenkircher (Yoga for Christians, 2006) and Brooke Boon (Holy Yoga, 2007). Both of these writers believe yoga can be redeemed and made into a holy practice to the Lord, even without a major revamping of yoga, Miller writes.

In studying their writings, he found significant theological flaws. For instance, knowledge of one’s true self is the ultimate goal of classical yoga, but has never been the goal of Christian spirituality. In order to "baptize" this major difference, Boon reconstructs the yogic goal of "acquiring the deepest knowledge of oneself" to "acquiring the deepest knowledge of oneself in Christ" and thinks she has fixed this problem.

However, as Miller points out, "Adding Christ into the equation does not make the pursuit of self-knowledge in 'Holy Yoga' any more of a Christian practice than adding sprouts to a greasy hamburger makes it health food."

This is exactly the same error made by those who think they can "Christianize" the concept of a universal life force energy (chi, qi, ki, prana) simply by calling it the Holy Spirit. We can no more call chi the Holy Spirit than we can call a dog a cat. Why not? Because you can’t change the nature of something just by changing its name. Chi will always be chi, a dog will always be a dog, and yoga will always be yoga, no matter what you call it.

Profound errors are also found in Bordenkircher’s work. For instance, she does an awkward job of "Christianizing" the Hindu concept of bodymind (the idea that the body and mind are a single entity) a pantheistic belief that has no basis in Christianity.

"Because of this teaching, not only are the postures of yoga created for the end result of mind control, but it is also believed that the mind or soul cannot reach its potential if the body is beset with weakness," Miller explains.

This non-Christian concept is found in the Christian yoga espoused by Bordenkircher. She writes "As your range of motion decreases, your ability and desire to do certain tasks will likely be affected. Your attitude may be negatively affected . . . your relationships may even suffer as you struggle with self-image and esteem."

Even though the Bible does teach that our bodies are the temples of the Holy Spirit and that they must be kept healthy in order for us to follow the Lord more effectively, "it is not true, however, that our moral decisions are determined by our bodily condition or that Christian sanctification flows from, or depends on, a sound body," Miller points out.

These are just some of the flaws Miller uncovered in these works which are fueling the "Catholic" and "Christian" yoga craze in the U.S. Notice how subtle these errors are. One needs a theologian to point them out. And many of them – such as our pastors – don’t catch them either! So how can we expect the "average Joe" in a yoga class to understand all this?

My advice to anyone who has a problem with yoga showing up in their parishes or schools is to attempt to educate the parties responsible about yoga. I have written a "quick read" on this subject (see the New Age Resources on the navigation bar above) that was designed to be used for exactly this purpose. Make sure these efforts are backed by continual and persevering prayer. Pray until the situation is resolved – even if that means praying until the day you die.

This article by Elliot Miller may also prove helpful, particularly to pastors:
http://www.equip.org/articles/yoga-exercises-and-christianity
This article gives an easy-to-remember acronym to the false teaching that yoga can be Christianized: http://www.equip.org/hank_speaks_outs/how-should-christians-respond-to-yoga
Yogi claims he hasn’t eaten in 70 years

http://www.womenofgrace.com/blog/?p=112

By Susan Brinkmann, May 14, 2010

Doctors have completed a 15 day examination of an Indian holy man who says he hasn’t eaten in 70 years and claims to live on a "spiritual life force" alone.

Fox News is reporting that Prahlad Jani, 83, just completed a 15 day stay in a hospital in Ahmedabad, India, where doctors with India’s Defense Research and Development Organization (DRDO) studied him with the hopes of finding ways to help people such as astronauts or those trapped in natural disasters, to survive for long periods of time without food or water.

Jani, who has lived as a wandering sadhu (holy man) since the age of seven, claims to be a "breatharian", someone who can live on a "spiritual life force" alone. He believes he is being sustained by a goddess who pours an "elixir" through a hole in his palate.

At the conclusion of the experiment, during which time he neither ate nor drank, nor excreted urine or excrement, neurologist Sudhir Shah said, "We still do not know how he survives. It is still a mystery what kind of phenomenon this is."

Jani then returned home to his village near Ambaji in northern Gujarat after leaving the hospital, where he says he will resume his routine of yoga and meditation.
Does this mean Jani is authentic?
Well, not exactly. After reading this story the other day, I decided to do a little digging and found out Mr. Jani and Dr. Shah pulled a similar publicity stunt in 2003 but that time things didn’t go so well.

According to a newsletter published by The Skeptics Dictionary, Jani and his promoters, led by Dr. Shah, were debunked several years ago by Sanal Edamaruku of the Indian Rationalist Association.

Edamaruku made a name for himself in 1999 when he investigated a similar case of Kumari Neerja, a girl who claimed to be the reincarnation of Saraswati, the Hindu goddess of letters and literature. She lived for five years in a small closet and claimed to take no food or excrete any waste during that time.

In cooperation with the police, investigators along with several physicians searched Neerja’s room and found the entry to a little toilet hidden behind a shelf, along with a hole through she was receiving food. Blood tests revealed the presence of glucose, indicating that she was indeed eating. Finally, investigators filled the room with a harmless gas that causes vomiting, after which Ms. Neerja emptied the contents of her stomach – potatoes and chapatti (Indian flatbread).
As it turns out, the woman was a mental case who has since been admitted to a local government hospital.

In the case of Prahlad Jani, however, the man’s handlers will not allow Edamaruku anywhere near him. He was not allowed to investigate during the 2003 testing of Jani (the results were inconclusive) or in the most recent testing of Jani’s claims.

"I asked to be allowed to send an independent team to survey the room where this test is taking place, but I was repeatedly turned down," Edamaruku says.

The newsletter also recounts that "Dr. Shah has been in charge of three similar investigations over the past ten years, and he has never allowed independent verification. In 2000, he was asking for funds to investigate a man he claimed got his energy from the sun, just like plants do. In 2003, he even approached NASA for funds to investigate Mr. Jani, claiming astronauts might benefit from the research. This particular hospital, led by this particular doctor, keeps on making these claims without ever producing evidence or publishing research."

Another reason for suspicion is that Dr. Shah never presents his evidence to any scientific journal or committee.
While reading this story, I couldn’t help but think of the saints who survived on the Eucharist alone for many years such as Blessed Anne Catherine Emmerich who lived for 10 years on water and the Eucharist, and Blessed Alexandrina Maria da Costa who survived for 13 years on no food other than the Bread of Angels. They didn’t run around begging for testing to prove the miracle of their survival, yet word managed to spread anyway. And in the end, all for the glory redounded to God – where it belonged.
Yoga/New Age exercises

http://www.womenofgrace.com/blog/?p=302

By Susan Brinkmann, June 18, 2010
MP writes: “I am shocked to have learned that most of the stretch exercises that I have done [over the years for the warm-up and cool down portion of my workout] are actually yoga! The problem is that these exercises are not listed as yoga. . .”
MP continues: “This prompts the question(s): 1) How do you know what exercises are yoga/new age? 2) What stretching exercises are there for lower back pain that isn’t yoga/new age? 3) Is there a pictorial resource available? I like step aerobics and I’m looking to get back in shape. I’m afraid that most of the tapes/DVDs are more new age than not. For example one book that I have recommends the following exercises for a total body workout:
- spinal arch and curl
- super squat

- single/double arm reach
- spinal dive
- ab circle
- beach kneel
- spinal twist
- heel beat
- swimming frog
- leg flutter
- alternating leg kick
- straight leg triangle/circle
- leg circle
- salsa shoulders
- bikini swirl
-roll down
Aren’t most of these if not all new age?”

MP signs her e-mail “Trying to remain faithful in Jesus Christ through Mary.” Isn’t that beautiful?

Jesus and Mary are certainly keeping their eye on MP because she is absolutely correct in her assessment of the exercises/stretches she has been doing – almost all of the moves she lists are associated with yoga, Pilates or both.
Of the list she presents, the spinal dive, leg flutter, leg circle, roll down, ab circle, heel beats, alternating leg kicks, single double arm reach, swimming frog and straight leg triangle/circle are all Pilates moves.

The spinal arch and curl is interesting. If this exercise is associated with the Gyrotronics Expansion System (GES), it is part of a training program that was once called "Yoga for Dancers." Its founder, Hungarian Juliu Horvath, once described himself on his website as a "universal being." But if not associated with GES, there is nothing wrong with this exercise. (You may be able to determine this by checking the index in the back of the book or contacting the author.)

The spinal twist is definitely a yoga exercise. Also known as Ardha Matsyendrasana, it is a preparatory pose for the Lotus position, which is done while contemplating Brahma and for the purpose of obtaining knowledge through the favor of the "roused Kundalini" (serpent power).
Super squats and the beach kneel are based in calisthenics so there’s no problem there. Salsa shoulders originates in Latin dance so this is also safe to use.

I was not able to uncover much about the bikini swirl, although it is quite similar to the Pilates "Booty swirl" and could be an adaptation.

Being a former aerobics instructor (but still a health nut) I share your frustration with the influx of eastern/Hindu influences into today’s fitness regimes.

It never ceases to amaze me how, in a culture that is so sensitive about the "separation of Church and state," that so few people bat an eye at the intrusion of eastern religions into this and other areas of American culture - but they’ll scream bloody murder over the mere mention of Jesus’ name.

I wrote three blogs on this subject that I think you’ll find helpful. In addition to "sharing your pain" they’ll give you some ideas about alternatives (with pictorials).

Is it a stretch of yoga? http://womenofgrace.com/newage/?p=9
Yoga-free Workouts for Christians http://womenofgrace.com/newage/?p=105
Alternatives to Yoga http://womenofgrace.com/newage/?p=42
More “Christian” Yoga

http://www.womenofgrace.com/blog/?p=172

By Susan Brinkmann, August 6, 2010

CF writes: “I am shocked over the ‘A Different Kind of Yoga’ article published this week in the Arlington Catholic Herald! It even states that ‘because of its foundation in Hinduism, yoga can be a controversial topic in Catholic circles’! This article also quotes from Father John Hardon calling yoga ‘incompatible’ with Catholicism due to its pantheistic origins. Just what about the First Commandment “I am the LORD thy God – thou shalt have no strange gods before Me’ does our diocese not understand?”
Readers of this blog are advised to take a quick look at the article CF sent. When you do so, notice how conflicted the author of the article seems to be. He/she repeatedly brings up the incompatibility of Christianity and yoga. I was also saddened by the number of people interviewed who discovered yoga when they were hurting. A wise priest who has ministered to many people caught in Wicca/witchcraft once told me that people are intensely hungry for God and "whoever gets there first, gets the soul." I couldn’t help but wonder what I could do better to "get there first" for those around me who are suffering.

You can find the article at http://www.catholicherald.com/stories/A-different-kind-of-yoga,13229*. *See following page

The author’s misgivings about this topic become apparent right away with the suggestion that Christian yoga might be an oxymoron (ya think?). He/she goes on to say that a quick Google search of Christian and yoga "presents a clear divide between believers and non-believers of blending prayer with exercises with an Indian origin." (No surprise there.)

The teacher of this class, Donna Kocian, says she wants to help people pause and find themselves in today’s frenetic world, "to pray within themselves, to pause, to reflect, to give thanks and to heal.” (Why do we need yoga to do that when we have Eucharistic Adoration, an opportunity to sit for as long as we want in the sacramental presence of the greatest healer who ever walked the earth?)
Kocian "Christianizes" her yoga class by incorporating Gospel readings and Christian music with yoga postures that are designed to give worship to any one of about 3 million Hindu gods. (What’s wrong with this picture?)

She claims her students leave feeling "like they’ve been to church and yoga in the same session" (and no doubt utterly confused about both).

The story goes on to say that Kocian became intrigued with the idea of Christian yoga after her brother was killed in a car accident in 2005. It was yoga that "helped bring her back to life."

Later in the article, Kocian acknowledges the controversy about trying to blend Hinduism and Catholicism, but says we’re all permitted to use our bodies as an element of prayer. "If you can pray the rosary while walking, why can you not practice yoga and have the intention of prayer at the same time?"

Because people who are walking and praying the rosary are not also posing themselves in positions of worship to foreign gods! (This is what some might call a mighty big difference.)

Another person is quoted in the article who also found healing and hope in yoga after becoming a widow in her early 20′s. This person claims that growing deeper in faith is something she strives for all the time. "Yoga assists me in that," she says.
What really makes me sad is not just the fact that Christian yoga is being allowed in Catholic churches and a diocesan newspaper is praising it as if it were some kind of ingenious invention, but that so many hurting people found the hope and healing they were looking for in Hinduism rather than in their own faith.

Is there something we faithful Catholics can do better to show them the abundant treasures of our own faith? Maybe we get too hung up on what our priests and bishops are doing (or not doing) and forget that we too have an obligation to evangelize. Jesus wants our lanterns to shine for all to see – especially those who most need to see His light.

Lord, give us the courage to overlook the occasional awkwardness that accompanies evangelization in this day and age. Help us not to be discouraged by the hostility, resistance, and even mockery we might encounter. Instead, let us see your face in every soul you need us to touch and reach out to them exactly as we would to you. Amen.
For more information about why Christianity and yoga don’t mix, read Christian Yoga is Syncretism. [See page 6]
*‘A Different Kind of Yoga’

http://www.catholicherald.com/stories/A-different-kind-of-yoga,13229 June 16, 2010
Looking for peace? Healing? Prayer? A good workout? Look no further than Triangle, Va., and Donna Kocian’s Christian yoga class.

Some might call Christian yoga an oxymoron, and, indeed, a quick Google search of the two words presents a clear divide between believers and non-believers of blending prayer with the exercises with Indian origin. But Kocian, a parishioner of St. Francis of Assisi Church in Triangle, is all for it. In fact, she said, yoga has done nothing but strengthen her Catholic faith.

“Our world is so frenetic and crazy,” Kocian said in an interview earlier this month. “We always seem to be moving in fast-forward motion. I like to give people the opportunity to pause and really start to find themselves again, to pray within themselves, to pause in their lives, to reflect, to give thanks and to heal. It really takes on a different facet for each person who comes.”

Kocian’s unique class incorporates an opening prayer, Gospel readings and the sharing of prayer intentions. She reads passages from Daily Word, an inspirational publication, and she brings her class holy water from her many trips as an international travel agent to Rome. In the background during class, Kocian plays Christian music, varying between chant or contemporary depending on the class.

The students “feel like they’ve been to church and yoga in the same session," Kocian said. "It’s a very spiritual format.”

Kocian became intrigued by the idea of Christian yoga after her brother was killed in a car accident in 2005. In a dark place, angry and depressed, Kocian lost herself in her grief. Yoga helped bring her back to life.

"I could feel my heart finally open and some semblance of myself starting to come through again,” she said.

Certified to teach, she began incorporating prayer into her classes. After participating in a grief program at St. Francis, she invited her group to attend her class. The positive effects on herself and her students were immediate, she said.

"The comments I got after that class were amazing,” she said. “I realized it’s doing the same thing for them that it’s doing for me.

"I can see when people walk into class at the beginning of a six- to eight-week session, I see them evolve, I see them soften,” she added. “I see their hearts begin to open up.”

Yoga is defined by Merriam Webster as “a system of exercises for attaining bodily or mental control and well-being.” Because of its foundation in Hinduism, yoga can be a controversial topic in Catholic circles.

In an article published in Ignatius Press’ The Catholic Faith, Jesuit Father John Hardon called yoga “incompatible” with Catholicism due to is pantheistic origins. Kocian is familiar with these opinions and, in her travels, she has met numerous priests — some who say yoga is a perfectly acceptable practice for Catholics and others who say it’s not.

“More than anything, I think it’s education and figuring out what yoga really is,” Kocian said. “We can use our bodies as an element of prayer. If you can pray the rosary while you’re walking, why can you not practice yoga and have the intention of prayer at the same time?”

Helen Sherman, a parishioner of St. Francis, finds a healing, acceptable space in Kocian’s class.

“‘Spiritual’ sums it up for me,” Sherman said. “It helps you physically, it helps you spiritually, it helps you mentally. You have permission to relax and be in your own little world. It makes your life a better life to live.”

“It wasn’t just peaceful, but it was a prayerful, spiritual peaceful,” said Laura Yagelski, a first-time attendee at Kocian’s most recent session. “It wasn’t just that you stretched and felt good when you left; you felt fulfilled when you left. It just didn’t give me a workout, it gave me a sense of being there in God’s company.”
Rita Evans, a parishioner of St. William of York Parish in Stafford, has attended four different sessions with Kocian, driving 45 minutes to attend each class.

Like her classmates, Evans has found peace in Christian yoga.

“I find that it’s a good contrast with what life usually presents you with,” she said.

In healing, too, Evans can relate with Kocian. Practicing yoga helped Evans heal after she became a widow in her early 20s.

“So often in life when you have very difficult circumstances to face, I think what you need to do is let go and let God handle that for you,” Evans said. “Yoga gives that to you, because you’re focused on the moves and the meditation.”

When her mind is quieted, Evans said, it’s easier to focus on God.

Growing deeper in faith “is something that I strive for all the time,” Evans said. “Yoga assists me in that.”

Kocian’s next session will begin in September, and she will offer a church retreat at St. Francis in October.

Want to try it?

To find out more about Christian yoga, go to stfrncis.org.
A CATHOLIC HERALD READER’S COMMENTS:

I am happy that people are feeling better after exercising within your program. Unless "yoga" is part of Sacred Scripture of Sacred Tradition, and given its Hindu roots, I recommend finding another term to describe what you are doing. Yoga is the undeniable term which is used by Hindus for their purposes (the use of meditation to help free them from the so-called ever-revolving cycle of reincarnation and the suffering which comes as a result of deeds performed in a previous life). They call this way of liberation or enlightenment "jnana marga" or "the way of knowledge and meditation."

In yoga, Hindus take it upon themselves to liberate themselves. With their impersonal god, they cannot depend upon this god for help; the individual must liberate him/herself through these actions (some Hindus think they are actually part of god but ignorant of this and they use meditation to help discover this and obtain salvation or liberation).

Christians, in contrast, depend upon the grace of God (who is separate from us and personal) for relief and healing through such actions as prayers of petition before Him in the Blessed Sacrament of the Altar. If we are faithful, He does great works in us! And if we want to go and do breathing and stretching exercises later with a Christian prayer group later - wonderful!

Instead of yoga, why not call it "Whole Body Prayer" instead? This would be better than attempting to bring Hinduistic practices into a Christian environment. Oh, please don't call it "Franciscan Body Prayer". It is not in Franciscan tradition either. It is not Christian; it is not Franciscan; it is a practice from Hinduism. Period.

I believe that Cardinal Arinze is trying to express below that some people are seeking new forms or worship which are foreign to the Church because they want more than the Church is able to provide them at this time. Read on:

Card. Francis Arinze, President of the Pontifical Council for Inter-Religious Dialogue:

"While contact with other believers in America is part of the evangelizing mission of the Church, care should be taken not to be involved in religious relativism, the error of putting all the religions on the same level...The attraction which some Christians in America find in Oriental Religions sometimes takes the form of interest in meditation, asceticism, mysticism and yoga, this is an indirect way in which Catholics are calling on their bishops, priests, and religious men and women to initiate them more and more into the riches of Christian meditation, prayer, contemplation, asceticism and mysticism. [00094-02.02] [00082] [Original text: English]" http://www.vatican.va/news_services/press/sinodo/documents/bollettino_17_speciale-america-1997/02_inglese/b10_02.html

Concern: How can a method which was specifically designed for worship of a "strange god" for the end specific to Hindu "liberation" be now accepted and used for worship of the only True God? In that it was not designed for or ever incorporated into Jewish or Christian worship but belongs to Hindu worship, I find this practice to be extremely inconsistent with good faith and reason.

I have been through terrible times in my life and have healed from those experiences. With instruction, I would never have resorted to practices developed for worship of a foreign god. I know of a devout widow who, through her deep faith and trust in God and His Church, were healed from very bad experiences through regular use of the Sacraments, Adoration, involvement in the Legion of Mary, spiritual direction, and daily prayer. All of these practices are Christian - Catholic. They all result in healing directly due to the graces received from our God. She did not go after strange practices. She trusted and God healed her.

When people begin to feel as though they have "been to church" after attending yoga, then they have begun the process of replacing the Church and Her God, and this with the permission of those who are supposed to protect the Church.

Servant of God Fr. John Hardon wrote:

"Probably the most daring attempt to merge Christianity with other religions is represented by the Liberal Catholic Church. The sect was brought to the United States in 1917 by Bishop James Wedgewood, who for years had been a prominent figure in the Theosophical movement.
Although Christian in name and in certain of its beliefs, the Liberal Catholic Church is receptive to all religious persuasions, with special affection for Hinduism. It also draws upon modern scientific theory, explaining the Trinity in terms of atomic structure. God as the Father is 'the central nucleus of every atom and keeps them in their orbit, or formation. The electrons themselves are God, the Holy Spirit, in manifestation. From this basic unit we can compound every material element or substance. Thus we have God in everything.' To them, 'God is not and cannot be a person.' He is the cosmic energy which holds together the universe." -T K Hughes

“U.S. Catholic” Publishes Article Endorsing Yoga

http://www.womenofgrace.com/blog/?p=189

By Susan Brinkmann, August 25, 2010
U.S. Catholic has published an article encouraging Catholics who wish to improve their prayer life to try yoga.

Written by freelance writer, M. M. Hubele, the article entitled "Om-schooled: How Yoga can influence your Catholic prayer," tells Catholics that they can "take a lesson from the Hindu tradition of yoga when it comes to praying with body, mind and spirit." The basic premise of her article* seems to be that in order to understand the importance of the body’s position in prayer, one needs to practice – or at least learn – yoga.

"As Catholics we believe that externals matter," Hubele writes. "What we do with our bodies impacts what we experience within our souls. We might not be trying to rein in unruly thoughts so as to reach liberation, but we certainly can benefit from a physical response to those things we point to as sacred. Our bodies can be used to bring our thoughts into line … But perhaps by learning from our Hindu brothers and sisters we can rediscover an element of our tradition that is as old as the religion itself. Whether it’s leaping with joy during worship or extending our arms during a benediction, letting our bodies form our prayer can breathe a freshness into our faith. I may not be thinking of the mountain pose when I’m standing during Mass, but through my study of yoga I’ve come to rethink what I’m standing for."

The author explains how a Franciscan Friar originally taught her the importance of physical position in prayer, a lesson she claims to have appreciated, then calls is "providential" that this happened to be at the same time that she began to practice yoga at the local gym. "The appeal of yoga lay in the benefits to my posture and the definition added to my abs and arms.
Considerations of the real meaning of the spiritual exercise never crossed my mind. That is, until I found myself in a Hindu theology class five years later."

From this point, Hubele embarks on what appears to be a full-scale study of Hinduism that led her to India and a guru who taught her how to focus on breathing until he saw "the snot flying".

It all taught her to be mindful, she writes, and helped her to discover that "Forming those exotic contortions with one’s body is not the goal. The goal is to be able to focus one’s mind while forming those exotic contortions. The postures of yoga are meant to lead the mind beyond the postures. They’re the method, not the goal."

Her article, which was published by U.S. Catholic, a magazine that was once the subject of an inquiry by the Congregation for the Doctrine of the Faith for an article appearing to endorse female ordination, does contain some notable contradictions.

For instance, the author claims to have been raised as a devout traditional Catholic "with a healthy smattering of New Age," but concludes the article by saying she doesn’t "support the syncretism of religions or New Age." One can’t help but wonder why she would discard something she considers "healthy".

The article would have achieved balance if it had included a very sensible warning by the Church about becoming too interested in the physical aspects of Eastern prayer forms. In the CDF’s 1989 "Letter to the Bishops on Some Aspects of Christian Meditation," then-Cardinal Joseph Ratzinger warns that body positions coupled with breathing techniques and meditation can have a calming effect on people that can be misinterpreted as spiritual wellness rather than just the relaxation exercise it is.

"Some physical exercises produce pleasing sensations of quiet and relaxation, perhaps even phenomena of light and warmth which resemble spiritual well-being," he wrote. "But to take such feelings for the authentic consolations of the Holy Spirit would be a totally erroneous way of conceiving the spiritual life . . . When the moral condition of the person concerned does not correspond to such an experience . . . this would represent a kind of mental schizophrenia which could also lead to psychic disturbances and, at times, to moral deviations."

Of course, none of this is mentioned, which is why Hindus are applauding the article.

Noted Hindu statesman Rajan Zed, in a statement made to DNAIndia.com, said Yoga is a "living fossil" introduced to the humanity by Hinduism, was a world heritage, and we were pleased when it helped other faith traditions achieve their goals."

He also explains something else that Hubele neglects to add to her story – that yoga is a mental and physical discipline by means of which the human-soul (jivatman) unites with the universal-soul (parmatman) – which belongs to a belief system known as pantheism.

It is interesting to note that the reader’s comments about the U.S. Catholic article were surprisingly negative, with most people weighing in against the promotion of yoga for what can easily be discovered without it.

*See http://uscatholic.org/life/2010/07/om-schooled-how-yoga-can-influence-your-catholic-prayer August 22, 2010 By Meghan Murphy-Gill
Yoga resources

http://www.womenofgrace.com/blog/?p=206

By Susan Brinkmann, September 23, 2010
KL writes: “I just found out last week that our parish is going to start offering yoga classes and I am not sure what to do about this. I talked to our school principal and our school board about it, and the principal has since talked with our parish priest. I just got an e-mail that says “after a good deal of research” and talking with our priest they have decided that the yoga classes will go on . . . ugh! I have downloaded and printed the document, Jesus Christ the Bearer of the Water of Life, and am wondering if you have any other suggestions for me. I think I have an uphill battle ahead of me, but I do feel it’s a worthwhile battle. Help!!”
KL, we’re all with you on this one, and are sad to say you’re not alone. This is going on everywhere and until a definitive statement is made by either our bishops or the Vatican, the practice of yoga will no doubt continue to grow and spread in Christian and even Catholic circles.

Aside from the document you already downloaded, here are a few more that might be helpful:

http://www.ewtn.com/library/curia/cdfmed.htm – This document by the Congregation for the Doctrine of the Faith states what can be wrong with eastern meditation techniques, including those that include physical postures such as yoga.

http://www.catholiceducation.org/articles/religion/re0275.html – This is an article by the saintly Father John Hardon, S.J. on why yoga is incompatible with Catholicism.

http://www.catholicmediacoalition.org/faith_yoga_incompatible.htm – this is an article documenting what occurred when Fort Meyers Bishop Frank Dewane ordered the cessation of yoga classes that were being held in the sanctuary of a Catholic church (our efforts do pay off once in a while!)

http://www.jmanjackal.net/eng/engyoga.htm – this is an extensive file – more than 30 pages – of documentation and writings about why yoga is not compatible with Christianity.

http://womenofgrace.com/breaking_news/?p=3326 – This article documents the legal fight going on in the state of Missouri between authorities who want to tax yoga classes and instructors who disagree, claiming yoga is not just an exercise class but a spiritual practice.

As you probably know, our blog has a number of useful articles that might be of help. See the "Blog Index by Subject" on the navigation bar at www.womenofgrace.com/newage.

I have also published a booklet on this subject, which has the imprimatur of Cardinal Justin Rigali of Philadelphia.

All you can do is to stand firm and persevere until someone finally listens to you. In the meantime, rest assured that we’ll all be praying for you!

Hindus Launch “Take Back Yoga” Campaign

http://www.womenofgrace.com/blog/?p=261

By Susan Brinkmann, November 30, 2010
This article, which I posted on our Breaking News site today, confirms what we have known all along – yoga is Hinduism and anything who says otherwise is just plain wrong.

Frustrated with the American practice of yoga and its distorted view of the Hinduism upon which it is based, the influential Hindu American Foundation has launched a campaign to "Take Back Yoga" by reminding people that yoga is indeed part of the Hindu religion.

The New York Times is reporting that the "Take Back Yoga" campaign is not necessarily aimed at convincing the 15 million Americans who currently practice it to become Hindu, but it wants people to be more aware of yoga’s links to the religion.

"In a way, our issue is that yoga has thrived, but Hinduism has lost control of the brand," said Dr. Aseem Shukla, co-founder of the Minneapolis based Hindu American Foundation.

Their campaign is aimed at educating the public about the Hindu roots of yoga and has prompted them to take steps such as arranging for the Indian government to begin making digital copies of ancient drawings that show the origin of more than 4,000 yoga poses. They want people to know that the philosophy of yoga was first described in Hinduism’s seminal texts and remains at the core of Hindu teaching.

Times reporter Paul Vitello says the core of the debate concerns who owns yoga – the multi-million dollar yoga American fitness industry or Hinduism.

The debate started months ago when Dr. Shukla published an essay critical of how the modern yoga industry tried to decouple the practice "from the Hinduism that gave forth this immense contribution to humanity." He followed this article a few months later with a column that appeared in the Washington Post about how Hinduism had become a victim of "overt intellectual property theft," made possible by generations of Hindu yoga teachers who had "offered up a religion’s spiritual wealth at the altar of crass commercialism."

That drew the attention of Dr. Deepak Chopra, an Indian-American New Age guru who promotes Indian practices such as yoga and Ayurvedic medicine. He posted a reply to the Post column in which he said Hinduism was too "tribal" and "self-enclosed" to claim ownership of yoga.

The fight was on, and an important debate began to take shape on the internet and throughout the American yoga community and among religion scholars.

One of the those scholars, Loriliai Biernacki, a professor of Indian religions at the University of Colorado, told the Times that she believes the debate is raising important issues about a spectrum of Hindu concepts that have permeated American culture, including meditation, belief in karma and reincarnation, and even cremation.

"All these ideas are Hindu in origin, and they are spreading," she said. "But they are doing it in a way that leaves behind the proper name, the box that classifies them as 'Hinduism'."

Religious leaders such as R. Albert Mohler Jr., president of the Southern Baptist Theological Seminary, see this debate as a confirmation of what they have been trying to tell their flocks for years – yoga is Hindu and the practice imperils the souls of Christians who engage in it.
Looking for Church Teaching on Yoga? Read “Some Aspects of Christian Meditation”

http://www.womenofgrace.com/blog/?p=566
By Susan Brinkmann, January 3, 2011

TV writes: “I had heard that Pope Benedict said that Yoga is not a sin in itself but the worshiping of our bodies is sinful. Is there more you can share about our Catholic Church’s teachings of yoga?”
"Some Aspects on Christian Meditation"Guidance on yoga can be found in the 1989 document, issued by the Congregation for the Doctrine of the Faith. This is the first Church document that attempts to deal with the rapid influx of Eastern religious practices into Christianity. In particular, it deals with Zen, Transcendental Meditation and yoga, all of which can "degenerate into a cult of the body" that debases Christian prayer. This document is well worth reading in its entirety and will answer many of your questions about yoga.

It’s interesting to note that yoga is treated correctly in this document as a religious practice, not an exercise program which is how Westerners who are unfamiliar with yoga usually present it. Yoga has five principles; proper relaxation, exercise, diet, breathing and meditation. Meditation is considered to be the most important principle and is the aim of the other four.

However, it’s very important to remember that meditation in the eastern sense and the Christian concept of meditation are two entirely different things. For Christians, meditation means prayer. In the east, it means a mental exercise which is all about focusing the mind and inducing an altered state of consciousness in order to achieve self-realization.

Christian prayer, on the other hand, "is the raising of one’s mind and heart to God . . . "(Catechism No. 2590) Christian meditation is "above all a quest. The mind seeks to understand the why and how of the Christian life in order to adhere and respond to what the Lord is asking" (ibid, no. 2705)

Many forms of Eastern meditation, such as TM and yoga, also prescribe postures and breathing techniques as part of the practice, which pose additional dangers for Christians.
"Some physical exercises automatically produce a feeling of quiet and relaxation, pleasing sensations, perhaps even phenomena of light and of warmth, which resemble spiritual well-being," the document states. "To take such feelings for the authentic consolations of the Holy Spirit would be a totally erroneous way of conceiving the spiritual life. Giving them a symbolic significance typical of the mystical experience, when the moral condition of the person concerned does not correspond to such an experience, would represent a kind of mental schizophrenia which could also lead to psychic disturbance and, at times, to moral deviations."

In the document Jesus Christ, the Bearer of the Water of Life, the Church identifies yoga as being associated with the New Age: "Some of the traditions that flow into New Age are: ancient Egyptian occult practices …Yoga and so on." [n 2.1]

The good news is that this document, which was issued in 2003, is a preliminary text. This means another more in-depth (and much needed) document is forthcoming.
Troubled DC agency turns to Yoga
http://www.womenofgrace.com/blog/?p=6522
By Susan Brinkmann, January 6, 2011

The Department of Youth Rehabilitation Services (DYRS) in Washington DC, whose rehab programs have mostly failed to help the city’s most dangerous youth, is now looking to yoga and possibly tai-chi to help their troubled inmates.

The Washington Examiner is reporting that Barry Holman, the interim deputy director of the DYRS, is looking for an instructor certified in yoga, tai-chi or some other “mind-body connection discipline” who might be able to help the young people in the agency’s care.

Last year, more than a dozen of the agency’s wards were charged with murder, and at least a half dozen were killed. City officials are blaming the department’s heavy focus on rehabilitation for the soaring violence, and have fired several directors in recent months.

Thus far, Holman told The Examiner that he’s received several responses since sending out the Dec. 29 e-mail, but none from anyone who can teach the “mind-body” techniques he’s looking for. He made no comment about the conflict of introducing yoga or tai-chi, which are both based in religion, to a city-run program.

While he has not found the instructor he’s searching for, he did hear from a race car driver who suggested the youth build a race car, musicians and a certified boxing instructor.

DC City Councilman Jim Graham questioned the wisdom of turning to yoga for the problems the youth face in this troubled agency. “Anything that would contribute to well-being I am in favor of,” Graham said. “But I’m much more concerned about having programs that address alcohol and substance abuse that will help turn these kids’ lives around.”

Holman is continuing the search for someone to teach the “mind-body” programs he’s looking for. He told The Examiner his plans are still in the early stages and he hasn’t committed any resources. “We’re always looking at expanding our offerings,” he said. “The benefits of yoga or tai-chi are no different for youth in a correction facility than for anyone else.”
Madness, depression, heart palpitations are “common” side effects of Kundalini Yoga

http://www.womenofgrace.com/blog/?p=676

By Susan Brinkmann, March 2, 2011
KF writes: “As a former practitioner, I understand the dangers involved in . . . TM-style meditation, centering prayer and yoga. I’d especially like to see an article on the enormous damage that can be caused by ‘kundalini’ effects.”

My thanks to KF for giving me this opportunity to blog about the extreme dangers of Kundalini yoga and the kundalini "awakening" that it is designed to bring about.

First of all, kundalini yoga is a type of yoga that attempts to arouse and raise the kundalini, believed to be Shakti or creative divine energy which supposedly sleeps in the form of a coiled snake at the base of the spine. It employs pranayama or breathing exercises, visualization, asanas (body poses) and mudras (hand positions) along with chanting and meditation to awaken and then raise the kundalini.

Yogis believe that when the Kundalini awakens, the door of the Sushumna (an energy conduit) is opened and the Kundalini ascends through the six chakras (alleged energy centers) until it reaches the crown chakra at the top of the head. When it reaches this height, it unites with Lord Shiva (the god of destruction) whose consort is Shakti. This union supposedly brings about the joy of "Blissful Beatitude".

This is the religious explanation of a kundalini awakening, an event that is accompanied by many physical and/or spiritual side effects which some regard as evidence of spiritual progress, but others see as potentially serious problems that include

• Involuntary jerks, tremors, shaking, itching, tingling, and crawling sensations, especially in the arms and legs

• Energy rushes or feelings of electricity circulating the body

• Heart palpitations

• Intense heat (sweating) or cold, especially as energy is experienced passing through the chakras

• Visions or sounds at times associated with a particular chakra

• Emotional purgings in which particular emotions become dominant for short periods of time.

• Depression

• Pressure inside the skull and headache

• Bliss, feelings of infinite love and universal connectedness, transcendent awareness

• Involuntary suspension of breath

The spiritual manifestations can be even more bizarre. People who have experienced a kundalini awakening have testified to terrifying experiences, such as being visited by spirits who at first appeared friendly but then became hostile and abusive. In this article "Innocent yoga?" http://www.jashow.org/Articles/new-age/NA1101W1.htm, a woman named Carole, who is a personal friend of noted Christian apologist, Dr. John Weldon, was physically and spiritually assaulted by spirits who would try to extract the life from her body, as if "monstrosities of another world were trying to take my very soul from me, inflicting pain beyond endurance, ripping and tearing into the very depths of my being."

When the assaults would not stop, she was referred to Dr. C. Norman Shealy, M.D., Ph.D., a noted neurosurgeon, a former professor at Harvard University, past president of the American Holistic Medical Association, and the author of Occult Medicine Can Save Your Life. He couldn’t help her, and sent her to Dr. Robert Leichtman, M.D., another spiritist who coauthored several dozen books allegedly received by revelation from the spirits.
Leichtman admitted that Carole’s situation was not uncommon among followers of Eastern gurus and even admitted to her that some had died of these and similar psychic attacks. He was also unable to help her.

Carole was ultimately healed when she turned her life over to the only true Master Healer – Jesus Christ.

It’s interesting to note that yogis themselves consider kundalini yoga to be risky and openly condemn yogis who teach it indiscriminately to the public. They also report bizarre effects such as temporary madness and lasting mental instability or illness in their pupils.

Puran Kahn Bair, master meditation teacher and mystic who studied with Sufi teacher Pir Vilayat Inayat Khan, believes there is great danger in raising the Kundalini because it may not turn off or the state it produces could become addictive.

"I have seen a number of cases where people have been debilitated by Kundalini and struggle for years trying to correct the imbalances, often with no success and much despair," he writes about the complications associated with kundalini awakenings.

So does this mean there really is a coiled snake at the base of our spines that can have such a powerful effect on our minds and bodies when awakened? No. It means that some of these practices may stimulate major endocrine glands and nerve bundles known as ganglions which happen to be located very near the alleged position of the chakras. The endocrine system is a system of glands which secrete hormones into the bloodstream to regulate various parts of the body. It is an information signal system similar to that of the nervous system, so it’s easy to see why tampering with these glands could cause a variety of unwelcome side effects.

Clare McGrath Merkle, former yoga instructor and New Age expert, attests to what can happen when one tampers with these powerful glands in the practice of yoga. "An example is at my own workplace where Power Yoga is offered at lunchtime for a quick pick-me-up," she writes in her article, Yoga: Health or Stealth? (http://www.crossveil.org/page7.html) "The yoga instructor recently had the class perform an exercise designed to stimulate the pituitary gland – and one of my co-workers did not sleep the entire following night. The dangers of any kind of yoga can include abuse of power, unconscious motivations of teachers and students, as well as the ignorance of the physiological and psychological effects of yoga."

While kundalini may sound exotic and intriguing, it is anything but. If you want to keep your sanity, stay away from it.

Former New Ager breaks free

http://www.womenofgrace.com/blog/?p=915

By Susan Brinkmann, May 3, 2011

This fabulous witness was sent to us by a woman who was once very involved in the New Age but, thanks to God’s grace, found her way out of it.

“The New Age commentary Johnnette [on EWTN's Women of Grace] this week is excellent. I was pulled into that world, and know that what starts off innocently becomes focused on developing one’s will power to ‘save one’s self.’ Rather than surrender and attuning oneself to God, and being filled with God’s Love and Holy Spirit, it now seems more like 'cleaning the jail cell’. I now view it as man trying to find a way out of fear, before God came as the Messiah. It becomes so numbing that I now understand why in India, people would pass the dying on the streets, and call it ‘karma.’ Jesus came to teach people to reach out and love others, to break through this numbing and caste systems, and stone heartedness. People do not realize where it is leading, and project the ‘Christian motives’ onto these teachings.
“Have you read Autobiography of a Yogi? You mentioned a lady in 1979, I think, who started ‘Christian Yoga.’ From my experience, it started way before, and seems to be a reaction against hated Christian missionaries coming into India. They sent their own ‘missionaries’ into America, and fooled people. The yogis develop strong mental powers and if one starts to participate, there is a great peace, but not an inclusive loving peace – it’s more like a lonely isolated peace. I put on the Miraculous Medal, and suddenly I was out of it and free!! I could see things totally differently, and saying the rosary brought a cloak of peace and love around me.
“I was also involved with Self Realization Fellowship, and ‘self’ was explained as ‘soul.’ Not selfish self, but the holy soul, to realize our oneness with God. It all sounds good, but it keeps one away from the Eucharist, the very food one needs to truly be united. I now know that group was a form of the Arian heresy, where it taught a ‘Jesus’ who evolved to his status over many incarnations. People cling to these types of things, because life is scary. People turn to alcohol, drugs, astrology, trying to cope, and I was afraid to let go, even though certain elements really bothered me. I would try to go to Catholicism, but was held back by fears and confusion from childhood. Alone, I could not do it. But then putting on the Miraculous Medal, Mary and God helped me and rescued me and swiftly brought me into the right flock!!
“I watched the yoga people so full of pride and focused on physical aspects of physical health who are more and more trapped in their own isolated will. It is a clever and subtle deception. Hatha yoga activates spinal centers and energy centers and starts to build this isolation, without people knowing it. If you think that lady was the start, you need to read about Vivekananda and Paramahansa Yogananda coming in the late 1800s and early 1900s. The ladies that were his students and began to run the organization were ex-Mormons who brought a lot of that philosophy also into the group. The Autobiography is a classic book among yoga teachers and students. It quotes great Catholic saints, and makes yoga seem very universally holy and God focused. The Eucharist is different … the only physical posture needed is kneeling.”

The concept of yoga missionaries deliberately coming to the West to introduce yoga as an "exercise program" in order to get people involved in its practice is true.

In the January 1991 issue of Hinduism Today, Swami Sivasiva Palana writes, "A small army of yoga missionaries . . . beautifully trained in the last 10 years, is about to set upon the western world. They may not call themselves Hindu, but Hindu knows where yoga came from and where it goes."

This statement was made more than a decade after the 1979 meeting of the World Congress on Hinduism in Allahabad, India which was attended by more than 60,000 delegates from around the world. During this conference, one of the speakers proclaimed: "Our mission in the West has been crowned with fantastic success. Hinduism is becoming the dominant world religion and the end of Christianity has come near."

Trying to separate the physical from the spiritual aspects of Yoga – for profit’s sake
http://www.womenofgrace.com/blog/?p=1339
By Susan Brinkmann, August 29, 2011

BY writes: “You mention yoga pretty often on your program, and there’s one thing that I’ve never heard from you, that you might want to include in your arguments. It will help you when talking to people who want to do the physical part only. The physical is Hatha Yoga and the meditative is Rajah Yoga. There is an old saying in yoga itself – “No hatha without rajah; no rajah without hatha”. This clearly says that it is impossible to divorce the physical from the meditative, according to the philosophy itself. If they say it can’t be done, then it definitely can’t be done.”

Indeed, this very same maxim can be found in the Hatha Yoga Pradipika, which is a basic text on Hatha yoga dating back to the 15th century: “There can be no Raja Yoga without Hatha Yoga and no Hatha Yoga without Raja Yoga. Hatha is the preparation for Raja and Raja is the [ultimate] goal of Hatha Yoga.”
For those of you who are unfamiliar with these terms, Raja yoga stresses the meditational aspects of yoga and is practiced to attain self-rule while Hatha yoga emphasizes the postures, breathing and cleansing processes believed to help one achieve spiritual perfection.
Raja, which means “royal” is considered the “highest” or “royal” yoga because it is through this practice that one reaches the supreme attainment of consciousness or “self-realization.” However, yogis agree that Raja yoga and its lofty mental practices are difficult for the average person. For this reason, it relies on the external practices of Hatha yoga to prepare the practitioner for the more difficult inner practices of Raja.
As Swami Jnaneshvara explains on his website: “Note that the goal of Hatha Yoga is not merely physical fitness. While the text describes asanas (postures), purifying practices (shatkarma), mudras (finger and hand positions), bandhas (locks), and pranayama (breath exercises), it also explains that the purpose of Hatha Yoga is the awakening of Kundalini (subtle energy), leading in through Sushumna (the central energy channel), and advancing through Raja Yoga to the deep meditative absorption called Samadhi.”

The bottom line is that every serious practitioner of yoga knows that the spiritual and physical aspects of yoga are inseparable.

Consider this comment from Subhas Rampersaud Tiwari, professor of yoga philosophy and meditation at Hindu University of America. He was speaking about the sun salutation which is one of the best-known series of body postures in Hatha yoga.

The sun salutation is literally a Hindu ritual, he said. “It is a whole series of ritual appreciations to the sun, being thankful for that source of energy.”

Swami Param of the Classical Yoga Hindu Academy said that to think of the sun salutation as a mere physical movement is tantamount to “saying that baptism is just an underwater exercise.”

While millions of Americans might be practicing yoga to stretch and strengthen their muscles, yoga experts say they are co-opting an ancient spiritual philosophy and thereby degrading and commercializing it. In fact, this is what prompted the Hindu America Foundation launched their Take Back Yoga campaign.

As Param said, the very American practice of things like hip-hop yoga, yoga for pets, and using Hindu deities as fashionable knickknacks in their homes, is “hurtful and insulting” to Hindus.

This trivialization of yoga into a kind of exercise program, which is being done largely for the sake of attracting a lucrative Christian market in the West, really has to stop – for the sake of both Christians and Hindus.

Check out this story about how some Western yoga instructors are talking out of both sides of their mouth in an attempt to protect their yoga profits.

Catholic Priest Claims Jesus was the “Greatest Yogi”

http://www.womenofgrace.com/blog/?p=10015
By Susan Brinkmann, October 19, 2011
The same priest who was involved in a flap over yoga in the UK several years ago and said Jesus was the "greatest yogi" has now introduced mandatory yoga classes at St. Peter’s College in India where a giant picture of Jesus sitting in a yoga position sits at the entrance to the school. The Indo-Asian News Service (IANS) is reporting that Father John Ferreira, a yoga guru and principal of St. Peter’s College in Agra, which is one of India’s oldest educational facilities, is once again in the news for extolling the glories of yoga in a big way at St. Peter’s. Although he’s been teaching yoga regularly for several years at the school, he has just unveiled a 6,000-square-foot gallery adjacent to the school’s historic cathedral that features paintings and embossed reliefs of the various yoga positions and their purported health benefits. "The idea was to bring the esoteric science of yoga to the masses from the closets of ashrams and libraries," Ferreira told IANS.

When Ferreira took over as the principal of the school five years ago, he introduced a one-hour daily yoga regimen for students and was met with quite a bit of resistance from parents, teachers and even the Church; however, he claims a great "miracle" resulted in that his students are now regular practitioners of yoga.
"Some of them have become yoga teachers; the Catholic priests are also yoga fans, including the archbishop. The whole campus exudes positive vibes. Other schools too have taken to yoga and the various school boards are now planning to introduce yoga in the curriculum," Ferreira said.

Ferreira’s penchant for yoga began 30 years ago when he claimed it healed him of an illness after he had lost all hope of a cure. He has been singing the praises of yoga ever since, even going so far as to claim Jesus was the greatest of all yogis.

"Jesus Christ was the greatest yogi," he told IANS. "Only a yogi can make supreme sacrifice as Jesus made. Yoga does not belong to any particular religion. It is a universal science being practiced in various forms by people all over. Even the sound 'Om' is universal, just as the Gayatri mantra. Yoga can only make you good Christians."

He continued: "Only a supreme yogi could bear the extreme pain as Jesus Christ did when crucified. He had total control over his self and he always chose to forgive the sinners. Similarly Mahatma Gandhi was a maha (great) yogi,” he explained.

Of course, there is not a shred of evidence to prove that Jesus practiced yoga or that He relied on the practice to withstand the horrible tortures of the crucifixion. Nor is there any proof that "only a yogi" can withstand the kind of brutality Our Lord suffered at the end of his life. Not only did Jesus withstand this brutality without yoga, but so did thousands of his followers who endured excruciating deaths from the gridiron and the jaws of lions to the starvation chambers of Auschwitz.

And to put Jesus on par with Mahatma Gandhi, even if that is not what he intended when making the comment, is even more outrageous to be coming from a Catholic priest who is expected to be more mindful of causing scandal.

But this is not the first time the controversial priest has made headlines for his zealous promotion of yoga. He weighed in on a dispute in the United Kingdom that erupted in 2007 after the Silver Street Baptist Church and St. James’ Anglican Church in England rejected a children’s exercise class because it teaches yoga.

"We are a Christian organization and when we let rooms to people we want them to understand that they must be fully in line with our Christian ethos," said Rev. Simon Farrar of Silver Street Baptist Church according to the Times of London.

Farrar said he believes yoga "clearly … impinges on the spiritual life of people in a way which we as Christians don’t believe is the same as our ethos."
The Rev. Tim Jones, vicar of St James’, supported Farrar’s decision, noting that yoga "has its roots in Hinduism and attempts to use exercises and relaxation techniques to put a person into a calm frame of mind – in touch with some kind of impersonal spiritual reality… The philosophy of yoga cannot be separated from the practice of it, and any teacher of yoga, even to toddlers, must subscribe to the philosophy."

Ferreira weighed in at the time, claiming that anyone who says yoga is "unchristian" is ignorant about the practice.

"They know nothing about yoga," he told IANS. "They should first study and experience the benefits of India’s ancient science before commenting."

Unfortunately, Ferreira’s description of yoga as a science is not supported even by Hindu philosophy. In India, yoga is considered one of the six branches of classical Hindu philosophy and is referred to in the Vedas (ancient Indian scriptures). The goal is to reach "Kaivalya" (ultimate freedom) by releasing the soul from the chains of cause and effect (karma) which tie the person to continual reincarnation. Yoga uses physical exercises, powers of concentration and breathing techniques as well as meditation to achieve these ends.

Nor do experts in Hindu philosophy agree with his description of yoga as a mere science.

In an article published in the January-February 2006 issue of Hinduism Today, Subhas R. Tiwari, professor at the Hindu University of America who holds a master’s degree in yoga philosophy, says that no matter what one chooses to call it, yoga will always be Hindu.

"The simple immutable fact is that yoga originated from the Vedic or Hindu culture," Tiwari writes. "Its techniques were not adopted by Hinduism but originated from it."

The same point is made in an article published on the Hindu American Foundation website and expresses concern for the kind of thinking that Father Ferreira is espousing – the trend to disassociate yoga from its Hindu roots and call it something other than what it is.

"Both Yoga magazines and studios assiduously present Yoga as an ancient practice independent and disembodied from the Hinduism that gave forth this immense contribution to humanity," the article states. "With the intense focus on asana, magazines and studios have seemingly 'gotten away' with this mischaracterization. Yet, even when Yoga is practiced solely in the form of an exercise, it cannot be completely de-linked from its Hindu roots."

The article goes on to quote the legendary Yoga guru B.K.S Iyengar who writes in his best-selling Light on Yoga: "Some asanas are also called after Gods of the Hindu pantheon and some recall the Avataras, or incarnations of Divine Power."

In the same book, he also clearly states that the asanas "are not just physical exercises: they have biochemical, psycho-physiological and psycho-spiritual effects."

The article expresses an almost palpable disappointment in yogis who regularly practice yoga but deny its Hindu roots by trying to call it an "exercise" or a science.

"In a time where Hindus around the globe face discrimination and hate because of their religious identity, and Hindu belief and practice continue to be widely misunderstood due to exoticized portrayals of it being caricaturized in 'caste, cows and curry' fashion, recognition of Yoga as a tremendous contribution of ancient Hindus to the world is imperative. Yoga is inextricable from Hindu traditions, and a better awareness of this fact is reached only if one understands that 'Yoga' and 'asana' are not interchangeable terms."
The Hindu American Foundation "firmly holds that Yoga is an essential part of Hindu philosophy and the two cannot be de-linked, despite efforts to do so."
We need to keep Father Ferreira in our prayers, as well as our Hindu brothers and sisters whose belief system is being distorted and degraded by the profit-driven "exercise only" yoga fad that has captivated so much of the West.

Study: Conventional Stretching Exercises Just as Effective as Yoga
http://www.womenofgrace.com/blog/?p=10135
By Susan Brinkmann, October 26, 2011

A new study, believed to be one of the largest ever conducted, has found that conventional stretching exercises are as effective in relieving lower back pain as yoga, which discounts the popularly held notion that yoga is superior to other forms of exercise.

According to Science Daily, the new study was funded by the National Institutes of Health’s National Center for Complementary and Alternative Medicine and was published online Monday in the Archives of Internal Medicine. It was designed by Karen J. Sherman, Ph.D., M.P.H., from Group Health Research Institute, Seattle, and colleagues to determine whether yoga is more effective than conventional stretching exercises or a self-care book for primary care patients with chronic low back pain.

A total of 228 adults with chronic low back pain were split into three groups, with some attending 12 weekly yoga classes, others participating in conventional stretching exercise classes and another group using a self-care book that provided information on causes of back pain and advice on exercising, lifestyle modifications and managing flare-ups. The patients were all interviewed at various points in the program to assess their condition.

“Back-related dysfunction declined over time in all groups,” the authors report. Compared with the self-care group, the yoga group reported superior function at 12 and 26 weeks and the stretching group reported superior function at six, 12 and 26 weeks.

“There were no statistically or clinically significant differences between the yoga and stretching groups” at any time point, the authors note.
“We found that physical activity involving stretching, regardless of whether it is achieved using yoga or more conventional exercises, has moderate benefits in individuals with moderately impairing low back pain. Finding similar effects for both approaches suggests that yoga’s benefits were largely attributable to the physical benefits of stretching and strengthening the muscles and not to its mental components.”

The type of yoga used in the study was viniyoga, a form of hatha yoga that adapts exercises for each person’s physical condition. The stretching classes involved 15 stretches targeting the lower back and legs.

This study discounts earlier findings in smaller studies that suggested yoga, which involves stretching exercises along with deep breathing and other relaxation techniques, is better than other forms of stretching exercises.

It also makes it easier for those who are uncomfortable with the spiritual component of yoga being introduced in schools and gyms to prove that conventional stretching exercises are not only just as good, but are more suitable because they come without the religious baggage.

What You Should Know about Yoga’s OM Chant
http://www.womenofgrace.com/blog/?p=10525
By Susan Brinkmann, November 18, 2011
The OM chant might sound simple, but it’s actually very complex. It is often chanted three times at the start and finish of a yoga session and consists of three syllables – a, u, and m. Om is the supposedly the whole universe coalesced into a single sound and represents the union of mind, body and spirit that is at the heart of yoga.

One of our readers forwarded the following information about the OM chant that is used in yoga. After reading it, I think you’ll agree that this chant is not nearly as innocent as it sounds.

Here is how JG describes it:

With regards to Yoga, it is impossible to separate the philosophy from the exercise, because the physical moves themselves become forms of meditation. I think that if people really understood just what it is that they are chanting in Yoga class, they would be shocked. Here is a definition of the OM chant that is practiced in Yoga.
OM/ AUM or pranava, is the seed of transcendental realization, and it is composed of the three transcendental letters a-u-m. By chanting OM in conjunction with the breathing process – a transcendental but mechanical way of entering trance – as devised by experienced mystics, one is able to bring the mind, which is usually materially absorbed, under control. OM is the seed of all transcendental sound, and only transcendental sound can bring about the desired change of the mind and the senses.
OM is the direct, literal representation of the Supreme Absolute Truth. By chanting OM and controlling the breathing system, one is able to reach the ultimate state of the pranayama system of yoga and be fixed in Samadhi (trance).
The sound of OM is eternal and goes beyond the conceptions of time. It is pronounced with a nasalized ending, a sound between an N and an M. OM is used to begin sacrifices, mediation, prayers, and before the performance of yoga. To obtain the true benefit of this powerful mantra, one must chant it with full concentration. OM is the symbolic sound representation of the Supreme Personality of Godhead. There is no difference between the Supreme Personality of Godhead and OM.
These three symbolic representations are used by Brahmins while chanting Vedic hymns and during sacrifices performed for the satisfaction of the Supreme. In the Vedic hymns, the word OM is always present.
So much for a harmless little chant!
Vatican Exorcist Calls Yoga “Satanic”
http://www.womenofgrace.com/blog/?p=10802
By Susan Brinkmann, November 30, 2011
Rome’s chief exorcist, Father Gabriele Amorth, has reignited the debate over whether Christians can practice yoga by declaring that both yoga and Harry Potter are tools of the devil.

NY Daily News is reporting that Father Amorth made the comments at a film festival in the Italian city of Umbria this week where he was invited to introduce the new movie, The Rite.
“Practicing yoga is Satanic, it leads to evil just like reading Harry Potter,” Father Amorth said.

He went on to say that those seemingly “innocuous” Potter books convince kids to believe in black magic.

“In Harry Potter the Devil acts in a crafty and covert manner, under the guise of extraordinary powers, magic spells and curses.”

As for yoga, it leads to Hinduism and “all eastern religions are based on a false belief in reincarnation,” the 86-year-old priest said.

“Satan is always hidden and what he most wants is for us not to believe in his existence,” he said. “He studies every one of us and our tendencies towards good and evil, and then he offers temptations.”

Father Amorth, who performed more than 50,000 exorcisms since retiring in 2000, is the author of two books on his experiences and is both the founder and honorary president of the International Association of Exorcists.

Father Amorth is not alone in his estimation of both Potter and yoga. Pope Benedict once warned of “subtle seductions” in the Potter books that “dissolve Christianity in the soul.”
In 1999, while serving as Prefect of the Congregation for the Doctrine of the Faith, he issued the document “Some Aspects of Christian Meditation” in which he warns Catholics about the dangers of eastern practices such as yoga, Zen, and transcendental meditation, saying that these practices have the danger of degenerating “into a cult of the body” that debases Christian prayer. He also states that yoga poses could create a feeling of well-being in the body which could be confused with “authentic consolations of the Holy Spirit.”

Can Irrigating Your Nostrils Give You “Divine Vision”?

http://www.womenofgrace.com/blog/?p=11169
By Susan Brinkmann, December 19, 2011

SP asks: “I would like to know if nasal irrigation is considered new age. I was unable to find much on this, but I did read somewhere that in ancient times a certain people thought nasal irrigation could achieve enlightenment. I believe I suffer from chronic sinus infections, and nasal irrigation is only one recommendation to help ease and relieve the symptoms. I will be seeing my family doctor if I don’t feel better soon, but I would appreciate any information you have on this.”

[image: image1.jpg]

Nasal irrigation, or neti (which means nasal cleansing), began as an ayurvedic medicine technique in ancient India and is considered to be an important part of Shatkarma, which is the yogic system of body cleansing. Practitioners claim nasal cleansing has profound effects on the body and mind and that it can bestow a kind of divine vision.

According to this article appearing in Yoga Magazine, Swami Niranjan is quoted: “Neti provides a state of mental clarity which is useful for the higher practices of yoga. It is not simply the act of pouring water through one nostril and making it come out through the other. It is not only a practice of putting a catheter through one nostril and bringing it out through the mouth. Rather, the physical practice of neti gives birth to an internal state of neti which is the flow of prana shakti in the three channels of ida, pingala arid sushumna. Once the flow in Ida and pingala is balanced, then the harmony of their two flows will accentuate the flow of sushumna. The awakening of sushumna will, in turn, be responsible for the development of higher mental faculties, leading towards the nature of genius, intuition and creativity. “The term ‘divya drishti’ means ‘divine vision’ and has been wrongly interpreted as ‘clairvoyance’. Clairvoyance represents a state of mental achievement whereas ‘divine vision’ is an experience of an awakened personality. The practice of neti helps in attaining the awakening of the inner personality with the regulation of ida, pingala and sushumna flow, ultimately resulting in the awakening of the chakras and of kundalini.” The “flow” and “chakras” being referred to here are putative energies that supposedly flow through the universe but have no scientific validity.

Having said all this, from a practical standpoint, nasal irrigation which may or may not rely on the use of a neti pot, is simply the irrigation of the nasal passages with salt water and need have nothing to do with belief in yoga or chakras. Whereas yoga positions should be avoided because they are designed to reverence or at least reference Hindu gods, there is no such connotation with simple nasal irrigation. In fact, irrigating the nostrils in this way has proven effective.

An independent scientific think-tank known as the Cochrane Collaboration studied eight trials on the use of nasal irrigation for the management of symptoms of chronic rhinosinusitis and found good results: “The use of nasal irrigation for the treatment of nose and sinus complaints has its foundations in yogic and homeopathic traditions. It is often prescribed as an adjunct to other treatments such as intranasal steroids or antibiotics. There is evidence that they [nasal irrigations] relieve symptoms, help as an adjunct to treatment and are well tolerated by the majority of patients. While there is no evidence that saline is a replacement for standard therapies, the addition of topical nasal saline is likely to improve symptom control in patients with persistent sino-nasal disease. No recommendations can be made regarding specific solutions, dosage or delivery. There are no significant side-effects reported in trials.”

There might not be side effects, but things can definitely go very wrong when using neti pots to irrigate the nostrils. This story in the Daily Mail documents the suspected link between the use of neti pots and a deadly brain-eating amoeba.

How Are Pilates and Yoga Related?

http://www.womenofgrace.com/blog/?p=11396#more-11396
By Susan Brinkmann, January 6, 2012

ML asks: “Many of my friends are into Pilates and I’d like to get involved too but many of these moves look very much like yoga. Are the two related in any way?”

Great question, ML!
Yoga and Pilates are somewhat related in that the inventor of Pilates, Joseph Pilates, was heavily influenced by yoga and Zen meditation when he created the technique. He was also a big endorser of the power of positive thinking, a movement that eventually became absorbed in the New Age’s Human Potential Movement. This movement is a spin-off of the New Thought movement of the 1900s in which people believed that if the mind could conceive it, a person could achieve it.

In his book, Return to Life Through Contrology (Contrology was the original name for Pilates), Pilates wrote: “One of the major results of Contrology is gaining the mastery of your mind over the complete control of your body.”

Pilates, who was born in 1880 in Germany, was the son of a prize-winning Greek gymnast and a mother who practice naturopathy. A sickly child, he resorted to body building, yoga and gymnastics to improve his health. By the time he reached adulthood, he was already well-advanced in the practice of physical fitness.

Just before WW1, Pilates was living as German national in England and making a living as a boxer, circus performer and self-defense instructor. When war broke out with Germany, he was interned with other German citizens in a camp where he began to train people in his fitness methods. It was here that Contrology – or Pilates – began to take shape.

He later immigrated to the U.S. where he met his wife Clara and the two founded a studio in New York where they taught Contrology. They had many famous patrons, such as well-known dancers George Balanchine and Martha Graham. Pilates died in 1967 at the age of 87.

The biggest problem with Pilates is not that the exercises themselves are New Age, but that modern versions tend to incorporate yoga and other Eastern techniques as well as New Age practices.

One example is “Yogalates” which fuses yoga with Pilates. “Yogalates is a total system of mind and body healing, combining the flexibility and meditative aspects of yoga with the muscle strengthening and toning benefits of Pilates,” this website explains.

“Pilates with Chi” merges Pilates with the same Taoist philosophy that underlies tai chi and qi gong, which is based on a pantheistic belief in a “universal life force energy” that allegedly permeates the universe.

There is no easy answer when it comes to Pilates and a person who is interested in becoming involved in this kind of resistance exercise must be willing to work out more than just their muscles. Their powers of discernment will also have to be put to the test in deciding whether or not a teacher is sneaking New Age or Eastern beliefs into their workouts.

The good news is that no one needs Pilates to achieve an excellent core workout. Having been a fitness instructor for many years I can tell you that the gold standard for resistance exercise continues to be the use of free weights. Nothing even comes close to this as far as building strength, shaping the body, and boosting the metabolic rate (for those who are interested in losing weight). Regular use of free weights also improves bone density which is particularly important for post-menopausal women.

And forget those old wives tales about how weights will “bulk” up a woman’s body. The use of light weights will do no such thing. The kind of muscle we’re all afraid of developing will only come about as a result of a sustained program of very heavy lifting.

But if you’re still worried about it, tubes or exercise bands are also excellent choices and can work just as well, if not better, than Pilates in shaping the body.

Pilates are more of a fad than an innovation so if you don’t want to be hassled by teachers or workouts that incorporate foreign religious beliefs – either overtly or covertly – consider skipping Pilates and pump a little iron instead.

You Can Stretch That Aching Back Without Yoga!

http://www.womenofgrace.com/blog/?p=11406#more-11406
By Susan Brinkmann, January 9, 2012

JM asks: “After looking up yoga stretches I discovered that many are the same as the ones the doctor gave me to stretch in the a.m. Do you have some safe (spiritually speaking) back stretches one could use? I’m lost.”
Thanks for the great question, JM.
There are plenty of stretching exercises you can use that don’t involve yoga. This site lists nine of the most common stretches used by physical therapists – many of which I use myself.

The important thing to remember is that a recent study, which was one of the largest of its kind ever conducted, found that people who use conventional stretching exercises and those who use yoga report virtually the same results. In other words, there’s nothing special about yoga (except that it has its own line of exercise clothes). Those of us who are uncomfortable with the religious roots of yoga can forego it and get the same results elsewhere.
New Book Reveals Shocking Extent of Yoga-Related Injuries

http://www.womenofgrace.com/blog/?p=11694#more-11694

By Susan Brinkmann, January 18, 2012
The idea that “real yoga is as safe as mother’s milk” is about to be seriously challenged in an upcoming book that details the shocking extent of yoga-related injuries among both yogis and the general population.
The New York Times featured an excerpt from William J. Broad’s book, The Science of Yoga: The Risks and Rewards, which will be published next month by Simon & Schuster, in which he details the extent of the injuries that occur in yoga studios every day.
Broad, a senior science writer at The Times, was inspired to research the subject after suffering a yoga related injury of his own. Like so many millions of Americans, he took up the practice after rupturing a disk in his lower back and discovering that certain yoga poses and abdominal exercises minimized the pain – at least until 2007 when a pose hailed as a cure-all for many diseases made his back give way.

Broad interviewed a prominent New York yogi named Glenn Black who often teaches at the New Age hub known as The Omega Institute in Rhinebeck, New York. Black is an authority on yoga-related injuries and, after teaching yoga for four decades, has come to the counter-cultural conclusion that “the vast majority of people” should give up yoga altogether because it’s too likely to cause them injury.

Is it possible that the estimated 20 million Americans who regularly practice yoga are heading for a nasty injury? Yes, Black says, and warns that the average urbanite who comes to a yoga studio is just not flexible enough for the postures. For instance, Indian practitioners of yoga typically squat and sit cross-legged in daily life, he says, and yoga poses are an outgrowth of these postures; but Americans are not accustomed to these positions.

Even more concerning to Black are the throngs of sub-par teachers in the U.S. who lack the training necessary to recognize when a student is headed for injury. This is compounded by the fact that there is little or no national or state oversight of yoga instructor certification in the U.S., which leaves safety standards up-for-grabs.

“Today many schools of yoga are just about pushing people,” Black said. “You can’t believe what’s going on – teachers jumping on people, pushing and pulling and saying, ‘You should be able to do this by now.’ It has to do with their egos.”

In his four decades in the business, he’s seen even the most well-known yoga teachers seriously injure themselves by performing positions that were too strenuous for them.

“One of the biggest teachers in America had zero movement in her hip joints,” he told Broad. “The sockets had become so degenerated that she had to have hip replacements.”

Others are so injured they have to lie down to teach.

What makes Black’s testimony so compelling is that a growing body of medical evidence supports his conclusion that a number of even the most commonly taught yoga poses are inherently risky.

As Broad carefully documents, reports of yoga injuries have been published in some of the world’s most respected medical journals, such as the British Medical Journal (BMJ) and the Journal of the American Medical Association, and detail injuries ranging from mild to permanent disabilities.

One article discussed an injury which comes from sitting upright on the heels in a yoga position known as vajrasana which has become so common it has its own name – “yoga foot drop”. The pose can cause the deadening of a peripheral branch of the sciatic, which causes increasing difficulty in walking, running and climbing stairs.

The British Medical Journal published accounts of other yoga postures that caused strokes even in the young and the healthy. Brain injuries can arise from quick movements or excessive extensions of the neck, similar to whiplash, and some yoga practitioners typically extend the neck much further than they should. Even the famous B. K. S. Iyengar emphasizes this kind of hyperextension of the neck in the cobra pose in which he tells students to arch the head “as far back as possible.”

Iyengar also called the shoulder stand, which is considered to be one of the more dangerous yoga poses, as “one of the greatest boons conferred on humanity by our ancient sages.” It’s also the cause of serious injury. Such extreme motions of the head and neck can wound vertebral arteries, producing clots, swelling, and constriction, and generally wreaking havoc in the brain, according to the BMJ.

Willibald Nagler, a renowned authority on spinal rehabilitation at Cornell University Medical College published a paper on the case of a healthy 28 year-old woman who suffered a stroke while doing a yoga position known as the wheel or upward bow, in which the practitioner lies on her back, then lifts her body into a semicircular arc, balancing on hands and feet. While balanced on her head, her neck bent far backward and the woman “suddenly felt a severe throbbing headache.” She was unable to get up and was rushed to the hospital. By then, she had lost all sensation on the right side of the body, her eyes kept glancing involuntarily to the left, her eye lid drooped and she exhibited other symptoms known as Horner’s syndrome.

Doctors found that her yoga poses had caused the narrowing of her left vertebral artery and the arteries feeding her cerebellum had undergone severe displacement. During surgery, doctors discovered that the left hemisphere of her cerebellum had suffered a major failure of blood supply that resulted in dead tissue and left the site steeped in secondary hemorrhages. It took two years of rehabilitation to enable her to walk again, which she is now able to do “with a broad-based gait.”

Unfortunately, Nadler’s patient was not an isolated incident, and Broad goes on to detail other tragic cases of perfectly healthy people who suffered serious and sometimes permanently disabling injuries as a result of practicing yoga.

A New York city team based at Columbia University’s College of Physicians and Surgeons published a worldwide survey of yoga teachers, therapists and doctors to discover the most serious yoga-related injuries that were disabling or of long duration. Lower back injuries ranked first, followed by shoulder, knee, and neck injuries, with strokes coming in last.

Reformers in the yoga community are finally beginning to address the problem of yoga injuries, such as Carol Krucoff, a yoga instructor and therapist who tore her hamstring and needed a year of rehab before she could fully extend her leg.

The editor of Yoga Journal, Kaitlin Quistgaard is also speaking out after reinjuring a torn rotator cuff in class.
Her colleague at the Journal, medical editor Timothy McCall, M.D., who suffered thoracic outlet syndrome as a result of doing headstands in yoga class, is speaking out about the move, saying it’s too dangerous for general yoga classes.

Swami Gitananda might believe “real yoga is as safe as mother’s milk,” but this belief appears to be far from universal in both the medical and the yoga community itself.

As for Black, he’s currently recovering from back surgery that was required after years of extreme backbends and twists led to spinal stenosis, a condition which causes vertebrae to narrow, compressing spinal nerves and causing excruciating pain.

Even though he knows the message he’s trying to convey is unpopular, it’s necessary.

“My message was that ‘asana is not a panacea or a cure-all. In fact, if you do it with ego or obsession, you’ll end up causing problems.’ A lot of people don’t like to hear that.”

Why Practicing Yoga Will Make You a Better Hindu

http://www.womenofgrace.com/blog/?p=11708#more-11708
By Susan Brinkmann, January 20, 2012
No one can explain yoga better than a Hindu, and in a recent article by the co-founder and managing director of the Hindu American Foundation, Suhag A. Shukla, Esq. confirms what most American Christians just don’t want to accept – that practicing yoga will make you a better Hindu.

In this article published on the ultra-liberal Huffington Post, Shukla disputes the conclusions reached about yoga-related injuries in William Broad’s new book. She says they are premised on common misunderstandings in the West about what yoga really is – and isn’t.
“Yoga is a combination of both physical and spiritual exercises, the key word being ‘combination’ with an emphasis on the spiritual,” she writes.

“Yoga is the practice of preparing oneself to yoke, unite or experience the Divine within (i.e. the individual self with the Cosmic Self). Yoga is about attaining moksha, or liberation, from worldly suffering and the cycle of birth and rebirth. Yoga is a holistic and spiritual system of living that is essential to the understanding and practice of Hinduism. What yoga is not is asana alone.”

She goes on to describe the eight limbs of yoga: yama (restraints), niyama (observances), asana (posture); pranayama (mastery of breath); pratyahara (withdrawal); dharana (concentration); dhyana (meditation); and samadhi (higher levels of meditation).

“Analyzing yoga as only exercise and then labeling it as hazardous to one’s health is a false equation because yoga doesn’t equal asana. And therein lies the crux of the problem of not only Broad’s theses, but the secular and physical fixation in which the West — and sometimes the East in mimicking the West — has cloaked this ancient spiritual tradition,” she writes.

“As a result, we are now bombarded with Naked Yoga, Hip Hop Yoga, Hot Yoga, Antigravity Yoga, Christian Yoga … the list is long and just as ludicrous. The truth is that none of these are yoga simply because they incorporate some form of asana and say they are. What’s the saying? ‘You can put lipstick on a pig…’”

In order to educate the public about yoga, Shukla’s organization launched the Take Back Yoga (TBY) Project three years ago with the initial aim of bringing about an acknowledgement of yoga’s Hindu roots by highlighting how the West has delinked it from its spiritual moorings and tried to make it into just another exercise routine.

“Just as equating yoga with only asana is a half-truth (more like a 1/8th-truth), so too is ignoring the spiritual, metaphysical Truths upon which yoga rests. Ever been to a studio which displays an Aum (Om) on its walls or a class which begins with the chanting of it? Aum, according to the Vedas (Hinduism’s most sacred texts), is the primordial sound that resonated at the creation of our Universe and continues to resonate in each of us and all of existence. Ever close a session with hands at your heart and the utterance of “Namaste — the Divine/Light in me bows to the Divine/Light in you”? Namaste encompasses the essential teachings of Hinduism that God is both immanent and transcendent and we all are inherently Divine. How about a class focused on sun salutations or Surya namaskar? Prostration to the sun was central to ancient Hindu worship and continues to be relevant. . . ”

She admits that TBY’s quest to educate the public about the spiritual roots of yoga may cause people to steer clear of it because of its religious underpinnings, but that’s okay.

“Ironically, while much of the yoga industry and mainstream media perpetuate the yoga is asana formula with an occasional nod to pranayama, the leadership of a number of the world’s religions, such as the Vatican, warn their flock that yoga may lead one into exploring and experiencing Hindu belief and practice,” she writes.

“I have to say, I concur. True yoga will not wreck your body or make you fat, but it may just open your heart, increase your capacity to see and be divine, and lead you towards a more pluralistic, Hindu view of life.”

What do You Get When You Combine Yoga and Skiing? SNOWGA!

http://www.womenofgrace.com/blog/?p=12360#more-12360
By Susan Brinkmann, February 13, 2012

Welcome to the latest yoga inanity. A woman who has a passion for both skiing and yoga decided the two disciplines had a natural affinity and created a new form of yoga/skiing known as SNOWGA.
Steve Grant, writing for the Hartford Courant, encountered the creator of SNOWGA , Anne Anderson, at the base of Mohawk Mountain Ski Area in Cornwall, Vermont last month and watched her lead a group of skiers in a yoga move known as the mountain pose. It was part of a 90 minute regimen conducted outside in the snow that is meant to enhance performance on skis or snowboards through poses, breathing techniques and meditation. (Note: no evidence that it actually boosts performance is provided).
Anderson is a certified Kripalu yoga instructor as well as a certified professional ski instructor, and says when one is practicing SNOWGA, the mountain becomes the studio and the slope becomes the mat.

Grant watched the group move through a series of poses such as warrior one, triangle and yoga mudra. About 20 minutes later, the group hit the slopes.

On one run, the class practiced the mountain pose again, this time on skis with their arms raised, hurtling down the slope without poles.

Included in the class are instructions on “centering meditation” and breathing techniques while skiers are ascending the mountain on a lift.

Anderson extols the benefits of SNOWGA saying that it both invigorates and relaxes the body because stretched muscles are more limber and one’s balance, stance and alignment are then improved. (Of course, any kind of stretching will do the same thing.) Her classes include a brief introduction to the “practice and wisdom” of yoga, instructions on breathing techniques and “centering meditation,” as well as “meditation in motion” while skiing down the slopes.

At the moment, Anderson’s SNOWGA is exclusive to Mohawk Mountain where classes are sold for anywhere from $47 to $57 a class and are supposedly tailored to people of all skill levels. Of course, Anderson is busy making licensing arrangements to expand this latest yoga gimmick to other ski areas.

But it doesn’t appear to be a new idea. People are already cashing in on the craze in Europe. This UK website touts snowga holidays in the plush resort of Val d’Isere in the French Alps for only $2,185 per week per person.

Considering the number of injuries sustained by people who practice yoga in conventional studios, I can only wonder what kind of risks people are taking by trying to perform them on a ski slope.

But besides all that, I wasn’t at all surprised that a ski slope is allowing instructors to teach Hindu spiritual techniques on their slopes because, in our fiercely anti-Christian culture, as long as something isn’t Christian it’s okay to teach it. But try to teach people how to relax their mind by meditating on a Scripture verse and you’ll be staring down an avalanche of lawsuits faster than you can utter an “om” chant.
Can Laughter Yoga Bring About World Peace?

http://www.womenofgrace.com/blog/?p=12562#more-12562
By Susan Brinkmann, February 20, 2012

FC writes: “What do you know about Laughter Yoga? The teachers at our Catholic School were planning on a session with the children and then incorporate it into the curriculum. When the pastor found out, he had the principal cancel it, Praise the Lord. We have been on the site for it and knew it was pagan but we need something we can give to the teachers who went to a training session for Laughter Yoga.”

Laughter Yoga is nothing more than yoga with a laughter component, so your pastor was correct to cancel the program. Whatever health benefits a person can get from laughter is in no way enhanced by the practice of yoga except (of course) in the minds of those promoting it.
According to the Laughter Yoga International website, the idea of combining laughter with yoga poses was invented in 1995 by Dr. Madan Kataria, a Physician from Mumbai, India. It supposedly combines “unconditional laughter” with yogic breathing, and participants are encouraged to “laugh for no reason” rather than in response to a joke or comedy.

“Laughter is simulated as a body exercise in a group; with eye contact and childlike playfulness, it soon turns into real and contagious laughter,” the site explains. “The concept of Laughter Yoga is based on a scientific fact that the body cannot differentiate between fake and real laughter. One gets the same physiological and psychological benefits.”

Practitioners of laughter yoga form social clubs that are run by volunteers trained as laughter yoga teachers or leaders. They claim to be non-political, non-religious (how yoga can be non-religious is beyond me – and most Hindus).

Laughter yoga proponents claim they’re trying to bring about better health and world peace, which is certainly a laudable goal, but they could do this without attaching it to a religious practice.

But proponents insist laughter yoga has helped them cope with the stresses of daily life and many say they no longer need anti-depressants. Others say it helps fight off respiratory infections like the common cold, flu, and other chronic medical problems.

There has been all kinds of research into the health benefits of laughter. Scientists know that it releases “feel good” endorphins that help to relieve stress and studies have been undertaken to determine its impact on certain diseases and conditions; however, why we need the yoga “attachment” is beyond me. There are absolutely no studies showing that laughter associated with yoga is any better than a good old fashioned guffaw.

Parents in this school need to ask these teachers what exactly they’re trying to accomplish – helping kids feel better with a good chuckle, or introducing them to yoga. I suspect it’s a little of both, which means they may be back with another yoga gimmick sooner or later so be on your guard!

You can find more than a dozen informative articles on yoga on our alphabetical blog index.
Why So Many Yoga Sex Scandals?

http://www.womenofgrace.com/blog/?p=12940#more-12940
By Susan Brinkmann, March 7, 2012

John Friend, the latest rising star in the multi-billion dollar yoga industry fell from grace recently after he was accused of sexual impropriety with female students.

According to William Broad of The New York Times and author of the book, The Science of Yoga, Friend was the founder of one of the world’s fastest growing yoga styles, known as Anusara. He was said to preach a “gospel of gentle poses mixed with openness aimed at fostering love and happiness,” but may have been carrying that gospel a bit too far in his personal life which confidantes say was full of women and partying.
” . . . John Friend created for himself an interestingly powerful seat, and amidst his stellar teaching, made some unfortunately destructive choices over the years,” wrote one-time confidante Elena Brower in the Huffington Post. “After his disgruntled I.T. guy recently posted his salacious electronic interactions for all the world to see, everything in the Anusara community began to crumble.”

Suddenly, the king of the Anusara empire was stepping down for an indefinite period of time for “self-reflection, therapy and personal retreat” and leaving scores of followers both devastated and disappointed.

However, as Broad reports, “this is hardly the first time that yoga’s enlightened facade has been cracked by sexual scandal. Why does yoga produce so many philanderers? And why do the resulting uproars leave so many people shocked and distraught?”

One factor is ignorance, he says. Yoga teachers and how-to books seldom mention that the discipline began as a sex cult — an omission that leaves many practitioners very surprised, to say the least.

Broad goes on to explain that Hatha yoga — which is the parent of the styles now practiced around the globe — began as a branch of Tantra. “In medieval India, Tantra devotees sought to fuse the male and female aspects of the cosmos into a blissful state of consciousness. The rites of Tantric cults, while often steeped in symbolism, could also include group and individual sex. One text advised devotees to revere the female sex organ and enjoy vigorous intercourse. . . . ”

Hatha originated as a way to speed the Tantric agenda and used poses, deep breathing and stimulating acts — including intercourse — to hasten rapturous bliss, Broad reports.

But Tantra and Hatha both developed bad reputations over time with the main charge being that practitioners indulged in sexual debauchery under the pretext of spirituality.

“Early in the 20th century, the founders of modern yoga worked hard to remove the Tantric stain,” Broad writes. “They devised a sanitized discipline that played down the old eroticism for a new emphasis on health and fitness. . . . And so modern practitioners have embraced a whitewashed simulacrum of Hatha.”

Science has since explained why certain yoga poses do indeed increase sexual fervor, such as how the kind of fast breathing performed in many yoga classes can increase blood flow to the genitals.

If students can be aroused in a yoga class, so can the gurus – and they have.

For instance, Swami Muktananda (1908-82) was a charismatic guru who reached the height of his fame in the 1980s when he attracted thousands of devotees, including movie stars and political celebrities. He set up hundreds of ashrams and meditation centers around the world and kept his main “shrines” in California and New York.

“In late 1981, when a senior aide charged that the venerated yogi was in fact a serial philanderer and sexual hypocrite who used threats of violence to hide his duplicity, Mr. Muktananda defended himself as a persecuted saint, and soon died of heart failure,” Broad reports.

As it turns out, actress Joan Bridges was one of his lovers. She was 26 at the time and he was 73.

“I was both thrilled and confused,” she said of their first intimacy in a Web posting. “He told us to be celibate, so how could this be sexual? I had no answers.”

Eventually, the victims began to fight back. For instance, protestors with signs saying “Stop the Abuse” and “End the Cover Up” marched outside a Virginia hotel where Swami Satchidananda (1914-2002), a superstar of yoga who gave the invocation at Woodstock, was giving an address.

“How can you call yourself a spiritual instructor,” a former devotee shouted from the audience, “when you have molested me and other women?”

Another case involved Swami Rama (1925-96), who was sued in 1994 by a woman who said he abused her at his Pennsylvania ashram when he was 19. Shortly after Rama died in 1996, a jury awarded her $2 million in compensatory and punitive damages.

Former devotees at Kripalu, a Berkshires ashram, also won more than $2.5 million after its longtime guru — a man who gave impassioned talks on the spiritual value of chastity — confessed to multiple affairs, Broad reports.

The story of the unfortunate John Friend continues to unfold with at least 50 Anusara teachers having resigned, many of them expressing their shock at the damage he did to their community.

Broad suggests that “if students and teachers knew more about what Hatha can do, and what it

The Taxman Cometh to NY Yoga Studios

http://www.womenofgrace.com/blog/?p=13531#more-13531
By Susan Brinkmann, April 3, 2012
Yoga studio owners throughout New York City are panicking as the state begins to impose sales tax on their businesses, with the existence of some studios threatened after being audited for years’ worth of back taxes.

The Wall Street Journal (WSJ) is reporting that the New York Department of Taxation and Finance decided that yoga studios fall into the category of weight control or health studios and must begin to pay the city’s 4.5 percent sales tax. Although the decision was announced last year, it is only now sinking in as studios across the city prepare to meet the April 15 tax deadline.
The state, which collects the city’s sales tax, has also begun to audit studios for sales taxes dating back several years.

“We do see this as a fairness issue,” said Edward Walsh, a spokesman for the Department of Taxation and Finance, noting that Pilates studios have to pay sales tax. “Businesses that provide similar services should be subject to the same taxes in the city.”

But Yoga for New York (YFNY), a lobbying group that formed several years ago when the state was trying to protect consumers by regulating the training of yoga instructors, said the state is not properly categorizing them.

“We’re not like fitness studios,” said YFNY Director Allison West. “We have larger and deeper missions.”

She claims part of that mission is to provide stress relief for citizens at affordable rates, something that would be jeopardized if studios have to pass along a price increase in order to cover the sales tax.

“Yoga studios have been severely taxed—no pun intended—by the economic crisis,” she said. “If students drop out because of the cost increases, then studios will suffer.” Ms. West added: “It is important to the city that we have stress-relieving activities that are affordable to all levels of income. Something like this is a threat to that.”

Perhaps the biggest threat of all is the ambiguity surrounding yoga and whether it is a spiritual regimen or “just exercise.” The answer to this question seems to be dependent upon whose asking it – a Christian who doesn’t want to get involved in Hinduism or the state who says exercise studios must be taxed. In the first case, yoga is almost never linked to religion; in the second case, it always is.

Take the uproar that occurred in Missouri in 2009 when the state decided to start taxing yoga studios. Yoga instructors desperately tried to convince lawmakers that what they teach isn’t just exercise but a form of physical preparation for meditation, based on ancient Hindu texts, with the ultimate goal of spiritual enlightenment.

“We feel that yoga taught in a studio is actually instruction on an ancient spiritual practice, not an amusement, entertainment or recreation,” Mike Shabsin, an attorney and yoga instructor told the St. Louis Dispatch at the time.

It didn’t work.

However, yoga instructors in the state of Washington were much more successful in convincing lawmakers to categorize yoga as a religious practice that deserves the same tax exempt status as churches. “They told us that yoga is more than just staying physically fit; it’s more of a spiritual and mental type of exercise,” Mike Gowrylow of the Washington Department of Revenue, told the Dispatch. “After they educated us, we agreed they had a point.”

Some experts who weighed in on the Missouri law warned that claiming the need for a religious exemption could backfire.

” . . . Those who are seeking tax exemptions for yoga classes should be careful what they wish for,” said Jay Wexler, Professor of Law, Boston University. “If yoga classes count as religion, then public schools, which might like the idea of offering a popular and stress-relieving form of physical recreation to students or faculty, may not offer them. If we decide that yoga centers are providing religious training, then the government may not support them financially, unless it supports all other similarly situated businesses in exactly the same way.”

Others say the only way to handle the problem of taxation is to determine what kind of yoga is being taught and apply the law accordingly. “It would appear that the sensible approach in this situation would be one in which the context of practice is taken into consideration, in accordance with the types of standards that are applied to determining tax-exempt status for religious organizations,” said Stuart R. Sarbacker, Assistant Professor of Philosophy at Oregon State University.

“I do not doubt that some yoga organizations would fall solidly within the ‘religious organization’ parameters, and others outside of it (yoga is big business too, after all). The tricky part would be in evaluating the spectrum in between, and determining where the ‘dividing lines’ between secular and spiritual organizations are to be found, legally and philosophically.”

Tricky indeed! Millions of exercise enthusiasts have already discovered that the dividing line between exercise and religion is no easy boundary to discern
Woman Dies on Yogi-Inspired Diet

http://www.womenofgrace.com/blog/?p=13963#more-13963
By Susan Brinkmann, April 27, 2012
A Swiss woman was found starved to death after giving up food and attempting to survive by spiritual means alone after watching a film about a yogi who claimed to have survived 70 years without food or water.

Fox News is reporting that the woman, who was in her early 50′s, saw a film about “breatharians” – people who survive on an alleged universal life force energy alone. The film featured an Indian yogi named Prahlad Jani, 83, who claims to have lived without food for seven decades.
After watching the film, the woman decided to try it, and read a how-to book by Australian breatharian, Ellen Greve (who goes by the name Jasmuheen) entitled Living on Light: A Source of Nutrition for the New Millennium. Greve teaches that a person can survive on prana, which she calls “liquid light,” and 300 calories a day and claims to have some 5,000 followers worldwide.
As instructed, the woman stopped eating for a week, even spitting out her saliva, then began to take fluids in the second and third weeks.

Her children became concerned about her fast, but she reassured them that she would stop it if it became dangerous.

Unfortunately, they later found her dead in her home.

A coroner determined that she had died of starvation.

The woman’s death was the fourth known fatality linked to breatharianism and Jasmuheen’s books.

Breatharianism, which is practiced by Tibetan monks for short periods of time, became popular in the early 90′s by people who believe that the elements contained in air – nitrogen, carbon dioxide, oxygen and hydrogen – can sustain a body. Also called inedia, it is characterized by a complete absence of food and the ability to maintain the body by achieving a certain level of “raised consciousness.” While some breatharians sometimes drink some water or tea, true breatharians take no solid or liquid nourishment at all.

The modern practice of breatharianism was begun by a man named Wiley Brooks, founder of the Breatharian Institute of America, who claims to have not eaten for 30 years. A self-proclaimed spiritual teacher and “interdimensional traveler,” he became famous in 1981 when he appeared on the TV show, “That’s Incredible” when he lifted 10 times his own body weight.
Sadly, the Swiss woman did not live long enough to discover a few facts about the breatharians she was emulating. Newspaper reporters found Greve’s home to be loaded with food (which she claimed was for her husband) and although she swears she hasn’t eaten since 1993, she admitted to the UK’s Sunday Times in 1999 that she sometimes enjoys a mouthful of food from time to time, such as chocolate and cheesecake. When the TV show “Sixty Minutes” subjected her to a test to be sure she was truly living on nothing but prana, she failed and was on the verge of organ failure when the test was halted.

Jani, who claims to sustain himself by meditation alone, believes he was blessed by a goddess as a child. As for his claims to have survived for seven decades without food, independent observers are never permitted near enough to him to prove it. As this blog recounts, Jani and his sidekick, Dr. Sudhir Shah, has been pulling publicity stunts for years. This blog will give you more details.

But this shouldn’t surprise anyone. Wiley himself was a fraud. He was involved in a scandal in 1983 when he was caught sneaking out of a 7-Eleven with a hot dog, Slurpee and a box of Twinkies. He later blamed the whole episode on a jilted ex-lover who he said was spreading lies about him – but did admit that he does occasionally “take food” when he’s away from nutrient rich air.

The moral of this story is to do your homework before embarking on any kind of extreme diet and to pay closer attention to Church teaching on the kind of respect we owe our body:

“Life and physical health are precious gifts entrusted to us by God. We must take reasonable care of them . . .” (No. 2288) and “If morality requires respect for the life of the body, it does not make it an absolute value. It rejects a neo-pagan notion that tends to promote the cult of the body, to sacrifice everything for its sake . . .” (No. 2289)
Don’t Fall into the Holy Yoga Trap

http://www.womenofgrace.com/blog/?p=13904%20-%20sthash.97tDZI5P.dpuf
By Susan Brinkmann, April 30, 2012
TA writes: “There are few Catholic Church promote Holy Yoga teaching in their workshop/seminar/teaching. From what I know, Holy Yoga is a part of New Age. Please help us understand more about Holy Yoga.”

Holy Yoga is the brainchild of Brooke Boon, one of several people who admit to being influenced by the theologically flawed work of Nancy Roth, author of An Invitation to Christian Yoga (Seabury Books, 1989), who started the Christian yoga fad years ago. Roth, an episcopal priest with “an ecumenical ministry in spirituality” believed there needed to be a “new Christian asceticism that respected the integration of body and mind and reflected both the newest research in psychology and physiology and the wisdom of other, even more ancient, spiritual traditions.” Her attempt to fill this perceived need is what became known as Christian yoga.
[image: image2.jpg]

Brooke Boon
In a series of articles entitled, “The Yoga Boon: A Call for Christian Discernment” by Elliott Miller of the Christian Research Institute, Roth’s misguided theology laid the foundation for the growth of so-called Christian yoga in the U.S. and greatly influenced two more recent authors such as Susan Bordenkircher’s Yoga for Christians (2006) and Brooke Boon’s Holy Yoga, (2007).

It’s not surprising, then, that Boon’s writings should also contain theological flaws. As Miller explains, Boon’s work is riddled with problematic ideas about both yoga and Christianity.

For instance, knowledge of one’s true self is the ultimate goal of classical yoga, but has never been the goal of Christian spirituality. In order to “baptize” this major difference, Boon reconstructs the yogic goal of “acquiring the deepest knowledge of oneself” to “acquiring the deepest knowledge of oneself in Christ” and thinks she has fixed this problem.
However, as Miller points out, “Adding Christ into the equation does not make the pursuit of self-knowledge in ‘Holy Yoga’ any more of a Christian practice than adding sprouts to a greasy hamburger makes it health food.”

Boon also writes: “God calls us to be bold in our walks but reminds us that we are strengthened most when we surrender. Manifesting that principle in our bodies through the physical postures helps us to manifest it in our spiritual and emotional bodies as well.”

As Miller points out, “the idea that human beings have additional bodies besides the physical is foreign to Christianity (the soul is not a ‘body’), but an important feature in yoga as well as Western occult theory. If you doubt this, simply type ‘emotional body spiritual body’ into the Google search engine on the Internet. Every result will pertain to yoga or occultism.”

Saying that we can Christianize yoga is, in a sense, saying that we can Christianize Hinduism. This is what’s known as syncretism – an attempt to combine two incompatible philosophies.
Not surprisingly, Hindus agree. Sannyasin Arumugaswami, managing editor of Hinduism Today, offered the following astute observations to the Knight Ridder News Service that proponents of Christian yoga should take to heart: “Hinduism is the soul of yoga based as it is on Hindu Scripture and developed by Hindu sages. Yoga opens up new and more refined states of mind, and to understand them one needs to believe in and understand the Hindu way of looking at God….A Christian trying to adapt these practices will likely disrupt their own Christian beliefs.”

Sadly, poorly catechized Catholics and Christians are becoming involved in these yoga classes thinking everything is okay because the organization sells t-shirts that say “Jesus is my guru” and plays Christian background music during class. They do not have the training to spot the flawed theology that underlies these programs. Even worse, the instructors and even Boon herself, doesn’t either!

Stay away from Holy Yoga. If you want to deepen your relationship with Christ, spend some time sitting in the Presence of the Living God in your local adoration chapel. Do it once a week for one hour for at least three consecutive months, asking God to help you fulfill His most holy will for your life, and see what happens to your desire to pose your body in positions of worship to Hindu gods. Call it Holy Yoga vs. the Holy Eucharist.

Guess which one will win.
Comments:
Jennifer Froning on June 25, 2012

I recently went through the Holy Yoga training and I have never been so authentically connected to the One True God, his Son, and Holy Spirit. Brooke Boon, founder of Holy Yoga is a beautiful follower of Jesus Christ and is sharing the Gospel with others I in a way that is bringing people to CHRIST. I am wondering if the author of this article has have actually prayerfully attended a Holy Yoga class with the intent of connecting to Christ.
Susan Brinkmann on June 26, 2012:

I’m disappointed to hear that you had to resort to a Hindu practice in order to connect to Christ! Our Church needs to do a better job of helping people to learn about authentic Catholic prayer which enables a person to make contact with God in ways that go so far beyond what they can ever hope to experience in a yoga class – even one with a Christian veneer – that I can only shake my head and wonder. Instead of investing in yoga, pick up a copy of Father Thomas Dubay’s “Fire Within” which will help you to become familiar with the glory of authentic Catholic prayer!

Kelly Whitworth on August 7, 2012:

There is a pervasive misunderstanding about yoga and what exactly it is. It is a not a religion nor a “Hindu” practice. It is exhausting to explain this to people who are convinced yoga is something it is not. I have connected with Christ deeply on my mat and completely agree with Jennifer. I too wonder if the author of this thread has attended a Holy Yoga class or ever interviewed Brooke Boon. She shines the glory of God and is committed to furthering the Gospel through yoga (especially into nations that worship other deities) so they may come to be in relationship with our one true Father.

Susan Brinkmann on August 10, 2012:

To say that yoga is not a Hindu practice is simply wrong. Please visit the Hindu America Foundation, whose Hindu founders launched the “Take Back Yoga” campaign a few years back to counter this prevailing fallacy that yoga can somehow be reduced to its postures. Yoga postures were designed as either positions of worship to Hindu gods or to facilitate the flow of a fictitious energy form known as “prana.” They were never designed to be exercises.

To say otherwise is to imply that one can use the sign of the cross as a tricept exercise. This article, written by a Hindu, explains why yoga will always be Hindu: http://www.hafsite.org/media/pr/yoga-hindu-origins.

And incidentally, Boon might seem to be shining with the glory of God, but the theology behind Holy Yoga has been cited by experts as being deeply flawed. This blog explains what went wrong with the Christian yoga movement and how it is almost entirely based on an incorrect understanding of both Christian and Hindu teachings. http://www.womenofgrace.com/blog/?p=11461 (It’s at page 6)

Clint James on August 14, 2012:

It never ceases to amaze me at how much time Christians spend telling other Christians how flawed their worship, beliefs, prayer and actions are. Susan, it may do your life more benefit to worry about perfecting your own worship and life instead of spending so much time judging and worrying about others. I welcome you to consider John 8:7 But as they persisted asking him, he stood up and he said to them, “He among you who is without sin, let him first cast a stone upon her.”

And to Jennifer Froning & Kelly Whitworth I welcome you to consider Matthew 6:5 And when you pray, be not like the pretenders who like to stand in the synagogues and in the corners of the streets to pray, that they may be seen by the children of men, and truly I say to you, they have received their reward. If praying on your mat gets you closer to God that is great, but that is your business and not something you need to prove to anyone but you and God. I find when people whether they are Christian or not seek to find common ground and understanding of each other and regard each other with love, tend to be more Christ like.

Susan Brinkmann on August 14, 2012:

Note to Mr. James – this is a Q&A blog which means when people ask us a question, we answer the question by availing them of our professional opinion on subjects that we have thoroughly researched. Personally attacking us for this opinion is not exactly a good example of the non-judgmental Christian charity you are touting here.

Jerry Carroll on September 18, 2012:

Susan, Thank you for your insightful thoughts on Holy Yoga. It seems yoga has made significant inroads into the mainstream of Christianity. This does concern me. Do you have any thoughts about stretching classes that do not use the term, “yoga”…..but may be similar in some ways?

Susan Brinkmann on September 19, 2012:

Jerry – the body can only move in so many ways and some stretching exercises may look like yoga but aren’t. Go on our New Age blog index and search through the yoga blogs: http://www.womenofgrace.com/blog/?page_id=120. There are a few posts that describe stretching exercises that are not associated with yoga. Good luck!

Hindus ask pope to discipline Bruskewitz over yoga comments
http://journalstar.com/news/local/hindus-ask-pope-to-discipline-bruskewitz-over-yoga-comments/article_54472223-81ba-5e95-b243-02107299d5f9.html

By Erin Andersen eandersen@journalstar.com, May 29, 2015

[image: image3.jpg]

Hindus have asked the Vatican to discipline retired Lincoln Diocese Bishop Fabian Bruskewitz for telling Catholics that doing yoga could lead to serious sin.

In a statement issued Friday morning, Hindu cleric Rajan Zed urged Pope Francis to discipline Bruskewitz for the unnecessary condemnation of yoga. Zed is president of the Universal Society of Hinduism, a noted leader in interfaith relations in Nevada and in 2007 was the first person to offer a Hindu prayer before the U.S. Senate.

The controversy stems from a May 18 blog posted on the website of a Catholic apostolate on whose board Bruskewitz serves. In a letter to Women of Grace, which was posted in part on the blog, Bruskewitz wrote the following:

“It would be most desirable for persons who are Catholic to abstain from the practice of yoga and use other methods to exercise ... We are never allowed to place our Catholic faith unnecessarily in any danger, and certainly the practice of yoga could be an occasion of serious sin..."

The blog went on to say, “(Bruskewitz) correctly points out that yoga originated in, and is an important part of, various forms of the Hindu religion which is, in the Catholic perspective, ‘a pagan religion based on heathen beliefs and false doctrine of revelation involving such things as transmigration of souls, and so forth.’”

Yoga is an important part of Hinduism, Zed said, but it is not a religion.

Women of Grace blog author Susan Brinkmann called Zed's comments interesting, noting that last year the cleric publicly opposed a Washington, D.C., yoga tax claiming that "yoga wasn't exercise but was the means by which the human soul unites with the universal soul."
"So he seems to agree with the bishop who also believes it's impossible to separate the religious aspects of yoga from the asanas (poses), the practice of which could lead people into embracing non-Christian beliefs," Brinkmann wrote in an email on Friday.

Bruskewitz declined to comment on the matter. But Lincoln Diocese spokesman JD Flynn said the retired bishop's comments were drawn from the teachings of the church. "Catholics do have to be careful to distinguish between what is Christian and what is rooted in other religious traditions," Flynn said.

Zed also declined an interview request, saying his statements in the news release were sufficient.

Medical professionals tout the physical, emotional and mental benefits of yoga, and the National Institutes of Health say it may help one feel more relaxed, be more flexible, improve posture, breathe deeply and get rid of stress.

Given its proven and well known health benefits, Zed suggested it be introduced in all the schools of the world.

A recently released NIH survey report revealed more Americans of all ages are rolling out yoga mats in an effort to improve their health and that approximately 21 million adults and 1.7 million children practice yoga.

Yoga is a $27 billion industry in the U.S., Brinkmann said.

Zed noted that the Vatican Library reportedly carries various yoga-related books such as “Bhaktiyoga,” “Yoga,” “Yoga-system of Patanjali” and “Yogic Powers and God Realization.”

Brinkmann countered that even among Hindu leaders there is disagreement over whether the physical aspects of yoga can be achieved minus the spiritual implications.

Although introduced and nourished by Hinduism, Zed said yoga is “a world heritage and liberation powerhouse to be utilized by all.”

According to Patanjali, an ancient sage behind yoga sutra, yoga was a methodical effort to attain perfection through the control of the different elements of human nature, physical and psychic.

It traces back to about 2,000 BC and the Indus Valley civilization, Zed said.

“Yoga was the repository of something basic in the human soul and psyche," he said.

The Hindu cleric also is asking the U.S. Conference of Catholic Bishops to take action.

Brinkmann doubts anything will come of Zed's appeal to the pope.

"The bottom line is that Bruskewitz will never be reprimanded by the Pope because his views are neither controversial nor out-of-line, but are shared by millions of Christians," she said by email. "In fact, the U.S. population in general is largely divided on whether yoga is a spiritual practice or 'just exercise.'"

Catholicism is not the only religion to take issue with yoga. Some evangelical Christian churches warn congregants that it is incompatible with Christianity. In response, Christian yogis have adapted the stretches and meditations to include Christ-centered prayer and scripture.

And indeed, although most of the public comments have been critical of Bruskewitz and his position, Flynn said the diocese has heard from a number of Catholics who have expressed appreciation for Bruskewitz's comments.

UK Priests Warn Catholics Away From Yoga
http://www.womenofgrace.com/blog/?p=16779#more-16779
By Susan Brinkmann, October 8, 2012

The controversy over whether or not yoga is “just exercise” came back into the limelight in the UK last week when the diocese of Portsmouth issued a statement calling it a “non-Christian activity” that should not be allowed on Catholic premises.

According to the UK’s Catholic Herald, the latest dust-up occurred when Father John Chandler of St. Edmund’s Church in Southampton, England, ruffled the feathers of yoga-advocates when he cancelled both Pilates and yoga classes that had been scheduled for his church hall. At first, the hall was only to be used for Pilates, but advertisements later proclaimed that “spiritual yoga” would also be taught there.

According to a spokesman for the Portsmouth Catholic diocese, “It’s not possible for Catholic premises to be used for non-Christian activities and there is a dilemma with yoga as it can be seen as Hindu meditation or as relaxation.”

Mrs. Cori Withell, who was to lead the classes, insisted that “Yoga is not religious: spiritual but not religious.”

Although she tries to make a distinction between what is “spiritual” and what is “religious”, yoga is undeniably a Hindu practice that seeks to unite a person with the Divine. But the Divine that yoga enthusiasts are talking about has nothing to do with the Christian concept of God.

Fr. Jeremy Davies, the official exorcist for the Westminster archdiocese, warned against the practice of yoga: “Beware of any claims to mediate beneficial energies (e.g. Reiki)…any alternative therapy with its roots in Eastern religion… They are not harmless”, he insists.

The author of the article, Francis Phillips, agrees and goes on to tell the story of how he recently won a free Reiki session in a raffle. “I went along out of mere curiosity, ignorantly thinking I might get a foot massage which might be quite pleasant. All the practitioner did was stroke my toes, at the same time solemnly telling me she could sense a build-up of ‘toxins’ in my body which she hoped to ‘expel’. I seem to recall scented candles and low ‘meditative’ music in the background. What she said was ridiculous and I felt ridiculous. Are people actually gullible enough to pay for this mumbo-jumbo?”

Reiki, which originated in Japan in the 1800′s, is a popular New Age massage technique that relies on spirit guides to channel an alleged life force energy. It has been officially condemned by the U.S. bishops and forbidden for use in Catholic facilities.
Phillips compared Reiki with yoga, pointing out that neither practice is designed to lead a person to union with the Christian God. “It is trying to achieve spiritual wholeness on the cheap, by following a technique, and through a sentimental feeling of ‘spirituality’; there is no Way of the Cross here.” He concludes: “I think Fr Chandler would be well advised to avoid booking any of these practices in his parish hall. Satan is real and he is devilishly clever.”

Why Can’t Yoga Just Be an Exercise?
http://www.womenofgrace.com/blog/?p=17011#more-17011
By Susan Brinkmann, October 22, 2012

MB asks: “While it’s true that most yoga positions are designed to be positions of worship to Hindu gods, I find it hard to believe that there’s any danger in practicing them when it’s just being done as an exercise.”
Let’s look at this from a purely logical point of view. First of all, anyone who truly understands yoga (such as a Hindu) will tell you that yoga positions were never designed to be exercises. They were designed to do one of two things – worship one of more than three million Hindu gods and/or facilitate the flow of prana (life force energy) through the body.

As Fr. Mitch Pacwa states in his book, Catholics and the New Age,” . . . Hindus did not devise these exercises for athletic limbering or muscle building. All were meant to lead the practitioner to enlightenment and awareness of his or her inner divinity.” (pg. 33).

Legendary guru B.K.S. Iyengar confirms this in his book, Light on Yoga, where he says that some yoga positions “are also called after gods of the Hindu pantheon and some recall the Avataras, or incarnation of Divine Power.”

Having said all that, we come to a purely logical conclusion - it’s not possible to “just do them as an exercise” when the so-called “exercises” aren’t just exercises.

That would be like saying the sign of the cross can be used as a triceps exercise. Sure, you can use it that way, but it’s not – and never will be – a triceps exercise. Like yoga positions, it can never be a mere “physical action” or “neutral” because it has a profound spiritual meaning.

Others attempt to lend Christian names to these poses, or to pray the Rosary while practicing them; however, none of these actions negates the intrinsic Hindu meanings in these poses, at least not according to Bishop Norberto Carerra.

In his pastoral instruction on the New Age, A Call to Vigilance: Pastoral Instruction on New Age, Bishop Carerra writes: “However much proponents insist that these techniques are valuable as methods, and imply no teaching contrary to Christianity, the techniques in themselves . . . in their own context, the postures and exercises, are designed for their specific religious purpose. Even when they are carried out within a Christian atmosphere, the intrinsic meaning of these gestures remains intact.”

So even if you think you’re stretching your back, if you’re using the Sun Stretch to do so, whether you intend to or not, you’re still posing in a position of worship to the Sun god because that’s what this pose was designed to do. It was never designed as a back stretch. It works the same way with someone who uses the sign of the cross to work out their triceps. They may indeed be working out these muscles, but regardless of their intentions, they’re still working out these muscles by making a sign of profession of faith in the Triune God.

My advice is that if the idea of posing yourself in a position of worship to a Hindu god is even remotely bothersome to you, stop doing it. There are plenty of other exercises/stretches you can do that work just as well as yoga.

For further reading on this subject:

Study: Conventional Stretching Exercises Just as Effective as Yoga
Yoga Free Workouts for Christians
Alternatives to Yoga
Legal Battle Brews over Yoga in Schools
http://www.womenofgrace.com/blog/?p=17122#more-17122
By Susan Brinkmann, October 25, 2012
A legal battle is brewing in California where an attorney representing parents of students in the Encinitas Union School District are calling upon the school to stop teaching yoga or face legal action.

The North County Times is reporting that parents are complaining about the inclusion of yoga in district schools because they fear it will indoctrinate their children into the eastern religion of Hinduism.

“There’s a deep concern that the Encinitas Union School District is using taxpayer resources to promote Ashtanga yoga and Hinduism, a religion system of beliefs and practices,” the parents’ attorney, Dean Broyles, told the Times.

Broyles is president and chief counsel for The National Center for Law & Policy, a nonprofit law firm that focuses on “the protection and promotion of religious freedom, the sanctity of life, traditional marriage, parental rights and other civil liberties,” according to its website.

On October 12, Broyles sent district Encinitas School District Superintendent Tim Baird an e-mail calling the program unconstitutional and threatened legal action if the classes were not stopped.

Baird responded by calling yoga “a worldwide exercise regime utilized by people of many different faiths”, adding that it’s “part of our mainstream culture.”
The lessons are funded by a $533,000 three-year grant from the Jois Foundation, a nonprofit group that promotes Ashtanga yoga.

Parents have complained that the Jois Foundation is an overtly religious group, and they are correct in that this group promotes the legacy of K. Pattabhi Jois, an Indian guru and teacher of Ashtanga yoga who died in 2009.

According to this backgrounder, ashtanga yoga literally means “eight-limbed yoga” and consists of eight spiritual practices: Yama [moral codes], Niyama [self-purification and study], Asana [posture], Pranayama [breath control], Pratyahara [sense control], Dharana [concentration], Dhyana [meditation], Samadhi [absorption into the Universal].

In Ashtanga yoga, asana is considered part of an external cleansing practice designed to strengthen the body. But in order to perform the asana correctly, a person must incorporate the use of a breathing and movement system, the purpose of which is for internal cleansing. Practitioners also say that without a reverent practice of yama and niyama (moral codes, self-purification and study), “the practice of asana is of little benefit.”

Although many attempt to use them as a mere exercise, yoga postures were never designed for this purpose. They serve either as a position of worship to any one of the more than three million Hindu gods, or to facilitate the flow of prana (an alleged universal life force energy) through the body.

District officials say they have stripped any semblance of religion from the class but the problem remains because regardless of how they are being used, the poses themselves were designed for a religious purpose.

“There’s really a lot of unease among a lot of parents,” said Mary Eady, who pulled her son from the classes.

At a school board meeting last week, seven parents criticized the program, and dozens more appeared to agree with them. However, some are afraid to speak up because of what is being described as “anger and name-calling” in online comments on news stories about the controversy.

That there are more than just a few parents concerned about the program has been confirmed by Broyles who declined to specify the exact number of the parents he is representing, saying only that it’s “a lot.”

Broyles said he thinks there are spiritual overtones in any type of yoga.

“Ultimately, yoga has its formation and foundation and basis in eastern mysticism and Hinduism,” he said. “With yoga period, there’ll always be some connection with religious and spiritual beliefs.”

Hindus are in agreement with Broyles and the parents in this dispute. In an effort to stop widespread attempts to delink yoga from its Hindu roots in the Western fitness industry, the Hindu America Foundation launched the Take Back Yoga campaign in 2010 in which they assert that yoga is an essential part of the Hindu philosophy and the two cannot be delinked, despite efforts to do so.

Want Yoga-Free Stretching? Try Lastics®!
http://www.womenofgrace.com/blog/?p=17893#more-17893
By Susan Brinkmann, December 3, 2012

MD writes: “I am looking for an alternative to yoga, which I practiced pretty regularly before coming back to my Catholic faith and trying to live my faith more fully. I found something called Lastics® and was wondering if this was safe.”
Thank you, MD, for bringing this stretching alternative to my attention. I’m happy to report that it is indeed yoga-free and appears to be as safe as conventional stretching exercises.

For those who have never heard of it, Lastics® is a series of dance-inspired standing and seated stretches that are designed to elongate muscles from end-to-end.

“Unlike methods that rely on external force to push a stretch, Lastics® trains your body to move internally to stretch itself. That is how dancers move the way they do and it is also the key to their flexibility,” the website explains.

Classes, which run anywhere from 60 to 90 minutes, teach participants how to properly move hips and spine, and to use arms, legs and head as “natural weights” to create resistance in a series of stretching moves.

The method was designed by Donna Flagg, a professional dancer who suffered a dance-related injury and decided to combine her knowledge and experience in dance into a new stretching technique that was accessible to people of all ages and physical conditions. She is currently instructing at the New York Health and Racquet Club, and her Lastics® classes are being taught in ballet schools and dance academies across the country.

Some of the benefits of Lastics® listed on the site include lengthening muscles and strengthening the body, relieving tension and improving posture.

Anyone who wants the benefits of a good stretch but without the religious trappings of Yoga, Lastics® is the way to go!

Has Yoga Gone to the Dogs?
http://www.womenofgrace.com/blog/?p=18901#more-18901
By Susan Brinkmann, January 25, 2013

The answer is yes, and it’s called DOGA (I’m not making this up).

Apparently, there’s a new movement afoot in the wild and wacky world of yoga where owners are now attending yoga classes with their dogs. But the dogs aren’t being used as props, mind you. These animals are actually striking yoga poses.

According to this article in the NJ Star Ledger, a yoga instructor named Karin Stoetzer is instructing a doga class at the Morris K9 Campus in Randolph, New Jersey. Owners strike yoga poses and help their canine friends to do the same.
Stoetzer claims that her “exceptionally Zen” 2 1/2 year old German shepherd has always favored the cat stretch.

“Every time I would practice, he would be by me,” Stoetzer says. “They feel the calming energy. They wanna be with you.”

The dogs are exceptionally quiet in her class, writes the Ledger’s Amy Kuperinski. “As the class proceeds, the dogs do not frantically circle the gym or sniff each other. Instead, they are content to just ‘be.’ And when the human students begin to stretch their dogs — gently extending back legs to exercise their pets’ hip flexors — they are just as calm.”

“The whole goal for this class is we’re not using the dogs as props,” Stoetzer tells students. The practice is intended to encourage flexibility and massage in dogs, especially those who are prone to arthritis as they age.

Suzi Teitelman, who has a collection of doga videos on her website, claims yoga originated from animals. “Monks sitting in the forest, watching animals just be,” she explained.

Her first doga classes were called “Ruff Yoga” in which she hosted class in Central Park and Washington Square Park for people and their dogs.

“I think it’s neat that so many other people want to teach it,” Teitelman says. “It’s for the dogs, it really is.”

Being a cat owner, I couldn’t help but wonder when our feline friends would be included in the craze. But alas! Someone already thought of it! (I kid you not.) It’s known as Kittyoga.

What will they think of next?

Is it Dangerous to Push Yoga on Catholic Parishioners?
http://www.womenofgrace.com/blog/?p=19252
By Susan Brinkmann, February 8, 2013
LG asks: “Our church sponsors Yoga classes for women ages 14 and up. I have pointed out to our priest and DRE that yoga is more than stretching and exercise but also leads into certain meditations and sometimes ‘prayer’ and asked them to reconsider the decision to do this. It has been offered for about a year and they are now recommending the book Prayer of the Heart and Body by Thomas Ryan. Do you know anything about this book? Does it refer to prayer, spirituality or any other type of meditation that would be similar?”
It sounds as though you have a yoga-enthusiast in a position of influence at your parish. This person has obviously had too much success in introducing yoga to the faithful, many of whom do not understand their own faith let alone the Hindu underpinnings of the practice he or she is promoting.

And so it comes as no surprise to me that a book by Fr. Thomas Ryan on yoga is also being offered. For those of you who are not familiar with him, Father Ryan directs the Paulist North American Office for Ecumenical and Interfaith Relations in New York City. He is a Christian counselor and a certified yoga instructor who claims to have skills in centering prayer and hatha yoga as a devotional practice.

Although I have not read the book, reviewers say it has two parts; the first part being about meditation as the prayer of the heart and the second about yoga as being the prayer of the body. He applies his ecumenical background to trying to bridge East and West in the practice of yoga and suggests how yoga can help a Christian pray.

“Physical exercises are but the skin of yoga; its sinews and skeleton are mental exercises that prepare the way for a transformation of consciousness which is always a gift of God and a work of grace,” writes Ryan in the book.

He claims the yoga poses center and ground us and keep us in the present moment and suggests ways to “Christianize” yoga such as by praying “Into thy hands, O Lord, I commend my spirit” while performing the corpse pose. He expounds on this belief much further in this article. This is the same technique used by other so-called Christian yogi’s such as Susan Bordenkircher and Brooke Boone, both of whom have been cited for the many theological flaws in their teachings.

Bottom line is that theologians such as Fr. Ryan may be able to discern the Hindu in yoga and take steps to protect himself from any form of worship to a Hindu deity, but the average (and poorly catechized) “Joe” in the pews today does not, which means the indiscriminate promotion of yoga to the masses could put many people in spiritual danger. Yoga can also be physically dangerous, as this blog clearly outlines.

The whole “yoga is just exercise” argument is one that always works well on paper, but when it is applied to real life – and Catholics who can’t name the three theological virtues let alone discern between a Christian and a Hindu meditation technique – it utterly falls apart – leaving far too many Catholics at risk.

Our blog contains numerous posts on yoga that would be worth reading at this time. In addition, we will be hosting a one-hour webinar on “The Great Yoga Debate: Is it Really Just Exercise” on March 4 at 8:00 p.m. EST that will delve into the “yoga-is-just-exercise” craze more thoroughly. More information will be posted on our website soon.

Bikram Yoga Founder Accused of Sexual Harassment
http://www.womenofgrace.com/blog/?p=20368#more-20368
By Susan Brinkmann, April 1, 2013

A lawsuit was filed this month in Los Angeles Superior Court accusing Bikram Choudhury, the founder of Bikram yoga, of sexually harassing and discriminating against a female student.

The Daily Mail is reporting that Sarah Baughn, 29, claims Choudhury, 67, pursued her for years, sexually assaulting her and then sabotaging her yoga career when she continued to resist him.
Ms. Baughn claims the problem started in 2005 at a teacher-training seminar in Los Angeles when Choudhury extended a rather bizarre invitation to her.

“I know you from a past life. We have a connection. It is amazing. Should we make this a relationship?” he allegedly asked.

Baughn, who is an instructor herself, avoided Choudhury but continued his classes. On one occasion, he forced himself upon her while cursing his wife, saying she was terrible and “so mean” to him.

In 2008, Baughn claims that he deliberately rigged the outcome of a yoga competition to make her rank second behind a woman with whom he was “sharing a room.”

For those of you who are not aware, Bikram yoga is similar to “hot yoga” in that it is performed in rooms that are heated to a sweltering 105F and consists of a series of 26 poses which have been patented by Choudhury.

The native-born Indian, who teaches his yoga style in a Speedo, claims he came up with the idea while living in Calcutta and noticing that his students performed better if the windows in the studio were closed. He eventually immigrated to the U.S. and developed his own style of yoga which he says is designed to stimulate every organ and gland in the body to bring about perfect harmony. His “mean” wife Rajashree, helps him to run his multi-million dollar business.

Choudhury is a controversial figure who claims to be Jesus and Elvis rolled into one, and loves to brag about his fleet of Roll-Royces and his pool which he says is “the biggest pool in Beverly Hills.”

Lest you think Choudhury is an aberration, you might want to read this article about the last big guru fall – John Friend, founder of Anusara – whose indiscreet womanizing revealed a year ago.

Unfortunately, Choudhury and Friend join a long list of gurus who have taken their love and harmony message a bit too far. Click here to read more.

White House Egg Roll to Include Yoga Classes
http://www.womenofgrace.com/blog/?p=20454#more-20454
By Susan Brinkmann, April 1, 2013
Commentary by Susan Brinkmann, OCDS

In an age when anything even remotely Christian is not permitted on public property, the White House has no reservations about using the most solemn Christian holiday of Easter to introduce youngsters to the Hindu practice of yoga during the annual Easter Egg roll to be held today.

A variety of news sources are reporting that the theme of this year’s event is “Be Healthy, Be Active, Be You!” and includes a “Yoga Garden” in which participants are given a session of yoga from professional instructors during the annual egg roll.

“Come enjoy a session of yoga from professional instructors,” reads the announcement by the White House.

According to the Times of India, this isn’t the first time the Obamas have hosted yoga instructors during the Easter Egg Roll but this year is particularly significant because of a lawsuit pending in California which involves parents who don’t want yoga taught to their children at school.

“Yoga has become a universal language of spiritual exercise in the United States, crossing many lines of religion and culture,” said a White House spokesperson in defense of its actions. “Every day millions of people practice yoga to improve their health and overall well-being.”

True, but every day millions of people in the United States also take part in a “language of spiritual exercise” that is distinctly Christian, a practice they also engage in to maintain a healthy mind, body and spirit. Wouldn’t it be more appropriate to host some of these Christian spiritual practices during an egg roll commemorating a Christian holy day? Instead of teaching children how to bow to the sun god, why not show them how to raise their arms to the heavens or jump for joy while praising the Risen Lord? Why risk a neck injury while posing to the snake god when kids can have a ball linking arms and dancing around in a circle and singing that age-old hymn, “Jesus Loves Me This I Know”?

Aren’t these spiritual exercises too? Yes, but silly me, I forgot the big difference between the two – yoga is “in” and Christianity is “out” – even on its own holidays!

Cathletix: Catholic Exercise Program is Heaven on Earth!
http://www.womenofgrace.com/blog/?p=20850#more-20850
By Susan Brinkmann, April 22, 2013
SL writes: “Do you have any information on the workout program called Cathletix? I don’t want anything having connections to yoga or Pilates or anything New Age. Are you aware of this program? Is it New Age? I would appreciate any information you can offer . . .”

I am happy to report that this is a fabulous exercise program that promotes strength through stretching.

“Cathletix is similar to yoga and Pilates in the physical benefits it provides, however it does not have the unwanted influence of Hindu god poses or shaky spirituality,” Roxanna Rubinic, Director of Marketing for Cathletix, told me.

Instead, as the website describes:

”Cathletix is a unique fitness routine that combines a series of strengthening stretches with recitation of the Rosary in Latin. Work out all of the core muscle groups with our highly-qualified instructor leading you all the way. Improve your flexibility, balance, and stamina. For those individuals with physical limitations, adaptations are provided.”

Led by professional instructors, the routine offers a blissful series of stretches in a room decorated with a portrait of the Sacred Heart and of Our Lady of Guadalupe. Even more delightful is the occasional view of a tabernacle as the heavenly voices of the Children of Mary Religious Community chant the rosary in Latin in the background.

This combination turns the whole routine into one long prayer of both body and heart.

The video was filmed and edited by homeschoolers from Our Lady’s Mantle homeschool group in Columbus, Ohio and is dedicated to Our Lady of Guadalupe, Patroness of the Unborn.

Technical consultation was provided by Life Balance Physical Therapy out of Galloway, Ohio which is a legitimate physical therapy clinic that offers no New Age “energy” massage but only scientifically sound orthopedic and sports medicine care.

As for the Children of Mary, this is a new religious order started by Sr. Margaret Mary, a native of Sidney, Ohio who initially wanted to become a canonical hermitess when Columbus Bishop James A. Griffin suggested she spend a year living in community before taking the next step. She did, and quickly discerned that what God wanted from her was not to live as a hermitess, but to found a new religious order – the Children of Mary. She is now one of five sisters in the order with several more sisters in discernment. You can read more about her here.

The bottom line is that for those of you who want the benefits of yoga and Pilates but without the yoga and Pilates, this is it!

Can We Wear Yoga-Inspired Shoes?
http://www.womenofgrace.com/blog/?p=21802#more-21802
By Susan Brinkmann, June 3, 2013JR writes: “I was on QVC looking for a comfortable pair of ballet flats. Wouldn’t you know? I landed on what appeared to be a very cute, comfortable shoe that was being featured on air. It was so cute – so comfortable. It was a new design by Kalso also known for the “Earth Shoe.” The Kalso Rep spoke about how Kelso was a “yogi” and designed one of the “poses” right into the shoe; the body would be in alignment. Is it okay to buy these?”
Yes. Doing yoga and wearing something that has a connection to yoga are two different things. All winter long, I live in what some people call yoga pants but let’s face it, they’re nothing more than black stretch pants with a band around the waist/hips that the yoga industry has latched onto. When the yoga fad dies, yoga pants will go back to being what they were before – black stretch pants.

As for the Kalso Earth shoes you mention, they really weren’t inspired by yoga at all. According to the website, they were designed by a Danish woman named Anne Kalso. She was studying yoga in Brazil when she observed the superb posture of indigenous Brazilians and the impressions left in the sand by their bare footprints. She noticed that the heels of their feet seemed to sink deeper in the sand than their toes, indicating what is known as a “negative heel” position. It reminded her of a yoga pose known as Tadasana or the “mountain pose”. When she imitated the posture of the Brazilians, she noticed that her own posture improved significantly.

Kalso went on to design a shoe that mimicked the Brazilian gait and they quickly caught on during the post-hippie “natural comfort” craze of the 1970s. The original shoes were clunky looking, but the company now has a large line of very attractive shoes, all sporting the signature “negative heel” of the original.

But does the shoe have any real therapeutic benefit?

One study, conducted by Katy Santiago, the fitness advisor to Earth footwear (bias alert!), found that women who wore Earth footwear during exercise in a 4-week clinical study experienced an average body mass decrease of .41% and a higher rate of body fat percentage decrease than women who were not wearing the shoe.

The study concludes: “When used as part of an overall healthy regimen that includes proper diet and exercise, Earth footwear could help to burn more calories with every step.”

Podiatrists don’t agree, however. In this article appearing in The Telegraph, podiatric surgeon Trevor Prior was not at all impressed by the shoes and said they made him lean forward to compensate for the negative heel. “I feel like I’m walking permanently uphill,” he said. At the end of a half-hour stroll, his calf muscles were screaming and his legs were buckling.

“I wouldn’t recommend a negative heel,” he opined. “Many people have tight calf muscles and these will cause them to strain and ache. After a lot of use, they may stretch the muscle, but there is no scientific study to prove this. We normally suggest the opposite – a small heel rather than a completely flat shoe.”

It’s okay to wear these yoga-inspired shoes, but they don’t come cheap and it would be a shame to pay so much for a pair of shoes that make you feel like you’re walking permanently uphill.

Self-Realization and Paramhansa Yogananda
http://www.womenofgrace.com/blog/?p=22060#more-22060
By Susan Brinkmann, June 12, 2013

LL writes: “What are your views on Paramhansa Yogananda’s ‘Autobiography of a Yogi’, which is something about self-realization?”

Paramhansa Yogananda (1893-1952) is ALL about self-realization, which he defines as “the knowing in all parts of body, mind, and soul that you are now in possession of the kingdom of God; that you do not have to pray that it come to you; that God’s omnipresence is your omnipresence; and that all that you need to do is improve your knowing.”

He advocated the acquisition of this self-realization through yogic control of the mind and body which he called a science. “The goal of yoga science is to calm the mind, that without distortion it may hear the infallible counsel of the Inner Voice.”

His teachings are disseminated to this day through the organization he established shortly after arriving in the U.S. in 1930. Called the Self-Realization Fellowship (SRF), it counts as one of its aims:

” To teach that the purpose of life is the evolution, through self-effort, of man’s limited mortal consciousness into God Consciousness; and to this end to establish Self-Realization Fellowship temples for God-communion throughout the world, and to encourage the establishment of individual temples of God in the homes and in the hearts of men.”

The SRF also strives to “reveal the complete harmony and basic oneness of original Christianity as taught by Jesus Christ and original Yoga as taught by Bhagavan Krishna; and to show that these principles of truth are the common scientific foundation of all true religions.”

This might sound wonderful, but the SRF appears to have major problems associated with members who have left and claim the organization operates like a cult. The contents of their materials are top-secret, they use bizarre behavior and thought control tactics to control members, and demand a god-like devotion for gurus to which a disciple “must always be loyal throughout his lifetime and through future incarnations until he finds redemption.”

This blog provides extensive detail into the problems with SRF which fully explained to me why I was able to find so many websites dedicated to discussions of the problems associated with the group or to helping members adjust after they have left.

But the group swears allegiance to the teachings of Yogananda, who wrote the best-selling Autobiography of a Yogi in 1946.

Born Mukunda Lal Ghosh in Gorakhpur, India in 1893, he was the fourth of eight children who was considered to be an average student. His parents were disciples of Lahiri Mahasaya, an Indian yogi, who was considered a legend in his time and is frequently referred to as a “saint”. Mukunda very much wanted to become a sannyasi (renunciate) even though his family disapproved. They forced him to go to college, but that did not stop his spiritual pursuits.

He began to study under Sri Yukteswar, a guru of the Swami order, who was said to possess a yogic power that enabled him to read thoughts and/or to plant thoughts in others’ minds.

Mukunda eventually changed his name to Yogananda, which means “bliss” (ananda) through divine union (yoga). He founded a “how-to-life” school for boys which combined conventional learning with yoga and vedic philosophy.

One day, while meditating at the school, he had a vision of America and saw this as a sign that he was to go there. Borrowing money from his father to make the trip and survive, he left India in 1920 and would not return for 15 years.

Shortly after his arrival, he spoke at an international religious congress in Boston and this became the first of hundreds of speeches which would lead to increasing the awareness of Hinduism and yoga in the United States. He founded the Self-Realization Fellowship in the same year to disseminate his teachings and by 1925, was well on his way to becoming a celebrity.

He returned to India in 1935 when his former guru, Sri Yukteswar bestowed upon him the title paramahansa (“supreme swan”) which denotes someone who has achieved the ultimate state of union with God.

He returned to America in 1936 where he remained for the rest of his life.

It was here that he wrote the autobiography of his life in 1946, amending it once before his death in 1952.

Orthodox Church Issues Warning on Yoga

http://www.womenofgrace.com/blog/?p=22376#more-22376
By Susan Brinkmann, June 24, 2013

Editorial Note: The Metropolis of Chios, Psara and Oinouses, is within the jurisdiction of the Church of Constantinople which is headed by Ecumenical Patriarch Bartholomew, the Archbishop of Constantinople, not Pope Francis.
Translated by John Sanidopoulos, http://www.johnsanidopoulos.com/2013/06/a-statement-on-christians-who-practice.html

An encyclical was issued on June 4, 2013 by Metropolitan Markos of Chios on Christians who practice Yoga and whether or not it is merely a physical exercise. In this encyclical he explains that the Hindu religious practice of yoga was established for the sole purpose of entering into a spiritual state, and never had anything to do with exercise until a few decades ago when Hindu yogis explained it this way when they were trying to win converts in the West.

Because he makes some very interesting points, I am publishing the full text of the encyclical on this blog:

Encyclical 14: Is Yoga Exercise?
To the Sacred Clergy and Pious People of our Sacred Metropolis,
My brethren,
A key feature of our time is the confusion observed in various aspects of human life. A characteristic example of this spiritual and existential confusion is the fact that yoga is fundamentally a religious technique of Hinduism, advertised in our country, in Europe and in the United States as an exercise-fitness solution which is offered to release us from the numerous problems stemming from a stressful lifestyle.
But what is yoga? The word yoga comes from the Sanskrit word yuj which means to “unite”, meaning the union of the individual soul with the impersonal Absolute One of Hinduism (see P. Schreiner, Yoga: Wörterbuch des Christen-tums, 1995, p. 1376). This union is considered a liberation and redemption of mankind from karma, that is, from the consequences that result from our choices and actions in supposedly previous lives.
Moreover, concerning the term yoga, we must stress that it is used as a qualifying term of one of the six classical orthodox schools of Hindu philosophy (see H. Baer, ”Yoga”, in the Lexikon der Sekten, Sohdergruppen und Weltanschauungen, 7th Ed, 2001, pp. 1166-1174).
But is yoga exercise? Can one isolate the practical exercise from its religious content and background? Can one ignore the purpose for which it is used? Unquestionably no.

And what about the claim of various centers, institutes, schools, groups, journals and gyms, that present it as lacking a religious nature, alleging it to be a “scientific” psychosomatic practice, or a practice for a simple existence and spiritual self-knowledge? Without doubt these assertions are inaccurate. They oftentimes misinform and confuse using an extremely attractive vocabulary (see R. Hauth, (Hrsg), Kompaktlexikon Religionen, 1998, p. 366).
On the contrary, yoga is a religious systematic theory, technique and method that evolves in stages and practices, one of which is meditation, which leads those who use it, with the guidance of a teacher (guru), to a singular life joined to the impersonal Absolute of Hinduism. In this way a person is redeemed and atones for the errors and mistakes made during the source of all supposedly previous incarnations.
From the above, therefore, we observe that the view of yoga simply as an exercise is incorrect. And this 1) because it is a fundamental feature of the Hindu system, 2) it cannot be stripped of its religious character according to the conditions of the content and purpose of exercise, 3) it is intrinsically linked to the anti-Christian concept of reincarnation, and 4) because it constitutes a humanistic effort towards redemption through techniques and exercises.

Why are the various techniques of yoga dangerous? The answer is given to us in an article on yoga from an authoritative encyclopedia Δο¬μή. It says there: “It is known that the practice of yoga creates for the individual not entirely physiological properties – and parapsychological – because it reverses certain physical and mental functioning” (Δο¬μή, vol. 4, p. 199).
To conclude this brief offering of ours on whether or not yoga is exercise, we must again remind all of the obvious. The value of our identity as Orthodox Christians is incompatible with the use of Hindu religious practices in any aspect of our lives.
The salvation of man which is freely housed within the Church is the work and offering of the love and grace of our Christ. For us does Paul say with all gravity: “So in Christ Jesus you are all children of God through faith, for all of you who were baptized into Christ have clothed yourselves with Christ” (Gal. 3:26-27), and: “Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? And what communion hath light with darkness?” (2 Cor. 6:14-15).

With warm fatherly prayers, The Metropolitan of Chios, Psara and Oinouses, Markos

Yoga in Schools: More Court Battles Ahead
http://www.womenofgrace.com/blog/?p=22543#more-22543
By Susan Brinkmann, July 3, 2013

Lawyers trying to stop a California school district from teaching Ashtanga yoga in schools are vowing to fight on after a judge decided the practice does not promote religion.

California state trial judge John Meyer ruled on Monday that the teaching of Ashtanga yoga in the Encinitas Unified School District does not promote religion. Meyer found that students would not associate yoga with religion because of the way the program was being taught and because the district was not teaching any religious components during the classes.

The suit was brought by the National Center for Law and Policy after the district received a $533,000 grant from the Jois Foundation, an organization whose whole reason for existence is to spread the “gospel” of Ashtanga yoga by targeting young children in public schools. (Check out this Jois Foundation ad which makes this goal abundantly clear.) http://kpjoisfoundation.org/
The Center rightly claimed that yoga is inherently religious because it is rooted in Hinduism. The complaint alleged that teaching yoga in the public schools violates California constitutional bans on governmental religious preferences and use of state resources to promote or support religion.

Judge Meyer ruled that the way yoga was being taught in the schools made it similar to other sports taught in school phys- ed. programs, such as volleyball and soccer, and therefore wasn’t promoting a religion.

Of course, what Meyer apparently doesn’t understand is that volleyball and soccer don’t involve posing the body in positions of worship to Hindu gods – which makes all the difference in the world between yoga and other PE sports. Whether those gods are promoted during the practice is irrelevant. It’s still a religious practice, much like making the sign of the cross is inherently Christian even though some people might want to use it as a way to exercise their triceps. Somehow I doubt they’d allow children to exercise their triceps muscles in school by making the sign of the cross!

But don’t take my word for it. According to the Yoga in Theory and Practice Group of the America Academy of Religion, contemporary yoga is “pervasively spiritual and religious.” Another expert witness called to the stand during the trial was Religious Studies Professor Candy Gunther Brown (Ph.D. Harvard) who explained that Ashtanga yoga is one of the more religious forms of yoga practiced in the United States.

“I recognize that most people in America do not view or identify yoga as a religious practice. However, such opinions are not based on fact, but are based primarily upon a lack of knowledge or ignorance about yoga and its relationship with Hinduism,” stated Dean Broyles, president of the National Center for Law and Policy.

“This case is not about whether yoga has health benefits, whether individuals may personally practice yoga, or whether individuals like or enjoy yoga. This case is simply about whether public schools may entangle themselves with religious organizations like the Jois Foundation and use the state’s coercive powers to promote a particular religious orthodoxy or religious agenda to young and impressionable school children. Religious freedom is not for sale to the highest bidder.”

This fight is far from over as Broyles plans to continue the fight. “No matter who has won or lost today at this level, one thing is clear: this is not the end of the road for this case or the last word regarding the fate of yoga in public education—this is only the beginning.”

Bikram Yoga Founder Sued Again
http://www.womenofgrace.com/blog/?p=23306#more-23306
By Susan Brinkmann, August 12, 2013

The 67 year-old founder of the popular “hot yoga” craze was just hit with a third lawsuit from his former legal counsel who is accusing him of racism, misogyny, sexual harassment, homophobia and threats of violence.

The Daily Mail is reporting that Bikram Choudhury is now being sued by his former legal adviser, Minakshi Jaffa-Bodden, who claims in papers filed in early June that he threatened to have her and her eight year-old daughter deported. He then took possession of her company car and evicted her and her daughter from the home the company was providing for her.

Apparently, the trouble started for Jaffa-Bodden when she was made aware of allegations of sexual assault that took place during Choudhury’s training conferences. When she attempted to investigate the complaints, she was told that it would be “best” if she “not look into it any further.”

Jaffa-Bodden ignored this advice, which led to intimidation by Choudhury and other employees of his Los Angeles-based Yoga College of India.

Matters came to a head in March 2013 when, under threat of physical violence, she was forced to resign her position.

Her suit contends that it was her objections to Choudhury’s behavior that resulted in her forced resignation. She also alleges that the school’s environment was one of rampant misogyny, homophobia, racism, sexual harassment and threats of violence.

“There’s a great desire to keep Bikram’s conduct in the dark,” said Carla Minnard to The Huffington Post. “It shows an inability by anyone to restrain an individual who is a dangerous person.”

Choudhury’s super-ego appears to have been out of control for quite some time. Aside from likening himself to Jesus, Superman and Buddha, the yogi who likes to practice yoga while wearing nothing more than a tiny Speedo was sued four months ago by a 29 year-old student who claimed he sexually assaulted her and then ruined her yoga career when she continued to resist him.

Sadly, Choudhury is just one of many yogis who have been seduced by the fame and fortune of the multi-billion dollar yoga industry into thinking they are above the law.

What Do Christian Prayer Postures Have in Common with Yoga?
http://www.womenofgrace.com/blog/?p=23595#more-23595
By Susan Brinkmann, August 16, 2013

KK writes: “As a counter to yoga, why not publicize/popularize/promote our own prayer posture . . . to promote our rich heritage to satisfy the contemporary hunger for an all-inclusive, whole being relationship with Our Majesty?”

KK was generous enough to send an excerpt from a General Audience given by Pope Emeritus Benedict XVI on August 8, 2012, in which he speaks about the spiritual style of St. Dominic Guzman and his “nine ways of prayer.”
St. Dominic’s nine ways of prayer include: “Bowing as a sign of humility; lying prostrate on the ground to ask forgiveness for his sins; on his knees in penance, participating in the suffering of Jesus; with open arms gazing at the Crucifix in contemplation; with his gaze to the sky feeling the draw of God; in the intimacy of personal meditation; seated, quietly listening.”

During the catechesis, the Pope presented St. Dominic as “a man of prayer” and “an example of the harmonious integration between contemplation of the divine mysteries and apostolic activity”, such that “in every moment prayer was the power that renewed his apostolic work and made it ever more fruitful . . . only a steady relationship with God gives us the strength to live with intensity every event, especially that of suffering.”

And integral to prayer, “are our outward manners that accompany ‘dialogue with God’,” the Pope said.

What “outward manners” accompany our dialogue with God?

If you think about it, praying with the body is something that comes naturally for Christians – and most of us are hardly even aware of it. For instance, September 11, 2001, I had the day off from work and actually saw the first plane hit the World Trade Tower while standing at the register in the pet store. By the time I got home and turned on the television, the second plane was just coming into view. As it hit the building, I dropped to my knees and began to pray. And there I remained, glued to the television, praying, watching, until the moment the first tower collapsed. When I saw it implode, I fell prostrate on the floor, face down, praying the Chaplet of Divine Mercy for all of those people who were – in that very moment – losing their lives. For the longest time, I laid on the floor, my face in the rug, pleading with God to save those souls. And it all seemed so natural . . .

I can’t tell you how many people I see praying with their bodies every day in our perpetual adoration chapel who probably don’t even realize they’re doing it. The woman who never leaves without going up to kneel in front of the monstrance and kissing the ground beneath the altar; the businessman who bows so deeply his forehead touches the floor; the young father who prays with his head buried in his arms; the elderly woman who closes her eyes and lifts her face toward the monstrance. These are all ways that we pray with our bodies.

And it’s all so very scriptural. Think of the many examples in Scripture when the prophets added a bodily fast to prayers of entreaty to God.

The bottom line is that we don’t need the Downward Facing Dog pose in order to feel like we’re physically expressing our prayer.

Take a few moments today to notice what your body is doing while you’re praying. Are you sitting with your hands folded, your eyes closed, your face lifted? Are you laying down, sitting up, kneeling? Do these body positions have anything to do with what you might be praying at the moment? How might you use your body to express what you want to say to God?

And here’s one last thing to consider - our “poses” do have something in common with yoga – both are derived from religious practices and were never intended to be an exercise regime.

Stay Away from Trance Music!
http://www.womenofgrace.com/blog/?p=26193#more-26193
By Susan Brinkmann, December 11, 2013

MM writes: “I’m listening to trance/techno music, as well as Christian music. I have been told by a priest not to listen to techno/trance type music since I went to a spiritual renewal. But I never got a chance to ask why and what its roots are.
I do feel something that isn’t right when I listen to that type of music, like a tiny tingly weird feeling that I shouldn’t listen to it. Probably my conscience tells me not to listen to it. But when I go back to Christian rap or Christian pop I don’t feel any tingly feeling. I actually stopped listening to trance/techno music for about two weeks now and feel like I shouldn’t go back to listening to it. I tried finding something on it, but come up very short since I like to look at catholic type research instead of other type of secular research. I saw an article http://www.furious.com/perfect/occult.html on this website that states that it could come from Chaos Magick type of rituals. Are there any insights you can give me, or point me into the right direction, since I would like to know a reason so that I can tell my brother and cousins why techno/trance music is not a good idea to listen to?”

You are very wise to heed both the warnings of the priest and your own inner “alarm bells” (i.e. tiny tingly weird feelings).

Trance music is electronic dance music that is used to induce altered states of consciousness.

Jonas Clark of Holy Spirit Ministry Training describes it as “a form of electronic music characterized by hypnotic arrangements of synthetic rhythms and complex layered melodies created by high tempo riffs. The original goal of the music was to assist the dancers in experiencing a collective state of bodily transcendence, similar to that of ancient shamanic dancing rituals, through hypnotic, pulsing melodies and rhythms.”

Trance music has 110 to 145 drum beats a minute and is believed by some to open the seven chakras (energy centers or gateways). It is also believed to be capable of awakening the kundalini, which is supposedly divine energy that remains coiled at the base of the spine until it is awakened in some way. Yogis believe that when the Kundalini awakens, the door of the Sushumna (an energy conduit) is opened and the Kundalini ascends through the six chakras (alleged energy centers) until it reaches the crown chakra at the top of the head. When it reaches this height, it unites with Lord Shiva (the god of destruction) whose consort is Shakti. This union supposedly brings about the joy of “Blissful Beatitude.”

There are a multitude of dangers associated with the so-called kundalini awakening, which are described in this blog.
Researchers trace the origins of trance music to Germany in the early 90′s while others attribute it to the hippie subculture that converged on Goa, India in the 1960′s. Now known as Goa trance music, it didn’t officially appear until the early 90′s and is very much a part of the annual Sunburn Music Festivals which drew crowds of up to 30,000 people in 2010.

Techno trance is also entering the Christian music genre. This is concerning because this type of music encourages the emptying of the mind and subsequent altered states, leaving young listeners who are hungry for spiritual “experiences” vulnerable to whatever mischief the devil wants to work while they are otherwise “asleep”.

Music is definitely being used by the powers of darkness as a conduit into the lives of the unsuspecting, as Father Gabriele Amorth so famously warns in his books, An Exorcist Tells His Story, and An Exorcist: More Stories. You can read more about this here.
While I’m sure there are many kinds of techno trance music that are not associated with the occult, the fact that it has as its goal the induction of trance-like states is worrisome. For this reason, my advice is to heed the priest’s warning as well as your own instincts and stay away from this music.

What’s wrong with the Sa Ta Na Ma Chant?
http://www.womenofgrace.com/blog/?p=27250#more-27250
By Susan Brinkmann, January 22, 2014

AP writes: “Dr. Daniel Amen, a former Catholic (now Christian), well-respected brain research psychiatrist, best-selling author, uses SPECT brain imaging to target treatment for his patients at his Amen Clinics in California. He tries to use diet, supplements, exercise, and relaxation/breathing/meditation/self-hypnosis techniques before prescribing psychotropic medication. But he is now recommending some questionable relaxation and meditation techniques that might not be spiritually safe. For example, the following one is supposed to increase activity of the prefrontal cortex which helps with attention, forethought, and making good decisions. He suggests that you chant these syllables (” ‘sa’, ‘ta’, ‘na’, ‘ma’ “) while touching your thumb alternately to the index, middle, ring, and pinkie fingers over and over for 12 minutes a day. I looked up the meanings of sa, ta, na, ma chant and it’s definitely new age (see article below) so I don’t want to be involved with this but I would like to know if there is still spiritual danger of using the finger touches with a phrase like ” ‘I’ ,’love’, ‘Je’, ‘sus’ “; or ” ‘Je’, ‘sus’, ‘mer’, ‘cy’ “; or ” ‘Je’, ‘sus’, ‘is’, ‘my’, ‘Lord’, ‘and’, ‘Savior’”.
“I am trying to keep my young daughter off of psychotropic medicines and would like to add anything that is not spiritually dangerous to her treatment plan as I do believe that Dr. Amen is on the right track with most of his recommendations as he backs them up with proven science.”
As you can read in this blog there are numerous problems with Dr. Daniel Amen, not least of which is the controversial SPECT scan that he uses in his practice. A SPECT scan – which stands for single photon emission computed tomography – costs thousands of dollars. It involves the injection of radioactive material into a patient to produce colored pictures representing blood flow and/or chemical reactions in different parts of the brain. Amen claims SPECT can “rebalance” the brain but this has never been scientifically proven.

As for the Sa Ta Na Ma mantra he uses, this is hardly surprising because it is considered to be the most fundamental mantra used in Kundalini yoga. Amen is a big promoter of Kirtan Kriya, a form of meditation that involves 12 minute meditation exercises involving chanting that has its origins in Kundalini yoga.

The Sa Ta Na MA mantra or chant is intended to help one realize their true divine nature and uses visualization techniques to activate the higher chakras (Crown and Ajna or Third Eye) and associated endocrine glands (pineal and pituitary).

This practitioner explains how it’s done:

”As you chant imagine a continuous flow of energy from above, moving into the top of your head, the crown chakra, traveling in the shape of an ‘L’ to come out the front of your head at the brow point or third eye chakra. This ‘L’ visualization is said to move energy along the ‘Golden Cord’ the connection between the pineal and pituitary glands.”

The mudras – or hand positions – are very important in this practice.

“On Saa, touch the index fingers of each hand to your thumbs,” the practitioner explains. “On Taa, touch your middle fingers to your thumbs. On Naa, touch your ring fingers to your thumbs. On Maa, touch your little fingers to your thumbs.”

The chanting is done out loud, silently, and in whispers, all of which has a deep spiritual meaning. For example, in an article provided to us by AP, we are told that “a powerful way to use this mantra is to chant it for two minutes in your normal voice, the voice of action, the physical voice. Then whisper it for two minutes, the voice of the lover, the mind voice. For the next three minutes, chant silently, in the divine language, your spirit voice . . .”

The finger positions supposedly bestow benefits such as the touching of the thumb to the index finger which gives wisdom; the middle finger to the thumb which gives focus; the ring finger to the thumb which gives energy; and the little finger to the thumb gives connection.

Yogi Bhajan, who teaches and promotes kriya says that anyone who practices it for 2.5 hours a day for one year “shall know the unknown and see the unseen.”
Using this type of meditation has only one goal – to bring a person into an altered state of consciousness, which leaves them vulnerable to the influence of dangerous spiritual entities. It is the chanting, more than the specific words, that makes this happen, so just substituting Jesus’ name will not prevent you from entering this altered state.

My advice is to find another psychiatrist and leave both Daniel Amen and his ideas out of your daughter’s treatment plan. Allison Ricciardi at Catholic Therapists may be able to help you connect with a more appropriate provider.

DC’s National Cathedral Features Tai Chi and Yoga
http://www.womenofgrace.com/blog/?p=27331#more-27331
By Susan Brinkmann, January 24, 2014

The National Cathedral in Washington, DC, which is run by the Episcopal Church, is reaping criticism for allowing its nave to be used to teach yoga and tai chi classes.

Robert Knight, senior fellow for the American Civil Rights Union and a columnist for The Washington Times, says the classes were part of the Cathedral’s “Seeing Deeper” event which is described as being a “five-day exploration of expansiveness, immediacy and insight.”

Translation – engaging in non-Christian activities meant to draw people into the slowly dying Episcopal church that someone thought they could save by becoming more “progressive”. “Last week, the cathedral, which has already celebrated same-sex ‘weddings,’ jumped the shark,” Knight writes about the “Seeing Deeper” event.

Knight quotes the Very Rev. Gary Hall, dean of the cash-strapped cathedral, who went on the record with The Washington Post complaining that Protestantism made religion “too mental . . . not enough experience. You see a cathedral, but you don’t see anything being done with it. I’m trying to get this place back to its roots.”

What does he suggest? “I want to skateboard down it — or have a paper airplane contest . . .” (I’m not kidding).

While speaking, Hall was standing in his cathedral watching about 100 people practice tai chi in the enormous nave.

“That’s right. The nave — the heart of the church leading to the altar,” Knight responds. “They took out the seats to stage activities including yoga sessions during five days of ‘Seeing Deeper.’ I wonder if they have given thought to renaming the nave as the ‘navel,’ as in contemplating one’s own.”

According to the cathedral’s website, guests to the program were provided with “written prayers, yoga mats, zafu meditation cushions, poetry, and mandalas to draw and color” to use as “reflection tools.”

“For those unfamiliar with Eastern religions, you use a zafu during a zazen (sitting) meditation session,” Knight explains. “Mandalas are geometric patterns representing the cosmos, and are used in Hinduism, which has thousands of gods, or in Buddhism, which is godless.”

Knight claims he’s been searching through the New Testament for support of Mr. Hall’s assertion that the cathedral’s transformation into a multipurpose center with mandalas would fit into Jesus’ ministry, “but so far, no luck.”

” . . . Can you envision Jesus of Nazareth converting a cathedral into a handy gym for alternative religions and public-policy debates on topics including gay equality and gun control?” I don’t think so.

But Rev. Hall seems to think this will work to revive a church whose average Sunday attendance dropped 24 percent in the last 10 years. This is the same church that rushed to bless same-sex unions, women priests, and liberal contraception and abortion policies thinking it would attract a young crowd. It didn’t. In fact, it lost members – in droves – and yet continues down the same self-destructive path.

Rev. Hall seems bent on keeping the decline going. “If I get people together and say, ‘Let’s talk about God,’ we’ll get an argument. But if I say, ‘Let’s all pray together and experience the divine together in our own way,’ people can enter that in a much more creative and less-judgmental way,” he said in defense of the “Seeing Deeper” event.

Knight gives us the translation: “Don’t let Jesus and the Bible get in the way. In John 14:6, Jesus says, “I am the Way, the Truth and the Life; no man cometh unto the Father but by me.” That doesn’t leave much room for the kind of spiritual smorgasbord we’re seeing now in Western nations . . .”

Yoga Gets Naked
http://www.womenofgrace.com/blog/?p=27570#more-27570
By Susan Brinkmann, February 3, 2014

We have hot yoga, power yoga and even doggie yoga – why not naked yoga? Believe it or not, someone is already teaching it!

The Daily Mail is reporting on the Bold & Naked studio in New York City which is offering co-ed naked vinyasa yoga courses.

“While many equate being naked with sex, this couldn’t be further from the truth in a naked yoga class,” the studio reports on its website. “It’s about being comfortable in your own skin and the amazing confidence that comes with it.”

Co-ed classes cost $25 and are also available in segregated and/or fully-clothed studios.

On it’s Q&A page, the site admits that sometimes teachers will incorporate “partner work” into their classes – which involves touching and body contact – but goes on to say: “However, this is not to be ‘sexual touching’ and should any contact of sexual nature occur, it will not be tolerated and will result in the offending member being asked to leave. Anyone who has been asked to leave will not be allowed back to attend classes in the future.”

If a teacher has to touch you to correct a pose, the studio promises that the touch “will not be sexual in any way.”

These assurances are a bit lame when we consider all the sex scandals associated with yoga that never quite make it to the front page of a newspaper.

For instance, there’s John Friend, inventor of the popular Anusara yoga, who decided to step down for “personal reflection” after being accused of sexual impropriety with his female students.

And let’s not forget about Bikram yoga found Bikram Choudhury who was sued in Los Angeles Superior Court last year for sexually harassing and discriminating against a female student. Choudhury, who likes to teach in a skimpy speedo, claims to be Jesus and Elvis rolled into one and loves to brag about his fleet of Rolls-Royces.
Lest you think these are isolated cases, consider the story of Swami Muktananda (1908-1982). As I detail in this blog, he was a charismatic guru who reached the height of his fame in the 1980s when he attracted thousands of devotees, including movie stars and political celebrities. He set up hundreds of ashrams and meditation centers around the world and kept his main “shrines” in California and New York.

“In late 1981, when a senior aide charged that the venerated yogi was in fact a serial philanderer and sexual hypocrite who used threats of violence to hide his duplicity, Mr. Muktananda defended himself as a persecuted saint, and soon died of heart failure,” reports William Broad in his book, The Science of Yoga.

As it turns out, actress Joan Bridges was one of his lovers. She was 26 at the time and he was 73. “I was both thrilled and confused,” she said of their first intimacy in a Web posting. “He told us to be celibate, so how could this be sexual? I had no answers.”

Eventually, the victims began to fight back. For instance, protestors with signs saying “Stop the Abuse” and “End the Cover Up” marched outside a Virginia hotel where Swami Satchidananda (1914-2002), a superstar of yoga who gave the invocation at Woodstock, was giving an address.

“How can you call yourself a spiritual instructor,” a former devotee shouted from the audience, “when you have molested me and other women?”

Another case involved Swami Rama (1925-96), who was sued in 1994 by a woman who said he abused her at his Pennsylvania ashram when he was 19. Shortly after Rama died in 1996, a jury awarded her $2 million in compensatory and punitive damages.

Former devotees at Kripalu, a Berkshires ashram, also won more than $2.5 million after its longtime guru — a man who gave impassioned talks on the spiritual value of chastity — confessed to multiple affairs, Broad reports.

When you consider all of the above, it’s not really surprising to learn that naked yoga is nothing new. As the Mail reports, it’s called “nanga yoga” in Sanskrit and has been practiced since ancient times in India. In fact, the hatha yoga that is the basis of most yoga styles practiced in the U.S. today began as a branch of Tantra.

“In medieval India, Tantra devotees sought to fuse the male and female aspects of the cosmos into a blissful state of consciousness,” Broad explains. “The rites of Tantric cults, while often steeped in symbolism, could also include group and individual sex. One text advised devotees to revere the female sex organ and enjoy vigorous intercourse. . . . ”

Hatha originated as a way to speed the Tantric agenda and used poses, deep breathing and stimulating acts — including intercourse — to hasten rapturous bliss.

But Tantra and Hatha both developed bad reputations over time with the main charge being that practitioners indulged in sexual debauchery under the pretext of spirituality.

I can’t help but think history is about to repeat itself as the naked yoga craze continues to unfold.

Another Yoga Alternative
http://www.womenofgrace.com/blog/?p=28460#more-28460
By Susan Brinkmann, March 12, 2014

This blog has generous readers who are determined to prove that no one needs yoga to stay fit.

A reader named “LD” sent us the link to yet another yoga alternative called Wholyfit. I was impressed with what I read on the Wholyfit website, especially the testimony of co-founder Laura Monica:

“At one point in my search to heal from chronic illness, I mistakenly sought out (and even taught) yoga and Tai Chi,” Monica writes.

“When I pursued formal certification, I learned that the Yoga Alliance did not allow teachers or certification organizations to be registered unless they teach/study yoga scriptures and actually practice traditional ‘mantras, chanting and kriyas in a dedicated yoga environment.’ I felt this infringed on my freedom of religion. Finally, when we were given prayer cards and instructed to chant in Sanskrit to ‘give your soul completely to Shiva’ during yoga teacher training, I rejected both yoga and Tai Chi for good. From then on, I dedicated my time and energy to developing WholyFit, with a mind to come up with an alternative to yoga to be able to present a therapeutic, mind-body corrective exercise system to offer to others who are looking for a healthy way to exercise and manage stress.”

The insistence of Yoga Alliance that instructors practice Hinduism does not surprise me. After all, yoga is part of their religion and the only people who claim otherwise are the informed or those wishing to cash in on the “yoga fad”.

Click here, here and here for more yoga alternatives.

Yoga Cult under Investigation
http://www.womenofgrace.com/blog/?p=28520#more-28520
By Susan Brinkmann, March 17, 2014

A new investigation has been launched into an Arizona yoga retreat where tantric sex rituals and the death of an expelled member are raising questions once again.
The Daily Mail is reporting on the new investigation of Michael Roach’s Diamond Mountain retreat, a Buddhist community whose members are said to have been involved in cult-like religious practices. One of its members, Ian Thorson, died of exposure and dehydration in a cave in the Arizona desert in 2012 after being expelled from the cult.

A recent episode of NBC’s Dateline spoke with a former member of the cult and delved into the circumstances surrounding Thorson’s death two years ago. Thorson’s body was found in a cave alongside his wife, Christie McNally, the former wife of the cult’s guru, Michael Roach, who was alive but described as “weak and delirious.” According to the former member, the cult is comprised of approximately 40 devotees of Tibetan Buddhists who are under the tutelage of Michael Roach. Adherents pledge to live at the Diamond Mountain retreat for three years, three months, and three days solely for the purpose of meditating. They are only permitted to communicate with pen and paper during that time.

Roach, whose unconventional practices have been condemned by the Dali Lama, is described as demanding total obedience from his followers – an obedience he does not demand of himself.

For instance, Buddhist monks, as he professes to be, are not permitted to marry or have sex with women. Roach secretly married cult member Christie McNally and later tried to justify it with a bizarre explanation.

“He said that he had never had sex with a human woman,” said former cult member Sid Johnson to Dateline, explaining that Roach told his followers that McNally was a supernatural being and not a woman.

During a three-year retreat in 1999, the two lived together in a yurt (a portable nomadic dwelling) but told retreatants they were celibate rather than admit they were married.

However, celibacy is not exactly possible in a cult that engages in tantric yoga.

As Roach himself admits, “We are not allowed to have sex, but in yoga there are practices that involve ‘joining’ with a partner,” he said. “They are secret, and you are not allowed to disclose them. You might think of them as sex, but their purpose is to move inner energy. It takes very strict training.”

Roach and McNally finally admitted to their marriage, but claimed they came from Christian backgrounds and wanted to honor that part of their religious heritage along with their Buddhist beliefs. The marriage didn’t last, however. In 2009, McNally left Roach for Thorson, a young student who had served as their attendant. Roach said of the break up: “You should see your partner as an angel who came to teach you. I look at Christie that way – the education is finished and now she is teaching a new person. If you try to see it that way, it helps your heart to hurt less.”

McNally’s relationship with Thorson was stormy. She admitted during a lecture that he became violent and she stabbed him three times in the chest with a knife they had been given as a wedding present. Later, she claimed she was practicing martial arts and it went wrong.

After the incident, the couple was given five days to leave the cult, but they chose to leave immediately. Because they claimed they weren’t ready to re-enter the world, they were planning on camping on land next to the retreat for a while.

At some point, the couple fell ill and McNally sent a distress signal to Diamond Mountain on April 22 from a transmitter she had been carrying. When cult members were unable to find them, they called police.

Police found Thorson in dead in a cave, having succumbed to dehydration. Next to him was McNally, who was weak and delirious, but alive.

As of this writing, a three-year retreat is still being conducted on Diamond Mountain and will not conclude until April 3, 2014. As the Mail reports, of the original 39 participants, 34 are still there.

Deceased Indian Yogi Put in Deep Freeze
http://www.womenofgrace.com/blog/?p=28707#more-28707
By Susan Brinkmann, March 24, 2014

The followers of an Indian guru who died six weeks ago have put their leader into a freezer, convinced that he will soon be coming back to life.

The Daily Mail is reporting on the bizarre tale of Ashutosh Maharaji, the leader of the Divya Jyoti Jagrati Sansthan (Divine Light Awakening Mission), who followers claim is not dead but is in a state of deep meditation known as samadhi from where he is sending them messages.

Currently residing in a freezer in the town of Nurmahal in the state of Punjab, Maharaji is said to have complained of chest pains in late January and died of a heart attack on January 29. Although several physicians came to the complex and declared him dead, his followers are expecting him to step out of the freezer as soon as he decides to end his meditations.

“Mahara-ji (a Hindi term of respect) is still sending messages through followers in their meditative stage to protect his body until he returns,” a man named Vishalanand told the Mail.
But that’s not what the guru’s driver says. He believes followers took control of Maharaji’s body after he died because they want a share of the guru’s properties.

A court rejected the driver’s assertion and ruled that because the man is clinically dead, it’s perfectly fine for his followers to decide what to do with the man’s body.

The driver could be on to something, however. According to this article appearing in One India News, if Maharaji is declared dead before a successor is named, his enormous wealth will be deposited into a charitable trust – meaning it won’t be accessible to his followers. This could be why the media wing of the organization claims that their leader is the only one who can announce a successor and will do so when he comes out of his meditations.

Meanwhile, Maharaji’s son Dalip Jha arrived on the scene to claim his father’s body for the traditional Hindu rites of cremation. However, his followers claimed: “Ashutosh had no family and was unmarried and a ‘sanyasi’ (ascetic) had no family as a matter of principle and tradition” – oops!
The story is all over the news in India but his followers are unrelenting.

“When we close our eyes, we can talk to Maharaji, who has assured us he will come back,” they insist. We shall see.

Just Exercise? Former Yogi Says Spiritual Effects of Yoga Occur Spontaneously
http://www.womenofgrace.com/blog/?p=29077
By Susan Brinkmann, April 7, 2014

This guest blog has been written by Connie J. Fait*, a former Tibetan nun, yogi, and head of a Tibetan Buddhist Temple who spent 40 years steeped in the practice and study of the yogic traditions before returning to her native Catholicism. In this blog, she carefully explains why the effects of yoga can occur whether or not we will it or think we’re “just doing the exercises.” *http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-19.doc

I had forty years of knowledge and experience in the Yogic Traditions before returning to the Catholic Church. It is in true charity that I offer this.

Over the past 30-40 years we in the west have been introduced to a lot of eastern traditions, in healing arts like acupuncture, martial arts, meditation traditions and yoga asanas (postures). We have grown accustomed to their presence and many of us have participated in them without knowing much about their spiritual origins. The following has been gathered from traditional teachers of Yogic Tradition, and is only referring to the practice of yoga asanas being done alone without any additional spiritual practices or meditation.

Yoga asanas are not exercise as westerners would like to believe. I will use common language to explain yogic teachings concerning the practice of Yoga asanas and provide a few foot notes for those who want to read more from reference materials.

The knowledge of the Yogic Tradition is deeply hidden in mystery, and only understood by accomplished yogis who have passed on those secrets orally to one another for 5000 years. Yoga asanas are recognized as the main tool to realizing these secrets and is accomplished only through a process of experience. Anyone who is doing yoga asanas is in that same process – whether or not they are aware of it or intend it.

Let me explain.

The Yoga asanas are the basis for the theology of Hinduism. In the beginning, the first recluse yogis sat yearning for union with their believed creator Brahman. While sitting in mystical altered states, they began experiencing the spontaneous movements called kriyas, which later became the asanas we know today. While perfecting these asanas, yogis would experience high meditative states during which they experienced gods and deities who appeared to them, moving their bodies into postures/kriyas, and so created the names of some yoga poses as gods or deities.

Iyengar Yogacharya, believes that only two forms of the 8 limbs of yoga are necessary for accomplishing the goal of all yoga: the asanas, the stretches and poses; and pranayama the controlled breathing.

The well-known Yogacharya who has taught people of the west, has made clear that if performed well, asanas will bring about a spontaneous pranayama response in the body. In other words, the breathing aspect of yoga need not be taught in a class because it occurs naturally with perfection of the asanas.(1) Essentially the point made is the asanas are the main limb according to Iyengar, with pranayama as second and will occur on its own with perfection of the asanas.

Meditation is never taught as it is also a result of the perfection of the asanas and alleged prana moving in the body, which leads to experiencing the meditative states and eventually ultimate Union with Brahman, gods and deities, or demons.

It is important for those who love to do yoga asanas because they believe it’s only exercise to understand what they are involved with. In their zealous quest for perfection of these poses, it will be just a matter of time before the pranayama aspect will spontaneously occur without ever actually being taught it.

Pranayama is the spiritual aspect of yoga. It is hidden, unseen by normal vision and occurs as a result of doing the asanas. Everyone experiences pranayama during the asanas poses to some greater or lesser degree. This is why the spiritual aspect of yoga, which is experienced through the prana, can never be separated from the asanas, no matter who you pray to.

When the pranayama aspect starts to occur it is the beginning of the spiritual yogic induction for people practicing asanas. Some of the most frequent troubling signs that can occur when experiencing pranayama are: physical blockages resulting in un-diagnosable pain, sometime debilitating; intense body heat; loss of normal life activities; mental/emotional disturbances; and psychotic breaks. These are just some of the signs of kundalini activation.

What is so frightening about this is that no one, especially not the one who is doing the asanas, has any idea of what’s causing their symptoms when in crisis. A very common form of yoga asanas known as Hatha Yoga is in the top six yoga forms known to facilitate kundalini. All people will experience some of these – it’s just a matter of when.

The yoga instructors in the west are not traditionally yogically trained because that requires complete renunciation to the yogic tradition – meaning they would be expected to detach from all worldly possessions. Most instructors in the West receive a 200 hour yoga instructor certification, and are not qualified or knowledgeable to teach the mystical esoteric teachings or theology of yoga. This does not mean a class is safe from these harmful effects however; it just means that the instructors will not able to recognize the signs of kundalini activation or to be able to support someone in crisis.

In the mystical occult teachings of yoga it is the stretching poses which open the subtle body to activate the kundalini. Other poses will induce levels of meditation states which open one up to unite with Hindu deities.

Iyengar Yogacharya said, the ‘mere’ practice of asana has the potential to induce a meditative state.(2) This spontaneously occurs based on each unique individual and can happen at any unpredictable time from early in practice for a novice to one who is very advanced.
In conclusion, since all effects of yoga asanas are not a personally willed experience, they only occur spontaneously. Clearly, the willful act to practice any of the asanas is predictably dangerous for one’s body, mind and soul.

For most people this information is not completely unknown except in innocent children being taught poses. As Jesus commanded, we are not to have anything to do with any part of these traditions for fear of not entering the kingdom of God. It is difficult for Christians to turn completely away from Yoga asanas for many complex reasons. It will take informed knowledge, self-conviction, humility, and the power of God’s grace.

(1) http://www.bksiyengar.com/iyengaryoga.htm
(2) http://www.bksiyengar.com/iyengaryogmed.htm

Connie recommends these excellent safe alternative to yoga asanas:
Stretching Exercises:

http://www.sportsinjuryclinic.net/rehabilitation-exercises/stretching-exercises

http://www.mayoclinic.org/healthy-living/fitness/multimedia/stretching/sls-20076840

If the Church Christianized Other Pagan Practices, Why Not Yoga?
http://www.womenofgrace.com/blog/?p=30985#more-30985
By Susan Brinkmann, June 20, 2014

VV writes: “I’m a catholic school teacher and found out that some of my colleagues experienced Nia and QiGong. I informed them that this is new age and can’t call up the demonic in the name of Jesus and that it’s just not acceptable. The truth needs to be told. Your thoughts?”

You are correct. It is not at all acceptable to engage in non-Christian practices such as QiGong and Nia – which includes yoga – and think we can slap the name of Jesus over them like a band aid on a sore. It doesn’t work that way.

For those who are unfamiliar with these practices, Nia is described as dance cardio fitness classes which are taught by instructors who are educated in “mindful movement guidance” and somatic education. “They employ 52 basic movements and techniques that draw on a combination of Jazz, Modern and Duncan Dancestyles, Tai Chi, TaeKwonDo and Aikido; and the bodymind healing arts of Feldenkrais Method, Alexander Technique and Yoga.”

QiGong is based upon a belief in an alleged universal life force energy (qi) which can be regulated through posture and in the mind through meditation and breathing techniques. As traditional Chinese practitioners explain, qigong involves a wide range of exercises and styles, such as “tuna” which emphasizes the practice of breath; “still” qigong, which stresses meditation and relaxation; “standing stance” qigong, which emphasizes the exercise of the body by relaxed and motionless standing posture; “moving” and dao-yin” qigong, which emphasizes external movement combined with internal quiet and control of the mind. “Soft qigong” refers to exercises which enhance spiritual, mental and physical health with meditation and gentle exercises while “hard qigong” refers to exercises done in martial arts that are designed to strengthen the body and protect it from injury.

There are many reasons why we should not get into the habit of using spiritual practices derived from other religions and think that if we just call them “exercises” or pray to Jesus while doing so, it’s somehow okay.

First of all, the Lord tells us in Scripture that we aren’t supposed to worship him the way the pagans do (see Deuteronomy 12:30-31) so if you want to worship Jesus, then do so with the methods He gave us, not those of other religions. And if you want to exercise, than use real exercise, not Hindu and Buddhist spiritual practices.

Second, it’s erroneous to claim that the Church has been “Christianizing” pagan practices since the beginning of her history so it’s okay to pray the Rosary while doing things like yoga. The only people who claim the Church does this are Fundamentalists, Seventh-day Adventists, Jehovah’s Witnesses, Mormons, atheists, skeptics and miscellaneous Catholic bashers. Catholic Answers calls this the “pagan influence fallacy” – a mistaken notion promulgated by anti-Catholics that falls apart under “more mature scholarship.”

All Saints Day is one example. Begun in the 4th century, this feast was established by the early Christians to commemorate the martyrs who gave their lives for the faith during those first bloody centuries of Church history. Originally, it was celebrated on May 13, but it was changed to November 1 in the 9th century by Pope Gregory IV. However, November 1st is the same day pagans used to mark the celebration of Samhain, which was the beginning of the Celtic winter.

For those who are unfamiliar, Samhain is a name which means “summer’s end” and was also the name of the Celtic lord of death, which is how the Celts began to associate that date with death. On the eve of Samhain, Oct. 31, people believed the souls of the dead were allowed to return home for the evening and, perhaps, enact revenge on those who had hurt them in life. For this reason, the Druids built huge bonfires of “sacred oak” branches, and offered burnt sacrifices of crops, animals, even humans. Then they would tell fortunes for the coming year based on the placement of the burnt remains.

About the only thing similar between the Celtic and Catholic feasts is the date and the fact that it has something to do with death. Catholics have their own customs, such as having Masses said for the dead, visiting the gravesites of relatives, etc. But some folks still insist that the Church borrowed All Saints Day from pagans!

In other words, to say we can pray the Rosary while practicing yoga, Nia and QiGong, is like saying we can pray the rosary on All Saints Day while offering burnt sacrifices to God instead of Samhain and then telling fortunes from the ashes. But we all know that this is not how it’s done.

The Church always creates something entirely new. There is no underlying posture or movement of worship to the gods of another religion that remain intact. These are either completely removed or fundamentally changed.
In the case of buildings, such as when St. Benedict took possession of Monte Cassino, he destroyed the sculpture of Apollo and the pagan altar found there, then consecrated the building. Under no condition would he have even considered using the same rituals pagans used to worship Apollo and just substitute the name of Jesus.

If we apply these facts to yoga, it would mean that in order to truly do what the Church has done with pagan practices in the past, one would have to change the yoga asanas so that they were no longer positions of worship to Hindu gods. QiGong movements which are founded upon a belief in an alleged universal life force referred to as “the new age god” in the Pontifical document, Jesus Christ the Bearer of the Water of Life, and which are meant to enhance spiritual health and worship the universe, could no longer be used. Nia workouts would also need to be fundamentally changed in order to eliminate all yoga.

It’s heartening to me that people like VV are at least beginning to question this trend to adopt and adapt eastern religious practices into so-called “exercises” routines. Particularly in the case of yoga, even the Hindus agree we just can’t do that!

Famed Yogi B.K.S. Iyengar Dies Age 95

http://www.womenofgrace.com/blog/?p=32685#more-32685
By Susan Brinkmann, August 21, 2014

B.K.S. Iyengar, the legendary Indian yogi credited for bringing yoga to the West, died early this morning in a hospital in Pune, India at the age of 95. The BBC is reporting http://www.bbc.com/news/world-asia-india-28862979 that Iyengar was admitted to a hospital last week following kidney problems and was being treated at the time of his death.

Iyengar was born to a poor family in the southern Indian state of Karnataka. His father died when he was nine years old. A sickly child, he suffered from tuberculosis, typhoid and malaria and said that by the time he discovered yoga at the age of 16, he was so weak it took him six years to regain his heath. “Yoga saved my life,” he said in an interview http://www.nytimes.com/2005/10/13/arts/yogas-great-teacher-draws-crowds-on-final-us-tour.html in 2005. “I took it for my health, and then I took it as a mission.”

Iyengar was one of the first yogis to leave India and teach in the West, starting in the 1950′s, and authored the bestselling Light on Yoga which has been translated into 13 languages. It was in this book that he revealed the deep spiritual nature of yoga asanas, erroneously referred to as “exercises” in the West. “Some asanas are also called after Gods of the Hindu pantheon,” he wrote, “and some recall the avataras, or incarnations of Divine Power.” His style of yoga, known as Iyengar yoga, is a type of hatha yoga that focuses on the correct alignment of the body and uses straps, wooden blocks and other objects to aid in achieving correct postures. In this interview with CNN in 2007 http://edition.cnn.com/2007/WORLD/asiapcf/10/02/talkasia.iyengar/index.html, he explains the rise and spread of yoga in the West. “Well, when I went to England, Switzerland, in 1954, never I thought that yoga would catch the world so fast. Though I went to the West in 1954, but I could capture the public only in 1961. So it took me seven years to build up that interest, by giving hundreds and hundreds of demonstrations to attract people towards the subject. But after 1961, I started treating some of the students who have been ailing for a very long period, and that boosted fast, so I think that the credit goes on the healing section of yoga, which took the West by storm.”

He admits that in the beginning, he settled for a user-friendly form of yoga to please the public he was trying to reach. “First, it was only for the pleasures and the joys of the world. They all want sexual pleasures, sensual pleasures, happiness, joy. So I gave certain postures which triggers such things. And then later I told them, so you want this or do you want something more? And this was the turning point where people started getting interest on the spiritual aspect of life. It took a long time, but the transformation afterwards was very, very fast.” Iyengar yoga is now taught in 72 countries. He continued to teach yoga until well into his 80′s, but retired in 2003 to live with two of his six children at the Ramamani Iyengar Memorial Yoga Institute which he founded in 1975 in honor of his late wife, Ramamani. However, he continued to practice yoga, relying on up to 50 props, including ropes and mats, to align his body into the required poses. “When I stretch, I stretch in such a way that my awareness moves, and a gate of awareness finally opens,” Mr. Iyengar told the Mint newspaper just last year. “When I still find some parts of my body that I have not found before, I tell myself, yes I am progressing scientifically… I don’t stretch my body as if it is an object. I do yoga from the self towards the body, not the other way around.”

A CNN interviewer once asked him to explain how a mere physical position could help one realize their inner self. “You know, my friend, you are mistaken,” Iyengar responded. “You know, it’s not a physical position. Body is an external self. Mind is an internal self. The real self is invisible. . . . Until the body is cleansed, purified, sanctified, how can you enter the gates of the soul? The body is like a fort, it’s called purusha. Pura means a fort, so you have to enter the seven gates one after the other, from the skin, to the flesh, from the flesh to the mind, mind to intelligence, intelligence to the consciousness, consciousness to highness, highness to the conscience, conscience to the self. So there are so many gates in this fort. So unless you open the front gate, how can you enter the second gate or the third gate? That’s the value of yoga.

Yoga makes us to open the first gate so that the air may enter in, the cosmic force may enter in, and through that cosmic force, the other gates are entered, so that the external so-called body is one united with the internal self, the capital line which you don’t change at all.” When asked if it disturbs him to see the crass commercialization of yoga in the west, he admitted that it does. “It does disturb me, because yoga is a science. Yoga is a science which makes one to associate the body to the mind, and the mind to the intelligence, and intelligence to the consciousness and consciousness to the self. When such a noble subject, today, it has become a commercial presentation, it’s painful to me. . . . I don’t think that yoga is going to survive.”
Downward Facing: The Dark Side of Yoga (Part I)

http://www.womenofgrace.com/blog/?p=32798
By Susan Brinkmann, August 25, 2014
The “yoga wars” are hotter than ever, with both sides staking out their positions and hammering their tent pegs ever deeper into the ground, but for everyday people like 54 year-old Priscilla de George (not her real name), this isn’t a matter of taking sides – it’s a matter of life and death.

It was 2009 when the 54 year-old health care worker and mother of two was coming to the end of a 20 year marriage. Under a lot of stress from the divorce, even the body of this avid runner was stiffening up from the constant anxiety she was facing. When someone suggested she try a yoga class, she was all for it.

“I had heard tidbits here and there about yoga and Hindu gods, but I thought because I was a devout Catholic who was practicing my faith, all I had to do was pray to Jesus and Mary during class and I’d be safe.”

Just in case, she checked with a local priest who said all those warnings about the devil and yoga were “baloney”. As long as she was in good standing with the Church, it was okay to practice yoga, he said.

She enrolled in a class and really enjoyed it. Her teacher never did anything overtly spiritual in class except the usual namaste bow. The instructor would often walk around the class and help students achieve the proper posture, or encourage them to relax by imagining themselves “stretching like a tall tree reaching for the sky”. With the exception of a little statue of the sun god that she kept in the room, there was barely a hint of Hinduism in the class.

Unfortunately, the peace and pleasure she felt in class didn’t come home with her. Looking back on it now, she realizes that almost as soon as she started the class, her life began spiraling even more out of control than it already was.

Aside from bickering with her ex, she took up with a new man who was good for the kids but was annoyed with her practice of the faith and repeatedly tried to keep her from Mass on Sundays.

A family squabble escalated between her and her sister that got so bad she had to go to the police to stop her sister from the continuing harassment. Although she still can’t explain why, she made the decision to leave a job she loved and held for 28 years to go back to a former employer. It was a decision she knew was wrong but somehow couldn’t seem to stop herself from making. As soon as an opportunity arose to return to her previous position, she tried to get back but one mishap after another kept it from happening. In the midst of all this, her 17 year-old daughter tried to commit suicide.

By now, she was having panic attacks and found it difficult to focus.

She also became aware of a kind of “force” that felt like a heaviness, an oppression, that would come over her whole body and hold her back from doing what she intended to do. For instance, it made her miss an important orientation that would have gotten her back into her old job, a door that now seems to be permanently closed to her.

Life was becoming unbearable. She was nervous and shaking all the time, her mind flitting from one fearful thought to the next. The only place she found peace was in the Perpetual Adoration Chapel at a local parish. She would flee there, sometimes in the middle of the night. As her condition worsened, she sought medical help and went to a psychiatrist, a psychologist, a medical doctor. No one was able to help her.

By now, she was beginning to feel as if the “force” was inside her, telling her what to do.

“I felt like there was something inside me that wanted to force me to do things like put curses on people. There was something inside me that wasn’t me.”
One day, she suddenly felt compelled to remove all of the pictures and statues of God and the saints from the house. She stuffed them into a box and shoved it into a closet.

“I knew there was something very, very wrong with me,” she said.

She can’t exactly say when she began to feel as if she might be possessed, but this author, who knows Priscilla personally, can remember encountering her in the back of an empty church on a Saturday afternoon in October, 2013. There was a look of panic on her face when she asked to speak with me. I could tell she was upset and immediately put my arms around her. To this day, I can remember the feel of her body trembling with fear.

“I think I’m possessed. No one believes me. You’ve got to help me. Do you know anyone who can help me? The priests just think I’m crazy.”

After calming her down, I gave her a few suggestions of priests I knew who were well-versed in the occult and could help her determine if she was indeed under demonic attack.
Right about this time, the Lord chose to intervene. The internationally known Stella Davis, a Catholic author whose work in deliverance is well known, was scheduled to come into the area to conduct a workshop and Priscilla arranged to attend. Afterward, she spoke with Davis who agreed to see her.

As bad as she believed herself to be, nothing could have prepared her for what happened next.
Downward Facing: The Dark Side of Yoga (Part II)

http://www.womenofgrace.com/blog/?p=32802
By Susan Brinkmann, August 26, 2014
Ned Parker and another fellow parishioner took it upon themselves to escort Priscilla de George to the place where Stella Davis, a well-known deliverance minister, conducts her ministries.

The first thing Davis did was take Priscilla to an adoration chapel where she fell to her knees, sighing and weeping.

“If ever I witnessed a humbled and contrite heart, it was in that moment,” Parker said.

From there, they proceeded to another chapel which contained a large tapestry of the Divine Mercy image. Priscilla was told to stand in front of it.

Suddenly, a sound emerged from Priscilla’s mouth, like the hiss of a snake.
And then a voice began to speak, a voice that had all the tonal qualities of Priscilla’s voice and the same accent, but in words that Parker knew were not coming from her.

“You can’t have her, she’s mine!” the voice shouted. “I took her. You gave her two deformed children,” it said in reference to Priscilla’s children, both of whom have special needs.

“I got in through yoga,” the demon announced, then continued his diatribe. “You cannot take her from me. She’s mine. You’ll never get rid of me and even if you do, I’ll get back in.”

It went on to announce: “I took her family away from her. I took her job away from her when she was about to get it back. I put the anxiety in her . . . I’m in control now . . . You will never make me leave. I’ll get to her through her kids. . . ”

Davis silenced the spirit in the name of Jesus Christ in a calm but firm voice and in a way that led Parker to believe she had done this a thousand times before. In fact, she had. In the course of her 35 year-old ministry, Davis has had to deliver many people from spirits who infested them through the practice of yoga.

“I find it in women, young and older, and also in priests and nuns,” she said. “The reason they come to me is because they can’t find any peace – they have anxiety – they become very angry – and they have to be delivered of these spirits.”

This was the case with Priscilla, who ended up being delivered of more than 17 different spirits that afternoon. And it all began in what seemed like an innocent exercise class.

By the grace of God, Priscilla has only a sketchy memory of the terrifying events of that day.

“I just remember walking in there [Stella's chapel] and feeling very anxious, then very angry inside. I just wanted to lash out,” she said. “Especially when I stood before the Divine Mercy image I suddenly felt this hatred inside – and stuff starting coming out of my mouth. I couldn’t stop it.”

As the deliverance proceeded, she remembers seeing the silhouettes of people sitting around her and of her being nasty and telling Davis her efforts weren’t going to work.

She remembers them casting out various spirits with names such as abortion, fear, abuse, suicide.

“When it was over, I felt washed out. It felt like it took hours.”

But she had questions. Why would a spirit called “abortion” be inhabiting her when she never had an abortion? Davis acknowledged that this was true, but said, “Your mother had an abortion.” Priscilla was stunned because it was true – her mother did have an abortion – but there was no way Davis could have known this.

Davis later explained that as many as seven spirits can enter a person along with the initial spirit: “By opening yourself to one, you are letting in many more. And the spirits who come in can be worse than the original one.”

In her experience, “Yoga is as bad as pornography” as far as opening a person to the demonic.
And it can all begin so subtly. “They can’t concentrate on scripture. They start to lose their faith. They read the Bible and can’t get anything out of it anymore. It discourages them. They don’t feel at peace anymore. There’s no joy inside. This is the kind of thing they experience when they get into this type of ‘exercise’.”

Many people who come to her don’t even realize they need deliverance. They come for prayer, for peace, and end up needing deliverance.

When people argue with Davis about yoga, she tells them, “Don’t let me tell you, let me show you” what she sees in her deliverance ministry. Few dare to take her up on it.

As for Priscilla, she not only saw it, she experienced it. Thankfully, she’s at peace now.

“After the deliverance, I felt like a different person,” she said. “I feel very calm, very good inside now.”

But her life will never be the same. “The life I once knew is gone. I have to try to move on. I’m a different person now. I just know now that I need God and I can’t do anything without him.”

To those yoga devotees who think they can go into a yoga class and be safe just by praying to Jesus and Mary, Priscilla says they need to ask themselves some serious questions before they do so.

“What if you’re wrong? Do you have any idea what could happen to you if you’re wrong?” she asks.

“This is what could happen – what happened to me.”

This tragic story begs yet another question we should all ask ourselves – is a mere “exercise” class really worth this risk?
Indian Students Pray for Peace – with Yoga!

http://www.womenofgrace.com/blog/?p=34381#more-34381
By Susan Brinkmann, October 29, 2014

Pictures of thousands of Indian teachers and students performing yoga were all over the Internet last week. They staged the performance not to show off their physical fitness or the perfection of their poses. The aim of the performance was to pray for peace!

What’s so unusual about people using yoga to pray? Nothing at all – at least not in India where people aren’t afraid to admit that yoga is a spiritual practice.

In this event, students from Delhi Public School performed seven classical yoga postures while reciting prayers for world harmony and peace. Whether they intended to do so or not, this performance explicitly ties the two together for all the world to see. I can hear the arguments already – “But the students were just praying while exercising!” Yeah right. If that’s the case, then why don’t Americans stage enormous prayer rallies while performing aerobic exercises or callisthenic drills? For that matter, why don’t we perform yoga during our prayer rallies? Because the multi-billion dollar yoga industry wouldn’t dare! It thrives on the notion that yoga can be separated from its spiritual roots, an idea that must be advanced at all costs in order to avoid scaring off too many Christian customers.
In the West, exercise is truly exercise, except when it comes to yoga. Then it’s Hindu spirituality that everyone pretends is just exercise.
Parents Appeal Decision That Turns Yoga into State Religion

http://www.womenofgrace.com/blog/?p=34592#more-34592

By Susan Brinkmann, November 3, 2014

Parents of students in a California school district who objected to the teaching of yoga in school are appealing a ruling by a judge who declared yoga to be “religious”, but allowed it to be taught anyway, effectively making it into a state religion.

World Net Daily http://www.wnd.com/2014/10/yoga-recognized-as-state-religion-in-school/#5kIU25Z6vosXJMO0.99 is reporting on the case which involves the Sedlock family whose children attend school in the Encinitas Union School District (EUSD). Students in their school were being forced to attend Ashtanga yoga classes during school time. Because yoga is based in the Hindu religion, the parents sued to have it stopped, but lost when a judge ruled last summer that even though it’s religious, it can still be taught.

The basis of the state’s argument is that the Hindu meditation and worship has no more spiritual influence on the children than football. “This school district has essentially adopted a state religion and is forcing it upon our young children by requiring this class to be taken,” said Brad Dacus, president of Pacific Justice Institute, one of the groups that are filing briefs with the state’s Court of Appeal for the Fourth Appellate District. “These actions violate the fundamental right of parents to raise their children according to their beliefs, and they disregard the Constitution that this nation was founded upon.” The EUSD disagrees and claims they have stripped all of the religious aspects of the faith from their yoga, which they refer to as “EUSD Yoga” even though the physical postures – which are positions of worship to Hindu gods – remain intact. A lower court first ruled that the practice was sufficiently stripped of religious context, then reversed itself in a revised Statement of Decision which acknowledged that EUSD’s yoga poses are “identical” to those taught by the Jois Foundation [now known as Sonima], an Ashtanga yoga organization, and it's now deceased Indian guru P.K. Jois. At that time, the judge stated his grave concern about the mission of the Jois Foundation, which is to promote Ashtanga yoga, which is considered to be a modern version of the very religious classical Indian yoga. The group specifically aims its missionary appeal at children and U.S. public schools. After reading the judge’s decision, it’s almost stunning that he would allow the classes to continue even when he learned that the EUSD yoga teacher, Jen Brown, was also a Jois Foundation employee, which constitutes a serious conflict of interest. He was also aware that the Foundation paid the EUSD school district two million dollars to “beta test” its program on children.

The new appeal challenges the decision and asks the court the decide if the district is advancing or endorsing a form of yoga that has already been found to be religious in nature by a lower court, or whether the district succeeded in stripping it of its religious roots. “Public schools may certainly objectively teach about religion because religion is historically and culturally important. And students are free to express their personal religious beliefs … But the state itself is not constitutionally permitted to endorse or promote religion or religious practices at school sponsored events,” said Dean Broyles, president of the National Center for Law and Policy http://www.nclplaw.org/news/, who is defending the Sedlock family. “This prohibition would certainly include bowing to the sun god.” In fact, Ashtanga yoga supporters themselves have admitted that “… the mere ‘physical practice’ of yoga … leads practitioners to ‘become one with god … whether they want it or not,” Broyles confirms. The practice has already led many children into Hindu practices such as chanting “om” in class, a practice meant to invite Brahman and all the gods of the Hindu pantheon to enter the practitioner and thus speed up the process of enlightenment. The children have also been spotted off-campus posing themselves in the lotus position with eyes closed in meditation. “I am quite certain this case would have been decided very differently if this were a Christian based P.E. program,” Broyles said. He is charging that by partnering with Sonima, the EUSD school district “has violated the First Amendment and has committed an egregious breach of the public trust.”
Anglican Priest: “Jesus is Lord – Yoga is not.”
http://www.womenofgrace.com/blog/?p=35179#more-35179
By Susan Brinkmann, November 24, 2014

The Reverend Dr. Ed Hird, an Anglican priest and long-time yoga practitioner, finally wrote the article he has been “intentionally avoiding” for years and admits that he now knows why yoga is so much more than just exercise.

Rev. Hird, who serves as the rector of St. Simon’s Anglican Church in North Vancouver, BC, said that it was only after he reluctantly gave up yoga that he realized “the ritual motions and postures (asanas or katas) had gotten very deep into my psyche, shaping my very identity. Somehow over twenty years, they had become ingrained in me and even became part of me. Without intending it, I was to some degree serving two masters. This was a hard truth for me to accept.”

But how could this be if yoga is just exercise? Because it’s not, he learned.

“These yogic asanas appear to the uninitiated as if they are just stretching exercises. The more fully initiated realize that yogic asanas are worship postures to Hindu deities. The yoga insiders all know the real scoop. They also know that North Americans are not quite ready yet for the full truth about the religious identity of yoga. My question is this: Is it really honest and respectful to pretend yoga is just a physical activity without any spiritual implications? More importantly, should people get themselves bent out of shape over Christians doing yoga?”

Westerners are practical people who “rarely look under the hood of our cars.” So long as it appears to be working, we don’t question things much further. For this reason, “we naively think that we can arrogantly detach anything from its heritage, and snatch its alleged benefits without any downside,” Rev. Hird says.
“Yoga has been carefully repackaged to appeal for North Americans to our strongly pragmatic side. The yogic philosophy is initially minimized. Some yoga advocates claim that asanas are just poses, and mantras are just words. Context becomes everything. To argue that asanas and mantras have no inherent meaning is itself an unquestionably reductionistic statement. It is meaningless to suggest that yoga is meaningless.”

His research uncovered what every Hindu already knows – that yoga is the very heart of Hinduism. “Yoga is the Hindu word for salvation. Nine out of ten Hindus agree that yoga is Hinduism. Without yoga, there is no Hinduism. Without Hinduism, there is no yoga.”

So none of us should be surprised to learn that in yoga asanas, “one re-enacts the story of a particular Hindu deity,” he informs. “And because the Hindu deities rode on animals, many yoga asanas are devoted to these deified animals.”

For example, “in the Sun Salutation asana, one is yogically paying direct homage to Surya, the Hindu Sun deity,” Rev. Hird writes. “The Cobra asana is about identification with and worship of the Kundalini snake, yogically awakened in the chakras. The fish asana (Matsyasana) is the yogic worship and reenactment of the Hindu deity Vishnu who turned himself into a fish to rescue people from a flood. The Half Moon asana involves the yogic identification with and worship of Ganesh, the elephant-headed god who threw part of his tusk at the moon. The Tortoise asana is dedicated to the yogic worship of Kurma the Tortoise incarnation of the god Vishnu. The Downward Dog asana reenacts the Hindu worship of the dog as happens for five days each November. The Hanuman asana is dedicated to the yogic worship of the Monkey god, Hanuman.”

He continues: “The Warrior asana is identified with the yogic worship of Lord Virabhadra who is described as having a thousand arms, three burning eyes, and a garland of skulls. The Corpse asana is the death or extinction of the person when yogic unification with the Hindu deity Brahman wipes out one’s own identity and existence. The Lotus asana is identified with the yogic worship of the Hindu deity Lakshmi who sat on a lotus. The Marichi asana is dedicated to the yogic identification with and worship of Marichi, one of the seven Hindu Lords of Creation and the Grandfather of the Sun god Surya.”

Can anyone really call these moves “just exercise”?

But what’s even more concerning is that what looks to us like simple stretches are in fact “powerful psychic techniques that have been shown to change the very core of our consciousness,” Rev. Hird explains.

“The purpose of yoga is to produce a mind-altering state that fuses male and female, light and darkness, good and evil, god and humanity. Similar to the way that psychoactive drugs have mental, emotional and even spiritual impact regardless of what one knows about them, yoga also has a chemical impact regardless of one’s yoga knowledge or belief.”

In other words, a person is impacted by the practice of yoga whether or not they are espousing its religious foundation. Could this be why some Christian yoga practitioners become so upset at the mere suggestion that they are engaging in Hinduism and ought to stop? Have they already begun to form bonds with the spiritual entities who are posing as the snake god, the sun god, etc.?

It certainly seems that way. In fact, Rev. Hird knows of one Christian “who is so entrenched in yoga that they have vowed to never give up yoga even if God himself told them to stop.”

For those who participate in the mantra or breathwork associated with yoga, there are even more dangers.

“Unlike Christian prayer and meditation on God’s Word, the purpose of Eastern yogic meditational practices is to ‘kill the mind’,” Rev. Hird writes.

“Mantra or breath yoga causes one to enter into a meditational trance state in which the mind is first silenced and then emptied. The ‘killing of the mind’ produces the experience of differences disappearing and all becoming one. Yoga was crafted and developed to enable an escape from rational thinking and a direct access by nonverbal means to a specific psychic state. Many would hold that yogic Hinduism produces a trance state through self-induced hypnosis. Is it fair to wonder if intensive yoga has effects similar to psychological brain-washing techniques? Is it merely accidental that yoga has the ability to cause a blanking of our minds, an actual cessation of our thought processes?”

He goes on to thoroughly dismantle the whole idea of “Christian yoga” whose classes involve yoga asanas while reciting Scripture, praying the Rosary, etc.

“Some Christians claim that 1 Corinthians 8 and Romans 14 gives them the right to christianize yoga, saying that because Paul ate meat sacrificed to idols, then we can do yoga that has been dedicated to idols. They claim that because they are strong, Spirit-filled Christians, they can do yoga with no downside. Paul however never encouraged Christians to participate in idolatrous Greek or Roman temple rituals as a way of proving how protected they are by the Holy Spirit. In fact, in 1 Corinthians 10: 1-13, Paul stated that Christians needed to flee idolatry and syncretism. Sometimes the wisest thing to do is to simply say no, and remove ourselves from a compromising situation. Never did the Bible encourage us to Christianize idolatry or to hang around the idolatrous temple to prove how strong we are. Not everything can be redeemed. Some things need to be renounced. . .”

He goes on to say that “Because yoga physically embodies the spiritual philosophy of Hinduism, it inhibits the Lord’s command to take every thought captive in obedience to Christ. It also disregards Paul’s encouragement in Colossians 2:8 to not be ‘taken captive by philosophy and empty deception according to the tradition of men, according to the elementary principles of the world, rather than according to Christ’.” This is not at the same level of whether or not one chooses to have a Christmas tree in one’s living room, or what kind of worship music one prefers. Yes, there is great freedom on non-essentials for Christians. But on more essential issues like idolatry or immorality, the bible is clear that we are to have clear boundaries. Syncretistically dabbling in things that the bible cautions against leads to great confusion.”
Just as there is no Christian Ouija board and no Christian astrology, he says, “So there is no Christian Yoga that is either truly Yoga or truly Christian.”

Rev. Hird encourages everyone to do as he did and give up yoga to return to non-religious based exercise programs.

“This will not be easy for you, but it will be life-giving. Please pray about it, like I did. Prayer is the way forward. You will not regret choosing to serve one master. Jesus is Lord. Yoga is not.”

Does Baptiste Yoga Require Baptism?
http://www.womenofgrace.com/blog/?p=36400#more-36400
By Susan Brinkmann, January 5, 2015

SMJB writes: “Have you ever heard of Baptiste yoga? Does this type of yoga involve any kind of ‘baptism’ ceremony?”

No, it does not.

Baptiste yoga, aka power vinyasa yoga, is named after its founder, Walt Baptiste. The website explains it as being “inspired by the hatha yoga teachings of Krishnamacharya and his students Iyengar and Desikachar,” with whom Walt’s son, Baron, personally studied.

Even though Baron claims his style of yoga contains none of the “mysticism and New Age overtones” of other kinds of yoga, the description of the method refers to it as a “potent physical yoga practice” which uses “meditation practice and active self-inquiry” as “tools of transformation.”

That can mean just about anything, and because all yoga is based in Hinduism, you can be sure the kind of transformation it’s referring to is not transformation in Christ.

More Trouble in Yoga Land
http://www.womenofgrace.com/blog/?p=37786#more-37786
By Susan Brinkmann, February 27, 2015

The vast empire of disgraced hot-yoga inventor Bikram Choudhury is showing signs of fracturing as he faces six civil lawsuits alleging sexual assault of women, and a well-known Hindu activist is calling for Pope Francis to discipline an Irish priest for linking yoga to Satan.

The New York Times (NYT) is reporting on the increasingly sorry state of affairs in the hot-yoga empire of Bikram Choudhury as some of the women he allegedly assaulted are revealing more and more about the inner workings of the yogi’s strange world.

To date, Choudhury has been accused of sexually assaulting at least six women who are being represented by Mary Shea Hagebols. While Choudhury’s lawyers claim his innocence and say the women are just trying to exploit the legal system for financial gain, Hagebols says all stays in the cases have been lifted and “we’re moving full steam ahead.”

Word of the assault charges definitely rocked the world of Bikram yoga. While many have stayed loyal to him, many more are walking away. One of them is Sarah Baughn, 29, a former Bikram yoga devotee and international yoga competitor whose lawsuit against Choudhury in 2013 was described by the NYT as an “earthquake” among his followers.

“A lot of people have blinders on,” Baugh said about those who are continuing to follow the yogi. “This is their entire world. They don’t want to accept that this has happened.”

Another former disciple is Tiffany Friedman who renamed her Bikram yoga studio to get rid of any ties to Choudhury. Her experience with the organization was not pleasant, beginning with her first teacher-training with Choudhury in San Diego.

“I was pretty much appalled,” she said. “It was very cultish.”

She went on to describe the brutal hours spent in a sweltering room practicing yoga and using rote memorization of a yoga script to which all teachers had to adhere. They were also expected to attend long pointless lectures by Choudhury and mandatory viewings of Bollywood movies sometimes until 3 a.m. She and other teachers were frequently made to massage Choudhury who would sit in an oversized chair on a stage while rows of adoring pupils looked on.

“I saw how people really wanted his favor and wanted him to shine a light on them and wanted to believe he was a guru and had all these powers,” Friedman told the NYT. “It was heartbreaking.”

Jill Lawler, a Canadian woman who filed the most recent case on February 13, has quit yoga altogether because of being repeatedly assaulted by Choudhury over the course of many years.

Baughn has also chosen to move on from the world’s trendiest fitness fad. Although she was once heralded as a champion in the field, she gave up teaching and practicing yoga.

“I went through total hell,” she told the NYT. “What happened to me was awful. I’ll probably always have bad dreams.”

Meanwhile, Father Roland Colhoun from Glendermott parish in Londonderry is coming under attack from yoga enthusiasts for saying that the practice will lead to the “Kingdom of Darkness.”

According to the Belfast Telegraph, he warned that yoga’s pagan roots can lead people into a “bad spiritual domain” where Satan and the fallen angels can be found.

“Pope Francis said ‘do not seek spiritual answers in yoga classes’,” Father Colhoun said. “Yoga is certainly a risk. There’s the spiritual health risk. When you take up those practices from other cultures, which are outside our Christian domain, you don’t know what you are opening yourself up to.”
He continued: “The bad spirit can be communicated in a variety of ways. I’m not saying everyone gets it, or that it happens every time, and people may well be doing yoga harmlessly. But there’s always a risk and that’s why the Pope mentioned it and that’s why we talk about that in terms of the danger of the new age movement and the danger of the occult today. That’s the fear.”

This infuriated Hindu activist Rajan Zed, president of the Universal Society of Hinduism who is gunning to get yoga introduced into schools worldwide, is threatening to go to the Bishop of Derry to point out that Colhoun should be disciplined because the Vatican library contains some “yoga-related books”.

He might be disappointed to know that Father Colhoun’s opinion is hardly that of an outlier. Rome’s chief exorcist, Gabriele Amorth, is among many exorcists who have issued warnings about the spiritual dangers of practicing yoga.

While serving as the Prefect of the Congregation for the Doctrine of the Faith, Pope Benedict XVI also warned that yoga, Zen, and other transcendental meditation could “degenerate into a cult of the body” that devalues prayer. Attempts to combine Christian and non-Christian meditation are “not free from dangers and errors,” it said.

But silencing voices such as Father Colhoun’s is important to protect an industry that is raking in $27 billion a year in the U.S. where more than 15 million people are practicing it with the vast majority (72%) being female.

Parish Presents Yoga Stations of the Cross

http://www.womenofgrace.com/blog/?p=38590#more-38590
By Susan Brinkmann, March 27, 2015

A California parish in the Archdiocese of Los Angeles is hosting a rendition of the Stations of the Cross which is led by a yoga instructor and features original paintings of the stations with Jesus in yoga-poses. We were contacted by a concerned Catholic who reported that Holy Family Catholic Parish in South Pasadena, California has been hosting this bizarre presentation for several years. It will take place once again this year on Saturday, March 28.

The idea is the brainchild of Anne M. Kelley, an assistant General Counsel for Microsoft Corporation in Seattle. Kelley, a former parishioner of Holy Family, describes herself as a cradle Catholic who took up yoga during a “challenging speed bump” in her life. Her inspiration to create the stations came from noticing that there were no Stations of the Cross in her church, St. Therese’s Parish of Seattle, Washington. Kelley decided to create her own and drew on the talents of Eric Armusik for the paintings, Cynthia Simon for yoga, Joseph Rojo for music, and Fr. Lawrence B. Murphy, her uncle and a Jesuit priest who reviewed the spoken meditations. The result is a meditation on the stations which is guided by a yoga instructor who leads participants in yoga during the presentation. People who do not wish to do the yoga may also attend. During the presentation, Armusik’s paintings are shown which depict Jesus in the traditional stations but while posed in yoga asanas. ” . . . The meditation engages as many of the senses as possible, starting with your very breath and movement,” Kelley writes on her website http://www.bodyinprayer.com/. “You will model the movements of a yoga instructor who will be at the front of the room. She will be assisted by another great instructor who will walk around the room to help people into safe and comfortable poses, as needed. Each Station is anchored by a short meditation I have written and will be accompanied by live choral music. You will see projected in front of you for each station a painted image which was specially created for this meditation . . .” Kelley claims that the point of the exercise is “to center your whole body in Jesus’ Passion through a guided meditation on the Stations of the Cross – using yoga positions. . . . It is a prayerful and unusual way to connect with Christ and His Passion.” For example, Jesus is depicted in the chair pose when assuming the cross, the bridge pose while being stripped, the half prayer twist when greeting his mother and the triangle pose when falling for the third time.

All of these moves have spiritual meanings that have nothing to do with Christianity, such as the bridge pose, known as setu bandha sarvangasana which is designed to open up the throat chakra and establish balance between body and mind and “enabling us to live our truth”. Belief in chakras, which are thought to be energy centers for an alleged universal life force, is part of a pantheistic belief system that is not compatible with Christianity.

The person who communicated with our ministry, whose name is being withheld, was horrified by this presentation. “I can’t help but feel the wrongness in seeing Jesus Christ prostrated in yoga poses while carrying the cross to his crucifixion,” she wrote.

“Would this be considered heresy?” Whether or not it is an official heresy would be up to the Church to decide, but it is certainly a cause for scandal among the faithful, most of whom would view Jesus depicted in postures associated with a Hindu spiritual practice to be highly disturbing and inappropriate. The only good news in this story is that Kelley has been giving this presentation for six years – but at the same two churches – her own parish in Seattle and her former parish in California – which means the idea is not exactly taking the Catholic world by storm (thank God).

You can view the paintings of the stations on Kelley’s website – I refuse to reproduce them here.
Yoga Enthusiasts Get Desperate
http://www.womenofgrace.com/blog/?p=38870#more-38870
By Susan Brinkmann, April 13, 2015

Pro-yoga folks around the world have taken a page out of Saul Alinsky’s Rules for Radicals and are now resorting to labels and slurs to marginalize yoga opponents and shut down debate.
Consider the case of Andrea R. Jain, an Assistant Professor of Religious Studies at Indiana University-Purdue University Indianapolis. She recently wrote a lengthy lament about the rise of the “yogaphobes” who are warning people not to get involved in yoga. Jain relies on her own “yogaphobe meter” to determine who is yogaphobic and who isn’t.

For instance, she doesn’t believe Pope Francis is yogaphobic because his recent remarks about yoga – that it can’t open hearts to God – aren’t yogaphobic because he said catechism or Zen courses can’t do this either.

“Rather, he seems to have suggested that nothing, not even formal religious classes offered by the Catholic Church itself, could facilitate a loving disposition without a personal relationship with the so-called Holy Spirit,” Jain writes. “Since yoga was not set apart from Catholic practices in this regard, I did not think it made a notable contribution (or any contribution for that matter) to yogaphobia.”

Francis might not be yogaphobic, but there are plenty of others who registered very high on Jain’s meter. These include Rome’s chief exorcist, Father Gabriele Amorth; Albert Mohler, President of the Southern Baptist Theological Seminary, and televangelist and Christian Coalition founder Pat Robertson. These men all espouse what she labels “the Christian yogaphobic position.”

Why not just refer to this as an opposing view? Does Jain really need these degrading labels in order to enhance her arguments?

She also criticizes one of the most esteemed theologians of modern times – Cardinal Joseph Ratzinger, aka Pope Emeritus Benedict XVI. She finds fault in his document, Some Aspects of Christian Meditation, which warns that eastern body practices are not compatible with Christianity and could result in severe consequences such as “mental schizophrenia”, “psychic disturbance” and “moral deviations”.

Jain found his arguments to be “fear-inciting” because it might cause people to shun practices such as yoga.

That would not be acceptable to Jain, especially because she just wrote a book on yoga and is anxious to sell it.

Jain’s penchant for labeling seems to have been picked up by yet another yoga-enthusiast, this one a Catholic priest/yogi named Joseph Pereira, who believes people who oppose yoga are fundamentalist “God addicts”

Not surprisingly, he cites Vatican II as his reason for being allowed to practice Iyengar yoga. It’s also why he refers to Jesus as the “supreme yogi” because Christ spoke about being one with God.

The Mumbai-based Pereira believes Iyengar yoga transcends all ideologies and philosophies because of its ability to unite people. “So many people who come to church every day are lost in religion – they make a fetish out of their idea of God but don’t know what it really means,” said Pereira. “Marx was right when he said that religion can be like opium for people.”

He goes on to make the even more outrageous correlation between Christian denominations like Pentecostals and Baptists who are against yoga as being like Al-Qaeda.

Really?

“All these groups preach the prosperity gospel – the idea that if you follow the gospel, you will prosper,” Pereira opines. “They are only in it for the money and power.”

Speaking of which, did I mention that Father also has a new book on yoga that he’d like to sell you?

Oddly enough, it’s only at the very end of the article that Father admits the only yoga he is defending from opposition in the West is Iyengar yoga. “All kinds of yoga are being popularized in Western countries these days, and some of them do present yoga through a Hindu religious lens,” he admits. “Most, however, have just reduced yoga to acrobatics. But yoga is not just a work out – it is a work in.”

Ironically, the way these two yoga enthusiasts resort to labeling those who hold a perfectly legitimate counter-opinion makes them seem to be just as shrill and dogmatic as they claim their opponents to be.

Instead of relying on labels, why not just stand on well-thought arguments like the rest of us – unless, of course, they don’t think their arguments are strong enough.

Combat Global Warming With . . . Yoga?

http://www.womenofgrace.com/blog/?p=39019#more-39019
By Susan Brinkmann, April 14, 2015

You read it right! Indian Prime Minister Narendra Modi has announced that in order to stop global warming, the people of the world need to change their lifestyles – by doing more yoga.

The Daily Caller http://dailycaller.com/2015/04/13/indias-prime-minister-recommends-yoga-to-stop-global-warming/ reported on a United Nations-sponsored speech in which Modi specifically recommended yoga as a way to combat climate change. “Yoga awakens a sense of oneness and harmony with self, society and nature,” Modi said. “By changing our lifestyle and creating consciousness, it can help us deal with climate change and create a more balanced world.”

Promotion of yoga is very much a part of Modi’s agenda https://www.washingtonpost.com/world/asia_pacific/indias-new-prime-minister-narendra-modi-wants-to-rebrand-and-promote-yoga-in-india/2014/12/02/7c5291de-7006-11e4-a2c2-478179fd0489_story.html – but he’s talking about the real thing, not the “bastardized” western version that so many Hindu’s find offensive. Modi went on to say that his vision of a change in lifestyle as a way to combat global warming was the reason why he encouraged the United Nations General Assembly to declare June 21 as the International Day of Yoga. Just imagine what would happen if the Pope called upon the people of the world to participate in an International Day of the Rosary to combat global warming. The “progressives” of the world would start tearing out their collective hair and run shrieking into the sunset. But we’d stand a better chance of defeating global warming through the intercession of Our Lady than with all of the consciousness-raising yogi masters in the world combined. After all, it’s just exercise, isn’t it?
Yoga at CURVES
http://www.womenofgrace.com/blog/?p=39015#more-39015
By Susan Brinkmann, April 20, 2015

MR writes: “I am careful to avoid yoga but these balance classes have been incorporated recently into our CURVES circuit. Originally, the gym manager said they were yoga. When I said I objected to yoga, she quickly changed her tune and called them “balance” classes. They seem to incorporate “tree poses” and other yoga like positions. I am wondering if you have heard about this, have some thoughts about this. All positions are standing but I am not comfortable if it is truly yoga. Any thoughts?”
I did some checking into this for you and found that you need to be careful about the CURVES Body Balance classes. This is how these classes are described on the CURVES International website:

“Whether you’re 65 or 35, the time to practice balance is now, and you can begin, today with the brand new Body Balance class at Curves. . . You will build total body strength working your way around the circuit, and between each of the machine stations, you’ll do a single-leg balance exercise like the tree pose from yoga . . .”

Notice how they say you’ll do a balance exercise that is like yoga’s tree pose without actually saying that it is yoga.

Another write up on their site calls the workout a “low-intensity class is designed to improve balance, stability and core strength” which lasts 30 minutes and will include work on strength machines. Yoga is not mentioned.

I decided to call the headquarters to see if they have a set policy about what must be included in a Body Balance class and was told that I would have to check with local CURVES facilities.

When I did this, one shop told me they don’t do Body Balance but their Strength and Stretch class is just as good and this has yoga in it.

Another shop told me they teach Body Balance and that it includes yoga.

Suffice to say, yoga is part of the program at CURVES so members who are opposed to the practice need to be careful about the classes they take.

CA Court Allows Yoga in Schools

http://www.womenofgrace.com/blog/?p=39330#more-39330

By Susan Brinkmann, May 1, 2015

Parents who were challenging a lower court ruling that allowed yoga to be taught in their children’s public school lost their appeal earlier this month when a California court ruled that the school district of Encinitas could incorporate yoga into physical education classes.

The Associated Press (AP) http://news.yahoo.com/appeals-court-yoga-doesnt-bend-rules-religious-freedom-203420054.htmlhttp:// is reporting that teaching yoga in schools does not violate the so-called rule of “separation of Church and State” because the classes being taught to children are devoid of religion. The story began several years ago when the Sedlock family, whose children attend school in the Encinitas Union School District (EUSD), complained to the school about forcing their children to attend Ashtanga yoga classes during school time. Because yoga is based in the Hindu religion, the parents sued to have it stopped, but lost when a judge ruled that even though it’s religious, it can still be taught. The basis of the state’s argument is that the Hindu meditation and worship has no more spiritual influence on the children than football. “This school district has essentially adopted a state religion and is forcing it upon our young children by requiring this class to be taken,” said Brad Dacus, president of Pacific Justice Institute, one of the groups that are filing briefs with the state’s Court of Appeal for the Fourth Appellate District. “These actions violate the fundamental right of parents to raise their children according to their beliefs, and they disregard the Constitution that this nation was founded upon.” As a result of the action, the school district attempted to strip the program of all Sanskrit and any references to the divine, including a description that said yoga brings out “the inner spirit of the child.” They also changed the names of the poses, many of which are designed as positions of worship to Hindu gods, such as renaming the lotus pose as “crisscross applesauce.” A lower court first ruled that the practice was sufficiently stripped of religious context, then reversed itself in a revised Statement of Decision which acknowledged that EUSD’s yoga poses are “identical” to those taught by the Jois Foundation [now known as Sonima], the organization that paid the district $2 million to “beta test” the program on EUSD students. As a result of this reversal, the Jois Foundation scrambled to change its name and scrub its website of all religious references, even though Ashtanga is a derivative of the very religious classical Indian yoga. According to the National Center for Law and Policy (NCLP) http://www.nclplaw.org/wp-content/uploads/2011/12/Sedlock-Yoga-Oral-Argument-Press-Release-2-13-15-FINAL.pdf, who is representing the Sedlocks, Jois/Sonima explicit states that its goal is to have a global “outreach” “mission” of impacting as many people as possible, especially “youths,” with Ashtanga “spiritual” philosophy. In addition, Jois/Sonima representatives have affirmed Jois’ explicit teaching that the mere “physical practice” of yoga asanas (poses) leads practitioners to “become one with god . . . whether they want to or not.” The NCLP also reports that Jois/Sonima’s board of directors reads like a “veritable who’s who of the modern New Age movement” touting billionaire Paul Tudor-Jones, Deepak Chopra, and Stedman Graham (Oprah Winfrey’s boyfriend). Two EUSD employees, superintendent Timothy Baird and Scott Himelstein, also serve on Jois/Sonima’s board. It comes as no surprise that the lower court judge stated grave concerns about the mission of the Jois Foundation, but shocked everyone by allowing the classes to continue.
The latest ruling from the California Fourth District Court of Appeal allowed his decision to stand, stating that “It is clear that while yoga may be practiced for religious reasons, it cannot be said to be inherently religious or overtly sectarian. In the absence of evidence that the District’s program advances religion, no religious coercion is present.” Lawyers for the Encinitas Union School District say their yoga program will continue while the Sedlocks are exploring their legal options.

Doctors: Hot Yoga Poses Safety Risks

http://www.womenofgrace.com/blog/?p=39362#more-39362
By Susan Brinkmann, May 4, 2015

The troubled empire of Bikram yoga, aka “hot yoga”, suffered another blow last week when a new study found that practicing yoga in extreme heat can raise a person’s body temperature and heart rate to dangerous levels.

The Daily Mail http://www.dailymail.co.uk/health/article-3052047/Is-Bikram-yoga-safe-Challenging-hot-exercise-raises-body-temperatures-heart-rate-dangerous-levels-experts-warn.html is reporting on the study conducted by researchers at the University of Wisconsin-La Crosse which found that hot yoga can cause a person’s heart rate to fluctuate and their core body temperature to reach potentially dangerous levels.

Hot yoga is a series of 26 poses which are performed over a 90 minute period in a room heated to 105 degrees with only 40 percent humidity. It’s inventor, Bikram Choudhury, has been accused of several counts of sexual harassment and discrimination. According to Emily Quandt, who led the study, “the dramatic increases in heart rate and core temperature are alarming when you consider that there is very little movement, and therefore little cardiovascular training, going on during class.” The study involved 20 volunteers, seven men and 13 women, ranging in age from 28 to 67, who were all experienced in the practice of hot yoga. The volunteers swallowed a core body temperature sensor and were given heart-rate monitors to wear during class. Body temperatures were recorded before the class began, and at 10-minute intervals throughout the session. Heartrate was monitored every minute. Researchers found that while heart rate fluctuated according to the difficulty of the pose being performed, body temperature steadily increased throughout the class in both men and women. The average body temperature for men reached 103 degrees and 102 degrees for women. The risk of heat stroke increases at 104 degrees. Excessive sweating by the participants, which devotees claim release toxins from the body, were found to be insufficient to cool down the body.

The study is recommending safety improvements for Bikram yoga classes. For instance, because core temperature rose to dangerous levels around 60 minutes into the session, the length of classes should be reduced. Lower room temperatures should also be encouraged. Even more important is supplying practitioners with more water breaks in order to keep themselves hydrated. Some Bikram proponents believe minimizing water breaks helps them to maintain the “mindful aspects” of the practice by decreasing the potential for mental distraction. But Dr. John Porcari, who oversaw the research team, said that nothing is gained from withholding water in any setting.

“Exercise leaders must actively encourage hydration, particularly when classes take place in extreme environments like those seen in Bikram yoga classes,” he said, and called for Bikram yoga teachers to be familiar with essential science principles surrounding exercise, including a clear understanding of the physiology of the thermos-regulation. “Knowing the risks associated with things like blood pooling and vasodilation, as well as the signs and symptoms of heat-related illness, is absolutely essential,” he said. This could be a problem because yoga instructors are only required to complete 200 hours of “contact” training meaning the training is “hands on” and takes place in classes. Some instructors complete their training in a month-long retreat, others acquire it over a few years of attending weekend workshops or retreats. “All 200-hour training programs are required to offer instruction in more than just the exercise and relaxation components of yoga. You will also be introduced to yoga philosophy; anatomy and physiology; and teaching methods, including hands-on touch,” writes Kelly McGonigal Ph.D. http://www.ideafit.com/fitness-library/how-to-become-yoga-instructor for the Idea Health and Fitness Association. However, because there are no agencies that provide examinations and certifications for teachers such as those that oversee training of fitness instructors and personal trainers, it’s anyone’s guess what kind of training these instructors are actually getting. According to the U.S. Consumer Product Safety Commission, yoga injuries are indeed occurring. In 2010, the most recent year studied, there were more than 7,300 injuries reported.

Anisha Durve, a yoga instructor in the Cleveland area told Cleveland.com, “One reason for injuries is people pushing themselves past their limits and not knowing when to stop” and because too many teachers are not properly trained. Even worse, students who start to feel the first effects of heat exhaustion in a hot yoga class, such as weakness, dizziness and nausea, may be met with disdain by teachers. “When feeling like this you must move into a cooler environment,” warns Amber Larson in Breaking Muscle http://breakingmuscle.com/yoga/hot-yoga-the-dangers-and-myths-you-need-to-know. “But having been in many hot yoga studios, many yoga instructors either look down upon seeking relief or encourage students to stay in the room.”

Where is that in the Bible?
http://www.womenofgrace.com/blog/?p=39465#more-39465
By Susan Brinkmann, May 8, 2015

Since we began this blog in 2009, I can’t tell you how many times we have received mail from people asking us to show them where we can find a prohibition against yoga, Reiki, and other New Age practices in Scripture. Because it’s not there (of course), the person feels that it is safe to assume no prohibition exists.
Not so fast!

Joseph Pearce, the Director of the Center for Faith and Culture and writer in residence at Aquinas College in Nashville, addressed this common error in a blog dated April 27, 2015. In it he refers to a Protestant who justified the use of artificial contraception because it wasn’t expressly forbidden in Scripture.

In short, he considers the idea of everything being permitted unless specifically forbidden in Scripture as being “problematic”. He then wisely lists a variety of obvious evils that the Bible also says nothing about.

“Communism is not condemned explicitly by scripture, nor is Fascism, nor is eugenics, nor is gay ‘marriage’,” Pearce writes. “Clearly moral theologians are meant to apply Scripture to present-day dilemmas . . .”

This is why the Church has the authority to address problems that arise as She moves through history.

“As such, the Church’s definitive teaching on contraception in Humanae vitae and elsewhere is authoritative, which is to say that it speaks with the same authority as the author of Scripture,” Pearce points out.

So how does this apply to the New Age?

Yoga is not specifically forbidden in Scripture, but the Lord specifically warns His people in Deuteronomy 12:31 against adopting pagan forms of worship, which means people who try to “Christianize” what is, in fact, a Hindu spiritual practice, needs to rethink what they’re doing.

We’re also warned by Cardinal Joseph Ratzinger, aka Pope Emeritus Benedict XVI, that practices such as yoga can “degenerate into a cult of the body.”

And those who claim they’re not worshiping other gods but just doing the “exercises”, as if this exonerates them from all sin, need to take another look at Romans 14 in which we’re advised by St. Paul not to cause scandal among the faithful or to become a “stumbling block” to another Christian. He makes this admonition regardless of whether you agree with your brother’s point-of-view or not. In other words, the absence of worship of Hindu gods isn’t the only way one can sin while practicing yoga, especially if a person’s family or friends could be led to believe participation in a Hindu spiritual practice is okay because they see you doing it.

The use of Reiki isn’t addressed in Scripture either, but the so-called “spirit guides” it relies upon sure are! In Deuteronomy 18:11 we’re told that those who “consult ghosts and spirits” are “an abomination to the Lord”.

The same verse condemns those who “seek oracles from the dead” which means the Long Island Medium can put all the statues of Mary she wants on her front lawn but it will never make her practice of mediumship anything other than an abomination in the eyes of God.

Using tarot cards, astrology, Ouija boards, psychics, and angel cards aren’t forbidden either, but these are considered to be practices of divination which is also forbidden in the same verse.

So is the practice of magic which is found in so many “harmless” young adult books such as Harry Potter. Even when the “magic” is used for good purposes, the catechism specifically states that the “one may not do evil so that good may result from it” (No. 1756).

Engaging in so-called prayer practices such as Transcendental Meditation and its many spawns are also not named as evils in Scripture, but, as the Catechism explains, Christian prayer is a “dialogue” with God – not a mental exercise. Twenty minutes of mind-blanking exercises in the morning and evening is not a dialogue with anyone except the beings we encounter while in the altered state we’re inducing in ourselves. These “erroneous notions of prayer” (see No. 2726 in the Catechism) aren’t found in Scripture, either but do they really need to be? Anyone with even a basic grasp of Christian prayer should know better!

As for the New Age, the Gospels are filled with admonitions against false prophets who distort the Gospel and preach their own idea of religion (see Matt. 7:15, 24:24). Who hasn’t heard the “fair and flattering speech” (Romans 16:18) of self-help gurus who tell us we can control our destiny simply by thinking a certain way?

A basic tenet of the New Age is that Jesus is “just another prophet” like Moses and Elijah, and yet we are specifically – and repeatedly – warned that “Every spirit that does not acknowledge Jesus does not belong to God” (1 John 4:3).

The bottom line is that scripture is meant to be read and prayed until its wisdom has been absorbed into our minds and hearts and can inform our consciences correctly. It was never meant to be an encyclopedia of “do’s” and “don’ts”.

If we fail to use Scripture correctly and continue to expect everything to be spelled out for us, we run the risk of becoming like the Scribes and the Pharisees who were so interested in following the “letter” of the law that they never comprehended its spirit. And it is in the spirit of the law where the wisdom of God is found.

Bishop: Catholics Should Abstain from Yoga

http://www.womenofgrace.com/blog/?p=39923
By Susan Brinkmann, May 18, 2015

The recently retired Bishop Fabian W. Bruskewitz of Lincoln, Nebraska, sent a letter to our ministry in which he advised Catholics to steer clear of yoga because of its basis in Hinduism and to take up other methods of exercise that don’t place the faith in unnecessary danger. Even though many people claim to use yoga as an exercise regime, Bishop Bruskewitz warns that yoga’s background is much more complicated than that because it has “the intention to strengthen and expand human consciousness and the rational and mind level of the person who engages in Yoga.” He correctly points out that yoga originated in, and is an important part of, various forms of the Hindu religion which is, in the Catholic perspective, “a pagan religion based on heathen beliefs and false doctrine of revelation involving such things as transmigration of souls, and so forth.” In his view, it’s impossible to separate the Hindu religious aspects of yoga from the practice itself.
“Certainly, if one wants to engage in physical exercises to strengthen one’s body, such a practice would be morally neutral, and would not, in itself, involve anything detrimental to our Catholic faith. However, the practice of yoga most often, if it does not begin that way, eventually morphs into an acceptance of points of view, and even doctrinal and moral matters that are distant from Catholic truth, and from genuine and authentic Christian revelation.” He also warns about the dangers of its association with the New Age movement. “It is also well known that many proponents of what is called ‘New Age Religion’ use yoga and yoga practices, and instruction in these practices, as doorways in which to enter into people’s consciousness and wean them away from the truths which the Catholic Church preserves in the Deposit of Faith . . .” Bishop Bruskewitz concludes with some very practical advice. “In our times, there are innumerable ways and methods by which appropriate and proper exercise of the human body can be undertaken that present no real danger to our faith or to our Catholic beliefs and commitments. It would be most desirable for persons who are Catholic to abstain from the practice of yoga and use other methods to exercise We are never allowed to place our Catholic faith unnecessarily in any danger, and certainly the practice of yoga could be an occasion of serious sin . . .”

“Baby Yoga” Infuriates Facebook Users
http://www.womenofgrace.com/blog/?p=40555#more-40555
By Susan Brinkmann, June 5, 2015

Authorities on Facebook have finally bowed to public pressure and have removed a grotesque video depicting a terrified newborn baby being swung by its head and immersed in a bucket of water which they claim is “baby yoga”.

The Daily Mail is reporting on the shocking two-minute clip which shows a naked newborn baby being swung around by a woman whose face is not shown. The child screams loudly as it is being dunked in the water. At one point, the woman swings the baby around, its head flopping from side to side, then hangs it upside down by its legs. She then grips it by its cheeks and starts swinging it around, at which point the child falls silent, leading viewers to fear it suffered brain damage during the abuse.

Lurleen Hilliard, of the UK’s anti-abuse charity, Nolonger Victims, said: ‘It’s one of the sickest videos I’ve seen. At the very minimum that baby is brain damaged from the shaking. It was torture.”

While Facebook has revealed that they have turned the video over to authorities, a spokesman originally told the Mirror they were not going to remove the video. “Whilst we understand that people may be upset by this video which depicts a form of baby yoga, after careful review we found it does not break our rules.”

The social media site later added, “Like others, we find the behavior in this video upsetting and disturbing. In cases like these, we face a difficult choice: balancing people’s desire to raise awareness of behavior like this against the disturbing nature of the video. In this case, we are removing any reported instances of the video from Facebook that are shared supporting or encouraging this behavior. In cases where people are raising awareness or condemning the practice, we are marking reported videos as disturbing, which means they have a warning screen and are accessible only to people over the age of 18.”

However, increasing public pressure has forced them to remove the video.

Gabrielle Shaw, chief executive of the National Association for People Abused in Childhood, said: “The fact that Facebook reviewed it and allowed it to stand, is staggering.”

Study: For Most, Yoga Starts as Exercise, Ends in Spirituality
http://www.womenofgrace.com/blog/?p=40978#more-40978
By Susan Brinkmann, June 26, 2015

A new study conducted by the National Institutes of Health (NIH) found that the vast majority of yoga students and teachers take up yoga primarily for exercise and stress relief, but change their reasons later with most saying the spirituality was what kept them engaged in the practice.

The study involved 360 yoga students and 156 yoga teachers who were surveyed about their motives for adopting and maintaining their yoga practice.

“Both students and teachers adopted yoga practice primarily for exercise and stress relief, but reported many other reasons, including flexibility, getting into shape, and depression/anxiety relief,” the report found.

However, over 62 percent of students and 85 percent of teachers reported having changed their primary reason for practicing. “For both, the top changed primary reason was spirituality. Findings suggest that most initiate yoga practice for exercise and stress relief, but for many, spirituality becomes their primary reason for maintaining practice.”

This is not surprising in a country where more and more people are declaring themselves to be unaffiliated with mainstream religion, referring to themselves as “spiritual” rather than “religious”. As this article confirms, a movement away from the “just exercise” rationale of yoga into its more spiritual aspects has been underway for some time in this country.

Yoga and the Sin of Scandal
http://www.womenofgrace.com/blog/?p=41426#more-41426
By Susan Brinkmann, July 13, 2015
Many Catholics who insist that they’re “just doing the exercises” in their yoga class and therefore aren’t guilty of worshiping the Hindu gods those “exercises” represent often stop here when searching their conscience for any evidence of sin. Unfortunately, intending to worship Hindu gods isn’t the only way a Catholic who practices yoga can sin.

Take the sin of scandal, for instance. Romans 14 clearly tells us “do not be a stumbling block to your brother” whose conscience may be pricked by something you are doing.

“I know and am convinced in the Lord Jesus that nothing is unclean in itself; still, it is unclean for someone who thinks it unclean. If your brother is being hurt by what you eat, your conduct is no longer in accord with love. Do not because of your food destroy for whom Christ died” (Romans 4:14).

This Scripture isn’t just about food – it’s about anything we do that might scandalize another’s faith.

“Scandal can be provoked by laws or institutions, by fashion or opinion” (Catechism No. 2286).

This means that even if you disagree with the position that yoga is a Hindu spiritual practice that could lead people into the practice of Hinduism, for the sake of charity, you should stop participating in these classes if it causes others whose faith is weaker than yours to take up yoga and then be led away from Christ.

Scripture is full of examples of this teaching. Look at the way Eleazar acted in 2 Maccabees 6: 18-31. He was being ordered to eat the pork which was against his religion. Refusing to eat the pork was punishable by death. His friends who took him aside and said, “Look, just eat this beef – we’ll pretend it’s pork – that way you won’t be sinning against your God.” What did Eleazar say? “No, because they could still be led astray by me.” They wouldn’t know he was eating beef and therefore could be led to believe it was okay to eat the forbidden pork because they saw Eleazar eat it. He cared more about not leading others into sin than in preserving his own life!

Yoga is not – and never will be – an exercise regime. In reality, and in the eyes of most people, it is intimately associated with the practice of Hinduism. Your participation in it could make it seem as if the practice of yoga, and therefore Hinduism, is okay for Christians – which it is not.

Are you willing to take such a risk with another person’s soul just for the sake of an exercise class?

Exorcist: Yoga/Reiki can be point of entry for demons
http://www.womenofgrace.com/blog/?p=42834
By Susan Brinkmann, August 28, 2015

During a recent interview, Dominican priest and exorcist Father Juan Jose Gallego of the Archdiocese of Barcelona said that both Reiki and some forms of yoga can be points of entry for demons.
CNA is reporting on the comments made by the exorcist to the Spanish daily, El Mundo, in which he said that pride is the sin the devil likes the most. He also warned that “New Age” practices like Reiki and some yoga can be points of entry for the demons, and called addictions a “type of possession.”

Gallego, who has been serving as an exorcist in the diocese for nine years, admitted to the interview that he sometimes afraid when confronting demons.

“In the beginning I had a lot of fear,” Fr. Gallego replied. “All I had to do was look over my shoulder and I saw demons… the other day I was doing an exorcism, ‘I command you! I order you!’…and the Evil One, with a loud voice fires back at me: ‘Galleeeego, you’re over-doooing it.’ That shook me.”

But he knows that God is more powerful than the devil and likes to remind members of his family who were worried about him when he first took on the assignment.

“When they appointed me, a relative told me, ‘Whoa, Juan José, I’m really afraid, because in the movie ‘The Exorcist,’ one person died and the other threw himself through a window. I said to her ‘Don’t forget that the devil is (just a) creature of God.’”

He’s seen a lot in the last nine years.

“There was a boy whom the demon would set his shirt on fire at night and things like that. He told me what the demons were proposing him to do: If you make a pact with us, you’ll never have to go through any more of what you’re going through now,” he said.

He also said that when people are possessed, “they lose consciousness, they speak strange languages, they have inordinate strength, they feel really bad, you see very well-mannered people vomiting and blaspheming.”

He added: “You see the most proper ladies vomiting and swearing, saying things like ‘The Virgin Mary is a whore,’” he said.
Breitbart is reporting that his most terrifying case was that of an Ecuadorian lady whose husband summoned her after watching his wife lose consciousness and fall to the ground anytime she saw a religious symbol. When he arrived on the scene, he found the woman unconscious. As he was putting on his stoke and getting out his holy water, the woman suddenly began to crawl across the floor like a snake.

“I threw holy water on her and she writhed as it burned her. Her three-year-old son attempted to approach her and she tried to attack him. We had to take the child away. Then she came at me.”

In another case, a possessed 16-year-old boy with very little education said to him in perfect Latin: “I order you never to say the Lord’s Prayer again.”
The humble priest, who has a doctorate in theology from the University of St. Thomas Aquinas in Rome, as well as a degree in Philosophy from the University of Barcelona, says his work can sometimes be “a very unpleasant job.”
PIYO: Where Pilates & Yoga Meet
http://www.womenofgrace.com/blog/?p=43024#more-43024
By Susan Brinkmann, September 9, 2015

KP writes: “I do not practice yoga or Pilates but have become aware of a new class at my gym that interests me. Can you please let me know if PIYO is OK for Catholics? I have watched videos of it online and it is not like yoga at all.”
One of the first things I saw when opening up the PiYo website was the yoga asana known as the Warrior pose (which is identified with the yogic worship of Lord Virabhadra.) But that didn’t surprise me because the name of the workout clearly informs the user that it is a combination of Pilates (Pi) and yoga (Yo).

According to the site, the only difference between PiYo and traditional yoga and Pilates is that PiYo is performed in fast sequences that add a cardio element to the workout which they say increases weight loss.

This is true, but what isn’t true is that you need to incorporate a Hindu spiritual practice into your routine to burn fat. No one needs yoga for anything that they can’t get from somewhere else. It’s a fad that is having negative spiritual effects on practitioners and really needs to go back to where it came from – India.

As for Pilates, this exercise practice is not problematic although, as is the case with PiYo, many of the instructors combine it with yoga. If signing up for a Pilates class, make sure it’s strictly Pilates that has not been “yoga-fied”.

Parents Expose Dark Side of Yoga
http://www.womenofgrace.com/blog/?p=44718#more-44718
By Susan Brinkmann, November 2, 2015

A group of concerned parents who were involved in the attempt to rid the Encinitas Union School District (EUSD) in California of its mandatory yoga program may not have scored a huge legal win, but their website amounts to a stunning victory in exposing the dark underbelly of yoga in America.

For those who aren’t aware of the situation in Encinitas, the EUSD allowed its Superintendent, Timothy Baird, to contact what was formerly known as the Jois Foundation (now called Sonima Foundation) to “study” the effects of yoga in schools. Jois/Sonima explicitly states that its goal is to have a global “outreach” or “mission” to impact as many people as possible, particularly youth, with Ashtanga yoga’s spiritual philosophy.

They found a willing ear in Baird who accepted an initial $533,000 grant from the Foundation. The grant came with the stipulation that the School District provide mandatory yoga to students. The EUSD complied and did so without seeking parental consent. When a parent named Jennifer Sedlock found out about it, she complained, which was the beginning of a years-long battle to get the program kicked out of the school. Although she, and other concerned parents have not yet been successful, they have put together a website full of information about the EUSD/Sonima intrigues that have even the attorneys shaking their heads.

For instance, attorneys for the National Center for Law and Policy (NCLP) who represented the Sedlocks, said Sonima’s board of directors reads like a “veritable who’s who of the modern New age movement” and includes the likes of billionaire Paul Tudor-Jones, Deepak Chopra, and Stedman Graham (Oprah Winfrey’s boyfriend) as well as Dr. Mehmet Oz. And two EUSD employees, superintendent Timothy Baird and Scott Himelstein have served on Sonima’s board!

The website also includes a wealth of information about the practice of yoga from the point of view of experts such as Harvard-educated Candy Gunther-Brown, Ph.D., who has taught at the likes of Harvard, Lesley, and Vanderbilt Universities. Her court testimony is a damning indictment of anyone who believes yoga is “just exercise”.

The site includes information about other states are allowing Sonima to introduce yoga into its schools and the types of injuries students are experiencing as a result.

Also offered on the site are numerous testimonies of former yogi practitioners and gurus such as Rabi R. Maharaj, author of Death of a Guru and Corinna Craft, MA., JD, a former yoga instructor whose unexpected encounters with entities convinced her to quit the practice.

Anyone who is unsure about whether or not they should practice yoga, or is trying to convince loved ones away from it, needs to visit this site!

Is JOGA Different from Yoga?

http://www.womenofgrace.com/blog/?p=45121#more-45121
By Susan Brinkmann, November 18, 2015

GS asks: “I was wondering if you could tell me the difference between joga and yoga. Is joga safe or just a “wolf in sheep’s clothing”? It is being introduced into my child’s catholic school health program. I have warning bells going off in my head- should I be concerned?”

Yes, you should be concerned! JOGA is yoga – which has no place in a Catholic school physical education program. Not only because yoga is a Hindu spiritual practice but because JOGA is designed for athletes and is a rigorous form of strength training. As a former fitness instructor, I question the wisdom of introducing this to the general population, most of whom are not considered to be athletes.
As for the difference between traditional yoga and JOGA, there is very little. JOGA involves the same poses as a typical yoga class but has an emphasis on strength training whereas traditional yoga classes emphasize flexibility and stretching.

JOGA is the brainchild of a Canadian athlete and Ishta yoga instructor named Jana Webb. For those who never heard of it, Ishta yoga is a yoga practice which focuses on “that which resonates with the individual spirit”. It’s a blend of Hatha yoga, Tantra (which is the belief that our essential nature is divine) and Ayurveda which is an ancient Indian tradition known as “life science”.

Webb developed JOGA after practicing yoga to treat an injury. As her site explains, she became a yoga enthusiast and wanted to “bridge the gap between fitness and yoga” [but I thought yoga WAS fitness!] when she developed Yoga for Golfers and Yoga for Runners before developing JOGA. She refers to JOGA as “an athletic based style of yoga that speaks to the athletic mind and athletic body” which incorporates postures and breathing techniques with the goal of achieving strength and flexibility.

JOGA has three main focuses: 1) breath, which involves teaching techniques to increase range of motion and “unison of mind and body” and breathing exercises designed to balance the left and right side of the brain thus bringing about “a consistent calm state of mind; 2) physical yoga postures; 3) relaxation and meditation which include the use of “particular breath and mantra (vibration words) to calm the mind and ease anxiety/pressure . . .” I’m not sure why a Catholic school would want to expose children to this kind of fitness regime which incorporates eastern meditation techniques as well as introducing them to poses which were designed to give worship to Hindu gods. Whether or not they’re intending to worship these gods is beside the point. At some point in their lives they will learn exactly what yoga is and because a Catholic school introduced them to it, they will assume that it’s okay to be Catholic and practice Hinduism. This is known as the sin of scandal http://www.womenofgrace.com/blog/?p=41426 (CCC No. 2286). Teachers beware! Jesus doesn’t care if “everyone else is doing it”. All that matters to Him is that not a single soul be lost due to the bad example of another. “Whoever causes one of these little ones who believe in me to sin, it would be better for him to have a great millstone hung around his neck and to be drowned in the depths of the sea.” (Matthew 18:6)

University Cancels Free Yoga Class
http://www.womenofgrace.com/blog/?p=45363#more-45363
By Susan Brinkmann, November 25, 2015

A Canadian university citing the controversy over yoga and “cultural issues” has decided to cancel a free yoga class.

The Daily Mail is reporting on the decision of the University of Ottawa to cancel a free yoga class that has been offered for the last seven years. Around 60 university students participated in the program.

Jennifer Scharf, who has been teaching the class, said she was recently notified by the school’s Center for Students with Disabilities that there are “cultural issues of implication involved in the practice” as well as “a lot of controversy lately” about how yoga is being practiced and which cultures those classes are being taken from. The staff said many of these cultures “experienced oppression, cultural genocide and Diasporas due to colonialism and western supremacy” and warned that “we need to be mindful of this and how we express ourselves while practicing yoga.”

Scharf complained to the Ottawa Sun, saying that she was “not pretending to be some enlightened yogi master” and that the point of the program “isn’t to educate people on the finer points of the ancient yogi scripture. The point is to get people to have higher physical awareness for their own physical health and enjoyment.”

Scharf, a yoga instructor at the Ramas Lotus Center, said the complaint that caused the program to be shut down came from a “social justice warrior” with “fainting heart ideologies” who was in search of a controversial issue to attract attention. She claims people are just looking for reasons to be offended by anything they can find these days.

“’There’s a real divide between reasonable people and those people just looking to jump on a bandwagon,” she said. “And unfortunately, it ends up with good people getting punished for doing good things.”

But Romeo Ahimakin, acting student federation president, said the decision to suspend the class wasn’t due to a complaint but because they wanted to make it more inclusive of certain groups that “feel left out in ‘yoga-like spaces’.”

“We are trying to have those sessions done in a way in which students are aware of where the spiritual and cultural aspects come from, so that these sessions are done in a respectful manner,” Ahimakin told the Sun.

Scharf suggested changing the name of the class from yoga to “mindful stretching” but the school decided to suspend it entirely due to fears that the teachings could be seen as a form of “cultural appropriation.”

This term refers to incidents when a dominant culture borrows symbols from a marginalized culture to use as a kind of fashion statement – such as the wearing of indigenous headdresses by hipsters.

While some argue that cultural appropriation doesn’t apply to the modern yoga movement, others disagree and say that anytime we take something from another tradition and fashion it into something that we call our own, we are misappropriating someone else’s culture and/or, in this case, beliefs.

Yoga Goes Topless
http://www.womenofgrace.com/blog/?p=46454#more-46454
By Susan Brinkmann, January 11, 2016

Move over doggie yoga, hip-hop yoga, hot yoga, naked yoga, and laughter yoga. There’s a new game in town – topless yoga.
You heard me right. According to Breitbart, a weekly candlelit “Free the Nipple Yoga” class is scheduled to begin at Astroetic Studios in downtown Los Angeles on January 20.

Participants are encouraged to bring a mat, water, towel, and bottoms – but tops are “optional” according to their Facebook page.

The creators of the latest yoga craze claim to be a community “committed to uplifting others and dismantling the patriarchy – one asana at a time!”

True to their rather obvious feminist agenda, they’re all about promoting gender equality “and encouraging a deeper appreciation for our miraculously unique bodies”. Their slogans are “Radical Acceptance”, “Body Positivity”, and “Gender Equality”.

“Free the Nipple Yoga has a zero tolerance policy against objectifying or otherwise inappropriate behaviors,” the group declares.

The studio is offering a “twofer” on opening night – two people for $30 rather than just $20 a person per class.

As Breitbart explains, “The bare-breasted yoga class is an extension of a the Free the Nipple movement, which seeks to equalize men and women by taking one of the clearest anatomical differences between the two and minimizing it in the service of ‘equality’. The movement is an attempt to fight against the ‘sexualization’ of women’s breasts.”

I’m all for an end to the sexualization of women, but I hardly think sponsoring topless yoga classes is going to bring that about in an age when the degradation of women’s bodies by the media/culture is as commonplace as car commercials.

I’m sure these people mean well, but this is a serious subject that needs a much more serious response than the introduction of just another silly yoga class.
Hot Yoga Guru Loses Big in Court

http://www.womenofgrace.com/blog/?p=46995#more-46995
February 1, 2016
A Los Angeles jury has ordered Bikram Choudhury, founder of Bikram (hot) yoga, to pay $6.4 in damages to his former attorney who accused him of sexually harassing her and eventually firing her when she began to investigate numerous other sexual assault cases brought against the once popular guru.

The Los Angeles Times is reporting on the steep fine Choudhury has been ordered to pay Minakshi Jafa-Bodden $6.4 million in punitive and compensatory damages after he subjected her to harassment and retaliation for investigating claims of sexual abuse against the legendary guru.

Jafa-Bodden’s attorney, Carla Minnard, said Choudhury also sexually harassed her client, inappropriately touching her and trying to get her to stay with him in a hotel suite. He fired her in 2013.

Jafa-Bodden is one of six women who have accused Choudhury of sexual assault. The most recent was filed in February of 2015 by a Canadian woman named Jill Lawler who claims Choudhury raped her when she was just 18. Lawler claims the attack occurred during a nine-week class to become a Bikram yoga instructor. She was at first expected to massage him while watching Bollywood movies late into the night, during which time he would grope her. Even though he apologized, weeks later he asked her to come to his hotel room where he allegedly raped her.

Choudhury’s lawyers contend that none of the women who are suing him were sexually assaulted which is why prosecutors declined to bring charges in their cases. However, as the Times reports, some of these cases weren’t pursued because of a lack of corroborating evidence.

Six other cases are currently pending in court.

Choudhury told jurors that he has been left nearly bankrupt due to the millions he has spent defending himself against lawsuits and claimed his business has also been waning.

“I have to borrow money from my family and friends,” he told jurors. “I have no money.”

He said this even though under cross-examination, he was forced to admit that he has a fleet of up to 40 luxury cards such as Bentleys, Ferraris and Rolls-Royces. He claims he gave the vehicles away in order for the state to start a school known as the “Bikram auto-engineering school for children” – a statement that drew smirks and outright laughs from several jurors.

A spokesman for California Governor Jerry Brown told The Times there is no such school planned.

Choudhury’s vast empire was built thanks to money from yoga-enthusiasts who sign up for his nine-week course to become instructors. The classes cost anywhere from $12,500 to $16,600.

In recent years, attendance has dropped and the training courses are now either losing money or breaking even, Choudhury told the jury.

They weren’t buying it and on top of the $6.4 million in punitive damages, they also awarded Jafa-Bodden more than $900,000 in compensatory damages.

“I feel vindicated, I’m elated,” Jafa-Bodden said after the verdict, describing Choudhury as “a dangerous, dangerous predator.”

Reader warns about Yoga
http://www.womenofgrace.com/blog/?p=47656#more-47656
February 26, 2016
We recently received this warning from a former yoga enthusiast who had a change of heart.

“I want to share my thoughts on yoga and its conflicts with Christianity. I used to do yoga and reiki until one day during a sun salutation it occurred to me that I was honoring the sun god. Not cool with me! The instructor also made a comment about Jesus not wanting any gods but Him in a negative way. I stopped going. . . . They say namaste worships the god within but I’m going to keep worshiping the Son of God. . . .

“Christians need to wake up. I had no idea. We think we are just having a little fun and the next thing you know our nose is on the carpet worshipping sun gods and resenting Christianity. Wake up America!”

Amen.
What is Face Yoga?
http://www.womenofgrace.com/blog/?p=48573

March 21, 2016
FC asks: “Do you know anything about face yoga?”
Face yoga is a new invention no doubt inspired by a combination of our country’s fixation on yoga and our rapidly aging population. From what I have found, there is little or no connection to the Hindu practice of yoga for most of these exercises with the exception of the “lion face” which is derived from the yoga lion pose.

According to one of the alleged inventors, Annelise Hagen, a New York yoga instructor who appeared on Good Morning America (GMA), facial yoga is designed to be “a natural, non-invasive alternative to Botox, fillers and plastic surgery” and consists of a series of facial exercises designed to tighten the muscles of the face.

Hagen is the author of the bestselling Yoga Face and claims to be “deeply interested in the connection between the spirit and the body, especially with regard to fertility, aging, and beauty.” She calls Yoga Face the “ultimate facelift” and says the exercises tone and lift the muscles of the face.

In order to accomplish this, Hagen recommends daily practice of the “fish face” which firms the cheeks and lips; the “bumblebee” which affects the cheeks, lips and jaw; the “satchmo” which targets the cheeks; and the “lion face” which supposedly stretches all the facial muscles and releases tension.

“It’s been scientifically proven that the muscular activity helps to prolong the production of collagen and elastin, which makes your face firm and springy,” Hagen claims.

GMA managed to find a doctor who (sort of) supported her claims. Dr. Neil Sadick, a dermatologist popular with the stars of The Real Housewives of New York, says face yoga promotes collagen stimulation.

“Although there’s not great science around it compared to other technologies like chemical peels or Botox, we know that by stimulating any component of your face like your muscles you’re going to have a beneficial effect in terms of your overall appearance,” Sadick says.

In other words, it doesn’t have to be “Yoga Face” – it can be any kind of stimulation for your facial muscles, including massage.

But there are plenty of dermatologists who don’t agree.

Dr. Francis Papay, Chairman of the Dermatology and Plastic Surgery Institute at the Cleveland Clinic, told the LA Times in 2011 that there have never been any studies showing that facial exercises work.

He also argues that the premise behind the exercises is fundamentally flawed because heavily used facial muscles are the cause of wrinkles, not the remedy.

As an example, he refers to people who have suffered a stroke that left half of their face paralyzed. Over time, it becomes clear that the paralyzed side becomes smoother and less wrinkled than the active side. In fact, Botox injections actually mimic this reaction by paralyzing the muscles that cause wrinkles.

So exercising the face could have the exact opposite effect, he say, and claims that the only exercises that work are those that tone the muscles of the neck.

But that doesn’t stop other so-called “face yoga” founders from hawking their wares, including Fumiko Takatsu, creator of the Face Yoga Method, who offers a $120 course on the practice.

Danielle Collins is the founder of the Danielle Collins Face Yoga Method which includes derivatives of several animal yoga poses such as the Owl and the Giraffe.

An International facial yoga expert named Ruchika Sharma, aka Mrs. South Asia International, earned a spot in the Guinness Book of World Records last year for hosting the largest face yoga gathering in history.

Although many of these programs are using the name “yoga” in order to appeal to our yoga-crazy market, only some are actually using poses associated with the Hindu practice.

Because the majority of dermatologists believe these exercises may actually exacerbate rather than improve aging skin, we recommend sticking to neck toning exercises. A Google search of “neck toning exercises” turned up nearly a half million hits. Simply avoid those that claim to be “yoga”.

Partial victory for parents over yoga in school
http://www.womenofgrace.com/blog/?p=48702

March 30, 2016
Outraged parents have been able to get at least some of the Hindu practices related to the practice of yoga out of a Georgia elementary school after they complained about imposing these religious beliefs on children.

The Daily Mail is reporting on the dustup which occurred at Bullard Elementary School in Kennesaw, Georgia when parents complained about instructing students to perform the “Namaste” bow, which means, “I bow to the god within you”, during their yoga classes. (Obviously, they have not yet learned that yoga poses are positions of worship to Hindu gods so this story may not be over yet.)

“No prayer in schools. Some don’t even say the pledge, yet they’re pushing ideology on our students,” said Susan Jaramillo, the mother of a student to 11Alive.com. “Some of those things are religious practices that we don’t want our children doing in our schools.”

Parents also complained about the use of Buddhist-based mindfulness exercises which were being used in the classroom to “de-stress” the children as well as the incorporation of mandala coloring pages during so-called “brain breaks.”

Apparently, these educators are better at giving out homework than doing it themselves because had they done a little research, they might have learned that all of these practices are associated with eastern religions and could pose problems when it comes to keeping public schools “religion free” (or does that just mean Christian free?).

Even more interesting is another complaint about a rampant belief in the healing power of crystals that was found circulating within the school even though administrators claim it was never taught by their teachers.

I’m not sure why this would surprise anyone. If administrators insist upon introducing all of these New Age-friendly techniques into the lives of their students, it only makes sense that kids and staff would introduce more. Providing an environment conducive to this stuff makes it very easy to introduce other practices, whether deliberately or inadvertently.

As a result of the brouhaha, Bullard principle Patrice Moore, has apologized for the practices that “caused many misconceptions” and has made the following promise in a letter to parents:

“ . . . [W]e will pull the following out of our school: When yoga moves are used in classrooms, students will not say the word ‘Namaste’ nor put their hands to heart center. When coloring during ‘brain breaks’, Mandala coloring pages will not be used. Although teachers have never used nor taught about crystals having healing powers during these breaks, we understand it has become a belief. Therefore we will ensure that nothing resembling this will be done in the future.”

Moore is now forming a committee of parents to work with them as they “explore research-based techniques and ideas for the classroom” in order to get input on a variety of topics, “including mindfulness.”

This story is a perfect example of how the New Age is infiltrating not only our schools, but curriculums and physical education programs that introduce our children to non-Christian religions under the guise of “the latest techniques” in teaching.

This article details how public education has gradually morphed into pagan indoctrination over the last few decades, particularly in the areas of health, guidance counseling, gifted programs and sex and drug education programs.

“The use of New Age psychotherapeutic programs is usurping parental authority,” states the author Craig Branch. “The imposition of these harmful techniques and programs violates federal laws and constitutional protections. As well, it can be shown that these techniques actually increase problem behavior.”

Parents who are concerned about the introduction of yoga and other eastern religious practices into their schools should visit this site for valuable information on how to rid their schools of these dangerous influences.

Answering typical questions about Christian Yoga

http://www.womenofgrace.com/blog/?p=48729

April 1, 2016

A reader recently sent me a series of questions about yoga in regard to the practice of Holy Yoga, a popular form of “Christian yoga” and asked me to explain our position. Because the questions she raised are fairly typical, I thought our readers would benefit from these answers as well.

SM writes: “I have been researching Holy Yoga. I have a few quick questions about the stand you take….how do you answer the following?”
#1. If Holy yoga is wrong because it originates from Hinduism, how do you explain Christmas and Easter?
This question is founded upon an erroneous notion that Christmas and Easter were founded in paganism. These arguments are constructs of the Protestant Reformation and other anti-Catholic movements that either have no real basis in historical fact, are distortions of those facts, or both.

For instance, some folks like to claim that because the first celebrations of Easter coincided with pagan celebrations, this means Easter comes from paganism. But that’s not true at all. Many events in the early Christian church occurred in accord with the Roman calendar which was in use at the time, but that doesn’t mean every Christian celebration that happened to fall on a pagan holiday was derived from paganism any more than you could say any roads or bridges or buildings built on a certain day were derived from paganism (or Christianity for that matter). In fact, as this blog explains, Christian holidays were often designed to replace the pagan holiday.

This article details the various inventors of the “Catholicism founded upon paganism” myth.

#2. Does God not look at the heart of a man? So when you are stretching or holding a pose if your intent is not on Hindu principles what then makes the stretch/ pose wrong?
Yes, God looks at the heart of man, and one must have intention in order to sin. Most yoga poses were designed as positions of worship to Hindu gods, but if you don’t intend to worship those gods, you’re not sinning.

However, if you understand how the occult functions, you’ll know that this doesn’t shield you from other harm, such as possible oppression from hostile spiritual entities. Let me explain.

We all know that pagan gods don’t exist; however, as any exorcist will tell you, demons lurk behind these names. So when you perform the Half Moon pose, which worships Ganesh, a demon may decide to answer. Maybe you aren’t intending to bow down to Ganesh, but what about the guy or gal next to you in class? Maybe they ARE bowing to Ganesh and in doing so, call down hostile spiritual entities who could care less who invited them. If you’re in the vicinity, and you’re not in a state of grace which protects you from their influence, you’re open game. This is why the bishop of Oklahoma City warned people not to attend last year’s black mass out of “curiosity” because, depending on their state of grace, they risk outright possession just by being in the room.

That’s something to consider before bowing down to these gods, whether you intend to or not.

#3. I personally stretch and did not know that a lot of the stretches come from a yoga practice but the stretch was very helpful in reducing my muscle spasms…does that make it wrong?
Again, yoga poses were never created to be stretches or exercises. They are integral to the practice of Hinduism and are meant to lead the practitioner to enlightenment and awareness of his or her inner divinity.
This means that instead of saying, “I’m just doing the exercises” when referring to yoga, it would be more accurate to say, “I’m using a Hindu spiritual practice as an exercise regime.”

That being said, as a former fitness instructor I can tell you that you don’t need yoga to stretch. In fact, some studies, such as the one outlined in this blog, have found that conventional stretching is just as good – if not better – than yoga.

#4. Many things that we do come from some sort of pagan ritual. Why is it wrong to take the benefits from those ideas and make it centered on Christ?
Again, this question is based on an erroneous assumption that Christianity comes from paganism. As for the rest of the question, it has now been made clear that yoga was never designed as exercise, but is part of the practice of Hinduism. This makes the practice of “Holy Yoga” or any kind of Christian yoga that attempts to Christianize the practice by slapping prayer over it to be in direct violation of the Lord’s admonition in Deuteronomy 12:31 that we are not to worship him the way the pagans do.

Personally, I see Christian yoga as even worse than the “I’m just doing the exercises” argument because by applying prayer, now you ARE recognizing the worship aspect of yoga and are trying to make it Christian – something that cannot be done in spite of all those fundamentalists out there who like to make the erroneous argument that we adopt other things from pagan practices so why not this?

As for Holy Yoga, Brooke Boone’s work has been widely criticized for its significant theological errors in regard to both Hinduism and Christianity so I wouldn’t consider her work to be authoritative on either. This blog will explain more.

#5. If the class was the same but named different, would you support the idea behind bringing God into your exercise?
I fully support the idea of bringing God into exercise and do so just about every day! I regularly do a variety of core workouts that have nothing to do with yoga, as well as weight lifting which remains the gold standard for improving muscle tone, increasing metabolism (for weight control) and bone health.

It’s one thing to “bring God into your exercises” but it’s quite another to bring God into the practice of a polytheistic religion which does not recognize the One True God that we worship and adore.

Rage yoga works out your anger issues
http://www.womenofgrace.com/blog/?p=49230
April 20, 2016
There seems to be no end to the self-made gurus who are jumping onto the yoga bandwagon with the hopes of cashing in on this multi-billion dollar market – which is now including people with anger issues.

SFgate.com is reporting on the story of Lindsay-Marie Istace of Calgary, Canada who developed a new form of yoga known as “rage yoga” after a painful breakup of a long term relationship. Her class encourages people to swear and drink while posing and listening to heavy metal bands such as Black Sabbath and Metallica.

“When I started going to yoga classes, I felt like I didn’t really fit in at a lot of those different studios,” Istace told Vice. “[They have a] very deadpan, serious, overly serene approach to things. And that’s just not how I roll.”

Her website claims people can “expect foul language, laughter and some serious war cries!” during her classes. (This is also true of her website which is full of vulgarities so visit the site at your own risk!)

A trained contortionist, Istace has practiced several forms of yoga and completed an online certification through Sadie Nardini.

“At the risk of sounding super cheesy,” she says on her site. “I wanted to empower as many people as possible. I decided yoga was how I would do this!”
For now, Rage Yoga is only being offered live in Calgary but Istace is hoping to bring it to the world via the Web in the near future.

So now we can add Rage Yoga to long list of increasingly silly yoga trends such as Naked Yoga, Hot Yoga, Hip Hop Yoga, Laughter Yoga, Fit Yoga, Yogalates, Acro Yoga, Rock and Roll Yoga, Cirque Yoga – and let’s not forget Doga for your dog!

Let’s try not to imagine where this is all going to end.

Many schools banning Yoga pants and jeggings
http://www.womenofgrace.com/blog/?p=50667

June 1, 2016
There’s a reason why so many schools are opting to ban yoga pants, jeggings and, in some cases, skinny jeans from the classroom – they’re drawing all the wrong attention to girls!

LifeZette is reporting on the new trend among school administrators in an ever increasing number of states that are laying down the law about tight fitting yoga pants and jeggings that leave little to the imagination.

“At the start of the 2015-16 school year, many schools across the nation banned the workout wear from their school day,” LifeZette reports. “Montana state lawmaker David Moore, a Republican, even called yoga pants ‘provocative’ and pushed a bill to make the pants illegal in his state. (The bill was tossed out by a legislative panel.) In Massachusetts, North Dakota, and Illinois, yoga pants and jeggings have been deemed inappropriate school dress in many school districts.”

Some students, such as those at Cape Cod Regional Tech in Harwich, Massachusetts, tried to protest the restriction by accusing their school of participating in “body shaming” – but it didn’t fly.

Most parents agree the pants should be off-limits at school.

“I only allow my daughter to wear tight yoga pants if she has on a long sweater or T-shirt that completely covers her behind,” one mom of a 15-year-old girl told LifeZette. “I think it’s ridiculous to say, ‘I hope she meets a boy that really appreciates her mind and her personality,’ yet essentially let her put her body on display. That makes no sense.”

Other mothers said they allow their daughter to wear the pants only if they are wearing them with a shirt that covers their behind.

And absolutely no writing on the butt!

“What dad wants his daughter parading around with the word ‘Juicy’ on her behind?” asked one father of four from Boston.

Not all moms think the pants are the problem.

Gina Moran of the Boston area told LifeZette she thinks the issue is more about self-control by the boys. “It’s unacceptable to think so little of boys as to assume they are all distractible or perverted,” she said. “All girls aren’t one way, and all boys aren’t one way. When we tell girls to cover up or change when they’re dressed appropriately for the age and place, we are also putting down the intelligence and choice-making power of our boys.”

But that’s not how the boys see it.

“If we’re getting really real, they are totally distracting,” said one 16-year-old Boston-area sophomore. “They are so tight, and, well — we’re guys. I don’t think parents who are saying boys can and should have control of their thoughts understand boys. Me and my friends would never disrespect a girl or be ‘perverted,’ but to think we’re not noticing their daughters’ tight pants — that’s insane.”

An 18-year-old graduating senior agreed. “Girls who wear tight pants know they’re tight, so let’s maybe focus on that — issues of perhaps needing attention — instead of boys being unable to control themselves. On some level, girls are saying, ‘Look at me.’ Which is normal, in a way, but so is [the fact of] boys looking [at them]. Moms wearing tight yoga pants isn’t right, either — I’m just going to put it right out there. If you don’t want to be on display, wear looser clothes.”

Dru Yoga honors Dhruva
http://www.womenofgrace.com/blog/?p=51820

July 20, 2016
VMG writes: “A young woman in my parish is a Dru Yoga teacher and has put up posters and leaflets in the Church advertising her classes. I spoke to the Parish Priest who said he didn’t see anything wrong with it – it is just exercise. Can you tell me if it is ok for Catholics to take part in this particular form of yoga?”
Dru yoga is derived from the ancient yogic tradition with a particular focus on soft and fluid movements. Because all forms of yoga are part of the Hindu spiritual tradition, it should come as no surprise that this version of yoga takes its name from the Hindu deity named Dhruva.
A main component of Dru yoga is the activation of the body’s alleged “subtle energy” system (i.e., chi, qi, yin yang, universal life force) through sequences of movements that supposedly release blockages of this energy.

An integral part of the practice is its meditation technique which involves the quieting of the mind through focus on breathing.

“Dru Meditation, in common with many other types of meditation, starts with this gentle awareness of the body and breath,” the site states.
“The next stage of Dru Meditation takes us from just observing our mind to understanding the vast landscape of our consciousness, described in the yogic tradition through models such as chakras and koshas.”

The third stage is where practitioners learn to “transform your consciousness.”

“You’ll learn advanced breathing techniques, mantras and kriyas which will empower your strengths and help you to deeply know yourself.”

The creator of Dru Yoga is Mansukh “Manny” Patel, who was born to Indian parents in Africa during the mid-1950s, but eventually emigrated to the UK where he achieved a doctorate in cancer toxicology at the University of Wales, Bangor.

Patel’s passion has always been for the yoga and meditation techniques he learned from his parents, which he describes as the “core” of his work.

Dru yoga, which is named in honor of a Hindu deity, is obviously very much inspired by Hindu spirituality, a belief in an alleged universal life force which the Pontifical Councils referred to as the “new age god” (See Jesus Christ, the Bearer of the Water of Life, No. 2.2.3.), and the use of meditation techniques designed to bring about an altered state of consciousness.

For all of the above reasons, Catholics should not become involved in this practice.

Click on the image to enter the Women of Grace online store.

Learn to Discern: Is It Christian or New Age? Yoga by Susan Brinkmann - Do you know the real purpose behind every yoga position? Do yoga instructors secretly proselytize? Even though most Americans think they can "just do the exercises," why do Hindu swamis scoff at the idea? Can yoga be Christianized? This fact-packed booklet gives you all the answers you need to convince your loved ones about the hidden dangers of yoga. Includes a 12-page appendix full of practical tools you can use to learn how to discern the difference between New Age and Christian spirituality. (46 pages)

34 YOGA REPORTS
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
BISHOP THOMAS DABRE BRAZENLY LIES IN PRINT AND INTERNET MEDIA ABOUT THE CHURCH POSITION ON YOGA

http://ephesians-511.net/docs/BISHOP_THOMAS_DABRE_BRAZENLY_LIES_IN_PRINT_AND_ON_SOCIAL_MEDIA_ABOUT_THE_CHURCH_POSITION_ON_YOGA.doc
BRAHMA KUMARIS WORLD SPIRITUAL UNIVERSITY
http://ephesians-511.net/docs/BRAHMA_KUMARIS_WORLD_SPIRITUAL_UNIVERSITY.doc
CARDINAL OSWALD GRACIAS ENDORSES YOGA FOR CATHOLICS
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_ENDORSES_YOGA_FOR_CATHOLICS.doc
CARDINAL OSWALD GRACIAS INFORMS PRAKASH LASRADO THAT HE USES YOGA TO PRAY
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_INFORMS_PRAKASH_LASRADO_THAT_HE_USES_YOGA_TO_PRAY.doc
CATHOLIC YOGA HAS ARRIVED

http://ephesians-511.net/docs/CATHOLIC_YOGA_HAS_ARRIVED.doc
CHURCH MOUTHPIECE THE EXAMINER ACCUSED OF PROMOTING HERESY
http://ephesians-511.net/docs/CHURCH_MOUTHPIECE_THE EXAMINER_ACCUSED_OF_PROMOTING_HERESY.doc
DIVINE RETREAT CENTRE ERRORS-05 YOGA PROMOTED
http://ephesians-511.net/docs/DIVINE_RETREAT_CENTRE_ERRORS-05.doc
EXORCISTS WARN AGAINST USE OF YOGA MANTRAS
http://ephesians-511.net/docs/EXORCISTS_WARN_AGAINST_USE_OF_YOGA_MANTRAS.doc
FORMER YOGI REJECTS A CHRISTIAN ALTERNATIVE TO YOGA

http://ephesians-511.net/docs/FORMER_YOGI_REJECTS_A_CHRISTIAN_ALTERNATIVE_TO_YOGA.doc
FR ADRIAN MASCARENHAS-YOGA AT ST PATRICK'S CHURCH BANGALORE
http://ephesians-511.net/docs/FR_ADRIAN_MASCARENHAS-YOGA_AT_ST_PATRICKS_CHURCH_BANGALORE.doc
FR JOE PEREIRA-KRIPA FOUNDATION-NEW AGE ENDORSED BY THE ARCHDIOCESE OF BOMBAY AND THE CBCI
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-NEW_AGE_ENDORSED_BY_THE_ARCHDIOCESE_OF_BOMBAY_AND_THE_CBCI.doc
FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION

http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION.doc
FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION-LETTERS TO THE BISHOPS AND THEIR RESPONSES
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION-LETTERS_TO_THE_BISHOPS_AND_THEIR_RESPONSES.doc
FR JOE PEREIRA-PLANS YOGA EVENT SPARKS DEBATE
http://ephesians-511.net/docs/FR_JOE_PEREIRA-PLANS_YOGA_EVENT_SPARKS_DEBATE.doc
FR JOE PEREIRA SUPPORTED BY HIS BISHOPS CONTINUES TO MOCK AT CATHOLICS
http://ephesians-511.net/docs/FR_JOE_PEREIRA_SUPPORTED_BY_HIS_BISHOPS_CONTINUES_TO_MOCK_AT_CATHOLICS.doc
FR JOHN FERREIRA-YOGA, SURYANAMASKAR AT ST. PETER’S COLLEGE, AGRA
http://ephesians-511.net/docs/FR_JOHN_FERREIRA-YOGA_SURYANAMASKAR_AT_ST_PETERS_COLLEGE_AGRA.doc
FR JOHN VALDARIS-NEW AGE CURES FOR CANCER
http://ephesians-511.net/docs/FR_JOHN_VALDARIS-NEW_AGE_CURES_FOR_CANCER.doc
INTERNATIONAL YOGA DAY

http://ephesians-511.net/docs/INTERNATIONAL_YOGA_DAY.doc
IS BISHOP DABRE FORMER CHAIRMAN DOCTRINAL COMMISSION A PROPONENT OF YOGA
http://ephesians-511.net/docs/IS_BISHOP_DABRE_FORMER_CHAIRMAN_DOCTRINAL_COMMISSION_A_PROPONENT_OF_YOGA.doc
NARENDRA MODI SEEKS TO INTRODUCE YOGA IN ALL EDUCATIONAL INSTITUTIONS

http://ephesians-511.net/docs/NARENDRA_MODI_SEEKS_TO_INTRODUCE_YOGA_IN_ALL_EDUCATIONAL_INSTITUTIONS.doc
NARENDRA MODI SEEKS TO INTRODUCE YOGA IN UNIVERSITIES

http://ephesians-511.net/docs/NARENDRA_MODI_SEEKS_TO_INTRODUCE_YOGA_IN_UNIVERSITIES.doc
NEW AGE GURUS 01-SRI SRI RAVI SHANKAR-THE 'ART OF LIVING'
http://ephesians-511.net/docs/NEW_AGE_GURUS_01-SRI_SRI_RAVI_SHANKAR-THE_ART_OF_LIVING.doc
PAPAL CANDIDATE OSWALD CARDINAL GRACIAS ENDORSES YOGA
http://ephesians-511.net/docs/PAPAL_CANDIDATE_OSWALD_CARDINAL_GRACIAS_ENDORSES_YOGA.doc
PILAR PRIESTS CELEBRATE INTERNATIONAL YOGA DAY-GOA ARCHBISHOP ENDORSES
http://ephesians-511.net/docs/PILAR_PRIESTS_CELEBRATE_INTERNATIONAL_YOGA_DAY-GOA_ARCHBISHOP_ENDORSES.doc
SEXUAL PREDATORS MORE PREVALENT AMONG RABBIS PASTORS YOGIS THAN AMONG PRIESTS http://ephesians-511.net/docs/SEXUAL_PREDATORS_MORE_PREVALENT_AMONG_RABBIS_PASTORS_YOGIS_THAN_AMONG_PRIESTS.doc
U.S. CATHOLIC MAGAZINE ENDORSES NEW AGE-REIKI, YOGA AND ZEN
http://ephesians-511.net/docs/U_S_CATHOLIC_MAGAZINE_ENDORSES_NEW_AGE-REIKI_YOGA_AND_ZEN.doc
VISHAL JAGRITI MAGAZINE PULLS YOGA SERIES OF FR FRANCIS CLOONEY
http://ephesians-511.net/docs/VISHAL_JAGRITI_MAGAZINE_PULLS_YOGA_SERIES_OF_FR_FRANCIS_CLOONEY.doc
YOGA-FATIMA CHURCH IN MADRAS-MYLAPORE ARCHDIOCESE
http://ephesians-511.net/docs/YOGA-FATIMA_CHURCH_IN_MADRAS-MYLAPORE_ARCHDIOCESE.doc
YOGA AND THE BRAHMA KUMARIS AT A CATHOLIC COLLEGE IN THE ARCHDIOCESE OF BOMBAY http://ephesians-511.net/docs/YOGA_AND_THE_BRAHMA_KUMARIS_AT_A_CATHOLIC_COLLEGE_IN_THE_ARCHDIOCESE_OF_BOMBAY.doc
YOGA AT ST STANISLAUS HIGH SCHOOL ARCHDIOCESE OF BOMBAY

http://ephesians-511.net/docs/YOGA_AT_ST_STANISLAUS_HIGH_SCHOOL_ARCHDIOCESE_OF_BOMBAY.doc
YOGA CAMP FOR CHILDREN AT OUR LADY OF GUIDANCE CHURCH
http://ephesians-511.net/docs/YOGA_CAMP_FOR_CHILDREN_AT_OUR_LADY_OF_GUIDANCE_CHURCH.doc
YOGA IN THE DIOCESE OF MANGALORE
http://ephesians-511.net/docs/YOGA_IN_THE_DIOCESE_OF_MANGALORE.doc
YOGA, SURYANAMASKAR, GAYATRI MANTRA, PRANAYAMA TO BE MADE COMPULSORY IN EDUCATIONAL INSTITUTIONS
http://ephesians-511.net/docs/YOGA_SURYANAMASKAR_GAYATRI_MANTRA_PRANAYAMA_TO_BE_MADE_COMPULSORY_IN_EDUCATIONAL_INSTITUTIONS.doc
35 YOGA ARTICLES/COLLATIONS

AYUSH-THE NEW AGE DANGERS OF

http://ephesians-511.net/docs/AYUSH_THE_NEW_AGE_DANGERS_OF.doc
A CATHOLIC ALTERNATIVE TO YOGA-PIETRA FITNESS
http://ephesians-511.net/docs/A_CATHOLIC_ALTERNATIVE_TO_YOGA-PIETRA_FITNESS.doc

AN INDIAN CATHOLIC’S PROBLEMS WITH THE CONDEMNATION OF YOGA ARE ADDRESSED

http://ephesians-511.net/docs/AN_INDIAN_CATHOLICS_PROBLEMS_WITH_THE_CONDEMNATION_OF_YOGA_ARE_ADDRESSED.doc

AUM SHINRIKYO YOGA CULT
http://ephesians-511.net/docs/AUM_SHINRIKYO_YOGA_CULT.doc
AYURVEDA AND YOGA-DR EDWIN A NOYES
http://ephesians-511.net/docs/AYURVEDA_AND_YOGA-DR_EDWIN_A_NOYES.doc
DANGERS OF AWAKENING THE KUNDALINI IN YOGA-LIFE POSITIVE
http://ephesians-511.net/docs/DANGERS_OF_AWAKENING_THE_KUNDALINI_IN_YOGA-LIFE_POSITIVE.doc
DEATH OF A GURU
http://ephesians-511.net/docs/DEATH_OF_A_GURU.doc
MANTRAS YOGA WCCM CHRISTIAN MEDITATION ETC-EDDIE RUSSELL

http://ephesians-511.net/docs/MANTRAS_YOGA_WCCM_CHRISTIAN_MEDITATION_ETC-EDDIE_RUSSELL.doc
PRANAYAMA
http://ephesians-511.net/docs/PRANAYAMA.doc

REIKI YOGA AND CENTERING PRAYER
http://ephesians-511.net/docs/REIKI_YOGA_AND_CENTERING_PRAYER.doc
ROME WARNS CATHOLICS ABOUT YOGA AND ZEN MEDITATION SYSTEMS
http://ephesians-511.net/docs/ROME_WARNS_CATHOLICS_ABOUT_YOGA_AND_ZEN_MEDITATION_SYSTEMS.doc
THE TRUE STORY OF A CATHOLIC VICTIM OF YOGA
http://ephesians-511.net/docs/THE_TRUE_STORY_OF_A_CATHOLIC_VICTIM_OF_YOGA.doc
TRUTH, LIES AND YOGA-ERROL FERNANDES

http://ephesians-511.net/docs/TRUTH_LIES_AND_YOGA-ERROL_FERNANDES.rtf
WAS JESUS A YOGI? SYNCRETISM AND INTERRELIGIOUS DIALOGUE-ERROL FERNANDES
http://ephesians-511.net/docs/WAS_JESUS_A_YOGI_SYNCRETISM_AND_INTERRELIGIOUS_DIALOGUE-ERROL_FERNANDES.doc
YOGA
http://ephesians-511.net/docs/YOGA.doc
YOGA-02
http://ephesians-511.net/docs/YOGA-02.doc
YOGA-03
http://ephesians-511.net/docs/YOGA-03.doc
YOGA-A I
http://ephesians-511.net/docs/YOGA-A_I.doc
YOGA CAN BE DANGEROUS FOR YOU

http://ephesians-511.net/docs/YOGA_CAN_BE_DANGEROUS_FOR_YOU.doc

YOGA CAN BE DANGEROUS FOR YOUR PHYSICAL HEALTH

http://ephesians-511.net/docs/YOGA_CAN_BE_DANGEROUS_FOR_YOUR_PHYSICAL_HEALTH.doc

YOGA AND CHRISTIANITY-ARE THEY COMPATIBLE?
http://ephesians-511.net/docs/YOGA_AND_CHRISTIANITY-ARE_THEY_COMPATIBLE.doc

YOGA AND DELIVERANCE
http://ephesians-511.net/docs/YOGA_AND_DELIVERANCE.doc
YOGA IS SATANIC-EXORCIST FR GABRIELE AMORTH
http://ephesians-511.net/docs/YOGA_IS_SATANIC-EXORCIST_FR_GABRIELE_AMORTH.doc
YOGA-A PATH TO GOD-FR LOUIS HUGHES
http://ephesians-511.net/docs/YOGA-A_PATH_TO_GOD-FR_LOUIS_HUGHES.doc
YOGA-BRO IGNATIUS MARY
http://ephesians-511.net/docs/YOGA-BRO_IGNATIUS_MARY.doc
YOGA-ERIKA GIBELLO
http://ephesians-511.net/docs/YOGA-ERIKA_GIBELLO.doc
YOGA-FR EZRA SULLIVAN

http://ephesians-511.net/docs/YOGA-FR_EZRA_SULLIVAN.doc

YOGA-MARTA ALVES
http://ephesians-511.net/docs/YOGA-MARTA_ALVES.doc
YOGA-MIKE SHREVE
http://ephesians-511.net/docs/YOGA-MIKE_SHREVE.doc

YOGA-REV DR ED HIRD

http://ephesians-511.net/docs/YOGA-REV_DR_ED_HIRD.doc

YOGA-SUMMARY

http://ephesians-511.net/docs/YOGA-SUMMARY.doc
YOGA-SUSAN BRINKMANN
http://ephesians-511.net/docs/YOGA-SUSAN_BRINKMANN.doc

YOGA-THE DECEPTION-FR CONRAD SALDANHA
http://ephesians-511.net/docs/YOGA-THE_DECEPTION-FR_CONRAD_SALDANHA.doc
YOGA-WHAT DOES THE CATHOLIC CATECHISM SAY ABOUT IT
http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CATECHISM_SAY_ABOUT_IT.doc
YOGA-WHAT DOES THE CATHOLIC CHURCH SAY ABOUT IT?
http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CHURCH_SAY_ABOUT_IT.doc
2 YOGA DOCUMENTS
LETTER TO THE BISHOPS OF THE CATHOLIC CHURCH ON SOME ASPECTS OF CHRISTIAN MEDITATION CDF/CARDINAL JOSEPH RATZINGER OCTOBER 15, 1989

http://ephesians-511.net/docs/LETTER_TO_THE_BISHOPS_OF_THE_CATHOLIC_CHURCH_ON_SOME_ASPECTS_OF_CHRISTIAN_MEDITATION.doc
JESUS CHRIST THE BEARER OF THE WATER OF LIFE, A CHRISTIAN REFLECTION ON THE NEW AGE COMBINED VATICAN DICASTERIES FEBRUARY 3, 2003

http://ephesians-511.net/docs/JESUS_CHRIST_THE_BEARER_OF_THE_WATER_OF_LIFE_A_CHRISTIAN_REFLECTION_ON_THE_NEW_AGE.doc
27 YOGA TESTIMONIES

TESTIMONY OF A FORMER YOGI-01 MIKE SHREVE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-01.doc
TESTIMONY OF A FORMER YOGI-02 TERRY JUSTISON
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-02.doc
TESTIMONY OF A FORMER YOGI-03 KENT SULLIVAN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-03.doc
TESTIMONY OF A FORMER YOGI-04 MICHAEL GRAHAM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-04.doc
TESTIMONY OF A FORMER YOGI-05 BRAD SCOTT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-05.doc
TESTIMONY OF A FORMER YOGI-06 JANICE CLEARY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-06.doc

TESTIMONY OF A FORMER YOGI-07 CARL FAFORD

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-07.doc
TESTIMONY OF A FORMER YOGI-08 ANONYMOUS

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-08.doc
TESTIMONY OF A FORMER YOGI-09 DEBORAH HOLT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-09.doc

TESTIMONY OF A FORMER YOGI-10 DANION VASILE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-10.doc
TESTIMONY OF A FORMER YOGI-11 MICHAEL COUGHLIN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-11.doc
TESTIMONY OF A FORMER YOGI-12 LAURETTE WILLIS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-12.doc
TESTIMONY OF A FORMER YOGI-13 KEITH AGAIN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-13.doc
TESTIMONY OF A FORMER YOGI-14 VIRGO HANDOJO
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-14.doc

TESTIMONY OF A FORMER YOGI-15 PURVI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-15.doc
TESTIMONY OF A FORMER YOGI-16 PRISCILLA DE GEORGE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-16.doc
TESTIMONY OF A FORMER YOGI-17 SARAH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-17.doc

TESTIMONY OF A FORMER YOGI-18 BRANDY BORDEN SMITH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-18.doc
TESTIMONY OF A FORMER YOGI-19 CONNIE J. FAIT
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-19.doc
TESTIMONY OF A FORMER YOGI-20 LOSANA BOYD
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-20.doc
TESTIMONY OF A FORMER YOGI-21 FR. PARESH PARMAR, CATHOLIC PRIEST
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-21.doc
TESTIMONY OF A FORMER YOGI-22 GINA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-22.doc
TESTIMONY OF A FORMER YOGI-23 JESSICA SMITH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-23.doc
TESTIMONY OF A FORMER YOGI-24 MARY GARDEN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-23.doc
TESTIMONY OF A FORMER YOGI-25 DANIEL SHAW
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-25.doc
TESTIMONY OF A FORMER YOGI-26 REV. DR. ED HIRD, ANGLICAN CHARISMATIC PASTOR
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-26.doc
TESTIMONY OF A FORMER YOGI-27 CARMEN CASTIELLA SANCHEZ-OSTIZ
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-27.doc

