 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

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

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

NEW WEBSITE : www.ephesians-511.net MARCH 2007
 Y O G A
PAGE NOS. CONTENTS
02 - 07 INTRODUCTION

02 THE ORIGIN OF YOGA

02 PATANJALI’S YOGA / ASHTANGA YOGA

03 ASANAS

03 PRANAYAMA

03 YOGA IS : BECOMING ONE WITH BRAHMAN

03 YOGA IS : SALVATION BY WORKS
04 HATHA YOGA

04 OTHER ASPECTS OF YOGA

04 YOGA IS : MEDITATION

05 THE LIE OF THE SERPENT

05 ‘CHRISTIAN YOGA’ ?

06 THE TRUTH ABOUT YOGA

06 YOGA IS : ‘NEW AGE’

07 THE VATICAN DOCUMENT ON THE ‘NEW AGE’

07 YOGA IS : A HINDU RELIGIOUS PRACTICE
08 - 31 I CATHOLIC PRIESTS PROPAGATE YOGA / YOGA APPROVED BY BISHOPS

32 - 39 II HINDUS DON’T THINK IT’S FUNNY. HINDUS APPLAUD VATICAN DOCUMENTS

39 - 47 III ITS HINDU !!!!! HINDUS PROTEST. DEFENSE OF YOGA BY HINDUS

47 - 61 IV THE DEBATE ON ‘CHRISTIAN YOGA’

62 - 75 V CATHOLIC LAITY AND MINISTRIES CONDEMN THE HINDU PRACTICE OF YOGA

75 - 79 VI CATHOLIC PRIESTS CONDEMN THE HINDU RELIGIOUS PRACTICE OF YOGA

79 - 85 VII CATHOLIC BISHOPS CONDEMN THE HINDU RELIGIOUS PRACTICE OF YOGA

86 - 106 VIII OTHER CHRISTIANS CONDEMN THE HINDU RELIGIOUS PRACTICE OF YOGA

FOR MORE INFORMATION ON YOGA, PLEASE READ IN CONJUNCTION WITH THE

MARCH/APRIL 2007 REPORT SURYA NAMASKAR AND YOGA TO BE MADE COMPULSORY IN EDUCATIONAL INSTITUTIONS IN INDIA
ALSO READ THE SEPTEMBER/DECEMBER 2006 REPORT ON SRI SRI RAVI SHANKAR AND THE ‘ART OF LIVING’
OCTOBER 2005 REPORT ON NEW AGE IN THE CATHOLIC ASHRAMS
OCTOBER 2005 REPORT ON KRIPA FOUNDATION AND FR. JOE PEREIRA,BOMBAY

SEPTEMBER 2004 REPORT ON VIPASSANA MEDITATION

AUGUST 2003 REPORT ON DHARMA BHARATHI – NEW AGE AND SYNCRETISM

FORTHCOMING [February 15, 2001 UPDATED] INCULTURATION OR HINDU-ISATION ?

FORTHCOMING INDIA: THE LOTUS AND THE CROSS – THE INCULTURATION OF CHRISTIANITY
THE JANUARY 2007 4-PAGE SUMMARY ON YOGA IS ALSO AVAILABLE AT THE WEBSITE

YOGA PRIESTS LEAVE THE CHURCH

Pune-ites inform me about one Fr. Anthony Lobo who was teaching yoga in Poona diocese; he left the Church in 2004:

“Fr Anthony Lobo is a very senior priest (contemporary of Bishop Valerian D'Souza), who was a proponent of Yoga. He has been to Germany and other places across the globe and I understand that he is… someone high in Yoga. He has left the Priesthood about a year or so ago, got married and has gone abroad somewhere. He must be around 72 or 73 years old.”
Yoga is Hindu. Hinduism is “soaked into the marrow” of yoga’s bones says Belgian priest Fr. J. M. DeChanet, author of books on yoga who also left the Church after priests promoted his work openly in Bombay archdiocese.

Yet our seminarians are compelled to do yoga in their formation, our priests write books on yoga and practise yoga, our Bishops approve and encourage these priests and support yoga programmes in their dioceses. Yoga is rampant in the Church. So, what is this YOGA ?

THE ORIGIN OF YOGA
The origin of yoga is found in the ascetic practices of a religious group called the Vratyas in the Atharva Veda [ch. XV].

They are the first mentioned to practice the control of breathing and some sexual rituals with the goal of attaining ecstatic trance states.

The term ‘yoga’ has its root in the Sanskrit word yuj which means ‘to yoke’ or ‘to unite’.

In its present meaning it was first used [500 BC] in the Katha Upanishads [KU] where Yama, the god of death, explains to a disciple how to attain the perfect knowledge of Brahman and thus merge with it through restraining the senses and concentration. Yoga is here defined as the method through which the mind can bridle the wicked senses in order that the self may get off the body and be ‘united’ with Brahman, the Ultimate Reality. In the period of the late Upanishads [Yogatattva and some 17 others] composed later than 500 BC, it was considered that spiritual liberation could not be obtained exclusively by the means of contemplation but had to include certain ascetic techniques.

The Shvetashvatara Upanishad [SU, 2,8-15] had already laid down guidelines for body postures, breathing control and focusing the mind exercises for being able to perceive Brahman.

In grounding the new yoga school, Patanjali, the foremost exponent of yoga, used the technical elements of these Upanishads as a tool for achieving the goal of the liberation of purusha (spirit) from the bondage of prakriti (matter).

There are two major meanings for yoga in Hindu spirituality.

The first designates the specific discipline organized by Patanjali.

The second has a broader sense, implying any effort undertaken in order to attain liberation [see below], independent of its meaning. Therefore any spiritual discipline aimed at liberating the self can be called yoga.

As a result, the term is used with various meanings [see below] having more or less in common with the darshana (philosophical school) of Patanjali who outlined eight distinct steps, for which the method is also called Ashtanga yoga (the yoga of the eight limbs), which if adhered to, would lead one to experience this union.

THE YOGA OF PATANJALI : ASHTANGA YOGA
The yoga of Patanjali is described in his treatise called YOGA SUTRA [YS].

Its purpose is clearly stated from its very beginning [1,2]: citta vritti nirodhah, “the inhibition of the modifications of the mind”. The normal states of consciousness are the product of avidya (ignorance) which generates the sense of asmita (duality or separatedness) and abnivesha (the will to live).

The continuous flux of thoughts and mental images induced by such a mindset is termed “the modifications of the mind”.

They perpetuate ignorance and the captivity of purusha in the world of prakriti’s manifestations. In order that liberation may be attained, this consciousness must be extinguished and replaced by a different state of consciousness in which the experience of senses and mind produced by prakriti is replaced by extra-sensory and extra-rational experience.

Therefore the control of the mental states as required in yoga has a dual focus:

Both, the external illusion [the false identification of purusha with the psycho-mental fluctuations] and the internal source of illusion have to be conquered and destroyed. The yoga technique shows the practical way in which the entire human potential, both physical and psycho-mental is brought under control [‘yoked’] in order to attain the liberation of purusha. The ultimate goal of yoga, therefore, is a SPIRITUAL one.

THE EIGHT STAGES OF YOGA
The first two stages of Patanjali’s yoga, YAMA (social discipline/ external control) and NIYAMA (individual/ internal) consist of five restraints and five observances, the don’ts and dos of right living, together known as the ‘Ten Commandments of the yogi’.

Yama [YS 2,30] recommends the observance of ahimsa (non-violence), satya (non-lies), asteya (non-stealing), brahmacharya (non-indulgence in sexual activity) and aparigriha (non-attachment). Niyama is about maintaining shaucha (purity in body and mind), seeking santosha (serenity), tapas (austerity), svadhyaya (scriptural study) and Ishvara pranidhana (imitation of Ishvara). [This is not devotion to god, because Ishvara is nothing more than an impersonal macro-purusha [YS 1,24] and there cannot exist any personal relationship between Ishvara and man.

ASANAS

Stage three, ASANA (right posture) instructs how the body should be prepared for meditation [YS 2,46].

It is the first stage of physical ascetism. Its aim is to immobilize the body with the only goal of helping concentration.

Their purpose is NOT, as is commonly believed, to confer health, fitness and relaxation to the body but to be a physical support for meditation. Each asana has a fundamental purpose.

Padmasana (the lotus posture) for instance, ensures that the spiritual cord, the sushumna, is in a vertical position to facilitate the upward movement of the subtle female kundalini energies [shakti] awakened in the muladhara chakra at the base of the spine, through five other psychic energy centres to unite with the male power centre [shiva] located in the forehead chakra, climaxing in the sahasrara or crown chakra at the top of one’s head in a cosmic orgasm.

Each chakra [lit. wheel] or spinning energy centre corresponds to a Hindu guardian deity and is associated with its mantra and governing cosmogonical element as elaborated here [Chakra/ Guardian deity/ Mantra/ Cosmogonical element]:

muladhara/ Brahma/ lam/ Earth; svadishtana/ Vishnu/ vam/ Water; manipura/ Maharudra/ ram/ Fire; anahata/ Ishvara/ yam/ Air; vishuddha/ Sadashiva/ ham/ Ether; ajna/ Shiva/ om or aum; sahasrara or crown chakra.

Once kundalini reaches the last chakra, it returns to its primordial union with the impersonal Ultimate Reality.

PRANAYAMA

The fourth stage PRANAYAMA* [YS 2,49-51] means the ‘refusal of breath’ following the ‘refusal of movement’ by performing the asanas. Breathing is an involuntary action and pranayama seeks to control it as a voluntary action.

Ancient Hindu seers believed that just as psycho-mental tension affects the rhythm of breath, the stilling of breath can contribute to stilling the “modifications of the mind” and that by controlling the activity of breathing, they would also control the flow of prana [universal force or subtle energy] that supposedly gives life to the human body.

As psycho-mental activity is itself generated by prana, and breathing is the main channel for the influx of prana into the body, it has to be strictly controlled in order to attain control over the mind.

Prana (crystallisation), Vyana (circulation), Samana (assimilation), Udana (metabolism) and Apana (elimination) are the five aspects of the universal prana , by controlling which the yogis seek to operate from a higher level of consciousness.

‘Senses control’ follows ‘breathing control’. *Plenty on Pranayama in my report on “SURYA NAMASKAR AND YOGA…”
Stage five is PRATYAHARA, ‘withdrawal of the senses’ from external objects and thoughts and becoming completely engrossed within [YS 2,54-55]. At this stage the senses do not disturb the mind anymore, so it becomes shut down from all outside impressions.

Once this is achieved, the sixth stage, DHARANA or concentration of the mind [YS 3,1] on one single purpose becomes feasible. It is a slowing down of mental activity by focusing it on a particular object of meditation.
YOGA IS : BECOMING ONE WITH BRAHMAN

Sustained dharana, unbound by time and space becomes DHYANA, contemplation or meditation, which is an “uninterrupted flow of the mind towards the object of meditation” [YS 3,2].

This leads to the final stage of yoga which is SAMADHI, enstasis, absorption or Self-realisation, the realisation that the self is the Self; the sense of identity of the self is lost, and the yogi has attained a unitive oneness with the cosmic consciousness. The jivatman (individual soul) has merged with the paramatman (Universal Over-soul).

Now the yogi can proclaim ‘Aham Brahmasmi ’ (I am Brahman);

and his guru can confirm to him ‘Tat Tvam Asi ’ (Thou art That).

Through the continuous practice of the last three stages together called samyama, the siddhis or psychic powers appear. Some siddhis phenomena mentioned in chapter 3 of the Yoga Sutra are knowledge of the previous birth, invisibility of the body, entering another’s body, levitation, astral travel etc.

YOGA IS : SALVATION BY WORKS

Whichever way you approach it, yoga is a system of salvation by works.

The goal of the ancients was to find a solution to SAMSARA, the eternal cycle of birth-death-rebirth, which they believed operated as a consequence of the LAW OF KARMA (repaying the debts of one’s actions in past lives through successive purgative reincarnations).

Believing that the answer to this problem could be provided by man himself, they sought MUKTI or MOKSHA, liberation, and in the search for this common goal, many yogas- different forms of yoga or margas (paths) evolved.

KUNDALINI YOGA follows a tantric view, stressing the awakening of the dormant spiritual energy kundalini and its final reunion with Shiva.

LAYA YOGA is complete absorption in any mental concept of the divine, such as the vibration of the chant ‘om’ or ‘aum’.

MANTRA YOGA consists of union with the divine origin through chanting loudly, softly or mentally the root word sounds.

KARMA YOGA [best stated in the Bhagavad Gita] purposes the attainment of union through good work and right activity completely detached from personal interests and desires which may complicate one’s karma.

BHAKTI YOGIS stress on devotion to personal deities.

JNANA YOGA in Vedantic ideology aims to find liberation by one’s efforts to achieve a monistic view of reality through knowledge or enlightenment, resulting in the realization of one’s own divinity. The phenomenon of individuality created by maya (illusion) is overcome.

A yogi [one who practices yogic disciplines] so enlightened has succeeded in breaking the chain of purgative recycling.

RAJA [royal] YOGA combines all that is deemed best in the higher forms of yoga, giving attention mainly to the last 4 stages.

HATHA YOGA

Hatha yoga is a system of physical exercises that render the body fit to receive the high-voltage cosmic or universal energy that is god.

Given its deep religious background, Hatha yoga must not be understood as a mere harmless physical training as is often claimed. The foremost writing of this school, the Hatha Yoga Pradipika [HYP] clearly states that it has to be taught only in order to reach the Raja yoga level [1,2] which is “the integration of mind in a state where the subject-object duality does not exist” [4,77], in other words, only for merging the self with the impersonal Absolute.

The attention given to the body in the asanas has a single purpose with a spiritual goal: for getting total control over the mind and thus liberating itself, uniting one’s individual consciousness to the ‘cosmic consciousness’.

The steps to be followed to attain liberation are similar to the Ashtanga yoga of Patanjali.

They are dhauti (cleansing practices), asanas, and pranayama [HYP 1 & 2]; bandha (locks) which temporarily restrict local flows of prana, and mudra (hand gestures) which regulate the flow of prana [HYP 3]. [The khecari mudra requires a progressive sectioning of the tongue fraenum until the tongue is able to get down the throat and block breathing].

They combine body postures, breath control and concentration. And samadhi [HYP 4] that combines the last four stages of Patanjali’s yoga. “When the sleeping kundalini awakens by favour of a guru,then all the chakras are pierced.” [HYP 3,2]
OTHER ASPECTS OF YOGA

All yogic literature without exception insists on the guidance of a guru as the awakening of kundalini is full of potential dangers for the aspirant.

Yoga’s vegetarian diet is based on the precept of ahimsa with particular reference to the slaying of animals which, like humans, are endowed with the same atman (spiritual essence).

Belief in reincarnation is intrinsic to yogic philosophy. “Some souls enter into a womb for embodiment; others enter sthanum (stationary objects, plants…) according to their deeds and their thoughts” [KU 2, 2].

Through the symbol that each asana (posture) represents [locust, crocodile etc.] a change of personality is involved and is prescribed by the guru according to the spiritual needs of his disciple so that he may more easily surpass his ignorant condition.

Yoga cannot be reduced to a mere form of psycho-physical therapy. It has always been considered a path towards transcendence, a way of surpassing the world of illusion and reaching the Ultimate Reality. Its character, content and aspirations were and will always be religious. This aspect has never been doubted by its Eastern practitioners.

Despite Western modifications, its goal has never changed. It still aims to annihilate man’s psycho-mental life and anything that can define personhood.

Contrary to poular belief about the yogic breathing exercises, reducing the rate of respiration in pranayama is known to induce conditions of hypoxia, the decrease of oxygen concentration in the blood below health safety limits.

Increase in its carbon dioxide content produces hallucinatory and psychic phenomena associated also with aushadi [taking of drugs], tapas [severe austerities], repetition of mantras, as well as with yogic performances. This is clearly recorded in the Yoga Sutra [4, 1] itself. Yoga Sutra chapter 3 enumerates various siddhis [powers] that result from the practice of yoga.

From a naturalistic point of view, many are nothing more than illusions produced by the stilling of breathing or by meditating. Other knowledge supposedly thus attainable [of the solar system, physiology of the body, YS 3, 27 and 30] was obtained by scientific research. So, if knowledge was truly achieveable, and [siddhis like] levitation or out-of-body experiences etc. really possible, why has nothing been revealed or documented till now ?

The question begs an answer especially since yoga has been practiced by millions of people for thousands of years.

It is a fact that the same psychic powers [knowledge of past and future, knowledge of the mind of others, superhuman strength etc.] attained by yogis practicing samyama* [YS 3, 16, 19 and 25] are available to those involved in the occult.

YOGA IS : MEDITATION
The Vatican Document, “Letter to the Bishops… on Christian Meditation” warns of the dangers of yoga [see pages 32-39].

Yoga and meditation are synonymous. Yoga courses are never advertised without highlighting yoga’s meditation component.

Meditation is a key element in any Eastern path towards liberation, sef-transcendence, self-realization.

Like physical fitness may be a consequence of performing asanas, relaxation may be a result of samyama [*meditation exercises], but it must be understood that they are only by-products on the way to liberating the self from reincarnation. Along with the repeating of mindless [though some are associated with Hindu deities] mantras, the common element in meditation is the annihilation of critical thought and normal state of consciousness which is considered essential for liberating the self. However, shutting down the mind in order to grasp non-rational ‘higher’ realities and giving up critical discernment opens the way for possession by spiritual beings.

Since yoga is a spiritual discipline, it is essential to remember that there are no neutral powers in the spiritual world. The practice of yoga can lead to a quite different end from that much-advertised fitness and relief from stress, as documented in letters received by this ministry.

At a 2004 seminar in Bandra, Mumbai, the shocking testimony of a person once involved in yoga exercises and meditation did infinitely more to convince the audience of its grave dangers than this writer’s talks.

Yoga requires the suspension of one’s will and the silencing of one’s mind [YS 1, 1-3].

But the Word of God exhorts us to “have the mind of Christ” [1 Corinthians 2:16].

The Christian is enjoined to “be transformed by the renewal of your mind that you may prove what is the will of God” [Romans 12:2], “gird up the loins of his mind” [1 Peter 1:13], “sing [God’s] praises with the mind” [1 Corinthians 14:15].

SIMPLISTICALLY, ACCORDING TO ITS PROMOTERS, YOGA IS:

Yama [moral codes]
Niyama [self-purification and study]
Asana [posture]
Pranayama [breath control]
Pratyahara [sense control]
Dharana [concentration]
Dhyana [meditation]
Samadhi [contemplation]

THE LIE OF THE SERPENT

The objective of yoga, as we have seen, is the liberation and consequent deification of man.

When Hindu mystics talk about ‘becoming one’ with Brahman or God, they are describing experiences very different than those of Christian mystics lost in God.

The dualistic theism of Biblical Christianity [Creator-creation distinction] is diametrically opposed to the advaitic monism of yogic philosophy which, significantly, like the ideologies of New Age, embodies the ‘Lie of the serpent’ [Genesis 3:4, 5]:
“[When you eat of the fruit…] You shall not surely die [REINCARNATION] …then your eyes shall be opened [ENLIGHTENMENT] …you shall be as gods [SELF-DEIFICATION] …you will know good from evil.” [GNOSIS – and, a fourth basic principle of New Age ideology, the subjectivity of right and wrong, and rejection of the reality of sin].

There is no objective understanding of sin as Christians have, in yogic thought.

Concepts in Hindu philosophy have no accurate parallels in Christian theology, though futile attempts are ever made to reconcile them. Moksha (salvation) which is a liberation from the human condition and a flight into nothingness can be obtained by one’s own efforts, through doing good works or attaining knowledge and enlightenment through the various margas or yogas which preclude the need for a personal Saviour in Jesus Christ. Christian salvation on the other hand starts in the here and now with repentance for sin and reconciliation with a personal God; it culminates in the resurrection of the body, and life everlasting.

‘CHRISTIAN YOGA’ ?

Is there such a thing as “Christian yoga”* ?

It is now common to see Jesus called a guru or depicted as a yogi in Indian Christian literature and art forms, seated in the yogi’s traditional padmasana posture with his right hand exhibiting the upadesa mudra (meaning ‘instruction through meditation and contemplation’), thumb and index finger forming a circle, three fingers extended upright.

One who has himself attained enlightenment through sustained effort in the practice of meditation and yoga, and now disciples others in their similar quest, is a guru; and a yogi is one who does yoga to achieve its sole declared objective, unity with the impersonal Brahman. *See Section IV for a detailed examination of the debate on “Christian Yoga”.

We have seen already [page 3] what the lotus position used in meditation is meant to achieve.

The clear distinction between Creator and creature means that divine truth cannot be reached by human effort, but requires revelation. But in most eastern religions, truth is arrived at through a form of instruction that comes in meditation, by intuition and not through words, thought process, or reasoning. Jesus Christ is the eternal Word of God, and God has always taught and directed His people by His word.

The upadesa mudra communicates what the guru himself has attained, and he communicates not by spoken words, logic or reason. To call Jesus a guru or to depict him as a yogi is to deny his divinity and perfection and suggest he had a fallen nature subject to avidya and maya, from which he had to be liberated through the discipline of yoga.
The widespread use of the "Yesu Krist Jayanti" logo with the hand of Jesus in an upadesa mudra actually misrepresented Jesus, equating the divine Wisdom of God with one who meditates in the hope of attaining divinity.

This misrepresentation was further compounded by the printing and release of a special postage stamp featuring the same logo, by the Indian Government on 25 December 1999.

If this spiritual discipline has for thousands of years been developed and employed for the specific purpose of achieving divinity, how can it, or its techniques, now be used to achieve the very opposite- the Christian’s total surrender to God ?

It has also become fashionable to adopt pagan practices into the Church in the name of inculturation, supposedly making them useable by “bringing them under the Lordship of Jesus”.

This has led to such aberrations as the “Yoga Healing Mass” which also implies that the Eucharistic Lord lacks sufficiency. While it is certainly commendable that all things be brought under the Lordship of Jesus, it is highly questionable whether all of them may be safely inducted into regular Christian worship. Occult practices based on esoteric philosophies that are the very antithesis of Biblical teaching will always remain under the dominion of “the father of all lies”.

To justify their activities, Catholics promoting yoga etc. frequently take refuge in the Vatican Document Nostra Aetate [NA] quoting that “The Catholic Church rejects nothing that is true and holy in these religions. She regards with sincere reverence those ways of conduct and life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men” [n 2].

But half-truths can be more deceptive than a downright lie, as can be seen from their unfailing omission of the very next sentence, which says: “Indeed, she proclaims, and ever must proclaim Christ ‘the Way, the Truth and the Life’ (John 14:6) in whom men may find the fullness of life, in whom God has reconciled all things to Himself ”, without which the two sentences quoted by them communicate quite the opposite of what they were meant to.

Such deceptive use of the above Church teaching is employed in order to convince uninformed Catholics that practices of pagan origin and application such as yoga are “true and holy… and reflect a ray of that Truth which enlightens all men.”

THE TRUTH ABOUT YOGA
“Undoubtedly, many good things can be learned from oriental religions, things related to the human realm.

But we cannot accept things that contradict our Christian faith and values. Those who have contact with non-Christian religious ideas and practices should guard against false conceptions of the spiritual realm...

One area in which spiritual discernment is particularly needed today is the influence of Hinduism.

There has been a large influx of ideas and techniques recently in Western nations from oriental religions- a way of filling the vacuum left by the materialism of our society. It has taken the form of cult groups such as Hare Krishna and practices such as yoga.” Fr. John Dreher, Fraternity of Priests, Which Spirit Are You Following? NEW COVENANT, February 1984.

“Personally, I’ve found nothing of use- and a great deal of potential spiritual harm- in the technique of yoga… I advise Catholics not to use these techniques… Furthermore, I believe that anyone who has yielded his life to Jesus Christ and is in an intimate relationship with him through the Holy Spirit has no need for techniques rooted in non-Christian religions.”

Fr. John Bertolucci, Is Yoga Any Good ? NEW COVENANT, October 1991.

He elaborates, “A letter issued two years ago [Vatican Document, ‘Letter to the Bishops…’, 15th October 1989*] by the Congregation for the Doctrine of the Faith specifically addresses some aspects of Christian meditation.

It affirms that Catholics can take ‘what is useful from other religions so long as the Christian conception of prayer, its logic and requirements are never obscured ’. [n 16]. But, it also reminds us: ‘Genuine Christian mysticism has nothing to do with technique. It is always a gift of God.’ [n 23].”

The Letter to the Bishops cited above expresses grave apprehensions about “forms of meditation associated with Eastern religions and their particular methods of prayer… The expression ‘Eastern methods’ is used to refer to methods which are inspired by Hinduism or Buddhism such as Zen, Transcendental Meditation or Yoga’. [n 2].
*Under the headline “VATICAN WARNS OF YOGA’S DANGERS” the secular press [The Independent / The Telegraph, Monday 18 December, 1989] reported that this Document had “the full approval of the Pope”.

“Father Lucio da Veiga Coutinho, deputy secretary general of the Catholic Bishops' Conference of India, is former editor of the Indian Catholic weekly The New Leader. A member of the UCA News Board of Directors, Father Coutinho wrote the following commentary which appears in the Feb. 10 issue of ASIA FOCUS: The Times of India, a prestigious daily, recently commented that ‘the Vatican has issued a lengthy encyclical virtually excommunicating yoga.’

The views of other Catholic priests are reproduced in detail in Section VI of this report.
YOGA IS : ‘NEW AGE’

Leading New Ager Deepak Chopra on his friend George Harrison, in GEORGE HARRISON The Most Spiritually Important Entertainer of Our Time, by Marcus Webb is quoted:
Q. You can look around the American spiritual landscape now and you can't go to a health club that doesn’t have yoga, and churches are now teaching meditation… If Harrison and the Beatles hadn't done what they did, would that have happened?

A. No it would not. I'm being very honest with you, it would not have happened. What they did was overnight, they made the world aware of Indian spirituality--overnight. I remember I was in medical school when they came to India and it was in every newspaper all over the world--it was really an overnight awareness that people didn't have before.

THE VATICAN DOCUMENT ON THE‘NEW AGE’
Jesus Christ, the Bearer of the Water of Life, A Christian Reflection on the ‘New Age’ February 3, 2003 http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_20030203_new-age_en.html:

“Some of the traditions that flow into New Age are: ancient Egyptian occult practices,… Yoga and so on. ” [n 2.1] It states that for New Agers “there is a need to experience the salvation hidden within themselves (self-salvation) by mastering psycho-physical techniques which lead to definitive enlightenment. …Yoga, Zen, Transcendental Meditation and tantric exercises lead to an experience of self-fulfilment or enlightenment” [n 2.3.4.1].

Yoga spirituality is inherently holistic [treating the ‘whole’ man] in nature and hence is easily compatible with other New Age therapies. New Age parlours, resorts and retreats invariably offer yoga and meditation along with aerobics, massage, martial arts and Alternative Therapies.

There is no Christian book on New Age themes that does not include Yoga in its index of New Age alternatives.

Again, the New Age holistic understanding of man as body-mind-soul contradicts Biblical revelation of man as spirit-soul-body [Genesis 2:7, 1 Thessalonians 5:23].

Yoga in Hinduism, like New Age, has no concept of God as Spirit, or man as endowed with an immortal spirit.

To accept that as true would mean the demise of the Law of Karma and belief in reincarnation which are the mainstays of both. The Bible teaches us that “It is appointed that human beings die once, and after this the judgement” [Hebrews 9:27].
YOGA IS : A HINDU RELIGIOUS PRACTICE

Despite claims to the contrary by Christian protagonists of yoga, a casual scrutiny of the contents of their books or their teachings will reveal the fundamental Hindu philosophy that cannot be separated from the practice of that spiritual discipline.

“With increasing frequency, attempts are being made to Christianise yoga. But Hinduism is totally incompatible with Christianity… There can be no such thing as ‘Christian’ yoga” [ex-New Ager Caryl Matrisciana, Gods of the New Age, 1985 Harvest House].

The BISHOPS OF CROATIA are certainly in agreement with the understanding that YOGA IS HINDU.
Under the headline CROATIA SCRAPS YOGA IN SCHOOLS, Times of India of 18th July 2003 reported: “Croatia’s education ministry has withdrawn its recommendation that teachers take yoga classes, after the Roman Catholic Church accused it of trying to sneak Hinduism into schools.

Croatia’s Bishops issued a fierce protest of the planned yoga classes. ‘Hindu religious practice will be brought into the schools under the guise of exercises’, the Bishops said”. [FULL REPORT IN SECTION VII 1.]
Under the caption ‘Non-Christian Meditation’ in ‘A Call to Vigilance- Pastoral Instruction on the New Age ’, Cardinal Norberto Rivera Carrera [on January 7, 1996, six months after his appointment as Archbishop of Mexico] has said,

“Another phenomenon that is especially disconcerting to the Catholic faithful is the inexplicable enthusiasm with which certain priests, religious and people dedicated to teaching the faith have embraced techniques of non-Christian meditation. Frequently imported from the East, forms of asceticism historically far removed from Christian spirituality are practiced in retreats, spiritual exercises, workshops, liturgical celebrations and children’s catechism courses. These practices were unquestionably born as spiritual disciplines or religious acts within traditional religions as in the case of Zen, tai chi, and the many forms of yoga…” [Catholic International, Aug./Sep. 1996]. [DETAILED REPORT IN SECTION VII 5. Also included are the strong condemnations of the Bishops of Korea, Spain, Ireland, Malaysia, Slovakia, and a U.S. Bishop.
In the videofilm ‘Gods of the New Age ’, Rabindranath Maharaj, former yogi and temple-priest turned Christian preacher, and author of the classic ‘Death of a Guru’, unequiviocally stated “There is no Hinduism without yoga and there is no yoga without Hinduism”. More such evidence from Catholic priests, Bishops, and from Rome, is presented in this report.
Nirmala Carvalho, reporting for Asia News, January 23, 2007 http://www.asianews.it/index.php?l=en&art=8304&size=A, wrote: The archbishop of Bhopal, Most Rev. Pascal Topno, talks to AsiaNews about the state government’s proposal to organise a mass sun worshipping ceremony… Surya Namaskar is a modern form of sun worship, and one of the first lessons of yoga. The name comes from Sanskrit and means “prostrating oneself before the luminous disc”…

“We have no problems with yoga. It is taught in our school,” Archbishop Topno said.
“Now the Spirit explicitly says that in the last times some will turn away from the faith by paying attention to deceitful spirits and demonic instructions… Avoid profane and silly myths. Train yourself for devotion. For while physical training is of limited value, devotion is valuable in every respect, since it holds a promise of life both for the present and for the future.” [1Timothy 4: 1,7,8]
I CATHOLIC PRIESTS PROPAGATE YOGA. APPROVAL BY BISHOPS

I 1. INDIAN PRIEST DRAWS PEOPLE TO PRAYER WITH YOGA www.ucanews.com

http://www.cbcj.catholic.jp/eng/jcn/mar2006.htm#10; http://www.catholic.org/international/international_story.php?id=19107
JAPAN, SHIMONOSEKI. March 20, 2006 Every Thursday evening at 7:30, about 10 people gather to practice yoga in the library of Chofu Catholic Church in Shimonoseki, western Japan. In July, when the weather gets hot, they move to the chapel. Their teacher is Father Alex Varickamakal, a Jesuit born in Kerala, southern India.
The 49-year-old priest started to teach yoga here in 2001 and is now teaching in three parishes and a public community center in this town of Yamaguchi prefecture, about 800 kilometers southwest of Tokyo.
Yuko Sakai, one of the yoga students, told a reporter she would come "even if it meant changing my work schedule."

For her, an hour of yoga is "time that provides relief from my busy life."
Chofu parish started to host the yoga classes in 2005, on the initiative of Shizuka Harada, a parishioner.
Harada said that when she heard of Father Varickamakal's yoga classes in the other parishes, she thought, "This may be a chance to bring new people to our parish." She suggested the idea to her husband, who heads the parish council.
Harada, her husband and their daughter prepare the parish hall for the class and collect voluntary donations to cover Father Varickamakal's expenses. Drawn by word of mouth, people who had never been to the parish started to come. Young parishioners asked for the class to be at night, after work. Harada, who also takes part in the yoga class, described her own experience: "It calms me down. After doing yoga, I feel refreshed."
Yoga became popular in Japan after magazines published features on Hollywood actresses doing yoga as a way to keep fit. "But they use yoga just for money," Father Varickamakal commented.
The priest traces his yoga practice back about 20 years ago, to when he was a seminarian in India. "Yoga goes beyond exercise. It is a time of prayer that reaches the level of soul, fulfilling it," he said.

"Yoga is suitable to settling one's mind and leading one to silence," the priest added, noting that Blessed Teresa of Kolkata had called prayer "the fruit of silence." "I use it as an opportunity for people to encounter God," he continued, explaining that "no one would be interested" if he used the word "religion." But he uses words of the Bible for the meditation that ends the yoga sessions. Recalling his first yoga class here, Father Varickamakal said it was in Hosoe parish, where he lives, and the intention was "to open our Church to our neighbors." Later, due to a lack of space, he started to rent a room in a public community center, which later asked him to run classes for the center. The priest also runs classes in Hikojima parish. Participation in all the priest's groups is free, but many who take part make contributions to cover expenses.
One of his students, Sadako Nagaoka, explained how the practice has benefited her. She said that she started last April after hearing about it from a friend, and that a bothersome back pain went away from the very first time she started practicing,. That was not the only effect. " My mind is filled with joy. With this joy, I don't even think of quarreling. This sense of refreshment is incomparable. I'm now so much more interested in prayer," testified Sadako, who said she had never been to a Catholic church before she started the yoga classes. END
[The New Leader April 16-30, 2006 also carried this report about Fr. Alex Varickamakal SJ]
I wrote to a Mangalorean Jesuit seminarian Bro. Arun D’Souza, who is studying in Japan, in May 2006, asking for his comments. He had earlier displayed indifference to my ministry when I had sent him a self-introduction.

His reply, after a couple of reminders:
“… Two things are clear as far as I am concerned with the topic YOGA. The first, I believe in the power of yoga, and in the Indian context Yoga could be an inevitable part of christianity. I consider yoga as yet another form of coming closer to the message of God... whatever the belief of the veterans be.

The second, I do not practice yoga, and hence I can not vouch for the benefits of the yoga. Therefore I would like to keep myself away from the discussion on yoga, my perspective would be from what I have seen in my eyes, and read through my mind, nothing from my personal experience…
Fr Alex SJ is a yoga teacher in Japan, he has a group of men and women in Yamaguchi area where SFX [St. Francis Xavier] preached Jesus and most of his participants are not Catholic, yet believe in Jesus, eventually Alex intends to baptise them.. as its the custom here. I stayed with Alex for four days during the Christmas vacation, he took me around to different places, in Yamaguchi area. He has many people attending his program and its one of the most effective ways of spreading Jesus as people in this country are interested in Yoga…” END

NOTE: It is obvious from the above that Jesuit priests get their penchant for Yoga in their formation at seminary*. One cannot straighten a crooked tree. *see also I 4, 5, 6, 7, 17, 22, 23
I 2. A YOGA-PREACHING DOMINICAN PRIEST DEFENDS THE USE OF YOGA
CAN YOGA BE CHRISTIAN? http://www.bodymindmeditation.ie/yoga.htm
A chapter from "Yoga A Path to God?" by Louis Hughes O.P., Mercier Press, Dublin, 1997
The Christian response to the popularisation of yoga in the west has taken two forms. The first is represented in literature originating in some Protestant evangelical churches. Some of this sees no good at all in yoga.

Yoga is viewed as highly dangerous: its practice is to be avoided at all costs. More academic studies such as that of John Allan entitled "Yoga - a Christian Analysis", examine different forms and schools of yoga, including several of those studied in the second part of this book.

Allan is dubious about the possibilities of using any yogic practices purely for improving one's health and he has considerable worries about possible occult or even demonic influences - "at the very least the advanced yogi is leaving himself open to tremendous temptations". He does not encourage the view that some yogic techniques can be disengaged from their Hindu background and used to enhance the spiritual lives of Christians.

An alternative Christian response to the advent of yoga in the west and to yoga as encountered in its country of origin is more affirmative. This recognises in yoga approaches to spirituality that have the potential to contribute to a rejuvenated Christian spiritual praxis as well as an opportunity for dialogue with Hinduism. This approach has been spearheaded during the second half of the twentieth century by a small group of individuals mainly within the Roman Catholic tradition. These have opened up a range of possible uses for yoga within the context of Christian meditation and spirituality.

Before this is done however, the question will be asked as to whether such an undertaking is permissible in terms of the Catholic Church's teaching.

THE RATZINGER DOCUMENT
In October 1989 the Congregation for the Doctrine of the Faith issued a "Letter to the Bishops of the Catholic Church on some aspects of Christian Meditation". The letter was signed by Cardinal Ratzinger, Prefect of the Congregation and it represents the Catholic Church's most authoritative statement to date on matters relevant to the application of yogic methods to Christian meditation.
Like the evangelical writers mentioned above, the Catholic Church too - going by the Ratzinger document- sounds a cautionary note where yogic practices are concerned. It stresses that "getting closer to God is not based on any technique in the strict sense of the word", but is essentially God's gift. It warns against identifying the grace of the Holy Spirit with any kind of psychological experience, or sensation of relaxation, light or warmth.

It holds that to regard these kinds of sensations as symbols of 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". While the document does not make any specific reference to yoga apart from one footnote in the introductory chapter, it is true that psychological and sense experiences of the type referred to in the document are used widely within the yogic and particularly the tantric tradition as triggers for a variety of altered states of consciousness.
The Ratzinger document does not limit itself to issuing warnings about the dangers of meditation based on practices of non-Christian origin. On the positive side it states that ways of praying used by the great world religions should not be rejected out of hand simply because they are not Christian. It goes on to say that "one can take from them what is useful so long as the Christian conception of prayer, its logic and requirements are never obscured" . It mentions with approval a number of specific practices from which Christians might receive inspiration, e.g., the "humble acceptance of a master who is an expert in the life of prayer". This line can be understood to apply to - among others - the Hindu model of guru and disciple which is the traditional setting for yogic practice.
The document also makes the point that the emphasis placed on bodily posture, breathing and the heartbeat in the context of prayer, has for centuries been part of the spiritual traditions of Christianity - but those of the east rather than the west. Here physiological processes are utilised legitimately as symbols of spiritual experience - an example being the "Jesus Prayer". Despite the "dangers" referred to above, the Ratzinger document acknowledges that genuine practices of meditation, not only from the Christian east, but also from the great non-Christian religions, can be a suitable means of helping the person who prays to come before God with an interior peace, even in the midst of external pressures .
At the time of its publication a number of Catholic commentators expressed disappointment at what they felt to be the negative tone of the Ratzinger document. However, bearing in mind that the role of the Congregation for the Doctrine of the Faith is that of "goal-keeper" among the Church's departments, cautionary language was to be expected. Of much greater significance is that the Congregation left open the possibility for Christians to hold dialogue with non-Christians and, in the context of the present work, with Hindu yogis, hinging on the common experience (at least) of bodily posture and awareness, breathing and heartbeat.

PIONEERS IN THE DIALOGUE BETWEEN YOGA AND CHRISTIANITY
The spiritual leaders studied in the following chapters had done most of their work well before the Ratzinger document was published. Between them they incorporated a wide selection of yogic techniques into Christian spirituality.

Contrary to what was suggested in some sections of the media at the time, Cardinal Ratzinger's letter in no way denigrated the theology of anyone of them, or of others like them. On the contrary, it appeared to this writer to endorse - albeit cautiously - their general approach to using yogic techniques as means of becoming more open to union with God in Christ in a way that is faithful to the demands of Christian theology and spirituality. END

NOTE: This Dominican priest’s website fully dedicated to “body-mind meditation”.

He is PRO-yoga and seeks to find loopholes- to justify using yoga- in what he calls ‘The Ratzinger Document’.

His book “describes in detail a range of New Religious Movements which use spiritual practices that can be termed "yogic". These include popular yoga movements such as that run by Tony Quinn, classical hatha yoga schools and Kundalini yogas - as well as groups such as Transcendental Meditation, the Hare Krishnas, Eckankar, Brahma Kumaris and Ananda Marg. In addition there are detailed studies on the use of yogic techniques in the work of Dechanet, Bede Griffiths, John Main, Anthony de Mello and other pioneers of the dialogue between Christianity and Hinduism during the second half of the twentieth century.” So one can well understand why he is unhappy with ‘The Ratzinger Document’.

I 3.1 INDIAN CARMELITE ARCHBISHOP CLAIMS THAT BENEDICT XVI “BELIEVES” IN YOGA

CARDINAL RATZINGER BELIEVES IN YOGA And Also Helped Build Church in India

http://www2.dw-world.de/southasia/germany-india/1.134367.1.html by M.G. Srinath April 20, 2005
The Indian connection

The newly elected Pope, Cardinal Joseph Ratzinger of Germany helped to build a church in the southern Indian state of Kerala and also likes yoga. Indian media quoted Church officials in the southern state as saying that Cardinal Ratzinger as archbishop of Munich raised funds to build a church in Chungam in the Alappuza district of Kerala state. Father Abraham Kakkanattu has been quoted as saying that when he undertook of task of building the St. Mary’s Malankara Catholic Church in Chungam in the 1970s by seeking financial help from his friends in India and abroad.

Among them was a person called John Madai, a lay theologian from Germany, and a friend of Ratzinger. Reports quote Kakkanattu as saying that Madai had predicted that Ratzinger was to become the archbishop of Munich and he might help.

“I had sent a detailed estimate to him” Kakkanattu recalls. When Ratzinger became the archbishop of Munich in 1977, he soon sent an amount of 20,000 German Marks ($13,360) for church building.

When Kakkanattu sent a thank you letter, Ratzinger soon replied saying:”I have done my obligation. Do not thank me for this. It’s my duty to help a church in need. I request the prayers of you and the entire parish.”

To thank the German priest, the faithful in Chungam have installed a marble plaque saying that the church was constructed with the generous support of Joseph Ratzinger, archbishop of Munich.

Another priest, archbishop Daniel Acharuparambil, who was the rector of the Pontifical Urbanian University in Rome when Ratzinger was the prefect of the Congregation of the Doctrine of Faith, says the two used to discuss a lot about Indian culture and spirituality.

Acharuparambil has been quoted as saying that Ratzinger believed yoga, through meditation and contemplation, was the perfect health approach.

The Indian priest had served the Urbanian University for 24 years remembers Razinger as a widely read man. END
MY COMMENT: We have only the Archbishop’s word for it. [see more in the SURYA NAMASKAR & YOGA report]

The Archbishop of the Latin Archdiocese of Verapoly, Kerala, is of the same religious order as Fr. Gregory D’Souza discussed in the SURYA NAMASKAR & YOGA report, Order of Carmelites Discalced. NOW READ THIS:

Matthew Fox, an excommunicated Dominican priest, on the newly elected Pope Benedict XVI’s stand AGAINST yoga:
www.OpEdNews.com (Matthew will be on Chris Matthews tonight at 7:30 PM 4/19/05)
Why should we be surprised that the current Catholic hierarchy, who elevated Cardinal Law the poster boy for pedophile clergy, to a special place of power in Rome, has just elected Cardinal Ratzinger as pope? The “Yes Men” of Pope John Paul II’s church have chosen one of their own who is guaranteed to play the Punitive Father.

Now we have the Inquisitor General of the 21st century, who led the assault on theologians and women, yoga (“dangerous” because it gets you too much in touch with your body), homosexuals (who are “evil”), liberation theology, ecumenism and interfaith, made “spiritual head” of 1.1 billion people.

Cardinal Ratzinger is living proof of the dictum coined by Catholic historian Lord Acton after the First Vatican Council’s declaration of papal infallibility when he said “Power corrupts and absolute power corrupts absolutely.” Ratzinger, far from supporting movements of justice, has committed his career to silencing those who have and elevating the rich and powerful, such as Escriva, fascist sympathizer and founder of opus dei, to sainthood. It is a sad day and a decisive one for the Roman Catholic Church.

Dr. Matthew Fox, Wisdom University Author Original Blessing www.wisdomuniversity.org [See CATHOLIC ASHRAMS report.]

The ignorance and deception goes right to the top.
I 3.2 Religions: DYNAMIC CARMELITE ASHRAM IN INDIA
http://www.archimadrid.es/princi/menu/notdirec/notdirec/2000/jun2000/12062000.htm
Fr. Atlas spoke about the ashram during Expo Missio 2000, in a Forum in which Msgr. Zago also participated.
Rome, VID, 12-06-2000. Fr. Atlas Saint Antony, a Discalced Carmelite (OCD), 43, is the founder of an “ashram” (Hindu monastery) in Madurai (Tamil Nadu, southern India). In his talk titled “Man and Salvation”, Fr. Atlas spoke about his contemplative experience last Friday in the Roman abbey of “Tre Fontane”, where Expo Missio 2000 was held.

“Thanks to my Indian lifestyle – he said – it is easy for me to meet persons of different religions, as it is easy for them to be with me”. “They love me very much” when they know that I am a Catholic priest, because “our ashram is open to all. Some Hindus come to meditate and reflect, to experience a dialogue of life. In India, people from different religions live in peace.”

Several activities take place in the ashram, ranging from meditation using yoga techniques to interreligious seminars, exchange of experiences, themes such as ecology and the relationship between man and Nature. “This dialogue” concluded the Carmelite, “is an act of liberation, in which each religion collaborates for the liberation of man and in order to establish a new order through dialogue and collaboration”.

Msgr. Marcello Zago OMI, Secretary of the Congregation for the Evangelization of Peoples, participated in the Forum. END
I 4. INDIAN CHRISTIANITY: IN SEARCH OF THE CHRIST WITHIN
http://www.lifepositive.com/spirit/world-religions/christianity/belief.asp

by Suma Varughese, December 1999 Lifepositive.com Inc.
Christianity in India is progressively partaking of Indian beliefs and customs, even meditation systems.
The trend has been given a name : inculturation.
The doorway of the suburban Mumbai flat, in the southern part of India, is festooned Christianity with flowers.

Strains of religious songs waft out from within. Some 30 women sit cross-legged on the floor facing a silk sari-clad, flower-covered stone idol. Implements for a traditional Indian puja (prayer ritual), including prasad (food offerings to the deity, in this case plates of fruits) sit on either side. Typically Indian, right?
Wrong. For the gathered devotees, this is just another way of celebrating the feast of Mother Mary. Its prime mover Anjali Aranha feels that she is only expressing her conviction that she is a Hindu by culture and a Christian by belief.

"I am taking back what is mine. Being Hindu is not opposed to being Christian," says she. A minuscule movement is transforming Indian Christianity. One that sees Hinduism and Christianity in sync with each other, thereby disentangling the confused strands of identity that make an Indian Christian.

"Hinduism helped me become a better Christian," says Eric Pinto, "I found it hard to believe in a vengeful Biblical God who made the universe in six days and rested on the seventh. Learning yoga made me understand that all universal laws operate through God. That made sense."

But where does Indianness end and Christianity begin? Are Christians betraying their faith by practicing yoga? What is the exact nature of the sin committed by accepting prasad?

The questions compel us to inquire into the nature of faith and nationality.
THE INDIAN WAY
For a faith that emphasizes the need for belief, these are radical questions. Yet more Indian Christians are looking to ford the twin halves of their identity.
Some institutions, such as the Fr. Agnel ashram* in Pune, India, will not ordain priests unless they take a Vipassana course. Most Indian seminaries even have courses on Indian philosophy. In many Christian ashrams in India today, you may encounter a vegetarian kitchen, Sanskrit verses, even meditation and yoga. Some ashrams follow Indian architecture. Some present Biblical stories through Indian dance and music. Many Christians adopt Indian names. The term for this trend is inculturation, and it is primarily happening within the westernized segment of the Catholic Church in India. Inculturation is inspired by the enlightened edict of the Second Vatican Council, 1962-65. In essence, the Vatican recognized the validity of other faiths and directed local churches to align themselves to prevailing cultures. To quote: "All nations form one human family; all of them are guided by the one God, all of them have the same destiny... The church exhorts Christians to preserve and promote the moral and spiritual goods found among the people."
IN THE BEGINNING
Ironically, inculturation was the basic nature of Indian Christianity long before the West entered.
Christianity here is believed to have been introduced in AD 52. This is when Thomas the Apostle came to Malankara, Kerala (a southern Indian State). Thomas converted many caste Hindus and established a church that, in every way save religious, was Indian. Belief in the divinity of Jesus went hand in hand with belief in karma, reincarnation, lighting of lamps and distribution of prasad. Clearly, the early Indian Christians made a distinction between religion and culture.
When the Portuguese came to Kerala in the 16th century, they gave Christianity a western orientation.
In 1599, they eliminated Indian elements and introduced the Latin rites of Roman Catholicism even though not all Kerala Christians chose to give allegiance to the Pope. In Goa too the Portuguese influenced the people's cultural moorings.

This trend towards fusing religion and culture was reinforced by the British, who brought with them the Anglican Church, to which the Churches of North and South India are aligned. However, there were protests. As far back as in the 19th century, Brahmanbandhab Upadhyay, a passionate Brahmin convert and freedom fighter, wrote that the Christian's faith was "too... mixed up with beef and pork, spoon and fork, too tightly pantalooned and petticoated to manifest its universality".
WHY INCULTURATE?
In many ways, inculturation is a profound phenomenon. It reflects the willingness within even the highest echelons of church authority to re-examine the truisms of the Christian creed. The clergy, at least, accept that it is old-fashioned to insist that salvation lies only through Christ. Naturally, there is no longer a compulsive need to convert.

Says Fr Thomas Malipurathu, director of a Catholic center of mission and missionary work: "Evangelizing has a wider meaning than conversion. It should be a means to translate into reality what Jesus meant by the kingdom of God."
Why this hue and cry over conversions then? The answer lies in the pluralistic nature of Indian Christianity.

Even as mainstream Catholic churches are pulling back, Indian Christianity is being influenced by the Pentecostal believers who originated in the USA. Going under names such as Born Again Christians, they practice a form of Christianity that identifies knowledge of God solely within the Biblical context. In contrast, inculturation focuses the discourse within the Christian body, not outside it. END *Pilar Fathers
NOTE: Inculturation means the adoption of yoga. It means understanding evangelization not as the Bible [or the Church] teaches it. It means making Vipassana Buddhist meditation [above] and Yoga [below] compulsory for our seminarians.
I 5. ‘GOA PLUS’, the supplementary to The Times of India and The Economic Times’ Goa edition of 11-17 March 2005 carried a write-up by Ms. Cordelia Francis titled ‘THE LOTUS AND THE CROSS – THE INCULTURATION OF CHRISTIANITY’. EXTRACT:
“Pilar Seminary in Goa teaches their students methods of quieting their mind with Yoga and Vipassana to help them deal with their vows of celibacy.

I 6. YOGA at St.John's Regional Seminary, Kondababa, Andhra Pradesh
The seminarians attended a course on yoga from 7th to 15th July, 2003.

As part of their daily routine, after rising at 5:15 am on class days, they must practise yoga from 5:45 to 6:00 am.

The course was conducted by Sarananda Mataji of Yoga Ashram, Tarnaka, Secunderabad.
From 5th to 31st August, 2003 they attended courses on Nastika Darsanas (1st years) and Astika Darsanas (2nd years) given by Swami Vikrant SDB. In the latter they have a detailed theoretical study of yoga.

NOTE: This an annual feature at the seminary. Many other Indian seminaries have such yoga and Vipassana programmes as part of formation. See also I 1, 4, 5, 7, 17, 22, and 23.

I 7. From the website of the Catholic congregation of priests called the Indian Missionary Society [IMS]:
Pre Novitiate Programme : The students are given intensive language Course both Hindi & English. They are introduced to Indian Music both instrumental and Vocal, Yoga, meditation…
I 8.1 ASIAN BISHOPS’ REFLECTION ON AN INDIAN ASHRAM EXPERIENCE
http://www.ucanews.com/search/show.php?q=ashram&page=archives/english/1990/01/w5/wed/as9262.txt

MYSORE, India January 31, 1990 The Federation of Asian Bishops' Conferences' (FABC) Office of Evangelization organized a 10 day live-in experience of spirituality in a Hindu background (Atma Purna Anubhava) at Anjali Ashram here Jan. 15-25. A program based on a Buddhist background is due to be held in Japan in May.

Bishop Francis Anthony Gomes of Mymensingh, Bangladesh; Bishop Thomas Menamparampil of Dibrugarh*, India; Bishop Gregory Karotemprel CMI, of Rajkot, India; Bishop Joseph Pathalil of Udaipur, India; Bishop Paul Tchang-Ryeol Kim of Cheju, Korea; Bishop Joseph Kap-Ryong Kueong of Tae Jeon, Korea; and Bishop Thomas Saundara-nayagam of Mannar, Sri Lanka, who participated in the live-in, presented the following reflections on their experience:

We bishops, gathered at Anjali Ashram, Mysore, from four countries of Asia, Korea, Sri Lanka, Bangladesh and India, to attend an exposure programme organized by the FABC Office of Evangelization to an Asian form of spirituality against a Hindu background, from January 15 to 25, wish to share with our brothers and sisters who are engaged in the task of sharing the Gospel with others, the following reflections. *now Archbishop of Guwahati
… A change must take place and it must take place first of all in the inner world. It is in recognition of this great truth that we gathered at Anjali Ashram to study the root cause of the above mentioned problems under the guidance of Father Amalorpavadass. We wanted to pursue this search in a manner in keeping with the religious traditions of this ancient land. Actions will remain apostolically sterile and spiritually superficial, as long as the doers lack inner authenticity and integrated selfhood. … An ashram experience is immensely calculated to equip the seeker, evangelizer, with the tools required for such a noble pursuit. It serves more than spiritual retreat. In earlier years, a retreat tended to be more or less a mental exercise, a revision of our basic beliefs. Of late, with the Charismatic Movement, importance is being given to the emotions as well. But a live-in experience at an ashram (in our case at Anjali Ashram) attends to every aspect of a human personality.

Yoga exercises (not these rare forms that are commercially advertised, but those that are calculated to help the contemplative) prepare the body for prayer. The atmosphere of silence, peace and serenity that prevails in the surroundings flows into the inner world of the seeker... The bhajans and chants lead one on to prayer. The Dhyana (meditation) techniques sharpen one's awareness of the One, hidden in the cave of one's heart… So equipped, one can move to action, action that produces fruits, fruits that will remain. One becomes a true evangelizer… END

NOTE: This event predates my CATHOLIC ASHRAMS report by 16 years. Yoga is integral to the Ashrams movement in which there can be no genuine evangelization. It is hoped that the three Bishops have become more enlightened since their live-in at Anjali Ashram.

I 8.2 ECUMENICAL ASHRAM HELPS DISCOVER INDIA’S SPIRITUAL HERITAGE

http://www.ucanews.com/search/show.php?q=ashram&page=archives/english/1990/10/w4/mon/id0355.txt

BOMBAY, India (UCAN) October 22, 1990 Among India's many Christian ashrams, the Christa Prema Seva Ashram (CPS ashram) in Pune, western India, stands out as an experiment in ecumenism. Most Indian ashrams (residential religious communities) are associated with Hindu religious traditions, where a guru (religious teacher) gathers around himself a community for prayer and asceticism.

The Christa Prema Seva Ashram (ashram in the loving service of Christ) was founded by Anglican Reverend Jack Winslow in 1927… The original ashram community died out after 25 years, but CPS ashram was revived in 1972 by Sacred Heart Sister Vandana Mataji* with the help of Anglican nuns and other Sisters of the Society of the Sacred Heart of Jesus. The ashram now has priests and nuns from Catholic and Anglican communities, as well as lay people of different faiths and nationalities. *see I 8.3 and I 24 1.

Prayer sessions at the ashram include chanting of verses from the Upanishads and the Bhagavad Gita (popular Hindu Scriptures), meditation on verses from the Bible and the singing of "bhajans" (devotional songs) in Sanskrit and other Indian languages… The ashramites squat on the floor for prayers, meals and meetings and the ashram diet is vegetarian. "The ashram aims to rediscover the original wisdom experienced by saints and mystics of all religions and clarify them to seekers of the present times," CPS ashram directress Sacred Heart Sister Sara Grant told UCA News.

…"Christ is not one who comes to destroy other faiths ... but to fulfil our inner spiritual quest," asserted Sister Grant, an Indologist, who specializes in the Advaitic philosophy of Shankaracharya, the Indian philosopher-saint…

The ashram also holds regular courses on yoga and other Indian methods of meditation and prayer. END

I 8.3 CATHOLIC NUN PREACHES CHRIST IN HINDU CENTER UNHINDERED
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2000/04/w1/wed/ic5386fw.txt
RISHIKESH, India (UCAN) April 5, 2000 A Catholic nun in a northern Indian pilgrimage center has won several Hindu admirers who have lauded her for using Indian prayer methods to promote Hindu-Christian dialogue. "I talk about Christ without fear because Hindus are ready to listen to me and lead a peaceful life of reflection and prayer," says Vandana Mataji*, who has spent nearly 30 years in Rishikesh, a Hindu pilgrimage center some 220 kilometers northeast of New Delhi. Vandana is an Indian name meaning "obeisance" while Mataji is a typical Indian title for an elderly woman.

The Sacred Heart nun said that she tries to integrate Hindu culture with Catholic ascetic traditions in prayer and instructional sessions at her Jeevan Dhara Ashram (monastery of life's spring). *see I 8.2 and I 24 1.
After studying Hindu asceticism with Hindu sages for seven years, Sister Vandana told UCA News that she set up the ashram in 1978 to help "ordinary people seek truth and lead a good life."

Vanamali Mata Devi, head of a Hindu ashram in Rishikesh, said people have accepted the Catholic nun speaking about "values of Christ," because her "presence" has brought cordiality and promoted Hindu-Christian dialogue. Kripa Dilip, in charge of Rishikesh's Divine Life Society leprosy hospital, told UCA News that he could experience Christ's presence through Sister Vandana's "satsangs" (meditation sessions), which he said resemble prayers in their Hindu ashrams.

Jagdeesh Pandan, the nun's neighbor, said people have learned from her to appreciate the importance of silence, prayer, meditation and the asceticism of ashram life.However, he said they were upset when some Church groups distributed religious materials and talked about conversion in Rishikesh (abode of sages). "We are against conversions but 'sanyasins' (holy women) like Mataji are welcome to talk about Christ in Rishikesh," he told UCA News.

Sister Vandana said she advocates a Christian presence in the Hindu pilgrimage center but opposes the distribution of literature exhorting Hindus to convert to Christianity.

Hindus revere Rishikesh as a center for meditation. Tradition says that Rishi (sage) Raivya saw a vision of God while meditating among the mountains adjoining the river Ganges thousands of years ago. Several ashrams and centers for meditation have sprung up in the place also known as a center for discourses on philosophy and meditation.

Mohan Menon, who attends prayers at Jeevan Dhara ashram, said that the ascetic nun "brings out the values of Christ" through her talks and teaching on prayer and meditation. He said that most people who attend Sister Vandana's satsangs are Hindus like him, who come to hear her talk "about Christ and other religions in a very harmonious manner."

A Parsee convert to Christianity at 18, Sister Vandana joined the Society of the Sacred Heart three years later. Since 1972 she has been involved in the Church's inculturation programs and dialogue with Hindus.

Di-Yogi-Ji Shanta Nand Ji, who runs the nearby Kripalu Yoga Ashram, said he has difficulty in understanding Hindu-Christian fights elsewhere in the country when the two communities can pray and meditate together in Rishikesh, a town in Uttar Pradesh state. "Mataji's practice of Christianity assures us that it is a loving religion that promotes peace and cordiality," despite what other people say about Christians' forcible conversion of Hindus, he told UCA News.

Chitananda, a Hindu priest in Rishikesh's Sivananda Ashram, told UCA News that although Christians are "very few" in the area their presence is being felt as Sister Vandana has popularized Christian festivals such as Christmas in Hindu ashrams.

Only 0.14 percent of Uttar Pradesh state's 139 million people are Christians. Muslims account for 17.33 percent and the rest are Hindus. Bijnor Syro-Malabar diocese, in which Rishikesh is located, has 1,586 Catholics in a population of 2.8 million.

NOTE: FOR THE REAL SR. VANDANA, REFER TO MY REPORTS ON CATHOLIC ASHRAMS, INCULTURATION, etc.

I 8.4 FRANCISCAN'S ASHRAM AND NATIVE SPIRITUALITY ATTRACT MANY
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1999/10/w3/fri/ib3798rw.txt By T.S. Thomas
BELLARY, India (UCAN) October 15, 1999 With saffron cloth wrapped around his waist and shoulders, a barefoot Franciscan missioner sits in yoga meditation posture. Villagers, some of whom are not Christians, gather around him in his ashram at the foot of a rocky mountain singing praises to Jesus in their language.

For Father Jose Malekudiyil, or Swami Dayananda (joy in mercy), as he is known in the southern Indian diocese of Bellary, such gatherings are part of a plan "to bring Jesus into the very life and culture of our nation."

Portraits of Hindu gods and Indian sages decorate the ashram, but Jesus gets the central position. The Franciscan became Swami Dayananda after realizing that "evangelization is possible only if we humble ourselves to the level of people." "I don't perform miracles, nor claim supernatural powers, yet my ashram is always filled with devotees of Jesus," the priest told UCA News. Bishop Joseph D'Silva of Bellary* said that over the past 20 years people have accepted the swami's credibility, loved his humanness, and accepted his life witness. "He may not fit into the traditional norms of priesthood in Catholicism, but (he) certainly fits into the true discipleship of Jesus," the bishop added.

"My goal is not to Indianize the Church, but bring Jesus into the very culture of India," the 56-year-old priest clarified as he caressed a salt-and-pepper beard that flowed to his bare chest. *died November 2006

He noted that the Hindu sacred book Bhagavad Gita and the Bible "are never contradictory but complementary."

For Nambeesan, a regular visitor for the "bhajan" (Indian-style hymn) service and prayers at the ashram, the swami is "like our own family member." One of the people baptized by Swami Dayanand, Nambeesan said they love the Franciscan for his "Indianness, availability, humility and friendliness." "Christian missioners need conversion to fit into Indianness," the swami stressed, adding that in converting people "mentally and spiritually," he never tried to change their culture or lifestyle.

He said that recent attacks against Christians in India were "not against conversions but against our failure in winning (the attackers') hearts." However, he insisted that "Baptism is essential. We don't compromise it." He lamented that some missioners stress only "social service" and not "religious and spiritual service."

The ashram is built and run by local donations, and the villagers "take care of my food and clothing," the priest said.

The ashram shelters 12 people, most of whom suffer from mental depression or family problems, he said, adding that he counsels them but "Jesus, who heals all wounds, wins them through me."

Rangamma, a devotee, said the priest's regular "fasts and prayers in the wilderness" in the tradition of Indian holy men impressed her. Aruna, a regular at the prayer sessions, told UCA News that the swami's "hard life and availability for spiritual guidance" struck her most.

Diocesan officials said that the Franciscan has "brought some 300 families closer to Jesus," but the swami said he was not after "quantity, but quality."

"Many people in this village may not be Christians, but they know Christ and they believe in him," he added.

As the setting sun peeped through the foliage around the Dayananda Ashram in the village corner, some devotees touched the priest's feet to take leave. Ashram administrator Franciscan Brother Samson wonders if the congregation will find a successor for the swami, although it has asked several seminarians and deacons "to experience monastic life."

"Everybody appreciates him, but hardly anyone wants to follow him," he said.

NOTE: This seems to be an ashram with a difference. The priest sits in a ‘yoga posture’ but unlike other ashram gurus, he claims to baptize people. But, his veneration of images of Hindu deities alongside that of Jesus, and his equation of the Bhagavad Gita with the Bible raise a big question mark about syncretism. What catechism would he impart for baptism ?
I 9.1 CHURCH HAS FAILED TO LIVE UP TO ‘GAUDIUM ET SPES,’ SCHOLARS SAY
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2005/11/w2/mon/KO9139Rg.txt
SEOUL (UCAN) November 7, 2005 The Catholic Church has failed to live up to the spirit of "Gaudium et Spes," according to speakers at a conference marking the 40th anniversary of the Second Vatican Council's "Pastoral Constitution on the Church in the Modern World." Presenters, including Redemptorist Father Desmond de Sousa from India and Father Reid Shelton Fernando from Sri Lanka, highlighted the significance of the document in light of Church renewal but agreed that the Church has not implemented many of its recommendations thus far.

"Gaudium et Spes," promulgated Dec. 7 as the last of the four constitutions produced by Vatican II, which Pope Paul VI closed the following day, focuses on the Church's identity in and relation to the world around it. It urges Catholics to put Gospel values into practice at all levels of human society.

About 150 participants, mostly women Religious, took part in the one-day seminar to commemorate the publication of the document. The Oct. 27 event, organized by the Center for Asian Theology Solidarity under the Woori Theology Institute, was held at Seoul's Sogang University. Father de Sousa called "Gaudium et Spes" the "most revolutionary" document to emerge from the Church's 2,000-year history. In the constitution the Church articulated its mission in the world for the first time, saying openly that its very purpose is to build a new world, the priest stressed in his talk titled "Gaudium et Spes and Church Renewal: Asian Church's Perspective."

He added, however, that "bishops and priests have not changed the way they preach and everything is still done in the old way," because they do not know that the document is the foundation for a spirituality of social action.

Father de Sousa, former executive secretary of the Office of Human Development of the Federation of Asian Bishops' Conferences Office (FABC-OHD), is coordinator of the Domestic and Migrant Workers Forum in Goa, India. Father Fernando, national chaplain of the Young Christian Workers and Christian Workers' Movement in Sri Lanka, said in his presentation that in preparing his talk, he had asked clergy, Religious and some lay leaders in the Colombo area about "Gaudium et Spes," but many said they had not read it.
During his talk on challenges posed by the document, he said Church structures remained essentially unchanged 40 years later, despite many attempts by individuals to modify various structures. He blamed leadership in the Church for a general reluctance to allow the "people of God" to come to terms with Vatican II and the spirit of its pastoral constitution. South Korean Father Edward Ri Je-min spoke on "diversity" as a "principle of renewal. The former theology professor at Kwangju Catholic University in southern archdiocese of Kwangju, explored how the Korean Church has come to grips with the idea of diversity over the past 40 years. Pointing out that the Korean bishops have issued two documents warning Catholics about the dangers to faith posed by some spiritual traditions, he said this "means that the Church punishes diversity."

The Catholic Bishops' Conference of Korea (CBCK) issued "Movements and Currents That Are Harmful to Orthodox Faith Life I" in 1997 and II in 2003. The first dealt with phenomena such as "doomsday cults" and private revelations. The second cites Zen and yoga as examples of the new spirituality movement which, it says, "conflicts with Christian faith in many ways." The document warns that "the movement is highly probable to threaten the teaching of Christ and the Church's identity."

Father Ri warned that if the Church does not embrace diversity, it will end up being fundamentalist and selfish. He gave the example of how some Korean Catholics felt the appointment of a coadjutor bishop should be "from my diocese."

Sister Antonia Moon, 47, told UCA News on Oct. 31 that she learned about "Gaudium et Spes" through readings and lectures, especially during her formation, but that the document did not make much of an impression on her until she attended the 40th anniversary seminar. "I have been worried about the fundamentalist tendencies of priests and bishops in the dioceses of this country. Father Ri not only pointed out these tendencies but also showed why allowing 'diversity' actually increases our faith in God," the Daughters of St. Paul nun said.

Polycarp Choe Jae-seon, former secretary general of Caritas Coreana, the Korean Catholic bishops' agency for social service, told UCA News he learned from the seminar that the Church does not exist for itself but for the world. He added that he also learned that the Church and its members are invited to participate in building the Kingdom of God.

"The principle is all right. But the speakers should also mention how the principle can be applied to a specific Church like Korea's in order to renew it," he commented.

Kang Nam-soon, a former professor in a Methodist-run university in Seoul, had the impression that the spirit of inclusivism, as recommended by Vatican II, was conveyed well and affirmed through the seminar presentations."Trying to be tolerant and nice to other religions is important but not enough," the Protestant feminist theologian told UCA News. She said, "There should be a space of mutual challenge and ethical criticism in meeting other religions, while not risking the spirit of openness and inclusiveness." END
NOTE: 1. New Age and feminist theology are closely associated with each other.

2. The very same Fr. Desmond De Sousa has strongly criticized the Vatican Document on the New Age, see below.
I 9.2 VATICAN DOCUMENT ON NEW AGE POSES CHALLENGES FOR DIALOGUE

UCAN Commentary October 15, 2004 PORVORIM, India. Concern over the New Age movement is primarily a Western preoccupation, while in Asia it fits into the more essential challenge of genuine dialogue with other religions, says a former Asian Church official. Commenting on a document the Vatican issued in 2003 on the New Age movement, Father Desmond de Souza portrays the challenge it sees in New Age religiosity as less of a problem in Asia than the "dismissive attitude" it continues toward other religions. The Indian Redemptorist priest asks in this commentary for UCA News whether the Asian Church can truly dialogue with people of other religions without being more open to their spirituality.

Father de Souza is a former executive secretary of the Office for Human Development of the Federation of Asian Bishops' Conferences (FABC). He is now based in Porvorim, near the Goa state capital of Panaji, 1,910 kilometers southwest of New Delhi, and is involved in retreat ministry. His commentary follows:

The Pontifical Council for Culture and the Pontifical Council for Interreligious Dialogue issued in August 2003 the document "Jesus Christ the Bearer of the Water of life - A Christian Reflection on the New Age." The document describes itself as "an invitation to understand the New Age and to engage in a genuine dialogue with those who are influenced by New Age thought." The New Age is not a direct threat to the Church but exerts a growing fascination on Christians, especially in the West, who after discarding traditional religious practices, look for spiritual experiences that would offer depth and direction to their life. It is not a coherent system of beliefs and practices, but a sort of canopy under which diverse neo-religious movements flourish. The New Age is a sign of the times that challenges the Church for a creative response.

Catholic theologians in India have raised some basic questions about the document under three headings: context, method and content. Each Vatican document is addressed to a certain historical context. The New Age document addresses a crisis apparently facing the Church in the West. It concedes that "New Age religiosity addresses the spiritual hunger of contemporary men and women," and that "many Christians are not satisfied with the Church."

Two places considered the powerhouses of the New Age are the Findhorn Garden community in northeastern Scotland and the Esalen Institute, a center for the development of human potential in California, the United States. Writers associated with the New Age - Madame Blavatsky, William Bloom, Fritjof Capra, C.G. Jung, William James - are all Westerners.

The New Age is hardly a universal problem. To insinuate that what is a Western Church problem today may become a global Church problem tomorrow smacks of a Western colonial mindset. For the Church in Asia, committed dialogue with religions in a multireligious society, rather than New Age fascination, is one of the most acute problems. For Pope Paul VI, "Dialogue is a new way of being the Church."

The Vatican's New Age document speaks of a "genuine dialogue with those who are influenced by New Age thought." However, is genuine dialogue possible between a Church theology that claims to be "rational," having "clear concepts of God," and New Age thinking labeled "diffuse," "eclectic" and "irrational?"

The Pontifical Council for Interreligious Dialogue explains: "Dialogue is a two way communication. It implies speaking and listening, giving and receiving, for mutual growth and enrichment."

If the Christian standpoint is the criterion to evaluate the New Age thought and practice, is genuine dialogue possible?

The document has certain derogatory remarks about other religious traditions when dealing with the challenge of the New Age. Prayer practiced in other religions is reduced first to "meditation techniques," then to "psycho-social techniques" to "feel good," and finally rejected as "non-prayer" or as mere "preparation for prayer."

This dismissive attitude reflects an earlier document of the Congregation for the Doctrine of the Faith, "On certain aspects of the Christian meditation" (1989).

New Age thinking views mainline religions, with their authority structures and legislation that often bring pain and suffering to humans and the ecology, with a growing sense of dissatisfaction. The "religious relativism" that marks the "cultural environment of New Age phenomenon" will adversely affect every religious tradition, not just Christianity.

Will the FABC become more positive in reading the signs of the times by providing a forum for interreligious collaboration in the face of the New Age challenge? Would such a forum, formed with other Asian religions, address the growing dissatisfaction with the spiritual depth and sustenance that mainline religions now provide?

The Church's attitude toward some of the New Age views, as expressed in the document, is similar to its reaction to the discoveries of Copernicus, Galileo and Giordano Bruno (a Dominican monk who was executed after being condemned by the Inquisition) in the 15th and 16th centuries. Just as the scientific revolution demanded recognition of the truths discovered by science, the New Age demands a broadening of outlook and a willingness to understand and appreciate the spiritual truths found in belief systems outside Christianity.

But there are continuous warnings in the Vatican document that the New Age leads to pantheism or monism or Pelagianism by removing the essential differences "between Creator and creation, between man and nature or spirit and matter."

The content of this document echoes the haughty Christology of "Dominus Iesus," the 2000 declaration of the Congregation for the Doctrine of the Faith that renewed an insistence on Jesus Christ as the "unique Savior of the world."

The Asian bishops at the Synod for Asia (1998) stated clearly and insistently that Christians in Asia must find less haughty and more engaging ways to present Jesus as "the only Savior" and the Church as having the "fullness" or the final criterion of God's truth. This mindset precludes genuine dialogue and prevents any possibility of relationship and cooperation with other religions. The New Testament has many titles for Jesus that represents various aspects of him as the ideal of faith. Can the Asian Church, without denying the uniqueness of Jesus, dialogue for instance with Buddhists, Jains or Hindus who have found this ideal of faith in the founders of their religions?

In "Fides et Ratio" (1998), Pope John Paul II said: "My thoughts turn immediately to the lands of the East, so rich in religious and philosophical traditions of great antiquity. Among these lands, India has a special place. ... In India particularly, it is the duty of Christians now to draw from this rich heritage the elements compatible with their faith, in order to enrich Christian thought." Will the FABC take courage from the inspiring words? END

NOTE: 1. The priest also trashes the 1989 Document ‘…On Christian Meditation’ as well as the landmark 2000 Document ‘Dominus Iesus’. What good can we expect of him ?

2. The FABC, under guidance from such priests and a group of powerful Asian Bishops is also responsible for the gradual slide from orthodoxy and orthopraxis into New Age error.
I 10. INSPIRED BY NUN, RECOVERING ALCOHOLIC OPENS ‘AFFORDABLE’ REHAB. CENTER

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2005/02/w3/fri/IB7736Rg.txt By Jose Vincent

HYDERABAD, India (UCAN) February 18, 2005 Vincent Paul Bushi helps others overcome their addiction to alcohol, partly as a way of repaying the nun who helped him do the same. The 33-year-old Catholic has set up his own rehabilitation center. It not only provides treatment at a reasonable cost to patients, but also employs some of its former patients to help new ones.

It all started when Bushi met Charity Sister Alice Crasta three years ago in a prison in Hyderabad, capital of Andhra Pradesh state, 1,500 kilometers south of New Delhi. He and some friends were in detention pending trial for several cases.

Sister Crasta is president of Vimochana (liberation), the state unit of the Prison Ministry of India, a Catholic ministry involving clergy, laypeople and Religious who work in about 850 jails in 22 Indian states. She counseled Bushi several times while he was in prison and brought him to a rehabilitation center for treatment when he got out. Bushi told UCA News his encounter with Sister Crasta helped him "personally experience God's tremendous love," which transformed his life.

The nun credits "God's grace" for his transformation. Otherwise, Bushi, who took to drinking at age 17, almost certainly would have become "a hardcore alcoholic" and "a pawn in the hands" of some local gangster, she told UCA News.

Looking back, Bushi says Sister Crasta's "compassion, love and forgiveness" impressed him and the best way he could think to repay her was to work for people he met in the de-addiction center.

He started working, for a few months, in the same rehabilitation center that treated him. But he thought the 15,000 rupees (about US$345) it charged for each patient was too expensive and a major hurdle for even the middle class.

Thus Bushi set up Jeevan Dhara (outpouring of life) in 2003 with donations. His center charges each patient 7,500 rupees. Currently it has 22 patients including five Hindus and a Muslim. The others are Christians.

The center's approach to treatment combines meditation and yoga with counseling, reading, interactive sessions and other therapeutic activities. Sister Crasta, who conducts physio-spiritual therapy sessions thrice a week at the center, described Bushi as "a very helpful and committed" person. "He knows their pain because he has personally undergone the trauma during his own bad days," she said.

One patient the center has helped is James D'Cruz, 48. An addicted drinker for 22 years, D'Cruz found deliverance after 45 days of treatment at the center, during October and November 2004. He now spends his spare time helping out at the center. Another recovering alcoholic, Dennis Joseph, 46, recalled that at age 10 he was stealing wine kept for use during Mass. Later he slipped into the grip of alcoholism as a musician working in bands that played in local restaurants. By his own account he lost jobs almost as fast as he got them. In November 2003, his mother brought him to Jeevan Dhara.

Joseph found the treatment at the center quite spiritual. "It was God in the person of Bushi who saved me. He is very helpful to everyone," said Joseph, who now works as a counselor at the center. END

See YOGA AND VIPASSANA MEDITATIONS INTRODUCED IN DELHI’S TIHAR JAIL, page 81, SURYA NAMASKAR… doc.
I 11. PRIEST WITH ‘HEALING HANDS’ COMBINES MASSAGE, PRAYER IN MINISTRY

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2004/04/w5/tue/IE6048Fg.txt

JALUKIE, India (UCAN) April 27, 2004 Father Godfrey Vilasal Thapo has brought relief to thousands of poor, ailing villagers in northeastern India through his healing hands. People flock to the 35-year-old Catholic priest wherever he goes in Nagaland state. The Kohima diocesan priest practices traditional Naga massage.

Father Thapo, who maintains a patient registry, has treated about 6,000 people. They come to him with ailments ranging from cancer to snake bites. "I never discourage anyone," he added. A member of the Angami Naga tribe, the priest told UCA News he views his healing power as "a gift from God" because he has cured many "hopeless" cases. People often come to him as a last resort, he added. He manages the Holistic Healing Center at Jalukie in Peren district, 80 kilometers southwest of the state capital of Kohima, which is 2,300 kilometers east of New Delhi.

One of his former patients is Tiala Rutsa, 35, wife of a Baptist pastor. She claims Father Thapo cured her back pain. "The pain has not recurred," she told UCA News. Even the educated find the priest's treatment effective. One such person is F.P. Solo, director of the state's postal services, whom the priest treated for a slipped disk. "I was able to get up and walk again" after the first massage session, Solo told UCA News.

Father Thapo says Naga tribes have used massage and herbs to cure illnesses for thousands of years. His mother belongs to a family of traditional healers. In his childhood, she introduced him to herbs and the diseases they cured. His own healing mission began in the seminary, where he would massage seminarians injured while participating in athletics. Soon after his ordination in 2000, his mother became bedridden. Father Thapo massaged her slowly back to health. Word spread and people started coming to see him. Initially, he depended on traditional Naga healing methods. Later, the diocese sent him to study holistic healing with the Medical Mission Sisters.

"They did not have much to teach me, because they found that I was already practicing what they were teaching," the priest claimed. However, he used the time to study Chinese and Japanese traditional healing, yoga, acupressure, acupuncture, stress management and other methods.

But beyond methods, Father Thapo credits prayer as playing a crucial role in his healing ministry. He said he often gets hints for treatment when he reads the Bible and confirms these through prayer. He also asks his patients to pray with him. "Whatever I do I surrender it to God," he said.

The priest also credits prayer with helping him massage people for long hours without tiring. "When I pray, super sensory power comes," he added. On one occasion two years ago, he recalled, he continuously saw patients for 24 hours without a break. On another occasion, he saw 102 patients in two days.

His healing massage sessions usually last at least half an hour, which time the priest also uses for counseling. He explained that people open up past emotional hurts and bad memories during massage and experience liberation as they feel themselves healed spiritually and physically.

Father Thapo says nearly 80 percent of his patients are women. Asked if he felt embarrassed massaging women, he said suffering does not discriminate on the basis of sex. Neither does he discriminate along sectarian lines.

According to the priest, his bishop* views his ministry as a pastoral activity and a charism. Chancellor Father Solomon Vizo confirmed to UCA News that the diocese has recognized Father Thapo's ministry. *Jose Mukala

Assisting Father Thapo in that ministry are two trained nurses, three midwives, four local experts and four helpers who prepare herbal medicines, tend an herbal garden and help patients. Initially, he offered his service free, but as his staff increased, he began charging 20 rupees (US$0.40) as a registration fee and 50 rupees for an hour of treatment. The "very poor" pay only the registration fee. Asked if he faced opposition from medical doctors, the priest replied in the negative. Doctors, he said, "often send their patients to me - I also get things like cotton and bandages from them." END

NOTE: The Medical Mission Sisters are the leading organized propagators of New Age Alternative Medicine in the Catholic Church in India. Their main Holistic Health Centre is at Bibwewadi in Pune. They have trained many hundreds of religious and priests in a wide range of occult therapies that include Pranic Healing and Reiki. See my separate reports on these HOLISTIC HEALTH CENTRES.

I 12. FOLLOWERS OF VARIOUS RELIGIOUS TRADITIONS JOIN TO MARK PEACE DAY
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2003/09/w4/fri/MG4816Rg.txt
MONGOLIA- ULAANBAATAR (UCAN) September 26, 2003 Followers of five religious traditions visited and prayed at one another's religious venues in Ulaanbaatar to mark International Day of Peace.

The almost day-long program Sept. 21 involved up to 200 Ananda Marga Yoga Society members, Bahais, Buddhists, Catholics and Seventh-day Adventists* who prayed, meditated and recited mantras in the various venues. They moved from place to place, with a core group of about 30 people, more than half of them Catholics, attending most or all of the services. *THEY ARE A CULT !!!

According to Immaculate Heart of Mary Sister Nellie Zarraga, a member of the Peace Vigil organizing team, members of each religious tradition agreed to open their place of worship for prayers to mark the U.N.-declared day.

The program started at 7.30 a.m., when the Buddhist nuns of Dormaling Temple, in the capital's Amgalan district, welcomed participants at the temple gate in the light of the rising sun… The assembly read passages that the Dalai Lama, the traditional spiritual leader of Tibet, has highlighted from the writings of Shantideva, an 8th-century Indian Buddhist scholar…

Participants then walked to Catholic Ss. Peter and Paul Cathedral, where a Gospel passage was read. Llewellyn Juby, Adventist Development and Relief Agency (ADRA) country director for Mongolia, commented on the passage, and another Protestant participant read a second Bible passage… The next stop was at the Bahai center, where members of the 4,000-strong Bahai community in Mongolia read from the writings of their founder, Bahaula.

In the afternoon, vigil participants packed the rented, orange-colored hall that is the Ananda Marga Yoga Society Meditation Center. There they sang songs, meditated silently and learned a spiritual dance and a Sanskrit mantra that translates as: "The loving divinity is all around."

…Ananda Marga was founded in 1955 in India by Shrii Shrii Anandamurti, who taught that yoga, meditation,* a vegetarian diet and the practice of good deeds* will lead one to complete self-realization.

The concluding ceremony was held at Dashi Choi Ling Monastery, where Samdangiin Tsedendamba, secretary of the Council on Religious Affairs under Mongolia's president, gave an address. END *salvation by works

…According to Sister Zarraga, the local Muslim community did not respond to invitations to take part in the interreligious event.

NOTE: 1. Prayerful fraternising with the Ananda Marga yogis for world peace !!!

2. Why WON’T the Muslims join in ? See report on SURYA NAMASKAR AND YOGA
I 13. CATHOLICS, MUSLIMS EXPRESS SOLIDARITY WITH AFGHAN REFUGEES
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2001/11/w1/fri/sg9999rw.txt
SINGAPORE (UCAN) November 2, 2001 Some Singaporean Catholics and Muslims have jointly raised funds for Afghans displaced by U.S. bombings. "We can either shake our heads and say, 'Oh, this is so sad,' or we can actually do something about it," he said challenging some 70 Catholics and Muslims at a Catholic-Muslim dialogue session organized by the Inter-Religious Organisation of Singapore. The interreligious gathering raised S$1,000 (about US$550), which was later presented to the Red Cross. The following day Catholics and Muslims lit candles for peace during an interreligious service at St. Anthony's school here… Catholics and Muslims later prayed and sang songs of peace together.

Rosa Tham from a local yoga center led the group in a meditation on peace… END

NOTE: The Muslims did participate here, but they probably felt safe with the Catholics.

It seems that Catholics, especially religious, cannot find peace without yoga meditation.

I 14. HINDU-CHRISTIAN DIALOGUE REQUIRES SENSITIVITY TO OTHERS

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2003/01/w5/thu/AS3232DA.txt
BANGKOK (UCAN) January 30, 2003 An Indian theologian recommends that the Church in India outgrow its colonial Church image by becoming a "local church" with its own identity, for only in that way can Christians resolve tensions with Hindus. Jesuit Father Michael Amaladoss* recently offered this counsel at a symposium organized by the Oblates of Mary Immaculate to discuss "Searching for Deeper Relationships among Believers." About 70 participants, mostly Oblates from Asia and Oceania, attended the Jan. 19-21 conference in Sam Phran, some 30 kilometers west of Bangkok. Father Amaladoss, who works with the Institute of Dialogue with Cultures and Religions in Chennai, 2,095 kilometers south of New Delhi, asserted in his symposium talk that Church authorities block serious efforts at inculturation.

…The refusal of Christianity to become fully Indian culturally and administratively, in spite of all the talk about inculturation, plays into the hands of the Hindutva forces. In recent years some Hindu groups have indulged in violence against Christians and their churches in different parts of the country. The Hindu-Christian encounter in such a context is more violent than dialogical. Dialogue becomes difficult, if not impossible… *see I 18.
The riches of the Upanishadic reflection or of the Bhakti tradition or of the Yogic techniques… is the dimension of interiority and concentration that seems to attract many Western Christians to oriental methods of prayer like yoga and Zen. It would be a mistake to equate these oriental methods with the Western methods of prayer and contemplation. Because in the oriental traditions there is an effort to integrate the world and the body with the spirit. Yoga is a good example. There is an effort to live in harmony with nature and the cosmos. Through breathing and posture there is an attempt to integrate the body with the spirit. When the person con -centrates on a visual or aural or verbal image it is the whole person that is involved, not merely the intelligence. The experience looked for is one of total integration. The Absolute itself is experienced not as an "Other" but as the deepest centre of oneself. Hence the Upanishadic phrase: the Atman is Brahman: the centre of my self is the centre of the universe. One realizes one's rootedness in the Absolute. One loses one self, one's ego.

It is an advaitic relationship… Yogic: Pertaining to yoga, a Hindu system of contemplation for effecting the union of the human soul with the Supreme Being. END
NOTE: Complicated? Read more about Fr. Amaladoss in my reports on CATHOLIC ASHRAMS and INCULTURATION OR HINDU-ISATION ? You will understand his ‘theology’ clearly.
I 15. STUDENTS DISRUPT CLASSES, ACCUSE PRIEST PRINCIPAL OF SEXUAL ABUSE
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2000/05/w3/tue/ie5708rg.txt
PATNA, India (UCAN) May 16, 2000 Students of a Jesuit school in the eastern Indian state of Bihar have accused their principal of attempting to molest a student and have boycotted classes, but the priest says he is being framed. Some 400 students of St. Xavier's High School in the state capital of Patna left their classrooms May 4 to demonstrate against Jesuit Father A.B. Peter, school principal, accusing him of attempting to molest a student. However, Father Peter denied the charge and accused a powerful "education cartel" that had set up "an ultra-modern" school complex on the city's outskirts of instigating the students to protest…

Local English dailies reported that the priest attempted to molest an eighth-grade student during school hours May 3 under the pretext of teaching yoga, a traditional Indian system of spirituality and exercise.

The Calcutta-based "Telegraph" daily reported May 6 that the alleged abused student had complained to his parents and that several other students had leveled similar allegations against the principal. Denying the charge, Father Peter explained that the eighth grader had come to his office for a counseling session April 27 and that he had asked the student to do some breathing exercises. "The only contact I had with the boy was to push his head backward," the priest said, adding that he stopped the session after the boy had some difficulty breathing… END

I 16. CATHOLIC MEDITATION IN TIBETAN VAJRAYANA BUDDHISM
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1999/05/w1/fri/as2149cw.txt
BANGKOK (UCAN) May 7. 1999 Robert Magliola is a professor at the Graduate School of Philosophy and Religions at Assumption University, one of two Catholic universities in Thailand. A promoter of Buddhist-Christian dialogue, the American Carmelite tertiary draws from years of experience in Eastern and Western spiritual traditions. He considers his meditative formation on the Western side as being grounded on Ignatian and Carmelite spirituality. For the Oriental side he has practiced Zen meditation, practiced yoga in an ashram under an Indian teacher, meditated in Vajrayanist centers, and trained in Vipassana (insight) meditation at a Buddhist center in Bangkok. Magliola's commentary on Catholic meditation is taken from a talk he gave at a convention on Christian Humanism and Asian cultures last Jan. 31-Feb. 3 in Thailand sponsored by the Pontifical Council for Culture and Federation of Asian Bishops' Conferences [FABC].

Vajrayana Buddhism takes a different tack from Theravada Buddhism or Mahayana Buddhism, in that it emphasizes the transformation of "desire" rather than the allayment of desire. The aim becomes to transform the "five basic energies" of human being from their neutral or even bad state into their good state.

Each of the five energies is tagged to a "chakra" (somatic concentration-site), which is treated as its "home" site, although the five energies are consciously moved around during meditation. Vajrayana -- especially in its Tibetan variants -- usually classifies the five basic energies, each with an associated color, as follows: (1) fertility, brown; (2) action, green; (3) passion (the "drive to connect"), red; (4) "thereness", blue; and (5) the "drive-to-know-why", crystal or silver.

Each of the five has a bad form, so there are five vices, which respectively correspond to the above enumeration as follows: (1) pride ("territoriality"); (2) envy; (3) lust (for people and/or things); (4) lethargy; and (5) anger or hatred. When properly transformed by way of both meditation and good deeds, the five energies become the five virtues, which respectively match the enumeration as follows: (1) equanimous nourishment of others; (2) perfect action; (3) holy passion ("connection" properly discerned and implemented); (4) pervasive availability; and (5) wisdom bringing justice to/for the world.

Chakra-Form Catholic meditation uses the five chakra of Vajrayana and adds two more from Kundalini Yoga, so the seven - in ascending order - are (1) the bottom vertebra of the spine; (2) the abdomen; (3) the solar plexus; (4) the heart; (5) the throat; (6) the forehead; and (7) the fontanelle (at the very top of head). Much like the use of "imagination" and "composition of place" in the Ignatian Spiritual Exercises, one visualizes an appropriate figure, symbol or icon for each chakra, except the first, which is the vestibule where a basic energy is initially summoned. The Blessed Virgin Mary, whose womb holds us and Christ within us, is visualized at the second chakra; the Holy Spirit, as Inspirer, is at the third chakra; Jesus as Incarnate Love is at the fourth chakra, and His Passion, Death and Resurrection at the fifth; God the Father, Creator and Sustainer, is at the sixth chakra; and the Holy Spirit, this time as Wise Justice-bearer, is at the seventh.

The meditator, sitting in the lotus position if possible, breathing slowly and naturally, his eyes closed and his spine straight, progressively fixes his attention at each chakra in ascending order, focusing -- in the case of all the chakra except the first -- on the holy image situated, or perhaps "enshrined," there. The meditator makes aspirations and "acts of the will" (as Saint Ignatius calls them) toward the Trinitarian Persons and the Blessed Virgin, Whomever the particular image or chakra represents. Sometimes the meditator will be led by the Spirit to simply rest at or in the image/chakra/color, during which God will commune with the soul.

There are many exercises which encourage and enable the transformation of each of the five basal energies according to one's personality type determined by the basal energy that predominates.

Here is an example of a meditative exercise intended to convert or purify passion, the "drive to connect," into holy passion, "connection" properly discerned and implemented "ad majorem Dei gloriam" (for the greater glory of God, the Jesuit motto).
At the first chakra, the bottom rung of the spine (ebony color), the meditator calls forth the energetic "drive to connect" and then moves it forward and up to the second chakra (brown color, the color of fertile soil). The meditator imagines him or herself in Mother Mary's abdomen, and the Christ Child in his or her own abdomen (this configuration has precedents in the practices of Saint Teresa of Avila and Saint Louis Marie de Montfort). The meditator prays to God through Mary for help in an examination of conscience. During this examination the meditator tries to determine to what extent the bad form of "passionate drive," i.e., disordered attachment to things or people, has contaminated either the neutral or good form. The meditator makes a sincere act of contrition and then moves the energy up into the solar plexus (green color, the color of action). It is in this chakra that the Holy Spirit (as Inspirer) is invoked to effect the ongoing work of transformation and the meditator should imagine and identify with "holy passion," the good form of the energy.

This good form is then raised up into the fourth chakra, and united with Jesus and His Love (red color). Thus strengthened, the meditator raises the energy up through the narrow canal of the throat, the fifth chakra (also red color - Jesus' long and tortured Way of the Cross), symbolizing the step-by-step purification and endurance that thoroughgoing transformation requires. One strives to die to concupiscence and rise with the Paschal Christ, and at this point makes firm pledges of purpose toward achieving such an end. The meditator, following Christ Our Lord, then mounts to the sixth chakra (blue color) and visualizes him or herself placing a purely "holy passion" at the foot of the Father's heavenly throne. Finally, the meditator proceeds to the seventh chakra, the gate where the Holy Spirit can usher us back into the everyday world. Accompanying us always, the Holy Spirit (crystal/silver color), bringer of justice to or for the world, can guide the meditator to discern and implement "right contact" with things and people, and thus cultivate justice and peace everywhere. There are analogous meditations for each of the other basal energies. The actual work of transformation thus takes place over time, in a dialectic of meditation and ongoing praxis-in-the-world, all sustained by Holy Mass and the sacramental life of the Church.

NOTE: Christianity in sync with Buddhism, or syncreticism of Christianity and Buddhism ?

The FABC makes it to the podium again [see I 8.1, I 9.1, I 9. 2 and I 18.]. This time it is joined by the Vatican’s Pontifical Council for Culture. The Asian Bishops and the FABC must have convinced the Council that this is the form of Inculturation in Asia through which alone the programme of evangelization [Ecclesia in Asia] can be carried through.

I 17. EXPOSURE TO BUDDHISM IS PART OF FRANCISCAN FORMATION
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1998/04/w3/thu/vt9768fw.txt EXTRACT:

HO CHI MINH CITY, Vietnam (UCAN) April 16, 1998 Franciscan seminarians have discovered during an exposure trip to a Buddhist pagoda here that the Buddhist appreciation for nature is similar to that of their founder.

"The Buddhist conception of Mother Nature is quite close to that of Saint Francis of Assisi, the founder of our order," said a Franciscan brother after listening to a Buddhist monk at Phuoc Tuong pagoda in Ho Chi Minh City. Eighteen third- to sixth-year Franciscan theology students visited the pagoda, about two kilometers from their house of studies, on March 15 as part of their six-year formation program.

The temple plan reminded the brothers of classes run by scholar-teachers, or meetings of village dignitaries held in the "dinh lang" or communal house in ancient times and the lifestyle of their ancestors.

"Daily life activities such as studying, eating and chatting all took place on a 'phan,' or a large plank of thick solid wood on which people often sat in the yoga position," one brother related…

The brothers joined the monk in burning incense sticks to pay respect to Buddha and the memory of deceased monks who had spent their lives at the temple…

It’s IN our seminaries! Franciscan !! I 1 Jesuit, I 4, 5 Pilar, I 6 Diocesan, I 7 IMS, I 22 JDV
I 18. 'ASIAN CHURCH SPEAKS OF PLURALISM OUT OF EXPERIENCE'

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1997/03/w5/thu/ia7253ww.txt

NEW DELHI(UCAN) April 3, 1997 Jesuit Father Michael Amaladoss*, 60, is secretary of the Jesuit Secretariat for Theology and coordinator for new formation policy for South Asian Jesuits. Father Amaladoss has written many books and articles on spirituality, interreligious dialogue, and inculturation and has been a consultant to the Pontifical Councils for Inter-religious Dialogue and for Christian Unity. *see I 14.

He spoke on an Asian perspective of Christian theology in an interview that appeared in the March 28 issue of ASIA FOCUS.

ASIA FOCUS: What is your experience as an Asian doing theology, which has been dominated by Western concepts?

FATHER MICHAEL AMALADOSS: For 10 years or so the West has been taking more interest in Asian theology. In Europe one can study about Hinduism, Buddhism or Islam, but in Asia we live with these religions. My ancestors were Hindus, and Hinduism is my tradition as much as it is for any Hindu. (Indian Christians) have double traditions - Hindu and Christian - and we integrate both. It gives a newness to Asian theology which is not found in the West. Asia is not as secularized as Europe. Despite advancement in science and technology, people largely believe in God and are religious. Then, values of family and community are still strong in Asia, despite trends of consumerism and modernism.

Asia is a privileged place to explore interreligious dialogue. Taken seriously, many traditional doctrines of the Church are being questioned anew by Asian theologians. For some Europeans, this is threatening.
Why is the West interested in Asia?

Two trends exist. First, the West's disillusionment with itself due to its materialistic, consumeristic culture and the sub-sequent search for meaning in the East. Secondly, the Western missioners found positive aspects in Oriental religions and tried to show Christianity as their fulfillment. Though we in Asia also began to perceive things in the latter way, we do not see Asian religions as appropriations for Christianity. They are, in their own right, God's way of reaching out to people. For instance, I don't see Hinduism as somebody else's tradition but as mine, with which I am dialoguing internally. Asian theology is not merely an Asian translation of what is interpreted in the West, but rather an Asian response to the Word of God.

How have Western missioners seen it?

There was the sense that the Westerners considered themselves superior, even though some appreciated the riches of Asian traditions. It is unfortunate that the period of missionary expansion coincided with colonial expansion.

Secondly, there is a wrong idea of safeguarding tradition. Not only in Asia, but also in Europe, the Church is unwilling to adapt to changing circumstances. Inculturation, therefore, is a need as much in Europe as in Asia or Africa.

Is the Asian Church too dependent on Western Churches?

To some extent, the dependence is imposed from outside. Finance from abroad has led to a state in which it is said the Church as people is poor but it is rich with institutions, which is a counter-witness. We should live within our means. This will change the life of the clergy. This will be the first sign to show people that we are an Indian Church. Culturally, the Church in India is foreign. Despite our trying to become Indian, somehow the foreign stigma remains, and our mission suffers. In spite of Asian voices in theology, we keep repeating Western interpretations and are hesitant to express ourselves.

If the Asian Churches were less dependent on the Western Churches financially and culturally, they would be free.

You said the Church in Asia is foreign. How can this be rectified?

Traditional missioners in Asia not only preached the word of God but also prescribed the way to respond to it, telling us how to pray and what prayers to use. In liturgy, except for a few adaptations, we are not free to pray as Indians or Asians.

Our prayers are translations. I don't see any theological or spiritual principle for this. On the other hand, we have the popular religiosity that most people live. We must adapt this. In India, most Christians live the popular religion and live as Indians in their ordinary way of life. But when it comes to official liturgy, we suddenly become non-Indian or non-Asian.

What are your expectations of the Synod for Asia, expected next year? Why shouldn't it be held somewhere in Asia?

First of all, the Asian Synod is not a synod where only Asians come together to discuss Asian problems. For Asia, the Federation of Asian Bishops' Conferences (FABC) has been actively functioning for the past 25 years. What is new in the forthcoming synod is that Asia is understood geographically (from the Middle East to the Far East and even part of the former Soviet Union). I don't expect much to happen except that some of the FABC orientations will be strengthened by the presence of the Middle East Churches. The place of the synod, for me, is secondary.

What are the contributions of the Asian Church to the universal Church?

Much of the contemporary rethinking in the Church on interreligious dialogue, pluralism and inculturation are part of the Asian contribution. When the Asian Church speaks of pluralism, it is born out of lived experience.

The Asian Church has contributed to a whole new view of spirituality with the usage of Asian methods of prayer such as yoga and zen. We are also proposing a new way of mission: Church should not be seen, as in the past, as an extension of but as service for God's kingdom. This is a new view of evangelization.

What are the weaknesses of the Asian Church?

Asia tends to over-spiritualize and to not sufficiently attend to social and cultural problems, for instance the caste system.

The official Indian Church has thrown its weight behind getting justice for the dalit (low-caste) Christians. But what happens in the Church itself, I don't know. I don't see any concrete efforts to promote equality and abolish the caste system. END

NOTE: 1. There you have it: the ‘new evangelization’ as seen by the leftist theologians and the Ashramites- with ‘Asian methods of prayer such as yoga and Zen’.

2. Fr. Amaladoss SJ is not satisfied with the regress made in that direction by the FABC.
1 19. BISHOPS' CONFERENCE SURVEY SAYS INDIANIZATION HELPS CHRISTIANITY
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1996/09/w3/tue/ia5938.txt
NEW DELHI (UCAN) September 17, 1996 Indianization of liturgy helps others interested in religion to better understand Christianity, says a Catholic Bishops' Conference of India (CBCI) survey. The survey, conducted by the CBCI Commission for Ecumenism and Dialogue, urges the Church to adopt and encourage local customs to make "a social and cultural impact on Christian liturgy." Observing that the centuries-old Indian prayer system and techniques such as yoga are globally used, the survey cautions the Church to instruct its members properly lest "the emotional and weak in religious life" are misled.*

Commission secretary Fr. A. Suresh said the survey was commissioned by the Pontifical Council for Interreligious Dialogue and the World Council of Churches as part of a worldwide joint project on interreligious dialogue.

The commission polled some 400 people, including all CBCI members, major seminary rectors and superiors, leaders of other religions and heads of interreligious centers in the country.**
The questions centered on multireligious prayer sessions and the presence of non-Christians at Christian worship and Christians at non-Christian worship. The report on the survey, commissioned in August 1994, was compiled in July.

"The survey proved that prayer services and dialogue between people of different religious traditions are major conduits to keep peace and communal harmony in India," Father Suresh told UCA News Sept. 9.

He said the Church is happy that people of various religions are coming together for common prayers to promote harmony. "This is good for the health of Indian democracy," he said. Main occasions for such prayers, according to the survey, are birthdays of Buddha, Jesus and Sikhism's founder Guru Nanak; Hindus' Diwali (festival of lights) and Ramadan, the festival marking the end of Muslims' monthlong fast. Multireligious prayer services held during national celebrations such as Independence Day and Republic Day include readings from Scriptures and reflections on them, silent or spontaneous prayer, meditation and hymns. The survey noted a "great respect and interest" for interreligious prayer among students and teachers, prompting many schools to open common prayer rooms.

According to the survey, the use of local languages in parish liturgy helps people of other faiths understand Christian liturgy, prayer and worship. Special commentaries during Christmas, Easter and ordination services help non-Christians follow the services and understand their significance, it said. The survey said it was regrettable that Christians rarely attend non-Christian prayer services, and then only as spectators.***
Many people surveyed said personal, family and sociological issues play no significant role in their acceptance or refusal of other faiths' values. The survey found India's multireligious society helps mutual spiritual growth when people respect other religions and accept their values. But "sometimes our ignorance about our own religious tradition is a hindrance to participate in interreligious dialogue and prayer meetings in a meaningful way," it said. The commission is also conducting a survey on interreligious marriages, at the request of the Vatican-based Pontifical Council for Interreligious Dialogue, Father Suresh said. The two ecumenical projects, the one on interreligious prayer and worship, and the other on interreligious marriages, will offer reflections helpful to Christians worldwide, pontifical council secretary Archbishop Michael Fitzgerald said in a recent report on council activities. END

NOTES: *It is not clear to this writer whether this is a warning to Christians of the dangers of using yoga.

**The survey base is statistically insignificant and does not include lay persons and leaders in lay ministry.
***It does not say if the survey calls for Catholics to ACTUALLY PARTICIPATE IN NON-CATHOLIC WORSHIP.

I 20. CHINESE MARTIAL ART HELPS CHRISTIANS WIN INNER PEACE
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1996/07/w1/thu/hk5499.txt

HONG KONG (UCAN) July 4, 1996 Catholics and Protestants here who practice "taiji," a traditional Chinese "wushu" (martial art) form, say the training strengthens their faith by fostering concentration and a sense of unity with Creation.

Taiji (tai-chi) has been a common practice among middle-aged and elderly Chinese. Younger people seem to be less willing to get up for the traditional early morning discipline and too impatient for its slow and steady movements.

In the last decade, though, some Church people have combined the taiji exercises and spiritual training to form a new way of faith formation. Such classes are being launched at one of the parishes in Hong Kong diocese.

Paul Yau Yu-hong, a taiji master at St. Margaret's Parish, told UCA News in late June that the faithful may experience God's presence through taiji, a tool to lead them to meditate on the deep realities of the world and the self.

Taiji is rooted in transcendental Daoist (Taoist) philosophy of nothingness, which reminds people not to indulge in the material world but seek the "tao" (essence) of life through meditation, said the 59-year-old layperson. Catholics who practice taiji are encouraged to reflect, meditate and feel God's creation, said Yau, who has practiced the art for more than 20 years. Taiji-spirituality classes were first started by Father Dominic Chan Chi-ming, now a vicar general, who has practiced taiji for decades. Beginner and advance levels have a total of about 20 learners.

At each session, Catholics practice taiji, meditate and engage in Bible sharing within the two hours' time, Yau said.

Similarly, Kwan Ka-leung, a Protestant, said taiji brings a person to blend oneself with nature, God's creation.

Taiji involves not only "aerobic exercises" to keep one physically fit, but also "psyche training" in concentration, said the 23-year-old graduate, who began taiji practice in his childhood.

Kwan said the techniques and routines of taiji, along with proper breathing patterns, are its essence, while the movements help people align the flow of "qi" (energy) through them to enhance their psychic and physical well-being. Though considered a martial art, taiji develops humility, wisdom and perseverance rather than brutality, he said. The meditation and concentration on the qi help one attain tranquility of the soul.

The training, he noted, is similar to yoga, an ancient Indian system for uniting the body and mind/spirit. Among the various forms of yoga, "hatha" yoga combines body postures and movements, breathing and meditation.

People are usually more spirited after practicing taiji, according to Kwan. He added that the best time for the practice is early in the morning and that a complete taiji sequence takes about 35 minutes to finish.

Taiji can be traced back centuries in China. As a form of wushu, it is commonly called "shadow-boxing" because of its gentle techniques and its emphasis on qi, the universal life force within each person. Other forms of wushu include fighting techniques, defensive and aggressive, and sometimes with weapons such as a sword or sticks.

Hong Kong Wushu Union, a civic organization, is the main promoter of Chinese martial arts in Hong Kong with financial support from government sports offices. It runs various wushu classes for children on up to the elderly. END

NOTE: Please read my article on THE MARTIAL ARTS

NEW AGE COUNSELING: YOGA + PRANAYAMA + TRANSACTIONAL ANALYSIS

I 21.1 COUNSELING TEAM HELPS HEAL MENTALLY WOUNDED IN NEW DELHI

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1994/09/w5/tue/ic0844.txt
NEW DELHI (UCAN) September 27, 1994 A two-member Catholic Transactional Analysis team in New Delhi has helped more than 7,000 people, including unemployed, divorcees, drug addicts and people suffering depression, overcome their mental difficulties. Australian Jesuit Father Oswald Summerton and Pearl Drego of Grail secular institute comprise the team of the Transactional Analytic Center for Education, Research and Training (TACET).

"We are committed to bring wholeness to human relations and build a healthy social framework for families and society," Drego told UCAN recently, so those with mental problems "can get professional help on a charitable basis." The team is trained in psycho-social skills in child development, family harmony, communications dealing with conflict, and the science of stress.

Drego said they use integrative techniques such as counseling, conflict resolution, dream analysis, relaxation techniques, Indian meditation and yoga. These are based on spirituality and transactional analysis (TA).

TA involves awareness of one's inner self and analysis of relations with others, explained Drego, trained in theology, Indian mythology and yoga.

"We help people discover their real inner self by sorting out and allowing dialogue with their ego states," she said. Using psychiatrist Eric Berne's theory that people play games and occupy certain roles, TACET helps patients analyze their transactions with others, identify and escape from unhealthy situations, and lead wholesome happy lives. Drego said transactional analyst-client bonding is spiritual, like "the guru-shishya" (teacher-disciple) system in the Indian tradition. Therapy begins only after a client accepts this, she said. She said counselors should be good persons with ethics and compassion. "Physical healing is connected to spiritual healing - a person's three ego states being enveloped by a spiritual sheath, a belief that one is always surrounded by a higher power," she explained. TA requires surrender to the divine presence, she said. Spiritual exercise is "complete and authentic when founded on human values and overflows into an integrated individual, social morality and group conduct." "We treat, but God cures," Drego admits.

TACET has 6 programs with family and growth group therapy sessions where people 6-60 years old discuss and solve their problems with professionals. With 6 trained staff and 11 trained volunteers, it is also an academy for training professionals to help people with problems. Father Summerton has trained 70 people and Drego 22.

Drego said TA is an education for better communication between students and teachers and in basic communities it helps people discuss their feelings and not suppress them as private family matters. "It also helps one come closer to God by clearing up the inner conscience," she said.

TA is also used in community development and to fight for social justice. It helps women's rights, challenges all forms of domination, and encourages leadership based on compassion and charism.

"We help people identify cultural beliefs that keep women down and help change them," Drego said. Indian women think they have no feelings or property rights, she added. "We teach them to deal with this, building up self esteem."

Drego was awarded the Hedges Capers Humanitarian Award in 1993 for work among the poor, especially women in India. She has taught more than 100 tribal women migrant workers in New Delhi and started a project for some 3,000 slum women in the Indian capital, setting up a cloth market and fighting discrimination and political manipulation.

"Once you achieve integration, you are responsible for nurturing others," the woman counselor said. END

NOTE: Ms. Drego is another lay ‘pillar’ of the Indian Church, public speaker and frequent contributor to Catholic magazines.

I 21.2 CHURCH INSTITUTION IN SOUTH INDIA HELPS SCHIZOPHRENICS

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1993/06/w2/thu/ib7235.txt

BANGALORE, India (UCAN) June 10, 1993 An institution started by a Jesuit counselor in southern India has successfully combined Indian traditional practices with modern psychology to treat schizophrenia.

The "Atma Shakti Vidyalaya" (ASV, power of the soul school) in Bangalore, some 2,020 kilometers south of New Delhi, attracts patients even from abroad. The institute has so far helped some 100 people overcome their psychotic disorders -- distortions in perception of self, others and surroundings.

Started by Canadian Jesuit Father Henry Patrick Nun in 1979, ASV is among a few centers in Asia that treat schizophrenics in the "Schiff School of Reparenting Technique" (SSRT). ASV uses a therapy based on transactional analysis, behavior modification, reparenting techniques, programs for relieving body tensions, yoga and "pranayama" (breathing) techniques and work therapy, says Father Nun, who is popularly known as Father Hank.

Father Hank was impressed by SSRT, a brainchild of Jacqi Schiff, a social worker in the United States. In early 1960s Schiff took a schizophrenic boy into her family and found in him a childlike simplicity and a desperate need for parenting. She brought more patients to treat them within the family, which marked the birth of SSRT. Schiff proved that the family setting helped patients adapt and behave in socially acceptable ways. ASV is a registered society and initially treated 25 patients, including a few Europeans. Its 13-member staff include psychologists and therapists. Some 50 patients, mostly Indians from different backgrounds, are now being treated at the center. Only patients under 30 years old with a demonstrated desire to get better are admitted. END

I 22. PUNE SEMINARY ENTERS 2ND CENTURY OF SERVICE, DIALOGUE
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1992/11/w4/thu/ia6187.txt
PUNE, India (UCAN) November 26, 1992 "Thine own sons, Oh India, will be ministers of thy salvation," predicted Pope Leo XIII 100 years ago.

Giving shape to that papal vision is Pune's Papal Seminary, which has produced hundreds of priests for the Church in India and other South Asian countries during the last century. The historic institution is about to launch into its second century of service. "Papal Seminary is known for its spirit of freedom," said rector Jesuit Father Noel Sheth at the opening of its centenary celebrations Nov. 7.

That spirit of freedom "balanced with responsibility and accountability" has resulted in a seminary which is open to sympathetic understandings of Indian religions and philosophies, he said.

Its department of Indology has four residential professors and offers courses on aspects of indigenous religious traditions including Vedas, Upanishads, Bhagwad Gita, Darshanas, Jainism, Buddhism, Vaishnavism, Shaivism, Islam, modern Hinduism and modern Indian thought.

Papal Seminary is a center of interreligious dialogue, according to Father Sheth.

Pope Leo, remembered worldwide as author of the first social encyclical, "Capital and Labor" (Rerum Novarum), also issued an encyclical "On Seminaries for Native Clergy" (Ad Extremas) in 1893. He wanted a seminary to educate and train indigenous priests to make them alive to the political and social changes in India (including today's Bangladesh and Pakistan), Burma (now Myanmar) and Ceylon (now Sri Lanka). The regional seminary was set up in central Ceylon's capital, Kandy, in 1893 to avoid India's caste differences and entrusted to the Belgian Jesuits by Monsignor Ladislao Zaleski, apostolic delegate to India, Burma and Ceylon. The first seminarian -- Father Vincent Fernando from Ceylon -- was ordained five years later. Since then the seminary has trained priests for Arabia, Bangladesh, Burma, Italy, Mauritius, Pakistan, Sri Lanka, Tanzania and Thailand, in addition to India's 123 dioceses. Some 1,070 priests trained in this seminary now work in 106 Indian dioceses, 9 dioceses outside India and 23 religious congregations.

Three graduates were made cardinals - Cardinal Joseph Cordeiro of Karachi, Pakistan, and the late Indian Cardinals Joseph Parecattil of Ernakulam and Valerian Gracias of Bombay - while 64 graduates were made bishops.

In 1926 the seminary was named a pontifical college with the right to confer degrees in philosophy and theology, and in 1940 a pontifical athenaeum was established. After South Asian countries gained political independence, in 1955 the seminary moved to Pune, 1,430 kilometers southwest of New Delhi, to help Indian students become better acquainted with India's faiths, philosophies and socio-political problems.

After this move, students from religious congregations were also admitted. Jesuits and other congregations opened study houses in and around the campus. In 1968 the Pontifical Athenaeum was renamed Jnana-Deepa-Vidyapeeth (JDV, the seat of lamp of knowledge), and began admitting women Religious and laity. JDV now has nearly 500 students, 147 of them from the papal seminary. Before shifting to Pune in 1955, the seminary trained 705 students. Since then, 5,560 students have passed through the Athenaeum.

Jesuit Father Antony Sabino is the only link between the Kandy past and Pune present now living at Papal Seminary.

"Papal Seminary has an excellent atmosphere of freedom, it makes students personally responsible," said the 82-year-old priest, who taught philosophy of knowledge.

Father Sheth's direction of the seminary adds texture and an Indian touch to seminary formation. Yoga and vipasanna forms of meditation and Indian forms of liturgy are now more frequent.

Indian music is encouraged and special attention is paid to regional languages having their own academies. END

NOTE: It’s in our seminaries ! I 1 Jesuit, I 4, 5 Pilar, I 6 Diocesan, I 7 IMS, I 17 Franciscan!

[See also my reports, THE PAPAL SEMINARY, PUNE & INDIA: THE LOTUS AND THE CROSS]

AND MAYBE HERE’S WHY…… AS EARLY AS 1989:

I 23. CATHOLIC BISHOPS' CONFERENCE CALLS FOR CHANGES IN PRIESTLY FORMATION
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1989/11/w3/fri/ia8654.txt
SHILLONG, India (UCAN) November 17, 1989 A special drive for vocations among low castes, training in smaller groups, and lay participation in seminary policies highlight the Indian bishops' statement on priestly formation.

In the statement to be sent to the Synod of Bishops in Rome on priestly formation scheduled in October 1990, the Indian bishops call for radical changes in seminary training, to help priests deal with "the total reality of India."
"The growing communalism in various parts of the country...shows up the deficient and inadequate formation of priests to initiate new models of evangelization and priestly ministry to respond to such a situation," the bishops state.

They discussed the statement at the 19th biennial meeting of the Catholic Bishops' Conference of India (CBCI) Nov. 9-16 here in Shillong, the capital of the northeastern Meghalaya state.

The bishops began the eight-day meeting amid reports of communal violence in northern Uttar Pradesh and Bihar states which claimed nearly 300 lives by the end of October. In such situations, the statement says, priests should be "a catalyst of the human reality," helping people overcome inner divisions of castes, class and religion, so "a genuine community" with a sense of justice and concern for the poor may emerge. "This must be fully recognized as a priestly role and the full theological underpinning of this priestly vocation must be explored," the statement says. Seminary training is to help priests take up concern for the poor and a "firmer commitment to their struggles for freedom and justice."

The statement notes that the majority of Indian Christians are dalits (low castes), and calls for "preferential attention and remedial measures for promotion of vocations among them."

According to Father Mary John, secretary of the CBCI Commission for Scheduled Castes and Tribals, nearly 61 percent of Catholics in the country are dalits.

The statement urges that the Indian tradition of YOGA AND ASHRAM (hermitage) life be featured prominently in the spiritual formation of seminarians, and also stresses "experience-based knowledge" and "keener understanding of socio-political and economic forces" in the country…
The statement also says education in interreligious dialogue is an important requirement of theological formation in India. "Seminarians should be educated to imbibe an ecumenical spirit and learn dialogue and cooperation with all followers of Christ." END

I 24.1 CHRISTIAN CONTEMPLATIVES FINDING SPIRITUAL TREASURES IN ASIA
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1992/11/w2/mon/as6062.txt
TAGAYTAY CITY, Philippines (UCAN) November 9, 1992 "Silence will be the language of the next century and meditation is learning this language." Sacred Heart Sister Vandana Mataji* from India made the statement as the five-day First Asian Conference on Contemplative Christianity ended Nov. 3 in Tagaytay City, 60 kilometers south of Manila. "If we are to have peace in the world it must start with religions," Sister Vandana said. "Religions divide, spirituality unites. If meditators do not bring peace to the world, who will do it?" *see I 8.2 and I 8.3

She said Asia is the continent of the third millennium and it is fitting to hold a conference on Christian meditation in the Philippines, the only predominantly Catholic country in Asia. About 200 participants from Australia, Canada, England, Hong Kong, India, Japan, the Philippines, Singapore, Sri Lanka, Thailand and the United States joined the conference which explored the spiritual needs of modern people in light of a Christian contemplative tradition.

The Manila chapter of the World Community for Christian Meditation [WCCM] sponsored the conference. The meditation community is a London-based network with 700 meditation groups in 30 countries and 16 meditation centers worldwide. Benedictine Father Laurence Freeman, who heads the meditation community, opened the conference by stressing that meditation is a response to the timeless experience of God although it is conditioned by culture and history. "The interest in meditation is a remarkable phenomenon today in Australia, Europe, and North America," said Canadian Paul Harris, an authority on the late Benedictine Father John Main, founder of the worldwide meditation network.

"The tragedy is that Western people are going to Eastern gurus for something that is already part of the Christian tradition," Harris said.

Jesuit Father William Johnston, former director of the Institute of Oriental Studies at Sophia University in Japan, said, "Christianity is now facing Asia and finding tremendous treasures there. "Just as when the early Church dialogued with the Greek world something new was born," he said, "the same is happening now in the dialogue with Asia and with modern science." Father Johnston, an Irish-American, is known as an expert on relations between Zen and the Church. He spoke of the rediscovery of the body as important in Christian prayer. "From the spirituality of China and Japan, we can discern ascetical practices that are designed not to punish but to harmonize and fulfill body, mind and spirit," he said.

The conference included workshops on Christian Zen, Muslims and Christians, yoga, and Filipino roots of contemplative prayer.

Redemptorist Father Gerry Pierse, who led a workshop on "Culture and Meditation," said that "In mainland Asia, when you are in silence you are with nature and with God." "Silent prayer is necessary to experience that God need not be feared," said Father Pierse, parish priest at Dumaguete City, 625 kilometers southeast of Manila. He said meditation is a logical follow up on the Basic Ecclesial Community movement in the Philippines.

A "statement of vision" issued after the conference said meditation leads to maturity and wholeness for the individual that can "lead us to a deeper and more inclusive Christian community." Meditation can open hearts to the suffering of the poor, and uprooting the causes of injustice is "a fruit of full Christian maturity," the statement said. Meditation also leads to individual and social healing, and can be a bridge to other religions, the statement said. END

NOTE: 1. Separate article to follow on the World Community for Christian Meditation**
2. **See reports on FR. JOE PEREIRA / KRIPA FOUNDATION, and CATHOLIC ASHRAMS
I 24.2 CHRISTIANS AND BUDDHISTS FROM FIVE CONTINENTS MEDITATE TOGETHER
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1990/05/w4/tue/th0291.txt
BANGKOK (UCAN) May 22, 1990 Sixty-two Christians and Buddhists from African, American, Asian, Australian and European countries joined in a silent meditation retreat at the Suan Mokkh Buddhist sanctuary in Chaiya, southwest of Bangkok. The April 21-28 retreat was organized by Benedictine Father Lawrence Freeman [of the WCCM] of the Benedictine Priory in Montreal, Canada, and the Venerable Santikaro Bhikkhu of Suan Mokkh.

Exercises included meditation sessions, Masses, instruction and discussion on meditation, yoga and two talks each day - one from a Christian and the other from a Buddhist perspective.

Jesuit Father Vichai Phokothave from Xavier Hall Catholic Student Center in Bangkok, one of five priests attending, said, "Ordinary people, who care about the world, their loved ones, humanity, themselves and truth, have been asking more of religion than ever before. The challenge is immense." To meet it, Father Freeman said, "Many see that we must go to the source of religion, whatever tradition each of us may follow; hence meditation. "Doctrine, ritual have their role but ... no more powerful and meaningful means to dialogue than to sit in silent meditation together has been found." END

I 25. UDON THANI EXPANDS DIOCESAN HEALTH PROGRAM

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1992/05/w2/tue/th4678.txt
UDON THANI, Thailand (UCAN) May 5, 1992 Buddhists and Catholics are among those benefiting from a rural health program organized by Udon Thani diocese. The Diocesan Health Promotion Program of Udon Thani diocese, 560 kilometers northeast of Bangkok, offers multifaceted health service to villagers in the northeastern provinces of Udon Thani, Nongkhai, Khon Kaen and Loei. The program operates in collaboration with the Family Life Apostolate Group (FLAG) and village officials. Daughter of Charity Sister Violeta Cecilio, who coordinates the Diocesan Health Promotion Program, said the diocese's health instruction is a vehicle of evangelization and carries a spirit of ecumenism.

Volunteer health workers including physicians, pharmacists, nutritionists and nurses assist in the program, which is open to all residents of the villages regardless of age, sex or religion. Good nutrition, maternal and child health are taught to the villagers encouraging them to eat commonly available but healthy and inexpensive foods.

The program merges Western and Eastern medicine, teaching herbal medicine, traditional massage, core energy exercises and yoga.

…The Udon Thani Diocesan Health Promotion Program was recently invited to conduct a two-day health promotion program in St. Raphael Parish, Thabom, Loei, 430 kilometers northeast of Bangkok.

Sponsored by the St. Raphael Parish FLAG, the program provided basic knowledge about health for Thabom villagers…

Doctor Dominica D. Garcia, a Filipina physician working with refugees in Bangkok, and Salesian Father Ceferino Ledesma, also a doctor, helped with instruction… END

I 26.1 VATICAN LETTER ON MEDITATION CREATES DILEMMA
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1990/04/w4/mon/as0084.txt
TOKYO (UCAN) April 23, 1990 Father John Raymaker, who has been living in Japan since 1965, has been with the Oriens Institute for Religious Research since 1983. A specialist in theological methodology, he lectures in Tokyo on comparative culture and societies. He has also published numerous papers on social ethics and Eastern religions and is involved in ecumenical and interreligious prayer in small communities.

Father Raymaker wrote this commentary which appears in the April 21 issue of ASIA FOCUS:

After discussing the recent Vatican letter "To The Bishops of the Catholic Church on Some Aspects of Christian Meditation" (October 15th, 1989) with Catholic experts from over 10 Asian and several Western countries, I have isolated four problem areas created by the letter: collegiality, Eastern religious theology, Zen practice and inculturation.

One of the most puzzling aspects of the Vatican letter is that while it addresses profound issues in Eastern spirituality, no meaningful consultations were made with Federation of Asian Bishops' Conference (FABC) experts, as far as I could ascertain. The document, written by Westerners but addressed to all the bishops of the world, does not distinguish between prayer as practiced by Christians in the East and the West.

The letter thus risks having the quite unintended result of provoking much misunderstanding in Asian churches. The FABC has taught differently the intrinsic value of Eastern prayer which it views as "a richly developed prayer of the whole person in unity of body-psyche-spirit," or as "sharpening one's awareness of the One, hidden in the cave of one's heart." The Eastern patrimony of silent, deep prayer is viable, but needs to be understood properly.

Asian experts in Zen and Yoga feel hurt and puzzled that Rome did not consult with them before going public on such an important issue. They feel the FABC and its experts could and should collegially intercede with Rome so that Eastern forms of prayer will not be left in the murky world of suspicion. Rome and the FABC might fruitfully consult on how Eastern spiritualities can have a legitimate impact on the Church's heritage. While many faithful feel attracted by Zen and Yoga, the two speak a language different from that of Western theology.

What Rome and the FABC might do is lay down heuristic guidelines, strategic avenues toward a mutual understanding of different, yet legitimate, ways of praying in the Church. There is need of theological bridge-building and guidelines on how to do it. That the letter fails to come to grips with the vital work of theological bridge-building can be illustrated, for example, in its dismissal of Yoga and Zen as "impersonal techniques" which concentrate on the self.

Zen, being wholistic, does not concentrate on the self, but disciplines it. Zen disciplining could help overcome some over-privatized forms of Western individualistic prayer. But Zen is no panacea either. It too, can be co-opted to serve entrenched interests.

The Church's social doctrine offers precious guidance to avoid this pitfall.The letter makes dubious historical parallels between medieval pseudo-gnostic, Messalian aberrations and Eastern spiritualities. The said Western heresies reflect the letter's own hangups with dualism and psychologism, which are not problems with the Eastern methods.

On the contrary, the latter precisely insist on avoiding such errors. Zen explicitly refuses to admit dualism.

The letter's claim to diagnose "errors very simply" is unfortunately simplistic.

Raimundo Panikkar and Aloysius Pieris, among others, have laid the groundwork for theologies of Eastern spiritualities. K. Riesenhuber, in his article "Meditating Without Image or Object" in Communio, December 1988, offers deep historical insight into the problem in question, and shows convincingly that the Spanish mystics' silent prayer is not unlike that of Zen, given cultural and historical differences. Rudolf Otto's "Mysticism, East and West" is another very helpful tool in erecting bridge-building categories in prayer, giving a much more nuanced account than the letter does of Meister Eckhart (respected in the East and in modern theology).

Many of today's faithful have sensed the potential depth and effectiveness of silent prayer, and the East has years of expertise in this field. Once theologies of Eastern spiritualities have been collegially appraised and suitable guidelines established, Christians would no longer be left to the mercy of self-appointed gurus.

A farsighted theologian like Karl Rahner sensed the need for mysticism in today's Church. His example is suggestive of how the Vatican should do its homework more thoroughly when it discourses on Eastern spirituality. Rahner recognized that silence and the greatest possible exclusion of categorical content, as learned in Eastern meditation, can awaken in the meditator the mystagogical elements leading to mysticism. Other similar bridge-builders are Father Kadowaki's "Zen and the Bible," and Father William Johnston's "Silent Music" and "The Mirror Mind."

These two men, "inventors" of a Christian koan type of negative theology, do a wonderful job of applying practically what others have done so well theoretically. They show how Zen, philosophically taken in its complex historical reality, can be transposed to Christian contexts, thus making them emphatic vehicles of God's grace, converting people from their sin - a point denied by the Vatican's letter.

The letter also completely overlooks the role of pre-evangelization, never referring to Evangelii Nuntiandi of Pope Paul VI.

Nor does it do justice to the present pontiff's deep concerns for inculturation. Pope John Paul II has repeatedly stressed that newly evangelized societies should not have to lose their cultural roots. Culture, religion and forms of prayer are intimately linked. The issue is that the Vatican letter, by one-sidedly stressing the Western tradition of prayer at the expense of the Eastern, inadvertently risks hampering other important parts of the Church's mission such as interreligious dialogue and inculturation in Asian and African churches, as well as the elan of evangelization itself. The letter creates a dilemma. It risks hampering evangelization in both East and West because of its shallow, inaccurate treatment of Eastern methods of prayer. The dilemma, I believe, can only be overcome when the FABC, consulting its own experts within each of its represented episcopal conferences and then acting collegially as a group, collectively intercedes with Rome to speak more positively and accurately of the Eastern patrimony of prayer.

The spread of Western cultural and scientific "values" has not only led to a largely de-Christianized West in need of pre-evangelization, but now poses a threat to the survival of civilization itself.

The FABC could help channel writings of experts and the practice of ashram communities so as to elaborate viable cross-cultural categories and structures, wholistically integrating religious and secular ways of life. END

I 26.2 HAS ROME STRUCK AT ASIAN INCULTURATION?
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1990/02/w3/mon/ia9374.txt

NEW DELHI (UCAN) February 12, 1990 Father Lucio da Veiga Coutinho, deputy secretary general of the Catholic Bishops' Conference of India, is former editor of the Indian Catholic weekly The New Leader. A member of the UCA News Board of Directors, Fr Coutinho wrote the following commentary which appears in the Feb. 10 issue of ASIA FOCUS:

The Times of India, a prestigious daily, recently commented that "the Vatican has issued a lengthy encyclical virtually excommunicating yoga."

Associated Press, an American news agency, interpreted the document more objectively. Urging Catholics to distinguish between spiritual form and substance, the Vatican has warned against substituting Eastern methods of meditation such as Zen, Transcendental Meditation and Yoga for Christian prayer, the agency reported.

The 7,000-word "Letter to the Bishops of the Catholic Church on some aspects of Christian meditation" was recently issued by the Vatican Congregation for the Doctrine of Faith headed by German Cardinal Joseph Ratzinger, and was approved by Pope John Paul II. The document does not condemn the meditative practices of other religions but recalls and reaffirms centuries-old guidelines for Christian prayer.

It also tries to answer the frequently asked question, what value do non-Christian forms of meditation have for Christians?

It does not deal with the psychological aspect of the question (the therapeutic use made by many of such Eastern methods) but limits itself to its theological and spiritual implications.

The Vatican letter gives a brief summary of what prayer is within the framework of Christian Revelation and Faith.

Christian prayer is essentially a personal, intimate and profound dialogue between God and man, within the framework of the Communion of Saints, it says. A Christian's meditation in prayer seeks to grasp the depths of the divine in the salvific works of God in Christ, the Incarnate Word, and in the gifts of His Spirit. It expresses the communion of redeemed creatures with the intimate life of the Persons of the Trinity.

Therefore, the letter says, Christian meditation cannot be fused with non-Christian meditation forms. Not that one should reject other ways of prayer simply because they are non-Christian.

On the contrary, one should take from them what is useful so long as the Christian concept of prayer, its logic and requirements are not obscured.

The document refers to the need for guidance and counsel from a master who is an expert in the life of prayer, a reference, among others, to the master-disciple (guru-chela) relationship in the Indian spiritual tradition.

The letter also cautions against the exaggerated importance given to methods and techniques of prayer.

For a Christian, getting closer to God is not based on such techniques. It in fact contradicts the Gospel's spirit of childhood. Genuine Christian mysticism has nothing to do with technique. It is always a gift of God and the one who benefits from it knows himself to be unworthy. As for psychological-corporal methods, daily experience confirms that the position and demeanor of the body influence recollection and disposition of the spirit, the letter says.

In prayer the whole of man enters into a relationship with God and so his body posture should facilitate recollection.

But it would be erroneous to interpret quietness, relaxation, pleasing sensations, perhaps even phenomena of light and of warmth produced by some physical exercises, as authentic "consolations" of the Holy Spirit.

The Vatican guidelines are meant to reorient the movement in the spirit of the conciliar and post-conciliar teaching and not to discourage the many efforts for genuine inculturation being made in Asian countries.

Vatican II stresses that truth and grace, wherever they are found, need to be healed, ennobled and perfected in Christ. Pope Paul VI, in the apostolic exhortation "Evangelii Nuntiandi," regretting the split between the Gospel and culture, affirmed the need to "evangelize" cultures.

Some recent inculturation efforts have apparently sought to "evangelize" not so much the cultures of peoples, but rather the Gospel, in the spirit of which all the rest is to be ennobled and perfected. The letter does not oppose inculturation but ensures and emphasizes its right direction. END

NOTE: 1. We read a criticism of the New Age Document in I 8.2, and one of the Meditation Document in I 2 and again here and in I 24.1. Expect a separate report from this ministry of Asian Theologians’ lambasting the above-named Documents as well as Dominus Iesus.

2. In I 24.1, Fr. John Raymaker appeals to certain priests who "have laid the groundwork for theologies of Eastern spiritualities." Who are they ?

Fr. Aloysius Pieris is a Sinhalese liberation theologian.

Fr. Raimundo Panikkar, an Indo-Spanish theologian, was Vice President of the ‘Teilhard Centre for the Future of Man’. [Teilhard, a Jesuit is recorded in the New Age Document as being the world’s leading New Ager.] Fr. Bede Griffiths of Shantivanam Ashram “studied Hinduism” with him. BOTH priests were regular visitors to the Ashram.

Meister Eckhart was a German Dominican priest whose writings have great appeal to the leaders of the Catholic Ashrams movement, as well as to New Age psychologist C G Jung.

3. I 24.2 is a subtle questioning of the Vatican’s teachings by none less than the Father Deputy Secretary General of the CBCI. He does that when he hints that the Times of India interpretation of the Document was not ‘objective’, meaning that it was subjective.

What was he really trying to say ? And I am at a loss to understand what he meant by saying that "Some recent inculturation efforts have apparently sought to ‘evangelize’… the Gospel."
Again, there was never a doubt in anyone’s mind that the Document [“letter”] ‘opposed inculturation’. [see Fr. Coutinho’s last two statements]

I 27. DALAI LAMA URGES HOLISTIC MEDICINE TO WORK FOR HEALTHY ENVIRONMENT
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1989/11/w5/mon/as8732.txt
BANGALORE, India (UCAN) November 27, 1989 The Dalai Lama told an international meeting of medical practitioners here Nov. 8 to exercise their spiritual responsibility for the future of the world by working to develop a healthy environment.

The Tibetan spiritual leader and 1989 Nobel Peace Prize recipient opened the first International Conference on Holistic Health and Medicine held here in south India Nov. 8-11. The Buddhist monk said that "in all fields of life, the feeling that we are human beings is vital. All activities should be humanized." In a declaration at the end of the conference, delegates proposed establishing an organization to encourage greater cooperation among health care systems, and advocated informed choice of health care. Locally, an Indian Association of Holistic Health and Medicine was formed.

The conference included lectures and workshops on oriental and traditional medical systems such as ayurveda, yoga, acupuncture and Tibetan medicine.

Doctor R. M. Verma, an Indian neurosurgeon, said the conference, with 500 delegates from 25 countries, was the first of its kind. "The holistic approach facilitates the development of a multi-dimensional approach to health intervention, incorporating also the spiritual dimension," he said. Other seminar participants expressed similar views.

Doctor V. Parameswara said the World Health Organization defined health as not just the absence of illness, but a state of complete (physical, mental and social) well-being. He said "holistic health is a philosophy of life, not a competitor with other forms of medicine."

Swami Satchidananda, spiritual head of Yogaville in the United States, said all scriptures say nothing can be achieved without perfect health. He described the holistic movement as the "ecumenical approach in medicine."

Paulose Mar Gregorios, a president of the World Council of Churches, said the body and mind are not the only focus of holistic health. "As a Christian, I feel that the factor of faith, one's attitude to reality, is vital. Faith is the capacity to lean on the whole, and to be free from tension because of this leaning."

He called for development of a new theoretical paradigm in medicine and the setting up of healing communities where holistic healing can be experienced. "Excessive de-personalization and technologization of the healing process is destructive of the human person," he said.

Doctor Carlos Warter, president of the World Health Foundation, said, "we believe that the time is ripe at this conference for a quantum leap in the field of medicine that the physicists have already achieved."

In one of the lectures on the theme "science, technology and philosophy of holistic health and medicine," Doctor Andrew Weil expressed concern that science and medicine have taken over the role of religion in modern society.

The essential job of a priest or shaman is to act as an intermediary between the visible and invisible, he said, and "for doctors to be good priests they should recognize the invisible reality."

Post-conference courses were held on holistic approaches in psychoneuro-immunology, the Alexander Technique, spiritual healing, electro-magnetic therapy, homeopathy and naturopathic medicine.

The second International Conference on Holistic Health and Medicine is scheduled for 1992 in Oxford, England. END
NOTE: The late Paulose Mar Gregorios was the Bishop of the Orthodox Church in Kottayam. At an Inter-faith Dialogue, ‘The World Congress of Spiritual Accord’ in Rishikesh in December 1993, he was the Chairman and Vandana Mataji was a speaker. His 1995 book Healing- A Holistic Aproach reveals his erroneous teachings. I have devoted one and a half pages of my article on HOLISTIC HEALTH CENTRES to examining the errors of this Bishop’s book. He favoured Transcendental Meditation, Yoga, Pranic Healing, and several alternative therapies which are listed in the Vatican Document on the New Age. He quotes New Agers Sri Aurobindo, Deepak Chopra, Werner Heisenberg, Rupert Sheldrake, David Bohm, Fritjof Capra, C G Jung, Maharishi Mahesh Yogi, etc. in his book, dealing with the thinking of some of them in much detail. He also networked with the Ashram circuit !

In chapter 16, pages 415-419 of Vandana Mataji’s Shabda Shakti Sangam, this BISHOP writes enthusiastically about the chakras, shakti, kundalini power and the energy or subtle body, etc., with an attempt to see parallels in the Scriptures and Christian theology. In this report, we have also seen Catholic priests attempt to do the same.
I 28.MISSIONER BUILDS BASIC COMMUNITIES AMONG YOUNG, MOSTLY NON-CHRISTIAN TAIWANESE WORKERS
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1985/04/w1/wed/ta9109.txt

PUCHIEN, Taiwan (UCAN) April 3, 1985 A missionary brother, using basic Christian community methods since 1983, is helping young, mostly non-Christian Taiwanese factory workers take greater responsibility for their own lives.

"We want to help the workers become more aware and vocal about their own situations," says Scheut Brother Willy Ollevier, 40, at Hwai Jen Center for Young Workers in Puchien-Panchiao, 8 km southeast of Taipei.

Before the Basic Community Project started at a new center for young workers at the Catholic Kuangjen Middle School, several months were spent visiting hundreds of factories.

"We did not want to gather only Catholics, so, unlike in South America, it took us a long time until they opened up and shared their experiences," says the Belgian missioner, who has been a counsellor and educator in Taiwan for 10 years…

Brother Ollevier began studies in 1981 at the Pacific School of Religion in Berkeley, California, and has completed a dissertation on the "Hwai Jen Basic Community Project." He will receive a Ph.D. in pastoral theology from the school this summer… Hwai Jen Center cares for migrant workers from southern Taiwan, in cooperation with Taipei's Friendship House directed by Maryknoll Father Alan T. Doyle, and a Maryknoll priest offers a Taiwanese-language Mass there each Sunday for 60-100 people. The center's courses have 150-180 registrants. According to Brother Ollevier, "To attract them, in some cases competing with big firms having funds for worker activities, we offer classes and courses in computers, English, calligraphy, yoga, folk dancing, Chinese knot-making, choir, flower-arranging and Bible study." Computer, English and calligraphy courses are most popular, he said. END

I 28.2 YOUTH CENTER OPENED IN PUCHIEN TO HELP YOUNG WORKERS IMPROVE SKILLS
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1987/05/w4/wed/ta0326.txt
PUCHIEN, Taiwan (UCAN) May 27, 1987 The Hwiren Youth Center, opened here south of Taipei in April, has enrolled about 200 young workers. Acting director Huang Tsung-lang said it is intended for their recreation as well as teaching skills. Courses include ikebana (flower-arranging), yoga, calligraphy, painting, batik, dance and English and Japanese language.

"The facilities, built by Kuang Jen Middle School with the financial help of the Scheut Fathers, will serve group activities and can accommodate 500 persons," said Huang, 31, a Taiwanese.

The Chinese Culture University-trained social worker stressed that the center will respond to young people's needs.

Coadjutor Archbishop Joseph Ti Kang of Taipei blessed the new three-floor center during an Easter Holy Eucharist celebration April 19. "This Day of Resurrection has a special meaning for the center here." Archbishop Ti Kang said. "Love and faith, the pascal gift, should be conveyed to many young people coming to this place."

As he spoke, a Taoist procession with firecrackers and drums passed outside the school.
1 29. TRAPPIST FATHERS’ RETREAT OFFERS YOGA AS PREPARATION FOR PRAYER

by Priscilla Greear, Staff Writer, Georgia Bulletin THE NEWSPAPER OF THE CATHOLIC ARCHDIOCESE OF ATLANTA
http://www.georgiabulletin.org/local/2005/03/10/yoga
CONYERS, March 10, 2005 [This newspaper carries a weekly column by ARCHBISHOP WILTON D. GREGORY]

At the Monastery of the Holy Spirit and at churches throughout the archdiocese, Catholics are drawing upon the practice of yoga as the new year begins, in a holistic approach to physical fitness and flexibility, stress management and spiritual growth. When the monastery in Conyers held its first retreat on yoga and Christianity last fall, participants stretched their bodies in various postures, deeply inhaled while resting in the warmth of relaxation, and emptied their minds as they journeyed inward. The focus was to become centered and relaxed for Christian meditation. They sat on mats of many colors and stretched, mindful of their breathing. Later all stood up, spreading their toes wide, stretching their spines and lifting their arms high as they breathed deeply, before releasing their backs, shoulders and knees to bend over.

“Feel the back of the legs opening up, the back of the body opening up. With each breath inhaled the body expands and is filled with this vitality,” said instructor Scott Hodgman. “On the inhale, lengthen the spine, bring the body up nice and tall.” A tall, slender man with chin-length brown hair dressed in a black shirt and pants, he led them fluidly in and out of “asanas” (postures), walking barefoot gracefully like a cat around the room. On the wall was a picture of a man doing a backbend with one leg pointing outward, and Scripture reading, “I lift up my hands to your commands which I love and meditate on your decrees.” “Part of cultivating a personal program is cultivating a sense of your breath and letting the breath guide you,” he told the group. “With each inhale think of opening yourself up to that light, that mystery.”

That movement guided them into breathing exercises, where they lengthened their inhalation and exhalation with each breath and repeated the psalm verse, “My soul waits in silence.”

As they transitioned into Christian meditation, some sat in the traditional lotus posture with palms facing upward, hands on their knees. Some sat tall in a chair; others sat Indian style. Windows revealed the bare winter trees on the grounds, and quacking ducks on the large pond down the hill periodically broke the silence.

Concluding, they gathered in a circle and shared thoughts about the weekend. One spoke of an awakening to the value of breathing deeply and relaxing the body to quiet oneself for prayer, and another expressed interest in incorporating the exercises with centering prayer, and said that the retreat promoted tolerance of other religions and cultures. One woman said, “I’m eager to share what God has given us through both of these tools He’s given us to lead us to Him.”

The monastery is the most recent Catholic site to begin offering the ancient practice. Parishes offering yoga include Immaculate Heart of Mary and Holy Spirit in Atlanta and All Saints in Dunwoody. The monastery’s first yoga retreat was held in October 2004 and was taught by Hodgman, Father Tom Francis, OCSO, and Brother Chaminade, OCSO. The second retreat on yoga and Christianity for beginners was held in February, and an advanced retreat is scheduled for December.

The retreat focuses on how the yoga philosophy and disciplines can support the Christian disciple and how the Christian’s faith can fulfill its vision. The Indian sage Patanjali extracted the yoga philosophy and its holistic approach to prayer from Hinduism and systematized it to support any religion or spiritual aspiration by charting a path inward to God. Throughout the retreat, as Hodgman taught yoga basics, Father Tom Francis integrated teachings on Christian spirituality and the mystical practice of contemplative or centering prayer. Both involve shutting down the operations of normal consciousness and quieting the mind to surrender to God. He presented the yoga postures and breath exercises as tools that can help the Christian relax the body, mind and spirit to lead into prayer.

The weekend explored how Catholicism completes yoga as in centering prayer one encounters the Trinity directly through the mediation of Jesus Christ, the Way, the Truth and the Life.

Father Tom Francis stressed the retreat is fully Christian but spoke of the value of taking this holistic approach.

Christianity has historically neglected man’s physical nature, he said. In the past, ascetic monks at times went as far as beating themselves and denying themselves good nutrition, believing the body was “a weight upon the soul.”

“But now we see it’s more than that,” he said, “that Jesus in the Incarnation takes on a human body and so we must keep this treasure God has given us and follow the rules and laws of nature to keep it healthy so it can be a servant to the person.” The fall retreat began Friday evening with a discussion of the background of yoga and Christian mysticism and the point where the two converge and complement each other.

The first Saturday talk was on the Christian and yogic anthropology of the human person, addressing concepts like the Christian perspective of body, soul and spirit, Western psychology, and the yoga perspective of the dimensions of the human person and the various practices used to unite them into an integrated whole.

The next session addressed obstacles to spiritual practice like ego, fear and attachment, how yoga philosophy defines them, and how they stand in the way of the encounter with God, and how Christian prayer can purify thought.

The final talk addressed the spiritual journey as seen through the apostles, the Christian mystics and yoga philosophy, addressing topics such as the transformation of the life of faith, and the immediate encounter with God in centering prayer through the mystery of the Son. Each session ended with 20 minutes of postures, breath exercises, and 20 minutes for Christian prayer and meditation. In retreat material, Hodgman writes that yoga is woven into the birth of Hinduism in India as a way to know the reality behind their Vedic scriptures directly and personally.

Pantanjali systematized it in approximately the 3rd century B.C. Most forms of yoga practiced today are based on variations of his system often referred to as classical yoga. Patanjali called yoga holistic purification and preparation of the body and mind for encounter with God. The philosophy involves spiritual practices of purifying and disciplining oneself, self-reflection and surrender to God. The posture and breath exercises can also improve flexibility, strength, pain and stress management, body awareness, energy level, relaxation and mood. Postures range from a lunge position with arms outstretched to standing tall with arms resting at one’s side, to lying on the floor flat on one’s back. The instructor believes incorporating yoga breath and postures to lead into prayer can help infuse the Catholic’s faith with “fresh vitality.”

Hodgman spoke more about the yoga philosophy one balmy, gray November afternoon in his neat Midtown apartment with hardwood floors, a figurine of a meditative Patanjali and bookcases filled with Eastern and Christian spiritual books. The 33-year-old works part-time as a business consultant and is studying at Georgia State University for a master’s degree in philosophy with an emphasis in religious studies; his thesis is on the convergence of Christian and Hindu spirituality.

Hodgman was not practicing his faith when he moved to Atlanta in a job transfer in 2000, but he always loved to read books on religion and spirituality and somehow identified with the Catholic Church in which he was baptized but not raised. On his spiritual search he signed up for yoga classes for the first time at the Peachtree Yoga Center and embraced it. Having sailed the world as a marine engineer, he was struck by a teacher’s comment.

“He was talking about how you can travel the world to see sights and places. I’m thinking ‘Been there, done that.’ But he said, ‘You’ll never travel anyplace more sacred than that temple within your own heart, that imminent place where God is.’”

Naturally introspective and a journal writer, he found yoga provided discipline for his spirituality. As he journeyed deeper inward he was led to Christ and the teachings of his Catholic faith. He now rises early to practice yoga and pray for an hour before work. When he made a silent retreat at the monastery he came to discover centering prayer as a key to experiencing the Triune God fully and living contemplatively.

“Father Tom Francis opened to me this tradition of mysticism in the Catholic Church that parallels what I’d been reading in Eastern philosophy and that you can know God with nothing mediating” except Christ.

Hodgman considered sojourning for a month in India but instead opted for a more profound journey: to join the RCIA program at St. Andrew Church, Roswell. He became a Catholic in 2003 and attends Sacred Heart Church. Catholicism gave a religious language for his experience of Christ. “Yoga helped me turn inward and clarify everything and focus everything. That is what reconciled me with my religion.”

Father Tom Francis sat in his long black and white habit in a small study at the monastery by a window letting in soft light one cloudy winter day and recalled how he proposed to Hodgman that they teach a yoga retreat for Christians at the monastery. The slim and frank 77-year-old monk has been doing yoga postures privately before bed since 1958 when he read a book on Christian yoga by Dom J. Deschanet* and an article on the subject in Time illustrated with drawings.

Hodgman has helped him improve his form. He likes how yoga enables one to channel physical and emotional energy for better health. “Ignoring and suppressing the needs of the body and emotional and sexual needs is when people run into trouble … If you don’t take care of the body and emotional needs and the transformation of sexual energy, it’s going to come out in deviant forms, ” he said. “Finally we’re saying let’s pay attention to our bodies and minds, the psycho-physical and spiritual parts of our nature.”

He likes to sit in the front of the abbey church after vespers and do breathing exercises and meditate. “Holy Spirit means holy breath … because more basic than food is breath, oxygen for us. If you can learn to use the breathing to learn to quiet down, after getting breath control you’ll be able to sit quietly and the breathing mechanism will slow down and produce that physical stillness,” he said. But the postures are for more than meditation preparation. On a practical level the postures and breathing exercises help one stay focused in church and sit and stand tall. “The physical is not just for before meditation. It’s also to get you to sit in a chair well, to drive fully alert, to be able to pick up the box without getting somebody else to do it, or with a fork lift, to use your body intelligently.” Taking time for morning and evening centering prayer, he said, even once a week, can help one to inhale God deeply with every breath and always live in his love. One becomes more loving to all—even those with different political views—and makes healthier choices about everything from what to eat to where to vacation. Mediated prayer where one prays with, for example, the rosary, before the Blessed Sacrament, or with a view of nature, is also very important, and can lead into centering prayer.

He suggests starting with five minutes of solitude, morning and evening, and working up to 20 minutes. A calming “prayer word” or phrase such as “Come Holy Spirit” or “Jesus” can be used to quiet the mind when any ideas, reflections and other thoughts arise. Letting go of everything from one’s memories and sense of self is key, but it’s difficult.

“Let them go and you can be Christ like … God is the object in contemplating. You shut down all operations of human thinking, imagining, desiring, just be in God’s presence, a direct experience of God not mediated today by text,” said the monk. “And there he simply rests in God as pure Spirit … Of course, Jesus, the Incarnated Son of God, is the one and only mediator of this encounter but one must let go of all other mediations.”

It brings from the unconscious scars, prejudice, fears, egoism, and other negative attitudes and helps one to let go of unhealthy attachments and purify thought and cleanse the spirit. “After the exercises and breathing exercise, through sitting in the presence of God, God will reveal what is inhibiting the relationship. It’s the experience of your true self,” he said. “Through contemplation you shall love the Lord your God with all your heart, your mind, your soul and your strength. The whole thinking is purified and made ready for union with God and that takes quality time.” “Contemplation will rip off all these masks and tell the truth of who you are and who God is,” he concluded. “Yoga prepares you for it and the yoga practitioner knows that keeping the body disciplined and the mind and psyche open and free, it allows the spirit to soar.”

The monastery will offer an advanced retreat on yoga and Christianity Dec. 2-4. Centering prayer retreats are offered April 15-17, June 3-5 and Sept. 30-Oct. 2. Call (770) 760-0959, e-mail retreat@trappist.net or visit www.trappist.net.

I 30. WESTERN FAITHS BEGIN TO CONNECT WITH YOGA by Anita Wadhwani, January 21, 2007

http://www.tennessean.com/apps/pbcs.dll/article?AID=/20070121/NEWS06/701210385/1023/NEWS
Vanderbilt Divinity School theology professor John Thatamanil* said that religions have a long history of borrowing from one another. Rosary beads have variations in Hinduism, Christianity and Islam, he said... So yoga variations are not new. "Religious practices have been floating across religious boundaries for a long, long time," he said. *He is obviously a Catholic priest from Kerala, India. His views are hardly surprising.
II MANY HINDUS DON’T THINK IT FUNNY. THEY APPLAUD THE VATICAN’S DOCUMENTS* THAT WARN AGAINST YOGA AND “NEW AGE” *see article SURYA NAMASKAR AND YOGA

II 1.1 CATHOLIC ASHRAMS : ADOPTING AND ADAPTING HINDU DHARMA

Reconciliation is Underway, but Serious Obstacles Remain in the Dialogue Between Two Great Faiths

From ‘HINDUISM TODAY’ December 1986 http://www.hinduismtoday.com/archives/1986/12/1986-12-03.shtml
A bimonthly published by the Saiva Siddhanta Church with headquarters in Hawaii, U.S.A. EXTRACT:
The Shantivanam ashram looks like a rishi's home transported from Vedic times to the banks of the sacred Cauvery River at a forested place near Trichy in South India. A pilgrim's first impressions are strong, and very Hindu: the elaborately colorful Hindu shrine; the bearded, saffron-robed "swami" seated cross-legged on a straw mat; devotees practicing yogic meditations, even chanting Hindu scriptures.

But these impressions gradually prove false. First, the eye detects that the courtyard shrine is for Saint Paul and that "puja" is actually a daily Mass, complete with incense, arati lamps, flower offerings and prasadam. Finally, one meets the "swami", learning he is Father Bede "Dayananda" Griffiths, a Christian "sannyasin" of impeccable British background.
This is a Christian ashram, one of more than 50 in India, which are variously described as "experiments in cross-cultural communication," "contemplative hermitages that revolve around both Christian and Hindu ideas," or (less charitably) "institutions to brainwash and convert India's unwary masses."

Are these places to be endorsed by Hindus as worthy attempts to share each other's spirituality? Or are they a spiritual oxymoron, a contradiction of terms, because the Christians are interested in sharing - dialogue is the term they use - only as a means to conversion?
This special Hinduism Today report will focus on the issue of Catholic adoption and adaptation of those things that Hindus regard as their sacred heritage and spirituality, a policy the Catholics have named "inculturation." It is a complex issue involving doctrine, cultural camouflage, allegedly deceptive conversion tactics and more. Many Catholics will be perplexed by the issue raised in this report. They don't see what could be wrong with their selectively embracing those parts of Hindu spiritual discipline and culture which they find inspiring. And many Hindus, raised on decades of uncritical acceptance of any form of religious expression, may simply not care one way or the other.
Hindu leaders are more and more aware that the Indianization of Christianity is a serious matter.
They remember the fate of the American Indian religion and the native spiritual traditions of Africa and South America. More recently they recall that the Hawaiian people who numbered nearly 500,000 a century ago, are now less than 50,000 - their culture gone, their language spoken by a mere 500 people and their gods worshipped by a dying handful of kahuna priests.
All this was the effective and intentional bequest of a few dedicated Christian missionaries - good people who thought their work necessary and divinely ordained. The purpose which drove these early missionaries to eliminate non-Christian faiths and cultures has not changed. It has become more subtle, more articulately argued. It is certainly more of a problem to Africans, but India's Hindus would do well to remain alert and informed. That is why it is essential to examine and understand such places as Father Bede's Shantivanam.
Shantivanam: Father Bede Griffiths is widely respected among Christians and Hindus alike. In the West the Catholics hold him in awe, a present-day saint whose lifetime association with the great religious traditions of ancient India is considered a courageous pioneering.
Shantivanam's brochure describes its objectives: "The aim of the ashram remains to establish a way of contemplative life, based alike on the traditions of Christian monasticism and of Hindu sannyasa. Hinduism has a tradition of sannyasa - 'renunciation' of the 'liberation' - which goes back many centuries before the birth of Christ and has continued to the present day. Our aim at Shantivanam is to unite ourselves with this tradition as Christian sannyasis. Our life is based on the Rule of Saint Benedict, the patriarch of Western monasticism [the Ashram is a official monastery of the Camaldolese Monks, founded in the13th century in Italy], and on the teaching of three monastic Fathers of the Church, but we also study Hindu doctrine (Vedanta) and make use of Hindu methods of prayer and meditation (yoga). The ashram seeks to be a place of meeting for Hindus and Christians and people of all religions or none, who are genuinely seeking God."

The residents of the ashram are generally Europeans, some of whom are initiated into "sannyas" by Father Griffiths and then return to their own countries. Others are novices of the order, sent for exposure to this way of life. All participate fully in the Indian life style of the place.
A November, 1984 article in The Hindu newspaper, published in Madras, describes some of the ashramites. "A psychologist by profession, a young lady from W. Germany, Maria, said she visited the ashram annually. Before her experiencing this atmosphere here, she taught that the Bible has no message for her and now after studying the Vedanta here she could say that her attitude towards the Bible and Christ had undergone total transformation. She felt that there was nothing wrong with the Christian religion. Mr. Desmond, a young lad from Bombay and a drug addict said that after coming to the Ashram he was a transformed man and when he returned to Bombay after Christmas he would be a reformed man." The article goes on to say Father Griffith had so far initiated 20 to 30 persons belonging to different nations as sannyasis and sannyasinis and all of them were spreading the message of this peaceful coexistence of the Trinity and non-duality in their own countries."
The limits of Father Griffiths' experiment in inculturation are apparent in his theological stance on certain central Hindu beliefs: reincarnation, moksha and cycles of time. He has not adopted any Hindu beliefs which would be considered heretical by the Catholic Church.

In a 1984 interview by Renee Weber published in ReVision magazine, Father Griffiths said, "I consider reincarnation one of the most difficult doctrines to reconcile with Christian faith. According to popular belief the individual soul passes from body to body in a series of rebirths. I consider this entirely unacceptable from a Christian point of view." In regard to transcendent experience, the merging of the soul in God, the Moksha of Hindu theology, Renee Weber asked, "Was there this extraordinary openness and capacity for self-transcendence precisely in Jesus? Or can it happen again?" Father Griffiths replied, "In the Christian understanding, we would say no. He was open to the total reality of God. The rest of us have varying degrees of openness to the divine."

Another area of difficulty is time. Hinduism conceives of time as vast cycles of creation and dissolution. Father Griffiths' concept is that time is strictly linear, starting at one point in the past and ending at one point in the future, never repeating itself. Though not covered in that particular interview, Father Griffiths would also have had to affirm his concept of God confirmed with the five anathemas against pantheism stated by Vatican I and left unaltered by Vatican II. An anathema is a forbidden belief, a belief which contradicts the Catholic teaching. These forbidden five are :

1) Nothing exists except matter.

2) God and all things possess one and the same substance and essence.

3) Finite things, both corporeal and spiritual, or at least spiritual, emanated from the divine substance.

4) The divine essence becomes all things by a manifestation or evolution of itself.

5) God is universal or indefinite being, which by determining itself makes up the universe, which is diversified into genera, species and individuals.

The Catholic Church forbids its priests to believe or preach any of these concepts, several of which are, of course, standard parts of most Hindu theologies. This shows that on the most central issue of theology - God - there is a vast chasm between Catholic and Hindu belief. Fr. Griffiths is an anomaly- a Hindu on the outside, a Catholic on the inside. And he's not the only one.
The Jeevandara Ashram, another Catholic ashram which is near Rishikesh in northern India, was founded by Ishapriya (Sister Patricia Kinsey) and Vandana of the Society of the Sacred Heart. Considered the nun's equivalent of the Jesuits, this Order has 7,000 members worldwide and is deeply involved in education. Ishapriya was born in Britain, spent her novitiacy in London and then a year in Rome. She was sent on mission to India where she was deeply impressed by thespiritual values of the country. She stayed on, first at the Divine Life Society in Rishikesh, studying and eventually, she says, taking sannyas diksha from Swami Chidananda. Vandana was born in Bombay, ran away from home at 16 or 17, converted to Christianity and then entered the order, eventually becoming provencale (head) in India.

She and Ishapriya took sannyas together and founded the ashram. Like Shantivanam, the majority of the people at the ashram are western Christians, usually Sacred Heart nuns. They are also involved in missionary efforts to convert Hindus in the local area. The ashram moved twenty miles north of rishikesh due to objections by local Hindus.

A correspondent for Hinduism Today met briefly with Ishapriya in Carmel, California. She was conducting a six week retreat program in Ashtanga Yoga at the Angelica Convent.

The white-haired nun, about 50, was dressed in a saffron sari and wore a large cross around her neck. Hinduism Today inquired if there is any Christianity in her teachings. She replied "Of course, there is Christianity in my teachings, I am a Catholic." We asked if she also teaches Catholicism in her ashram in India. She said the Hindus who attend are aware that she is Christian. "There is no problem with that. They know that it is a Catholic ashram."
Sensing that he was asking about her motives she stated, "We are only trying to make the Christians more aware. You are completely on the wrong track. We are only trying to pray." When asked why she took sannyas, she replied, "Sannyas is just where the spirit leads," and quickly excused herself.
A Catholic nun's receiving sannyas from a Hindu swami seemed questionable, so Hinduism Today contacted Sadhaka Kartikeyan of the Divine Life Society at Rishikesh who was visiting San Francisco. He stated, "Our swamis would never initiate a Christian into Sannyas. Perhaps they were just given a mantram."Other Hindus leaders, including the head of Kasi Mutt in Tirupanandal, confirmed that it would not be possible for a non-Hindu to take sannyas. After all, sannyas is Hindu monkhood.
The general attitude of the Order of the Sacred Heart toward Ishapriya is one of deep reverence and respect. But outside the order, a Sister explained [that] the mother Church remains uneasy with her yoga teachings and Eastern look and learnings.

The general Hindu reaction to these ashrams is one of tolerant, even loving acceptance and respect.
Sarvadharma samabava, equal respect for all religions, has long been a fundamental principle of Hindu culture. Allowing another person to hold beliefs different from one's own without attempting to change them, is dear to the Hindu's heart, and he does, in actual practice, accept an enormous range of beliefs within his own religion. Yet, among those at the vanguard of Hindu renaissance there is suspicion, resistance and even outright hostility as shown by comments collected for Hinduism Today in India on the subject of Christian ashrams. Here is a sampling:

G.M. Jagtiani of Bombay wrote: "A mischievous attempt is being made by some Christian missionaries to wear the saffron robe, put tilak on their forehead, recite the Gita and convert the Hindus to Christianity."

S. Shanmukham of the Hindu Munnani, Kanyakumari, states: "Once I met an orange-robed sannyasin. I took her to be a Hindu sannyasin. When asked, she said 'I have put on this dress so that I can come in contact with Hindus very easily and tell them about Christianity.'"

R. Chidambasaksiamma, Kanyakumari said. "It seems to be a sinister plan to make people accept Christ as God, the only God. They adopt all the philosophies and practices of Hindus but would accept only Jesus as God. It is only a development of their original plan of Indianisation of Christianity."

At the root of these criticisms is a deep distrust of the Christians in India. Imposed by force from the outside, Christianity is still considered an unwelcome intrusion from the West. Even Mahatma Gandhi stated that from the time Christianity was established in Rome in the third century, "it became an imperialist faith as it remains to this day." This unfortunate legacy has never been forgotten by the Hindus. Though the military backing is no longer present, enormous sums of money are sent into India for the use of missionaries. A well-monied and successful missionary is regarded as a threat to the national stability.
The official government document, Madhya Pradesh Report on Christian Missionary Activities (1956) stated, "evangelization in India appears to be a part of the uniform world policy to revive Christendom for re-establishing Western supremacy and is not prompted by spiritual motives. The objective is apparently to create Christian minority pockets with a view to disrupt the solidarity of the non-Christian societies.
The ulterior motive is fraught with danger to the security of the State."
Christians are only three percent of India's population, yet they control 25% of all schools and 40% of all social service organizations. Their Western affiliations give them political entree and cultural clout beyond their numbers. Christians are widely viewed as not necessarily strongly loyal to the nation, the Catholics in particular being thought to be under the direct rule of the Vatican. The Madhya Pradesh report also says, "Because conversion muddles the convert's sense of unity and solidarity with his society, there is a danger of his loyalty to his country and state being undermined."
New Delhi's Sita Ram Goel wrote a book on the Catholic threat in India full of intellectual fire. Papacy, its Doctrine and History was published in response to the Pope's 1986 visit to India. This small volume is a scathing account of the history of Christians in India. Some excerpts: "Hindus at large were showing great aversion to Christianity accompanied as it was by wanton violence, loud-mouthed outpourings of the friars against everything which the Hindus cherished, killing of Brahmins and cows wherever the newcomers had no fear of reprisals, the extremely unhygienic habits of the Portuguese including their 'holy men,' and the drunken revelries in which they all indulged very frequently. The only people who associated with the paranghis were prostitutes, pimps and similar characters living on the fringes of Hindu Society."
Goel explains the indifference which Hindus showed to the Christian missionaries: "To an average Hindu, saintliness signified a calm self-possession and contemplative silence. The paroxysms of these strangers could only amuse him, whenever they did not leave him dead cold." Finally Goel mentions the problem which continues to face the Christians: "Christianity had failed to register as a religion with the masses as well as the classes of Hindu society. They continued to look at this imported creed as an imposition with the help of British bayonets."
It is against this background that any activities of the Christians are viewed. The early missionaries were not at all above acquiring converts by force, money or deception. And it's reported that unscrupulous tactics still abound. The present Catholic ashrams have inherited a history of intrigue and subterfuge. Here is a description from the Madhya Pradesh Report:
"Robert De Nobili (a Catholic Jesuit priest) appeared in Madura in 1607 clad in the saffron robes of a Sadhu with sandal paste on his forehead and the sacred thread on his body. He gave out that he was a Brahmin from Rome. He showed documentary evidence to prove that he belonged to a clan that had migrated from ancient India. He declared that he was bringing a message which had been taught in India by Indian ascetics of yore and that he was only restoring to Hindus one of their lost sacred books, namely the 5th Veda, called Yeshurveda [Jesus Veda]. It passed for a genuine work until the Protestant Missionaries exposed the fraud about the year 1840. This Brahmin Sannyasi of the 'Roman Gotram,' Father De Nobili, worked for 40 years and died at the ripe age of 89 in 1656. It is said that he had converted about a lakh of persons but they all melted away after his death."
Critics also point to more recent examples of hidden motives in establishing ashrams and adopting the appearance of sannyasins. Noted Indian writer Ram Swarup in his pamphlet "Liberal" Christianity quotes the intentions of one of the founders of Shantivanam, Father J. Monchanin:

"Fr. J. Monchanin himself defines his mission in these terms: 'I have come to India for no other purpose than to awaken in a few souls the desire (the passion) to raise up a Christian India. It will take centuries, sacrificed lives and we shall perhaps die before seeing any realizations. A Christian India, completely Indian and completely Christian will be something so wonderful, the sacrifice of our lives is not too much to ask."
It is precisely this goal, which can only be described as the spiritual genocide of Hindu dharma, which motivates leaders like Swarup and movements like VHP and RSS to protect India's religious traditions against overt conversion efforts.
The Catholic Response :
Catholic leaders Hinduism Today spoke with consider all of these complaints to be problems of the past. Father John Keane, Ecumenical and Interreligious Affairs officer of the Archdiocese of San Francisco said, "The main thrust of Pope John Paul II is "irrevocable commitment' to the unity of the Churches [the various Christian sects] and to fostering dialogue and cooperation amongst the religions of the world. The Church began to realize that within non-Christian religions there is truth, there is goodness and there is beauty and it is about time we began to recognize it. Whatever policies were directed toward non-Christian religions before, the Church has said [through the Second Vatican Council], are not according to what the Church through Jesus Christ has been trying to say." In other words, the Church has seen the errors of its ways.
When asked about militant or devious conversion tactics, he said, "Well, you know they're called 'Rice Christians.' The Church is getting nowhere through that. That type of missionary zeal is no longer really appreciated. We don't make friends with anyone by doing those kind of things. What [I have explained] is the official attitude of the Roman Catholic Church towards the Hindu tradition. If anyone in India feels that the Hindu tradition is pagan and has to be rubbed out, ignored or fought against violently, they haven't understood what the Vatican Council is trying to say."

The widespread support for these Catholic ashrams by the official Church is one part of the vast fall-out from the Second Vatican Council (Vatican II) held from 1962 to 1965. Vatican II was an attempt to confront the challenge of Catholicism in the 20th century, yet it apparently precipitated, through its decision, an even greater crisis than it intended to solve. Many new interpretations of doctrine were set forth – one on non-Christians was a major one. As a result of numerous fundamental changes, the Catholic Church faces a crisis within itself. In America alone the Catholic Church is losing members at the rate of one thousand per day. In 1984 in the United States 1,100 new priests were ordained compared with 14,000 in 1964. The conclusions from these figures is drawn by such persons as Bishop Jon Diegel of the American Catholic Church of the Malabar Rite: for its very survival, the Catholic Church must make an impact in Asia and Africa before it dwindles in the West. One result of Vatican II was a new attitude toward Hinduism and other religions, released by Pope Paul VI in 1964: "[The Church] regards with sincere reverence those ways of conduct and of life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men.
The Church, therefore, exhorts her sons, that through dialogue and collaboration with the followers of other religions, carried out with prudence and love and in witness to the Christian faith and life, they recognize, preserve and promote the good things, spiritual and moral, as well as the socio-cultural values found among these men." In regard to Hinduism, he stated: "In Hinduism men explore the divine mystery and express it both in the limitless riches of myth and the accurately defined insights of philosophy. They seek release from the trials of the present life by ascetical practices, profound meditation and recourse to God in confidence and love."
Vatican II's new Code of Canon Law offers this definition of dialogue: "By the witness of their lives and their message, let the missionaries enter into a sincere dialogue with those who do not yet believe in Christ. Accommodating their approach to the mentality and culture of their audience, they will open up the way for them to reach the point where they are ready to accept the Good News [the Gospel of Christ]."
Inculturation has become a very central aspect of the relation of the Church to Asia and Africa and is the basis for the present existence of Catholic ashrams.

A thorough exposition of the idea was made by the Third General Conference of Latin American Bishops in January of 1978. Here are statements from their report: "The Church must make the attempt to translate the Gospel message into the anthropological language and symbols of the culture into which it is inserted. This is what is meant by inculturation of the Gospel. Yet the Church ought also to regard culture with a critical eye, denouncing sin and amending, purifying and exorcizing its countervalues and overthrowing its idolatrous values. The Church leads people on to abandon false ideas of God, unnatural behavior and the illegitimate manipulation of person by person. The Church inspires local cultures to accept through faith the lordship of Christ, without whose grace and truth, they would be unable to reach their full stature."
Translation: "Let them keep those cultural forms we approve, but make them Catholics."
In a lengthy interview with Hinduism Today, Father Frank Podgorski, Director of Asian Area Studies at Seton Hall University, New Jersey spoke on the subject of the new approach of the Catholic Church. He is a noted scholar in Asian studies and the author of the popular book, Hinduism: A Beautiful Mosaic. He said, "I don't deny that there have been difficulties in the past, and that there are difficulties in the reality of the present. But as part of the official Church thrust today, there is a call for reverence, respect, a call for making the Hindu a better Hindu, allowing the Hindu to be a better Hindu. In Africa, in recent days, after the India trip, Pope John-Paul II called for a truly African Church to emerge. An African Church in which the African spirit would enter in and enrich the Church and make it more catholic and by that he talks about basic customs entering into the tradition of the Church. Now we're not talking about changing the Church theologically, we're talking really about adapting the natural habits in such a way so that the teaching of Christ, so that Christ may more fully communicate with the spirit of Africa and that means adapting natural prayer forms and things of that nature. So just as yoga may be adapted, so may various other ways." Father Podgorski's statement that "we're not talking about changing the Church theologically" is crucial and fraught with ramifications for the Hindu. As long as the Catholic church continues to claim a divine monopoly on salvation, its tolerance for other faiths will be incomplete and its adaptation to other religions only superficial adjustments for the purpose of expansion.
Vatican II made the Church's ultimate stance crystal clear: "[The Council] relies on sacred Scripture and Tradition in teaching that this pilgrim Church is necessary for salvation. Christ alone is the mediator of salvation and the way of salvation. He presents himself to us in his Body, which is the Church. When he insisted expressly on the necessity for faith and baptism, he asserted at the same time the necessity for the Church which men would enter by the gateway of baptism. This means that it would be impossible for men to be saved if they refused to enter or to remain in the Catholic Church, unless they were unaware that her foundation by God through Jesus Christ made it a necessity."
It is difficult for the Hindu to reconcile this statement with the declaration on Non-Christian religions made by the same council. Clearly while striving for true tolerance, the Church is still anchored by its fundamental "one path, one church" dogma. On the one hand the Church admits that there is truth and beauty in other religions. On the other it declares the Catholic Church essential for salvation.
Practical Applications of Dialogue and Inculturation
Hindus who have heard these semantic posturing and seen Hindu children slowly drawn away from their faith criticize this approach as clever maneuvering. Ram Swarup in his "Liberal" Christianity pamphlet notes: "Their procedure is not to denounce Hinduism forthright; it is to take different categories of Hindu thinking and 'after exhausting all the positive points that Hinduism provides as solutions, proceed to show that Christianity gives fuller and ultimate solution to those and all other problem.'" He has quoted here from the book entitled Indian Inferiority and Christian Theology which is a summary of a meeting by Christian theologians of India at Almora.

Swarup recounts their evaluation of Bhakti: 'Hindu Bhakti too has more demerits than merits. Its chief defects are that

(1) 'the notion of love itself is not perfect;'

(2) 'there is no integration between knowledge and love,' - one has to choose between them; and

(3) it lacks a 'perfect concept of alterity [that God and His creation are separate] and there is no proper concept of sin.'

Nevertheless, the Bhakti of a Hindu could still be a 'preparation for the final confrontation with the personal God who manifests Himself in the Christian Revelation.' "Swarup, who considers his
religion the most enlightened known to man, is offended by the Almora conclusions.
A comparison might best illustrate Hindu concerns. Let us imagine that one day a Muslim missionary arrives in a poor section of America such as a part of the Catholic Hispanic (Mexican origin) section of San Francisco. Well supplied with zeal and petro-dollars from his own country, he learns Spanish, builds a Muslim cathedral along the lines of a Catholic building, outfitting it with pews, organs, choirs and so forth. Preaching from a Christian Bible appropriately edited according to the Koran, he puts on the clerical collar and black robes of a Catholic Priest and holds Sunday services which look just like
Mass, except that prayers are to Allah and Mohammed instead of Jesus. In ministering to the local people, he tells them that his Islamic faith is just a slight variation of Christianity, one which puts the crowning touches on it. Their father's religion, Catholicism was, he says, flawed but it is a good preparation for Islam. He gives loans to those in need, which need not be repaid if one joins his Church. He opens an orphanage and raises the children as Muslims though their parents are Christians. When accused of deceiving the people, he says he is only adapting his religion to the local context and expressing his Muslim charity and divine call to evangelize.
In this situation, would not the local Catholic leaders be offended? Would they not point out that this preacher was making an unfair and undue impact because of his foreign funding? They would ask why he did not simply come forward as he was, a Muslim, and not pretend that his religion was only an "improved" version of Christianity. They would challenge his right to wear the vestments their community honored, to sing the hymns their community honored, to sing the hymns their mystics composed, usurp symbols held to be holy, to draw their people away from Christ, thereby dividing the families and pitting wife against husband, father against son, and neighbor against neighbor.
This is the situation the Hindu finds himself in, though it has developed over several hundred years.
Christian missionaries have adopted Hindu ways of life, Hindu religious symbols, architecture, worship forms and declared themselves as Swamis. A Catholic priest who calls himself "swami" instantly attains the status and authority of a holy man in Hindu society, which he can use to make converts. By using Sanskrit terminology in his sermons he implies a close relationship of Hindu theology to Catholic theology, a relationship which does not really exist. Such missionaries speak authoritatively on Hindu scriptures and argue that their teachings are consonant with everything Hindu, but add a finishing touch, a "fulness," to the traditional faith.
Hindus are seriously questioning whether yoga, puja, and sannyas, which are so deeply rooted in particular Hindu theological concepts, can ethically be adopted by Christianity. Christians don't believe in the practice of Yoga as the means to God-Realization – as taught by Hindus. Puja is based upon an understanding of Gods and Devas which Catholics do not share. And finally sannyas is Hindu monasticism, rooted in Hindu beliefs, leading not to heaven and Jesus but to moksha - the Hindu's realization of Absolute Truth.
The Future : As the 21st century nears, Catholics are more interested than ever in India and in Hinduism, as indicated the Pope's January visit to the sub-continent and by a growing number of faculty and departments in US Catholic universities dedicated to Asian Studies. As they have drawn closer to Hinduism, their history and motives in India and elsewhere have come under scrutiny.
Hindu spiritual leaders and intellectuals are open to the dialogue Catholics seek, but not if cooperation and brotherliness opens Hindu families to unethical conversion strategies. Obviously, the Catholic Church will legitimately adopt certain outer forms from Indian culture to serve existing members, but these have ethical limits. Among those actions of the Church which Hindus consider exceed these limits are the priests' and nuns' adoption of Hindu vestments and religious titles like "swami" and participation in non-Catholic sacraments such as sannyas.

The misleading use of Hindu scripture and yoga teachings must also be examined, as should Catholic use of social and educational services which should not subtly erode Hindu faith or take advantage of Indian poverty to convert. Ethical guidelines must be crafted that allow Catholics to attend wholly to their members
spiritual needs, but do not impinge unscrupulously on Hindus.
Hindus continue to be wary of Christian expansionism and criticism of Hindu culture and theology. An energetic Hindu renaissance has turned wariness into open challenge to Christian conversions, with results yet to be seen. Still, Hindus respect all the great faiths, honor their spirituality. The difference today is that they demand that the Sanatana Dharma be equally respected and honored in the Vedic spirit of "Truth is one, paths are many."

II 1.2 http://www.hinduismtoday.com/archives/1989/11/1989-11-01.shtml ‘HINDUISM TODAY’ November 1989

EXTRACT: We admire Cardinal Ratzinger's courage and agree with his basic premise that yoga, Zazen and non-dual philosophies are not compatible with the basic principles of Catholicism.

In these pages two years back [December 1986] and in personal missives sent to Rome, we urged the Pope to cease his inculturation programs among Hindus, and to ask his sisters and priests to stop wearing our sacred saffron robes, to stop reading from our scriptures, to stop using our holy symbols and practices and thus to stop confusing people with where Catholicism stops and Hinduism begins…

On August 14th it was announced that Cardinal Joseph Ratzinger, the same man who has been silencing American Catholic academics, will soon publish a document in which he prohibits the practice of yoga in the Catholic Church and urges the faithful to return to orthodox Christian prayer.*
*NOTE: ‘Hinduism Today’ is referring to the October 15, 1989 Vatican Document ‘Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation ’ writing this article a few days before the release of the Document !!!
II 2. HOSTILITY TO YOGA IN CHURCH http://www.atributetohinduism.com/Yoga_and_Hindu_Philosophy.htm
David Frawley (Pandit Vamadeva Shastri), “eminent teacher and practitioner of ayurvedic medicine and Vedic astrology, founder of the American Institute of Vedic Studies in Santa Fe, New Mexico’ and lapsed Catholic has observed that:

“A few years ago the Pope issued a proclamation telling Catholics, particularly monks and priests, to avoid yogic practices and mixing Catholicism with Eastern traditions like the Hindu and Buddhist.”

Hinduism: The Eternal Tradition (Sanatana Dharma) By David Frawley, Voice of India. ISBN 81-85990-29-8 p. 233-234).
II 3.1 “The book Pope John-Paul II on Eastern Religions and Yoga: a Hindu-Buddhist Rejoinder (1995) was occasioned precisely by one of the Pope's statements (Crossing the Threshold of Hope, 1994) condemning the incorporation of yogic practices in the spiritual discipline of Christian clerics and laymen.”

Decolonising The Hindu Mind - Ideological Development of Hindu Revivalism - By Koenraad Elst, Ph. D., Rupa & Co. January 2001 ISBN 8171675190 p. 282. www.amazon.com [NOTE: Konraad Elst is a pro-Hinduist writer]
II 3.2 SALVATION: HINDU INFLUENCE ON CHRISTIANITY

by Koenraad Elst, PhD Bharatiya Janata Party vis-a-vis Hindu Resurgence page 15 www.amazon.com EXTRACT:
…the mixed Indian-European membership of the syncretistic Theosophical Society added more colourful ideas of
Hindu-Buddhist-Christian interaction and mystical common denominators, e.g. by explaining the Christian notion of "the Kingdom of God" as referring to a blissful yogic state of consciousness…

“Indian Christians and especially recent converts rejected this ‘paganization of Christianity’. So do the guardians of orthodoxy, e.g. in his book On the Threshold of Hope (1994), Pope John-Paul II denounced the trend among Christian monks and laymen to explore Eastern forms of meditation, and in 2000, his statement Dominus Jesus reaffirmed that salvation can only come through Jesus, not through other ‘paths’.

Genuine Hindus aren't too enthusiastic either.”
…How is Liberation or Salvation achieved? The original Hindu-Buddhist answer is: through right effort, viz. through a meditative practice which stills all mental distractions. However, this path of self-liberation is demanding and fails to deliver the immediate consolation ordinary people hope for. So, soon enough a devotional practice developed which attributed to
the Buddha, or to Shiva or Krishna, the power to somehow "grant" Liberation to his devotees. Hindu philosophers have distinguished between two approaches to Liberation: the "way of the baby monkey", which clings to its mother through its own effort, and the "way of the kitten", which is picked up by its mother between her teeth. In practice, the way of the kitten is the most popular by far: people make the effort of putting themselves into a religious mood but expect the real breakthrough to Salvation from a caring and interventionist Divine Person. Though most Hindus and Buddhists vaguely know of the fruits of meditation, few of them actually practise it, while most settle for devotional practices such as chanting and waving incense sticks before an idol of a Divine or Liberated Person…

"It is Christian fundamentalists who warn people of the Satanic Hindu character of these seemingly innocuous breathing and mental exercises."
II 4. POPE IN 1989 – EASTERN RELIGIONS ARE MORAL DEVIATIONS SAYS VATICAN
http://www.christianaggression.org/item_display.php?id=1113506022&type=articles April 14, 2005 Various News Sources:
Note: The views expressed on this site are those of the respective authors and not necessarily those of this website. This website holds the Christian faith in high regard and is in no way anti-Christian. Rather this website is opposed to the aggression practiced under in the name of Christianity.
II 4.1 VATICAN: CHANTING 'OMMMM' MAY CAUSE 'MORAL DEVIATIONS'

by Charles Ridley, Vatican City United Press International December 14, 1989

The Vatican, in a letter approved by Pope John Paul II, warned Christians Thursday against spiritual dangers deriving from Eastern methods of contemplative meditation used in Yoga and Zen Buddhism.
It said the symbolism and body postures in such meditation ''can even become an idol and thus an obstacle to the raising up of the spirit of God.''

It warned that to give ''a symbolic significance typical of the mystical experience'' to sensations of well-being from meditation can lead to ''a kind of mental schizophrenia which could also lead to psychic disturbance and, at times, to moral deviations.'' The warnings were contained in a 25-page paper, titled ''Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation,'' issued by the Vatican Congregation of the Doctrine of the Faith with the full approval of the pope.

The letter analyzed the history and significance of Christian prayer and stressed the need to stick by its established methods.
''Many Christians today have a keen desire to learn how to experience a deeper and authentic prayer life despite the not inconsiderable difficulties which modern culture places in the way of the need for silence, recollection and meditation,'' the document said.

''The interest which in recent years has been awakened also among some Christians by forms of meditation associated with some Eastern religions and their particular methods of prayer is a significant sign of this need for spiritual recollection and a deep contact with the divine mystery,'' it said.
But while conceding Eastern methods of contemplative meditation have some benefit for those who practice it, the document warned against attaching too much importance to its symbolism. ''The Eastern masters themselves have noted that not everyone is equally suited to make use of this symbolism, since not everybody is able to pass from the material sign to the spiritual reality that is being sought,'' the letter to the bishops said. ''Understood in an inadequate and incorrect way, the symbolism can even become an idol, and thus an obstacle to the raising up of the spirit of God,'' it said.
''To live out in one's prayer the full awareness of one's body as a symbol is even more difficult: it can degenerate into a cult of the body and can lead surreptitiously to considering all body sensations as spiritual experiences. END

II 4.2 RELIGION: CATHOLICS WARNED ABOUT YOGA
Los Angeles Times, December 14, 1989 Times wire services, Dateline: Vatican City
The Vatican today cautioned Roman Catholics that such Eastern meditation practices as Zen and yoga can "degenerate into a cult of the body" that debases Christian prayer.
"The love of God, the sole object of Christian contemplation, is a reality which cannot be 'mastered' by any method or technique," said a document issued by the Congregation for the Doctrine of the Faith.
The document, approved by Pope John Paul II and addressed to bishops, said attempts to combine Christian meditation with Eastern techniques were fraught with danger although they can have positive uses. The 23-page document was believed to be the first effort by the Vatican to respond to the pull of Eastern religious practices.

II 4.3 ZEN AND YOGA NO SUBSTITUTES FOR PRAYER, VATICAN SAYS
Religion: Meditation as Physical Therapy Is Distinguished from Spiritual Enrichment
By William D. Montalbano, Times Staff Writer, Dateline: Vatican City | Los Angeles Times, December 15, 1989 Foreign Desk
Urging Catholics to distinguish between spiritual form and substance, the Vatican warned Thursday against substituting Eastern methods of meditation such as Zen and yoga for Christian prayer.
In a 7,000-word letter to bishops approved by Pope John Paul II, the Congregation for the Doctrine of the Faith made a firm distinction between meditation as physical or psychic therapy, and spiritual enrichment.
"Prayer without faith becomes blind, faith without prayer disintegrates," Cardinal Joseph Ratzinger, the head of the congregation, said in presenting a document he said was intended not to condemn the meditative practices of other religions but to reaffirm guidelines for Christian prayer.
Ratzinger's congregation defends doctrinal orthodoxy, and its letter to 3,000 Roman Catholic bishops around the world was apparently written to answer complaints from some of them about the growing popularity of mixing Christian meditation with practices common to Hinduism and Buddhism. It apparently was the first time that the Vatican has issued a warning on this topic. The letter declared that "the love of God, the sole object of Christian contemplation, is a reality which cannot be 'mastered' by any method or technique." Like the Catholic church, other religions specify how to achieve "union with God in prayer," the letter noted. "Just as the Catholic Church rejects nothing of what is true and holy in these religions, neither should these ways be rejected out of hand simply because they are not Christian. On the contrary, one can take from them what is useful so long as the Christian conception of prayer, its logic and requirements, are never obscured."
Some Catholics, the letter noted, believe their prayer is enhanced by techniques borrowed from "various religions and cultures." It said, though, that such practices "can degenerate into a cult of the body and can lead surreptitiously to considering all bodily sensations as spiritual experiences."
Attempts to integrate Christian meditation with Eastern techniques that use breath control and prescribed postures like the lotus position can be successful, Ratzinger said, but they are "not free from dangers and errors," and may boomerang.
"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. 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," the letter continued, "would represent a kind of mental schizophrenia which could also lead to psychic disturbances and, at times, to moral deviations."
Some forms of Eastern Christian meditation have "valued psychophysical symbolism, often absent in Western forms of prayer," the letter noted. "On the other hand, the Eastern masters themselves have also noted that not everyone is equally suited to make use of this symbolism, since not everybody is able to pass from the material sign to the spiritual reality that is being sought. Understood in an inadequate and incorrect way, the symbolism can even become an idol and, thus an obstacle to the raising up of the spirit to God," the letter asserted.

NOTE: christianaggression.org is a PRO-YOGA site; it continues its presentation of anti-yoga news reports:

II 4.4 A Smorgasbord of Spirituality. Baby boomers eschew name-brand religion to create new rituals Series: Religion a La Carte / Spiritual Wandering in the West

The San Francisco Chronicle, June 28, 1993 By Don Lattin, Chronicle Religion Writer
Although the United States has always been a spiritual melting pot, the declining influence of mainline churches, along with the coming to power of the '60s generation, has made the nation's religious expression more eclectic than ever.
Organized religion has responded to rising religious syncretism in two markedly different ways.
Some church leaders, especially those in fundamentalist and Pentecostal churches, have attacked this trend as at best selfish, at worst satanic. Other churches have welcomed Buddhism, yoga and New Age spiritualities with open arms - conducting workshops at Catholic retreat centers and in Episcopal cathedrals that are barely distinguishable from those offered at Esalen Institute and other ''growth movement'' spas.
Only last month, Pope John Paul II warned a group of U.S. bishops visiting him in Rome about the dangers of the New Age movement. ''This religious reawakening includes some very ambiguous elements which are incompatible with the Christian faith,'' the pope said. ''Their syncretistic and immanent outlook (tends to) relativize religious doctrine in favor of a vague world view expressed as a system of myths and symbols dressed in religious language.'' But the pope's warning may be falling upon deaf ears, particularly among baby boomers.

III IT’S HINDU !!!!! : DEFENSE OF YOGA BY HINDUS
III 1. YOGA [A TRIBUTE TO HINDUISM] (source: Hinduism Today July/August/September 2003 p. 40-41).

THE COMPLETE ARTICLE, WHICH IS IN DEFENSE OF YOGA, IS AVAILABLE ON REQUEST. EXTRACT:

http://www.atributetohinduism.com/Yoga_and_Hindu_Philosophy.htm 2001 Updated August 15, 2006

FROM ‘A TRIBUTE TO HINDUISM’ www.skepticfiles.org, another PRO-YOGA HINDU site
"Without the practice of yoga, How could knowledge Set the atman (soul) free?” asks the Yogatatva Upanishad.

Yoga: union with the ultimate.

Carl G. Jung the eminent Swiss psychologist, described yoga as 'one of the greatest things the human mind has ever created.' Yoga sutra consists of two words only: yogash chitta-critti-nirodah, which may be translated: “Yoga is the cessation of agitation of the consciousness.”

The word yoga is derived from the root yuj, which means to unite or to join together. The practice of yoga may lead to the union of the human with the divine - all within the self. The aim of yoga is the transformation of human beings from their natural form to a perfected form. The Yogic practices originated in the primordial depths of India's past. From this early period the inner attitudes and disciplines which were later identified and given orderly expression by Patanjali. According to Patanjali’s Yoga Sutra, the classical text on yoga, the purpose of yoga is to lead to a silence of the mind (1.2). This silence is the prerequisite for the mind to be able to accurately reflect objective reality without its own subjective distortions. Yoga does not create this reality, which is above the mind, but only prepares the mind to apprehend it, by assisting in the transformation of the mind – from an ordinary mind full of noise, like a whole army of frenzied and drunken monkeys – to a still mind.

Jean Varenne, author of Yoga and Indian Philosophy, observes: “The only remaining testimony to the prestigious civilization of ancient Egypt lies buried in archaeological remains; which meant that the inhabitants of the Nile valley, converted to Islam thirteen centuries ago, had to wait for Champollion to decipher the hieroglyphics before they could know anything of the beliefs of their distant ancestors. Yet during all this time Hindu families continued, and still continue today, to venerate the selfsame Vishnu who is celebrated in the archaic hymns of the Rig Veda…”

Yoga is an integral part of the Hindu religion. There is a saying: “There is no Yoga without Hinduism and no Hinduism without Yoga."

The country of origin of Yoga is undoubtedly India, where for many hundreds of years it has been a part of man's activities directed towards higher spiritual achievements. The Yoga Philosophy is peculiar to the Hindus, and no trace of it is found in any other nation, ancient or modern. It was the fruit of the highest intellectual and spiritual development. The history of Yoga is long and ancient. The earliest Vedic texts, the Brahmanas, bear witness to the existence of ascetic practices (tapas) and the vedic Samhitas contain some references, to ascetics, namely the Munis or Kesins and the Vratyas.

From times immemorial India has made creative efforts to explore the higher dimensions of Existence and Consciousness for enrichment of human knowledge and personality. In India, philosophy has been more than a sheer speculative quest, linked as it is with a living, creative and illuminating discipline which is known as Yoga.
Yoga is a unique scientific discipline that leads to inner transformation and a definite psychological state of conscious enlightenment. The secret lies in the awakening and development of Yogic vision or higher perception through a sound and clean methodology that brings a luminous, intuitive perception into the truth of things. Divya Chakshu is the divine prophetic eye, the power of seeing, what is not visible to the naked eye.

The word yoga derives from a Sanskrit root meaning 'to join' suggesting the fusion of the two principles atman and brahman, self and totality. It is interpreted to mean the union of individual consciousness or 'Jiva-atman' with Parmatma - Universal Being or Over-Soul.

It has been practiced since very early times in India and is supported by engraved seals discovered at Indus-Saraswati civilization. Its association with India is beyond doubt, and it is certainly central to Hinduism.

Yoga, derived from the root yuj (to yoke, to unite). A man who seeks after this union is called a yogin or yogi. There are four main divisions of yoga: Karma Yoga, Bhakti Yoga, Jnana Yoga and Raja Yoga.

Panini, the grammarian, explains the meaning of yoga as union with the Supreme. Patanjali, in his Yoga Sutra, defines yoga as 'cessation of all changes in consciousness.'
Yoga is the science and praxis of obtaining liberation (moksha) from the material world. It not only points the way to release, but offers a practical means of arriving there. Yoga is a practical path to self-realization, a means of attaining enlightenment by purifying the entire being, so that the mind-body can experience the absolute reality underlying the illusions of everyday life.

It is one of the most famous of Hinduism's philosophical traditions, now practiced by Hindus, Christians, agnostics and atheists alike. Yoga has many meanings and comes in many forms. It is also based on an underlying philosophy that is linked to other schools of Hindu thought. Vedantins interpret Yoga as return of the individual atman to the Supreme. The Yoga with which most Westerners are familiar is Hatha Yoga, consisting of bodily exercises. The Philosophy of Yoga is called Raja Yoga, (the royal path), or Patanjala Yoga, referring to Patanjali, the reputed author of the Yogasutras, the basic Yoga manual. Because of its close connection with the philosophical system of Sankhya, it is also known as Sankhya-Yoga.
Yoga literally means "junction". In the Upanishads the term Yoga signifies the union of the personal soul with the soul of the universe. As a system of philosophy is codified in the Yogasutras of Patanjali where Yoga is defined as the "cessation of movements of the mind." Swami Kuvalnanada and Dr. V. Vinekar have compared yoga to a Vina "which gives heavenly music only when its strings are attuned adequately and played upon harmoniously. One of the principal meanings of yoga is sangati - harmony. Joy of positive health depends on harmony between all bodily and mental functions. True Yoga is in all things wise and calm.

Ordinarily a man is lost in his own confused thought and feeling, but when Yoga is attained the personal consciousness becomes stilled 'like a lamp in a windless place' and it is then possible for the embodied spirit to know itself as apart from the manifestations to which it is accustomed, and to become aware of its own nature.
Yoga, is the union of the individual soul with the Supreme Soul. Just as camphor melts and becomes one with the fire; just as a drop of water when it is thrown into the ocean, becomes one with the ocean, the individual soul, when it is purified, when it is freed from lust, greed, hatred and egoism, when it becomes Satvic, becomes one with the Supreme Soul.

Historical Survey

Yoga has a long history. It is an integral subjective science. The very earliest indication of the existence of some form of Yoga practices in India comes from the pre-Vedic Harappan culture which can be dated at least as far back as 3000 B.C. A number of excavated seals show a figure seated in a Yoga position that has been used by the Indian Yogis for meditation till the present day. One of the depicted figures bears signs of divinity worshipped as the Lord of Yoga.

At the time of excavations at Mohenjadaro, Stuart Piggot wrote: "There can be little doubt that we have the prototype of the great god Shiva as the Lord of the Beast (Pashupati) and prince of Yogis."

The seeds of the yoga system may be discovered in the Vedic Samhita because the Vedas are the foundation of Indian culture philosophy and religion. Hiranyagarbha of the earliest Vedic and Upanishadic lore is spoken of as the first Being to reveal Yoga: hiranyagarbha yogasya vakta nanyah puratanoh. It indicates that mental Yoga exercises were known and played a substantial part in the religious and philosophical outlook of the epoch. The philosophy of Yoga was ancient and was based on the Upanishads. The Svetasvatara Upanishad says: "Where fire is churned or produced by rubbing (for sacrifice), where air is controlled (by Yoga practices), then the mind attains perfection. In the Katha Upanishad, yoga is likened to a chariot in which the reasoning consciousness is the driver, and the body is the cart. Mastery of the body is thus achieved by control of the senses. This text is an early example of the basic yogic belief that the mind and body are not inherently separate but linked. The Upanishads accept the Yoga practice in the sense of a conscious inward search for the true knowledge of Reality. One if the most famous Upanishads, the Katha, speaks of the highest condition of Yoga as a state where the senses together with the mind and intellect are fettered into immobility.

Western scholars have generally underestimated the antiquity of Yoga. However, examining the Rig Veda from the point of view of spiritual practice, the British vedicist Jeannie Miller has concluded that the practice of meditation (dhyana) as the fulcrum of Yoga goes back to the Rig Vedic period. She observes: "The Vedic bards were seers who saw the Veda and sang what they saw. With them vision and sound, seership and singing are intimately connected and this linking of the two sense functions forms the basis of Vedic prayer." Vedic Indians knew how to celebrate life, but they also had a penchant for deep thought, solitary concentration, and penance.

Dating from a period of the Aryans in India, Yoga has had an enormous influence on all forms of Indian spirituality, including Hinduism, Buddhist, and Jain and later on the Sufi and Christian. The teaching of Buddhism which arose in India are similar to those of yoga: striving toward nirvana and renouncing the world. Indeed, some kind of meeting between yoga and early Buddhism certainly took place, and one of the Buddhist schools is actually called Yogachara (practice of Yoga). Indian Buddhism spread throughout Asia, some ideas from Yoga were carried into Tibet, Mongolia, China, and from there on into Japan. Indeed, Zen is a specific form of Yoga's dhyana or 'transcendental meditation' and the word Zen (like the Chinese tchan) is a simple phonetic development from Sanskrit dhyana.

Yoga can be said to constitute the very essence of the spirituality of India.

Yoga, the science and the art of perfect health, has come down to us from time immemorial.

Within the broad spectrum of Hindu philosophy, Bharatiya Darsana, there are generally considered to be six schools, the Sadarsanas or systems of opinion. The six systems are the Vedic schools of Mimamsa, Vedanta, Nyaya, Vaiseshika, Sankhya, and Yoga. All of these are of classical Hindu origin and expounded by the finest minds.

Sri Aurobindo said: "All life is Yoga." It means human life itself is yoga because many things are united in human organism.

Thomas Berry has observed: "As a spirituality, Yoga is intensely concerned with the human condition, how man is to manage the human condition, to sustain his spiritual reality in the midst of life's turmoil and to discipline his inner awareness until he attains liberation. Yoga can be considered among the most intensely felt and highly developed of those spiritual disciplines that enable man to cope with the tragic aspects of life. The native traditions of India are all highly sensitized to the sorrows inherent in the world of time and the need to pass beyond these sorrows. Hinduism sought relief in the experience of an absolute reality beyond the phenomenal order. Buddhism is particularly indebted to Yoga tradition for its basic mental discipline."

L Adams Beck has observed:

"The true yogin is really the exponent of a wonderful and ancient system of psychology, one far more highly developed than any known in the West. He is the man who in mastering the secrets of the phenomenal life of the senses prepares us for the approach through death to Reality. In this matter, India took her straight and fearless flight to the innermost and outermost confines of thoughts and experience. "

Yoga Basics

The aim of Yoga is the transformation of human beings from their natural form to a perfected form. Yoga is a precise practical method of spiritual training which goes back to very ancient times. These methods have, of course, been progressively developed and thoroughly tried over the centuries, and are collectively known as Yoga. Yoga is one of the many paths leading to release. It adopts numerous guises and techniques. Perhaps it is more of a praxis for salvation than a philosophy.

Certain elements of Yoga are found in Vedic texts but an even greater antiquity than that has been attributed to the system. The various ascetic and practical theories were drawn up into a darsana, which became orthodox in the Vedantic period, called Yoga. It is the complimentary darsana to the Sankhya and has special application to the Hatha Yoga. But the Yoga is theistic whereas the Sankhya is not.

Several Upanishads mention Yoga, for example the Taittiriya Upanishad and especially the Katha which defines it as “the firm restraint of the senses.” The purpose stated in the Yogasutras is the same for all the Yogas, namely, to free oneself from the determinism of transmigration. The final aim of Yoga is identification by means of knowledge, with the Absolute.

By suppression of the passions and detachment from all that is exterior to him, the ascetic attains superior states of unshakeable stability which eventually end in mystical communion, in a state of Samadhi, with the essence of his soul. The state of Samadhi is the culmination of Yoga and beyond it lies release. It is a suspension of all intellectual processes that lead to instability. Samadhi, then, is a “state without apprehension”. The life of the soul is not destroyed but is reduced to its “unconscious and permanent” essence. Yoga is, properly speaking, union with the self. When thus “isolated”, mind is the same as purusa when it is freed from mental impressions “like a precious stone isolated from its veinstone.”

The aim of Yoga is to tear the veil that keeps man confined within the human dimension of consciousness.

Yoga is radically different from the normal consciousness of human beings. This is a point of paramount importance of every seeker of Yoga to bear in mind. The various aspects of this alteration have been clearly brought out by the Indian adepts. "I have realized this great Being who shines effulgent, like the sun, beyond all darkness," says the author of Svetasvatara Upanishad (3-8). "One passes beyond death only on realizing Him. There is no other way of escape from the circle of births and deaths." Here is one of the most prominent signs of genuine experience of the Self. The fear of death and uncertainly about the Beyond is over. "O Goddess, this embodied conscious being (the average mortal) cognizant of his body, composed of earth, water and other elements, experiencing pleasure and pain," says Panchastavi (5.26) "even though well-informed (in worldly matters), yet not versed in thy disciplines, is never able to rise above his egoistic body-conscious -ness. This another noteworthy sign. Close association of consciousness with the body leads to the fear of death, as it precludes the possibility of the self-awareness, as an incorporate Infinity, beyond the pale of time, space, birth and deaths.

Yoking the Horses of the Mind

"Yoga is restraining the mind-stuff from taking different forms," says Swami Vivekananda. The mind-stuff may be imagined as a calm, translucent lake with waves or ripples running over the surface when external thoughts or causes effect it. These ripples form our phenomenal universe - i.e. the universe as it is presented to us by our senses. If we can make these ripples cease, we can pass beyond thought or reason and attain the Absolute State.

Yoga represents a central and pivotal concept in Indian culture and some understanding of this is essential for those who wish to grasp the deeper significance behind Hinduism. The relationship between the Brahman and Atman, between the all-pervasive divinity and its reflection within individual consciousness, is the main concept behind Vedantic philosophy. Spiritual realization involves in some way a joining of the Atman and the Brahman in its broadest sense. Yoga represents both the process as well as the goal of this union.

Yoga fall into categories as according to the spiritual path one chooses at the outset but the end remains the same. The thousand years old experience of the Hindus lead them to classify Yoga adepts into several kinds.
The Stages of Yoga

The upward progress of the Yogin towards the supreme end is made up of eight stages, known in the Sutras as Yogangas. They are as follows: 1.Yama (moral virtue); 2. Niyama (rules and observances); 3. Asana (bodily postures); 4. Pranayama (control of the life force); 5. Pratyahara (withdrawal of the senses far from the external world); 6. Dharana (memory); 7. Dhyana (meditation); 8. Samadhi (total concentration).

Pratyahara: the Yogin withdraws his senses from the temptations of the outside world.

Dharana: a true conception of things.

Dhyana: meditation in one of the asanas. Without meditation nothing is possible.

Samadhi: this is the final stage which the Yogin reaches when he has attained complete spiritual fulfillment.

Without Samadhi it is impossible to know Truth.

The ancient doctrines of Yoga are broken up into the Hatha Yoga (the asanas and pranayama are its chief elements), Mantra Yoga, Laya Yoga, Raja Yoga, Bhakti Yoga and Jnana Yoga.

Only when he has practiced the different disciplines common to all the Yogas does the Yogin begin to reap the fruit of dhyana or “meditation” in the form of absolute concentration. Scholars trace the origins of Laya Yoga in the Samaveda but its full explanation is to be found in the Chandogya Upanishad.

In the Bhagavad Gita the Lord says: “This unfaltering Rule I declared to Vivasvat; Vivasvat declared it to Manu, and Manu told it to Ikshvaku. Thus was this Rule passed down in order, and kingly sages learned it; but by length of time, O affrighter of the foe, it has been lost here. Now is this ancient Rule declared by Me to thee, for that thou are devoted to Me, and friend to Me; for it is a most high mystery.”…
Jnana-Yoga is virtually identical with the spiritual path of Vedanta, the tradition of nondualism. Jnana Yoga is the path Self-realization through the exercise of understanding, or, to be more precise, the wisdom associated with discerning the Real from the unreal. The term jnana-yoga is first mentioned in the Bhagavad Gita, where Lord Krishna declares to his pupil Prince Arjuna: "Of yore I proclaimed a twofold way of life in this world, o guileless Arjuna - Jnana Yoga for the samkhyas and Karma Yoga for the yogins." (III.3)…

Romain Rolland (1866-1944) French Nobel laureate, professor of the history of music at the Sorbonne and thinker. He authored a book Life and Gospel of Vivekananda, calls Raja yoga as the experimental psycho-physiological method for the direct attainment of Reality which is Brahman. Many serious seekers have successfully tried direct realization of the Supreme through the mind control without waiting for indefinite births* to take place. This great methodology was developed by the great classical theorist Rishi Patanjali who sought to attain ultimate knowledge through the control and absolute mastery of the mind thus cutting down the endless path of the soul for perfection through future births.* The whole thrust is on the concentration and control of mind after shutting it out of all worldly objects to reach the Ultimate Reality. *[NOTE: BELIEF IN REINCARNATION IS AN INTEGRAL PART OF THE PHILOSOPHY AND PRACTICE OF YOGA]

…There are several other forms of yoga, such as Hatha Yoga, Mantra Yoga, and Laya Yoga.

The purpose of Hatha Yoga is to destroy or transform all that which, in man, interferes with his union with the universal Being. It is a "Yoga of strength" which lays particular stress on physical exercises that even permit the adept to perform physiological feats that are normally beyond human capacity.

Once a Yogin has obtained purification by the different disciplines of the Hatha Yoga the Yogin must recite a series of mantras or "prayers" which make up the Mantra Yoga.

The aim of Laya Yoga is to direct the mind upon the object of meditation.

All these are branches or subdivisions of the four main divisions of yoga stated above. All branches of yoga have one thing in common, they are concerned with a state of being, or consciousness. "Yoga is ecstasy" says Vyasa's Yoga-bhashya (1.1).

Lord Shiva - Lord of Yoga

Yoga is a supra-human (apaurusheya) revelation, from the realm of the gods; mythologicaly, it is said that the great God Shiva himself taught Yoga to his beloved Parvati for the sake of humanity. Shiva (the Benign one), is mentioned as early as in the Rig Veda. He is the focal point of Shaivism, that is, the Shiva tradition of worship and theology. He is the deity of yogins par excellence and is often depicted as a yogin, with long, matted hair, a body besmeared with ashes, and a garland of skulls - all signs of his utter renunciation. In his hair is the crescent moon symbolizing mystical vision and knowledge. His three eyes symbolize sun, moon, and fire, and a single glance from this [third] eye can incinerate the entire universe. The serpent coiled around his neck symbolizes the mysterious spiritual energy of kundalini. The Ganga River that cascades from the crown of Shiva's head is a symbol of perpetual purification, which is the mechanism underlying his gift of spiritual liberation bestowed upon devotees. The tiger skin on which he is seated represents power (shakti), and his four arms are a sign of his perfect control over the four cardinal directions. His trident represents the three primary qualities (gunas) of Nature, namely tamas, rajas, and sattva.

Shiva - The Lord of Yoga is typically pictured as meditating on Mount Kailasa in the Himalayas with his divine spouse Parvati (she who dwells on the mountain). In many Tantras, he figures as the first teacher of esoteric knowledge. As the ultimate Reality, the Shaivas invoke him as Maheshvara (Great Lord). As the giver of joy or serenity he is called Shanakara and as the abode of delight he is given the name Shambhu. Other names are Pashupati (Lord of the beasts), and Mahadevea (Great God). He is iconographically portrayed as covered in ashes, with a third eye with which he burned Desire (Kama) and his matted hair, a crescent moon in his hair, the Ganges pouring down from his locks, garlanded by a snake, and sacred rudra beads, seated upon a tiger skin and holding a trident. The ashes on the body symbolizes him as a Yogi, who has burnt all his evil desires and rubbed himself with the ashes of the ritual fire… According to Siva-Sutras, One who experiences the delight of Supreme I-consciousness in all the states of consciousness becomes the master of his senses. Saivism stresses the possibility of realizing the nature of self through opening of the third eye or inward eye in meditative trance.

Yoga: Taming the Body, Dissolving the Mind

Svetasvatara Upanishad says: "When the yogi has full power over his body then he obtains a new body of spiritual fire that is beyond illness, old age and death."

Patanjali's Yoga sutra defines: "Yoga is controlling the ripples of the mind."

… The various Christian or syncretistic Yogas of modern India constitutes another proof that Indian religious experience finds the yogic methods of "meditation" and "concentration" a necessity.

Lord Krsna - Master of Yoga

"The supreme bliss is found only by the tranquil yogi, whose passions have been stilled. His desires washed away, the yogi easily achieves union with the Eternal. He sees his Self in all beings, and all beings in his Self, for his heart is steady in Yoga." ~ The Bhagavad Gita…

The greatest book on Yoga, the Bhagavad Gita was delivered by Lord Krishna…

Lord Krsna says: "Fix your mind on me, Arjuna, practice this yoga, and trust me. Listen, and you'll start to realize just what I am." "Of all the endless thousands of men, only one here and there seeks enlightenment, and among those few there are even fewer who know me as I really am."

"There are three states in nature, three strands, three gunas - and they come from me. They are the virtuous sattva, the passionate rajas and the dark and heavy tamas. They are in me, but I am not in them. They serve to snare and delude the whole world, which can't perceive that I lie beyond them, unchanging and undying. Out of these gunas is woven my maya, a power that is hard to escape. Only those that trust me can get beyond that uncanny force."
…Kundalini - The Power of the Serpent

In Sanskrit, the coiled serpent is used to represent Kundalini, the energy that rises from the sacrum -- the bone at the base of the spine -- and results in enlightenment when it properly reaches the crown of the head through the practice of Kundalini yoga, which channels the energy along the six chakras, or energy centers, that correspond to the number of intersections of the serpent on the caduceus. Literally, Kundalini means "The Serpent Power." In the Caduceus - The Winged Staff, the serpents intersect each other at six points. i.e. the six Chakras. The term Kundalini means "she who is coiled". This symbolism simply suggests that the Kundalini is normally in a state of dormancy or latency.

The most significant aspect of the subtle body is the psycho-spiritual force known as the Kundalini-Shakti. What is this mysterious presence in the human body? The Kundalini in course of its ascension unfolds a perceptual flash of revelation. According to Kundalini Yoga, inner perception is possible by stimulating an eye center (ajna-chakra) in which the latest conscious energy is locked. It is located between the eye-brows, in the middle of the forehead. By unlocking this energy the inward eye is opened and the Yogi has a vision of Shiva and Shakti and also of the truth of things.

According to Indian tradition, Kundalini is not merely the energy system in the human body designed for the evolution of the brain and the rise to a higher dimension of consciousness, but also as the instrument of cosmic life energy, the stupendous power behind the ceaseless drama of life and the eternal motion of the stellar universe…
From very early times we see the portrait of the Lord of Serpents or Kundalini with Shesha-Nag, forming the couch of Lord Vishnu on the Ocean of Milk. The picture has come unaltered from the remote past, perhaps from the time of the Vedas, and is a superb allegoric representation of the Serpent Power and the state of consciousness to which it leads.

The word Patanjali in Sanskrit literally means "one fallen in the palm of the hand." There is another legend that he fell as a small snake in the palm of Panini. Lord Shiva has the crescent moon and serpent symbol on the head and so did the Pharaoh Ramses II with serpent symbol on the headress…

Chakras

In Yoga there are Chakras or certain psychic centers in our body which are connected with certain paranormal powers latent in Man. These powers or "Miraculous faculties" are called Siddhies, in a perfected Yogi or a Master known as "Siddha."

The yogi who has attained complete mastery over the technique of breathing, and who has been able by this means to isolate himself totally from the external world, succeeds in "seeing" the interior of his body or, in other words acquires intuitive knowledge of the secret mandala that his subtle body forms. Rather like electricity, the life force (prana) condensed in the subtle body travels along pathways called nadi, in Sanskrit. The nadis are energy currents. Commonly, the Yoga scripture mention 72,000 nadis in all. Having unraveled the tangled web of the nadis (currents/pathways), he reaches the end of his journey of initiation and penetrates to the most inward part of himself, at the base of the trunk, where there is a cave located at the foot of the cosmic mountain. In this cave the yogi perceives three things: a fire of glowing embers, a sleeping serpent, and the threefold orifice of the three principal channels, the ida, the pingala, and the sushumna:

"The divine power, like Kundalini shines, like the stem of a young lotus; like a snake, coiled around upon herself, she holds her tail in her mouth, and lies resting half asleep, at the base of the body."

The great task is to awaken this serpent, which means, in symbolic terms, to achieve conscious awareness of the presence within us of shakti or "cosmic power" and begin to use it in the service of spiritual progress.

Seven Chakras are located within the subtle body. They are arranged vertically along the axial channel.

Muladhara - situated at the base (mula, root) of the trunk

Svadhisthana - located at the level of the sexual organs

Manipura - located on the latitude of the navel

Anahata - at the level of the heart

Vishuddha - level of the throat

Ajna - located at the level of the forehead

Sahasrara - or thousand rayed. it is a simple circle of which we are told only that it radiates splendor.

By forcing the life energy (prana) along the axial energy until it rushes upward like a volcanic eruption, flooding the crown center and thereby leading to the desired condition of blissful ecstasy (samadhi). The life force which is responsible for the functioning of the body-mind, and the Kundalini-shakti are both an aspect of the Divine Power or Shakti. It we compare the life force to electricity, the Kundalini can be likened to a high voltage electric charge. Or if we regard the life force as a pleasant breeze, the Kundalini is comparable to a hurricane…

III 2.THE FILM ‘GODS OF THE NEW AGE’. GODS IN NEW AGE http://www.marianland.com/newage01.html
THE NEW AGE MOVEMENT, YOGA, DEVIL WORSHIP: THE RISE OF SATANISM AND EVOLUTION

(DVD and VHS Videos) YOU DON'T HAVE TO BE DUMB TO BE A CHRISTIAN !

GODS OF THE NEW AGE- DVD FULL COLOR (103 min) $ 24.95 Click here to order : http://www.marianland.com/order.html
Best scientific video on the New Age Movement ever made. The definitive work on the New Age Movement. Explores its birth, its invasion, and its effect on western society. It explores the pagan roots of eastern mysticism, meditation, yoga, and more. An eye-opening expose of the New Age movement. Shows how it was conceived in the early 1960's at a planning session by Hindu gurus in India as a means of converting Americans to Eastern mysticism. The seemingly innocuous devices used range from Yoga meditation to a belief in reincarnation. We are given an extraordinary inside glimpse into an eerie world of cult mentality and mindless obedience, and we see how an outright attack against traditional American beliefs has been successfully launched, not only from Hindu missionaries, but from unsuspecting Americans who have accepted the surface manifestations of this religion as trendy and fun. Many of these concepts, amazingly. have found their way into American churches which, themselves, are the very target of the attack. The film covers the chilling parallels between the belief structure in today's New Age subculture and that in Hitler's Third Reich two generations ago. This is a program you will not soon forget. 1 hour 43 minutes. Believe this is the most important Christian film of the decade.

With explosive facts, it explains why 60 million Americans have been led.to Eastern mysticism's "embrace that smothers:' exchanging the certain hope of salvation for the hopeless cycle of reincarnation. Gods of the New Age reveals:
Why-thousands of churchgoers have begun to believe the lies first told by - the serpent in the Garden of Eden.
Why yoga, meditation, psychological therapy and self-help are turning millions to a pagan worldview.
How the west is being intentionally evangelized by eastern mystics and New Age visionaries.
This film expores the eerie world of ego-maniacal gurus and their western counterpats, New Agers. In a series of exclusive, candid interviews, we share the thoughts of "master" and witness the blind devotion and mindless obedience of "disciple."
Gods of the New Age takes us from a clandestine, early sixties planning meeting held by Indian gurus to today's dignified U.S corridors, American schoolrooms and Christian churctes.
The film uncovers the chilling paralels between today's Western culture and the similar climate that bred Hitler's Third Reich a generation ago!
"This is the most powerful Christian documentary I have ever seen!" Rabi Maharaj, author of The Death of a Guru
III 3. CHRISTIANS BAN YOGA FROM PARISHES, ARE CALLED ‘FUNDAMENTALISTS’

http://www.skepticfiles.org/rumor/yoga-ban.htm
Fundamentalist Christians in Georgia stopped the Toccoa-Stephens County Recreation Department from offering a Yoga class. They claim that Yoga could lead to devil worship. Christian conservatives and other rigid and dogmatic religious sects have some serious issues with Yoga.

An English (Reverend Derek Smith) vicar who is in charge of St Michael's Church in the parish of Melksham in Wiltshire, decision to ban yoga classes from his church hall has underlined the fragility of Britain's continuing experiment with a multi-cultural society. Yoga is one of the fastest growing extra-curricular activities in the United Kingdom with a following among all sections of society.

A decade ago, it was actively promoted by one of India's most popular diplomats in Britain, High Commissioner H C Apa Pant http://www.mmlondon.co.uk/assets/banarase01.jpg, who delighted his friends by balancing on his head.

In London a spokesman for Britain's Anglican Church backed the right of clergymen to take a stand against any practices which "do not square with Christian teachings". "Yoga is used as a kind of generic term for exercise and stretching, but there are many different types of yoga. Some have a more spiritual basis as handed down from Eastern religions. Last November another vicar in a different part of the country in Henham, Essex, took the same step.

The British Wheel of Yoga http://www.bwy.org.uk/, the governing body recognized by Sport England, condemned Rev Smith's action as "ignorant". "We Hindus are broadminded and it is surprising for us to hear a Christian vicar say he will ban yoga classes. "Most people practice yoga for health benefits, but even if they were aware of the links with Hinduism, what is the harm? There are many paths to God."

The 50-year-old vicar said he had no regrets about his church hall's ban on the weekly yoga classes, which were incompatible with Christianity. Rev Smith said that even if followers in the West used it just for fitness, spiritual leaders in the East insisted it was inseparable from Hindu devotional practice.
III 4.1 YOGA LEADS TO DEVIL WORSHIP!

September 1990 http://www.publiceye.org/ifas/fw/9009/yoga.html
Fundamentalist Christians in Georgia successfully blocked a county-sponsored yoga class because of fears that it could lead to devil worship. The class, sponsored by the Toccoa-Stephens County Recreation Department, was canceled on August 31, after county commissioners received a number of complaints from church groups. The man, Philip Lawrence, who "as a Christian" opposed the class said, "The people who are signed up for the class are just walking into it like cattle to a slaughter." "Half of yoga," he said, "is a branch of Eastern mysticism, and it has strong occult influences." He said yoga is a form of New Age mysticism and can lead to devil worship.

Lawrence gathered support from Baptist, Lutheran and Church of God congregations.

III 4.2 YOGA BANNED
http://www.skepticfiles.org/rumor/yoga-ban.htm
TOCCOA, Ga. (AP) September 7, 1990. The Associated Press. Yoga is a form of New Age mysticism that can lead to devil worship, says a man who led protests that forced officials to cancel a city-county sponsored yoga class.

"The people who are signed up for the class are just walking into it like cattle to a slaughter," said Philip Lawrence. "Half of yoga is a branch of Eastern mysticism, and it has strong occult influences." Lawrence said he is opposing the yoga class as a Christian. He said other people opposing the classes are from Baptist, Lutheran and Church of God congregations.

The class, sponsored by the Toccoa-Stephens County Recreation Department, was scheduled to begin Monday. It was canceled Aug. 31 after city and county commissioners received a number of complaints from church members in Toccoa.

"The different commissioners got together on the phone, and the majority decided the class should be canceled," Mayor Bill Harris said. "Some felt that they were under too much pressure."

Leonard Greenspoon, a Clemson University religion professor, said yoga has become a secularized form of exercise and relaxation. "There's certainly no necessary connection between yoga and devil worship," he said. "Anybody who's equating Eastern religion with devil worship has made a big mistake."

Roger Terrell, program director for the recreation department, said he met with yoga teacher Carolyn Davis to make sure the class would involve only simple stretching and relaxation techniques. "We can't be promoting religion or anything," he said. "It's strictly for health reasons."

Some of the 26 people who had signed up for the yoga class say they won't let the matter drop. "This is not the end," said Deborah Hartley. "This is just the beginning as far as I'm concerned." She and Katherine Hodges, another would-be yoga student, complained Tuesday to the county commissioners. She said she also plans to fight for the class at the next meetings of city-county commissioners and the recreation board.

III 4.3 YOGA CLASSES CALLED “SATANIC,” CANCELED
http://www.skepticfiles.org/rumor/yoga-ban.htm
TOCCOA, Ga. (UPI) September 7, 1990 A fundamentalist Christian who led a successful fight to force the cancellation of a town-sponsored yoga class said Friday he acted to prevent potential students from satanic influence and "the occult."

"I have a burden to help people who are walking into this stuff like cattle to the slaughter," said Philip Lawrence, a Toccoa chiropractor. "They think it's just a harmless relaxation technique," Lawrence said. "It almost would take someone like myself to recognize the diabolical nature of it."

Lawrence, who said Friday he was "saved" from New Age religions and the occult by Christianity in 1982, persuaded the Stephens County Commission and the Toccoa City Council to cancel the program. The two bodies jointly run the town Recreation Department in Toccoa, a county seat in rural northeast Georgia near the South Carolina line.

Lawrence, who had the support of several church groups and faculty members at Toccoa Falls College, a Bible school, said his backers protested that town sponsorship of the class violated the principle of separation of church and state.

"We highly resented our tax money funding a course on Hinduism and the occult," he said.

He said yoga is dangerous because it teaches people to clear their minds, which he said allows Satan to have influence. "God's word commands us to let every thought be on obedience to Christ," Lawrence said.
Recreation Department director Cynthia Williams said her agency had offered the class in yoga, a Hindu relaxation and meditation discipline, as a "physical exercise program for elderly people, people with respiratory ailments and people

who needed more stretching exercise." "I had no earthly idea this would happen. My frustration level is very high

right now," Williams said. About 28 people had registered for the class, which was never taught.

When students tried to move the program from the Recreation Department to a nearby Campfire Girls camp, Lawrence also persuaded the directors of the private organization not to allow yoga to be taught. "Wherever they have it, I will approach the owners and try to educate them," Lawrence said. "We don't want it in the community, period. It affects all of us."

Toccoa Mayor Bill Harris said he was upset and intends to fight the decision.

"I feel like it was a vocal minority. I had more phone calls for (the class) than against it," Harris said. "I personally don't think it's dead yet. I think there will be someplace provided."

Carolyn Davis, the program instructor and a yoga teacher at the Center for Spiritual Awareness in nearby Lakemont, Ga., said she was shocked at the response. She added she does not consider yoga a religion. "I really felt like I'd stepped into a time warp, like I'd stepped into a different century," Davis said. "Yoga itself is a science. It's a set of procedures to let us clear our minds, settle our emotions and improve our health."

Lawrence said that, before he became a Christian, he practiced yoga, and also went to psychics, practiced astral projection and studied unidentified flying objects. He said yoga particularly frightened him. "All I got from that was tremendous depression. All I got from that was darkness, and I wanted to die," Lawrence said.

III 4.4 YOGA LIVES
http://www.skepticfiles.org/rumor/yoga-ban.htm
TOCCOA, Ga. (AP) September 10, 1990. Officials decided Monday that yoga isn't so devilish after all.

During a special meeting Monday night that drew about 100 spectators, members of the Toccoa City Commission, the Stephens County Commission and the county recreation board decided they would allow yoga enthusiasts to practice their

exercises in a county recreation center. But in an attempt to appease those in this small northeast Georgia town who

believe yoga is a form of devil worship, the yoga classes will won't be sponsored by the county or funded with tax dollars.

The move reversed a decision last week to cancel a class after some residents complained.

Phillip Lawrence, a local chiropractor who has led the fight against yoga, said last week those who practice it are opening the door to the devil. "The people who are signed up for the class are just walking into to it like cattle to a slaughter," he said last week. "Half of yoga is a branch of Eastern mysticism, and it has strong occult influences."

III 4.5 YOGA DECISION LEAVES BOTH SIDES SATISFIED
http://www.skepticfiles.org/rumor/yoga-ban.htm
TOCCOA, Ga. (UPI) September 11, 1990 Caught between opposing views of devil worship and a complete exercise, a joint meeting of the Toccoa city and Stephens County commissions came up with a Solomon-like decision on the issue of yoga.

The commissions ruled Monday night that yoga is a religion and affirmed the earlier cancellation of yoga classes by the local recreation board. But it also voted to allow private religious groups, including anyone interested in yoga, to rent city-county recreation facilities for meetings and classes.

The decision came at the end of a two-hour public forum in the Stephens County Courthouse. About 100 people attended and appeared evenly divided between opponents of yoga, who see it as government-sponsored devil worship and proponents who view yoga as a source of physical and mental well-being. Both sides supported their arguments with quotes from the Bible, encyclopedias and scholarly essays.

And one man even called upon personal observation. "If you've ever been to Calcutta, India, as I have, then you'll see what yoga does to people," said Clinton Fulbright. "You see these poor, demonic possessed souls wandering the streets."

Afterward, each side claimed victory. "We're satisfied," said Philip Lawrence, a chiropractor who led the fight to have the yoga classes canceled. "The truth has won," said Katherine Williamson Hodges, one of the 26 people who signed up for the yoga classes. Hodges said she now hopes to organize yoga classes and rent facilities from the recreation department.

Webster's New World Dictionary also had something for each side. It said yoga is "a mystic and ascetic discipline by which one seeks to achieve liberation of the self and union with the supreme spirit or universal soul through intense concentration, deep meditation and practices involving prescribed postures." It also describes yoga as "a system of exercising involving the postures, breathing, etc. practiced in yoga."

III 4.6 IS YOGA THE WORK OF THE DEVIL?
http://www.allspiritfitness.com/library/features/aa041301a.shtml
Not everyone sees Yoga as a harmless mind-body workout.

Even though the event happened way back in the summer of 1990, copies of the news item still show up now and again at the occasional Yoga studio. Fundamentalist Christians in Georgia stopped the Toccoa-Stephens County Recreation Department from offering a Yoga class. Philip Lawrence, who headed the fight against the class, solicited help from a number of local church organizations. He claimed Yoga could lead to devil worship.

Fundamentalist Christians, Christian conservatives and other rigid and dogmatic religious sects have some serious issues with Yoga. But they do have a point - look at some of their arguments:

Yoga creates an altered state of consciousness, both passive and alert, which is the door to the occult!

Apparently this refers to the sense of relaxation, calmness and well-being brought about by Yoga practice. It's akin to the feeling one has after a good night's rest. And actually, yes, this is the same state of consciousness which can be used for creative visualization, meditation and even spell-casting - all of which Fundamental Christians term "occult."

Most people who practice Yoga, however, just walk away from class, carrying their good feelings with them and don't go any further. If they choose to practice witchcraft, imagine themselves wealthy or anything else mystical, it's really outside of Yoga's realm. But there's always that possibility... The practice of Yoga encourages Eastern belief systems!
It certainly can do that. The Yoga Sutras http://hrih.hypermart.net/patanjali/ offer a philosophy which includes the Yamas and Niyamas - suggestions for living. These suggestions encourage honesty, purity, devotion, chastity, non-violence and non-stealing. Many people who practice Yoga eventually find themselves embracing many of these ideals.

Of course, according to Fundamentalist Christianity, good works will not get you into Heaven - only accepting Jesus Christ as Lord will do that. While Yoga says nothing against accepting Christ, it doesn't say anything for it, either.

Yoga encourages man to see himself as God, a false belief which leaves him open to demonic possession!

The first part of this statement is illustrated quite succinctly by the term "Namaste," which means "The Divine inside of me bows to the Divine inside of you."

People who delve into Yoga beyond its physical practice will quickly discover the Hindu belief that a spark of the divine exists within every living being. Hindus also believe in an immortal soul. Fundamentalist Christians disagree completely with these ideas - according to their beliefs, seeing God in yourself creates a void which can be filled with very dangerous forces. In addition, there are many conservative interpretations of the Bible which assert that the soul is not immortal and can be destroyed.

To practice Yoga is to worship false idols!

Many Yoga practitioners look up to a guru such as Paramahansa Yogananda or Babaji [http://www.babaji.ca/english/babaji.html], for example, as a personification of the divine. That's something that would definitely put a Fundamentalist Christian on the road to Hell. Not all Yoga practitioners worship gurus, of course - the majority of them these days just take the class and go home - but there is always the risk of being tempted by one of those guru-worshippers or, worse yet, a Hindu who might start talking about Krishna.

If yoga’s so heathen, now what? http://www.allspiritfitness.com/library/features/aao41301b.shtml

Clearly Yoga is a very dangerous practice... at least, if you're a Fundamentalist or a conservative Christian. If you are a member of such a church, it's probably best for you to stay away from Yoga altogether.

Here is how the situation might be explained by Yogic philosophy:

If Yoga is causing spiritual turmoil in someone's mind, it is causing violence to his or her religious beliefs, and Ahisma proposes non-violence. It can lessen devotion (Ishvara-Pranidhana) and can turn it into something murky and undefined. Under these circumstances it is impossible for many conservative Christian believers to be pure (Shauca). See? If Yoga contradicts your religious beliefs, even Yoga itself advises against practice! Those who are seriously concerned about the religious implications behind Yoga should gain flexibility and ease stress through other physical practices - Pilates, maybe, or just plain old, athletic stretching. And pray.

But what about the rest of us who have no such conflicts and who enjoy Yoga unfettered by religious dogma? There's a lesson here for us, too. Yoga is not for everyone and we should suspend judgment. For those who have certain religious beliefs, Yoga can be very damaging to the psyche and we should respect that. These people don't want to hear that Jesus Christ was "a great Yogi" any more than we may want to hear that unless we accept Christ as our Lord we will go to Hell. Certainly you can be Christian - or any other religion - and practice Yoga. The practice of Yoga embraces all religions; not all religions, however, embrace Yoga. As a result there are bound to be conflicts now and again. Usually the way of tolerance will win, but sometimes it won't.

Truth is the only real religion, and that requires a higher level of consciousness than 99.9 percent of us have. The only answer is to use your heart as your starting point, and to forge your path from there.

IV THE DEBATE ON CHRISTIAN YOGA

SOME WANT A “CHRISTIAN YOGA”. OTHERS SEE IT AS HINDU, NEW AGE, DIABOLICAL
IV 1. GLOBALIZATION AND THE KNOWLEDGE INDUSTRY

Subhash Kak March 16, 2004 http://in.rediff.com/news/2004/mar/16kak.htm EXTRACT:
"For example, in the US, almost every YMCA teaches yoga, although it is a different story that some Churches are speaking of Christian yoga, without mentioning the [Hindu] origins of this tradition. This yearning for wisdom was expressed by Zimmer over fifty years ago when he said, 'We of the Occident are about to arrive at a crossroads that was reached by the thinkers of India some seven hundred years before Christ. This is the real reason, why we become both vexed and stimulated, uneasy and yet interested, when confronted with the concepts and images of Indian wisdom.'

IV 2. CHRISTIAN YOGA
MMV, CBS Broadcasting, Inc. http://kutv.com/seenon/local_story_304171228.html Oct 31, 2005 (KUTV)
We want to tell you about a new fitness craze with a devout following. It's called Christian Yoga- a 'New Testament' twist to the ancient exercise tradition. In our Healthy Living report not everyone is a believer.
Janel Touissant is a busy mother of two. To de-stress, she heads to yoga once a week. But it's not your typical yoga class.
"In the name of the father, and of the son...."
Janel does Christian Yoga - and she's not alone. People across the country are flocking to classes.
"As you look up, bring the imagery of the face of god."
Cindy Senarighi is a Christian yoga teacher...she uses classic ideas and positions from yoga - which is traditionally Hindu - and gives them a 'bible bent.'
"We do the sun salutation but we're worshipping the son... s-o-n... Jesus Christ."
But not everyone is a believer in Christian yoga.
Subhas Tiwari* is a professor at the Hindu University of America and a yoga expert. He says yoga welcomes people of all faiths but that Hinduism is at the core and you can't take it out. "If you give me a recipe and I alter the ingredients of that recipe and give it back to you, am I giving you the same thing? Clearly not. You can't do that," said Tiwari. *see pages 56, 59
Many Christian groups are against the practice as well. "I warn people against it. It opens you up to the influence of something that is not Christian," Russell Bush, a Christian scholar.
For Catholics, concern goes all the way to the Vatican!

This 1989 document says eastern practices like yoga can "degenerate into a cult of the body." it's signed by the then Joseph Cardinal Ratzinger now Pope Benedict the Sixteenth!

"Jesus says that we can lay all of our burdens down." Janel isn't burdened by the criticism. She says her Christian Yoga class is great exercise that makes her feel closer to God. "If you're looking for a little extra more, a little more reflection a little bit more beyond the physical piece, Christian yoga is a wonderful place to go," said Touissant.
Christianity isn't the only faith trying yoga on for size. Judaism is too. Kosher yoga classes are also becoming popular.

IV 3. CHRISTIAN YOGA GAINING POPULARITY IN CHURCHES
What Would Jesus Weigh? In the Church, the Body's Back in Vogue

http://www.christianaggression.org/item_display.php?id=1113506022&type=articles
By Henry G. Brinton The Washington Post July 18, 2004 EXTRACT:
Suddenly we have churches offering "Christian Yoga," which presents elements of the Hindu practice of hatha yoga in an intentionally Christ-centered setting. Others feature weight-loss classes ... and, yes, having sex.
While some of this is just a fad and a reflection of our weight-, diet- and sex-obsessed culture - and thus an attractive way to expand church membership and sell books - I believe it also reflects a very positive development in religious thought. After 2,000 years of being largely separated, spirit and body are finally coming back together.
Neither Jesus nor the Jews wanted this split to exist, but a group of Greek thinkers in the early church introduced a dualistic philosophy that had a negative view of the body and a positive view of the spirit. Later theologians developed this theme: Saint Augustine believed that the soul makes war with the body, and the Protestant reformer John Calvin saw earthly human existence as "a rottenness and a worm." But recently, theologians and religious scholars have rediscovered the value of the flesh. No less an authority than Pope John Paul II has given a series of strikingly positive talks on the theology of the body. There's ample precedent for this. Jesus, like his Jewish colleagues, saw the flesh as a good gift of God, and he rejoiced in the pleasures of touch and taste and other bodily sensations…

The reunion of spirit and body carries with it the possibility of integrity - that is, the bringing together of different parts into a unified whole. As human beings, we long to be complete and undivided, enjoying integrity as physical, emotional, intellectual, sexual and spiritual creatures. Integrity of body and spirit is healthy, but idolatry of the body is not.
IV 4.1 SHOULD CHRISTIANS DO YOGA?

By Laura J. Bagby, CBN.com Sr. Producer http://www.cbn.com/

It’s still making headlines in magazines and on television, it’s still being touted by healthcare professionals, and it’s still enticing consumers at local department stores. What am I talking about? Well, yoga, of course. Praised by many for its calming effect and wellness benefits, yoga is gaining cultural acceptance—even in some Christian circles.

But should Christians be practicing yoga, considering the questionable Hindu underpinnings? If not, is there a safer, Christian alternative that could keep our physical bodies in top shape?

These are the kinds of questions I posed to actress, singer, public speaker, personality trainer, and author Laurette Willis*, simply because so many Christians have been confused about this same subject. And knowing that Laurette had been involved in yoga and the New Age for 22 years before coming to Christ, I figured she would know the spiritual ramifications firsthand. Plus, she is also a certified personal trainer who has developed a stretching exercise program that incorporates Scripture called PraiseMoves™ that she considers “the Christian alternative to yoga.” I was curious how her postures differed from those of yoga and how she infused Scripture into her workout routine. She covers much of these details in her latest book BASIC Steps to Godly Fitness (Harvest House, 2005) and DVD PraiseMoves (Harvest House, 2006).

Why You Should Stay Away from Yoga *see SURYA NAMASAKAR… doc. page 85
We are bombarded by messages of yoga’s peaceful and healthful benefits, but what we don’t hear, specifically in the United States, is the true origins of this type of lifestyle. Laurette made it very clear to me in a recent phone interview.

“These are postures that are offered to the 330 million Hindu gods. Yoga postures really are; they are offerings to the gods. If you do these postures and you do this breathing technique and this meditation, then you will be accepted by a god, little “G.” That’s the real danger,” she said.

Laurette told me that one of her PraiseMoves certified personal trainers visited India for three months on a mission trip, and she would often see people in the streets doing yoga poses in front of the statues of the gods. “Romans 12:1-2 says we are to offer our bodies as a living sacrifice to God,” added Laurette. “Here they are doing something very similar with these postures to their 330 million gods, and it is scary. So we abstain from things offered to idols—Acts 15:29.”

In yoga they do what they call pranayama breathing. Prana is the Hindu word for life force, the same concept as the word chi in some martial arts. Yoga breathing attempts to manipulate that life energy, which Laurette believes is perilous. “That is a dangerous thing,” she said, “because I think that we are coming out from under the blood of Jesus when we do stuff like that, and we are no match for the enemy in those areas. I think of what Paul said in Ephesians 2:2, that Satan is the prince of the power of the air. We are not talking about oxygen.”

A third area of concern in yoga is the concept of emptying the mind, which is contradictory to what Christian-ty teaches. As Laurette explained, “We are transformed by the renewing of our minds, not the emptying.”

Along with emptying the mind, yoga guides people into astral travel, which is where people actually leave their bodies, a practice that Laurette was familiar with and has since questioned.

“I wonder with those experiences when I left my body what got in there when I was gone?” Laurette posed. “As a Christian with the Holy Spirit in there, we are not going to be possessed, I don’t think. But one could easily be oppressed.”

Clearly, with this understanding of yoga, Christians should think twice before heading to the local gym for a yoga class. But if you are a Christian who thinks it’s all right to attend yoga classes because you think you are strong enough not to fall prey to the spiritual deception that’s being taught and you enjoy the physical benefits, Laurette pleads in all seriousness that you to please consider a younger believer or weaker Christian who is watching your lifestyle. If you go to a yoga class, chances are they might be inspired to go also, and they could fall completely off track in their walk with God.

The ‘Christian Yoga’ Controversy
Can yoga and its religious roots be separated? Some who have been concerned about Eastern influences of yoga have looked to hatha yoga for answers, since hatha yoga is supposed to simply be the flexibility exercises without the spiritual influences. But Laurette is convinced that yoga and Hinduism are inextricably linked, and beyond that, there can be no such thing as Christian yoga.

“Christian yoga is an oxymoron,” said Laurette. “It is like saying someone is a Christian Buddhist or a Christian Hindu. What some people are doing is that they are trying to make yoga Christian. Even Hindus are saying that you cannot do that.”
Laurette’s Story: Sucked into Yoga and the New Age
Laurette first got involved in yoga as a little girl. Her mother used to give free yoga classes to the college students, and Laurette was the demonstration model. Laurette loved being the center of attention, so yoga was fun. In addition, the exercises really relaxed her mother.

But Laurette warns that yoga’s ability to bring a sense of calm is one of its deceptive charms: “That’s one thing people look at, too,” said Laurette. “They say, ‘My doctor, my chiropractor, my physical therapist says to do it. It helps me. I feel less stressful.’ Well, it wouldn’t be a hook if it didn’t have something good in it.”

Yoga also fulfilled a spiritual need in Laurette’s life. Though her family went to church, Laurette says she never heard the message of salvation preached there.

“We didn’t know about living the victorious Christian life,” she explained. “We were not aware of the deception that is inherent within yoga and its connections to Hinduism. It seemed so spiritual, so it was fulfilling a void that was in our lives. I have found that any part of our lives that is not submitted to the lordship of Jesus Christ is an open door for the enemy. … As I look back, that was the open door to the New Age for us. We began getting into Edgar Cayce, Ouija boards, crystals, and all kinds of things.”

Finding Christ on April Fool’s Day
An only child, Laurette lost both her parents within the span of a couple of years while she was working as a struggling actress in New York. Grieved and lonely, she decided to move to Oklahoma and join a New Age community there to start her life over. A year after her move, Laurette says she came to the end of herself. That’s when she cried out to God.

It was April Fool’s Day 1987, and as Laurette likes to tell it, “I went from being a fool for the world to a fool for Christ.” Laurette prayed, surrendering her life to God. “I fell on my knees and on my face, and I felt a physical weight lift off of me that I learned later was the weight of sin,” she said. Laurette was delivered from years of alcoholism, an addiction that began at age 13. And four days after praying, she met her husband to whom she has been married for almost 19 years. “I found that everything that I was looking for in the New Age and metaphysics and the occult, the wisdom of God was in the Bible,” she said. “I had no idea there was so much in the Bible. I thought that Christianity was just kindergarten, and I was into the higher things.”

PraiseMoves: The Christian Alternative to Yoga
Laurette remembers keenly the day God brought her the idea for PraiseMoves™. She says it was February 25, 2001 at 10:35 a.m., and she had just finished working out to a Denise Austin video. Laurette was contemplating in prayer an idea for a form of exercise besides aerobics that wouldn’t be yoga but that would be gentler on her 40-something body. “I thought that something would involve stretching and praising and moving and Scripture, and suddenly the idea of PraiseMoves™ came.”

For the next two years, Laurette prayed about the idea and put it together. The foundational Scripture for PraiseMoves™ is 1 Corinthians 6:20, which says, “You were bought with a price. Therefore honor God with your body.”

PraiseMoves™ postures are stretching exercises with an accompanying Scripture verse. “Every posture in PraiseMoves™ is tied to a Scripture, so that while we are stretching and strengthening the body, we are also being transformed by the renewing of our mind, nourishing our spirit, and praising the Lord,” said Laurette.

As you do the strengthening posture, you are supposed to think about the correlating verse. For instance, there is a posture called the vine, a pose that strengthens the spine and arms. The matching Scripture verse is John 15:5, “I am the vine, you are the branches. He who abides in Me, and I in him, bears much fruit; for without Me you can do nothing.”

Just how important is it for the Christian to incorporate Scripture into daily living, even into such mundane endeavors as exercise? Well, for Laurette, the Word of God has been the key to a transformed life.

“I look at how my life has changed over the years since I turned my life to Christ,” she said, “and it was really after I made a conscious decision to memorize Scripture, to get it on the inside of me, to begin to allow myself to be transformed by the renewing of my mind on the Word of God, that I really noticed a tremendous change in my life.”

Laurette believes that as Christians we should view exercise as something that can and should be godly. After all, the term “godly fitness” is part of the title of her latest book. What exactly does godly fitness look like at its most basic level?

“Whatever we do, we do as unto the Lord by focusing on Him, by realizing that this is not a cult of the body. I am not trying to get my body to look a certain way to meet the world’s standards. I want to be a fit witness for Him,” Laurette said.

About the PraiseMoves™ founder: Laurette Willis [click on link : Laurette Willis] is a popular keynote speaker and an award-winning actress and playwright. Also a certified personal trainer and Women's Fitness Specialist (IFPA), Laurette is the founder of PraiseMoves™ and Fitness for His Witness™.
IV 4.2 PROMOTING A CHRISTIAN ALTERNATIVE TO YOGA http://www.hindustantimes.com/onlineCDA/PFVersion.jsp?article=http://10.81.141.122/news/181_1366576,0050.htm

NEW YORK, USA, May 18, 2005; also in the Deccan Chronicle, May 18, 2005; and New Indian Express May 19, 2005*.

A former American practitioner of yoga has cast the fitness regime in a narrow Hindu religious context and offered a "Christian alternative" says this article in the Hindustan Times (based on a report in Christianity Today magazine).

"From experience I can say that yoga is a dangerous practice for the Christian and leads seekers away from God rather than to him. You may say, 'Well, I'm not doing any of the meditation stuff. I'm just following the exercises.'

It is impossible, however, to separate the subtleties of yoga, the technique from yoga the religion.

I know because I taught and practised hatha yoga for years," said Laurette Willis. "Those who think yoga is little more than a series of stress-relieving stretching exercises may be surprised to learn about the true foundation of the multibillion-dollar yoga craze in North America. There are an estimated 15-20 million people practising yoga in the US and over 50,000 yoga instructors offering classes at approximately 20,000 locations," says Willis. Willis is a professional actor, motivational speaker and standup comedienne whose website is http://www.laurettewillis.com/.

Over the last several decades, she says, yoga has been embraced by the mainstream of society, and even the Christian church. "We don't often think of other religions having missionaries, but the philosophy and practice of yoga have been primary tools of Hindu 'missionaries' to America since 'Indian priest and mystic' Swami Vivekananda introduced yoga to the West at the 1893 World's Fair in Chicago," Willis writes. *for rest of report see SURYA NAMASKAR YOGA doc

Willis offers an intriguing perspective on pranayama, one of the fundamental techniques of yoga that teaches breathing well. "Yoga's breathing techniques (pranayama) may seem stress-relieving, yet they can be an open door to psychic influences, as is the customary relaxation period at the end of a yoga session. Before becoming a Christian, I remember numerous instances of 'travelling outside my body'** during yoga relaxation periods. I wonder who- or what-checked in when I checked out?" she says. **OBE or Out-of-Body Experience
Citing an unnamed staff member of a yoga academy, Willis adds, "I've received some stunning confirmation from an unlikely source. A staff member of an east coast Classical Yoga Academy wrote to me, 'Yes, all of yoga is Hinduism. Everyone should be aware of this fact.'" In February 2001 Willis said the idea for a Christian alternative to yoga came "from the Lord."
IV 4.3YES TO YOGA- CAN A CHRISTIAN BREATHE AIR THAT HAS BEEN OFFERED TO IDOLS?
Agnieszka Tennant's "Yes to Yoga" posted May 19, 2005 http://www.christianitytoday.com/ct/2005/120/42.0.html

In-out-in-out-in-out. In-out. In. Out. Inhale. Exhale. Inn … Outt … Innn …

It's 7:45 p.m. on a weekday and for the first time today, I consciously slow down my breathing. I send the air deep down into my belly, letting it rise and fall like a wave. Inn … Outt …

Along with a group of 30 people in a darkened exercise studio at a Lifetime Fitness gym near Chicago, I use the unhurried cadences of the air filling and leaving my lungs to lull my muscles and joints into daring postures. My body becomes a mountain. An eagle. A warrior. A pigeon. A downward dog. A cobra. Finally—my favorite pose that comes at the end of each workout—a corpse, during which I lay down and relax every muscle.

Oh, and I'm an evangelical—mostly, a proud one. Proud of Christ, of Mary Magdalene, of G.K. Chesterton, of the way the Bible cuts through all cultures and all times and all hearts, and of smart evangelicals like historian Mark Noll at Wheaton College who have pried open the collective evangelical mind…

Also yesterday, shame rushed through my face as I read on The Huffington Post http://www.huffingtonpost.com/, the hot, new, militantly liberal website, a reference to an article on yoga http://www.christianitytoday.com/tcw/2005/002/14.40.html published by Christianity Today's sister publication Today’s Christian Woman http://www.christianitytoday.com/women/. In it, Max Blumenthal rightly pokes fun at the admiring article's main voice, which belongs to Laurette Willis, who believes yoga is pretty much of the devil. "Yoga's breathing techniques (pranayama) may seem stress-relieving, yet they can be an open door to psychic influences," Willis says.
Willis, who used to be a yoga instructor, believes that the practice opened her mind to New Age spirituality and led to her depression and alcoholism. After she was born again, she's remade herself into a PraiseMoves instructor (and skilled marketer). She wouldn't say this, but let's face it: she's still a yoga instructor—thus acknowledging yoga's healthful benefits—but now offers biblical explanations and biblical-sounding names for the poses.

Now, Willis and other Christians may have good reasons to feel uneasy about yoga. With her background in New Age, which was clearly an oppressive force in her life, I could be wary of what yoga reminds me of, too.

But it bothers me that people like Willis demonize a healthful exercise regimen, and engage in fear mongering (or is it fear marketing?) among evangelicals. The stereotype of evangelicals they reinforce I'd rather live without. We can leave the spreading of wrong-headed stereotypes about evangelicals to the more experienced bashers—some columnists at The New York Times http://www.nytimes.com/top/opinion/editorialsandoped/oped/columnists/index.html, for example.

To dispel the stereotype at hand, let me witness that yoga has never had any negative influence on me, and it doesn't trigger any harmful religious impulses. Just the opposite is true. The three hours a week I spend doing yoga not only make me more flexible, tone my muscles, and relax me. They also draw me closer to Christ. They are my bodily-kinetic prayer.

Need I say that it was Alpha and Omega who first thought of and then created the common graces of oxygen, stretching, flexibility, breathing, and soothing music?

My natural response to any deep-breathing exercises is an emotionally felt love of God. Soon after I take off my socks and do a couple of poses, spontaneous prayers soar to Christ. Give me five minutes of yoga, and my mind immediately goes to the metaphor of God's spirit being as omnipresent and as necessary as the air. In the same way that measured breathing is essential to yoga, the Spirit—which in both biblical Greek and Hebrew also means breath—is indispensable to my soul. Breathe in. Breathe out. Holy Spirit in. Anything that's not from God out. Come Holy Spirit. Renew my mind. In. Out. Thank. You. As I twist my body into places it hadn't been before, I can't help but pray this. Why fix what ain't broke?

Now, my enthusiasm for yoga doesn't mean I'm in denial about its Hindu roots. The magazine Hinduism Today http://www.hinduismtoday.com/ editorialized http://www.hinduismtoday.com/archives/2003/4-6/12-13_letters.shtml that "the knowing separation of hatha yoga from Hinduism is deceptive." I know that hard-core yogis believe that yoga is more than exercise or a relaxation technique. To them, it's a religious ritual.

But the Hindu gods don't make it onto my mat. Yoga purists don't lead classes at mainstream American gyms. Could it be that some of them learned yoga from the purists? Yes. But no one's making me repeat any mantras. The closest any of my gym's several yoga teachers get to religious utterances is by bowing and saying "Namaste" at the end each class, which can be translated as "The soul in me honors the soul in you" or "The image of God in me honors the image of God in you." I like it! It just reminds me that, as C. S. Lewis put it, there are no mere mortals.

But let's suppose an improbable scenario: that one of these religious yoga proselytizers sneaked into my gym with the intent of spreading Hinduism. Say she'd put on a beautiful, rhythmic melody with an Oriental boy choir chanting words of worship that address an idol. Could she seduce my soul, over time, away from Christ?

I don't think so. I don't, for one, because worship is a conscious act of the mind. If it's busy overflowing with gratitude to Christ for the way he made my body, I simply don't have the mental space to give up to an idol. Second, can a non-existent idol snatch me away from Father God who has adopted me as his child? No chance.

In other words, yoga is like the meat that had been offered to idols. Can I put it on my sandwich? That, more or less, was the question on the minds of some of Christians in Corinth. "We know that an idol is nothing at all in the world and that there is no God but one," Paul wrote to them. "For even if there are so-called gods, whether in heaven or on earth … yet for us there is but one God." Food "does not bring us near to God; we are no worse if we do not eat, and no better if we do," he said. But some people, he acknowledged, are "so accustomed to idols that when they eat such food they think of it as having been sacrificed to an idol, and since their conscience is weak, it is defiled." Willis, by her own admission, falls in this category when it comes to yoga. As for me, put that meat on my sandwich! Yummy! Thank you, Jesus!

Christ in. Stress out. Holy Spirit in. Fear out. God the Father in. Carbon dioxide out.

IV 4.4 TAKE A PASS ON YOGA- HOW CAN I SUPPORT A PRACTICE THAT IS TARGETING THE YOUNG AND THE WEAK?
by Holly Vicente Robaina, posted 06/07/2005. Robaina, a regular contributor to Today's Christian Woman, lives in California. www.christianitytoday.com/ct/2005/123/22.0.html Christianity Today, Week of June 6
This is a response to Agnieszka Tennant's "Yes to Yoga," [click on link] which recently appeared on Christianity Today's web-site. Agnieszka wrote her article in response to my piece, "The Truth About Yoga," [click on link] which appeared in Today's Christian Woman's March/April 2005 issue. While I recognize Agnieszka's right to practice yoga, I've got to take a pass—and I feel compelled to encourage other Christians to pass on yoga, too. I was deeply involved in the New Age before I became a Christian. Trances, channeling spirits, and past-life regression were normal practices for me back then. So was yoga.

Like Laurette Willis, whose story is featured in "The Truth About Yoga," I was raised in a Christian home. I accepted Jesus as a child, was baptized, attended a Christian school, and participated in Bible quizzing. When I headed off to college, I thought my faith was rock solid.

A Ouija board game in college started my journey into the New Age. It seemed so innocent at the time—a plastic pointer on top of a piece of cardboard printed with the alphabet. It seemed like Monopoly or Scrabble. Though I'd been warned about Ouija boards by church youth leaders, this didn't look like anything that could hurt me.

It took many years and many prayers for me to let go of my New Age practices and to be healed from the pain they caused me. Until last fall, when I met Laurette Willis, I'd never met another Christian who'd come out of the New Age. (To be fair, I've kept pretty quiet about my experience.) Laurette told me she hadn't met any before, either. (And she's been extremely vocal about her experience.) Both Laurette and I have met quite a few New Agers who'd grown up in Christian households, attended church, or even been professing believers.

Just before I wrote "The Truth About Yoga," I was looking for a stretching routine that would offer an alternative to yoga. I'd practiced yoga for years and loved the feel of stretching and relaxing from a day's stresses. But after I became a Christian, I sensed something spiritual about yoga that made me uneasy. (I later discovered yoga's Hindu origins and understood why I'd felt uneasy—New Age beliefs and practices are largely derived from Hinduism.)

So when I heard about a new exercise program dubbed "Christian yoga," I thought I'd found my alternative. And I figured TCW readers would love to learn about it, too.

I interviewed two Christian yoga instructors along with Laurette and had contacted others when I began putting the story together. As I was working on it, I felt troubled by some of the statements made by Christian yoga instructors and characteristics of their programs. At first, I ignored it, thinking I was hypersensitive and being too nitpicky because of my own New Age past. I became deeply concerned again when I discovered one of my interviewees—a Christian yoga instructor who'd been featured prominently in articles by several Christian publications—had links to a New Age website on her Christian yoga site. I prayed about it, began deeply researching more than a dozen Christian yoga programs, and prayed some more. Finally, I contacted Today's Christian Woman editor Jane Johnson Struck. We agreed it was best to stick to a profile on Laurette Willis. Laurette never contacted me about her [click here] PraiseMoves program, nor did she send promotional material to TCW. I didn't even know she was working on a book for Harvest House. I found her website through a search engine, and it was my decision (with support from the TCW editors) to focus on her story.

The big difference
I've found that yoga practitioners—both Christians and those who are not believers—are extremely defensive of yoga. I can understand why. Stretching feels fabulous, and there's a dearth of stretching programs out there. That was yet another reason it seemed helpful to highlight PraiseMoves, a stretching program created by a Christian, for Christians.

Agnieszka seems to believe PraiseMoves is yoga with Christian terminology thrown in. I'd correct that statement and say Laurette's program is a Christian stretching program that seeks to reflect the physical benefits of yoga while replacing Hindu spiritualism with Christian worship.

Is there really a difference? I've practiced yoga with many different instructors (who all said they taught purely "physical exercise" without any yogic spiritualism), and I've done the PraiseMoves program myself. So I'd offer a resounding "Yes, there's a big difference," along with an illustration.

I have a Buddhist friend who practices ancestor worship—she goes to a temple, lights a stick of incense, and leaves food for her deceased relatives. There are Christians who light candles in remembrance of deceased relatives, or set a place at their holiday table for someone who has passed. The actions are similar, but the intent and settings are different. The Christians aren't worshiping their deceased relatives (intent), or performing a symbolic gesture inside a Buddhist temple or in a uniquely Buddhist way (setting).

I believe Agnieszka's personal intent in practicing yoga is good and pure. She loves Jesus, sees yoga as exercise, and likely would never be seduced into the deeper spiritualism that is inherent in all yoga. But yoga has a history, a "setting" of postures and language that pays homage to Hindu deities. While American instructors may water down that language, I think it's safe to say most are still using it. The word namaste is still used in many yoga classes, including Agnieszka's, and it's a term Hindus use when paying respect to their deities. Even when used between friends, the term still really means, "I bow to the god within you." (Agnieszka offers a different translation in her article. While the word gets translated differently depending on the source, I believe my translation, which comes from a number of Hindu websites, is closer to its true intent. It is a Sanskrit/Hindu word, and Hindus believe all living things are part of god, i.e. we are all gods. Some explain this belief as "monotheistic polytheism.") And most instructors- including, it seems, Agnieszka's, use traditional Sanskrit terms that have been translated into English, such as downward facing dog, corpse pose, and sun salutation.

The last one, by the way, directly pays homage to the Hindu sun god—it isn't called a "salute to the sun" for nothin'.
Minority report
Even if a Christian can get past the Hindu origins of yoga, what about those who are instructing the class? What's their intent? On the Internet, you'll find a jillion yoga instructors who offer definitions similar to this one found on yogabasics.com:

"Yoga is … aimed at integrating mind, body and spirit, and achieving a state of enlightenment or oneness with the universe. What is normally thought of as 'yoga' in the West is really Hatha Yoga, one of the many paths of yoga. These different paths of yoga are simply different approaches and techniques that all lead to the same goal of unification and enlightenment." The definition was written by the website's founder, who has instructed yoga for 16 years. As for American -style yoga being just exercise, the site goes on to say: "More than just stretching, asanas [yoga postures] open the energy channels, chakras and psychic centers of the body. Asanas purify and strengthen the body and control and focus the mind."

These are not fringe views shared only by hardcore Hindu yogis. Rather, Agnieszka's view—that the Hindu spiritualism within American yoga has largely been extracted, making it purely exercise—seems to be in the minority. Kaiser Permanente, a major healthcare provider, says this about yoga on its website: "Yoga has been practiced for thousands of years in India and is based on the idea that the mind and body are one. It is thought that yoga improves health by improving how you see the world, which calms the spirit and decreases stress." Kaiser offers low-cost yoga classes to members, and regularly advertises this in its member newsletter.

Yoga is everywhere. Classes are taught in churches and nursing homes, through city recreation programs, and at elementary schools [click here]—both private and public. Meanwhile, numerous studies [click here] show prayer and faith have a healing effect, and that religion is good for your overall health. But you probably won't see your local city hall renting a room for prayer meetings at the senior center any time soon.

Perhaps it has become so common that it's now easy to overlook yoga's origins—and its inherent Hindu spirituality—even when the Hindu and yoga communities are loudly proclaiming, "Yes, all of yoga is Hinduism. Everyone should be aware of this fact" (from an e-mail written to Laurette Willis by a staff member of the Classical Yoga Hindu Academy in New Jersey).

Agnieszka references 1 Corinthians 8 [click here] in her article to illustrate how yoga might not cause a strong Christian to stumble. But she doesn't mention the last part of the passage, where Paul goes on to say:

"Be careful, however, that the exercise of your freedom does not become a stumbling block to the weak. For if anyone with a weak conscience sees you who have this knowledge eating in an idol's temple, won't he be emboldened to eat what has been sacrificed to idols? So this weak brother, for whom Christ died, is destroyed by your knowledge. When you sin against your brothers in this way and wound their weak conscience, you sin against Christ" (verses 9-12).

And I'll admit it—I loved yoga. Perhaps I'm even a strong enough Christian now to begin a yoga class again. But my decision to say no to yoga isn't just about me. Children are being exposed to yoga's spiritualism at school and in after-school programs. (I remember being taken through a guided meditation as a teen at a youth recreation program, though I had no idea what it was at the time.) And I've read many stories about doctors who encourage the elderly, depressed patients, the mentally ill, and terminal patients to practice yoga for its mental and spiritual benefits—as if there is no better comfort available in the world than yoga. So even if I'm strong enough, how can I support a practice that seems to be targeting the young and the weak? I take 1 Corinthians 8:13 most seriously: "Therefore, if what I eat causes my brother to fall into sin, I will never eat meat again, so that I will not cause him to fall."

For me, giving up yoga is even easier than it would be to give up meat because there are alternatives. (There aren't many alternatives to a good steak!) I can still stretch. I can meditate on Scripture. I can slow down, take deep breaths, relax, and thank God for the many gifts he's given me. And I can pray that more Christians like Laurette Willis will be moved to develop alternatives to yoga.

Lastly, I'd like to address the idea that some evangelicals are engaging in fear-mongering about yoga. It's easy to become afraid of things we don't understand, especially practices that use a different language and come from a different culture. But fear also can be a God-given response that keeps us out of danger. As someone who was deeply involved in New Age and metaphysical practices, I can tell you from experience: There is a spiritual realm in this world. There are spiritual battles being fought. And there are frightening things from which we need to run—even if, like that Ouija board, they look benign on the surface.

IV 4.5 A NEW WAVE OF ‘CHRISTIAN YOGA’ http://www.bergen.com/page.php?qstr=eXJpcnk3ZjczN2Y3dnFlZUVFeXkzNTkmZmdiZWw3Zjd2cWVlRUV5eTY5NDIwNjkmeXJpcnk3ZjcxN2Y3dnFlZUVFeXkz June 1, 2006 by Darryl E. Owens, Knight Ridder News Service, North Jersey Media Group

As Susan Bordenkircher sees it, Christians for too long have kept yoga on the mat.

In her new book, "Yoga for Christians," the certified group fitness instructor and a devout Methodist argues Christians should change their posture and stretch their concept of worship to embrace yoga. Long controversial in some Christian circles, yoga is fast gaining adherents through the new wave of "Christian yoga" across the nation. "What we are attempt-ing to do with a Christ-centered practice is fill the heart and mind with God, becoming 'single-minded' as Scripture calls it," Bordenkircher says. "With our focus off ourselves and on God, we are creating an atmosphere in which God can work."

Critics contend that with yoga something else is at work.

In 2003, the Roman Catholic Church reaffirmed its stance against Eastern practices such as yoga, which it had condemned in 1989, warning that yoga "can degenerate into a cult of the body."

As yoga has become more mainstream, Christian alternatives have emerged. Christian author Laurette Willis has received the most ink with her PraiseMoves philosophy. It keeps yogic-like postures but scraps mantras for scriptural recitation. Bordenkircher, however, doesn't shrink from the yogic label, noting that "Christ-centered yoga is definitely not just a repackaging of traditional yoga. Yes, the postures are the same, the breathing the same, etc., because it is yoga."

The difference, she says, lies in the intention: shifting the focus from self to God with yogic postures ("breathing in" the Holy Spirit, for instance), integrating health as critical to effective godly service, and slowing down enough "from our fast-paced lives to actually hear God's voice."

That appeal has moved churches, such as Longwood Hills Congregational Church in Seminole County, Fla., to host yoga classes. Two years ago, Babetta Popoff rolled out twice-weekly "A Heart at Peace Christian Yoga" there. Classes average a dozen seekers, but Popoff occasionally receives disapproving e-mails that insist yoga has no place in church.

Popoff strongly disagrees. "As Christians, we are given many examples in the Bible of those who took time to quiet themselves in prayer and meditation in order to reconnect with God: Isaac, Moses, David and even Jesus," Popoff says. Yoga allows you to "reconnect with your body and your faith and find rest for your soul."
Regardless of the spin, Sannyasin Arumugaswami, managing editor of Hinduism Today, says 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."

That yoga would compromise her Christian worldview worried Bordenkircher when she first explored yoga, but she fast fell in love with the practice. In 2001, Bordenkircher, who lives in Alabama, developed her "Outstretched in Worship" classes, which grew into a video series. And now she has the book. "My goal has been to demystify the practice and reclaim it for Christ as just another way he can begin to heal us from the inside out," she says.

IV 4.6 CHURCHES BLEND THE DISCIPLINE OF YOGA WITH BIBLICAL THEOLOGY
http://64.233.183.104/search?q=cache:p8N0Ns4-kfUJ:www.seniorresourceguideonline.com/viewstory_nh.asp%3Fresource%3D16+%22The+Roman+Catholic+Church+issued+a+warning+about+yoga+and+%22&hl=es&gl=es&ct=clnk&cd=1
By Barbara Karkabi, Houston Chronicle June 3, 2006 barbara.karkabi@chron.com EXTRACT:
For the next hour, Laura Gates gently leads them through exercises that may look like yoga but are known as "PraiseMoves: The Christian Alternative to Yoga." Instead of referring to "downward-facing dog," a yoga posture that encourages flexibility and helps the flow of blood to the head, Gates calls the move the "tent" and recites a portion of Isaiah 54:2 ("Enlarge the place of your tent, and let them stretch out the curtains of your dwellings").
During the class at Second Baptist Church's North campus in Kingwood, Gates' students may do as many as 23 different moves. Each posture has an accompanying Bible verse to put the focus on God. Classes begin and end with prayer.
The practice of yoga, which means "union" or "discipline," began in India 5,000 years ago and has evolved through the centuries. It became part of Hinduism as sages and priests used the postures during meditation to seek a union of body, mind and spirit. In the West, hatha yoga, with its emphasis on fitness and health, has become very popular and is considered more secular.
Though an estimated 15 million to 20 million people practice yoga in the United States, it has been controversial in some Christian churches for years. But with the rise of "Christian alternatives," some mind-sets are changing.
"Yoga is very closely identified with the Hindu religion," said the Rev. Gary Moore, senior associate pastor of Second Baptist Church. "There are many wonderful physical benefits, but you need to be careful how you play the spiritual aspect of it. There are parts of it that are not accept-able to a Christian community. We take the best parts and apply it to an exercise regime." Second Baptist's fitness center at Woodway offers "flexible strength" classes as an alternative. Teachers make sure that it's understood the class is purely physical, he said. Bible passages and prayers are generally used.

The Roman Catholic Church issued a warning about yoga and other Eastern practices in a 1989 document from the Congregation for the Doctrine of the Faith, then headed by Cardinal Joseph Ratzinger, now Pope Benedict XVI. In 2003, the church reaffirmed its position and warned against mixing Catholicism and Eastern practices in a kind of cafeteria of world religions, said Lawrence Cunningham, professor of theology at the University of Notre Dame.
"The Christian approach is fairly new," said Gates, to date the only certified PraiseMoves instructor in the Houston area. "But as Christians, we believe that we can present it and God will open the door."
Gates, 62, took yoga classes for several years and enjoyed them, until one day she heard something troubling.
"It was like the lights went on," she recalled. "We were being asked to bow down to something, I don't even remember what it was, but it was like water thrown in my face. Under my breath I said, 'I bow down to no one except my God, the Lord my God,' and I started praying. I decided it was not comfortable for me anymore."
Gates, who lives in Humble, began searching the Internet for a Christian alternative. She found what she was looking for with Laurette Willis and her PraiseMoves program. Willis, who lives in Oklahoma, had taught yoga for 20-plus years before becoming a Christian in 1987 and leaving her New Age past behind. She came to think of yoga as "the missionary arm of Hinduism and the New Age movement." But she was also aware of the physical benefits of stretching, and after prayerful thought came up with what she calls "a Christ-centered alternative."

Susan Bordenkircher takes a slightly different approach in her yoga ministry, described in Yoga for Christians (W Publishing Group, $20). Though she, too, has a "Christ-centered approach," she uses the traditional names for yoga positions.
"I totally respect the way yoga has developed over the centuries," she said from her home in Alabama. "The difference between the two is the intention of the class. Instead of quieting yourself to find the divinity within yourself, we are looking for a closer relationship with God."
Bordenkircher, a Methodist who taught traditional yoga and other exercise classes for 11 years, incorporates Scripture verses as mantras, uses affirmations of Christianity with different movements and always ends with prayer.
"I feel strongly that God is using yoga in a way that is beneficial to Christians," she said. "Using the term is important to our ministry, because it shows yoga can be embraced by Christianity."
Though no one in Houston is certified in Bordenkircher's Yoga for Christians yet, there are variations on the theme.
Judith Carman, a voice teacher, sees yoga as an extension of her voice lessons. She teaches yoga to her students and is offering a five-week series on "Yoga as a Spiritual Practice" at Trinity Episcopal Church. While Carman teaches yoga from her background as a Christian, she emphasizes that yoga is not a religion but a spiritual practice that originated in India.
"People and churches need to lose their fear of yoga," she said. "Yoga is nonsectarian in itself; it's how you choose to think about it. In the '60s, it did have the trappings of Hinduism. When I go to a yoga class, if there is a Hindu chant, it's not my tradition, but it's OK with me. But that puts a lot of people off." Carman teaches traditional yoga positions, but when focusing on breathing or doing mantras, she repeats maranatha, an Aramaic word that means "come, lord." That's the approach used by the World Community for Christian Meditation,* she said. *separate report to follow
During class, she may use a Bible verse or a favorite quote, such as Mother Teresa's "In silence we are filled with the energy of God that makes us do all things in joy."
Traditional yoga teacher Joy Winkler has heard of Christian yoga but doesn't understand the need for it. "I don't want to say anything negative, because if that works for people, I think it's amazing," Winkler said. "For me, yoga is so inclusive that I don't see the need; it meets people where they are." Winkler has a studio in the Heights and has taught yoga at a Christian school. Her philosophy is that the benefits of yoga are universal, whether done at a gym, studio or church.
But Willis and Gates point to a recent Orlando Sentinel article quoting Sannyasin Arumugaswami, managing editor of Hinduism Today:

Hinduism, he said, 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 and understand the Hindu way of looking at God. ... A Christian trying to adapt these practices will likely disrupt their own Christian beliefs."
Ramesh Bhutada, a Houston businessman and Hindu who studied yoga for 15 years, disagrees with Arumugaswami, saying yoga is open to everyone. "They will get the benefits, regardless of faith or religion," said Bhutada, a member of the Swami Vivekananda Yoga Institute in Houston. "If one goes into deeper, very advanced aspects of yoga, or if they go into an ashram or become a sannyasin (someone who renounces the material world) — then a Christian might have to resolve that." Suzy Shapiro, president of the Yoga Association of Houston, said that while there are fundamentalists and liberals in Christianity and Hinduism, yoga is ultimately what you make of it.

IV 4.7 CHRISTIAN YOGA – THE NEW APPROPRIATION STRATEGY OF DELINKING YOGA FROM HINDUISM
http://www.christianaggression.com/item_display.php?type=ARTICLES&id=1117822416 June 2, 2005
Hindu gods are responsible for enormous damage on a scale too vast to measure and it is a 'doctrine of Demons' says Jan Markell of Olive Tree ministries. Jan Markell wrote an article titled 'Eastern Mysticism and Christianity are Incompatible' to counter the increasing interest Christians are taking in 'Yoga'.

Christian Strategists are worried that Christians who benefited from Yoga may further explore Hinduism and start appreciating that. This sense of respect for other religions would play doom to the evangelical Christianity which survives on generating ill will and hatredness towards the 'lost people', i.e., the term used for non-christians.
Jan writes: "What do you say when a good friend who loves God, reads her Bible, and talks and walks her faith becomes a devotee of “Christian yoga”? You might brace yourself and prepare yourself, because “Christian yoga” is coming to a church near you. And to those who understand yoga’s Hindu roots and to all former New Agers, it will never be compatible with Evangelical Christianity."
The May 20 edition of “Christianity Today” on line featured an interview with a woman who says she is an Evangelical and proud of it, however, she is a devotee of yoga. She says she breathes in Christ and out stress. Holy Spirit in, fear out.

God the Father in, carbon dioxide out. She is so thankful someone pried open her Evangelical mind to the wonders of yoga. She states, “Give me five minutes of yoga and my mind immediately goes to the metaphor of God’s Spirit being omnipresent and as necessary as air.” She insists the Hindu gods will never make it to her yoga mat. She would be in the chorus singing that yoga doesn’t belong to Hinduism but to “world spirituality.” Frankly, that doesn’t sound any better.
A popular video called, “Outstretched in Worship” has fueled the yoga popularity among Christians, be they Mainline Protestants, Evangelicals, or Catholics. Just don’t throw the baby out with the bath water as proponents insist there are so many “benefits” of yoga. And now that it is “sanctified”, let’s have a brand of “Christian yoga.”
Daniel Akin, dean of the school of theology at the Southern Baptist Theological Seminary, said Christians who are drawn to the physical benefits of yoga should avoid its spiritual and psychological underpinnings. “Yoga is rooted in Eastern mysticism and it is incompatible with Christianity,” he says.
Laurette Willis, a yoga veteran of 22 years and an Evangelical Christian, said the experience left her vulnerable to “psychic influences” she believes were demonic. “It opened the door to twenty years of involvement in the New Age movement.” Willis says that many yoga postures are based on ancient Hindu worship of the sun and moon as deities, and rejects the notion that they can be redeemed by putting a Christian spin on them.

Willis concludes that yoga’s emphasis on cultivating divine energy within oneself conflicts with Christianity’s goal of finding salvation in Christ. Yoga means joining together. It’s the joining of the individual spirit with the universal spirit. Christians should be seeing red flags rather than exploring a trendy new “experience.”
The day has come when we need a “spiritual Better Business Bureau” to deal with fads, dangerous trends, and mysticism now entering the church. And while many are aware of the dangers, too often today church leaders are warmly receiving deceiving spirits. No matter what the supposed “health benefits” of yoga may be, it is not worth the risk to one’s spiritual health.

So what do you say to that friend who has embraced “Christian yoga?” You need to tell them that to believe that yoga complements all faiths and is harmless is to believe a lie and it is actually hazardous to your health. Hindu gods are responsible for enormous damage on a scale too vast to measure. With the death of discernment so prevalent in the 21st century church, it could be welcomed into your church, and in the front door, not the back door. Remember that chasing after the “doctrine of demons” is one of the greatest “end-time” signs and the seduction of the East over the West is fueling it all.
Our comments: Churches earlier setup such "spiritual Better Business Bureau" called 'Office of Inquisition'. Unfortunately such dangerous evangelist christians have a strong influence on US Government policies.

Also Refer to Yogaunveiled.com http://www.yogaunveiled.com/index.htm

IV 5.1 CHRISTIAN YOGA? - C'MON!

By Marsha West December 23, 2006 E-mail: EMbrigade@aol.com http://newswithviews.com/West/marsha30.htm
Yoga’s the latest fad. Everyone’s doing it, including Christians. Churches are now offering “Christian yoga.” (An oxymoron, if there ever was one.) What’s up with fitness clubs and houses of God promoting yoga? Is yoga just good exercise, or is there more to it than that? Those who practice yoga techniques - especially professed Christians--should know what they’re being exposed to.
Authentic yoga spiritual/religious disciplines derive from Eastern religious beliefs. There are several different forms of yoga:
“For the Hindu, on the journey to Spiritual-Realization, the many Yoga/Hindu spiritual disciplines take into consideration all aspects of one's being. The classic Yogas are progressive in nature; i.e., Karma Yoga (ethics), Bhakti Yoga (devotion), Raja Yoga (meditation) and Jnana Yoga (inner wisdom or enlightenment).
“These are the classic four yogas within which are several other forms of Yoga. Hatha Yoga (worshipful poses), for example, is part of Raja Yoga training. Some of the other forms of Yoga are Nada Yoga (music), Mantra and Japa Yoga (chanting and on beads) and Kundalini Yoga (study of the psychic centers or chakras).” [1]
Yoga has been taken out of its Hindu roots and given a whole new meaning. Subhas R. Tiwari, professor of the Hindu University of America*, is not a fan of “Christian yoga” and explains why:
“Today we are witnessing an innitiative toward yoga from ordinary Christians whose positive physical, mental and spiritual heath and well being experienced as a result of "engaging " yoga cannot be denied or ignored. This 5,000-year-old system is perhaps the best known, most accessible and cost effective health and beauty program around. Yoga is also much more, as it was intended by the Vedic seers as an instrument which can lead one to apprehend the Absolute, Ultimate Reality, called the Brahman Reality, or God. If this attempt to co-opt yoga into their own tradition continues, in several decades of incessantly spinning the untruth as truth through re-labelings such as "Christian yoga," who will know that yoga is- or was-part of Hindu culture?” [2] *see pages 47, 59
Government schools have embraced religious pluralism http://www.apologeticsindex.org/p08.html and are now offering yoga as a physical education course, even though yoga is a fundamental part of a religious system. Granted, most schools don’t teach classical yoga; they incorporate snippets of it in their exercise program.
Imagine the outrage if some brave soul were to attempt to introduce as part of the physical education course, “Fitness According to God,” that aims to get children to adopt biblical principles for good mind/body health. The ACLU would file a lawsuit faster than the speed of a 56K modem.
The challenge of religious pluralism is that it doesn’t require knowing anything about other cultures or religions. And let’s be real. Most American’s don’t care to learn about other cultures, which is why they’re ignorant of religious belief systems. This includes Christianity, even though polls show that more than 80% of Americans say they’re Christians. Uh-huh. And Muhammad Ali was the greatest prima ballerina of all time.
Here’s something you probably didn’t know. The Hindu community is unhappy about the effort to separate yoga from Hinduism so they’ve started a group called “Reclaiming Yoga.” They say they’ve had it up to here with fitness clubs that characterize yoga as exercise. (They have no one to blame but themselves. Hindu gurus who settled in the west are responsible for the commercialization of yoga.) David Orr, columnist for the London Daily Telegraph, tells us that, “The Indian government is furious that yoga practices dating back thousands of years are being ‘stolen’ by gurus and fitness instructors in Europe and the United States.” [3]
Yoga is a $30 billion-a-year business in America, so the Reclaiming Yoga government task force have their work cut out for them. David Orr goes on to say, “The U.S. Patent and Trademark Office has issued 134 patents on yoga accessories, 150 yoga-related copyrights and 2,315 yoga trademarks, says the Indian task force. It also says that Britain has approved at least 10 trademarks relating to yoga training aids that are mentioned in ancient texts.”
Many Christians have been duped into thinking that yoga is just relaxation and exercise.
Nothing could be further from the truth. Classical yoga is intended to put one into an altered state of consciousness http://www.lighthousetrailsresearch.com/alpha.htm. Believers who think they’re “just exercising” are being swept into a counterfeit religion.
Not all religions are equal, as liberals would have us believe. Orthodox Christianity teaches that there is one true God. God as the all-knowing, all-powerful being who created the universe and still rules it today. “Come, let us bow down in worship, let us kneel before the LORD our Maker; for he is our God and we are the people of his pasture, the flock under his care” (Psalm 95:6,7). Moreover, orthodox Christianity teaches that the Bible is the inspired Word of God. “I am not ashamed of the Gospel, because it is the power of God for salvation of everyone who believes”(Romans 1:16). On the other hand, “Progressive Christians” (PC’s) believe that the Bible is a book of myths and legends. PC’s “read the Bible symbolically or allegorically, as a collection of interesting stories to take whatever meaning out of that pleases them. This allows them to reject various portions of the Bible they disagree with. Liberals label their interpretation as a “critical” approach, which essentially allows most of their theology to consist of finding ways to criticize the Bible, rather than actually trying to determine what it says.” [4]
PC’s see nothing wrong with yoga. They see nothing wrong with Christian mysticism either. But that’s another article.
According to God’s Word, mystical practices of any sort are evil. Romans 12:9 instructs Christians to, “Hate what is evil; cling to what is good.” Sooner or later the sharks will pull Christians who wade into mystic waters under. Jesus gave this warning in Matthew 7:13-14, “Enter through the narrow gate. For wide is the gate and broad is the road that leads to destruction, and many enter through it. But small is the gate and narrow the road that leads to life, and only a few find it.” Eastern mysticism leads to destruction.
Professor Tiwari is an authority on classical yoga. He believes that yoga cannot be separated from its spiritual center. “The simple, immutable fact,” he says, “is that yoga originated from the Vedic or Hindu culture. Its techniques were not adopted by Hinduism, but originated from it." These facts need to be unequivocally stated in light of some of the things being written to the contrary by yoga teachers. The effort to separate yoga from Hinduism must be challenged because it runs counter to the fundamental principles upon which yoga itself is premised, the yamas (restraints) and niyamas (observances).
These ethical tenets and religious practices are the first two limbs of the eight-limbed ashtanga yoga system which also includes asana (postures), pranayama (breath control), pratyahara (sense withdrawal), dharana (concentration), dhyana (meditation) and samadhi (contemplation/Self Realization). Efforts to separate yoga from its spiritual center reveal ignorance of the goal of yoga.” [5]

If your church is integrating “Christian yoga” or any other New Age practice into its services, it’s incumbent on you to speak up. Gently lay out your concerns to your pastor. Explain that yoga is a Hindu or Buddhist practice and has no place in a Christian church. 2 Corinthians. 6:14 says, “For what do righteousness and wickedness have in common? Or what fellowship can light have with darkness?”
Many pastors are unaware that some yoga practices, especially meditation to achieve an altered state of consciousness, can be spiritually damaging. If your pastor chooses to ignore your warning, you might want to consider finding a new church home. To all you Christians who want to get in shape, I say halleluiah! I’m all for physical fitness. To stay in shape I’ve taken ballet (for the novice), jazz dance, aerobics, stretch classes, played tennis and racquetball, hiked in the mountains, and gone on brisk walks. All of these things will keep you in great shape. You don’t need yoga to stay fit.

Footnotes:

http://www.yogahinduacademy.beliefnet.com/FAQs.html1 Classical Yoga Hindu Academy’s website :
http://www.hinduismtoday.com/archives/2006/1-3/09_opinion/shtml2, 5 Yoga Renamed is Still Hindu By Subhas R. Tiwari
http://www.washingtontimes.com/world/20050922-114821-4035r.htm3 India Makes Moves to Recover Heritage From ‘Yoga Piracy’ By David Orr
http://www.conservativemonitor.com/society03/2.shtml4 Liberal Theology Misses Plain Truth By Rachel Alexander
Marsha West is the Founder and Editor of the E-Mail Brigade News Report http://emailbrigade.com/, an online news report for conservative people of faith. Marsha is a freelance writer specializing in Christian worldview. She's a regular contributor to NewsWithViews.com, CapitolHillCoffeeHouse.com, Webcommentary.com, RWNetwork.net, plus her commentaries appear in MichNews.com, RenewAmerica.us, SierraTimes.com, TheConservativeVoice.com, OpinionEditorials.com, Americandaily.com, and others. Marsha is also designer and webmaster of a Christian apologetics website, On Solid Rock resources http://onsolidrock.org/. She is currently writing a series of children's books for homeschoolers.
Marsha and her husband reside in historic Jacksonville Oregon.
IV 5.2 A KUNDALINI YOGINI’S REBUTTAL TO: CHRISTIAN YOGA? - C'MON!
Letters to the Editor http://www.americandaily.com/author/5 http://www.americandaily.com/article/16938
December 24, 2006 Dear Marsha West,
Thank you for posting your article, “Christian Yoga? C’mon!” on The American Daily. I was intrigued by your comments because yoga and Christianity is one of my favorite topics. I have taught yoga for 35 years to hundreds of Christians. You have made some inquiry into yogic teachings and Hindu traditions in India, so I am curious about what you think of many peoples’ claim in India that during the “missing years” (unaccounted for in Jesus’ life in the bible) that Jesus went to India. There are meditations that we teach in yoga, which are attributed to Jesus, which are for forgiveness and healing. When Jesus said (Matthew 6:22), “Therefore let thine eye be single and your whole body will be filled with light,” it is highly reminiscent of yogic technology. Yoga teaches students to focus at the third eye or the inner eye, which is considered the consciousness of intuition and fills our being with the light of understanding when we meditate at that point. It is written that Jesus wore white, not a common practice at that time, which is also a yogic technology that magnifies the aura or electromagnetic field because it reflects the light.
You did not mention that the goal of yoga is ‘union’ and the experience of the interdependence of the creation and the entire universe. This idea may not fit well with the claim that yoga belongs only to the Hindus, if its goal is unity. As yoga teachers, we welcome and teach students of every religion and encourage people to worship as they choose. In fact, yoga teachers themselves represent people of all religions. Yoga is known for helping people to embrace and enhance their experience of their religion, whatever it may be. The claim that yoga is the sole domain of Hindus is not borne out historically or geographically, since yogic practices have been found in many ancient cultures and, even in India, yoga is practiced by people of hundreds of different religious sects. In fact, Patanjali, the author of the Yoga Sutras, was a follower of the Sankhya philosophy. The Sankhya doctrine was not incorporated into any religion. It never obtained wide acceptability among Hindu philosophers. Guru Nanak, 1469-1539, the founder of the Sikh religion had many dynamic discourses that have been recorded with the yogis, and he admonished them for refusing to share the technology of yoga with the masses, when people could be healed through yoga and experience its many other benefits.

That is why my yoga teacher, Yogi Bhajan [see the Testimony in VIII 8.], 1929-2004, who was raised in a Catholic school by Nuns http://www.3ho.org/YogiBhajan.html and was not Hindu, came to teach the masses in America. He believed that the technology should be shared openly with all people. He said those who practice yoga cannot be deceived or controlled and that keeping the technology secret was a power play. He said yoga is not a religion, although it does give us the experience and consciousness that our bodies are sacred temples. Let’s see, where have we heard that before? Oh yes, "Do you not know that your body is a temple of the Holy Spirit, who is in you, whom you have received from God? …Therefore honor God with your body," (1 Cor. 6:19-20).
Yogi Bhajan also said the following about the popularity and growth of yoga: “By the year 2013 the world population will be seven billion. The change in technology, psychology, and sociology will be huge. The chaos of information in the computer age will make it difficult for people to cope with their day-to-day lives. The body, mind, and spirit will have to be organized to meet these natural human phenomena.

Every human, no matter to which religion they belong, will face a reality in the future where they will need a strong, healthy nervous system. They will need mental clarity and the back-up of spiritual strength to face this coming world. We can say with confidence, the only way to do this is through yogic techniques by which body, mind, and spirit can be enhanced. To sustain themselves, tomorrow’s individual must have yogic training. It is a need of the times. By 2013, forty to sixty percent of the population will be practicing yoga. People will see that those who practice yoga are bright and beautiful, calm and blissful. They will recognize that the yogic community is sincere and dependable, serving and giving. Yoga, with its every system is gong to prevail. We clearly see this trend, and it will lead to the end of human insanity and the prevalence of yogic glory. Yoga is the science for all humanity. It is the custodian of human grace and radiance. It holds a great future for every human being. It brings mental caliber for purpose and prosperity of life. The future of yoga is bright, bountiful, and blissful.”
The history of yoga in America has been filled with claims that it represents everything from the devil worship to sexual perversion to black magic and mind control and more. Today, the latest statistics say that 20 million people across America are practicing yoga and they have found all of these claims to be false, many of them being very devout, practicing Christians. It looks like yoga is here to stay for awhile. God bless you. Sat Nam (Truth is God’s Name).
Gurumeet Kaur Khalsa, Minister of Divinity of Sikh Dharma and Kundalini Yoga Teacher
IV 5.3 NEW AGE PANDEMIC IN THE CHURCH

By Marsha West January 10, 2007 http://www.renewamerica.us/columns/mwest/070110
Profanity, pornography, filthy programs on TV and on movie screens are occurrences we live with on a daily basis. Most of us find it vulgar and offensive. Our children are watching. We want Hollywood to stop polluting our culture.
On the other hand, the New Age movement [http://www.carm.org/nam/nawhatis.htm, NAM] with its Eastern-influenced moral relativistic metaphysical thought systems is a more subtle corrupting force than the "in your face" garbage we're exposed to by the Hollywood elites.

One of the more popular practices Newagers promote is astrology. Many Christians are now "into" this occult art. Supposed followers of Jesus Christ can tell you everything there is to know about the sign of Taurus, but not a thing about Paul from Tarsus. They'd rather read a book on horoscopes than a book of the Bible.
New Age "spirituality" is corrupting Christians, most of whom have no clue that they're partaking in sorcery. Astrology, "Christian yoga," meditation to achieve an altered state of consciousness, calling on angels, and even some of the martial arts, falls under the category of sorcery. Such practices attract a large number of Christians, like moths to a flame. Is it any wonder we've got a New Age pandemic in the Church?

…Recently I wrote a piece, "CHRISTIAN YOGA? - C'MON!" A Christian Yoga teacher wrote to me and protested, "I teach yoga and none of my students have become Buddhists or Hindus." For some, exposure to yoga, astrology, fantasy games, séances and other seemingly innocent practices may lead to greater involvement in a very dangerous world. My Christian sister has no way of knowing what the future holds for those students who were introduced to yoga through her teaching.
To avoid getting involved in the myriad of inherent dangers our society offers, you must listen to God! In Deuteronomy 18:9-13 He says, "When you enter the land the LORD your God is giving you, do not learn to imitate the detestable ways of the nations there. Let no one be found among you who sacrifices his son or daughter in the fire, who practices divination or sorcery, interprets omens, engages in witchcraft, or casts spells, or who is a medium or spiritist or who consults the dead. Anyone who does these things is detestable to the LORD, and because of these detestable practices the LORD your God will drive out those nations before you. You must be blameless before the LORD your God."
…Keep your guard up! Don't make the mistake of thinking you're going to escape all the temptations that besiege you, because you're not going to. Don't get me wrong. If you're a child of God, Satan can do you no harm (unless God allows it for reasons we mere humans are not privy to). Still, he will do his level best to keep you tangled up in his web of deception. Sounds grim, doesn't it? All the same, it's true. Satan's one mean machine, so Christians must be armed to the teeth and prepared to battle the "Prince of Darkness." There's only one way to protect against the darts and arrows the enemy fires at you. Put on the full armor of God! http://emailbrigade.com/page85.html
For anyone involved in an occult practice, in obedience to the truth, and to honor God, you must give it up now. Repent of your sins. Ask for forgiveness. God will forgive you because He loves you…

IV 6.1 WESTERN FAITHS BEGIN TO CONNECT WITH YOGA. CHURCHES, SYNAGOGUES SEE SPIRITUALITY IN POSES

by Anita Wadhwani, Staff Writer January 21, 2007

http://www.tennessean.com/apps/pbcs.dll/article?AID=/20070121/NEWS06/701210385/1023/NEWS
Twenty men and women bent over the yoga mats scattered on the synagogue's floor. "Now, lift your leg up in the air, extend your right arm and reach around and grab your left foot," said Jewish Yoga instructor Jimmy Lewis.

"The blessing is not in the final pose," he said as some struggled to connect one limb to another. "The blessing is in the practice." Yoga is an ancient spiritual practice with roots in Hinduism that is designed to connect body, mind and spirit - in sometimes unusually contorted poses.

But a growing number of churches and synagogues are offering yoga as a way to connect with their own faith. "We're trying to bring yoga a little bit more alive through Judaism, and Judaism alive through yoga," said Rabbi Alexis Berk of The Temple in West Nashville, who co-taught this weekend's "Yoga Shabbaton" class.

Yoga opens to faith. The Jewish Yoga class - believed to be the first in Nashville - is the latest in a series of adaptations of Eastern spiritual practices to reflect Western religious faiths. There also is Christian Yoga, as well as Karate for Christ, which puts a Christian spin on the martial art influenced by Buddhism.

Some instructors say that the classes draw people who are more comfortable coming to a yoga or karate class that reflects their faith, while offering the same physical, mental and spiritual benefits.

Karate for Christ instructor Jim Bowen said that the emphasis on meditation - or emptying one's mind - can feel alien to people more used to spirituality that emphasizes filling one's self up with the spirit of God.

"Meditation prepares people to be taught," said Columbia, Tennessee-based Bowen. "But a lot of people are uncomfortable with it, so we tell them to meditate on God." But such adaptations are not embraced by all.

In 1989, for example, the Vatican singled out yoga in a warning to Catholics of "dangers and errors " from "non-Christian forms of meditation" - a message reiterated in a 2003 report.

"The Hindu concept of absorbing of the human self into the divine self is never possible, not even in the highest states of grace," wrote then-Cardinal Ratzinger - now Pope Benedict XVI.

And in a 2006 Hinduism Today article headlined "Yoga renamed is still Hindu," writer Subhas Tiwari* compared Christian and Jewish adaptations of yoga to "colonization," saying "such efforts point to a concerted, long-term plan to deny yoga its origin. This effort to extricate yoga from its Hindu mold and cast it under another name is far from innocent." *pages 47,56

Yoga catches on in South. But for local practitioners like Rabbi Berk, the marriage of yoga and Judaism is a natural one.

Yoga's emphasis on meditation and breathing is similar to some schools of Jewish thought that equate God's name with breath, she said. "There's a notion in yoga that breath moves the life force through the body," Berk said. "The proper name for God in Judaism can't really be pronounced and theologians say the name of God is not pronounceable because it sounds like breath."

In the past three years or so, there's been a huge interest in all types of yoga classes in the Midstate, said longtime Christian Yoga instructor Leighanne Buchanan.

As yoga has shed its New Age reputation and become popular in health clubs and community centers offering a wide variety of very secular-sounding yoga classes - yoga for mothers and babies, yoga-Pilates combinations and yoga for seniors, among others - people have looked for yoga classes tailor-made for their own interests, she said.

"Yoga is definitely more accepted in the South," Buchanan said. "It used to be a big stumbling block because many people thought to go to yoga they would be practicing Hinduism. " In Buchanan's classes, she sometimes ends with a prayer. She is open about her belief in Jesus. And she is careful to stick to breathing and poses, rather than chanting or using a lot of Sanskrit terms, to make it more benign to those who might worry it's a Hindu practice, she said.

"In my classes, since I'm a Christian, any references to God is to the Christian God, the one and only true God," she said. "That's the main difference between my classes and Hindu classes. I don't pray to other gods during class."

Yoga origins spiritual. Moreover, she said that yoga has never been a religion. "It's a spiritual practice. I think the misconception is that yoga is a religion."

But Chaitram Talele, a Columbia State College economic professor who began teaching yoga in the area in the late 1960s, said he's concerned that people are denying the Hindu origins of yoga. "People should realize that its origins lie in Hinduism," he said. "If people want to take yoga and blend it with Christianity or Judaism, that's OK, but they should also say that this is a Hindu system that we are borrowing and to be truthful and honest about it."

Vanderbilt Divinity School theology professor John Thatamanil* said that religions have a long history of borrowing from one another. Rosary beads have variations in Hinduism, Christianity and Islam, he said. And the idea of nonviolent resistance was borrowed by Mahatma Gandhi and then reborrowed by Christian leaders in the civil rights movement, he said. So yoga variations are not new. "Religious practices have been floating across religious boundaries for a long, long time," he said.

*NOTE: John Thatamanil is obviously a Catholic priest from Kerala, India. His views are hardly surprising.
IV 6.2 SHAL-OHM! JEWS WHO YOGA IN KANSAS CITY

http://www.zwire.com/site/news.cfm?newsid=13891808&BRD=1425&PAG=461&dept_id=154733&fri=6

Kansas City Jewish Chronicle, February 4 2005
Despite its deep roots in Hinduism and Buddhism, yoga is popping up as a trend not just among Jews in greater Kansas City, but among people of many different religions all over the world as a form of physical fitness and a means of finding balance in life. So how do the traditionally Hindu beliefs of yoga and the Jewish belief system fit together? According to Colbert, Jaffe and Kahn, Judaism and yoga fit hand and hand with each other. In fact, yoga can fit with just about any religion. In her book, "Anatomy of the Spirit," Caroline Myss explores how the seven chakras, or energy centers that Hindus believe exist as an ethereal part of the body, connect to basic principles of Judaism and Christianity.

BKS Iyengar, one of the greatest yoga masters, said that yoga was given to the human race, not just to Hinduism.

After the meditation, Kahn and Colbert both end with a gentle, "Namaste," a traditional Sanskrit [click: Sanskrit] greeting meaning "I honor the divine within you."

IV 7. CHRISTIAN YOGA, INNOCENT ACTIVITY OR DANCING WITH THE DEVIL?

By Tracy Gano, February 12, 2007 http://www.theconservativevoice.com/article/22748.html# [click: by Tracye Gano]

We are called as believers to search the Scriptures, so that we know what is truth and what is not. There are a good number of Scriptures that tell us of our need to be watchful for the false teachers, teaching and preaching a false gospel. [1]. Yet we see with increasing numbers, churches inviting into their midst the philosophies of man, the mystic teachings of New Age ideas, and the pagan practices of other religions. The mantra is “we have to do what it takes to reach the un-churched”. I ask myself how this can be, when the Bible is clear about staying away from the things practiced by other religions. The Word of God has much to say about indulging in the ways of the world. The history if Israel is replete with stories of their disobedience with the false religions of their day. God dealt with them very seriously. Yet today we take it so lightly; as if God no longer cares about those things. But He does. God’s Word is forever settled in heaven and He did not leave us ignorant of how He feels about His children dancing with the false religions of the enemy.
Of the nations concerning which the LORD said unto the children of Israel, Ye shall not go in to them, neither shall they come in unto you: for surely they will turn away your heart after their gods: Solomon cleaved unto these in love. 1 Kings 11:2 That ye come not among these nations, these that remain among you; neither make mention of the name of their gods, nor cause to swear by them, neither serve them, nor bow yourselves unto them: Joshua 23:7
Many today are bringing into their congregations yoga, which is an eastern religion that practices meditation to false gods. The common excuse today amongst Christians is “I don’t believe in their gods, I am just exercising and relaxing”. “The soul purpose of all forms of yoga is Spiritual-Realization. Yoga is the religion of Hinduism...” [2]
You cannot divorce the activity from its roots. Yoga is a religion that denies Jesus Christ. Churches are flirting with mysticism through contemplative prayer, walking the labyrinth, and various other techniques that are being promoted to reach God. All of these activities have their origin in a false religion.
We see churches today resorting to the world’s ways to draw people into their churches. When confronted about much of the unbiblical teaching, they resort to “the numbers speak for themselves” excuse. If numbers are an indicator of truth then Hitler would have fit right into the modern day seeker sensitive churches. We would have to say that Islam is a religion to be emulated because their numbers of converts are to numerous to count. We know though that the above examples are as far from Biblical truth as one can get, yet so many today are throwing out sound doctrine to have their itching ears tickled, and their worldly appetites fed. At what cost though? Why is all this important? We live in increasingly apostate times, and I believe that our Lord Jesus Christ’s return is on the horizon. It is important to know the Word of God for yourself, and only consume the pure milk of the Word of God and not the poison being fed to the multitudes in the name of experience, relevance, numbers, and man made theologies.
This know also, that in the last days perilous times shall come. For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, Without natural affection, trucebreakers, false accusers, incontinent, fierce, despisers of those that are good, Traitors, heady, highminded, lovers of pleasures more than lovers of God; Having a form of godliness, but denying the power thereof: from such turn away. 2Timothy 3:1 – 5 [emphasis added] It is not about experience, or numbers. It is about your eternal destination. Your eternity and where you spend it depends on what you believe. The simple and glorious truth of the Gospel, is being drowned out by the voices of those who would deceive people into believing that God is a god of our own making.
For what shall it profit a man, if he shall gain the whole world, and lose his own soul? Mark 8:36
Do we really want to emulate the ways of the world? Or should we be concerned with the daily renewing our minds through the study ofthe Word of God in Christ Jesus!

Tracye Gano is a freelance writer and the wife of Prophezine Founder and President Ray Gano. She has written articles for Prophezine as well as numerous other online publications. tracye@prophezine.com . http://www.prophezine.com

[1] Matthew 7:15, Matthew 7: 21-23, Matthew 24: v 4-5, Mark 13: v 21-23, Acts 20:28-31, Romans 16: v 17-18, II Corinthians 11:13-15, Galations 1: 8-10, 1 John 4:1, 2 Peter 2:1-3, 2 Peter 2:18, 2 Corinthians 11:13-15, 2 Timothy 3:1-7, 2 Timothy 4:2-5, Ezekiel 33:6 [2] http://www.classicalyoga.org/page30.html

IV 8. PASTOR T.D. JAKES – QUOTES LIGHTHOUSE TRAILS; OKs CHRISTIAN YOGA
Press Release

Jakes: "[I]f I am a Christian, then the fact that I do yoga to enhance my physical condition, or meditate to help me clear my mind, do[es] not change my beliefs in Christianity or remove or weaken my faith."

T.D. Jakes article on Washington Post addresses Yoga
The famous pastor quotes Lighthouse Trails as saying "Christian leaders are embracing practices and a new spirituality that borrows from Eastern mysticism and New Age philosophy" but Jakes says yoga is OK if intent is right.

April 16, 2007, Lighthouse Trails Research received a phone call from a student at Harvard University who was doing research on yoga being taught in the public schools. The student told us about a Washington Post article that quoted Lighthouse Trails. We later learned that the article on the Washington Post website was written by the popular pastor T. D. Jakes.
Jakes (named the "Most Influential Christian" in 2006) is pastor of the mega-church Potter's House in Dallas, Texas. The Washington Post article titled "Know What to Try and Why" addresses the growing topic of Christians practicing yoga. Jakes quotes Lighthouse Trails as saying that certain Christian leaders are:
... embracing practices and a new spirituality that borrows from Eastern mysticism and New Age philosophy.
He lists Rick Warren*, Brian McLaren, Richard Foster, Tony Campolo, and Eugene Peterson as some whom we say are doing this. However, it is unsure and ironic that Jakes has quoted Lighthouse Trails because then he turns around and condones Christians utilizing eastern practices.

Jakes quoted an article we wrote titled "Evangelical Leaders Promote New Age and Eastern Spiritual Practices". Interestingly, in his own article, Jakes rightly states:
In *Warren's Purpose-Driven Life, he does encourages people to practice "breath prayers" by repeating words and phrases over and over in a mantra-style prayer, a practice that is similar to that found in Hindu yoga and Zen Buddhism."
But he seems to advocate Rick Warren's position by stating: In many cases yoga can be viewed as a quiet place where we individually meditate on God's word and who that God is.
Jakes justifies doing this by saying: I believe at the core of the debate is what your intentions are when one practices the exercises of yoga or when you meditate.
Former New Age medium, Brian Flynn, talks about this intention of the heart in relation to mystical meditation:
How could one know that the God met in the stratosphere [meditative state] is the God of the Bible? Contemplatives have an answer for that - Intent! As long as the intent of the heart is to find Jesus through this meditation technique or contemplative prayer, then that is what will be found. No questions asked! However, what if the intent is to find Buddha, will this method work, or is it only reserved for Christians?

Tilden Edward, another contemplative and the founder of the pantheistic Shalem Institute for Spiritual Formation in Washington, DC, states, "What makes a particular practice Christian is not its source, but its intent." By this standard, I could use a Ouija board to communicate with Jesus. How would I know that the Jesus I am speaking to is the real Jesus? I don't. The experience is subjective. I had an experience. It was real. It was good. Therefore, it must be God. That was the same reasoning I developed when I performed psychic readings.
Ray Yungen elaborates on intent:
Practitioners of this method [meditation] believe that if the sacred words are Christian, you will get Christ-it is simply a matter of intent even though the method is identical to occult and Eastern practices.
So the question we as Christians must ask ourselves is, "Why not? Why shouldn't we incorporate this mystical prayer practice into our lives?" The answer to this is actually found in Scripture. While certain instances in the Bible describe mystical experiences, I see no evidence anywhere of God sanctioning man-initiated mysticism. Legitimate mystical experiences were always initiated by God to certain individuals for certain revelations and were never based on a method for the altering of consciousness.
In Acts 11:5, Peter fell into a trance while in prayer. But it was God, not Peter, who initiated the trance and facilitated it. By definition, a mystic, on the other hand, is someone who uses rote methods in an attempt to tap into their inner divinity. Those who use these methods put themselves into a trance state outside of God's sanction or protection and thus engage in an extremely dangerous approach.
Besides, nowhere in the Bible are such mystical practices prescribed. For instance, the Lord, for the purpose of teaching people a respect for His holiness and His plans, instated certain ceremonies for His people (especially in the Old Testament). Nonetheless, Scripture contains no reference in which God promoted mystical practices. The gifts of the Spirit spoken of in the New Testament were supernatural in nature but did not fall within the confines of mysticism. God bestowed spiritual gifts without the Christian practicing a method beforehand to get God's response.
T. D. Jakes is wrong when he says that as long as the intent is right, the practice doesn't matter. Unfortunately, as perhaps the most popular pastor today, Jakes will mislead countless people in the wrong direction and will further help bring a mystical, interspiritual religion to the world at large.
Frankly, we are not sure why Jakes even mentioned Lighthouse Trails. But since he did, we wanted to take this opportunity to repeat the words of our article, from which T. D. Jakes quoted:
In what appears to be a sweeping phenomenon, Christian leaders are embracing practices and a new spirituality that borrows from Eastern mysticism and New Age philosophy. The changes are taking place worldwide and involve many of the most popular evangelical leaders including Rick Warren, Brian McLaren, Richard Foster, Tony Campolo, and Eugene Peterson ... oh and add to that list ... T. D. Jakes.
Now the Spirit expressly says that in latter times some will depart from the faith, giving heed to deceiving [seducing] spirits and doctrines of demons. (I Timothy 4:1)
Research on Yoga Articles and News Stories on Yoga
Lighthouse Trails Research Project, P.O. Box 958, Silverton, Oregon 97381
V CATHOLIC LAITY SPEAK AGAINST YOGA

CHURCH IN EUROPE TO ASSESS CHANGING DEMOGRAPHICS OF CATHOLICISM
http://www.christianaggression.org/item_display.php?id=1113506022&type=articles [A HINDU PRO-YOGA SITE]
Anchor: Renee Montagne, Reporter: Sylvia Poggioli National Public Radio (NPR) April 7, 2005 10:00 AM EST EXTRACT:
Poggioli: I once asked a French bishop, ‘Where have all the Catholics gone?' And he told me they've become kind of like religious pagans, picking a little bit of Jesus, a little bit of yoga, a little bit of that.

And you know, while churches in Europe are getting emptier and emptier, more and more makeshift mosques are cropping up as the influx of Muslim immigrants continues.

V 1.1 YOGA NOT A CATHOLIC MEDITATION TECHNIQUE

by Marta, 2003 http://faithleap.home.att.net
This Catholic apologetic paper has been written in answer to the following email message:

Peace be with you! I am a high school youth minister at a Catholic church. Recently a debate has arisen among members of our parish staff about Yoga. The basic debate is thus: is it possible to separate the movements and positions of yoga from the spirituality? Several members of our staff do yoga at the church once a week and they claim that it's just exercise -- totally separate from any sort of religious ties. I'd be interested in reading your treatise and hearing the results of your research in this area. Thanks! In Christ, Janet. 1
The question is complex and not easy to answer. There are many components to the question: What is yoga? Why is it so popular in today’s society? Why is it finding disciples among our Catholic faithful? Is it Catholic? Is it just an exercise? Is it right for the Catholic faithful to practice yoga?

The concept of alternative health treatments and the freedom of relating to people of other religions, have led some Catholic faithful into areas of individual exploration. Yoga is popular today, among Catholics and the general population.

I have a Catholic friend, Ana 2, who years ago started practicing yoga, and today believes that God is energy, that we are all part of God, that there is no devil, that there is no hell, and that there is reincarnation. I wonder, if what happened to Ana could happen to Janet?

What are we doing when we do yoga? The urgency of answering Janet is compounded by the responsibility I feel as a Christian not to be prejudiced and to look at situations and people through the eyes of Christ.

I do not want to sound judgmental or closed minded. I recall Romans 1:25, “They exchanged the truth of God for a lie and revered and worshiped the creature rather than the creator.”

Yoga originated as one of the systems of orthodox Hindu philosophy. In Sanskrit it means “union” and it seeks the union of the individual with the divine by means of exercise, breathing, posture, diet and meditation.

The effects of yoga are similar to hypnosis. Have you ever seen a magician hypnotize someone and make them act out at their command without the person being conscious of their action? In being hypnotized by the magician, the individual is giving up his or her free will and conscious control. When the individual goes into a trance brought about by yoga, who or what is in control? The person is giving away its mind to something. If a person was compared to an airplane, it has just given away the controls of the plane to another person or entity. What is that something to which the free will of the individual is surrendered? It is not God as we Christians know it. The person may never know. One is dealing with the occult powers of the mind. Our mind is the “pilot” at the “control” of our will. When we let go, who is doing the “piloting”?

What are we doing? We are experimenting with an unknown. Hypnosis is an area not completely understood. When we empty ourselves of every human desire and search into the “depth” of our souls… what are we looking for? I fear the loss of a soul to pagan practices, because Colossians says, “See to it that no one captivate you with an empty, seductive philosophy according to human tradition, according to the elemental powers of the world and not according to Christ.” 3
Yoga in our American culture is marketed as a way to exercise the body and mind by relaxing and toning the muscles. It is fashionable. It is up to the individual to make it happen. You do not need community.

It is offered in churches, in Country Clubs, at work, sometimes it is even covered by insurance as an alternative medical treatment. In the Church’s bazaar in my parish, gift certificates to yoga classes in the Dharma Institute 4 were auctioned. We are practicing techniques devoid of Christianity thinking that we are “just” exercising. How did it happen?

Western Christianity has brought humanity to the point of development that it is today. Yoga and Eastern philosophy sinks the human soul into hopelessness, neglecting the world we live in and sinking the human mind into unknown territories.

The product of the Eastern culture can be seen in the countries where it has been practiced for centuries. The picture is one of poverty and sorrow. Eastern yoga places the responsibility of salvation on the individual disregarding Jesus sacrifices for us. We have been misled by yoga exercises to believe that the physiological feelings brought about by our own actions are of a spiritual nature.

In “Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation,” is stated:

Some physical exercises automatically produce a feeling of quiet and relaxation, pleasing sensations, even phenomena of light and of warmth, which resemble spiritual well-being. 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. 5
The Christians who want to justify yoga as compatible with Christianity may quote Saint Paul, “In him we live and move and have our being.” 6They also may quote Jesus saying, “The Father and I are one.” 7They proceed to say that Jesus was a Yogi, an enlightened one, a person in union with God. In yoga the ultimate goal is to be one with god, but the god they define is not the God we know. Yoga is a pseudoscience, defining God as an energy that permeates everything, and we are all part of that energy. The way it attracts Americans to its ritual and exercises is talking in terms attractive to our culture.

It promises physical health and mental health, muscle tone, spiritual enrichment but the methodology is one of the Hindu religion. Yoga is not a Christian practice and can lead individuals away from the Catholic Church first and then away from Christ.

In today’s society there is no generic religion, but yoga could be said to be one. It describes itself like a way to be in harmony with one’s own body. Its marketing techniques convey the idea that it is a way of reducing stress and improving the mental well being of an individual. Where is the error? Yoga is a religious practice that will lead Christians astray. It yokes the individual to self-search into the psychic powers of the mind.

It is a practice without the divine revelation of Christ trying to make sense of the world and what it is all about.

We are in need of a Savior. Without Christ we cannot work our own salvation.

Through Christ alone there is salvation. “The theory of the limited, incomplete, or imperfect character of the revelation of Jesus Christ, which would be complementary to that found in other religions, is contrary to the Church's faith.” 8
The “God” that yoga talks about is an energy. If you are able to tap into that “energy” you will be like “God.”

You will be enlightened which is what the Hindus believe Christ to be. The God we worship as Christians is a personable9 God, a Triune God. We are the creature, He is the Creator.

How can a Catholic be lead into yoga thinking it is a spiritual rich method? By thinking of the inner “God” which yoga is trying to approach as the Holy Spirit. That is not what yoga is talking about.

The misunderstanding of what yoga is, promotes the practice of yoga among the Catholic population. Well meaning Catholics are introduced to elements of Gnosticism which the Early Fathers fought to eradicate. In this case “ignorance is hazardous to the faith.” The solution to the problem is to learn what Christ’s message of salvation is all about. God is the creator. We are His creation redeemed by Jesus Christ.

There is a need to remember that “Man’s nature calls him to seek the truth while ignorance keeps him in a condition of servitude.” 10 “Indeed, the whole Church, as the ‘salt of the earth’ and ‘the light of the world’ (cf. Mt 5:13 f.), must bear witness to the truth of Christ which sets us free.” 11
My friend Ana wandered away from Christianity practicing yoga. I realized that, when she told me that she believed in Jesus like a prophet, but like any other prophet; and in her home, next to the picture of Jesus, I saw the picture of Paramahansa Yogananda. 12 To her the yogi and Jesus were at the same level as persons in union with God.

But, “What was God to her?” I asked, and Ana told me that we are all god. How can a Catholic like her, wander away from the faith and be so deceived? The concept of yoga practiced by Ana was an exercise that searched union with the Infinite.

In words from the Autobiography of a Yogi: 13
Kriya Yoga is a simple, psychophysiological method by which the human blood is decarbonated and recharged with oxygen. The atoms of this extra oxygen are transmuted into life current to rejuvenate the brain and spinal centers. By stopping the accumulation of venous blood, the yogi is able to lessen or prevent the decay of tissues. The advanced yogi transmutes his cells into pure energy. Elijah, Jesus, Kabir, and other prophets were past masters in the use of Kriya or a similar technique, by which they caused their bodies to dematerialize at will. 14
The above quote from the book by Paramhansa Yogananda, 15 equates our Lord Jesus Christ to the prophet Elijah, and echoes what Ana said about who Christ was. The statement sounds scientific without scientific basis. What is wrong with the picture?

The Hindu religion from which Yoga originates is a pluralistic religion and it believes in many deities. To them, any religion is okay. Religion is viewed as a way to God.

The Catholic Faith is not a pluralistic religion. In Dominus Jesus16 we read, “The Church's constant missionary proclamation is endangered today by relativistic theories which seek to justify religious pluralism, not only de facto but also de iure (or in principle).” The secular expression, “I’m okay. You’re okay,” is not a Christian concept. Our God is a jealous God as Exodus 34:14 says, “You shall not worship any other god, for the LORD is 'the Jealous One'; a jealous God is He.”

The American culture sometimes judges religion only as a social function. The standard idea in the American society is that as long as you believe in something you are okay. Any religion is fine as long as it believes in God. You have to be open minded enough to keep religion to yourself, “after all it is a private matter - You and God and that is it!” That sounds like the Greco-Roman culture. Have we forgotten why the Christians were persecuted by the Romans? They were persecuted because they would not worship other gods and condemned the worship of other gods. The Greco-Roman culture condoned pluralism in their religious fervor. Christians did not and do not.

Catholics have fought and died to preserve the Christian faith for two thousand years. Are we diluting the truth with unwanted pollution? Was the blood of the early martyrs shed in vain?

Ecumenism has been interpreted at times as the freedom to experience any faith and culture. After all, some Catholics may say, the Second Vatican Council encouraged dialogue among different religions. That is true as we read in the “Declaration on the Relation of the Church to Non-Christian Religions”: 17
“The Catholic Church rejects nothing that is true and holy in these religions. She regards with sincere reverence those ways of conduct and of life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men.” 18
The above quote taken out of context seems to reaffirm that any religion outside of Christ has some part of the truth. What the statement really says is that these religions may have an incomplete part of the truth. This is clarified if we read the statements that follow: “Indeed, she proclaims and ever must proclaim Christ ‘the way, the truth and the life’ (Jn 14:6), in whom men may find the fullness of religious life, in whom God has reconciled all things to himself (cf. 2 Cor 5:18-19).” 19
The Catholic Church encourages us to establish dialogue with other religions, and to foster peaceful coexistence among all, but it does not say that the Catholic Church is equal to other religions. The Declaration Dominus Jesus20 reaffirms that the Church is necessary for salvation. In life we are not in the market for the truth. We already found it. The truth of Christ is revealed in His Church: The Catholic Church.

As we study the history of the Western civilization, we learn that Christianity has brought humanity to the point of development that it is today. Yoga and Eastern philosophy sink the human soul into hopelessness, neglecting the world around and dismiss it as an “illusion.” The product of the Eastern culture can be seen in the countries where it has been practiced for centuries. The picture is one of poverty and sorrow. Eastern philosophy practiced in yoga places the responsibility of salvation on the individual disregarding Jesus sacrifices for us.

The marketing technique used to promote yoga may sound scientific, but there is no basis in science for what is stated. Yoga is not a science, but a pseudo-science. 21 In today’s society, the danger of yoga is that it can mislead innocent Christians to believe that it is an alternative way to getting healthier and obtaining relaxation in this busy world. The reality is that yoga is the initiation of an Eastern religion that does not believe in Christ as the savior of the world.

A religion based on man’s way of trying to explain God through human understanding alone. It makes the sacrifice of Christ worthless. It ignores the reality of Jesus Christ when He says: “I am the way and the truth and the life. No one comes to the Father except through me.” 22
In today’s health issues, we can see how hypnosis can use the mind to manipulate body rhythms and lead people in ways that are not usually possible. In 1957, Pius XII describes hypnosis, “Here a lowering of conciousness is intended to be brought about that the higher faculties might thereby be dulled in such a way as to paralyze the psychic control mechanism which men constantly use for self-mastery and self direction…” 23
Yoga exercises are geared toward detaching the mind from “reality.” We do it to ourselves. We need to protect our ways and practices. The mind can be disturbed by tampering with it. In yoga, we are dealing with the mind. Our body and soul are so closely knitted that it is hard to separate them. Our human body is made-up like one of body, mind and spirit.

The body is similar to my computer hardware; the mind is the program that runs it; and the spirit or soul is the hand that guides it. When you tamper with the body you affect the way the mind may see things and impair the spirit to guide it.

Can we separate yoga exercises from the spiritual make up of yoga? Can we alienate the action from what is intended to do? Let us look at it from a Catholic point of view.

When talking to someone in the Hindu religion, who practices yoga, it is easy to conclude that they are trying to obtain salvation by their own efforts outside of Christ. They see Christ as a good person, an enlightened one, even a good prophet but that is it. The Hindu belief from which Yoga originated believes in reincarnation and predestination.

It lessens the value of life. To put it simply, it makes life a recyclable commodity. In reincarnation, if your life doesn’t work this time, there will be another chance in another life. There is no sin. There is no devil. According to yoga, God is an energy. It interpretes humanity without the divine revelation of Christ.

I heard Bishop Vasquez of the Diocese of Galveston-Houston describing a Catholic and saying that being Catholic is being in community. We are in community when we remain in the Church. Even monks and mystics, who yogis like to compare themselves to, lived in communities. St. Theresa of Avila24 in her life time rejected “certain methods” which did not take into consideration the humanity of Jesus and were tempting her to submerse into the abyss of the divinity. We are to worship God with our free will, not giving up our free will. We align our will to God’s will, but we never lose our identity. If we were to seek unity with God, like a yogi aspires to do, we would be looking for equality with God, something that not even Jesus looked for on this earth. 25

Our attitude in our every day lives should be as Philipians 2:5-8 describes it: “Have among yourselves the same attitude that is also yours in Christ Jesus, Who, though he was in the form of God, did not regard equality with God something to be grasped. Rather, he emptied himself, taking the form of a slave, coming in human likeness; and found human in appearance, he humbled himself, becoming obedient to death, even death on a cross.”

If you search for “yoga” in the Vatican site26 nothing turns up. Yoga is so foreign to the Catholic faith that there are no specific documents to address the issue. In reference to Hinduism, the Catholic Church has adopted a spirit of reconciliation with it and with different religions through out the world. Annually, it gathers leaders of different religions from around the world to pray for world peace. In the Declaration on the Relation of the Church to Non-Christian Religions, in 196527, it acknowledges that Hinduism leads men to contemplate the divine mystery “through an inexhaustible abundance of myths and through searching philosophical inquiry.” They do that searching for freedom from the human condition through ascetical practices or profound meditation.

Nostra Aetate28 also affirms the knowledge that: “The Catholic Church rejects nothing that is true and holy in these religions. She regards with sincere reverence those ways of conduct and of life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men. Indeed, she proclaims, and ever must proclaim Christ "the way, the truth, and the life" (John 14:6), in whom men may find the fullness of religious life, in whom God has reconciled all things to Himself.” 29
Without the horizon of God, searching within by the use of yoga, a human being can get lost. With limited mental resources searching for the divine outside of Christ is dementia. It is a sin, because it is sinful to disregard the wondrous sacrifice of Jesus on the Cross to try to reach salvation, health and redemption outside of Christ.

With Christ’s word ever present, we will know the truth, and the truth will set us free. 30
Yoga is the taste of the “tree of knowledge.” 31 It promises health and peace to the troubled soul and the only thing that it asks in return is total abandonment of one’s free will to something or someone that is quoted as universal energy.

Yoga is non-Christian practice. We need to be aware of the danger of yoking ourselves with pagan practices. As Paul says in 2 Cor 6:14: “Do not be yoked with those who are different, with unbelievers. For what partnership do righteousness and lawlessness have? Or what fellowship does light have with darkness?”

Humans are hungry for a closer relationship with God, but we have to remember that a relationship has to be nurtured and is not a “drive-through lane service” on which we decided what to get and when to get it. In the department of mystical experiences, God is in control, time and the place at His own choosing. “It was not you who chose me, but I who chose you and appointed you to go and bear fruit that will remain, so that whatever you ask the Father in my name he may give you.” 32 To grow in our spirituality we cannot trust every experience as from God. We need to remember 1 John 4:1-3: “Beloved, do not trust every spirit but test the spirits to see whether they belong to God, because many false prophets have gone out into the world. This is how you can know the Spirit of God: every spirit that acknowledges Jesus Christ come in the flesh be longs to God, and every spirit that does not acknowledge Jesus does not belong to God. This is the spirit of the antichrist that, as you heard, is to come, but in fact is already in the world.” 33
As the baby-boomers begin to age, they search for new ways to health and inner peace. Ponce de Leon embarked in the same search when he came to Florida in 1513 searching for the Fountain of Youth. He did not find it, as the people who are looking for a “new way” in yoga will not find it either. When we wander away from our Catholic faith and begin experimenting with other religions searching for false promises, we are acting against the law of God as St. Augustine said "Love of self to the point of contempt for God.” 34 Good and evil, good and sin are no longer discernable because everything goes. It is not possible to separate the movements and positions of yoga from its spirituality. We cannot separate the yoga exercise from the yoga beliefs. They go hand in hand. Just ask a yoga instructor where does it all lead to. They will tell you that yoga is just the beginning of a journey to “revitalizes and nourishes the mind, body, and spirit.” 35
You can defend yourself against temptation if you know it is a temptation. You can stop yourself from sinning if you know that it is a sin. The danger of yoga it is that it seems harmless and it is not. It seems different, mysterious in many ways. It reminds me that the occult has always existed and the realm of the kingdom of the evil one is real on this earth. My experience is that once in yoga the self-sufficiency of the individual kicks in, and the individual creates its own way of finding “God” and ends up walking away from the Church and the sacraments. We need to know what we are getting into and it is not from the Triune God.

On a television program the other night, I heard a reporter say that “what made the attack on Pearl Harbor a total Japanese success was that the Japanese managed to keep it a total secret.” What is making yoga a success in the American culture, it is that it has kept the secret that is a religion and leads its followers to believe that it is alternative health practice. It is attacking the Christian beliefs and the Christian churches do not even know it.

I will say about those who are introducing yoga to the Catholic faithful the same that Paul said about the prophets in the region of Achaia: “For such people are false apostles, deceitful workers, who masquerade as apostles of Christ. And no wonder, for even Satan masquerades as an angel of light.” 36
The reality of God’s love for us is such that we never lose our own identity. God wants us to love Him but He respects our identity and in heaven we will have our identity. When we die, we will not blend into the essence of God. We will not become God. We will remain as individuals to worship God eternally and we will experience a joy that no human feeling can compare to. If we are able to give over to God all that we are and all that we have, our physical and spiritual well being will improve. The secret of happiness and peace is to say like Mother Theresa of Calcutta: “I am nothing but a pencil in God’s hand” and leave everything to the Lord.

What can take the place of yoga? I think there are many alternatives. The one I would place at the top of the list is to go to daily Mass and to pray, talking to God as a friend. Walk for fifteen minutes each day while praying the rosary and then sit quietly thinking of the mysteries of our faith, giving thanks to God for every one of them. Instead of turning off your inner light of faith, shine the light of Christ to others. Make your life one of helping others, of showing genuine interest for the lives of your family members, of your friends, of your community. Make your life one of service. Begin by relating better to your loved ones. Call your husband and your children once a day and pray with them. Live each day as it was your last in love and service of Christ.

Mystical experiences are a gift from God which God initiates. In the Bible the vertical experiences with God gave great spiritual fruit for the community, for example Abraham and Moses. The encounter of Abraham and God which God initiated made possible a covenant between God and His people. 37 The encounter of Moses with God in the burning bush with God initiated compelled Moses to lead the Jews out of slavery in Egypt. God gave Moses the Ten Commandments38

A true experience of God in Christ Jesus is shown by its fruit. If the Spirit is poured upon a soul the fruits of the Spirit will show through the actions of the individual.

In the Eastern religions and exercises, the body is the instrument by which we escape from the distractions of the outer world, seeking God within ourselves. Can we by technique or exercise achieve mystical experiences? No. God cannot be commanded to act. Your body can be commanded to act but only God or your free will can command your soul.

We are part of a greater picture. We can share our gifts. We are part of a reality not an illusion. In that reality of life, Christ has given us the Church and the sacraments but we cannot command the Lord to act upon our command. To desire or try to be like God is a sin against the first commandment. We, Catholics, believe that there is One Truth, Jesus Christ, and the best document to clarify that statement was written by the Congregation for the Doctrine of Faith: "Declaration 'Dominus Iesus' on the Unicity and Salvific Universality of Jesus Christ and the Church." 39 Its content stands in defense of Jesus Christ which yoga is in direct oppossition to.

In summary, answering Janet’s question: When we talk about separating the exercise of yoga from its spirituality, one thing comes to mind, can we separate the intent and the instrument of an action? For example, the gun from the person who pulled the trigger? The exercises of yoga are designed to detach the mind from the concentration of its surroundings. If you give away your alliance to Christ for the sake of your body is it worth it? I do not think so.

“May the God of peace himself make you perfectly holy and may you entirely, spirit, soul, and body, be preserved blameless forthe coming of our Lord Jesus Christ.” 40
Click on the underlined title and it will take you to the source of the hyperlink.

Notice: A few months after writing this article the Vatican published a document on New Age:
I am including the link for it, because of its importance:
Pontifical Council for Culture and Pontifical Council for Interreligious Dialogue,
Jesus Christ The Bearer of the Water of Life. A Christian Reflection on the New Age, Vatican City, 2003.
BIBLIOGRAPHY

Carrera, Archbishop Norberto Rivera. “A Call to Vigilance -Pastoral Instruction on New Age”

Mexico City, Mexico. January 7, 1996. in the August/September 1996 Issue of Catholic International.

Congregation for the Doctrine of the Faith, “Declaration 'Dominus Iesus' on the Unicity and Salvific Universality of Jesus Christ and the Church.” www.vatican.va The Vatican Sept. 2000.

Congregation of the Doctrine of the Faith, “Instruction on the Ecclesial Vocation of the Theologian.” www.vatican.va The Vatican. May 24, 1990

Congregation of the Doctrine of the Faith, “Letter for the Bishops of the Catholic Church on Some Aspects of Christian Meditation” www.vatican.va The Vatican October 15, 1989.

Congregation for the Doctrine of the Faith, “Notification Concerning the Writings of Fr. Anthony DeMello, S.J.” Vatican Information Service, August 22, 1998.

Dreher, Rev. John D. “The Danger of Centering Prayer.” http://catholiceducation.org/articles/apologetics/ap0005.html
Gessy, Rev. Lawrence J. “The Basic Conflicts between Mahrishi and Christianity.” Today’s Destructive Cults and Movements, Our Sunday Visitor:Huntington, IN.

Gormley, William J., C.M., S.T.L. Medical Hypnosis, Historical Introduction to Its Morality in the Light of Papal, Theological and Medical Teaching – A Dissertation. The Catholic University of America Press:Washington, D.C. (1961)

Hardon, Fr. John A. S.J. “Why is Yoga incompatible with Catholicism? - Ask Father Hardon” The Catholic Faith 4, no. 2. Ignatius Press: San Francisco, CA. (March/April 1998)

Notra Aetate - Vatican II’s Declaration on the Relation of the Church to Non-Christian Religions www.vatican.va The Vatican (1965).

St. Augustine, De Civitate Dei

The New American Bible at http://www.nccbuscc.org/nab/bible/index.htm

Tweed, Thomas A. and Prothero, Stephen A. Asian Religions in America: A Documentary History, Oxford Univ. Press, 1999.

NOTES

1 Janet is not her real name.

2 Ana is not her real name.

3 Col 2:8

4 THE DHARMA CENTER, 13817 Southwest Freeway, Sugar Land, TX 77478 – It offers yoga, t'ai chi, pilates, massage therapy, healing touch, aromatherapy, etc.

5 “Letter to the Bishops of the Catholic Church on Some Aspects of Christian Meditation” by the Congregation of the Doctrine of the Faith. October 15, 1989.

6 Acts 17:28

7 John 10:30

8 "Declaration 'Dominus Iesus' on the Unicity and Salvific Universality of Jesus Christ and the Church." Congregation for the Doctrine of the Faith, Vatican. September 2000. #6

9 Cf. Dreher, Rev. John D. “The Danger of Centering Prayer.” From http://catholiceducation.org/articles/apologetics/ap0005.html
10 “Instruction on the Ecclesial Vocation of the Theologian.” Congregation for the Doctrine of the Faith, Vatican. May 24, 1990.

11 Ibid.

12 Yogananda, Paramhansa. Autobiography of a Yogi. Paramhansa Yogananda. First Edition 1946.

13 Ibid.

14 Ibid.

15 Ibid.

16 The Congregation for the Doctrine of the Faith made public the "Declaration 'Dominus Iesus' on the Unicity and Salvific Universality of Jesus Christ and the Church" on September 2000. It is available at the Vatican site – www.vatican.va.

17 Notra Aetate - Vatican II’s Declaration on the Relation of the Church to Non-Christian Religions (Oct. 28, 1965) #2.

18 From Notra Aetate: “Religions… that are bound up with an advanced culture have struggled to answer the same questions by means of more refined concepts and a more developed language. Thus, in Hinduism men contemplate the divine mystery and express it through an inexhaustible abundance of myths and through searching philosophical inquiry. They seek freedom from the anguish of our human condition either through ascetical practices or profound meditation or a flight to God with love and trust. Again, Buddhism in its various forms realizes the radical insufficiency of this changeable world; it teaches a way by which men in a devout and confident spirit may be able either to acquire the state of perfect liberation, or attain by their own efforts or through higher help, supreme illumination. Likewise, other religions found everywhere try to counter the restlessness of the human heart, each in its own manner, by proposing "ways," comprising teachings, rules of life and sacred rites.”

“The Catholic Church rejects nothing that is true and holy in these religions. She regards with sincere reverence those ways of conduct and of life, those precepts and teachings which, though differing in many aspects from the ones she holds and sets forth, nonetheless often reflect a ray of that Truth which enlightens all men. Indeed, she proclaims and ever must proclaim Christ "the way, the truth, and the life" (Jn 14:6), in whom men may find the fullness of religious life, in whom God has reconciled all things to himself (cf. 2 Cor 5:18-19).”

19 Notra Aetate #2.

20 Refer to footnote #17.

21 False science.

22 John 14:6

23 Gormley, William J., C.M., S.T.L. Medical Hypnosis, Historical Introduction to Its Morality in the Light of Papal, Theological and Medical Teaching – A Dissertation.The Catholic University of America Press, Washington,D.C.(1961) pp 126.

24 From the Letter to the Bishops of the Catholic Church “On Some Aspects of Christian Meditation” by the Congregation of Faith – October 15, 1989. Footnote #12.

Pope John Paul II has pointed out to the whole Church the example and the doctrine of St. Teresa of Avila who in her life had to reject the temptation of certain methods which proposed a leaving aside of the humanity of Christ in favor of a vague self-immersion in the abyss of the divinity. In a homily given on November 1, 1982, he said that the call of Teresa of Jesus advocating a prayer completely centered on Christ "is valid, even in our day, against some methods of prayer which are not inspired by the Gospel and which in practice tend to set Christ aside in preference for a mental void which makes no sense in Christianity. Any method of prayer is valid insofar as it is inspired by Christ and leads to Christ who is the Way, the Truth and the Life (cf. Jn 14:6)." See: "Homilia Abulae habita in honorem Sanctae Teresiae:" AAS 75 (1983), 256-257.

25 Phil 2:5-8

26 www.vatican.va

27 Nostra Aetate.

28 Ibid.

29 Ibid.

30 Cf. John 8:32

31 Cf. Gen 2:9,17.

32 John 15:16

33 1 John 4:1-3

34 St. Augustine, De Civitate Dei, XIV, 28: CCL 48, p. 541.

35 http://www.arlingtonyogacenter.com/aboutyoga.html

36 2 Cor 11:13-14

37 [Gen 17:8] I will give to you and to your descendants after you the land in which you are now staying, the whole land of Canaan, as a permanent possession; and I will be their God." [Gen 17:9] God also said to Abraham: "On your part, you and your descendants after you must keep my covenant throughout the ages.

38 [Ex 34:27] Then the LORD said to Moses, "Write down these words, for in accordance with them I have made a covenant with you and with Israel." [Ex 34:28] So Moses stayed there with the LORD for forty days and forty nights, without eating any food or drinking any water, and he wrote on the tablets the words of the covenant, the ten commandments.

39 Refer to footnote #17.

40 1 Thessalonians 5:23

V 1.2 YOGA IS NOT CATHOLIC

by Marta December 28, 2004 http://faithleap.home.att.net/yoga.pdf
God is the creator of all. Jesus is homoousious with the Father. He is one in being with the Father and with the Holy Spirit. We are created by God. We are creatures and God is the creator. When we pray, we pray in a relational way. God is other than man. We retain our identity, so much so that the day we die on the last day of judgment the body will rise and will be reunited to the soul for all eternity. We will not lose our identity. God created us good and it is what we do that is good or bad. We have a "tool box" of talents and gifts to use for the glory and praise of God. Eastern religion denies the individuality of every human being and places salvation not in Jesus the Christ but in the individuals efforts.
A practice that takes Jesus out, it is not Christian, and Yoga takes Jesus out of what it calls meditation. We need to understand that only through Christ there is salvation. Ours is a Christ centered prayer, not a self-centered prayer.
Read the debates of the Early Church Fathers. E.g. The Council of Nicea, of Constantinople, of Ephesus, of Chalcedon.

The first ecumenical councils had to do with Jesus, with his divine and human nature.
[John 3:16] For God so loved the world that he gave his only Son, so that everyone who believes in him might not perish but might have eternal life. [John 3:17] For God did not send his Son into the world to condemn the world, but that the world might be saved through him. [John 3:18] Whoever believes in him will not be condemned, but whoever does not believe has already been condemned, because he has not believed in the name of the only Son of God. [John 3:19] And this is the verdict, that the light came into the world, but people preferred darkness to light, because their works were evil.
[John 3:20] For everyone who does wicked things hates the light and does not come toward the light, so that his works might not be exposed. [John 3:21] But whoever lives the truth comes to the light, so that his works may be clearly seen as done in God.
Do not be deceived by Yoga practices that search for new revelations, like the gnostic did. Do not walk away from Christianity in search of better techniques. The way to the Father is Jesus. Keep Jesus in Christianity.
Nostra Aetate said that in every religion there is an element of truth but it did not say that every religion is truth.

The truth is in Jesus Christ. We respect all religions and their right to exist, but it does not mean that we deny our own.

We cannot deny Jesus Christ. We have the full revelation of God is Jesus Christ. Every human being longs for God and left alone will search for God in its own way. The search is over for Christians. Christ is the full revelation of God.

We do not need to search any further. As Catholics, we have it even sweeter. The holy Eucharist is the real body and blood of Christ and Eastern meditation should be replaced by Eucharistic adoration. Instead of moving in, we need to move out in adoration of real presence of Christ in the Eucharist.

V 2. OF MEDICINE, MAGIC, AND ORIGINAL SIN

by Brian J. Kopp, DPM Published by The Wanderer Printing Company, March 8, 2001 EXTRACT:
The public, in essence, is turning away from science, and returning to that which so much of early man embraced, namely superstition and gnostic paganism. These "new" alternative techniques rarely have scientific basis, but rely on mystical interpretations of the body and soul which are inherently foreign to the Catholic understanding of reality. Despite the dangers and traps of western science noted above, these "powers" or "energies" of the body, which form the fundamental basis of these alternative remedies and techniques, still must be examined objectively. Are they "real?" Do they indeed exist? Can they be quantified or measured? If not, why? Are they part of that Nature God created?

Of course, if they do exist, they must be made to "fit" into the realm of God's creation, best understood by western philosophy and theology.

However, our western understanding of God's creation has no place for powers or energies freely floating around for us to tap into, use and manipulate. Western tradition has a simple word for the tapping into and manipulation of energies or life forces. That word is "Magic." Magic, in the western Christian world view, is a forbidden art.

God did not make energies freely floating around into which we may tap and which we may manipulate by our will, like some cosmic Star Wars "Force." Any religion or "medicine" that promises its adherents such power is a dishonest or sinister one, for such is forbidden by God. Such "knowledge" is Gnostic, or forbidden or hidden knowledge, and it is antithetical to Christian belief.

What of so-called healings brought about by practitioners of eastern or New Age mysticism based medicine? Are there other "powers" by which we may be healed?

The only force or power in the universe is the power of God. We are not permitted to attempt to conjure up God's power by herbs, potions, incantations, yoga, "Healing Touch," Reiki, or any other technique. We can indeed use intercessory prayer to ask God for true healing by His power. Saints have done so. Jesus our Lord healed multitudes by His power. Angels are credited with healings in Scripture, but only through God's power.

However, we cannot conjure up God by an act of our own will or by ritual or incantation or transcendental meditation. Therefore, in the Catholic understanding of reality, these healings can at best only come from forces which God never intended us to understand or attempt to manipulate. Two thousand years of Christian thought and proper scientific investigation have not revealed any such powers. At worst, and more likely, they come from demonic forces, and magic is always and only the conjuring of demonic forces. Even when a "cure" is documented in alternative methods, the nagging question remains, "What profit it a man to gain the whole world yet lose his Eternal soul?"
V 3. YOGA
by Erika Gibello London, 5.5.2004
From the viewpoint of a Hindu, Yoga belongs to the six classical “Salvation” concepts of Hindu philosophy.

Since all European languages are carrying in their expressions basic Christian Values, one has to be aware what the Hindu idea of “salvation” means: “Escape from life as a reality”. (Not to be re-born!).

In view of this, it appears that any human action confirming the reality of Creation, negates the idea of Maya, which denies creation, and life surrounding us, as it supposedly exists only in our minds. According to this philosophy, human action, that can be seen in essence to mean co-creation with nature, will cause re-birth which has to be avoided. Bad Karma does not necessarily reflect a moral standpoint, but action that causes reincarnation.

It follows that not to be re-born is the goal of all “salvation” methods in Hinduism.

All Yoga exercises aim to facilitate Raja-Yoga, kingly Yoga, or Yoga of the mind, which is to lead to moksha, an experience that could be described as “head-orgasm” . This represents the liberation from the cycle of re-birth, which is brought about by the awareness that my- self is identical with the Universal Self (the impersonal energy from which flows all existence).

To achieve this state all Yoga aims at the rise of the Kundalini, the power that supposedly is coiled at the lower spine.

Once it reaches the fontanels on top of the head it gives a reaction of ecstasy, or as above-mentioned, orgasm. This indicates that all forms of Yoga are tantric.

Tantra philosophy teaches that via Ecstasy man can achieve moksha, liberation from re-birth. Ecstasy can be achieved in various ways, but there is always the danger of by-passing our freewill, which will have negative spiritual implications! A Christian, who is interested in Yoga-exercises, assumes that the non-Christian philosophy behind it will not affect him/her.

Can the Yoga - exercises be separated from its philosophy?

Hatha Yoga prepares the body via exercises for Raja Yoga. Hatha cannot be separated from Raja, which is Yoga of the mind. In times past the exercises have been “streamlined” to achieve certain psychological states, and experiences of the mind that are taken to be spiritual. At the beginning of Yogic discipline there are some exercises that are very similar to Western gymnastics: To loosen muscles etc. But they are soon followed with shallow breathing exercises, and various positions of the body, that could have harmful physiological as well as psychological consequences.

Pantajali (3rd century BC) gathered the various Yoga methods into one system, weeding out those exercises that have not proven useful for the goal, i.e. moksha. There is no doubt that all exercises lastly address the KUNDALINI, the rising of the pro-creation power in man/woman (sex) towards the experience of Moksha. This is a real physical experience: There is a

widening of the fontanels on top of the head! All Yoga exercises aim in end effect at this state! The rising of Kundalini is forced by specific exercises to travel across the spiritual energy centres (the seven chakras=wheels) that are assumingly found in various places in the body. During its ascend the mind goes through various stages that can cause confusion concerning their nature.

The mind changes from being naturally extrovert and co-operative, to introvert, Self-centred, and consequently negates life. In the final analysis it is a denial of creation, hence of the Creator.

One could view this denial as a possible opening for the enemy of God. The psychological experiences gained by these very specific exercises have been explained in Hindu philosophical terms; (have or the experiences of the exercises maybe even brought about those philosophical concepts?)

Yogic exercises came before any philosophical explanation, hence a Christian should avoid them, as they have been streamlined to achieve certain states of the mind that lead away from the Christian goal of humility, love, and positive co-operation with God’s Creation.

In all this we are to consider St Paul’s word in I Corinthians 6:12 ff: “A Christian can do everything, but not everything is helpful for us…”, and he ends: “I will not be dominated by anything!”

Yoga tends to take over the life of the practioner!

V 4. YOGA – HEALTH OR STEALTH?

The Cross and the Veil http://www.crossveil.org/page2.html
Growing numbers of westerners have become devotees of various forms of yoga. Christian critiques of yoga often contain warnings against yoga without in-depth analyses of yoga's underlying theology, philosophy, practices and their effects. Those in pastoral ministry are finding Catholics in crisis as a result of their involvement in yoga without the knowledge, discernment or reliable resources to effectively minister to them. In order to address this growing problem, it is crucial that there be a greater awareness of the problem and a commitment to minister and educate on the part of Christian leaders.

The Encyclopedia Britannica on the world-wide web describes the Sanskrit word yoga (meaning union or yoking) as one of six orthodox systems of Indian philosophy. The practitioner of yoga seeks to yoke himself to God through a complex, ancient science of self-purification and development. Yoga's basic text is the Yoga-sutras by Patanjali (c. 2nd century B.C.), a sublime treatise on the science of yoga and the ascent of the soul. Through the practice of yoga, one attempts to free oneself from the bondage of karma, or the law of cause and effect which burdens the soul with the effects of sin and keeps it tied to a cycle of rebirth. The purpose of liberation is to return to a once-possessed state of original purity, consciousness and identification with the Supreme Self or, as others believe, to union with the Transcendent God.

The eight stages of yoga include five external preparations and three internal aids to this ascent of the soul, as we would understand it. The two ethical preparatory stages of yoga involve detailed practices of renunciation, restraint from evil and religious observance. The next two steps, the most popularized and emphasized in the West, are physical postures and breath control techniques designed to open, cleanse and fortify variously described physical, emotional, and spiritual aspects of the human person. These aspects are referred to as bodies accessed via the seven chakras (wheels) or psycho-spiritual energy centers located throughout the body. The fifth stage is withdrawal of the senses. The next three stages involve deep concentration, deep meditation and lastly the state of samadhi or self-collectedness, in which the mediator and the object of meditation become one. This is the final stage before union with God or with the Self (as others believe) and the final release from the cycle of rebirth.

At the core of the philosophy of yoga are the beliefs in the law of karma, reincarnation, the potential for self-realization or enlightenment without external aid, and a practiced and finally ultimate withdrawal from the world which is deemed to be an illusion or projection. The core beliefs of this ancient discipline are, at best, incompatible with Christian doctrine, having been negated by the radical entrance of Christ into human history. Through the Paschal Mystery of His death and resurrection, we and the physical world were redeemed from sin and we were enabled to enter heaven.

While, doctrinally, yoga is an ancient outdated attempt to attain divine union, practically, this fact means little to a lukewarm laity that is hungry for access to spiritual experiences that they believe (erroneously) their own tradition denies them.

Our goal must not only be to point out the hazards of yogic philosophy and practice, but to replace any false concepts and influences by offering seekers the true Living Water that is the gospel and love of Jesus Christ.
Unfortunately, many Christians have experienced some of the beneficial effects of yogic postures, breathing and meditation including extraordinary healing, spiritual renewal and various bliss states. Many have become involved in one of the larger yoga societies or ashrams. Adding to the general confusion about the legitimacy of yoga is the guidance Christians receive from the now significant body of Catholic clergy, teachers and spiritual counselors who practice, write about and advocate eastern practices, especially yoga, often mixing them with Catholic mysticism. One Catholic rehabilitation center for religious I know of teaches yoga to those having already had nervous breakdowns.

In terms of ministry, each yoga practitioner will be heir to differing problems, depending on the kind of yoga he or she practiced and the combination of other eastern or esoteric practices he or she also pursued. Following is a brief overview of a variety of yoga schools or methods with their differing aims and emphases. Each practice stresses different paths of liberation. Each description is my interpretation based on my own experience as an advanced Kriya yoga practitioner and anecdotal observations made during my years in the society of practitioners.

Bhakti Yoga, the most popular yogic practice in India, stresses the first two stages previously mentioned and is devotional in character. Bhakti practices of fasting, right living, prayer and ritual parallel Christian practices and so offer little particular appeal to the average westerner. These first stages, however unglamourous, are essential to the relatively safe practice of more advanced techniques in that they purify the personality of many of its more subtle and unconscious emotional and spiritual weaknesses that will be exacerbated and harmful at later stages of yogic practice. Bhakti Yoga is mixed with other yogic traditions in the case of Amrit Desai, a popular yogi and spiritual leader in America. Recently, numerous female students stepped forward to confirm they had all had sexual relations with him. Westerners, over-impressed with lectures on universal love, are prone to falling into the trap of guru worship, transferring their own dependencies to him.

Ministering to someone who has placed all their trust and identity into a person or group is very difficult. The feelings of betrayal and abandonment are overwhelming upon leaving the group or leader, making it very difficult to re-establish trust in God and community again. Psychological boundaries are destroyed or weakened. Deep emotional healing is needed. Some therapists in attempting to aid these victims make the mistake of pursuing regression therapy or "deep memory" therapy - both of which are risky when psychological boundaries are so weak.

Hatha Yoga, a popular form in the U.S., aims for the conscious control of the physical and etheric (subtle energy) bodies. This emphasis on "energy", another characteristic of yoga, changes the perception of the world as the arena of divine grace into the perception of the world as a domain defined by science, technique and control. Yogic control of body and mind is particularly popular now as we in the west develop a renewed fascination with the human potential movement initiated by Hegel, latched onto by Hitler and now hailed as the precursor of a soon-to-occur evolution in consciousness known as the New Age. The use (or misuse) of Hatha and other yogas at the blatant service of immature personalities brings with it a host of problems. An example is at my own workplace where Power Yoga is offered at lunchtime for a quick pick-me-up. 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.

It is important to note that historically, in the east, advanced yoga practice was only permitted within narrowly defined parameters. Students practiced under the strict guidance of a yogi in controlled, slowly advancing stages in stress-free settings. Higher levels involving breath work and energy work were always reserved for those initiates successfully completing years of the purification which decreased the likelihood of problems. Now, even in all but the most rigorous ashrams in the west, advanced yogic practices are imparted at weekend or week-long getaways and some yoga teachers receive certifications after only months of study. In addition, yoga techniques are taught by psychologists and intermingled with avant-guard psychological release work methods such as rolfing or rebirthing which are intended to break through unresolved issues and remove deep emotional blocks through either the expression of strong emotions or rough physical massage - a recipe for disaster.

Several months ago, one enthusiast completed certification as a yoga instructor after only a year's study. She traveled for a weekend workshop on holotropic breathing - a way of accessing childhood trauma through heavy yoga-like breathing techniques designed to induce altered states of mind. For some time afterward, she was in total bliss and believed it was the divine will she leave her family. These kinds of therapy weekends have innumerable casualties. Treatment centers/ retreats for those suffering these kinds of psychotic breaks and nervous exhaustion are much needed.

True advanced yogic practitioners are the first to warn about the dangers inherent in yoga, a science designed to remove unconscious blocks, incite untapped psychological wells of emotions, and enervate the nervous system.

Unfortunately, the most commonly heard remark after a yogic practitioner experiences a psychotic break due to his yogic practices is that "he went too fast" or "she has bad karma to work out". Hatha Yoga, then, while hailed as merely a physical self-improvement technique, goes much farther in practical terms.

Tantra Yoga and Kundalini Yoga Two other yogas of immense popularity are Tantric and Kundalini Yogas. Tantra Yoga is a product of Shaktiism, the worship of the Hindu supreme goddess, Shakti (Power). Shakti is worshiped as both the divine will and the divine mother who calls for absolute surrender. In her fierce destructive aspect she is depicted as Kali. Shakti is also the power that lies dormant in the base of the spine, coiled like a serpent (kundalini). Kundalini energy is aroused and guided up the spine to open chakras and attain spiritual liberation. It is the rising of this serpent power that marks the removal of karma and the push toward enlightenment.

Tantric practices are found in Hindu, Buddhist and Jain sects and are classified as secret esoteric practices involving purification, control of psychological processes as well as spells, rituals, symbols, black magic and necromancy. Tantraism utilizes sexual energy (whether through ritualized overt sex acts or subtle psycho-spiritual stimulation) to achieve bliss states. A number of other yoga paths or combinations thereof exist in the US. Numerous teachers or experts mix and match yogic traditions, increasing the likelihood of malpractice, abuse and ill effects. The excitation of the kundalini (serpent power), this mysterious form of psychic or physiological energy is, in fact, the result of all forms of yoga. The effects, both bad and good, are the subjects of not a few texts.

Secret tantric texts are also the basis of the "healing" technique known as Reiki - most popular now in Catholic circles and promoted at many hospital healing centers. Reiki has as its base the use of secret tantric practices which are most deadly and damaging spiritually.

Many of the progressively stronger manifestations of supernormal powers and phenomena accompanying serious yogic practice are well documented both in the east and west. There can be no doubt that these events occur, which are the effects of practice. For example, kundalini episodes, where the student experiences marked physiological phenomena, can include the spontaneous assumption of strange and difficult yoga postures. One such posture - standing on one's head alone - has been observed, for example, in one Catholic saint, during a flight of ecstasy. Sweet aromas, the hearing of celestial choirs and musical instruments, bilocation, healing powers and ecstasies are all well documented experiences of yoga masters and adepts. Western students, in reading of or visiting these adepts, become convinced of the philosophy's veracity and benefit. The case histories of yoga masters with paranormal powers do not necessarily affirm the worth of these practices or of yoga philosophy in general. Extraordinary powers are no guarantee of goodness or character.

These powers can be the results of spiritual virtue, but can just as likely be variously the results of magical art, demonic influence, psychosis or drugs.

To most western devotees, these powers are merely the harnessing of energies and physical laws not yet understood in the west. The majority of holistic energy work practices touted as healing science are all built on a science of energy manipulation based on the eastern chakra system. What we in the west do not fully realize, is that any manipulation of energy is tantamount to the practice of magic - using power at the service of the will. Utilizing or even simply channeling these energies sent supposedly by God, angels, extra-terrestrials or the universe opens the yoga practitioner and also the many healers and body workers in the New Age to forces they cannot perceive, understand or control. Surrender to otherworldly guides, gurus or yogis adds additional oppressive influences in the dangerous game of kundalini arousal.

The arousal may not only cause long-term psychological burn-out and exacerbation of latent weaknesses but also demonic oppression and possession as Pandora's box is literally opened to the spiritual world. Using the Garden of Eden as an analogy, our spines are like the tree of life which hold within them the potential for good or evil.

The serpent power allures us to seek the hidden knowledge and power of these forbidden fruits. True spiritual development, ecstasies and gifts, however, descend from above and are not the result of conscious control. As Our Lord warned, those who try to enter heaven without Him are thieves.

The general belief that the universe is benign and that practitioners of goodwill are protected by invoking Christ and his angels usually keeps yoga practitioners pushing the limits of endurance and safety in their power-driven lust for the kundalini arousal and enlightenment. Why? Yoga appeals to modern America because it is a pseudo-science.

It is technique-driven and codified. It is also addictive as one becomes more and more used to the pleasure of altered states (which can lead to habitual dissociation). Americans desire for self-improvement, endless youth and ultimate knowledge and power have fed the yoga craze. The concepts of sacrifice, suffering and guilt of mainline Christianity are replaced by a philosophy of endless progress, bliss and control over one 's own destiny. How can we combat this very seductive way of looking at the world and ourselves? How can we not seem to be backward, naive and just plain narrow-minded? We must know how to dissect not only the philosophy of yoga but the flawed logic behind its practices. We must also realize that the greatest lies have the most truth in them. There is much truth in yoga. The Nazi SS were trained to lie as closely to the truth as possible to establish the bond of trust with their victims. We must be willing to hold those who seek out counsel gently but strongly in the truth of Jesus Christ.

What are yoga 's biggest errors?

Firstly, yoga would make us all christs - without need of a savior. While there is ample documented evidence of the presence of great saints in the east who led and lead lives of renunciation and sacrifice to atone for others ' sins, only Our Lord Jesus Himself opened the gates of heaven. One clear announcement of the liberating action of acceptance of Jesus as Our Lord is the story of the good thief. Whilst on the cross, Our Lord promised the good thief he would be with him in paradise that very day. Under karmic law, a thief of his ilk would have necessitated hundreds of life times to remove his own karma. Our Lord carries this burden for each of us. If reincarnation were a reality, perhaps some might like to spend hundreds of lifetimes on this very sad world to attain heaven - but why would they?

Secondly, yogic philosophy maintains we live in a world of illusion - one to be escaped. As Christians we believe that our world, while fallen, has now become the beginnings of the kingdom of God. Our calling is not to escape the world but surrender to it fully with compassion and mercy. As importantly, by our embrace of the cross and its ever present redemptive action through the Sacrament of Reconciliation and the living sacrifice of the Mass, we are no longer bound to the slavery of sin and have become heirs to the mysteries of sanctifying grace and Heaven.

Why try to find the one in a million yoga master who can take on one 's karma when every day Our Lord makes himself available daily to take away our sins?

These two errors alone set the spiritual adventurer up for disaster. Once we accept the premise that the world is an illusion and we are christs, we are opened to increasing ego inflation and dissociation as reality becomes more and more subjective and we become more self-referenced. A dear friend of mine, dying of cancer, was told by her "guardian angel" and her New Age state licensed psychological therapist that she was cancer-free. She died not long after she had the opportunity to have surgery for this very correctable form of cancer.

Why, then, have so many religious, teachers and seekers either embraced the yogic philosophy in place of Christian beliefs or, on the other hand, sought to Christianize the practice and legitimate it as a spiritual aid in their walk with Jesus?

The question most Christian devotees of yoga pose when questioned about their practice is Why not? This is the question we must all be able to answer to shield our family and friends from great spiritual injury. For, in fact, the dangers involved in yogic practice are as great as or greater than any occult pursuit, despite its hallowed origins in history.

We cannot simply warn against error and argue doctrine. We must also become the rivers of living water Our Lord told us we would be if we only drink from the well of living water ourselves. In all the time I spent attempting to witness to those in the New Age, no argument could change anyone 's mind.

Programming, mental and physical conditioning, behavioral addictions and spiritual influences all weave a tight web of deception around those in yoga practice and in the New Age in general. It was only through my sister 's prayers that the veil of deception was lifted for me to see into what I had become involved.

At its best, yoga is a very beautiful and intricate system devised thousands of years ago to mimic the states and powers of saints in order to attain their virtue. At its worst, it is a tool of hidden and dangerous power that destroys minds and lives. At its heart, it is nothing more than a flawed shadow of the truth in comparison to the power of the Paschal Mystery and the sacraments. In any light, it is now incontrovertibly incompatible with and antithetical to the Christian walk.

In closing, yoga and all New Age practices have filled the void that exists because we abandoned the greatest source of bliss and comfort, the Eucharist. A return to the Eucharist and a renewed program of instruction on contemplative prayer will bring many Catholics back from these deceptively beautiful practices and philosophies.

V 5. WHAT'S IN A WORD?
By Catholic Evangelist, Eddie Russell FMI, September 23, 1998 Current Update April 2004. Blaze Magazine Online is the Official Publication of Flame Ministries International. A Neo-Pentecostal Catholic Organisation of Lay Evangelists/Preachers founded in Western Australia.
EXTRACT: Yoga, Literally, "yoking" and refers to "Union with Brahman." There are many schools of Yoga, and various techniques, but all have the same ultimate goal of, "union with the Absolute." The bodily positions and breath control [asanas and pranayama] are intended as aids to "Eastern Meditation" and are a means of controlling the body in disciplining oneself to renounce all desires which the body might otherwise impose upon the mind.

Yoga is designed specifically to induce a state of trance which supposedly allows the mind to be drawn upward into a yoking with Brahman. It is a means of withdrawal from the world of illusion [Maya] to seek the one true Reality.

There are Yoga exercises for physical fitness only, but no part of Yoga can be separated from the philosophy behind it… After all, if Sister so and so, or Father so and so taught it to you, then it must be Ok. Well, consider the "words" you have been taught to use. Perhaps when you questioned them, you were told that, "It doesn't matter, we are only using the techniques, we have Christianised it". If you ask if it's some sort of Hindu thing, they simply tell you to "Ignore it".
Also consider what practices that you have been taught: Breathing exercises whilst keeping your back straight, emptying your mind, repetitions of words, imagining Jesus in front of you, then imagining Jesus coming into you. Perhaps you have been "guided" to imagine yourself next to a sparkling brook and walking up a path to a house on the hilltop where you enter for some form of encounter.
You may have sat in a cross legged position and gone through some form of ceremony using fire, water, flowers and incense and, possibly in front of the Eucharist to give it credibility. You may have been taught to count down from Ten to One as you go deeper into so called prayer states [which in reality is self hypnosis] to get in touch with "the Christ within". Focusing on the end of your nose and concentrating on the area between your eyes. This area is one of the seven "chakras." These are the psychic energy centers located in various parts of your body through which your soul can supposedly leave to travel astrally.
Yoga Body Disciplines [Hatha Yoga] are designed to protect these chakra centers when the practitioners [Yogi-male, Yogini-female] are experiencing an out of body experience [astral flight] to communicate with the ascended masters on their planetary domains. If you recognise any of these techniques, then know they are taken directly from Hinduism [or Buddhism] and you may be practicing these religions without realising it. Certainly, keeping your back straight, focusing and deep breathing excersises also appear to have their roots in these practices.

V 6. REIKI – A CATHOLIC PERSPECTIVE
http://www.in-unity.org/InUnity_introduction.htm EXTRACT:

Tantra yoga is an advanced method which, in the ancient East, would not be available to students until after many years of discipline, yet its energy is supposedly available to Reiki students after a couple of "attunements ". It contains within it spells, black magic and necromancy. It is connected to worship of the "supreme" Hindu goddess Shakti and Shakti is the force behind the power that, in this belief, lies "coiled" at the base of the spine, known as Kundalini and which is visualised as a serpent.

During Reiki attunement, it is Kundalini energy which is guided to open the seven chakras.

In Eastern practices, it is acknowledged that Kundalini releases immense and potentially dangerous psychic energy which can induce all manner of neurosis and psychosis, if uncontrolled. Yet as I mentioned, this energy is supposedly available to anyone who goes along for their Reiki "attunements.”

I hope that by now you will have realised that Reiki masters do see this method of healing as being spiritual in nature and that, whatever else may be its claims, it uses the language of New Age.

V 7. CENTERING PRAYER : CATHOLIC MEDITATION OR OCCULT MEDITATION?

A Critique of M. Basil Pennington's article Centering Prayer
taken from The Contemplative Prayer Online Magazine http://www.lectiodivina.org/ EXTRACT:
The following quotes are taken from the above on-line magazine and illustrate the typical errors that have entered the Catholic contemplative tradition through various techniques derived, however innocently, from a mixture of Buddhist meditative practice (which ensures dissociation of the spirit from the body in order to achieved enlightenment) and kundalini yogic practice (which unleashes the occult magic of Kali, the destroyer goddess). This technique, known as Centering Prayer (CP), has been in vogue since the 1970's. Thomas Keating, a Cistercian priest, monk, and abbot in Colorado, is the founder of the Centering Prayer Movement. Fr. Basil Pennington, another teacher of this technique, is called a "master of centering prayer" on the web site.

V 8. THE LURE OF ALTERNATIVE RELIGIONS
Interview With Author Roberta Grillo MILAN, Italy, MARCH 1, 2007 People who enter alternative religious movements or sects are often seeking that "something which is lacking," says the president of Milan's Socio-Religious Research Group.
Roberta Grillo, who is also a religion professor, is the author of "Attenti al lupo. Movimenti religiosi alternativi & sette sataniche" (Beware of the Wolf: Alternative Religious Movements and Satanic Sects), published in Italian by Edizioni Ares.
In this interview with ZENIT, Grillo explains the incompatibility between the practice of Reiki and Christianity, and the difference between alternative religious movements and the ecclesial movements recognized by the Church.
Q: Do you think that people who frequent these new alternative religious groups would be at ease in the Church?
Grillo: The reasons that impel a person to enter one of these groups are many, while that which enables them to remain in them is due in part to the massive mental conditioning always exercised on the victim.
At times, the triggering factor that has caused their joining is a lack of acceptance, or serious incomprehension on the part of a relative, friend or teacher. Other times it is curiosity or the desire to acquire instruments that give power, success ... but it is always the desire for happiness.
I believe that the Church, precisely because she is "mother," should make it easy for these people who are "searching" to find acceptance and charity, joined to science, good guidance and discreet and wise psycho-spiritual support.
Q: Sometimes, the fear of some parents as regards new alternative religious movements makes them also mistrust new movements in the Church. How can this confusion be resolved?
Grillo: There is an essential difference between these two realities. Alternative religious movements always create a very strong, binding mental conditioning. The ecclesial movements, on the other hand, are such because they are based on the Gospel, and the Gospel is a proposal, not an imposition.
At times the Church might seem to be too large a family. People can then choose that ecclesial movement or community in which they can find those charisms that are more suited to themselves. Not to speak of the religious orders, committed already for centuries to the Church, each according to the charism received - contemplative prayer, dedication to the poor and suffering and preaching.
Q: In your list you include Reiki and state that one cannot be a Christian and practice Reiki*. What is it and why do you consider it dangerous?
Grillo: It is about a universal energy, possessed once by the prophets and Jesus Christ.
The pity is that instead of referring to Jesus Christ, the Bible and the Gospels, these "therapists" draw their power from Buddhist spirituality and the doctrine of the "chakra," known by yoga philosophy and practiced by Hinduism and Buddhism. Proposed as a positive instrument, useful for one's own and others' well-being, Reiki is in reality a secret discipline in its symbols and contents, associated with health therapies that have no scientific basis such as crystal therapy and therapeutic astrology, aromatherapy and chromotherapy.
Not to speak of the relationship between Reiki and Christianity. There can be no compatibility for the Christian, other than the loving acceptance owed to every person, according to the word of the Gospel.
Hence, there can be no "dual belonging," which includes adherence to this pantheist, Gnostic and occultist system, diametrically opposed to the Christian. http://www.zenit.org/ ZE07030101

*It therefore follows that one cannot be a Christian and practice Yoga

V 9. DAVID’S EXPERIENCE WITH YOGA AND THE NEW AGE : A CATHOLIC TESTIMONY
http://www.davidmacd.com/catholic/new_age.htm
After I hit bottom, I started looking for answers to the "meaning of life." Many of the people in the entertainment business that I knew were into the popular New Age spiritual movement. They liked it because they had a spiritual thirst but they did not want any path that made moral demands on them. I started asking them about it.

I was very intrigued by this mixture of eastern mysticism and western paganism. I was reading Shirley MacLaine’s "Out on a Limb" and every other book I could find about on it. I went to retreats, seminars and workshops in New York, Boston, Connecticut, and San Francisco. I had a thirst for spiritual things but felt the Church was old fashioned - passé.

It was all very exciting because I could clearly see that there is a spiritual realm. As a person who had been a nonbeliever this was electrifying. It seemed very good. I was having cool spiritual experiences. Maybe I could live forever. I started to believe that maybe I had lived many lives before and would be here again. I thought reincarnation was a great idea.

Reincarnation was the only way that I could get my head around the idea of becoming spiritually perfect before entering Nirvana (Enlightenment). I now believe that Jesus did it for me. Without him, I would never in a million lifetimes reach perfection. A guru told me that Jesus was just a guru and ascended master who had been through many lives. The guru said I could be as spiritually advanced as Jesus if I followed the Gurus instructions. He never told me to follow Jesus' instructions.

In North America we want the "fast track" to everything. Western culture thought it could take the best of every religion and get a "turbo charged" spirituality. However, in trying to take the "best" from every religion, New Age spirituality left behind many of the spiritual safe guards that were built into the ancient religions from which it drew. It left behind many practices, moral laws, and beliefs from those religions that required true discipline.

I was told "what is true for me might not be true for you" and that everyone had there own reality and moral compass - relativism. No moral law was binding. I felt that every path up the spiritual mountain led to the "summit." I did not realize that many paths lead into avalanches and insurmountable cliffs. The key word was "tolerance." I thought I was practicing religious tolerance because I was drawing from many religions. I now believe it was religious indifference - except of course when it came to traditional Christianity - then I was intolerant!

I thought that there was no such thing as evil. I thought that there was only ignorance, and that was what caused bad things in this world. The idea of an intelligent being that is an agent of evil was preposterous. To me they were just disturbed "entities."

I would say "I'm not religious, I'm spiritual." I laughed at Catholics for their doctrines. Paradoxically, the axiom "I'm not Religious I'm spiritual" became a "doctrine" in and of itself. I was told it is all about an individual journey, but nevertheless I could easily see a body of beliefs that belong to the New Age. I now realize that I had a religion, it was called the "New Age."

I thought that I could conquer evil simply by personal "enlightenment." The idea of "sin" was unspeakable to me. It was an archaic concept of traditional Christianity of which I wanted no part.

I spent most of my savings on retreats and seminars. I would get to the edge of giving my entire life over to an organization when a strange twist of circumstances would pull me out. Then I'd look for another organization. As I got deeper and deeper into it, I had a shadowy feeling that I was treading on thin ice. I became more and more open to spiritual interference. I think it is a new approach to an old spiritual game that Satan knows very well. He fools people into thinking he doesn't exist, and then entices them to open up to the spiritual realm. After three years of spiritual kite flying I was becoming a lightning rod for whatever was out there. My resistance to spiritual attack had been broken.

I studied the fusion of the 5 elements with Master Mantak Chia who mastered his art through the monks of the Shaolin Temple (made famous by the 1970’s TV series Kung Fu). I spent a year with him. At one point I was doing the “Microcosmic Orbit,” “Chi Kung,” “13 move temple style Tai Chi,” and the “Fusion of the Five elements” meditations six hours a day. I studied “Nichiren Shoshu Japanese Buddhism” and had a “Gohozen” altar in my room where I meditated every day.

I eventually focused on the path of my mystic teacher Swami Satchidananda of Integral Yoga, I was daily devoted to him and almost became a Sanyasin in Yogaville Buckingham Virginia. I fasted 3-6 days many times. I arose each morning with Hatha Yoga, Pranayama, and meditation followed by chanting. I did this with no spiritual protection.

One night, during a meditation, I was opening up Chakras, which are spiritual channels. I was wide open. I began to feel a thickness in the air. An eerie feeling came over me. I was not alone. It came closer. It surrounded me. Then I realized that I was being surrounded by many disturbed "entities." I could feel them all around me - dozens of them. I tried to shake them away but they came closer. There was a slimy feeling to it all, yet at the same time I had a sick attraction to it - I was giving in! I believe this was the moment Satan was waiting for. The protection of God was waning because I had drifted away from it. These spirits were descending on me. I limply said "someone help me." Yet at the same time I was giving them permission even though I didn't want to give in. I could feel them starting to take control (Mat 12:45). It was like nothing I'd ever experienced before in my life.

Suddenly it occurred to me to ask Jesus Christ for help. A surge of courage sprung up from within me and I said "Jesus, help me!" In a moment I could feel Jesus coming. In my minds eye I saw Him with a big stick. He chased away the disturbed entities. (Mat 21:12) The "beings" fled and left me. I stood in shock and thought "what just happened?" I felt like the man of the tombs who was just delivered from evil spirits. (Mark 2:9)

I did not follow up this experience of Jesus. I did not join a Church. I did not join a Christian community of believers. I tried to go it alone in this spiritual journey. This was a big mistake. In time, the allure of the New Age came back. (Mat 21:12) I began to think I could mix Jesus with the New Age (like oil and water). My Guru who was famous, and who I had seen in New York was going to be in Montreal. I decided I wanted to completely devote myself to him. I went to Montreal to meet him. I was to be given a new name. I was going to abandon everything and move to a little town in Virginia called Yogaville. I took the bus to Montreal.

In Montreal, I lost my way and got off the bus. I looked up and saw a huge Church. It was Saint Joseph's Oratory. I was struck by its beauty and majesty. I thought to myself, "I'll just go in here for a few minutes before I try to find my way and meet the Guru." I walked into the Church and saw elderly women whispering prayers with their heads bowed. I was very moved and said to myself "These women have faith! Maybe there is something here for me. Maybe the Church isn't a cold stone building full of hypocrites" - which was the New Age spiritual pride that I had before that moment. I had a feeling I was in the right place. I went upstairs to the large Church on the upper level that holds 3000 people. The lights were off, and the Church was empty. There was a light on the Cross. I approached the Cross. I lay face down on the marble floor and said: "Lord Jesus, I don't know you at all, but here I am, thinking of changing my name, of leaving my home, and joining a cult. Could you please come into my life? Take my heart, take my health, take my circumstances, take everything about me. I'm yours!" A peace descended on me. I got up and lost all interest in the Guru and the cult. I was infused with the Holy spirit. I had no need for the Guru, I had Jesus!

I stood up tall and walked out of there a new man - a Christian. This time I realized the importance of belonging to a Church, the importance of Christian fellowship and the importance of a community of Christian believers praying for each other. I learned that there is an absolute moral law. It is even more binding than the law of gravity. It is embodied in the person of Jesus and is written in his Holy Word - the Bible.

That was over 18 years ago. Since then, Jesus has been with me each and every day. My voice came back and I've been given a Christian music ministry. Praise the Lord Jesus, the one and only redeemer.

VI CATHOLIC PRIESTS CONDEMN YOGA
VI 1. YOGA IN PHILOSOPHY AND PRACTICE IS INCOMPATIBLE WITH CHRISTIANITY

by James Manjackal MSFS [A Catholic priest] http://jmanjackal.net/eng/engyoga.htm
As a Catholic Christian born in a traditional Catholic family in Kerala, India, but lived amidst the Hindus, and now as a Catholic religious priest and charismatic preacher in 60 countries in all continents, I have something to say about the bad effects of Yoga on Christian spirituality and life. I know there is a growing interest in Yoga all over the world, even among Christians- and this interest is extended to other esoteric and New Age practices like reincarnation, reiki, acupressure, acupuncture, pranic healing, reflexology, etc. which are therapies against which the Vatican has cautioned and warned in her document “Jesus Christ, the Bearer of the Water of Life” (February 3, 2003).

For some, Yoga is a means of relaxation and easing of tension, and for others it is a form of exercise, promoting fitness and health, and for a few is a means of healing of sicknesses. There is much confusion in the mind of the average Catholic- lay and cleric- because Yoga as promoted among Catholics is neither entirely a health discipline nor entirely a spiritual discipline, but sometimes one, sometimes the other, and often a mixture of both.

But in fact, Yoga is primarily a spiritual discipline and I know even priests and nuns in the seminaries and novitiates who promote Yoga as help to meditation and prayer. It is sad that nowadays, many Catholics are losing trust in the great spiritualities and mysticisms for prayer and discipline handed over to them by great saints like Ignatius of Loyola, Francis of Assisi, Francis of Sales, St. Teresa of Avila, etc. and are now going after the Eastern spiritualities and mysticisms coming from Hinduism and Buddhism. It is in this regard that a sincere Christian should inquire into Yoga’s compatibility with Christian spirituality, and the wisdom of incorporating its techniques into Christian prayer and meditation.

What is Yoga? The word Yoga means “union”, the goal of Yoga is to unite one’s transitory (temporary) self, “JIVA” with the infinite “BRAHMAN”, the Hindu concept of God.. This God is not a personal God, but it is an impersonal spiritual substance which is one with nature and the cosmos. Brahman is an impersonal divine substance that “pervades, envelopes and underlies everything”. Yoga has its roots in the Hindu Upanishads, which is as old as 1,000 BC, and it tells about Yoga thus, “Unite the light within you with the light of Brahman”. “The absolute is within one self” says the Chandogya Upanishads, “TAT TVAM ASI” or “THOU ART THAT”. The Divine dwells within each one of us through his microcosmic representative, the individual self called Jiva. In the Bhagavad Gita, Krishna describes the Jiva as “my own eternal portion”, and “the joy of Yoga comes to the yogi who is one with Brahman”.

The yogi Patanjali explained the eight ways that leads the Yoga practices from ignorance to enlightenment – the eight ways are like a staircase – They are self-control (yama), religious observance (niyama), postures (asana), breathing exercises (pranayama), sense control (pratyahara), concentration (dharana), deep contemplation (dhyana), enlightenment (samadhi). It is interesting to note here 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! Yoga is not only an elaborate system of physical exercises, it is a spiritual discipline, purporting to lead the soul to samadhi, total union with the divine being. Samadhi is the state in which the natural and the divine become one, man and God become one without any difference (Brad Scott: Exercise or religious practice? Yoga: What the teacher never taught you in that Hatha Yoga class,” Watchman Expositor Vol. 18, No. 2, 2001).

Such a view is radically contrary to Christianity which clearly distinguishes between Creator and creature, God and man.

In Christianity, God is the “Other” and never the self. It is sad that some promoters of Yoga, reiki and other disciplines and meditations, had misquoted some isolated Bible verses to substantiate their arguments such as, “You are the temple of God”, “The living water flows from you”, “You will be in me and I will be in you”, “It is no longer I that lives but Christ lives in me”, etc. without understanding the context and the meaning of those words in the Bible. There are even people who portray Jesus as a yogi as we can see now a days such pictures of Jesus in convent chapels and presbyteries - Jesus presented in yogic postures of meditation!

To call Jesus “a yogi” is to deny His intrinsic divinity, holiness and perfection and suggest that He had a fallen nature subject to ignorance and illusion (Maya), that He needed to be liberated from the human condition through the exercise and discipline of Yoga. Yoga is incompatible with Christian spirituality because it is pantheistic (God is everything and everything is God), and holds that there is only one Reality and all else is illusion or Maya. If there is only one absolute reality and all else is illusory, there can be no relationship and no love. The centre of Christian faith is faith in the Holy Trinity, Father, Son and the Holy Spirit, three persons in one God-Head, the perfect model of loving relationship. Christianity is all about relationships, with God and among men, “You shall love the Lord your God with all your heart, with all your soul and with all your mind. This is the greatest and the first commandment. The second is like it, you shall love your neighbour as yourself” (Mt 22: 37-39).

In Hinduism, good and evil, like pain and pleasure, are illusory (Maya) and therefore unreal. Vivekananda, the most respected icons of modern Hinduism, said “good and evil are one and the same” (“Vivekananda: The yogas and other works”, published by Ramakrishna Vivekananda Centre, NY, 1953).

In Christianity the vexing problem of sin as an offence against the Holiness of God is inseparable from our faith, because sin is the reason why we need a Saviour. The Incarnation, the Life, the Passion, the Death and the Resurrection of Jesus are for us means for salvation, that is to set us free from sin and its consequences. We can not ignore this fundamental difference in order to absorb Yoga and other Eastern meditation techniques into Christian spirituality. The practice of Yoga is pagan at best, and occult at worst. This is the religion of antichrist and for the first time in history it is being widely practised throughout the Western world and America.

It is ridiculous that even yogi masters wearing a Cross or a Christian symbol deceive people saying that Yoga has nothing to do with Hinduism and say that it is only accepting the other cultures. Some have masked Yoga with Christian gestures and call it “Christian Yoga”. Here it is not a question of accepting the culture of other people, it is a question of accepting another religion which is irrelevant to our religion and religious concepts.

It is a pity that Yoga has widely spread all over from kindergarten to all form of educational institutions in medicine, psychology, etc. calling itself as a science while it is not a science at all; and it is sold under the labels ‘relaxation therapy’, ‘self-hypnosis’, ‘creative visualisation’, ‘centering’, etc. Hatha Yoga, which is widespread in Europe and America for relaxation and non-strenous exercises, is one of the six recognized systems of orthodox Hinduism, and it is at its roots religious and mystical, which is the most dangerous forms of Yoga (Dave Hunt, “The Seduction of Christianity” page 110). Remember the words of St. Paul, “No wonder, for even Satan masquerades as an angel of light” (II Cor 11: 14). It is true that many people are healed by Yoga and other Eastern ways of meditation and prayers.

Here the Christian should ask themselves whether they need healing and material benefits or their God Jesus Christ in Whom they believe, Who is the source of all healings and good health.

The desire to become God is the first and second sin in the history of creation as chronologically recorded in the Bible,

“You said in your heart, I will scale the heavens, above the stars of God I will set up my throne; I will take my sit on the mount of Assembly, in the recesses of the north. I will ascend above the tops of the clouds, I will be like the Most High”

(Is 14: 13-14). The serpent said to the woman, “You will not die. For God knows that when you eat of it your eyes will be opened, and you will be like God who knows what is good and what is bad” (Gen 3: 4-5).

The philosophy and practice of Yoga are based on the belief that man and God are one. It teaches one to focus on oneself instead on the One True God. It encourages its participants to seek the answers to life’s problems and questions within their own mind and conscience instead of finding solutions in the Word of God through the Holy Spirit as it is in Christianity.

It definitely leaves one open to deception from God’s enemy, who searches for victims whom he can take away from God and the Church (I Peter 5: 8).

For last eight years, I have been preaching the Word of God mainly in European countries, which once were the cradles of Christianity, producing evangelisers and missionaries, martyrs and saints. Now can we call Europe Christian?

Is it not true that Europe has erased all its Christian concepts and values from lives? Why is Europe ashamed to say that it has Christian roots? Where are the moral values and ethics practised by Europeans from down the centuries and handed over to other countries and cultures by the bold proclamation of the Gospel of Christ? From the fruits we shall know the tree! I believe that these doubts and confusions, apostasy and infidelism, religious coldness and indifference came to Europe ever since the Eastern mysticisms and meditations, esoteric and New Age practices were introduced in the West.

In my charismatic retreats, the majority of the participants come with various moral, spiritual, mental and physical problems in order to be liberated and healed and to have a new life through the power of the Holy Spirit. With all sincerity of heart I will say, 80 to 90 % of the participants had been to Yoga, reiki, reincarnation, and other Eastern religious practices where they lost faith in Jesus Christ and the Church. In Croatia, Bosnia, Germany, Austria and Italy, I had clear instances where individuals who were possessed with the powers of darkness cried out “I am Reiki”, “I am Mr. Yoga”, identifying themselves to these concepts as persons while I was conducting prayers of healing for them. Later, I had to pray over them by the prayer of deliverance to liberate them from the evil possessions.

There are some people who say, “There is nothing wrong in having the practices of these, it is enough not to believe the philosophies behind”. The promoters of Yoga, reiki, etc, themselves very clearly state, that the philosophy and practice are inseparable. So a Christian cannot, in any way, accept the philosophy and practice of Yoga because Christianity and Yoga are mutually exclusive worldviews. Christianity sees man’s primary problem as sin, a failure to conform to both, the character and standards of a morally perfect God. Man is alienated from God and he is in need of reconciliation. The solution is Jesus Christ “The lamb of God who takes away the sins of the world”. Through Jesus’ death on the Cross, God reconciled the world to Himself. He, now calls man to freely receive all the benefits of his salvation through faith in Christ alone.

Unlike Yoga, Christianity views Salvation as a free gift, it can only be received and never be earned or attained by one’s own effort or works. Today what is needed in Europe or elsewhere is the powerful preaching of the message of Christ coming from the Bible and interpreted by the Church in order to remove the doubts and confusions wildly spread among the Christian in the West and to bring them to the Way, the Truth and Life : Jesus Christ. Only the Truth can set us free.

NOTE: Father James was this writer’s spiritual director at the Father Francis Rebello School of Evangelization in Mangalore, 1997-1998.

VI 2. EWTN [ETERNAL WORD TELEVISION NETWORK]. Q & A
Question from Jerry on 02-27-2005:
Father, In India many Catholic priests are practicing yoga .

I had came to know that in North India many seminaries* are preaching this eastern techniques. They are doing this in the name "culturisation". Is it is harmful to Christian life ? Can I practice it?
Answer by Father Richard Geraghty on 03-01-2005:
Dear Jerry,
Such practices can be harmful when they are taken as substitutes for Christian prayer and worship… [S]uch practices easily get confused with Christian meditation, which is not good. *see I 1, 4, 5, 16, 21, 22

VI 3. ENGLISH VICAR BANS YOGA FROM CHURCH HALL DESPITE OPPOSITION

http://www.christianaggression.org/item_display.php?id=1113506022&type=articles [A HINDU PRO-YOGA SITE]
IS YOGA THE NEW RELIGION? Sunday Telegraph (London) November 25, 2001 By Jenny McCartney
After a vicar last week banned a class from his church hall, Jenny McCartney examines the attraction of toned muscles with a dash of spiritual serenity thrown in.
The Reverend Richard Farr, the vicar of St Mary's church in Henham, took a decision last week that has made him the talk of the Essex village and beyond: he banned a 16-strong group of yoga enthusiasts from taking lessons in his church hall. Yoga was, he said, an un-Christian practice: "I accept that, for some people, it is simply an exercise. But it is also often a gateway into other spiritualities, including eastern mysticism."
Tom Newstead, the yoga instructor ... said: "What they have done is tunnel-visioned and I am staggered. Would Christ refuse me entrance to his house if I am teaching people how to eat properly, keep fit and free of disease?"
Mr Newstead, who used to be an alcoholic and a drug addict, said yoga had transformed his life: "If it wasn't for yoga I would probably not even be here." He intends to return to the church, to press his case for use of the hall. But Rev Farr - who says that he has received "hundreds of letters" of support for his stand - seems unlikely to budge, to the quiet dismay of some parishioners who were rather taken with the banned diversion. ...
Traditionalists within the Church argue that yoga is based on Hindu teaching and is, therefore, incompatible with Christianity: this is not the first time that it has been exiled from a church hall. Disquieted members of the clergy, however, may find it increasingly difficult to avoid the sight of their flock in the lotus position. ...
It may be the spiritual dimension of yoga, the way in which purists claim that it "takes over your life", that leads some churchmen to be wary. There is even, perhaps, a spark of envy in their condemnation: attendances at the established churches in Britain are falling, even as people flock to practices such as yoga with fresh enthusiasm. ...
Christianity offers a solution for the everlasting soul, but not the flabby, disintegrating body. ...
Serious teachers of yoga, however, argue that the philosophy is no threat to the Christian faith, and can actually enhance it. Simon Low, a director of the Triyoga centre in Primrose Hill, London, said: "There is nothing in yoga that suggests it should be practised as a religion: it is a science. Patanjali, whose sutras are the foundation of classical yoga, had a concept called isvara: it describes how the practice of yoga can take you closer to whatever your God or spirit is. If you are a Christian, it could bring you closer to a Christian God. I often read out a poem called The Shores of Silence in my class, which was written by Pope John Paul II. Every time I read it, I credit the Pope and I always get a host of people saying how much it helped them. Yoga teaching draws on a huge number of writings and poems from different religions: what they have in common is the fundamental human search for peace and love."

VI 4. YOGA IN U.S. PUBLIC SCHOOLS DRAWS OPPOSITION FROM PRIESTS, LAITY

by Mindy Sink, August 2, 2003
http://www.nytimes.com/2003/02/08/national/08RELI.html ; http://www.nytimes.com/glogin?URI=http://gk.

Yoga has become as trendy as this glamorous ski hamlet, so it would not seem surprising that some local schools have added it to the students' day. But some parents and religious leaders here are objecting, saying that teaching yoga in school violates the separation of church and state. "We anticipate that the yoga classes will provide them with some skills to learn how to better focus and be more attentive," said the Aspen Elementary School principal, Barb Pitchford. "More and more kids seem to have trouble with their attention spans — which is about as long as TV commercials."

Leah Kalish, an author of the curriculum being used in Aspen, said opponents took issue with any Sanskrit words. One was "namaste," a word that she said was used in yoga classes to say, "The light in you is the light in me," or more generally, "to acknowledge our common humanity." The students end class here by saying "peace" rather than "namaste."

Mr. Grant said yoga had become so commercialized that it no longer was truly yoga. "Yoga has become an enormous fad and is completely adrift from its mooring as an ancient and classical tradition that has always been taught face to face with a master," he said.

A Roman Catholic priest in Aspen also objected to yoga in the schools. "The ultimate goal of the yoga is to balance the body, the mind, the soul and the spirit," said the priest, the Rev. Michael O'Brien of St. Mary's Catholic Church. "When you are talking about the soul and the spirit, then aren't you in the realm of religion? And if so, which religion?"

Mr. Woodrow, a father of four, said that even watered-down yoga incorporated aspects of Eastern religions that believe in reincarnation and pluralism, which conflict with his beliefs. "It's not fine, it's Hinduism, and it's a completely different value system," he said.

VI 5. GENERATION Y’s FEEBLE FAITH

Australian Study Shows Lower Interest in Religion By Father John Flynn
MELBOURNE, Australia, OCT. 15, 2006 (Zenit.org) A study of the younger generation's spirituality in Australia revealed fairly low levels of religiosity and practice. "The Spirit of Generation Y: Young People, Spirituality and Society" was recently released under the authorship of a team of researchers, led by Redemptorist Father Michael Mason, of the Australian Catholic University. From 2003 till early 2006 the researchers studied a national sample of young people in their teens and 20s. The methodology relied on surveys and face-to-face interviews.
Researchers found that 48% of Generation Y believe in a God, 20% do not, and 32% are unsure. Two-thirds of those who do not believe in God, or are uncertain, do believe in a "higher being or life-force."

Generation Y refers to the cohort born between 1976 and 1990. They followed Generation X (1961-1975) and the baby boomers (1946-1960). The youngest members of Generation Y were aged 13 when interviews began in 2003, and the oldest were aged 29 at the end of 2005.
"It is likely that this cohort is the first in the last 100 years in which the majority have no memory of frequent church attendance," commented the ample summary of the report. The full report will be published in book form next year.
In general the study found that the social forces influencing contemporary religion and spirituality -- secularization, the relativism of postmodernity, consumer capitalism, individualism - have a greater impact on younger people.
The researchers concluded that members of Generation Y have taken strongly to two modern principles. They are: that an individual's views and preferences, provided they harm no one else, should not be questioned or constrained; and that spiritual or religious beliefs and practices are purely personal lifestyle choices -- in no way necessary. In spite of moving away in large numbers from traditional religion they seem to have a strong sense of purpose in their lives, according to the study. There is no evidence of a widespread plague of meaninglessness or social alienation among Generation Y.
This positive finding is in spite of declining support from churches and the local community. As these factors have weakened, younger people have compensated by turning to family and friends.
A private affair The study identified three main strands in the spirituality of Generation Y.
-- Christian, 44%. Overall, only 19% of Generation Y are actively involved in a church to the extent of attending religious services once a month or more. Conservative Protestant denominations -- 16% of Gen Y -- have by far the highest rates of attendance. Nevertheless, many more believe in God and Jesus, and pray regularly. In general, religion is seen as a private matter. And there is a strong tide of movement among Generation Y Christians away from involvement or identification with a church, and even from religious belief.
-- Eclectic, 17%. This consists in believing in two or more New Age, esoteric or Eastern beliefs (reincarnation, psychics and fortunetellers, ghosts, astrology, etc.) and perhaps engaging in one or more alternative spiritual practices (yoga, Tarot, tai chi). Some of these people attend religious services but most do not. Such beliefs and practices are more common among young women than among young men.
-- Humanist, 31%. This group rejects the idea of God, although a few believe in a "higher being." Almost half believe that there is very little truth in religion, and fewer than a quarter believe in life after death. They also largely reject alternative spiritualities.
The study also revealed that the level of social concern among Generation Y is not high. They tend to be more self-centered and lacking in altruism than older generations. This could be linked to the lower levels of religiosity. In fact, those who are actively involved in service to the community and have positive civic values are far more likely to come from the ranks of those who have spiritual and religious beliefs and actively practice them.
The Catholic Church provided the largest single group among the young people studied. Among them 18% identified themselves as Catholic. Another 8% declared themselves Anglicans, and 16% declared themselves as belonging to one of a variety of other Christian churches. Added up, plus some other minor groups, this gave a total of 48% declaring a religious identification, against 52% lacking any such identification.
The researchers were struck by the numbers without a formal religious identification; it was 17% to 18% higher than the level found in previous Australian census data. The latest national census was carried out in 2001.
Another notable finding was that there is no significant difference in the scores of Generation Y males and females. This confirms other recent research in Australia that young women are overall no more religious than young men. Given that mothers are known to have great influence in the religious socialization of children, "it is hard to overestimate the importance of this finding and its likely consequences," commented the report.

Catholic commitment On nearly all measures of belief and practice Catholic members of Generation Y are positioned between the Anglican and the Other Christian groups. The scale runs from those least likely to affirm religious beliefs (Anglicans) to the group most likely to do so (Other Christians). Only on belief in life after death did the proportion of Catholics accepting the doctrine approach that of Other Christians. On the belief and practice scales, Catholics scored significantly lower than Other Christians. Compared with their parents' generation -- those aged 45-59 -- Generation Y Catholics were very similar on most items of belief and practice, with two exceptions:
-- They are more likely to affirm that God relates to us as a person.
-- They are less likely to find it OK "to pick and choose one's beliefs."
The researchers highlighted these differences as being "striking," because they show the younger generation as more, instead of less, orthodox than their parents' generation. On both points the differences were statistically significant.
Not all was positive, however. Two other differences, described as being less strong and characterized as "trends," were that the Generation Y members are more likely to agree that "morals are relative," and less likely to claim that faith was important or very important in shaping their lives.
The researchers divided the Christians according to levels of involvement with their faith. Among Catholics 29% fell into the committed or active categories, compared with 15% for Anglicans and 53% for the Other Christians. As for the rest of the Catholics, a full 53% were described as marginal or nominal, and another 17% as eclectic.
Sydney's Catholic archbishop commented on the study's findings in a Sept. 28 speech to an education conference. Noting that a relatively high percentage of young Catholics believe it is "OK to pick and choose beliefs," Cardinal George Pell declared he was worried about the current situation. He observed that these, and other data, indicate "a malaise and confusion in the general approach to life rather than a few isolated points of heresy or unbelief." The cardinal also noted that the Generation Y survey was not able to detect any religious effect of attendance at Church schools, even though a majority of those who believe in God and attend Church schools say the religious education is helpful.
Benedict XVI recently touched on the Australian situation, in a May 18 speech when he welcomed the country's new ambassador, Anne Maree Plunkett, to the Holy See. Describing the situation of Australia as one where "the disquieting process of secularization is much advanced," the Pope augured that World Youth Day 2008 in Sydney will be "a time of deep ecclesial renewal, especially among the young." A sentiment no doubt shared by many. ZE06101529
VII CATHOLIC BISHOPS SPEAK AGAINST YOGA
VII 1A. CHURCH ANGERED BY CROATIA’S SCHOOL YOGA PLAN

Australian Broadcasting Corporation, July 17, 2003 http://www.balkanpeace.org/hed/archive/jul03/hed5903.shtml
Croatia's powerful Catholic Church is angered by what it calls heretical plans to introduce optional yoga classes for the country's schoolteachers.
The Croatian council of bishops believe the yoga tuition is an underhand attempt to introduce Hinduist religious practices into Croatian schools.
The bishops argue that teachers will pass on what they had learnt to their pupils in class and have asked the government to withdraw the plans.
VII 1B. CROATIA SCRAPS YOGA IN SCHOOLS

The Times of India, Hyderabad July 18, 2003
Zagreb: Croatia’s education ministry has withdrawn its recommendation that teachers take yoga classes, after the Roman Catholic Church accused it of trying to sneak Hinduism into schools.
Instead, deputy education minister Ivan Vavra said, schools will get a two-page statement explaining in detail that yoga classes will be organized strictly in teachers’ spare time and focused on exercises only, with no students to receive instruction. Vavra acknowledged that the move was triggered by the strong reaction of the Church in this country of 4.5 million people, 80 percent of whom consider themselves Catholics.

He insisted, however, that yoga “was never meant to be introduced into the schools, now or in the near future.”

On Monday, Croatia’s Bishops issued a fierce protest of the planned yoga classes, calling it “unacceptable to introduce into the schools topics that are in contradiction with the generally accepted system of values and the European cultural tradition.”

“Hindu religious practice will be brought into the schools under the guise of exercises”, the Bishops said. Teachers interested in yoga can certainly pursue it, they said, “but not in schools.”
The Croatia-based group Yoga in Daily Life qualified along with dozens of other non-governmental groups for state funds for its programme for teachers. It is to receive 50,000 kuna ($8,000) for six weekend trainings starting in September. The idea was to help teachers improve their physical condition and relax, said Vedrana Josipovic, the group’s leader. She refused to comment on the Bishops’ reaction. (Associated Press)

VII 1C. CROATIA: AN INFLEXIBLE POLICY

| World Briefing | Europe: July 18, 2003
http://query.nytimes.com/gst/fullpage.html?res=9D01E1DC103CF93BA25754C0A9659C8B63&n=Top%2fReference%2fTimes%20Topics%2fOrganizations%2fR%2fRoman%20Catholic%20Church%20 The New York Times

The Education Ministry said it had rejected plans to introduce yoga classes for the country's schoolteachers after the powerful Catholic Church objected, saying the scheme was an effort to introduce Hinduism into Croatian schools. The ministry recently signed a deal with a private yoga association to provide optional classes to schoolteachers, starting in September. But the Croatian Council of Bishops contended that the program would introduce ''Hinduist religious practices dressed up as exercises into Croatian schools.''

VII 1D. YOGA FOR TEACHERS ROUSES IRE OF CROATIAN BISHOPS [SLOVAKIA TOO]

(i) "I didn’t realize the Catholics had come out against yoga." At least they have in Croatia. Excerpt from today’s Reuter’s piece below. [Click on link: I didn't realize the Catholics had come out against yoga]

(ii) Also in http://ginasmith.typepad.com/gina_on_gina/yoga/index.html :
(iii) By Igor Ilic, Reuters, November 2, 2003
http://www.reuters.com/newsArticle.jhtml?type=ourWorldNews&storyID=3738137&pageNumber=0

Croatian elementary school teacher Marijana Ivanovic has taken up yoga to help her relax. Nothing controversial about that, or so she thought. "Yoga really helps recharge one's batteries and eases my lower-back pain," said Ivanovic, who has taught for more than 30 years, during the first session of a state-supported yoga program for teachers.

But her ancient oriental exercise routine is at the center of a highly charged public debate because it has fallen foul of the powerful Roman Catholic church in this overwhelmingly Catholic country.

The education ministry introduced the program this year as part of efforts to help teachers work better.

The ministry awarded 50,000 kuna ($7,624) in annual support to a local group known as 'Yoga in Daily Life', which draws on the teachings of Hindu spiritual leader Paramhans Swami Maheshwarananda, known as Swamiji.

The yoga courses started in October. In addition to relaxation, the program aims to develop "a more efficient approach in communication with pupils," according to the official booklet.

"Easing stress and improving health were the main motivations for those who applied to attend," said Vedrana Josipovic, who is in charge of the program. The sessions are held in the four largest Croatian cities -- Zagreb, Split, Rijeka and Pula and Josipovic insists they have nothing to do with the institutionalization of yoga in schools.

GUISE OF EXERCISE

But Croatia's Catholic bishops are not impressed. In July they issued a statement protesting "an attempt to introduce yoga in the Croatian education system."

The Croatian Bishops' Conference said the program would "make an unacceptable favor to an organization and its founder who wants to introduce Hinduistic religious practice in Croatian schools." It said everything was being done under the guise of exercise. "It is evident that teachers will apply yoga practice in their work with children," the Bishops' Conference said. A Croatian yoga activist, who asked not to be named, said the bishops were "irritated by anything related to disciplines of oriental origin."

The bishops' statement appeared to have an immediate impact in a country where almost 90 percent of the people profess to be Catholic. Local media reported that interest in the yoga program had fallen sharply after the protest. Josipovic said 370 teachers had expressed preliminary interest and "the first round of sessions was attended by 273 teachers."

Yoga ran into similar trouble in Slovakia in 2001 when a proposal to teach yoga in schools was eventually dropped in the face of fierce opposition from Slovakia's Catholic church and allies in the rightwing government.

Slovak critics called the yoga program "a path to total atheism" and the government shelved a vote on the proposal. The plan never made it to wider public debate.

"Croatian bishops reacted in the same way as Slovak bishops, but I think they misunderstood what exactly the program 'Yoga in Daily Life' meant," Swamiji told Reuters by telephone from his native India. He said that physical and mental exercise was designed to give teachers "better concentration and good health" and meant to indoctrinate pupils. "My work for world peace and tolerance in different cultures is above (any) particular religion and any dogma. It is exactly the context within which one should look at the 'Yoga in Daily Life' program," Swamiji said. END

(iv) By Yogini Gina Smith in her blog on November 13, 2003 http://ginasmith.typepad.com/gina_on_gina/yoga/index.html:
YOGA FOR TEACHERS ROUSES IRE OF CROATIAN BISHOPS
[This link reproduces the above Reuters article, and sarcastically adds:]

“I didn't realize the Catholics had come out against yoga. At least they have in Croatia. I did a full cobra in yoga tonight that sent a shiver of joy down my spine. Is that too strong a way to describe a yoga pose? I don’t know. You try it.”
(v) Same article also in Church Protests, Croatia Dumps Yoga
Click on link: Church protests, Croatia dumps yoga - timesofindia.com
VII 1E. AFTER YOGA AND SUNDAY SHOPPING, CROATIA’S CATHOLIC CHURCH TARGETS CONDOMS
http://www.aegis.com/news/afp/2004/AF040252.html Agence France-Presse - February 15, 2004 Lajla Veselica

http://www.balkanpeace.org/hed/archive/feb04/hed6236.shtml February 16, 2004
ZAGREB, Feb 15 (AFP) - After "defeating" yoga classes for teachers and Sunday shopping, Croatia's Catholic Church is again testing its power in this conservative society by opposing a safe-sex programme in schools.

"Under the pretext of protecting adolescents against AIDS, a technique on how to use preventive means is actually being practised," the Croatian Conference of Bishops fumed in a recent statement.

The bishops labelled the programme as "explicitly against Christian moral teaching," in line with the Catholic Church's general opposition to contraception and condom distribution.

Mirjana Krizmanic, a social psychologist, said the Church had no right to meddle in the health policies of a secular state.

"It is unacceptable that the Church interferes in matters which should be decided upon by experts, since these are public schools and we are a secular state," she said. "This is a demonstration of power. The Church has been gradually testing its power, first with yoga, and then with Sunday shopping ... However it has never raised its voice against fraudulent privatisations, social injustice or the rights of Roma children."

The government last year abandoned plans to introduce optional yoga classes for high school teachers after the Church slammed such physical exercises as heretical…

VII 2.1 KOREAN BISHOPS OFFER GUIDELINES FOR HEALTHY FAITH LIFE AMID MAZE OF OPTIONS
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1997/10/w4/wed/ko8576rw.txt

SEOUL (UCAN) October 22, 1997 The Catholic bishops of Korea have issued guidelines to help Catholics maintain a healthy faith life amid the "hundreds" of religious and pseudo-religious sects and movements gaining adherents in South Korea.

The Committee for the Doctrine of the Faith of the Catholic Bishops' Conference of Korea (CBCK) issued a document on Sept. 24 titled "Movements and Currents That Are Harmful to Orthodox Faith Life."

"Nowadays, religious currents of Korean society give much consideration and importance to visual hallucination, miracles and predictions rather than healthy faith life," committee chairman Auxiliary Bishop Andrew Choi Chang-mou of Seoul said in the document's preface. "The Church is very concerned about all these phenomena that threaten the traditional teachings of the Church and the Second Vatican Council" and weaken Catholics' life of prayer and devotion, he added.

The committee urged the Church to consider: strengthening of education, studying the facts and taking proper measures, direction of faith life, counseling, and development of pastoral programs particularly for youths.

The guidelines include a detailed discussion of "private revelation," on which they say many questionable reports on such phenomena are often based.

Modern development has left people insecure about their future, the bishops held, saying that established religions have not adequately addressed this and new religious sects try to fill the void by promising earthly happiness.

Publication of the guidelines followed up a CBCK decision in a general assembly earlier this year on the necessity of a publication on the matter.

The document cites old and new religious movements and sects, including "doomsday" cults, so-called New Age movements, disciplines related to health and healing, fortune telling and geomancy.
It also addresses belief in former lives and reincarnation, religious pluralism and human cloning.

The bishops said that while hundreds of newer sects in South Korea are a "source of confusion," some have developed into religions. "We live in an epoch of rapid mutation. People's thoughts and lifestyle are changing and there appear religions that try to respond to the changing world," explained the doctrinal committee.

However, truth, rooted in Christ, who is the same yesterday, today, and forever, does not change just because the world changes, they continued.

While new sects generally target marginalized and vulnerable people, such as the poor, people suffering from incurable disease and those with low education, they specifically target Catholics, the bishops observed.

Noting that New Age movements, sects relating to claims of extra-terrestrial life and "cyber religions" have spread among the younger generation, the document says the Church "has to develop pastoral care for youth and spiritual programs that answer to the quests of the young generation."

It warns against doomsday prophecies that cause confusion, fear and worry among people, and rejects pursuit of personal religious experiences that consider visions, miracles and prophecy more important than faith. "Recently, some of these currents have been organized and developed into a devotional movement by using Marian devotion or the charismatic movement, or by being parasitic on them," the guidelines point out. To counter false "private revelation," they explain that the message of any true revelation must correspond to the doctrine of the Church, and that the person receiving the message must have mental and human maturity, with joy, peace, love and holiness being the fruits of authentic revelation.

The committee noted that, since the 1970s, meditation, yoga, zen, Ki-gong and breathing techniques have been widely practiced among Koreans, with the danger for Catholics of practicing them as religions or objects of faith.

Religious pluralism poses a challenge to the Church as to whether Christ is the only savior of the world and whether other religions also possess the truth just as Christianity does, the bishops noted.

They nonetheless reaffirmed the Second Vatican Council teaching of respect, dialogue and collaboration with other religions. The committee also stressed the Church's position against human cloning, saying that cloning is against the dignity of human life, unethical in its nature and acts, and contrary to the will of God in the order of creation.
VII 2.2 KOREA BISHOPS AFFIRM NEW MOVEMENTS’ CONTRIBUTIONS, WARN OF DANGERS TO FAITH http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2003/05/w5/thu/KO4048Rg.txt
EXTRACT: SEOUL (UCAN) May 29, 2003 Catholic bishops in Korea have warned that some popular systems of training which incorporate physical exercises with meditation can be harmful to Catholics' faith.

The Korean bishops' Committee for the Doctrine of the Faith issued April 21 the document "Movements and Currents That Are Harmful to Orthodox Faith Life II." The committee published the first document on that topic in 1997.

The new document observes rapid recent growth in the number of "centers that teach 'ki-gong,' abdomen breathing and zen that blend physical movement, breathing and concentration." It then warns, "We have to be cautious that many religious groups are using mental and physical exercises to preach their religion in their centers.”

According to the 23-page document, the three practices are among what sociologists and religion scholars call "New Spirituality Movements" that aim to help individuals attain self-perfection through spiritual experience based on the pursuit of mental and physical health and peace.

It acknowledges that New Spirituality Movements have contributed greatly toward enhancing respect for life and the natural environment. “To practice the 'ki-gong' exercise itself is not a problem for the faith," the bishops say, but if the practice goes "beyond the exercise dimension for health, it will affect negatively the Christian faith.”

Ki- gong, or "chi-gong" in Chinese, is a system of training that incorporates physical and mental exercises with meditation. "Ki" refers to energy and "gong" to discipline. The practice, which involves lower abdominal breathing along with special postures and aims to improve the autonomic nervous system, is regarded as in the Taoist stream.

Zen is a school of Buddhism that emphasizes the practice of meditation to bring about insight and manifest inborn enlightenment.
The bishops point out that the new movements are "seriously" in conflict "with the essence of Christianity" on matters such as the understanding of God, Christology and ecclesiology. They say these movements reject the fundamental Christian understanding of God in favor of "panentheism," which holds that God is in everything and everything in the universe is part of God. Father Basilius Cho Kyu-man, secretary of the doctrine committee, told UCA News the bishops' committee "sees no difference" between panentheism and pantheism, which present God not as a personality but as the laws, forces and manifestations of a self-existing universe.

Father Cho explained May 21 that while the committee's 1997 document "comprehensively" warned of various phenomena in society, the new document focuses on "the issues that the Church faces and has to address relevantly.”

Father Nobert Cha Dong-yeob, director of the Inchon Diocesan Future Pastoral Institute, practiced ki-gong and yoga for some 15 years. He told UCA News, "Principally, I do not want Catholics to contact those movements," noting that most ki-gong experts tend to follow the country's "indigenous" religions. “If a Catholic reaches the high-level exercise of ki-gong, it is highly probable that he or she will leave Catholicism," the priest said. "In the high-level exercise, religious notions are strongly put in," he explained.
VII 2.3 WOMEN RELIGIOUS SUPERIORS RENEW SUPPORT FOR FAMILY, WOMEN’S SPIRITUALITY
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2003/12/w1/wed/KO5208Rg.txt 03 Dec 2003
EXTRACT: SEOUL (UCAN) Korean women Religious superiors are giving priority to faith-based counseling for Catholic women, development of women's spirituality and the challenges of "new spirituality" movements.

The 36th general meeting of the Association of Major Superiors of Religious Women in Korea was held Nov. 17-20 in Uiwang, 20 kilometers south of Seoul. The meeting organized around the theme "New Recognition and Mission For Women Religious" drew 83 leaders of Religious congregations and institutes… The theologians' association, composed of nuns and laywomen with at least a master's degree in theology, was set up in 1996 under the major superiors' association. It is involved in research. Sister Yang told UCA News, "The sisters noted that developing and publicizing women's spirituality is important, hence they decided to grant money for academic articles and symposiums."

The superiors expressed concern at the spread in the country of "new spiritualities." These typically emphasize harmony with nature, meditation, yoga and "ki-gong," an ancient Asian practice for promoting harmony of body, mind and spirit.

Father Norbert Cha Dong-yeop, who gave a lecture on the first day of the meeting, noted that more than 2 million South Koreans adhere to these movements. Explaining their popularity, the director of the Inchon Diocesan Pastoral Institute said 66.8 percent of South Koreans who adhere to a religion or spiritual practice do so for "peace of mind" and 80 percent think the dogmas of Buddhism, Catholicism and Protestantism are similar. As such, they are often ready to change their religion, he pointed out. To keep Catholics from converting to these "new religions," Father Cha asked the nuns to keep evangelizing the faithful. Sister Yang, explaining her personal view on the matter, told UCA News that meditation, yoga and other new spirituality practices are natural to Asians. She said the Church in Asia "needs to recognize these practices from a firm Catholic basis rather than just oppose them without good reason." She argues for inculturating the Asian Church to find the "face of Christ" in Asia, "rather than just adopting a Western mindset that strictly divides the true and the false." As an example, she cited how Buddhism has been inculturated into pre-existing Korean religious practices.

The gathering of superiors also heard a report on the 13th Asia-Oceania Meeting of Religious (AMOR XIII), held in Taipei in October… Archbishop Giovanni Battista Morandini, apostolic nuncio to Korea, celebrated the opening Mass.

VII 2.4 PARADIGM SHIFT PROPOSED TO COUNTER ‘NEW SPIRITUALITY’ MOVEMENTS

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2004/11/w1/mon/KO7047Rg.txt

SEOUL (UCAN) November 1, 2004 The flourishing of "new spirituality" movements has prompted Church workers to recommend a shift in pastoral approach.

Father Pius Kwak Seung-ryong, pastoral planning director of Taejon diocese, blames the Catholic Church's present pastoral paradigm for the popularity of new spirituality movements among Catholics.

Speaking at an Oct. 21 symposium in Suwon, 45 kilometers south of Seoul, he observed that along with South Korea's rapid economic growth and increasing materialism has come an increasing spiritual thirst. Traditional devotions, prayer and meditation do not easily satisfy this thirst, he said.

Proof of this is the increasing popularity of methods such as yoga, Zen and "ki" ("chi") energy training among Koreans, Catholics included, who say these techniques help them achieve soundness of body and mind. The Korean Catholic bishops have warned Catholics about such new spirituality movements.

According to Father Kwak, Catholics are attracted by these movements' focus on experiencing the "warmth of the world" amid a "harsh and inhuman society." However, at the symposium titled "Challenge of Pseudo-spirituality Movements and Pastoral Countermeasures," the priest insisted that the Catholic Church has its own wealth of spiritualities.

He recommended promoting the spirituality and prayer practiced in the early Church, as well as various "God-centered" prayers and spiritual exercises developed within the Church throughout its history.

"It is our duty to graft those traditions attractively" to meet modern Christians' needs, he told the 1,200 people who attended, including Suwon's Bishop Paul Choi Duk-ki and Auxiliary Bishop Mathias Lee Yong-hoon.

Suwon diocese sponsored the symposium, held at the cathedral.

Francis Park Moon-su, researcher at the bishops' Pastoral Institute of Korea, points to the "Sacrament-centered" paradigm of the Catholic Church as a factor in Catholics joining new spirituality movements.

This paradigm defines "good Catholics" as those who fulfill obligations such as attending Sunday Mass, making regular confession and paying their monthly dues. Park asserted that with such an "insufficient" model of spirituality, it seems impossible for the Church to effect spiritual renewal.

The Church needs to take the new spirituality movements seriously. Nonetheless, he says many elements in such movements are based on pantheism and other religions, and clash with Catholic dogma. While many proponents claim these movements only promote well-being, Park charged they influence people to eschew longstanding social systems and communities.

Father Joseph Lee Chan-jong, evangelization and education administrator of Suwon diocese, told UCA News Oct. 27 that new spirituality movements have spread tacitly as well-being programs catering to current lifestyles.

He said the purpose of the symposium was to give pastoral direction to Catholics in their faith life and to help them keep such movements from penetrating into the Catholic community.

Suwon diocese has sponsored annual symposiums since 1994 to educate parishioners on various issues.

Meanwhile, the Korean bishops' Committee for the Doctrine of the Faith has issued two documents, in 1997 and in 2003, on new spirituality movements. According to the bishops, such movements are in serious conflict with "the essence of Christianity" on matters such as the understanding of God, Christology and ecclesiology.

Recently, Bishop Boniface Choi Ki-san of Inchon asked priests of his diocese to report parishioners who have joined the Dahn World Center, termed a "pseudo-religious" movement by critics in the Church.
VII 2.5 CHURCH HAS FAILED TO LIVE UP TO ‘GAUDIUM ET SPES,’ SCHOLARS SAY
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2005/11/w2/mon/KO9139Rg.txt
SEOUL (UCAN) November 7, 2005 EXTRACT:

The Catholic Bishops' Conference of Korea (CBCK) issued "Movements and Currents That Are Harmful to Orthodox Faith Life I" in 1997 and II in 2003. The first dealt with phenomena such as "doomsday cults" and private revelations. The second cites Zen and yoga as examples of the new spirituality movement which, it says, "conflicts with Christian faith in many ways." The document warns that "the movement is highly probable to threaten the teaching of Christ and the Church's identity."

VII 3. MALAYSIAN BISHOP PAUL TAN DISCUSSES ‘RELIGIOUS LIFE IN ASIA TODAY’
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2004/12/w3/wed/AS7275DA.txt EXTRACT:
BANGKOK (UCAN) December 15, 2004 A Jesuit bishop Paul Tan Chee Ing of Melakor-Johor from Malaysia has told major Religious superiors of Southeast Asia a crisis of identity affects Religious life today.
Bishop Paul Tan Chee Ing of Melakor-Johor told a recent meeting of Southeast Asia Major Superiors (SEAMS) that instead of fulfilling their true identity of "being holy," today's Religious use "props" such as material, psychological and spiritual status, a career, or having a partner to give them an identity…

Important Causes Of The Crisis

"The first and most important cause is the wrongly directed and poorly applied zealous respond to Vatican Council II's call to religious to renew themselves by going back to their original charisms and by inculcating these charisms into modern world through reading the "signs of the times." Ironically, it is their very praiseworthy desire to renew themselves through inculturation into the modern culture that has brought about the crisis of identity. The debunking of old traditional and institutional customs and habits, which gave an identity to the various religious congregations, and the exaggerated conformity with the values of the secular world, e.g., efficiency gauged from results, professionalism, competency, etc., have eroded not only their identity as religious but also the very essence of religious life.

I am not against, by no means, the necessity of going back to our original charisms and inculturating them into modern culture. This is a must for renewal. I am only saying that in the process a lot of deviations have cropped up and have undermined the very meaning of religious life… How many of our religious, especially the younger ones, want to do their own thing and are allergic to rules and institutional norms! Authority is also frowned upon by them… Even in religion, the new world movement is a typical example of an agglomeration of Catholics who, while claiming to be Catholics, have assimilated Buddhists ideas, practice Hindu yoga and meditation, and toy with esoteric mysticism."
VII 4. SPANISH ARCHDIOCESE PROHIBITS USE OF CATHOLIC BUILDINGS BY PSEUDO-RELIGIOUS SECTS AND MOVEMENT

S [FOR THE PRACTISE OF YOGA, T.M., REIKI…]

http://www.catholicnewsagency.com/new.php?n=8641
MADRID, February 14, 2007 CNA This week the Archdiocese of Burgos in Spain announced it has prohibited the use of church buildings and facilities by pseudo-religious sects that disguise or hide their true identity, in order to thwart their “chameleon-like strategy of proselytism.”

In a statement, the archdioceses denounced the “evil” and “fanatical” proselytism of religious sects “that employ the chameleon-like tact of toning down their own identity in order to resemble the religion of the majority in each place, which in Spain is Catholicism.” Thus, the statement continued, “sects initially encounter little resistance. Once they have conquered someone’s heart, their ‘reasons’ obscure common sense and it becomes easier to make the person a follower.”
The archdiocese warned that one of the strategies of such groups is to use Catholic facilities (schools, diocesan centers, retreat houses) to hold their events. “It has been done and continues to be done despite the obvious manipulation intended to overwhelm the initial resistance of possible attendees and especially—if they are minors—of their parents or teachers, who in turn run the risk of concluding that such groups are compatible with the faith and with Christian morals simply because of the place where they are meeting.”
For this reason, the archdioceses said no Catholic facilities would be allowed to be used by pseudo-religious sects associated with movements and philosophies such as the New Age, Yoga, transcendental meditation, Rei-ki, Dianetics, and others.
If “the nature of a particular group that is requesting use of Catholic facilities is not known, the statement indicated, efforts must be made to obtain the essential information about the group that will enable officials to determine its purpose and goals. Even if authorization is granted, “individuals capable of discernment may be asked to attend the meetings” to witness first-hand the group’s activities.

VII 5. MEXICO: ‘NON-CHRISTIAN MEDITATION’ IN ‘A CALL TO VIGILANCE- PASTORAL INSTRUCTION ON THE NEW AGE’
http://www.ourladyswarriors.org

Cardinal Norberto Rivera Carrera [on 7th January 1996, 6 months after his appointment as Archbishop of Mexico] said:

"31. Another phenomenon that is especially disconcerting to the Catholic faithful is the inexplicable enthusiasm with which certain priests, religious and people dedicated to teaching the faith have embraced techniques of non-Christian meditation.

32. Frequently imported from the East, forms of asceticism historically far removed from Christian spirituality are practiced in retreats, spiritual exercises, workshops, liturgical celebrations and children’s catechism courses. These practices were unquestionably born as spiritual disciplines or religious acts within traditional religions as in the case of Zen, tai chi, and the many forms of yoga…

At times an attempt is made to “Christianize” these forms, as occurred for example with “centering prayer” and “focusing”, but the result is always a hybrid form with slight [= little] Gospel basis.

33. However much proponents insist that these techniques are valuable merely as methods, and imply no teaching contrary to Christianity, the techniques in themselves always involve serious drawbacks for a Christian:

a) In their own context, the postures and exercises are designed for their specific religious purpose. They are, in themselves, steps for guiding the user towards an impersonal absolute. Even when they are carried out within a Christian atmosphere, the intrinsic meaning of these gestures remains intact.

b) Non-Christian forms of meditation are, in reality, practices of deep concentration, not prayer. Through relaxation exercises and the repetition of a “mantra” (sacred word)*, one strives to submerge himself in the depth of his own “I” in search of the nameless absolute. Christian meditation is essentially different inasmuch as it consists in openness to the transcendent and a relationship with someone who addresses us in a personal, loving dialogue.

c) These techniques normally requires the one who practices them to turn off the world of his senses, imagination, and reason to lose himself in the silence of nothingness. At times the intent is to achieve an altered state of consciousness that temporarily deprives the subject of the full use of his freedom…”

[Catholic International, August-September 1996]. *The mantra can be maranatha, OM, etc.

VII 6. U.S.A : BISHOP’S YOGA BAN IS A STRETCH, PARISHIONERS SAY

By Jennifer Booth Reed jreed@news-press.com March 31, 2007

http://www.news-press.com/apps/pbcs.dll/article?AID=/20070331/NEWS0117/703310483/1075 EXTRACT:

Sylvia DiLorenzo thought she was doing a good thing. In January, the certified yoga instructor began offering classes to fellow parishioners at Blessed Pope John XXIII Church in south Fort Myers. She charged no money — participants could give a donation if they wanted — and dedicated two hours a week to teaching 65 parishioners how to stretch and strengthen their muscles, control stress and find peace. Her good intentions have erupted into controversy.
In the past few weeks, a couple of people have accosted the yoga practitioners, accusing them of evil-doing, and the leader of the Catholic church in Southwest Florida has banned the classes. His spokeswoman said it's for reasons other than moral objections to yoga. The events have left DiLorenzo, her students and other Catholic observers shaking their heads over the authoritarian leadership of their new bishop, who has been in office since July.

It started like this: An unidentified woman stumbled upon a Friday morning class and was incensed to see yoga in a church, DiLorenzo said. The woman returned the next Monday, armed with holy water that she sprinkled on the participants as they started their class. "This is sinful. This is evil," DiLorenzo recalled her saying. DiLorenzo and her students had never seen the woman or her companion who handed out leaflets in the parking lot condemning yoga as anti-Christian.
Some fundamentalist Christians object to yoga because of its Eastern spiritual roots and its philosophy of reflecting on the self rather than God. DiLorenzo said the woman also condemned it as being "sexual."

"My theme for the month of March is 'non-harming' — the principle of unconditional love and compassion," DiLorenzo said. "How non-Christian is that?"
The Rev. Marc Lussier, parish administrator, assured them that they had done nothing wrong. The classes kept meeting.
Then, two weeks ago, the area's highest-ranking Catholic leader, Bishop Frank Dewane of the Diocese of Venice, ordered the classes disbanded. He has not explained his decision.

VII 7. IRELAND : A NEW AGE OF THE SPIRIT? A CATHOLIC RESPONSE TO THE NEW AGE PHENOMENON. Prepared by the Irish Theological Commission in 1994 EXTRACT:
Yoga classes are presented all over Ireland and have an immense popularity. They are presented as physical exercises for the sake of health, wholeness, slimming, or a variety of other reasons. Many Christians refuse to see anything in Yoga apart from the physical aspects of it. But let us look closer.
The eastern religions can be called the Yogic Tradition, and it originated in India, the home of the gurus.

The main themes of this tradition are transcendentalism and the spiritual journey. The Yogic world view is tied up with their belief in the law of karma which traps people into the cycle of suffering and evil. One needs to seek liberation from karma through the disciplines of Yoga, which involve the discipline of the body in exercises and diet to liberate the true 'life force' and set one on this road to enlightenment. Reincarnation and karma are basic beliefs in the yogic tradition. The idea of reincarnation is expressed by westerners as remembering so-called 'past lives', and the need to find the 'soul mate' who helps one on the freedom trail.

'Yoga' literally means 'to bind together', to 'hold fast' or 'to yoke'. The word is used to describe any ascetic technique involving the type of meditation which is TM. The idea that Yoga was good for your health was developed in the 1960s in order to get the materialistic west interested and involved in Hinduism. In fact, it was the way the gurus set out 'to evangelise' the west.

Yoga and TM go hand-in-hand as one system. Any serious Yogi will admit this. The physical exercises by themselves have only limited value, but when combined to TM they initiate one into full-blown Hinduism. The full package is Yoga, TM and holistic living. An essential ingredient is a guru, as one cannot embark on this journey into the unknown alone. One must be guided by a more experienced person in order to deal with the pitfalls. One must be 'converted' to this way of life, as many Irish people have in the past ten years, due to groups like the Tony Quinn Yoga groups.

…Secular humanism, atheistic materialism, rationalism and religious scepticism, which were so popular in the early part of this century, left a great void in the human heart. Unfortunately, our secular society did not look to God to fill this void. Instead, it turned to eastern religions in search of a new mysticism. The result was a flood of gurus who came to teach the west how to meditate. They introduced yoga, transcendental meditation, mantras and related teachings, but without reference to Christ, the Church, or revealed truth. Many Christians have participated in these exercises, even thinking they could 'Christianise' them by using Christian language to explain what is essentially non-Christian, for example the use of so-called 'Christian' mantras, and putting Christian explanations on yoga or TM practices. But these gurus taught the only thing they knew, which is Hinduism, and the Hindu Pantheon…

Another major root of the NAM [New Age Movement] is the Transcendental Movement. These teachers borrowed from the holy books of the eastern religions, and adapted the material to suit the western mind which was materialistic, and this-world centred. So, transcendental meditation was presented, not as a religious exercise involving initiation into Hinduism, but as an exercise for relaxation! Yoga travelled a similar path. It was presented as a merely physical exercises to relax the body, and enhance health. Because of the western presentation of these eastern spiritual exercises, vast numbers of Christians have involved themselves in them, some claiming to have 'christianised' them.

VIII. OTHER CHRISTIANS SPEAK AGAINST YOGA

VIII 1. HERBALISM. MEDICINE OR MYSTICISM?

By Doug Ecklund R.Ph. Douge93@cs.com http://logosresourcepages.org/herbalism.htm EXTRACT:

…My biblical view shapes every sphere of life, including my professional acumen, and is the basis for evaluation of the ideologies and views being propagated within today’s holistic health framework…

Alternate belief systems abound within holistic medicine in general…, which are not built on empirical foundations, but on the philosophical and the spiritual.

…My purpose is not to detail the holistic health system, but a brief overview of this new medical paradigm is necessary…

At its core, holistic health embraces preventing and treating the underlying cause of disease and treatment of the whole person. “ It is a change in attitude and approach–more than an absence of illness, it is an active state of physical, emotional, spiritual, mental, and social wellbeing-an inherent characteristic of whole and integrated human beings. Its foundations are promotion of health and disease prevention-mobilize self-healing, with self-responsibility and self-education and self-discovery opportunities.”(1)

I have no opposition to these basic tenets. My concerns arise in arenas where spirituality is addressed, and where scientific standards are laid aside in the evaluation of treatment modules. Holistic health integrates all forms of health practices, which in the past, were relegated to the bizarre, the fraudulent, or the questionable.

Upon searching the “web” under holistic health, my very first link revealed an array of “health practices” including-acupuncture, yoga, spiritual development and healing, naturopathic medicine, energy healing systems, and community and planetary healing.(2)

Holistic health is alternative medicine or natural medicine.

This system minimizes, and often exhibits disdain, for the scientific method. The scientific method is based on ordered unbiased thinking that relies on proof of theory as a result of measurable, repeatable, and observable testing or experimentation.

When reason and the demand for evidence is discarded, the door is opened to embrace any invalid practice. Within this climate, only theories and suppositions abound to explain disease states, and the effectiveness and rationale of proposed treatments. When the obstacles of rationality are removed, the infusion of esoteric thought ensues…

The practice of magic is not the final attainment in these occult, pagan systems. The goal is self-realization and the ascent of the individual. Scott Cunningham relays that, “The Shamans were the first humans with knowledge through ecstasy-alternate states of consciousness, in which, they communed with the forces of the universe. Conference with spirits and deities, plants and animals, opened up new vistas of learning. Later, Shamans advanced in the use of tools to facilitate these awareness shifts.”(24)…

Meditation and Yoga are such tools to facilitate these “awareness shifts”. Even renowned holistic authority, Andrew Weil, in his book, Natural Health and Natural Medicine, promotes these practices. Pick up any popular household magazine, and it will contain, at some point, a recommendation for Yoga and meditation to relieve stress, and improve or restore health. Indeed, Yoga is touted by East Indian practice as “a method of achieving spiritual harmony through control of mind and body, to acquire health, and develop inner force to withstand stress.”(19)

There is a connection in regard to Chakras and Yoga. In Power Yoga, by Beryl Birch, it can be ascertained that: “The ‘Ajna’ or 6th Chakra is the third eye. According to Yoga philosophy, the third eye is the vertical eye of wisdom, and that which takes us out of physical or horizontal reality, and connects us to the vertical plane of divinity.”(37)

The purpose of meditation can be far more than relaxation, “it is to lift our awareness out of it’s limited focus in the personality, so it can identify with spirit, and interact with divine qualities.”(38) The intent of meditation and Yoga is to increase awareness to divine attributes.
The overlapping, merging, and progression of one practice or concept to another has become more apparent. This progression continues to evolve. The 7th Chakra (called Sabarara) is considered to be the highest in Power Yoga. By “meditating on this center, one experiences duality merging into one-ness with universal life-force. There is only oneness.”(37) The Elements of Hinduism, by Stephen Cross, speaks of the “Kundalini Chakra” or “Serpent”, which “blocks the spiritual ascent of man”, and “when awakened, becomes the vehicle for ascent”. He defines Yoga as “union”, and a “discipline leading to identity with the true self”(20).

All of these rebels, who set themselves against the Lord Jesus Christ, with their veiled, esoteric rhetoric, are saying that the “true self” is deity. The self-realization for each person is I AM GOD! This is the basis of Hinduism, and the same lie Satan perpetrated on Adam and Eve in the Garden of Eden. In Isaiah chapter 14, the Lord addressed Satan: “How art thou fallen from heaven, O Lucifer, son of the morning! For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God. I will be like the Most High”. If the Satanic origin of this deception is comprehended, it is no wonder that an appeal would be made to mankind to seek self-ascension, or to be like the Most High God!

This self-deification deception is found in occult and New Age resources. Scott Cunningham teaches this Wiccan falsehood: “The Goddess and God are both within ourselves, and manifest in all nature.”(24) In Magical Herbalism, he relates that: “The body is alive, and all life is an expression of the divine----magic is the flowering of our human potential----we increase the flow of divinity in our lives”(31) Just as “energy” must freely flow to prevent disease, and maintain wellness, practicing magic will permit the natural flow of divinity in our lives.

The deception presented here is that, practicing magic is not satanic, but divine. Once again, we have lost distinction. Self-deification is the desired realization. Our potential is to be fully realized by practicing magic, and we are to become who we really are, God.

Our divine nature is presented in The Healers Manual. Instruction is given involving a method of divination (telling the future or obtaining knowledge) utilizing a pendulum, and an aromatic elixir, much in the fashion of an Ouija board. He describes it as, “a process of divining-of connecting to our divine nature which knows what we need”(30).

The Bible doses not affirm our inner divine nature, but rather, it painfully, but truthfully, reflects our nature and condition: “The heart is deceitful above all things, and desperately wicked: who can know it?” (Jeremiah 17:9) Our heart does not know what is right. We need a new spirit, or heart, through faith in Christ, to obey the word of God. What we need is redemption, salvation, forgiveness of our sin, and reconciliation to God by accepting the salvation of God: by believing the gospel and receiving the Lord Jesus Christ as our personal Saviour. The false ideology of the divinity of mankind only serves to elevate man, and to diminish the True and Living God.

As in Hinduism, these satanic gurus are proselytizing the enlightenment of the individual to awareness that, the true self is God. Research in herbalism revealed an article entitled, From Medicine to Mysticism, by William Eidelman, MD. The culmination of desire and effort is realized: “we are waking up to a whole new vision of reality. This awakening could be our next evolutionary step. A new science of humanity is emerging-The Science of Awakening-These newly established scientific paradigms come from the fields of quantum and post-quantum physics, from bio-electromagnetism/bio-physics, and from evolution itself. This scientific approach to the inner world is not simply intellectual. On this journey, in this exploration of consciousness, we are not asked to take on any new beliefs, although some will probably latch on, we may find our old beliefs drop away. We are in a metaphysical sleep, in which, we are dreaming that we are awake. Awakened, we see ourselves as luminous beings, and we simply radiate good vibrations to each other. Our radiance is life-affirmative and creative. The awakening of humans is an essential part of the evolutionary process. At this moment, many people are beginning to awaken. This quantum leap in consciousness is the culmination of three hundred and fifty thousand years of human evolution on the earth. A new humanity is trying to be born”(39). God has one response to all this pseudo-scientific “mumbo-jumbo”, and it is found in 1 Timothy 6:20: “O Timothy, keep that which is committed to thy trust, avoiding profane and vain babblings, and oppositions of science falsely so called.” Amen.

To support the entwining of all these varied, but unified philosophies, consider the similar Hindu belief as stated in some excerpts from The Complete Illustrated Guide to Ayurveda: “This dream state of the cosmic being [Brahma], represents the earliest forms of life (viral and bacteria), as well as un-evolved human beings, who are still engrossed with the external world, believing it to be true----then comes the semi-consciousness state of the cosmic being, in which, spiritual beings on earth, and in the rest of creation, become aware of the oneness of creation” (19).(Brahma-my insert). God warns us in the scriptures that we should be aware of the devices of Satan, and of his ministers. And to beware of this idea of our becoming luminous beings through this awakening: “And no marvel; for Satan himself is transformed into an angel of light. Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose end shall be according to their works.” (2 Corinthians 11:14,15) All of these occult ministers are speaking lies, not the truth. There is a spiritual sleep, in which, we are dead to the life of God. How we are to awaken from this sleep is given to us in Ephesians 5:14: “Awake thou that sleepest, and arise from the dead, and Christ shall give thee light.” But, “The way of the wicked is as darkness: they know not at what they stumble.” (Proverbs 4:19) Christ raises the dead, and He gives us life and light…

Further progressive lies will spawn more perversion until; the ultimate apostasy is given birth and believed.

Credibility is established through promotion of conscious altering practices such as hallucinogenics, meditation and yoga. These practices induce intuitive mystical revelation, which seduce the practitioner through subjective and experiential verification of apostate false-beliefs. Adoption of the lie is inevitable, as the individual, no longer holding to the external and objective word of God, but rather, to internal and subjective falsehood, is subjected to manipulation and deceit.

The end result is the construction of a belief, in which, we accept that we are God. We are lead to believe that we can create and manipulate our environment through the magical exercise of our powers and energy. The reality is, that loss of separation between nature, energy, mankind, Satan and God will spawn the conclusion that all are one and the same. The inevitable result of this construct is self-worship, which in actuality, is Satan worship!

This is the final apostasy. The outcome of discarding Biblical truth is the darkness of believing a lie. The product of a reprobate mind is to accept delusion as truth and to bring forth fruit of unrighteousness. Instead of believing the truth and glorifying God, man’s heart will be darkened and “Professing themselves to be wise, they became fools”. (Romans 1:22) Least one might think I am exaggerating by expressing the final condition as Satan worship, consider the scriptures. In scripture Satan is identified as “the dragon”, and we read that the inhabiters of the earth “worshipped the dragon,” in Revelation 13:4.

All pagan, occult, earth religions promote self-worship. The final outcome of this perverted self-deification is Satan worship. If we worship ourselves as God, and Satan is God, then by extension, Satan is worshipped…

Bodily healing is only one aspect in the realm of magical practices, but can be used as the primer to expose the herbal student to the practice of wicca, and magic in general.

Even if the practice of magical rituals were limited to healing, involving the use of herbs, this could fit the definition of sorceries (pharmakeia) as found in the bible. If we take an herb, and perform any ritual, such as enchanting, to enhance its action, it is magic. No matter that we intellectually regard these as harmless, scientifically based, practices.

If ritual magic techniques are utilized, we are practicing magic. If we find these rituals cloaked in traditional garments of acceptability, promoted in medical journals, or the health section of a bookstore, or library, it makes no difference, it is magic, and against the commandments of God.

Be warned; be wary, these occult foundations are proliferating in society and medicine. Homeopathy shares these basic tenants of energy and rituals. Chinese and Ayurveda medicine are grounded in energy and balance concepts. Yoga and meditation is promoted, not only independently, but also, to charge ingested herbs for maximum effectiveness. Embracing the philosophy of energy expounded by false religion and spirituality, and witchcraft, will inevitably turn one away from the truth of the Living God and his love, deify man, lead to satanic worship, and result in death. Satan is the father of lies and the destroyer, who would turn and blind minds to the truth of the gospel and the glory of God in the face of Jesus Christ.

In my research, I was puzzled by one thing. In the glossary of Magical Herbalism, I came across: “Magic Circle-A ritually created circle that offers protection to a magician during rites.” It puzzled me why anyone engaged in a loving practice that leads to a better, happier, and in fact, joyous life, would have need of protection while practicing these rituals. The answer is - protection from demonic attack.

I will not offer many more scriptures to you, if you are not a believer. The Bible was written to you, read it prayerfully, and meditate on the scriptures for yourself!

All of the detailed systems of lies are counterfeits of the reality of Christ. All that they promise is found in Him. Joy, peace and oneness in God-“that they also may be one in us” (John 17:21). An even bigger deception than these vain ideologies is to deem God irrelevant or superfluous in your life, that you are exempt, indisposed, or disinclined to commit your life to Christ for salvation and obedience. But God has “now commandeth all men every where to repent” (Acts 17:30). To do otherwise is disobedience: “even to them which stumble at the word, being disobedient” (1 Peter 2:8).

(1) The Elements of Herbalism by David Hoffman 1990 Barnes and Noble Books 1997
(2) www.holisticmed.com
(19) The Complete Illustrated Guide to Ayurveda by Gopi Warrier and Deepika Gunawant 1997 Barnes and Noble Inc. by arrangement of Element Books Ltd.

(20) The Elements of Hinduism by Stephen Cross 1994 Element Books P.O. Box 830 Rockport, Ma.
(24) Wicca a Guide for the Solitary Practitioner by Scott Cunningham 1988, 1997 Llewellyn Publications St Paul, Mn.

(30) The Healers Manual by Ted Andrews 1996 Llewellyn Publications St Paul, Mn.
(31) Magical Herbalism by Scott Cunningham 1982, 1997 Llewellyn Publications St Paul, Mn.

(37) Power Yoga by Beryl Bender Birch 1995 Fireside 1230 Avenue of America New York, Ny.
(38) The Act of Meditation by Robert R. Leichtman M.D. & Carl Japikse 1998 Enthea Press 289 So. Main St. Alpha Rotta, Ga.

(39) From Medicine to Mysticism from The Science of Awakening by William S. Eidelman M.D. 1997 www.medicalmaze.com
VIII 2. YOGA: RELAXATION OR OCCULT?

By Jack Sin June 27, 1999 [Unless otherwise cited, parts of this report have been excerpted and/or adapted from Examining & Exposing Cultic & Occultic Movements, Jack Sin, “Should a Christian Practise Yoga?” April 2000, pp. 79-84.]

http://www.rapidnet.com/~jbeard/bdm/Psychology/yoga.htm

[Also at http://www.maranatha-bpc.com/MESSENGER/MM-99-06-27.htm SHOULD A CHRISTIAN PRACTISE YOGA? with slightly different content** and the following Introduction: Today, Singaporeans are confronted with alternative forms of medicine and non-traditional exercises and meditation techniques. We need to know the background and philosophy of these popular techniques before we embark to do them. We need to be watchful, discerning, and to search and discover the teachings of Holy Scriptures concerning these contemporary phenomena. First, we need to understand what are their basic principles and practices. We shall consider yoga, a popular form of meditation and exercise here.] **see further down

Yoga is from the Sankrit word Yug, meaning "union" (with the Divine, your higher "SELF").

Yoga is a path for transcending the ordinary mind (who you think you are) in order to merge with your "higher SELF" or "God SELF." Yoga means "to yoke" -- to yoke with Brahman (i.e., the "Infinite," the "Universal Spirit," the impersonal force that the Hindus call "God") via the realization of an altered state of consciousness, thereby theoretically releasing oneself from the bondage of endless reincarnation. Yoga comes out of the Hindu Vedas. It can be traced back to Patanjali, who was a religious leader. Shiva, one of Hinduism's three most powerful gods, was known as "The Destroyer" -- he's called Yogi Swara or the "Lord of Yoga."

Consider the following portion of an article from a secular newspaper:

"It is estimated that there are 10,000 yoga teachers in the United States, who teach between 4 and 5 million students a week. Yoga is a program that involves conscious stretching, deliberate movements, controlled breathing and relaxation exercises. Its purpose is to develop strength, flexibility, balance, body alignment, body awareness, muscular balance, calmness and controlled breathing. Yoga originated from a school of thought in the Hindu religion, which suggests that postures can isolate the soul from the body and the mind.

"In the Western world, yoga is used mainly as a form of exercise. Yoga comes from the original Sanskrit word, 'joga,' which means 'to join.' Yoga means to join body, mind and breath; to get them to work together in harmony [This is a lie!]. It's very gentle, slow and meditative; but it requires concentration. Yoga instructors say they have received a handful of complaints from people who believe yoga is intertwined with mysticism and the occult.

[We] acknowledge that yoga does indeed come from a portion of India's Hindu religion, but [our] classes deal mainly with the physical aspects of yoga, and do not in any way coerce people to become involved in Eastern religion" [another lie]. (Source: The Bloomington Herald-Times, 1991.)

Sadly, even professing Christians have bought into this lie. Every Yoga teacher is, in effect, a Hindu or Buddhist missionary, even though "he or she may wear a cross, insist that Jesus was a great Yogi, and protest that Yoga is not a religion, but science. This is the most blatant of lies. Yet it has been so widely proclaimed and believed that in America's public schools, beginning in kindergarten and in almost every other area of society today, Yoga and other forms of Hindu-Buddhist occultism are taught and accepted as science. In contrast, Christianity has been thrown out of the schools and is being crowded out of every other area of life in the 'broad-minded' move to replace religion with the New Age 'science'!" (Source: Peace, Prosperity, and the Coming Holocaust, p. 147.)

Yoga is clearly a New Age concept [link: http://www.rapidnet.com/, click: New Age concept] that is deeply religious and pantheistic in its origin. It is widely practiced and supported by New Age proponents. The New Age movement denies the reality of sin and total depravity, and believes that man is generally good and is divine. They teach that there is a god within us, and we are to harness that and develop it through meditation and other metaphysical techniques. They teach that the only thing people need is enlightenment regarding their divinity. They believe that through reincarnation man is reunited with God. They believe in karma, which is a debt one owes because of his previous life. They also believe and teach the evolution of man as opposed to the Creation that is taught in the Bible. Yoga is also associated with imagery, visualization, hypnosis, mind magic, chanting of mantra, positive thinking, and Silva mind techniques, which are not only unbiblical, but are potentially dangerous. When practiced by professing believers, it allows a certain external spiritual influence in our lives, which is inconsistent with, and disallowed (2 Cor. 6:14-18), in the teachings of the Holy Scriptures (2 Cor. 4:4).

[** From the Piscean to the Aquarian Age
We are living in a supercharged era, a time of upliftment for all humanity, a time of joining heaven and earth, a time of experiencing the higher self while living in the human body. The vibrational frequency of the planet has accelerated to the frequency of the Heart Centre. To respond to this new reality we must learn to play a whole new game with a new set of rules. As we cross the threshold of the Aquarian Age, we are being challenged to leave behind the dualistic pain and struggle of the Piscean Age. We are faced with two choices—(1) make the giant leap of faith to synchronise with the vibrations of love and realise our best hopes and dreams, and (2) cling to the worst aspects of the past: narrow mind sets that keep us focused on limitations, win/lose, competitiveness, zero/sum games, manipulation and control that breed feeling of superiority, inferiority, unworthiness, anger and fear.

The Aquarian Age opens up the possibility of building a sense of community among all men and women. Real victory will come from win/win solutions that benefit all concerned. The new ways of being include going with the flow, living in integrity, sharing and caring, and honouring the laws of attraction and manifestation. The transition to the twenty-first century challenges us to live by the higher universal laws of this elevated reality. The way to succeed is to drop the past, take the leap of faith and begin to live our lives as we have always wanted to but were unable to, because we were controlled by fear and shame. A new kind of religion or spirituality is surfacing. In the past, religious teachers and prophets shared their experiences of God with the masses. In the Aquarian Age, everyone can experience God directly, without intermediaries. It is now possible for all those willing to devote themselves to their individual spiritual path to achieve self-mastery and conscious connection with their soul.

We are challenged to see ourselves as responsible, both individually and collectively for our present circumstances, looking inward for causes as well as solutions. As our awareness increases we will realise that we can no longer be able to blame catastrophe, illness, or “bad luck” on parents, genes, government, society or God. As we take responsibility for our individual and collectives, we will recognise ourselves as co-creators with God. As we do so, we will recognise the importance of mastering our telephonic projections, subconscious feelings and habitual thought patterns to materialise the life we desire. As we make our lives “living masterpieces,” we will be at choice to create heaven on earth.] **see also end of VIII.2
The practice of Yoga is pagan at best, and occultic at worse. Its teachings emanate from the Eastern religions, all of which teach that self is God, only we just don't realize it:

"The goal of Yoga is 'self-realization' - to look deeply within what ought to be the temple of the one true God and there to discover the alleged 'true Self' or 'higher Self' and declare self to be God. Nothing could be more religious than that, yet with straight faces all of the Yogis insist that practicing Yoga will not change anyone's religious beliefs. This is the religion of Antichrist; and for the first time in history it is being widely practiced throughout the Western world as Trans-cendental Meditation and other forms of Yoga." (Source: The Seduction of Christianity, p. 54.)

Yoga calls itself science. "By calling itself science, Yoga (which is the very heart of Hinduism) has within the last [30] years become an integral part of Western society, where it is taught in nearly every YMCA or YWCA, in clubs, in public schools, in industry, and in many churches. Dressed in Western clothes, Yoga has gained acceptance in medicine, psychology, education, and religion under such euphemisms as 'centering,' 'relaxation therapy,' ‘self-hypnosis,’ [link: http://www.rapidnet.com/, click: 'self-hypnosis,'] and 'creative visualization’ [click: visualization]. Yoga is designed to lead to the 'realization' of one's true 'godhood' through an inward meditative journey that finally locates the ultimate source of everything within the human psyche." (Source: The Seduction of Christianity, p. 110.) Hatha-yoga is a popular form of Yoga practiced today by those looking for a form of relaxation and non-strenuous exercise. Johanna Michaelsen*, however, correctly discerns:

"There is a common misconception in the West that hatha-yoga, one of about ten forms of Yoga that supposedly leads to self-realization, is merely a neutral form of exercise, a soothing and effective alternative for those who abhor jogging and calisthenics ... [However], Hatha-yoga is 'one of the six recognized systems of orthodox Hinduism' and is at its roots religious and mystical. It is also one of the most difficult and potentially [spiritually] dangerous forms of Yoga.

"The term hatha is derived from the verb hath, which means 'to oppress.'... What the practice of hatha-yoga is designed to do is suppress the flow of psychic energies through these channels ["symbolic, or psychic passages on either side of the spinal column"], thereby forcing the 'serpent power' or the kundalini force to rise through the central psychic channel in the spine (the sushumna) and up through the chakras, the supposed psychic centers of human personality and power. Westerners mistakenly believe that one can practice hatha-yoga apart from the philosophical and religious beliefs that undergird it. This is an absolutely false belief. ... You cannot separate the exercises from the philosophy. ... 'The movements themselves become a form of meditation.' The continued practice of the exercises will, whether you ... intend it or not, eventually influence you toward an Eastern/mystical perspective. That is what it is meant to do! ... There is, by definition, no such thing as 'neutral' Yoga" (Like Lambs to the Slaughter, pp. 93-95). *see VIII 3.

Other types or brands of Yoga:

(a) Laya Yoga: Path of Universal Body -- In Laya Yoga, the Macrocosm (the Universe) is directly networked with the Microcosm (the human body). There are five centres (chakras, or "wheels") along the spine and one between the eyebrows that directly corresponds with some aspect of creation. These chakras are linked through an etheric channel along the spine. A primordial creative energy (kundalini) lies dormant at the base of the spine in the root chakra. The Laya Yogi (someone who practices Laya Yoga), through meditation and Asanas (posture exercises), will coax this kundalini energy into traveling up the channel through each chakra until it reaches its point of origin at the top of the skull. At that point, the yogi will have merged with the source of creation. If the yogi then chooses to reverse the process, the kundalini energy will travel back down the channel recharging each centre with an increased amount of Prana (life force energy). The result is that the yogi will then have more understanding of, and control over, all aspects of creation each time this process is done.

(b) Karma Yoga: Path of Selfless Action -- Action performed for the purpose of satisfying a desire has the effect of generating new desires that require additional actions. Addiction to pleasure (in any form) is a good example of this. Once the desire is satisfied, it generates more desire, which then needs to be satisfied ad infinitum. In Karma Yoga, one seeks to end this cycle by not being attached to the outcome of anything he does. Actions are thus performed based on what seems appropriate in a given situation. The person performing the action has no concern about whether the end result is "good" or "bad." Since the actions are not performed for self-gratification, the person is free of them. As a result of not being attached to the outcome, a person can become completely involved in whatever he is doing. In this way, yogis seek to end the eternal cycle of death and rebirth.

(c) Jnana Yoga: Path of Transcendental Knowledge -- This type of yoga is geared toward those who have an intellectual curiosity, who like to reason and analyze. The ordinary mind can never know Ultimately and Absolutely. Therefore, the goal is for the ordinary mind to realize that and, thereby, get out of the way. In effect, one uses the ordinary mind to transcend the ordinary mind. Gradually the ordinary mind reveals its true nature to itself.

In the "Who am I?" inquiry, as taught by the great Indian guru Ramana Maharshi, the mind's false identities are discounted one by one until it is exhausted. Once the mind has exhausted all its answers, then the higher Self may emerge.

(d) Bhakti Yoga: Path of Devotion -- Bhakti Yoga is considered the simplest of the Yogas. Bhakti is a practice of self-surrender for the purpose of eventually identifying with the source of love, or the higher Self. It is not unlike devotion and service associated with religion in the West. The yogi selects a Saint, Guru, or another figure to direct his devotional love. Every act in daily life is done to serve the beloved one. Visualizations and mantras are also part of Bhatki Yoga practice. The goal is to visualize the beloved one all the time. At first one may have a picture or representation to look at as the visualization skill is developed. A sound is repeated at the same time as the visualization. Although there are many words that can be selected, the sound of "GM" (A-U-M) is one anyone can use. This practice is especially suitable for people with intense emotional natures. Key words are: worship, devotion, self-surrender, visualization, and mantra.

(e) Raja Yoga: Path of Stillness -- In Raja Yoga, the goal is to quiet the mind through meditation where the attention is fixed on an object, mantra, or concept. Whenever the mind wanders, it is brought back to whatever is the object of concentration. In time, the mind will cease wandering and become completely still. A state of focused, uninterrupted concentration will occur. From this state, the yogi will eventually merge with the higher SELF.

(f) Kriya Yoga: Babaji's Kriya Yoga is a scientific art of perfect God Truth union and Self-Realization. The great Master of India, Babaji Nagarag, revived it as a synthesis of ancient teachings of the 18 Siddha tradition. Kriya Yoga claims to bring about an integrated transformation of the individual in all five planes of existence: physical, vital, mental, intellectual, and spiritual. It includes a series of 144 techniques or, "Kriyas," grouped into five phases, or branches.

1. Kriya Hatha Yoga: including "Asanas," physical postures of relaxation, "bandahs," muscular locks, and "mudras," gestures, all of which bring about greater health, peace, and the awakening of the principal energy centres, the "chakras." Babaji has selected a particularly effective series of 18 postures, which are taught in stages and in pairs. One cares for the physical body, not for its own sake, but as a vehicle or temple of the Divine (religious, not just an exercise).

2. Kriya Kundalini Pranayama: the "potential" technique, is a powerful breathing exercise to awaken powerful latent energy and circulate it through the seven principal chakras between the base of the spine and crown of the head. It awakens their corresponding psychological states and makes one a dynamo on all five planes of existence.

3. Kriya Dhyana Yoga: meditation, the scientific art of mastering the mind: to cleanse the subconscious;

develop concentration, mental clarity, and vision; to awaken the intuitive and creative faculties; and bring about the breathless state of communion with God, "samadhi" (not the God of the Bible).

4. Kriya Mantra Yoga: the mental repetition of subtle sounds to awaken the intuition, the intellect, and the chakras; the mantra becomes a substitute for the "I" centred chatter and facilitates the accumulation of great amounts of energy. The mantra is supposed to cleanse habitual subconscious ten​dencies (it is a religious repetitive chant).

5. Kriya Bhakti Yoga: devotional activities and service to awaken pure Divine universal love and spiritual bliss; it includes chanting and singing, ceremonies, pilgrimages, and worship.

So if someone's interested in physical exercises that are designed to help one's body, he should not take Yoga, which is designed for death, and teaches how to reach this state of consciousness (see note) where one gets a better reincarnation. Even the physical positions in Yoga come right out of the Hindu scriptures, and are designed to put one into this state of consciousness where you imagine that you're God. Therefore, Christians who think they think they're getting relaxation and/or exercise, are really getting Hinduism! They think they're getting science, but they're getting religion. It's mislabeled and it's dangerous! (Source: a 1988 John Ankerberg Show program, "The New Age in Society.") John Weldon and Clifford Wilson wrote in Occult Shock and Psychic Forces that Yoga is really pure occultism.

Hans-Ulrich Rieker, in his book The Yoga of Light, also warns that misunderstanding the true nature of Yoga can mean "death or insanity." Another little known fact is that virtually every major guru in India has issued warnings similar to these; i.e., deep-breathing techniques such as the ones taught in Yoga are a time-honored method for entering altered states of consciousness and for developing so-called psychic power.

Note: Yoga is one of the basic means of reaching this altered state of consciousness. And the altered state is the doorway to the occult. Sir John Eccles, Nobel Prize Winner for his research on the brain, said the brain is "a machine that a ghost can operate." In a normal state of consciousness, one's own spirit ticks off the neurons in his brain and operates his body. We are spirits connected with a body. But in an altered state, reached under drugs, Yoga, hypnosis [click: hypnosis], etc., this passive but alert state, the connection between the spirit and the brain, is loosened. That allows another spirit to interpose itself, to begin to tick off the neurons in the brain, and create an entire universe of illusion. You've then opened yourself up.

It's called sorcery. People are literally teaching themselves how to be demonized, all in the name of developing one's full potential.
[** Comment on Yoga
Yoga is clearly a New Age concept that is Hinduistic and pantheistic in its origin. It is widely practised and supported by New Age proponents. The New Age movement denies the reality of sin and total depravity, and believes that man is generally good and is divine. They teach that there is a God within us, and we are to harness that and develop it through meditation and other metaphysical techniques. They teach that the only thing people need is enlightenment regarding their divinity. They believed that through reincarnation man is reunited with God. They believe in karma which is a debt one owes because of their previous lives. They also believe and teach the evolution of man as opposed to Creation taught in the Bible. Yoga is also associated with imagery, visualisation, hypnosis, mind magic, chanting of mantra, positive thinking and Alpha mind techniques, which are not only unbiblical but dangerous when practised by believers because it allows the evil one a stronghold on our lives (2 Cor 4:4).

We are not to be ignorant of Satan’s devices in deception and counterfeit practices that has allured and seduced many gullible and credulous minds (1 Tim 6:20; 1 Thess 5:21). Paul said in 1 Thessalonians 5:21, to prove and test all things . . . not anything that appear to be good is actually so in the sight of God. There is a sad lack of discernment these last days of great delusion before the return of Christ. Yoga is more than a harmless exercise. It has spiritual connotations as well.

We need to ask the Lord for discernment and wisdom to keep ourselves fortified and protected from these diabolical New Age influences that disguise themselves as harmless meditation or stress relieving exercises. Be vigilant, and to be forewarned is to be forearmed. Stay clear of these questionable practices and warn others also who are involved in it.]

VIII 3. YOGA: CAN WE SEPARATE THE EXERCISE FROM THE PHILOSOPHY?

by Johanna Michaelsen Like Lambs to the Slaughter, pp. 93-95 posted November 17, 2006
http://www.lighthousetrailsresearch.com/yoga.htm ; http://www.fromthelighthouse.com/blog/index.php?p=366&more=1&c=1
EXTRACT: "There is a common misconception in the West that hatha-yoga, one of about ten forms of Yoga that supposedly leads to self-realization, is merely a neutral form of exercise, a soothing and effective alternative for those who abhor jogging and calisthenics ...
"[However], Hatha-yoga is 'one of the six recognized systems of orthodox Hinduism' and is at its roots religious and mystical. It is also one of the most difficult and potentially [spiritually] dangerous forms of Yoga.

"The term hatha is derived from the verb hath, which means 'to oppress.' ...What the practice of hatha-yoga is designed to do is suppress the flow of psychic energies through these channels ["symbolic, or psychic, passages on either side of the spinal column"], thereby forcing the 'serpent power' or the kundalini force to rise through the central psychic channel in the spine (the sushumna) and up through the chakras, the supposed psychic centers of human personality and power. Westerners mistakenly believe that one can practice hatha-yoga apart from the philosophical and religious beliefs that undergrid it. This is an absolutely false belief. ...
"You cannot separate the exercises from the philosophy. ... 'The movements themselves become a form of meditation.' The continued practice of the exercises will, whether you... intend it or not, eventually influence you toward an Eastern/mystical perspective. That is what it is meant to do! ...There is, by definition, no such thing as 'neutral' Yoga".
VIII 4. YOGA EXERCISES AND THE CHRISTIAN
http://www.macgregorministries.org/cult_groups/yoga.html
YOGA IS POPULAR

Yoga exercises sound so beneficial. Book shops and libraries are full of yoga books. Doctors, clergy, teachers, and professional people practice it. Yoga claims to work on the muscular, glandular, and physical nervous systems. Wonderful physical and emotional benefits are promised. Indeed, yoga is a complex subject, with many different types, but this tract will be confined to the Christian perspective. Many Christians practicing yoga have expressed indignation when its connections to Hinduism and Eastern Mystical Religions are pointed out. Some Christians even declare that when they are relaxing or practicing yoga postures, they keep their thoughts on Jesus, and are therefore protected. Both Christians and yoga teachers are heard to loudly deny that yoga is any kind of a religion, but rather a beneficial exercise.

PRINCIPLES BEHIND YOGA EXERCISES

In truth, yoga exercises are NOT just of a physical nature. They cannot be separated from their mystical, Hinduistic purposes. Yoga teaches that there are some 72,000 invisible psychic channels, which constitute another-dimensional body. This "subtle" body is claimed to connect to the real body in seven predominant places, ranging from the base of the spine to the top of the head. The teachings of Hatha (physical) yoga teach that at the base of the spines lies coiled a great serpent power called Kundalini. A former yoga teacher for ten years, and former vice-principal of a large yoga school, now a Christian, comments

"Every posture is designed to stimulate this power to uncoil itself and rise up through the nerve centers in the spine, which are closely related to the endocrine glands, until it finally reaches the pituitary gland - the thousand petal lotus - and when this occurs after long and disciplined practice, perfect enlightenment is achieved."

A Christian need not be instructed on the significance of the original serpent, Satan the Devil! (See Revelation 12:9)

THE PURPOSE OF YOGA
The purpose of the yoga exercise is to align the "subtle" body with the real one, and thereby alter the consciousness of the practitioner in a specified way. The positioning of the body in the yoga postures opens up the practitioner to "vibrations" which teach him the "wisdom" of yoga. As a person proceeds with the physical yoga exercises, it will not be too long before he is asked to practice the "meditation" along with the postures. Often, this begins with just an urging to "empty the mind of all thought", and then progresses into real Hindu meditation. Christian meditation as taught throughout the Bible is a FILLING of the mind with the words and precepts of God, and is the exact opposite of yoga meditation.

YOGA: PHYSICAL BUT NOT SPIRITUAL?
Skeptical Christians should go to their public library and read ANY authoritative book on Hatha Yoga (physical yoga).

These various books will make it clear that physical yoga is just the first step to spiritual yoga, and its roots are solidly in Hinduism. One Christian authority on Yoga, Mother Basilea Schlink of the Darmstadt Sisters warns in a pamphlet,

"...every Yoga posture was originally designed to worship the Hindu god Krishna".

YOGA'S VIEW OF JESUS CHRIST

Jesus Christ is presented by yoga as just one of many great masters like Buddha, Krishna, and Mohammed. Yoga teaches that there are many ways of reaching God, all equally good. If Christians are seeking peace and relaxation in yoga, then they are seeking the world's way, not the Way of Jesus Christ. John 14:27 puts it well, quoting Jesus Christ,

"Peace I leave with you; My peace I give to you; not as the world gives, do I give to you. Let not your heart be troubled, nor let it be fearful."

The true peace from Jesus Christ sustains the Christian through all circumstances, not just while exercising or meditating.

IN CONCLUSION

Christians practicing yoga need to cease immediately, repent of it, and ask God's forgiveness. Yoga is not just exercise!

VIII 5. HYPNOSIS- CHRISTIAN OR OCCULT?*

EXTRACT: …Hypnosis is nothing new. It has been used for thousands of years by witchdoctors, spirit mediums, shamans, Hindus, Buddhists, and yogis. [click on yogis]

… Trances brought about through medical doctors are not significantly different from occultic hypnosis. In their text on hypnosis, which is used in medical schools, two well-known researchers state categorically: "The reader should not be confused by the supposed differences between hypnosis, Zen, Yoga, [click on Yoga], and other Eastern Healing methodologies [click on Eastern healing methodologies].

Although the rituals for each differ, they are fundamentally the same." *Originally adapted from Hypnosis and the Christian, Martin & Deidre Bobgan, Bethany House Publishers, 1984, 61 pages. The book was revised and reissued in 2001 as Hypnosis: Medical, Scientific, or Occultic [click on Hypnosis: Medical, Scientific, or Occultic?]
VIII 6. IS YOGA REALLY SO BAD? THE TRUTH BEHIND THIS EXERCISE SENSATION

by Sarah E. Pavlik, Today's Christian Woman, September/October 2001
http://www.christianitytoday.com/tcw/2001/005/3.50.html Sarah E. Pavlik, a freelance writer, lives in Alabama.

"Yoga has changed my life," my friend Beth gushed as she twisted her body into a gravity-defying pose. Her newfound agility impressed me. Beth continued, "Yoga's centered me; it's relieved a lot of stress. Just try one class with me."

She did seem calmer, so my curiosity was piqued. Besides, I could use the exercise. And yoga classes seemed to be popping up everywhere—the local university, my gym, even at a couple local churches. One class couldn't hurt,I reasoned. So I decided to give yoga a try.

Once in the class, I scanned the room, curious as to what type of people take yoga. The class was comprised of an unlikely bunch: hefty, construction crew-type men, white-haired grandmas, and people such as me, wearing Nikes and t-shirts. I didn't spot any lime-green hair, or a single pierced nose. Suddenly my attention was drawn to the front of the room. There she was, the instructor—a bit larger than I expected. She looked nothing like those leotard-clad yoga instructors on TV. Her wiry blonde hair blended with her wire-rimmed glasses, giving her an all-around bland appearance. She spoke softly but with intimidating authority.

"Take off your shoes and socks," she said with a whisper. Reluctantly I removed them, hoping nobody else in the room could smell my feet. She explained that we needed to be barefoot so we could sink our feet into the earth. Funny, this earth looked a lot like carpet to me. But I complied, imagining my feet squishing into the soft, fertile ground.

"Now we need to get acquainted with our breath. Americans generally breathe through their mouths and miss the benefits of breathing fully," she informed us. I forced the air in and out, trying to make friends with my breath. It felt good.

"Yoga is thousands of years old, and as of late, has been accepted by modern medicine as a remedy for back pain and stress reduction," she said between breaths. Thousands of years old? Accepted by the medical community? It must be a good thing, I rationalized as I prepared to stretch. We moved quickly into what she termed poses.

First I was a tree. Then she coaxed us into bending our limbs and planting our right foot onto our inner thigh. That wasn't all that difficult until she asked us to squat and twist our torso 90 degrees. She called it the "twisted chair." How appropriate. I looked like a pretzel in blue sweatpants. Next we began "sun salutations." With our hands raised over our heads, we quickly dropped them to our feet. Finally, we brought our entire bodies to the floor, prostrate. It was obvious this was an ancient form of sun worship. Now not only was my body contorting, my mind was too. God's first commandment to not have any other gods before him sprang to mind. I was getting uncomfortable.
After several repetitions of sun salutations, she brought us back into "mountain pose." I glanced at the clock and was shocked to see all but five minutes of the hour-long class had slipped by. It was time for the relaxation exercise. My muscles were ready, but my spirit was a bit more cautious.

I lay down on the carpeted earth. She encouraged us to shut our eyes and go to our quiet place. Being a mother of two boys, I wasn't sure if such a place existed, so I decided heaven would be my quiet place. "It's time to let go of the stresses of the world, your job, your home, your deadlines, and just be at peace," the instructor said soothingly. The twing-twang of the music seemed to blend with everyone's breathing. Then she instructed us to start squeezing the muscles in our toes, then our feet, on up our legs, abdomen, and finally our faces. What a sight we all must have been lying there, our bodies rigid and our faces forced into Jim Carrey-like contortions. "Now fall back into the earth," our instructor commanded. We repeated this bizarre exercise about three times, and then, the instructor told us to come back into our body.

It was not a happy reunion. My body ached from the wicked chair—or was is it the twisted chair? And my spirit was out of sorts. Scenes of saluting the sun and leaving my body played in my mind as I drove home.

Would I be able to stay in yoga without compromising my Christian beliefs? I wondered.

Yoga's Hidden Agenda

I did some research before I attended another class. I learned that yoga, practiced predominantly by Buddhists and Hindus, has become one of America's hottest trends. While the variations of yoga are endless, one overriding principle pervades them all: the goal of obtaining oneness with the Universal Soul, known in Hinduism as Brahman, or in Buddhism as Nirvana. Every thought, every muscle movement, every breath I took in that class was designed to bring me to the feet of a false god.
Yoga actually means "union with god" or "to yoke." This union is accomplished by disciplining the flesh through difficult postures and the mind through meditation. Even chanting "Om" during meditation is meant to unite your spirit with the Universal Soul; "Om" is a sacred Hindu sound symbolizing the "Absolute." According to eastern religious thought, once you've mastered these elements, your spirit's no longer bound to your body; it's free to roam the netherworld, guided by a spiritual entity. It's then, according to cult expert Bob Larson, that practitioners believe they "possess all powers, psychic abilities, and sinless perfection." The breathing exercises (pranayamas) are also said to promote psychic abilities.

In light of such findings, I realized yoga was more than a harmless exercise regime. I also was troubled by the fact Beth decided to become a Buddhist after only three months of her hatha yoga class, one of the most commonly taught forms of yoga touted by yoga teachers and many physicians as the least religious variation. I wasn't surprised by Beth's decision when I considered what one of today's most influential yoga leaders has to say.

According to Swami Vishudevanadar, hatha yoga "prescribes physical methods to begin … so that the student can manipulate the mind more easily as he advances, attaining communication with one's higher self." Regardless of Beth's original intent, yoga had designs on her spiritual life the moment she removed her shoes.

The more I researched it, the more it became obvious yoga is a false gospel, claiming mental and physical disciplines bring about union with God. Just read what Yogi Maharishi Mahesh says about sin and redemption: "[Meditation] brings us more ability for achieving something through right means, and very easily a sinner comes out of the field of sin and becomes a virtuous man." But the true gospel tells a different story: "Since we have now been justified by [Jesus'] blood, how much more shall we be saved from God's wrath through him" (Romans 5:9). The only union with God we can ever experience is through the saving blood of Jesus.

The Lure of De-stressing

Like many, I was originally intrigued by yoga's promise to manage the overwhelming stresses of my life. That's how my friend Michael's three-year struggle with yoga began. When I met Michael, he was a devoted Christian and Bible study teacher. On the advice of a physician, he began a yoga class to relieve the stress of his high-pressure job.

One evening, Michael shared with my husband and me his passion for yoga. "With each class I feel as if a new burden's lifted, a new muscle's softened. I don't know how I lived without yoga." But his wife, Leigh, shared the other side of the story with me. Michael's once-a-week class had turned into an everyday obsession, and their conversations had grown strangely mystical. "He keeps saying he can reach the God of the Bible through the body positions and meditations he's learning in class. He says God is somewhere on earth today as an avatar." The Sanskrit word "avatar" means "the descent to earth of a diety." According to the Bhagavad Gita, a sacred Hindu text, and other eastern holy books, God comes to earth and dwells in human form once every age. Buddha, Muhammad, Christ, and Krishna are all considered avatars. In an effort to justify his increasing involvement in yoga, Michael began to mix biblical truths with eastern philosophies—behavior God doesn't tolerate. In the book of James, God makes it clear both fresh and salt water cannot flow from the same spring (3:11-12). Neither can Christians follow God's teaching while following other religious beliefs.
Biblical Alternatives to Yoga

Thankfully, I discovered some biblical alternatives to yoga, which I gladly passed to Michael. Once he modified my suggestions to fit his personality and advanced stretching skills, he discovered all the stress-reducing benefits of yoga could be achieved through his relationship with God.

Relaxing with God. God showed me yoga doesn't have a monopoly on relaxation techniques. I now set my alarm an hour early so I can spend time alone with God. Before I go to bed, I choose a Bible verse, then write it on an index card. I use a Bible concordance to help me search for a subject relevant to my life. For example, when my husband opened his own business this year, I exhausted all the verses under the heading "fear."

Each morning I immerse myself in the verse during a simple 15-minute stretching routine I adapted from the yoga class. While I stretch, I ask myself these questions: What is the main point of this passage? What does God want me to learn from it? How can I apply it to my life today?

I try to keep the stretches simple—no more pretzels for me. I start by focusing on the most troublesome areas, specifically tight or painful muscles. Experts suggest you include at least one stretch for each major muscle group—the arms, shoulders, neck, back, abdomen, lower back, buttocks, and legs. You'll want to keep the following points in mind as you develop your personal routine:

• Always warm up a few minutes before you stretch.

• Never push the stretch to the point of pain.

• Hold each stretch for 10-20 seconds.

• Complete 1-3 repetitions per stretch.

If you don't feel comfortable putting together your own routine, check with your local church. Many now offer stretching classes. Just make sure they're not influenced by eastern religions. Simply ask the instructor which program they base their class on. If their answer is yoga or tai chi, for example, you'll want to find another class.

Exercising with God. Once I'm done stretching, I spend the rest of the hour in what I term "prayerful exercise." Exercise is a perfect time to pray if you choose activities such as walking, biking, jogging, or hiking. I like to start with a worship CD to get my praise juices flowing. Listening to the lyrics prepares my spirit to connect with God. Sometimes I find it helpful to bring a list of prayer requests to refresh my memory, but usually the praise music, time alone, and natural surroundings are sufficient inspiration. Regardless of the exercise I choose, my time alone with God renews my mind and the exercise fuels me for another busy day.

Meditating God's way. Aside from stretching, another one of yoga's primary promises is to calm your mind through meditation. The difference between yoga meditation and the type God commands in Scripture is twofold: the object of our meditation and the result. Yogi philosophers urge followers to empty their mind. This empty mind, they claim, is the doorway to communion with the Universal Soul. But cult expert Bob Larson warns that yoga mediators "should not be deceived into thinking they have communed with the Lord." What they have done instead is "left [their] mind open to an evil invasion by the spirit being associated with the particular discipline employed."

God, on the other hand, should always be at the center of true meditation. While prayer and Bible study tend to be proactive, meditation is your time to listen to God. I meditate by focusing on a single verse. You may prefer meditating on one of God's characteristics, one of his names, or an aspect of his creation. As you do this, over time you'll grow closer to God, because you'll have learned how to "cast all your anxiety on him" (1 Peter 5:7).

Looking back, I'm amazed at how God used my yoga experience to teach me to be more discerning. The apostle John warns, "Do not believe every spirit, but test the spirits to see whether they are from God" (1 John 4:1).

It wasn't until after my yoga adventure that I began practicing this advice. Now I use my Bible to test whether the latest trends, personal habits, or beliefs truly belong to God. Characteristically, God took what was meant for evil and turned it into good (Genesis 50:20).

He also used the yoga class to introduce me to Christian meditation. Through this practice, I'm getting to know him more intimately. I'm learning to rely on him when I'm anxious, and to be quiet so I can hear him speak. For the first time I understand what it means to be still and know that he is God (Psalm 46:10). Besides my personal spiritual growth, I also have more energy and feel healthier.

Like many Christians, I was ignorant of yoga's underlying force. What appeared to be a healthy exercise alternative really harbored a more insidious agenda. Yoga is designed to lead you into the arms of a false god. The question every Christian considering yoga must ask is: Can I still worship the true God if my body's reaching toward another?

In a recent Today’s Christian Woman online poll, we asked how many of you have practiced yoga.

27 percent of respondents have. 73 percent of respondents haven't.

VIII 7. DANGEROUS MEDITATIONS –WHAT HARM IS THERE IN ACHIEVING A HIGHER STATE OF CONSCIOUSNESS THROUGH MEDITATION?

By Douglas Groothuis 10/20/2004 http://www.christianitytoday.com/ct/2004/011/10.78.html :

Overstressed Americans are increasingly turning to various forms of Eastern meditation, particularly yoga, in search of relaxation and spirituality. Underlying these meditative practices, however, is a worldview in conflict with biblical spirituality—though many Christians are (unwisely) practicing yoga.

Many Eastern religions teach that the source of salvation is found within, and that the fundamental human problem is not sin against a holy God but ignorance of our true condition. These worldviews advocate meditation and "higher forms of consciousness" as a way to discover a secret inner divinity.

Yoga, deeply rooted in Hinduism, essentially means to be "yoked" with the divine. Yogic postures, breathing, and chanting were originally designed not to bring better physical health and well-being (Western marketing to the contrary), but a sense of oneness with Brahman—the Hindu word for the absolute being that pervades all things. This is pantheism (all is divine), not Christianity.

Transcendental Meditation is a veiled form of Hindu yoga, though it claims to be a religiously neutral method of relaxation and rejuvenation. Initiates to TM receive a mantra (Hindu holy word) to repeat while sitting in yogic postures and engaging in yogic breathing. The goal is to find God within their own beings, since God (Brahman) and the self (Atman) are really one.

Differences in various forms of Eastern meditation aside, they all aim at a supposedly "higher" or "altered" state of consciousness. Meditation guides claim that normal consciousness obscures sacred realities. Therefore, meditation is practiced in order to suspend rational patterns of thought. This helps explain why so many Eastern mystics claim that divine realities are utterly beyond words, thought, and personality. In order to find "enlightenment," one must extinguish one's critical capacities—something the Bible never calls us to do (Rom. 12:1-2). In fact, suspending our critical capacities through meditation opens the soul to deception and even to spiritual bondage.

The biblical worldview is completely at odds with the pantheistic concepts driving Eastern meditation. We are not one with an impersonal absolute being that is called "God." Rather, we are estranged from the true personal God because of our "true moral guilt," as Francis Schaeffer says.

No amount of chanting, breathing, visualizing, or physical contortions will melt away the sin that separates us from the Lord of the cosmos—however "peaceful" these practices may feel. Moreover, Paul warns that "Satan himself masquerades as an angel of light" (2 Cor. 11:14). "Pleasant" experiences may be portals to peril. Even yoga teachers warn that yoga may open one up to spiritual and physical maladies.

The answer to our plight is not found in some "higher level of consciousness" (really a deceptive state of mind), but in placing our faith in the unmatched achievements of Jesus Christ on our behalf. If it were possible to find enlightenment within, God would not have sent "his one and only Son" (John 3:16) to die on the Cross for our sins in order to give us new life and hope for eternity through Christ's resurrection. We cannot raise ourselves from the dead.

The biblical concept of prayer assumes that rational and meaningful communication between God and humans is possible. There is no summons to suspend rational judgment even when prayer through the Holy Spirit is "with groans that words cannot express" (Rom. 8:26). Nor should we repeat words meaninglessly to induce a trance (Matt. 6:7).

In the Bible, meditation always means pondering God's revealed truths and reflecting on how they pertain to us. David revels in the richness of God's law throughout Psalm 119. He encourages us to meditate on it: "I meditate on your precepts and consider your ways. I delight in your decrees; I will not neglect your word" (Ps. 119:15-16). Since all Scripture is God-breathed (2 Tim. 3:16), all of it is profitable for meditation in the biblical sense.

Question from Michael Collins, Poolesville, Maryland

Douglas Groothuis is professor of philosophy at Denver Seminary and the author of several books, including Unmasking the New Age [click: Unmasking the New Age] and Confronting the New Age [click: Confronting the New Age].

VIII 8. MY SPIRITUAL JOURNEY - “MONUMENTAL MOMENTS”

From "In Search of the True Light" by Mike Shreve 2002 http://www.thetruelight.net/myspiritualjourney.htm

Monumental moments are significant turning points in our lives. For the remainder of our days we can look back to these ‘moments’-decisions, events, experiences-and feel their worth and their warmth all over again. It’s as if a monument is erected in our souls that we can visit to have our vision and zeal renewed.

According to Buddhist tradition, Siddhartha Gautama encountered such a ‘monumental moment’ around the age of twenty-nine. Modern thinkers might even term it a ‘personal paradigm shift’ (a private transformation in life-style and beliefs that effected a societal change). Though sheltered all his life within the confines of a royal palace, he dared to venture into the ‘outside world.’ According to legend, it was then that Siddhartha viewed what has since been titled the "Four Sights"-a sick man, an old man, a corpse and an ascetic.

No longer could he remain spiritually asleep on a bed of princely ease. Having witnessed the suffering that abounds in this world, he was shaken, jarred from a self-serving mentality. The resulting desperation to find answers became, as author William Burrough’s puts it, "the raw material of drastic change."

The palace protégé made a radically unorthodox decision. Walking away from the opulent surroundings to which he had grown accustomed, he turned instead down the narrow path of renunciation. Hoping to transcend the natural world, he subjected himself to intense ascetic disciplines. Then after a number of years, while meditating under the Bodhi tree, he claimed to receive an experience of Ultimate Reality. At that point, according to those who subscribe to his philosophy, he became the "Buddha," the "Awakened One," the "Enlightened One."

Even if we do not subscribe to Buddha’s conclusions, most of us can definitely relate to him-for we can isolate certain heart-touching incidents as defining moments in our lives. A near-death experience in my freshman year of college proved to be a ‘pivotal point’ for me.

That almost-tragic night, I had the distinct impression that my soul was actually leaving my body and passing into a very frightening and dark void. I felt totally unprepared. I have heard it said that those who desire to die well, must first learn to live well. I certainly had not been living well, so I wasn’t ready to die well either.

There was nothing pleasant about my encounter with this ever-present stalker of the human race. Yet it proved to be extremely beneficial. What looked like nothing more than a negative experience became a positive one, because I emerged with a new set of values. My former life was no longer attractive or fulfilling to me. Quite the contrary, it seemed overwhelmingly senseless, selfish and vain. The pursuit of pleasure left my heart empty. Temporal goals that had been all-consuming seemed frustratingly unimportant.

Earn a college degree? Pursue a career? Become financially secure? For what -if ultimately a grave was waiting somewhere in my future? That inward voice kept probing and prodding with admonitions similar to the one given to Horatio, in the Shakespearean play, "Hamlet": "There are more things in heaven and earth...than are dreamt of in your philosophy."

Like a blind man I stumbled through the darkness, grasping for something of substance. I was desperate to go beyond my self-imposed boundaries and desperate for lasting answers. Once again, this sense of desperateness became "the raw material of drastic change."

Religion took on a renewed importance. I was raised a Roman Catholic. Until my early teens I was very devoted, but the idea that Christianity was the only way to God, to the exclusion of all other religions, just seemed too narrow-minded, too unreasonable. Besides, I decided I could no longer embrace something just because it was part of my cultural or family ‘belief system.’ I purposed to ‘wipe the slate clean’ and start from a pure and unbiased beginning point.

Socrates said, "The unexamined life is not worth living." I resolved that beliefs left unexamined might not be worth much either…at least, to me personally. Intending to explore various religions of the world with an open mind, I set out on a quest for "True Light." Even though I recognized I was studying the revelations, theories and opinions of others, my primary goal was to experience God for myself. I had faith that something somewhere would prove to be my connection with Ultimate Reality. Elizabeth Barrett Browning’s words well describemy mindset at that time:

Earth’s crammed with heaven;

And every common bush afire with God;

But only he who sees, takes off his shoes,

The rest sit round it and pluck blackberries.

‘Blackberries’ held no interest for me any longer. I was willing to ‘take off my shoes’ and look at things differently. I was definitely searching for my ‘burning bush.’ All of this was definitely progress in the right direction. Little did I anticipate the unique turns my life would take before reaching this goal. The first main milestone in the road was...

An Encounter With Far Eastern Religions

I began reading a lot of literature on Far Eastern religions and related subjects. The new phraseology filled up my mind: yoga, astral projection, mantras, chakras, the third eye, Nirvana, God-consciousness-all of these things sounded very intriguing and appealing.

Then in the fall of 1969 I went to hear Yogi Bhajan*: a guru from India who claimed he came to North America to help the ‘flower child,’ ‘peace’ generation find their way spiritually. He taught us about yoga (a word literally meaning ‘to be yoked,’ the inference being that the goal of the devotee is to be ‘yoked with God.’) He explained that this ‘union’ could be achieved through various means, especially prolonged meditation. With his full beard, long black hair and intense dark eyes, this teacher of Far Eastern mysticism was somewhat imposing and quite convincing. However, it was much more than the mystique surrounding this tall, muscular, turban-clad Sikh that attracted me. It was more than the evident passion he displayed concerning his beliefs. It was more than just the stimulus of a new approach to spirituality. It was the promise that I could actually experience God and penetrate the supernatural realm for myself. This drew me to Yogi Bhajan’s words and to the system of yogic discipline he was propagating Kundalini Yoga, also called the ‘yoga of awareness’.

Attaining my ‘higher Self’ soon became the primary focus of my day-to-day existence. In between and after college classes, I used every available hour to pursue the goal of ‘reaching enlightenment.’ *see IV 5.2
The Hindu Bhakti poet, Surdas, warned, "Without devotion to God, you will make yourself into a stale crumb to be eaten by the tiger of Time." Appalled at the thought of becoming a ‘stale crumb,’ the following spring, I made the decision to use my time more wisely. Along with another college friend, I quit school to ‘escape the jaws of the tiger.’

Packing up my belongings, I left the campus of Florida State University in Tallahassee, Florida, to help start an ashram in Daytona Beach (a commune where yoga devotees live together to more effectively practice their religious disciplines).

Every day involved hours of meditation and Mantra Yoga (the chanting of certain Hindu words and phrases, called mantras, designed to carry a person to higher levels of consciousness). We also set aside time for the study of Hatha Yoga. This centered on physical exercises (asanas) and breathing exercises (pranayama), both of which were aimed toward opening up something called chakras (supposed spiritual centers of energy in the body).

Our daily routine also included what could be termed Jnana Yoga (the study of sacred texts and other religious writings). Central to our attention were the Bhagavad-Gita, the Vedas (ancient Hindu Scriptures) and the writings of mystics and teachers like Edgar Cayce, Helena Blavatsky and Yogananda. Then, of course, there was participation in yoga classes several nights a week. Every waking hour and every activity, even bathing and eating meals, was controlled by a prearranged discipline. We were motivated by the supreme goal of all ashram devotees - our souls (atman) blending into oneness with the Oversoul (Brahman). We were totally committed to the process.

Peculiar things began happening to me: a sense of peace and detachment from the world, what seemed to be occasional out-of-body excursions into some kind of higher realm, vivid spiritual dreams. The suffocating control of the natural realm seemed to be easing its grip. A kind of spiritual adrenaline surged through me daily - the prospect that I was wrenching myself free from what my teachers called maya, the illusion of this present world. I felt encouraged that transcendent love would prevail for me - that I, in an Adam-like sense, would one day awake out of spiritual sleep to find myself gazing into the face of my Maker. What could be better? So I pursued. I followed hard after God, until every waking moment was pulsating with the heartbeat of a sacred quest. Nothing can express the cry of my heart at that time better than the following quote from the "Sayings of Shri Ramakrishna":

If you fill an earthen vessel with water and set it apart upon a shelf, the water in it will dry up in a few days; but if you place the same vessel immersed in water, it will remain filled as long as it is kept there. Even so is the case of your love for the Lord God...if you keep your heart immersed always in the ocean of divine love, your heart is sure to remain ever full to overflowing with the water of the divine love."1
"Full to overflowing"...To be full: that spoke of my own spiritual needs being met. With every passing hour, I yearned for such a state of intimate communion with God. But to overflow: that spoke of satisfying the thirst of others for spiritual truth. Though my chief, initial desire was to be full myself, day by day I began sensing even greater concern for the parched state of others. I needed to overflow. I concluded that such an unselfish state of existence was, and will always be - the high calling. I could no longer ignore the plight of a human race draped in spiritual ignorance. So after conferring with those in leadership, I left the ashram to go to another city and start teaching classes myself.

Feeling strongly compelled, I moved to the thriving city of Tampa, Florida. Four universities in that area (the University of South Florida, the University of Tampa, Florida Presbyterian and New College) opened their doors, allowing me to use their facilities for extra-curricular classes. Several hundred students began attending. It was fulfilling. Touching other hearts with my ‘touched heart,’ changing other lives with my changed life-this was the continuation of a cycle, the evolution of true spirituality. Desiring to devote themselves more completely, a number of my students requested that I rent a suitable facility and form a small ashram. Gladly, I complied. One night, during that time, I experienced what some have termed ‘white light.’ I had the distinct impression that my soul exited my body and was drawn into a very intense and timeless radiance. Though now I have a different interpretation of what really happened to me, at the time, I felt I was passing into the highest state of meditation. More assured than ever that I was truly on my ‘path,’ I intensified my efforts.

Then it happened! Very abruptly...very unexpectedly ...a divine appointment interrupted what had become a predictable pattern of life. I wasn’t even seeking for a new direction, but God knew my heart. He knew my love for him and my sincerity of purpose. So he intervened for me by orchestrating some very significant events that brought about...

A Dramatic Change: Several key happenings took place within a few weeks that caused the most important ‘turning point’ in my life. First, the Tampa Tribune newspaper published a half-page interview with me. The reporter questioned me concerning my beliefs as a teacher of Kundalini Yoga and reported all that I was doing in the Tampa area. I was thankful for the exposure, certain that this free publicity would increase the attendance in my classes.

Little did I know that it would also alert a local Christian prayer group to begin praying for me.

A member of the prayer group cut the article out of the paper, pinned it to their prayer board and assigned someone to fast and pray for me every day until my conversion took place. During this same period, I received a letter from my college friend who left school at the same time I did, for the same reason. The content of Larry’s letter was quite a surprise. It described an abrupt change that had just taken place in his life. Though he had been devoted to Far Eastern religions and certain yoga disciplines, something had radically transformed his whole approach to the things of God. Larry explained how he had received a blessed, supernatural experience with Jesus called being "born again."

Larry also claimed this experience was different than any experience acquired through yoga and that it validated Jesus’ claim of being the only way to salvation. Larry’s words were emphatic, "Mike, you’ll never find ultimate peace through yoga and meditation. You have to go through the cross. You have to be born again. Jesus is the way to eternal life."

I wrote my college comrade back, explaining how happy I was that he had found ‘the path of Christianity’ to be right for him. However, I stated unequivocally that the claims of Christianity were too exclusive for me. My beliefs encompassed all the religions of the world. All were different ‘paths’ to the same God: this was my firm conviction. Strangely, though, I could not get Larry’s letter off of my mind. His words kept echoing inside of me, even though their logic escaped me.

After several weeks, I decided I needed to deal with this issue. Dismissing Christianity without fully exploring its claims would be unfair-unfair to me and unfair to the One who claimed to be the Savior of the world. I realized I had never really given Jesus an opportunity to prove himself. So I concluded, "If he really was who he claimed to be, and if I don’t test his teachings, I might miss the very thing I’ve been searching for...

Besides, if Jesus allowed himself to be crucified for the salvation of the human race, I owe it to him to at least open my heart to the possibility of his claims being true." So one morning, though it involved an inward struggle, instead of following my usual yoga routine, I decided to...

Dedicate One Day To The Lord Jesus Christ!

I got up, as usual, about 3:15 A.M. That was our normal time of rising in the ashram. Beginning at 3:30, we would spend about an hour doing various postures and breathing exercises. Then from 4:30 to 6:30 we would sit cross-legged and motionless, in what is called the ‘lotus position,’ doing various kinds of meditation. Usually we practiced Mantra Yoga. That pivotal morning, though, I decided to break away from the ordinary. Purposefully, I went into a room by myself and sat down. Though it seemed spiritually incorrect, I prayerfully dedicated the entire day to this One Larry claimed was the only "Mediator between God and men." (1 Timothy 2:5) Several times I confessed, "Lord Jesus, I commit this day to you. I believe, if you are real and if you are the Savior of the world, you will show me today." Then I began reading the Bible, spending most of my time immersed in the Gospel of John and the book of the Revelation. I was especially stirred by this latter book, with its powerful, prophetic imagery, especially those verses foretelling that final conflict between the forces of good and evil at a battleground in Israel called Armageddon (the valley of Megiddo). As I read, I kept praying. Even though I was fully expecting some kind of powerful, supernatural visitation (a vision, an audible voice) initially, it didn’t happen that way. For about ten hours that day I persisted, reading the Bible and seeking after the Lord Jesus. Then, right when I was about to give up and dismiss the claims of Christ, God intervened...and I arrived at my... Moment Of Destiny!

Kent Sullivan was a senior at the University of South Florida. He was an accomplished student, but his educational pursuits had not brought him the answers to life or the peace of mind he desired. A few months before, he had been studying Far Eastern mysticism. Specifically, he was following the teachings of Yogananda, a well-known Indian guru who authored a popular book called, The Autobiography of a Yogi. Abruptly, though, Kent had switched from Kriya Yoga to Christianity.

Though I had never met Kent personally, I was well aware of his unexpected ‘conversion.’ It was the ‘talk of the town’ among those involved in yoga and meditation. All of us were wondering, "How could he do it? He was recognized as one of the most advanced students of yoga in the Tampa area. How could he get involved with people who teach that Jesus is the only path to salvation?" Not only were we stunned over Kent’s ‘departure from the faith,’ our assessment was that he had opted for a lesser path. I mused, "How could anyone who understands the concept of ‘all religions being one’ ever depart from it? What changed his mind?" Of course, as I pondered these things, I had no idea that...

Kent belonged to the very prayer group that was praying for me.

That divinely appointed day Kent decided to wash his dirty clothes. He had a free hour between classes. It was a perfect time to take care of a boring, but necessary task. With an armful of clothes up to his chin, he got about halfway through the door of the laundromat, when the Spirit of God stopped him. He heard that still, small voice in his spirit say, "Don’t go in there. I have something else for you to do. Get back in the van and drive where I lead you." It all seemed impractical and illogical. Besides, being a new Christian, Kent was not used to having his plans interrupted by the Holy Spirit. He submitted to God’s design, though, thinking it quite peculiar that for some reason God did not want him to wash his laundry. Of course, he had no idea that about two miles away...

The yoga teacher who had been the object of his prayers for several weeks was hitchhiking, trying to catch a ride to the University of South Florida. Even though I had spent the day focusing on the claims of Christianity, I was on my way that afternoon to conduct one of my yoga classes. (Because I had renounced ownership of all unnecessary material possessions, I usually had to walk or hitchhike everywhere.) While standing on the side of the road, I was still praying that if Jesus was ‘the Way,’ he would somehow reveal himself.

As Kent drove, the Spirit of God impressed him to make several definite turns, eventually leading him down a road directly behind Busch Gardens. He was still wondering why he was doing all of this when he noticed a unique-looking, young man ‘thumbing’ for a ride. With long, curly, brown hair, a long beard and loose-fitting Indian-style clothing, I definitely looked the part of a Western devotee to Far Eastern religions. Kent never picked up hitchhikers, but felt strangely ‘led’ to pull over. As I opened the door and stepped in the van, my heart started racing in my chest, because...

Taped to the ceiling of Kent’s van was a large picture of Jesus.

I knew this was no mere coincidence; I knew this was my answer. My mind and heart felt charged with anticipation. After a few minutes of silence, Kent blurted out, "Friend, can I ask you a question?" Without hesitation, I responded, "Yes!" He immediately asked, "Have you ever experienced Jesus coming into your heart?" I quickly answered, "No, but when can I? I’ve been praying about the experience all day long."

Kent’s face broke into a look of surprise. He certainly did not expect me to respond so quickly. He offered, "You can come to our prayer meeting tonight." I replied, "I don’t want to wait for a prayer meeting. I’ve been praying all day. If this is a valid approach to God, I want to experience Jesus right now." Thrilled over my eagerness, Kent pulled out of the traffic into the first parking lot he could find. After turning the engine off, he invited me to sit with him on the floor of the van. Pulling the curtains behind the front seats so we would have privacy, he began carefully explaining the way of salvation. Then, right when I was on the verge of em-bracing the Christian approach to salvation, my own intellect became...

A Very Difficult Stumbling Block!

A compelling thought gripped my mind. If I was going to be sincere during this time of prayer, I had to first deal with some disturbing doctrinal issues. One by one, I brought up traditional biblical concepts that were very perplexing to me. With each question or comment Kent would calmly reassure me with the words, "Don’t worry about that. JUST TRY JESUS!" As I pinpointed certain Far Eastern beliefs I felt I could never give up, Kent kept emphasizing, "Don’t concern yourself with those things, JUST TRY JESUS!"

Being a former student of yoga himself, Kent understood my apprehension. He could relate to the protectiveness I felt toward my belief system. He showed tremendous wisdom. He knew that if we got involved in some deep discussion over doctrine, I might turn my heart away from the experience of Jesus altogether. So he kept emphasizing the essential thing. Repeating Jesus’ words, he explained, "Except a man be born again, he cannot see the kingdom of God." (John 3:3 KJV)

Kent understood something I am very convinced of now. It takes a spiritual rebirth before anyone can see or comprehend the mysteries of God’s kingdom. Because Jesus is "the truth," once he comes into a person’s heart, he sets in motion a process of lead-ing that person, by the Holy Spirit, into all truth. (See John 14:6.) So the most important thing is for seekers to first experience the reality of Jesus’ personal presence. Then they can far more easily sort out all the related truths that surround this central theme of true Christianity.

Kent finally persuaded me. His logic was strong enough to nudge me into the unknown. Besides, I was so hungry to know God; temporarily setting my intellect aside wasn’t too much to ask. Just repeating a single petition seemed much too simple—but again, I was willing to try. We bowed our heads and this newfound friend led me in a prayer for salvation:

"Lord Jesus, come into my heart. Wash me in your blood. Forgive me of my sins. Give me eternal life. Fill me with your presence and your love. I acknowledge that you died for the sins of the world and that you arose from the dead. I accept you now as Lord of my life."

I felt a warm sensation in the deepest part of my heart. Something different was taking place, much different than anything I had ever experienced. As a child I attended mass regularly at various Catholic churches. I served for years as an altar boy and attended parochial school. The nuns and priests who influenced me during that formative stage of my life inspired me with their humility, sincerity and commitment. But still, in all those years-filled with meaningful Christian traditions and ceremonies-I had never received such a real encounter with God.

Paul, the apostle, called this experience "the washing of regeneration and the renewing of the Holy Spirit." (Titus 3:5) Though I still had many questions stirring in my heart, the inner ‘knowing’ that I had finally been restored to a right relationship with God filled me up. I was confident that if I died, I would spend eternity in heaven. The indescribable peace of God settled like fresh dew on my soul. I was changed...and I knew it.

Vietnamese Buddhist, Thich Nhat Hanh, writes, "If we touch the Holy Spirit, we touch God, not as a concept, but as a living reality."2 This was definitely my mindset as a yoga teacher and I still believe it to this day. However, I now understand that experiencing something ‘supernatural’ may or may not indicate an actual experience of God. I sincerely thought (just as Thich Nhat Hanh surely must) that I was experiencing the "living reality" of the Holy Spirit during my yogic disciplines, but after being born again, I viewed this experiential knowledge from a whole new perspective.

For several days following this life-changing experience, I announced to all my students that I had finally encountered this "living reality." I confessed that I had been wrong in my previous assessment of Ultimate Reality, that I never encountered the true Spirit of God until I went through Jesus, and that consequently, all of my yoga classes would be cancelled. Though such an abrupt change was shocking to my students, many trusted my newfound insights and enthusiastically accepted Jesus as Lord of their lives.

As always, my passion was to share my experience with others, which I did very vigorously. Having struggled so hard to find my Creator, once I found him, it was imperative to declare this essential revelation to every openhearted person I met. I closed the ashram and moved to a different location. Many hours were spent studying the Bible and praying. It was another pivotal point for me personally, a season of radical transition, a very important time of learning to discern the difference between incorrect and correct doctrine. As Plato once said, "God is truth and light his shadow." Because the God of heaven was finally overshadowing me with his personal and gracious influence, the light of truth began to shine more and more with every passing day.

In India, large crowds gather to hear Mike Shreve share his insights on religion. They are always very responsive, knowing that, at one time, he embraced a worldview very similar to theirs.

1 The World’s Great Religions (New York: Time Incorporated, 1957) p. 38.

2 Thich Nhat Hanh, Living Buddha, Living Christ (New York, New York: Riverhead Books, 1995) p. xvi.

VIII 9.1 YOGA THEORY AND PRACTICE: SEPARABLE?

by John Ankerberg and John Weldon http://www.apologeticsindex.org/y01.html ;

Also see More about Yoga by John Ankerberg and John Weldon http://www.apologeticsindex.org/y00.html#yoga

http://www.apologeticsindex.org/a50.html ; http://www.apologeticsindex.org/w00.html#weldon

The basic premise of yoga theory is the fundamental unity of all existence: God, man, and all of creation are ultimately one divine reality. An editorial in the "Yoga Journal" declares this basic premise:

We are all aware that yoga means "union"and that the practice of yoga unites body, breath, and mind, lower and higher energy centers and, ultimately, self and God, or higher Self. But more broadly, yoga directs our attention to the unity or oneness that underlies our fragmented experiences and equally fragmented word. Family, friends, the Druze guerrilla in Lebanon, the great whale migrating north - all share the same essential [divine] nature (594:4).

This is why physical yoga and Eastern philosophy are mutually interdependent; ultimately, you cannot have one without the other. David Fetcho, a researcher with an extensive background in yoga theory and practice, states:

Physical yoga, according to its classical definitions, is inheritably and functionally incapable of being separated from Eastern religious metaphysics. The Western practitioner who attempts to do so is operating in ignorance and danger, from the yogi's viewpoint, as well as from the Christian's (725:2).

One of the leading contemporary authorities on kundalini yoga is Gopi Krishna. In his article "The True Aim of Yoga," he says: "The aim of yoga, then, is to achieve the state of unity or oneness with God, Brahman, [and] spiritual beings..." (592:14).

Yoga authorities Feuerstein and Miller comment that the postures (asana) of yoga and its breathing techniques (pranayama) are much more than just physical exercises:

Again, we see that the control of the vital energy (prana) by way of breathing, like also asana, is not merely a physical exercise, but is accompanied by certain psychomental phenomena. In other words, all techniques falling under the heading of asana and pranayama as, for example, the mudras and bandhas [physical] positions or symbolic bodily gestures utilizing pranayama and concentration for physical or spiritual purposes] of Hathayoga, are psychosomatic exercises. This point, unfortunately, is little understood by Western practitioners... (593:27-28).

Actually, yoga practice is intended to validate occult yoga theory. And as noted, yoga theory teaches that everything is, in its true inner nature, divine - not only divine but ultimately equal to everything else - everything from God and the devil to the athlete and the AIDS virus.

Yoga theory also teaches that in their outer nature, everything is maya, or illusion. For example, only in his inner spirit is man divine; his "outer nature," of body and personality, are ultimately a delusion that separates him from awareness of his real inner divinity. Thus, another purpose of yoga must be to slowly dismantle the outer personality - man's illusory part - so the supposed impersonal divinity can progressively "emerge" from within his hidden divine consciousness (...)

This is why people who practice yoga only for physical or mental health reasons are ultimately the victims of a confidence game. They are promised better health; little do they suspect the end goal of yoga is to destroy them as individuals. As yoga authorities Feuerstein and Miller comment, yoga results in "a progressive dismantling of human personality ending in a complete abolition. With every step (anga) of Yoga, what we call 'man' is demolished a little more" (593:8).

In "Yoga as Methods of Liberation," Moti Lal Pandit observes that (as in Buddhism) "the aim of yoga is to realize liberation from the human condition. To achieve this liberation, various psychological, physical, mental, and mystical methods have been devised. All those methods are antisocial (sometimes even antihuman) in that yoga prescribes a way of life which says: this mortal life is not worth living." (595:41).

Yoga is, after all, a religious practice seeking to produce "union" with an impersonal ultimate reality, such as Brahman or Nirvana. If ultimate reality is impersonal, of what value is one's own personality? For a person to achieve true "union" with Brahman, his "false" self must be destroyed and replaced with awareness of his true divine nature. That is the specific goal of yoga (...) If we examine yoga theory in more detail, it is easier to understand who yoga practice has such specific occult goals.

One of the most authoritative texts on yoga theory within the Hindu perspective is Pantajali's text on raja Yoga titled Yoga Sutras (e.g., 596). In this text he puts forth the traditional eight "limbs," or parts, of yoga. These are defined within the context of a basic Hindu worldview (reincarnation, karma, and moksha, or liberation) and intended to support and reinforce Hindu beliefs. Each "limb" has a spiritual goal and together they form a unit. These eight limbs are:

Yama (self-control, restraints, devotion to the gods [e.g. Krishna] or the final impersonal God [e.g., Brahman]

Niyama (religious duties, prohibitions, observances)

Asana (proper postures for yoga practices; these represent the first stage in the isolation of consciousness and are vital components for "transcending the human condition" 601:54)

Pranayama (the control and directing of the breath and the alleged divine energy within the human body [prana] to promote health and spiritual [occult] consciousness and evolution)

Prayahara (sensory control or deprivation, i.e., withdrawal of the senses from attachment to external objects)

Dharana (deeper concentration, or mind control)

Dhyana (deep contemplation from occult meditation)

Samadhi (occult enlightenment or "God [Brahman] realization" i.e., "union" of the "individual" with God).

Because the eight steps are interdependent, the steps of "postures" and "breathing" cannot logically be separated from the others. Thus, the interdependence of all eight steps reveals why the physical exercises of yoga are designed to prepare the body for the spiritual (occult) changes that will allegedly help one realize godhood status.

The concept of prana ("breath") is a key to the process. Pranayama refers to the knowledge and control of prana, or mystical energy, not merely to the control of one's physical breath (979:592) . Prana is believed to be universal divine energy residing behind the material world (akasa). Prana is said to have five forms, and all energy is thoughy to be a manifestation of it. Swami Nikhilananada describes it in his Vivekananda - The Yogas and Other Works as "the infinite, omnipresent manifesting power of this universe" (979:592) . Perfect control of prana makes one God. One can have "infinite knowledge, infinite power, now":"

What power on earth would not be his? He would be able to move the sun and stars out of their places, to control everything in the universe from the atoms to the biggest suns. This is the end and aim of pranayama. When the yogi becomes perfect there will be nothing in nature not under his control. If he orders the gods or the soul of the departed to come, they will come at his bidding. All the forces of nature will obey him as slaves.... He who has controlled prana has controlled his own mind all the minds... and all the bodies that exist... (979:592-93)

The aim of pranayama is also to arouse the coiled-up power in the muladhara chakra called kundalini:

Then the whole of nature will begin to change and the door of [psychic] knowledge will open. No more will you need to go to books for knowledge; your own mind will have become your book, containing infinite knowledge (979:605)

According to Vivekananda, all occult manifestations are accomplished through yogic control of prana:

We see in every country sects that attempted to control of prana. In this country there are mind healers, spiritualists, Christian Scientists, hypnotists, and so on. If we examine these different sects, we shall find at the back of each is the control of prana, whether they know it or not. If you boil all the theories down, the residuum will be that. It is one and the same force they are manipulating. .. Thus we see that pranayama includes all that is true even of spiritualism. Similarly, you will find that wherever any sect or body of people is trying to discover anything occult, mysterious, or hidden, they are really practicing some sort of yoga to control their prana. You will find that wherever there is any extraordinary display of power, it is the manipulation of prana (979:593,599)

In other words, prana, God, and occult energy are all one and the same. The one who practices yogic breathing (pranayama) is by definition attempting to manipulate occult ("divine") energy. [...more...]

This information is a portion of one section under the topic of "Yoga" in the Encyclopedia of New Age Beliefs, by John Ankerberg and John Weldon (Harvest House Publishers, Eugene, Oregon. 1996. pp 600-602) The book covers a wide range of topics, includes an extensive index, and is copiously documented to facilitate further research.

The authors write: In providing the reader with a basic critical assessment, we had three goals in mind. One was to document and critique the collective impact of the "new spirituality" in our culture. Another was to document the fundamentally spiritistic nature or potential of these practices and teachings. Finally, we wanted to describe and assess the overall validity or invalidity of the topics from different perspectives, such as scientific, ethical, medical, and biblical.

Footnotes

Bibliography numbered as in the book. First number refers to the reference; second number to the page number(s).

593:4. Editorial, Yoga Journal, May/June 1984. Back

725:2. Dave Fetcho, "Yoga," Berkeley, CA:Spiritual Counterfeits Project, 1978. Back

592:14. Gopi Krishna, "The True Aim of Yoga," Psychic, January-February, 1973. Back

593:27-28. George Feuerstein, Jeanine Miller, Yoga and Beyond: Essays in Indian Philosophy, New York: Schocken1972. Back

593:8. George Feuerstein, Jeanine Miller, Yoga and Beyond: Essays in Indian Philosophy, New York:Schockenn, 1972. Back

595:41. Moti Lal Pandit, "Yoga as Methods of Liberation," Update: A Quarterly Journal on New Religious Movements, Aarhus, Denmark: The Dialogue Center, vol. 9, no. 4, December 1985. Back

596. Rammurti S. Mishra, Yoga Sutras: The Textbook of Yoga Psychology, Garden City, NY: Anchor Books, 1973. Back

979:592. Swami Nikhilananda, Vivekananda, the Yogas and Other Works, New York: Ramakrishna and Vivekananda Centre, 1953. Back ; 979:592. ditto; 979:592. ditto; 979:605. ditto; 979:593,599. ditto

VIII 9.2 INNOCENT YOGA? by Dr. John Ankerberg and Dr. John Weldon
http://www.ankerberg.com/Articles/new-age/NA1101W1.htm
When Westerners employ yoga techniques as a means to improve their health, they should understand that they can also be producing subtle changes within themselves which will have dramatic spiritual consequences that will not be for the better. Regardless of the school or spiritual tradition, yoga practice tends to alter a person’s consciousness in an occult direction. Even when yoga is practiced innocently, it can eventually produce dramatic occult transformation.

"Personality changes can be brought about in Hatha Yoga by changing the body so that it influences the mind." 1
Consider the experience of Christina Grof, who, prior to her experience with yoga, was an average housewife with normal plans for her life. She took up yoga entirely without suspicion as a practice that would help her physically during her pregnancy. After all, there are widespread claims that "during pregnancy, yoga exercises are extremely beneficial and will keep you supple and relaxed." 2 What Christian Grof got was far more. She found herself transformed from a "conservative suburban housewife" into a New Age leader by means of hatha yoga. All she had to do was "join a hatha yoga class for exercise" and the logical progression ensued:
During the birth of my first child, for which I had prepared with the Lamaze method of breathing (very much like yogic pranayama), this enormous spiritual force was released in me. Of course, I didn’t understand it and was given morphine to stop it as soon as the baby was born.... Then the same thing happened when my second child was born. This all led to more and more experiences. I threw myself into yoga, although still not acknowledging it as a spiritual tool. My meeting with Swami Muktananda really blew the lid off everything. He served as a catalyst to awaken what I had been resisting, which was kundalini (the universal life force). 3
Thus, an innocently practiced yoga-for-exercise routine led to numerous psychic experiences that had the cumulative impact of dramatically changing her life. She became a disciple of the Hindu guru Muktananda and then, as we will see, a leader in the New Age Movement with a specific mission: to assist people who were having "spiritual emergencies" from their occult practices and help them to "properly interpret" and successfully integrate these "divine" experiences into their lives. 4
Initially, however, as the standard kundalini yoga symptoms emerged in her life, the prognosis was not good. (Hindu kundalini mythology is discussed in a separate article: Kundalini Yoga, see New Age archives, May, 2001.) Grof herself was in the midst of a spiritual emergency and increasingly convinced of her own insanity. "I was convinced I was headed for a life of psychopathology. I was afraid I was going crazy." 5

Nevertheless, counseling through occult philosophy put matters in their "proper" perspective. Her marriage ended, "which it was destined to do anyway." And the late popular mythologist Joseph Campbell helped her recognize, "The schizophrenic is drowning in the same waters in which the mystic is swimming with delight." He also referred her to LSD and consciousness researcher Stan Grof for more counseling. The rest is history. The couple were eventually married and today coordinate some 50 SEN (Spiritual Emergency Network) regional information centers around the globe. 6

They also publish a significant amount of literature in the field of occult metaphysics. Their reinterpretation of the pathological phenomena induced by occult practice—as a positive transforming spirituality (a spiritual "emergence")—not only helps undergird and legitimize the occult, but it also effectively inhibits discernment of the true issues involved.

For example, in the case of kundalini yoga, symptoms of mental illness and demonization are gratuitously redefined as emerging manifestations of "higher" or divine consciousness. Thus, we are not to question or fear the kundalini process but to surrender to it and trust it implicitly, for it is indeed part of that ageless wisdom of evolutionary transformation which is far wiser than ourselves. A chapter in a recent book edited by Stan and Christina Grof, Spiritual Emergency, reveals a basic approach of SEN counseling. The title is "When Insanity Is a Blessing." 7
Thus, a slow but sure yoga-induced occult transformation catapulted Christina Grof headlong into the world of occultism. In the long run, her innocent flirtation with yoga altered her entire life and resulted in her becoming a leader in the New Age Movement, with influence over hundreds of thousands of people.
Consider one more example of the potential consequences of innocent yoga practice. While Christina Grof used yoga for help in her pregnancy, Carole, a friend of coauthor John Weldon, used yoga for medical and health reasons. We published her story in The Coming Darkness: Confronting Occult Deception. 8
We first met Carole as a result of exchanging information on the famous Indian guru and yogi Swami Rama. The following information is taken from material sent to us. Carole was very sick and doctors were unable to find the cause of her illness. When she went to a physician-nutritionist recommended by a friend, she found some literature in his office about the Himalayan Institute, of which the doctor was a staff member. The institute was founded by Indian Swami Rama, one of the most scientifically studied of the gurus, beginning with famous biofeedback researcher and spiritist Dr. Elmer Green. Carole decided to attend the institute, where she began lessons in hatha yoga. Eventually, she was initiated and received her mantra, or word of occult power, from Swami Rama. As he laid his hands upon her head, the typical transfer of "occult energy" began (termed shaktipat diksha). Carole was in heaven:
Currents of electrical energy began to permeate my head and went down into my body.... It was as if a spell had come over me, the bliss that I felt was as if I had been touched by God. The power that had come from his hand, and simply being in his presence, drew me to him irresistibly.
The night after receiving her mantra, Carole was visited by a spirit being who claimed to be the spirit of Swami Rama himself. Although no one had ever mentioned the spirit world in her church (they did not believe in such things), Carole felt that this was the means of directly communing with God. She experienced wonderful powerful forces and energies, while thoughts entered her mind with a magnetic-like force:
Electrical currents were pulsating around my body and then moved into my hand, the currents were shaking my hand and strong, almost entrancing thoughts were impressed into my mind, "Meditate, meditate. I want to speak with you." It was a miracle. I was communicating with the spirit world. I had found God. Sitting in the darkness of my living room I began to repeat my mantra. A presence seemed to fill the room. I began to see visions of being one with the universe and the magnetic thoughts were now leaving and I was hearing a voice, which identified itself as Swami Rama, saying he was communicating with me through astral travel.
Within one week, after meditating many hours each day and still in constant communication with this spirit, forces began to come upon me and gave me powers to do yoga postures; I was floating through them, the forces giving me added breath even… postures that before would be very painful to do.
However, after two weeks of daily yoga meditation, Carole became engulfed in a nightmare of utter dread and terror. Voices that once claimed they were angelic turned threatening, even demonic. She was brutally assaulted, both physically and spiritually by spirits. During meditation, in the midst of being violently shaken, she could sense that the same energy received at initiation, energy which was now felt to be personal, was attempting to remove her life-essence from her physical body—in her words, "to literally pull the life from my shell of a body." She sensed an overwhelming and implacable hatred directed toward her from this "energy," 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."
The intermittent suffocation and torment seemed interminable; her fears increased as she realized there was no one to help her. Finally, the attack subsided. But it was merely the first of many.
It seems that nothing could stop the assaults. Her agonized pleas to the spirits were ignored; her husband was powerless. Her father wanted her to see a psychiatrist; others also doubted her sanity. In desperation, her mother contacted psychic friends from a local church of the Unity School of Christianity. They laid hands on Carole and commanded that "the divinity within" deliver her, but to no avail.
Dr. C. Norman Shealy, M.D., Ph.D., entered the picture. He is 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. Dr. Shealy also works in conjunction with psychics and spiritists such as Caroline Myss. When Dr. Shealy was unable to help, he referred Carole to Dr. Robert Leichtman, M.D., a spiritist who is coauthor of several dozen books received by revelation from the spirits.
Leichtman admitted that Carole’s situation was not uncommon among followers of Eastern gurus. He even told her some have died as a result of similar psychic attacks. But he, too, was unable to help. His instructions, such as visualizing herself in the white "Christ light" of protection, were useless. By this time, Carole was near the end.
I had to endure the torture, unable to free myself. To those around me I was insane. No one believed me and no one could free me. The hopelessness I felt was unbearable. No one believed me except the psychics... and they could do nothing.

I was defenseless against these never-ending attacks... hundreds of presences filling my room, which itself would be filled with thick, ice cold air, my body drenched with perspiration as my whole being fought against them.
After spending several weeks at my parents’ we decided perhaps I could try returning home. But that night the spirits started to exert their full power. First, against my skull. I felt as if they were trying to crack it open, like the air was being cut off to my brain. Incredible pressure was exerted upon my back and chest, pulling with a wrench-like grip. It felt like they were trying to pull my shoulder from its socket, pressing on my eyes trying to blind me, pushing on my throat trying to choke me. Filled with fear and exhaustion, on the brink of death I screamed to my husband, "I’m dying; I can’t take it anymore. Get me to the hospital."
I was taken to the hospital where I laid like a scared dog cowering on a cart. I could hardly speak but at least the spirits were gone—temporarily.... The doctor on duty recommended a psychiatrist who saw me the next morning. He told me I was covering up some deep problems with this "talk of evil spirits." "There is no such thing as the devil," he said coldly.
Carole admitted herself to the hospital, but once more no one could help. The attacks finally subsided and she was released. Upon returning home, the attacks began again. More unimaginable torment. Although she was terrified of dying, death was now her desire. Wishing to take her life but too fearful of dying, she readmitted herself to the hospital. Once again, she was placed in locked ward. She felt that here she would die, alone and in torment
But today, Carole is alive and well. Even her psychiatrist is amazed at the miraculous transformation. She is now in perfect health, both mentally and physically.
How did Carole get free? No one had been able to help her. Today, Carole attributes both her health and her life to a living Jesus Christ who delivered her from a desperate plight. Reflecting back on her predicament, she is awed that such terrible destruction could be purchased at the price of a simple, supposedly harmless form of yoga meditation.
Events like these reveal that there is more to yoga than meets the eye. Whether yoga can trigger some unknown psychospiritual, physiological response, or whether changes are produced spiritistically, or both, few can deny yoga is a powerful spiritual discipline that has been used for millennia to secure occult, pagan goals. As we proceed, we will better understand the reasons for this.
Notes:
1. Ann Hill, ed., A Visual Encyclopedia of Unconventional Medicine, New York: Crown Publishers, 1979, p. 223.
2. Brian Inglis, Ruth West, The Alternative Health Guide, New York, NY: Alfred A. Knopf, 1983, p. 143.
3. Stan and Christina Grof, "Spiritual Emergencies," Yoga Journal, July-August 1984, p. 40.
4. Stanislav Grof, Christina Grof (eds), Spiritual Emergency, Los Angeles, CA: J. P. Tarcher, 1989.
5. Grof, Yoga Journal, p. 41.
6. cf. Grof, Spiritual Emergency, p. 227.
7. Ibid., pp. 77-97.
8. John Ankerberg, John Weldon, The Coming Darkness: Confronting Occult Deception, Eugene, OR: Harvest House Publishers, 1993.

VIII 10. DID JESUS TEACH YOGA?

By Mike Shreve http://www.thetruelight.net/booksections/articles/didjesusteachyoga.htm
Though it may surprise you, the answer to this question is both “Yes” and “No.”

First, let's define the word "Yoga." It comes from an original Sanskrit word that means "yoke" or "union." So the implied meaning is "to be yoked with God or in union with God." In this sense, Yes, a person could say that Jesus taught "Yoga," because His teachings emphasize how to be "yoked with God," how to experience "oneness or union with God." However, the methods employed in various schools of Yoga usually differ drastically from those espoused by the Lord Jesus.

In Hinduism especially, as well as some other Far Eastern worldviews, it is believed that union with God can be achieved through various means. According to the emphasis of a particular group, different categories of "Yoga," such as the following, have emerged:

(1) Hatha Yoga (the path of physical disciplines, asanas and breath control);

(2) Karma Yoga (the yoga of action, good works or selfless service);

(3) Mantra Yoga (the path of chanting mantras);

(4) Bhakti Yoga (the path of devotion to God, a god or an individual guru or avatar);

(5) Jnana Yoga (the path of transcendental knowledge);

(6) Raja Yoga (the royal path of meditation and mind control);

(7) Tantra Yoga (the use of esoteric methods to obtain supernatural experiences, sometimes the harnessing of power through sexual experiences);

(8) Kundalini Yoga (a blend of Hatha, Mantra, Raja Yoga and sometimes Tantra Yoga aimed at the awakening of the “kundalini”—defined as a latent, divine power coiled like a serpent at the base of the spine).

Sometimes various branches of yoga incorporate several of the above types into one composite yogic system. Though each branch may promote a slightly different approach, the ultimate goal of all yoga practices is Enlightenment, oneness with the Divine, the awakening of the Higher Self, the attainment of God-consciousness,

I was a teacher of Kundalini Yoga at four universities in Florida, so I am well aware of the various yogic practices designed to carry devotees to higher levels of consciousness. I am now a Christian minister, a believer in the Biblical worldview.

So I have experienced both sides: theoretically, theologically and experientially. You can read my testimony, the story of my conversion to Christianity by clicking http://www.thetruelight.net/personalstories/shreve.htm.

The title question of this article is "Did Jesus Teach Yoga?" and my initial response was both "Yes" and "No." Let me restate some important basic observations. When the meaning of the word "Yoga" is the emphasis, it would be logical to conclude, in a qualified sense, that Jesus did teach yoga—for He definitely taught men and women how to be "yoked with God," how to experience "union with God." This is reinforced by one of his most quoted invitations and promises:

“ Come unto Me, all ye that labour and are heavy laden, and I will give you rest. Take My yoke upon you, and learn of Me; for I am meek and lowly in heart: and ye shall find rest unto your souls. For My yoke is easy, and My burden is light.” (Matthew 11:28-30)

When Jesus said, “Take My yoke upon you” in essence, He was saying, “Come into union with Me—learn to think, feel, act and react just as I would.” He even prayed in John 17 that His disciples would be one with the Father, just as He was and is. So oneness of heart, union with the Almighty, was definitely an emphasis in Jesus’ preaching. This is the primary goal of yoga and the primary theme of Jesus’ message. However, the projected means of obtaining such oneness and the philosophy behind the practices and methods used are, at times, oceans apart. For instance, let’s inspect how the teachings of Jesus fit, or fail to fit, within the framework of the various yoga schools already mentioned:

(1) Hatha Yoga—Jesus never taught the necessity of physical exercises and breathing disciplines in order to open up the ‘chakras’ (spiritual energy centers) and achieve a state of inner harmony. Most teachers of New Age ideas or Far Eastern religions would readily label Jesus an Avatar (a manifestation of God on earth). If He did fill this role (of course, Christianity teaches that Jesus was the “only” incarnation of God to ever visit this world) and if Hatha Yoga is a valid methodology, why did He neglect such an important subject?

Of course, the logical answer is that He did not consider such methods necessary to man’s spiritual development. Years ago, I spent many hours doing yoga postures (asanas) and breathing exercises (pranayama). Now I am convinced, they may help tone and oxygenate a person’s body, but they do not aid anyone in obtaining true experiences of the transcendent state. God is a personal God who is approached in a personal way, not by such structured, mechanical methods. (Check out this link for info on “The Third Eye.”)

(2) Karma Yoga—This yogic system is based on the idea that every action causes either good or bad karma. Furthermore, the soul of a person remains locked in a series or rebirths (reincarnations) until all karmic debt is paid off. So the object of Karma Yoga is to live such a perfect life that there is no karmic indebtedness. At that time, release (moksha) from physical existence is achieved.

Jesus did not teach this. He taught one life and then a resurrection, not karma and reincarnation. However, He did teach a certain concept of cause and effect. He warned that the measure we deal out to others will also be dealt back to us. (See Matthew 7:2) Later on, Paul, the apostle, restated this concept with the words, “Whatever a man sows, that will he also reap.” (Galatians 6:7)

These statements describe a general truth that is somewhat predictable concerning life and relationships in this world. For instance, if we show hatred toward others, they will normally respond with hatred toward us. If we express love toward others, they will usually react with love toward us. If we bless others selflessly, they will often bless us in return—and God Himself will often reward us with outpoured blessings for our generosity. If we drink or do drugs, we will end up destroying our bodies and minds. If we involve ourselves in sensuality and immorality, it will destroy family relationships. If we rebel against God’s laws, we will suffer the consequences. What we sow, we reap. That’s just the way things work in life.

However, Jesus never intended to convey the karmic concept that every action MUST result in an exactly matched counter-action. Neither did he teach that souls get ‘locked’ into samsara (the cycle of rebirths) because of karmic debt. Believing this doctrine leaves no room for forgiveness coming from God, which was a major emphasis in Jesus’ teachings. Man instead is required to work out his own destiny by the strength of his own choices. (See more on “Reincarnation” and “Karma”, including 13 reasons why I no longer believe in the twin doctrines of Reincarnation and Karma.)

(3) Mantra Yoga—Jesus never taught the use of mantras. Quite the opposite, he warned against this method, describing the practice as “vain repetitions.” (See Matthew 6:7) The Bible advocates confessing the promises of God’s Word. It also encourages us to use certain words and phrases in prayer that can sometimes get somewhat repetitive (like “Praise the Lord” or “Hallelujah”). However, it never instructs Christians to chant these words or some magical phrases over and over in a monotone way, in order to manipulate some kind of inner cosmic power. God is a personal God, to be approached in a personal way, and these praise words are a means of celebration for those who have already established a relationship with Him. (Click this link for more on “Mantras and the Message of Jesus.”)

(4) Bhakti Yoga—Of course, Jesus taught that the greatest commandment is to love God with all the heart, mind, soul and strength. However, to actually do this, a person must know and correctly define the name and nature of the true God. Not all names and personalities ascribed to God are correct. Bhakti Yoga would advocate devotion to any god as being legitimate. However, if one expresses love and devotion to a god that is actually non-existent, there is no value to the soul. A deity that is the product of human imagination is a deity that cannot deliver its devotees from sin and deception, for the very worship of that deity is itself sinful and deceptive. (Click this link for more info on the “The Name of God.”)

(5) Jnana Yoga—Bible believers are encouraged to grow in the knowledge of God and we are taught that “in Christ” are hidden all the treasures of wisdom and knowledge. Gaining greater knowledge of God through prayer (revelation knowledge) and through the study of God’s Word (intellectual knowledge) does heighten one’s awareness of God and increase intimacy with God. And Jesus did explain to His disciples, “This is life eternal, that they may know You, the only true God, and Jesus Christ whom You have sent.” (John 17:3)

So knowing God is far more important than knowing about God. The problem is this. Much of that which is promoted in Jnana Yoga as the “Path of Knowledge” would not be in harmony with what Jesus taught. Just learning theories and ideas about God is not enough; we must learn the truth for it to be effective in our lives. Reading all the Scriptures of all world religions is not enough; we must discover what is actually inspired of God.

(6) Raja Yoga—This group emphasizes meditation. Well, Christians are taught to “meditate” on God and on His Word. Biblically, the word “meditation” simply means a private and focused time of devotion, which often involves prayerful study of God’s Word. Many of the meditation practices encouraged in Raja Yoga are much different that the methods Christians would employ. The use of mechanical, esoteric, or magical methods is not a part of the biblical approach to God. The Bible teaches that a spiritual regeneration is necessary in order to know God. This can only happen through the soul being cleansed by the blood Jesus shed on the cross. Any other method aimed at penetrating a supernatural world will fall short of its goal.

(7) Tantra Yoga—No true Christian would EVER be involved in the pursuit of enlightenment through sexual practices. Quite the contrary, the Bible teaches against fornication, adultery, incest, homosexuality, lesbianism and any other aberrant sexual behavior. Sexual involvement is only allowed within the confines of marriage and is never projected as being a means of obtaining enlightenment. Any supernatural experience coming from this method involving partners other than a spouse actually bring a person into a demonic experience.

(8) Kundalini Yoga—Jesus never taught his disciples methods aimed at awakening some inward, latent, coiled energy at the base of the spine, bringing on enlightenment. Neither did He portray God as an impersonal cosmic energy that permeates all things, to be discovered by meditating within. He rather taught an external, transcendent God who is personal and accessible only through the atoning death Jesus died on the cross. Jesus said, “No one comes to the Father except through me.” (John 14:6)

In order to enter a relationship with God, the heart must first be cleansed by the blood of Jesus from all sin. This takes place when a seeker asks Jesus to come into his heart and be Lord of his life. The Holy Spirit will then enter that heart from without, thus effecting a spiritual regeneration. This is the experience Jesus referred to as being “born again,” an experience far different than any experience provided through yogic disciplines. (John 3:1-6) Jesus clearly informed that this experience is necessary to enter the Kingdom of God.

If the Spirit of God has not yet entered a person from without, any attempt to awaken some divine presence within is in vain. Furthermore, the awakening of the kundalini [click: kundalini] is supposed to bring a person to the awareness of his own divinity, an understanding that we are all God. Jesus never taught such a concept. We are called to be children of God and servants of God, but we will never actually become God Himself. (Check out this link for more info.)

SO, DID JESUS TEACH HIS DISCIPLES YOGA?

If that statement means being “yoked” with the true God, one with the Holy Spirit and lovingly submitted to His will, the answer is a qualified “Yes.”

If that statement means that acceptance of all the yogic methods, practices and beliefs taught by the groups listed above, the answer is a definite “No.”

HOWEVER, JESUS DID TEACH US HOW TO BE IN UNION WITH GOD…AND THAT IS THE MOST IMPORTANT DISCOVERY TO BE MADE IN LIFE. SEEK IT WITH ALL YOUR HEART AND YOU WILL FIND A TREASURE:

“…THE TRUE LIGHT which gives light to every man coming into the world.” (John 1:9)

[image: image3.png]Reasoning from the Scriptuaes Ministries

"The Counterfeit Christ of the New Age Movement" A Two-Part Series on New Age Christology by Ron Rhodes
But if we come unto Jesus, we will find rest, for his yoke (i.e., yoga) is easy and his burden is light (Matt. 11:28-30).

Christian Research Journal http://www.covenantnews.com
ADDITIONAL INFORMATION:

HINDU YOGA CENTER PROMOTES CHRISTIAN, MUSLIM PRACTICES

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/2001/07/w2/mon/id9007fw.txt

AHMEDABAD, India (UCAN) July 9, 2001 A Hindu yoga practitioner in a western Indian state strives to promote religious harmony through meditation, but Christians and Muslims are skeptical.
Swami Adhyatmananda Maharaj told UCA News that his Shivananda Ashram is dedicated to "the Christian discipline of life, Muslim penance and Hindu methodology of prayer." The saffron-clad and clean-shaven yoga guru, who opened the center April 28 in Gujarat's Ahmedabad city, said his "primary aim" is to spread holiness of all religions through meditation. Gujarat has witnessed a hate campaign against Christians and Muslims in the past few years.

When the center's construction began four years ago, Maharaj placed beside the foundation stone some 50 million verses from various religious Scriptures inscribed on dried palm leaves. He used sand from all religious places, including the Vatican and Mecca in Saudi Arabia, to lay the foundation.

Also, Scripture texts of all religions were deposited before laying the center's concrete floor. The center's 418 square-meter meditation hall that can accommodate some 1,000 people is devoid of religious symbols or pictures.

"Meditation is for all (hence) our center does not look like a temple, church or a mosque," explained Maharaj, who has conducted yoga camps for the Indian army, various universities and private enterprises.

Maharaj said he recommends the Indian system for all, including Christians and Muslims, as a spiritual exercise for a better life. His center conducts meditation classes in the mornings and interreligious prayers in the evenings that many, except Christians and Muslims, attend. At the evening gatherings, he uses prayers of all religions. On certain evenings, he starts prayer with the Marian rosary that the predominantly Hindu gathering recites in English in a singsong manner. The center also uses Muslim and Hindu prayers, but in Hindi. "Humanity is my religion and culture is my language," he said.

Maharaj said his meditation classes have few Christians and Muslims because the two communities are "living in their own ghettos without mixing with other religious groups." He said he plans to distribute pamphlets to interested Christian and Muslim families, churches, mosques and madrasas (Islamic learning centers) to "encourage them to learn yoga."

Rashidmian Qureshi, a Muslim butcher, said, "Our culture and all routine occupation depend on beliefs that Hindus oppose in open and practice in confidentiality." He asked, "How will meditation help hand-to-mouth people like us?"

Other Muslims in Ahmedabad, some 915 kilometers southwest of New Delhi, said they live in clusters in the city's eastern parts, to ward off attacks from majority Hindus.

Jesuit Fr. Ishanand Vempeney and other Christians said Maharaj's acts are only symbolic and do not translate into action. "There may be exceptions but a majority of those preaching hypothetically, never practice it," said the Ahmedabad-based priest, who has published a book on Jesus and the Hindu lord Krishna.

George Sebastian, a Christian in Ahmedabad who tried to practice yoga, found it "not that helpful" to relieve stress as yoga experts claim. Some yoga centers, he alleged, "either siphon foreign funds or snatch prime property. Maharaj, who built the center on a 1.61-hectare plot, dismissed such allegations saying, "What matters is the dedication to self."

Surendra Joshi, a regular visitor to the center, said the center keeps them occupied that they hardly find time to think about caste or religion. The center provides free homeopathic, ayurvedic and naturopathy clinics and conducts corrective surgery for those afflicted with cataract or stroke.

In early June a visitor alleged that Maharaj tried to sodomize him. But Maharaj dismissed the charges as malicious. "The publicity and acceptance the center and I get have forced someone to make such a case," he said.

Local police officials told UCA News that they have not recorded any case against Maharaj. END

I HAVE INCLUDED THIS REPORT BECAUSE IT INTRIGUES ME. Here, we have a Jesuit priest who himself is favorable to Yoga and the Ashrams movement [he is a contributor to Vandana Mataji’s (ed.) occult work Shabda Shakti Sangam] criticising a HINDU who is doing exactly what many of his own Catholic compatriots are engaged in fulltime – syncreticizing religious practices !!! e.g.:

From: "Goanet Events" <goanet@goanet.org> To: <goanet@goanet.org> Sent: Monday, November 13, 2006 9:44 AM
Subject: [Goanet] Dance Workshop on "YESHUKATHA" THE INTERNATIONAL CENTRE, GOA: prog@incentgoa.com
In collaboration with SADHANALAYA Presents TRAINING WORKSHOP on YESHUKATHA Story of birth of Jesus Christ
The workshop will include Yoga session conducted by Ms. Urvashi Desai and a half day workshop on "Aharya (the costuming) and its place in performing art". Directed by: Dr. Sharmila Rao Starting from: Monday, November 13th, 2006 Classes on: Monday - Wednesday – Saturday. Time: 5:30 pm Venue: The International Centre, Goa, Dona Paula, Goa

For Registration & Inquiries contact: Freda Coutinho at 2452805-10 Ext. 603 or prog1@incentgoa.com
FOUR RANDOMLY SELECTED LETTERS OUT OF THOUSANDS RECEIVED BY THIS MINISTRY:

1. From: XXX To: michaelprabhu@vsnl.net Sent: Monday, November 13, 2006 9:52 AM Subject: Re: yoga
Hi Mike Personally, I would never get into yoga... but it's so hard to advise others since every priest I know has a positive opinion of it. ... Regards XXX, Chennai

2. From: "L Scott" <avonlise@hotmail.com> To: <michaelprabhu@vsnl.net>

Sent: Friday, May 26, 2006 6:35 PM Subject: hatha yoga info needed
Michael, I happened to come across your website as a link from the catholic answers forum. and so i looked and was VERY impressed with it! so much so, that it is now in my favorites link, keep up the GREAT work! i heard that comment about the dieties from a man who used to do yoga, and had a conversion… The man’s name is Marino Restrepo. His website is http://marinorestrepo.com/ Lise
3. From: marinorestrepo@hotmail,.com To: michaelprabhu@vsnl.net Sent: Friday, November 10, 2006 11:58 PM

Subject: Greetings from Toronto, Canada

Hi Michael: Thank you for your letter. I visited your web site again. Thank you for your great work. All of the information you are providing is vital for these times we are living, please keep it up good soldier of Christ!

In Christ Jesus, Marino Restrepo

4. From: Maria-Del-Pilar.Gonzalez-Pantaleon@ec.europa.eu Sent: Monday, January 08, 2007 2:30 PM

Hello Michael, Thank you very much for your article. It is very interesting. I am going to pass it around and to put it in my church. I hope more people know about this. I did yoga for 5 years in a centre managed by a Carmelite priest. Thanks to God, six years ago I listened some tapes on the testimony of someone who did yoga for many years, and how after he has to be delivered from it, and I understood that it was incompatible with Christianity. But still there is so many Christians who do it, and who just consider it a kind of soft gymnastics...

May God bless, protect and guide you in your work to uncover all these New Age lies. Pilar

