[image: image1.jpg]i METAMORPHOSE

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

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

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

 NOVEMBER 11, 2014
Pranayama – the “control” of prana
We will first examine what the Hindu religion and its proponents, their gurus and their sacred texts, say about the component of Yoga that is called Pranayama. Even on the very first page of the very first article that we have reproduced here, it is clearly evident that Prana is not the same entity as either breath or air.
Prana is what Hinduism holds to be the monistic impersonal Universal Life Force energy that is in all and is all. This is the essence of advaitic Hinduism, that all is one; hence man who is under the illusion (maya) that he is an individual creation must strive through practising the different paths of yoga to lose his illusion of individuality, realize his divinity and achieve union with the impersonal energy of the Brahman or 'god'.

The original Sanskrit word for yoga means "to unite". The goal of yoga is "Moksha", "self-realisation" or union with 'god'. We read below, "The effect or fruit of Pranayama is Udghata or awakening of the sleeping Kundalini." (All quotes in red within inverted commas are from the first article below my introduction.)
Pranayama is just one of the eight stages of yoga. It is the crossover or link stage between the physical and the spiritual aspects of yoga, indulged in immediately before one enters the phase of yogic meditation. This meditation again is the very antithesis of what true Christian meditation is; for an understanding of what it means, read the testimony of Losana Boyd at http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-20.doc.

Hindu deities are invoked and mantras are recited during certain types of Pranayama. Pranayama cleanses one of sin and negates one’s karma; there are references to "rebirth" (reincarnation) in the article below.
The first article that follows admits that Pranayama is "spiritual progress". Therefore, Christian practitioners must beware of performing Pranayama as also the postures or asanas that are a preparation or vehicle for it.
"Yama" in Sanskrit means "control"; now we have to understand what "prana" is.
After we learn what Hinduism says about Pranayama, we will read what Christians have to say about the "control of Prana", "the energy in the body", or "vital forces", and their warnings against our practising it.
 A. What is pranayama?
http://www.indiadivine.org/news/meditation-and-yoga/what-is-pranayama-r42
http://www.yoga-age.com/asanas/prana.html (All emphases in red are mine –Michael)
What is Pranayama?
Tasmin sati svasaprasvasayor-gativicchedah pranayamah—“Regulation of breath or the control of Prana is the stoppage of inhalation and exhalation, which follows after securing that steadiness of posture or seat.”

This is the definition of Pranayama in the Yoga-sutras of Patanjali.

‘Svasa’ means inspiratory breath. ‘Prasvasa’ means expiratory breath. You can take up the practice of Pranayama after you have gained steadiness in your Asana (seat). If you can sit for 3 hours in one Asana, continuously at one stretch, you have gained mastery over the Asana. If you are able to sit from half to one hour even, you can take up the practice of Pranayama. You can hardly make any spiritual progress without the practice of Pranayama.

Prana is Vyashti, when the individual is concerned. The sum total of the cosmic energy or cosmic Prana is Hiranyagarbha who is known as the floating ‘Golden-Egg’. Hiranyagarbha is Samashti Prana. One match stick is Vyashti (single). The whole match box is Samashti. A single mango-tree is Vyashti. The whole mango grove is Samashti. The energy in the body is Prana. By controlling the motion of the lungs or respiratory organs, we can control the Prana that is vibrating inside. By control of Prana, the mind can be easily controlled, because the mind is fastened to the Prana, like the bird to the string. Just as the bird that is tied to a post by a string, after flying here and there, finds its resting place in the post, so also this mind-bird after running hither and thither, in various sensual objects, finds its resting place during deep sleep in the Prana.

Pranayama (According to the Gita)

Apane juhvati pranam pranepanam tathapare; Pranapanagatee ruddhva pranayamaparayanah (Gita, Ch. IV-29.). Others offer Prana (outgoing breath) in Apana (incoming breath) and Apana in Prana, restraining the passage of Prana and Apana, absorbed in Pranayama. Pranayama is a precious Yajna (sacrifice). Some practise the kind of Pranayama called Puraka (filling in). Some practise the kind of Pranayama called Rechaka (emptying). Some are engaged in the practice of Pranayama called Kumbhaka, by impeding the outward passage of air, through the nostrils and the mouth, and by impeding the inward passage of the air, in the opposite direction.
Pranayama (According To Sri Sankaracharya)

“Pranayama is the control of all life-forces by realising naught but Brahman in all things as the mind, etc.

“The negation of the Universe is the outgoing breath. The thought: ‘I am Brahman’ itself is called the incoming breath.

The permanence of that thought thereafter is the restrained breath. This is the Pranayama of the wise, while the pressing of the nose is only for the unknowing.” (Aparokshanubhuti, 118-120).

Pranayama (According to Yogi Bhusunda)

Bhusunda says to Sri Vasishtha: “In the cool lotus of the heart within this visible tenement of flesh composed of the five elements, there are two Vayus, viz., Prana and Apana, commingled in it. For those who tread smoothly and without any or the slightest efforts, the path of these two Vayus, will become the sun and the moon themselves in the heart—Akasa, and will rove in the Akasa and yet be animating and carrying their fleshy-tabernacle. These Vayus will go up and down to higher and lower states. They are of the same nature in the waking, dreaming and dreamless sleeping state, and permeate all throughout. I am moving in the direction of those two Vayus and have rendered nil all my Vasanas in the waking state lit unto those of the dreamless sleeping state. Divide a filament of the lotus-stalk into a thousand times and you will find these Vayus more subtle than that. Hence it is difficult for me to treat about the nature of these Vayus and their vibrations. Of these, Prana does ceaselessly vibrate in this body, with an upward motion, both externally and internally, while Apana having the same fluctuating tendency, vibrates both external and internal to the body having a downward motion. It will be beneficial if the Prana exhaled to the extent of 16 digits, is inhaled to the same extent. Only 12 digits are inhaled ordinarily. Those who have brought to experience—viz., the equalisation of Prana in exhalation and inhalation will enjoy infinite bliss.

“Now hear about the characteristics of Prana. The inhalation to the length of 12 digits of the Prana which has been exhaled, is called (the internal) Puraka (inhalation). This also is called the internal (Puraka), when Apana Vayu re-enters the body from outside without any effort. When Apana Vayu ceases to manifest itself and Prana gets absorbed in the heart, then the time occupied in such a state is (internal) Kumbha. Yogins are able to experience all these. When the Prana in the Akasa of the heart manifests itself externally (to the heart within) in diverse aspects without any affliction to the mind then it is called (the external) Rechaka (exhalation). When the externally fluctuating Prana enters the nose and stops there at its tip, then it is called the external Puraka. But when it is passing from the tip of the nose it goes down 12 digits. Then also it is called the external Puraka. When Prana goes arrested without and Apana within, then it is called the external Kumbhaka. When the shining Apana Vayu takes an upward bent within, then it is styled the external Rechaka. All these practices lead to Moksha. Therefore they should ever be meditated upon. Those who have understood and practised well all the external and internal Kumbhakas and others, will never be reborn.

“All the eight courses, I have given out before, are capable of yielding Moksha. They should be practised both day and night. Those who are associated with these practices smoothly and control their minds by not letting them run in other directions, will in course of time attain Nirvana. Such practitioners will never thirst after material pleasures. They will ever be in their uniform practice, whether walking, standing, waking, dreaming or sleeping.

“Prana, having flown out, will again be absorbed in the heart having run back 12 digits. Similarly will Apana be absorbed in the heart, having issued out of the heart and running back 12 digits to it. Apana being the moon, will cool the whole body in its passage. But Prana being the sun, will generate heat in the system and cook or digest everything in it. Will pains arise in one who has reached that supreme state, where the Kalas (rays) of Apana the moon, are drowned by Prana the sun? Will rebirth arise in one who has reached that powerful seat, when the Kalas of Prana, the sun, are devoured by Apana the moon? These will arrest at once the seven births of those who reach that neutral state where they find Apana Vayu consumed by Prana and vice versa. I eulogise that Chidatma, who is in that intermediate state, where Prana and Apana are absorbed in one another. I meditate ceaselessly upon that Chidatma, who is in the Akasa, directly in front, at the end of my nose, where Prana and Apana both become extinct. Thus it is through this path of Prana’s control, that I attained the supreme and immaculate Tattva, devoid of pains.”

Control of Breath

The first important step is to master the Asana of posture or to control the body. The next exercise is Pranayama. Correct posture is indispensably requisite for the successful practice of Pranayama. An easy comfortable posture is Asana. That pose is the best which continues to be comfortable for the greatest length of time. Chest, neck, and head must be in one vertical line. You should not bend the body either forwards or laterally, i.e., either on the right or left side. You should not sit crooked. You should not allow the body to collapse. You must not bend the body either forwards or backwards. By regular practice the mastery over the pose will come by itself. Fatty people will find it difficult to practise the Padma Asana or the Lotus Pose. They can sit on the Sukha Asana (comfortable pose) or Siddha Asana (perfected pose). You need not wait for practising Pranayama till you get full mastery over the Asana. Practise Asana and side by side you can practise Pranayama also. In course of time, you will acquire perfection in both. Pranayama can also be practised by sitting in the chair erect.

In Bhagavad-Gita, the Immortal Song of Lord Krishna, you will find a beautiful description of seat and pose: “In a pure secret place by himself established in a fixed seat of his own, neither too high nor too low, with cloth, black antelope-skin and Kusa grass one over the other, there, making the mind one-pointed, with thought and the functions of the senses controlled, steady on his seat, he should practise Yoga for the purification of the Self, holding the body, head and neck erect, firm, gazing steadily at the tip of the nose without looking around” (Ch. VI—10,11, & 12).

Pranayama is the control of the Prana and the vital forces of the body. It is regulation of the breath. This is the most important step. The aim of Pranayama is the control of Prana. Pranayama begins with the regulation of the breath for having control over the life-currents or inner vital force. In other words, Pranayama is the perfect control of the life-currents through control of breath. Breath is external manifestation of the gross Prana. A correct habit of breathing must be established by the regular practice of Pranayama. In ordinary worldly persons the breathing is irregular.

If you can control the Prana you can completely control all the forces of the Universe, mental and physical. The Yogi can also control the Omnipresent manifesting power out of which all energies take their origin, whether concerning magnetism, electricity, gravitation, cohesion, nerve-currents, vital forces or thought-vibrations, in fact the total forces of the Universe, physical and mental.

If one controls the breath or Prana, the mind also is controlled. He who has controlled his mind has also controlled his breath. If one is suspended, the other is also suspended. If the mind and Prana are both controlled one gets liberation from the round of births and deaths and attains immortality. There is intimate connection between the mind, Prana and semen. If one controls the seminal energy, the mind and Prana are also controlled. He who has controlled his seminal energy has also controlled his Prana and mind.

He who practises Pranayama will have good appetite, cheerfulness, handsome figure, good strength, courage, enthusiasm, a high standard of health, vigour and vitality and good concentration of mind. Pranayama is quite suitable for the Westerners also. A Yogi measures the span of his life not by the number of years but by the number of his breaths. You can take in a certain amount of energy or Prana from the atmospheric air along with each breath. Vital capacity is the capacity shown by the largest quantity of air a man can inhale after the deepest possible exhalation. A man takes fifteen breaths in a minute. The total number of breaths comes to 21,600 times per day.

Varieties of Pranayama

“Bahya-abhyantar-stambha-vritti-desaa-kala

Sankhyabhih patidtishto deergha-sukshmah.”

-Yoga Sutras—Chap. II, Sa. 50

Pranayama is regarded lengthy or subtle according to its three components, the external, the internal and the steady; the retention processes are modified by the regulations of space, time and number.

When the breath is expired, it is Rechaka, the first kind of Pranayama. When the breath is drawn in, it is the second, termed Puraka. When it is suspended, it is the third kind, called Kumbhaka. Kumbhaka is retention of breath. Kumbhaka increases the period of life. It augments the inner spiritual force, vigour and vitality. If you retain the breath for one minute, this one minute is added to your span of life. Yogins by taking the breath to the Brahmarandhra at the top of the head and keeping it there, defeat the Lord of death, Yama, and conquer death. Chang Dev lived for one thousand and four hundred years through the practice of Kumbhaka. Each of these motions in Pranayama, viz., Rechaka, Puraka and Kumbhaka, is regulated by space, time and number. By space is meant the inside or outside of the body and the particular length or the breadth and also when the Prana is held in some particular part of the body. During expiration the distance to which breath is thrown outside varies in different individuals. The distance varies during inspiration also. The length of the breath varies in accordance with the pervading Tattva. The length of the breath is respectively 12, 16, 4, 8, 0 fingers’ breadths according to the Tattvas—Prithvi, Apas, Tejas, Vayu or Akasa (earth, water, fire, air or ether). This is again external during exhalation and internal during inhalation.

Time is, the time of duration of each of these, which is generally counted by Matra, which corresponds to one second. Matra means a measure. By time is also meant how long the Prana should be fixed in a particular centre or part.

Number refers to the number of times the Pranayama is performed. The Yogic student should slowly take the number of Pranayamas to eighty at one sitting. He should have four sittings in the morning, afternoon, evening and midnight, or at 9 a.m., and should have thus 320 Pranayamas in all. The effect or fruit of Pranayama is Udghata or awakening of the sleeping Kundalini. The chief aim of Pranayama is to unite the Prana with the Apana and take the united Pranayama slowly upwards towards the head. Kundalini is the source for all occult powers. The Pranayama is long or short according to the period of time, it is practised. Just as water, thrown on a hot pan shrivels upon all sides as it is being dried up, so also air, moving in or out ceases its action by a strong effort of restraint (Kumbhaka) and stays within.

Vachaspati describes—“Measured by 36 Matras, is the first attempt (Udghata), which is mild. Twice that is the second, which is middling. Thrice that is the third, which is the intense. This is the Pranayama as measured by number.”

The ‘place’ of exhalation lies within 12 Angulas (inches) of the tip of nose. This is to be ascertained through a piece of reed or cotton. The place of inhalation ranges from the head down to the soles of the feet. This is to be ascertained through a sensation similar to the touch of an ant. The place of Kumbhaka consists of the external and internal places of both exhalation and inhalation taken together, because the functions of the breath are capable of being held up at both these places. This is to be ascertained through the absence of the two indicatives noted above, in connection with exhalation and inhalation.

The specification of the three kinds of breath regulations, by all these three—time, space and number—is only optional. They are not to be understood as to be practised collectively, for in many Smritis we meet with passages, where the only specification mentioned with reference to the regulation of breath is that of time. The fourth is restraining the Prana by directing it to external or internal object; “Bahyabhyantara-vishayakshepi chaturthah” (Yoga Sutras: 11, 50).

The third kind of Pranayama that is described in Sutra 50 of the Yoga Sutras, is practised only till the first Udghata is marked. This fourth Pranayama is carried further. It concerns with the fixing of the Prana in the various lotuses (Padmas or Chakras) and taking it slowly, and slowly, step by step, and stage by stage to the last lotus in the head, where perfect Samadhi takes place. This is internal. Externally it takes into consideration the length of breath in accordance with the prevailing Tattva. Prana can be described either inside or outside.

By gradual mastery over the preliminary three kinds of Pranayama, the fourth kind comes in. In the third kind of Pranayama the sphere is not taken into consideration. The stoppage of the breath occurs with one single effort and is then measured by space, time and number and thus becomes Dirgha (long) and Sukshma (subtle). In the fourth variety, however the spheres of expiration and inspiration are ascertained. The different states are mastered by and by. The fourth variety is not practised all at once by a single effort like the third one. On the other hand, it reaches different states of perfection, as it is being done. After one stage is mastered, the next stage is taken up and practised. Then it goes in succession. The third is not preceded by measurements and is brought about by a single effort. The fourth is however preceded by the knowledge of the measurements, and is brought about by much effort. This is the only difference. The conditions of time, space and number are applicable to this kind of Pranayama also. Particular occult powers develop themselves at each stage of progress.

Three Types of Pranayama

There are three types of Pranayama, viz., Adhama, Madhyama and Uttama (inferior, middle and superior). The Adhama Pranayama consists of 12 Matras, Madhyama consists of 24 Matras and the Uttama occupies a time of 32 Matras. This is for Puraka. The ratio between Puraka, Kumbhaka and Rechaka is 1:4:2. Puraka is inhalation. Kumbhaka is retention. Rechaka is exhalation. If you inhale for a period of 12 Matras you will have to make Kumbhaka for a period of 48 Matras. Then the time for Rechaka will be 24 Matras. This is for Adhama Pranayama. The same rule will apply to the other two varieties. First, practise for a month of Adhama Pranayama. Then practise Madhyama for three months. Then take up the Uttama variety.

Salute your Guru and Sri Ganesa as soon as you sit in the Asana. The time for Abhyasa is early morning 4 a.m., 10 a.m., evening 4 p.m., and night 10 p.m., or 12 p.m. As you advance in practice you will have to do 320 Pranayamas daily.

Sagarbha Pranayama is that Pranayama, which is attended with mental Japa of any Mantra, either Gayatri or Om. It is one hundred times more powerful than the Agarbha Pranayama, which is plain and unattended with any Japa. Pranayama Siddhi depends upon the intensity of the efforts of the practitioner. An ardent enthusiastic student, with Parama Utsaha, Sahasa and Dridhata (zeal, cheerfulness and tenacity), can effect Siddhi (perfection) within six months; while a happy-go-lucky practitioner with Tandri and Alasya (drowsiness and laziness) will find no improvement even after eight or ten years. Plod on. Persevere with patience, faith, confidence, expectation, interest and attention. You are bound to succeed. Nil desperandum—Never despair.

The Vedantic Kumbhaka

Being without any distraction and with a calm mind, one should practise Pranayama. Both expiration and inspiration should be stopped. The practitioner should depend solely on Brahman; that is the highest aim of life. The giving out of all external objects, is said to be Rechaka. The taking in of the spiritual knowledge of Sastras, is said to be Puraka, and the keeping to oneself of such knowledge is said to be Kumbhaka. He is an emancipated person who practises his Chitta thus. There is no doubt about it. Through Kumbhaka the mind should always be taken up and through Kumbhaka alone it should be filled up within. It is only through Kumbhaka that Kumbhaka should be firmly mastered. Within it, is ‘Parama Siva’. At first in his Brahmagranthi there is produced soon a hole or passage. Then having pierced Brahmagranthi, he pierces Vishnugranthi, then he pierces Rudragranthi, then the Yogin attains his liberation through the religious ceremonies, performed in various births, through the grace of Gurus and Devatas and through the practice of Yoga.

Pranayama for Nadi-Suddhi

The Vayu cannot enter the Nadis if they are full of impurities. Therefore, first of all, they should be purified and then Pranayama should be practised. The Nadis are purified by two processes, viz., Samanu and Nirmanu. The Samanu is done by a mental process with Bija Mantra. The Nirmanu is done by physical cleansing or the Shatkarmas.

1. Sit on Padmasana. Meditate on the Bijakshara of Vayu y:ö (Yam) which is of smoke colour. Inhale through the left nostril. Repeat the Bijakshara 16 times. This is Puraka. Retain the breath till you repeat the Bija 64 times. This is Kumbhaka. Then exhale through the right nostril very very slowly till you repeat the Bijakshara 32 times.

2. The navel is the seat of Agnitattva. Meditate on this Agnitattva. Then draw the breath through the right nostril repeating 16 times the Agni Bija rö (Ram). Retain the breath, till you count the Bija 64 times. Then exhale slowly through the left nostril till you repeat mentally the Bija letter 32 times.
3. Fix the gaze at the tip of the nose. Inhale through the left nostril repeating the Bija Yö (Tham) 16 times. Retain the breath till you repeat the Bija (Tham) 64 times. Now imagine that the nectar that flows from the moon, runs through all the vessels of the body and purifies them. Then exhale slowly through right nostril till you repeat the Prithvi Bija l:ö (Lam) 32 times.

The Nadis are purified nicely by the practice of the above three kinds of Pranayama by sitting firmly in your usual posture.

Mantra during Pranayama

The Mantra for repetition during the practice of Pranayama is laid down in the Isvara Gita: “When the aspirant holding his breath repeats the Gayatri thrice, together with even Vyahritis in the beginning, the Siras at the end and the Pranava, one at both ends of it, this is, what is called the regulation of breath.”

Yogi Yajnavalkya, on the other hand, declares thus: “The upward breath and the downward breath, having been restrained, regulation of breath is to be practised by means of the Pranava (!) with due regard to the unit of measure of the Mantra.

This repetition of the Pranava alone, is meant for the Paramahamsa Sannyasins. It has been declared in the Smritis, that ordinary contemplation is to be practised, through the inhalation and other stages of breath-regulation at one’s navel, heart and forehead, with reference to the forms of Brahma, Vishnu and Siva respectively. For the Paramahamsa however, the only object of contemplation has been declared to be Brahman. “The self-controlled ascetic is to contemplate upon the supreme Brahman, by means of the Pranava,” declares the Sruti.

Exercise No. 1

Sit on Padmasana. Close your eyes. Concentrate on Trikuti (the space between the two eye-brows). Close the right nostril with your right thumb. Inhale slowly through the left nostril as long as you can do it with comfort. Then exhale very very slowly through the same nostril. Do twelve times. This is one round.

Then inhale through the right nostril by closing the left nostril with your right ring and little fingers and exhale very slowly through the same nostril. Do twelve times. This is one round.

Do not make any sound during inhalation and exhalation. Repeat your Ishta Mantra during the practice. In the second week of practice, do two rounds, in the third week, three rounds. Take rest for two minutes when one round is over. If you take a few normal breaths, when one round is over, that will give you sufficient rest and you will be fresh for the next round. There is no Kumbhaka in this exercise. You can increase the number of rounds according to your strength and capacity.

Exercise No. 2

Inhale through both the nostrils slowly and gently. Do not retain the breath. Then exhale slowly. Do 12 times. This will constitute one round. You can do 2 or 3 rounds according to your capacity and strength and time at your disposal.

Exercise No. 3

Sit on your Asana. Close the right nostril with your right thumb. Then inhale slowly through your left nostril. Close the left nostril with your right ring and little fingers and open the right nostril by removing the right thumb. Exhale very slowly through the right nostril. Then draw the air through the right nostril as long as you can do it with comfort and exhale through the left nostril by removing the right ring and little fingers. There is no Kumbhaka in this Pranayama. Repeat the process 12 times. This will constitute one round.

Exercise No. 4

Meditate that the single letter, the Supreme light—Pranava or OM—is the origin or source of the three letters A, U and M. Inhale the air through Ida or left nostril for the space of 16 Matras (seconds), meditate on the letter ‘A’ during that time; retain the air for the space of 64 Matras, meditate on the letter ‘U’ during the time; exhale through the right nostril for the space of 32 Matras and meditate on the letter ‘M’ during that time. Practise this again and again in the above order. Begin with 2 or 3 times and gradually increase the number to 20 or 30 times according to your capacity and strength. To begin with, keep the ratio 1:4:2. Gradually increase the ratio to 16:64:32.

Deep Breathing Exercise

Each deep breathing consists of a very full inhalation, through the nose and a deep, steady exhalation also, through the nose.

Inhale slowly as much as you can do. Exhale slowly as much as you can do. During inhalation, observe the following rules:

1. Stand up. Place the hands on the hips, the elbows will be out and not forced backward. Stand at ease.

2. Lengthen the chest straight upwards. Press the hip bones with the hands in downward direction. A vacuum will be formed by this act and the air will rush in of its own accord.

3. Keep the nostrils wide open. Do not use the nose as a suction pump. It should serve as a passive passage for both the inhaled and the exhaled air. Do not make any sound when you inhale and exhale. Remember that correct breathing is noiseless.

4. Stretch the whole upper part of the trunk.

5. Do not arch the upper chest into a cramped position. Keep the abdomen naturally relaxed.

6. Do not bend the head far backwards. Do not draw the abdomen inwards. Do not force the shoulders back. Lift the shoulders up.

During the exhalation observe the following rules carefully:

1. Allow the ribs and the whole upper part of the trunk to sink down gradually.

2. Draw the lower ribs and abdomen upwards—slowly.

3. Do not bend the body too much forward. Arching of the chest should be avoided. Keep the head, neck and trunk in a straight line. Contract the chest. Do not breathe the air out through the mouth. Exhale very, very slowly without producing any noise.

4. Expiration simply takes place by relaxing the inspiratory muscles. The chest falls down by its own weight and expels the air out through the nose.

5. In the beginning, do not retain the breath after inhalation. When the process of inhalation is over begin exhalation at once. When you have sufficiently advanced in your practice, you can slowly retain the breath from five seconds to one minute according to your capacity.

6. When one round of three deep breathings is over, you can take a little rest, ‘Respiratory pause’—by taking a few normal breaths. Then start the second round. During the pause, stand still in a comfortable position with hands on hips. The number of rounds can be fixed according to the capacity of the practitioner. Do 3 or 4 rounds and increase one round every week. Deep breathing is only a variety of Pranayama.

Kapalabhati

‘Kapala’ is a Sanskrit word; it means skull. ‘Bhati’ means to shine. The term ‘Kapalabhati’ means an exercise that makes the skull shine. This Kriya cleanses the skull. So this is taken as one of the Shat-Karmas (six cleansing processes in Hatha Yoga).

Sit on Padmasana. Keep the hands on knees. Close the eyes. Perform Puraka and Rechaka rapidly. This should be practised vigorously. One will get perspiration profusely. This is a good form of exercise. Those who are well-versed in Kapalabhati, can do Bhastrika very easily. There is no Kumbhaka in this Pranayama. Rechaka plays a prominent part. Puraka is mild, slow and long (Dirgha). But the Rechaka should be done quickly and forcibly by contracting the abdominal muscles with a backward push. When you do Puraka, release the abdominal muscles. Some people naturally make a curve of the spine and bend their heads also. This is not desirable. The head and the trunk should be erect. Sudden expulsions of breath follow one another as in Bhastrika. To start with, you can have one expulsion per second. Gradually you can have two expulsions per second. To begin with do one round in the morning consisting of 10 expulsions only. In the second week, do one round in the evening. In the third week, do two rounds in the morning and two rounds in the evening. Thus every week, gradually and cautiously increase 10 expulsions to each round till you get 120 expulsions for each round.

It cleanses the respiratory system and the nasal passages. It removes the spasm in bronchial tubes. Consequently, Asthma is relieved and also cured in course of time. The apices of the lungs get proper oxygenation. Thereby they cannot afford favourable nidus (breeding grounds) for tubercle bacilli. Consumption is cured by this practice. Lungs are considerably developed. Carbon dioxide is eliminated in a large scale. Impurities of the blood are thrown out. Tissues and cells absorb a large quantity of oxygen. The practitioner keeps up good health. Heart functions properly. The circulatory and respiratory systems are toned to a considerable degree.

The External Kumbhaka (Bahya)

Draw the air through the left nostril till you count 3 OMs; throw it out through the right nostril immediately without retaining it counting 6 OMs. Stop it outside till you count 12 OMs. Then draw the breath through the right; exhale it through the left and stop it outside as before, using the same units of OM for inhalation, exhalation and retention. Do six times in the morning and six times in the evening. Gradually increase the number of rounds and the time of Kumbhaka. Do not strain or fatigue yourself.

Easy Comfortable Pranayama (Sukha Purvaka)

Sit on Padmasana or Siddhasana in your meditation room, before the picture of your Ishta Devata (guiding deity). Close the right nostril with the right thumb. Draw in the air very, very slowly through the left nostril. Then close the left nostril also with little and ring fingers of the right hand. Retain the air as long as you can comfortably do. Then exhale very, very slowly through the nostril after removing the thumb. Now half the process is over. Then draw air through the right nostril. Retain the air as before and exhale it very, very slowly through the left nostril. All these six processes constitute one Pranayama. Do 20 in the morning and 20 in the evening. Gradually increase the number. Have a Bhava (mental attitude) that all the Daivi Sampat (divine qualities), e.g., mercy, love, forgiveness, Santi, joy, etc., are entering into your system along with the inspired air and all Asuri Sampat (devilish qualities) such as lust, anger, greed, etc., are being thrown out along with the expired air. Repeat OM or Gayatri mentally during Puraka, Kumbhaka and Rechaka. Hard-working Sadhakas can do 320 Kumbhakas daily in four sittings at the rate of 80 in each sitting.

This Pranayama removes all diseases, purifies the Nadis, steadies the mind in concentration, improves digestion, increases the digestive fire and appetite, helps to maintain Brahmacharya and awakens the Kundalini that is sleeping at the Muladhara Chakra. Purification of Nadis will set in rapidly. You will have levitation (rising above the ground) also.

(Note: Various Mantras and their benefits are described in my book “Japa Yoga”.)

Pranayama for Awakening Kundalini

When you practise the following, concentrate on the Muladhara Chakra at the base of the spinal column, which is triangular in form and which is the seat of the Kundalini Sakti. Close the right nostril with your fight thumb. Inhale through the left nostril till you count 3 OMs slowly. Imagine that you are drawing the Prana with the atmospheric air. Then close the left nostril with your little and ring fingers of the right hand. Then retain the breath for 12 OMs. Send the current down the spinal column straight into the triangular lotus, the Muladhara Chakra. Imagine that the nerve-current is striking against the lotus and awakening the Kundalini. Then slowly exhale through the right nostril counting 6 OMs. Repeat the process from the right nostril as stated above, using the same units, and having the same imagination and feeling. This Pranayama will awaken the Kundalini quickly. Do it 3 times in the morning and 3 times in the evening. Increase the number and time gradually and cautiously according to your strength and capacity. In this Pranayama, concentration on the Muladhara Chakra is the important thing. Kundalini will be awakened quickly if the degree of concentration is intense and if the Pranayama is practised regularly.

Pranayama during Meditation

If you do concentration and meditation, Pranayama, comes by itself. The breath becomes slower and slower. We will practise this Pranayama daily unconsciously. When you are reading a sensational storybook or when you are solving a mathematical problem, your mind is really very much absorbed in the subject-matter. If you closely watch your breath on these occasions, you will find that the breath has become very very slow. When you see a tragical story being enacted in the theater or a film-show, when you hear a very sad striking news or some glad tidings, when you shed tears either of joy or sorrow, or burst into laughter, the breath is slackened—Pranayama comes by itself. In those Yogic students who practise Sirshasana, Pranayama comes by itself. It is obvious from these examples that when the mind is deeply concentrated on any subject, the respiration slows down or stops. Pranayama is being done automatically. Mind and Prana are intimately connected. If you turn your attention to watch the breath on those occasions, it will regain its normal state. Pranayama comes by itself to those who are deeply absorbed in doing Japa, Dhyana or Brahma-Vichara (enquiry of Atman).

Prana, mind and Virya (seminal energy) are under one Sambandha (connection). If you can control the mind, Prana and Virya are controlled by themselves. If you can control Prana, mind and Virya are controlled by themselves. If you control the Virya by remaining as an Akhanda Brahmachari without emission of even a single drop of semen for 12 years, mind and Prana are controlled by themselves. Just as there is connection between wind and fire (light), so also there is connection between Prana and mind. Wind fans the fire. Prana also fans the mind. If there is no wind, fire or light gets steady. Hatha Yogins approach Brahman by controlling Prana. Raja Yogins approach Brahman by controlling mind.

In this Pranayama you need not close the nostrils. Simply close the eyes if you practise it in a sitting posture. Forget the body and concentrate. If you practise this during walking, just feel minutely the movement of the air that is inhaled and exhaled.

Pranayama While Walking

Walk with head up, shoulders back and with chest expanded. Inhale slowly through both nostrils counting OM mentally 3 times, one count for each step. Then retain the breath till you count 12 OMs. Then exhale slowly through both nostrils till you count 6 OMs. Take the respiratory pause or rest after one Pranayama counting 12 OMs. If you find it difficult to count OM with each step, count OM without having any concern with the steps.

Kapalabhati can also be done during walking. Those who are very busy can practise the above Pranayama during their morning and evening walks. It is like killing two birds with one stone. You will find it very pleasant to practise Pranayama while walking in an open place, when delightful gentle breeze is blowing. You will be invigorated and innervated quickly to a considerable degree. Practise, feel and realise the marked, beneficial influence of this kind of Pranayama. Those who walk briskly, repeating OM mentally or verbally do practise natural Pranayama without any effort.

Pranayama in Savasana

Lie down on the back, quiet at ease, over a blanket. Keep the hands on the ground by the side and legs straight. The heels should be kept together, but the toes can remain a little apart. Relax all the muscles and the nerves. Those who are very weak can practise Pranayama in this pose while lying on the ground or on a bedstead. Draw the breath slowly without making any noise, through both nostrils. Retain the breath as long as you can do it with comfort. Then exhale slowly through both nostrils. Repeat the process 12 times in the morning and 12 times in the evening. Chant OM mentally during the practice. If you like you can practise the ‘easy comfortable posture’ also. This is a combined exercise of Asana, Pranayama, meditation and rest. It gives rest not only to the body but also for the mind. It gives relief, comfort and ease. This is very suitable for aged people.

Rhythmical Breathing

The breathing in men and women is very irregular. In exhalation the Prana goes out 16 digits and in inhalation only 12 digits, thus losing 4 digits. But if you inhale for 16 digits as in exhalation then you will have rhythmical breathing. Then the power Kundalini will be roused. By the practice of rhythmical breathing you will enjoy real good rest. You can control the respiratory centre that is situated in medulla oblongata and other nerves also, because the centre of respiration has a sort of controlling effect on other nerves. He who has calm nerves, has a calm mind also.

If the units of exhalation and inhalation are the same, you will have rhythmical breathing. If you inhale till you count 6 OMs, exhale also till you count 6 OMs. This is breathing in and out in a measured manner. This will harmonise the whole system. This will harmonise the physical body, mind, Indriyas and will soothe the tired nerves. You will experience full repose and calmness. All the bubbling emotions will subside and the surging impulses will calm down.

There is another variety of modification of rhythmic breathing. Inhale slowly through both nostrils for 4 OMs; retain the breath for 8 OMs (internal Kumbhaka); exhale slowly through both nostrils for 4 OMs; and retain the breath outside (external Kumbhaka) for 8 OMs.

Repeat the above process a number of times according to your strength and capacity. You can gradually increase the duration of inhalation and exhalation after some practice of 8 OMs and the period between breaths to 16 OMs. But never try to increase the duration until you are sure that you have power and strength to do so. You must experience joy and pleasure in doing the same. You should not feel any undue strain. Pay considerable attention to keep up the rhythm. Remember that the rhythm is more important than the length of breath. You must feel the rhythm throughout your whole body. Practice will make you perfect. Patience and perseverance are needed.

Surya Bheda

Sit on Padmasana or Siddhasana. Close the eyes. Keep the left nostril closed with your right ring and little fingers. Slowly inhale without making any sound as long as you can do it comfortably through the right nostril. Then close the right nostril with your right thumb and retain the breath firmly pressing the chin against the chest (Jalandhara Bandha). Hold on the breath till perspiration oozes from the tips of the nails and roots of the hairs (hair follicles). This point cannot be reached at the very outside. You will have to increase the period of Kumbhaka gradually. This is the limit of the sphere of practice of Surya Bheda Kumbhaka. Then exhale very slowly without making any sound through the left nostril by closing the right nostril with the thumb. Repeat OM mentally with Bhava and meaning during inhalation, retention and exhalation. Exhale after purifying the skull by forcing the breath up.

This Pranayama should again and again be performed, as it purifies the brain and destroys the intestinal worms and diseases arising from excess of wind (Vayu). This removes the four kinds of evils caused by Vayu and cures Vata or rheumatism. It cures rhinitis, cephalalgia and various sorts of neuralgia. The worms that are found in the frontal sinuses are removed. It destroys decay and death, awakens Kundalini Sakti and increases the bodily fire.

Ujjayi

Sit in Padmasana or Siddhasana. Close the mouth. Inhale slowly through both the nostrils in a smooth, uniform manner till the breath fills the space from the throat to the heart.

Retain the breath as long as you can do it comfortably and then exhale slowly through the left nostril by closing the right nostril with your right thumb. Expand the chest when you inhale. During inhalation a peculiar sound is produced owing to the partial closing of glottis. The sound produced during inhalation should be of a mild and uniform pitch. It should be continuous also. This Kumbhaka may be practised even when walking or standing. Instead of exhaling through the left nostril, you can exhale slowly through both nostrils.

This removes the heat in the head. The practitioner becomes very beautiful. The gastric fire is increased. It removes all the evils arising in the body and the Dhatus and cures Jalodara (dropsy of the belly or ascites). It removes phlegm in the throat, Asthma, consumption and all sorts of pulmonary diseases are cured. All diseases that arise from deficient inhalation of oxygen, and diseases of the heart are cured. All works are accomplished by Ujjayi Pranayama. The practitioner is never attacked by diseases of phlegm, nerves, dyspepsia, dysentery, enlarged spleen, consumption, cough or fever. Perform Ujjayi to destroy decay and death.

Sitkari

Fold the tongue so that the tip of the tongue might touch the upper palate and draw the air through the mouth with a hissing sound C, C, C, C, (or Si, Si, Si, Si). Then retain the breath as long as you can without the feeling of suffocation and then exhale slowly through both nostrils. You can keep the two rows of teeth in contact and then inhale the air through the mouth as before.

The practice enhances the beauty of the practitioner and vigour of his body. It removes hunger, thirst, indolence and sleep. His strength will be just like that of Indra. He becomes the Lord of Yogins. He is able to do and undo things. He becomes an independent monarch. He becomes invincible. No injury will affect him. When you are thirsty, practise this. You will be relieved of thirst immediately.

Sitali

Protrude the tongue a little away from the lips. Fold the tongue like a tube. Draw in the air through the mouth with the hissing sound Si. Retain the breath as long as you can hold on with comfort. Then exhale slowly through both nostrils. Practise this daily again and again in the morning from 15 to 30 times. You can do this either on Padmasana, Siddhasana, Vajrasana or even when you stand or walk.

This Pranayama purifies the blood. It quenches thirst and appeases hunger. It cools the system. It destroys Gulma (chronic dyspepsia), Pleeha, inflammation of various chronic diseases, fever, consumption, indigestion, bilious disorders, phlegm, the bad effects of poison, snake-bite, etc. When you are caught up in a jungle or any place where you cannot get water, if you feel thirsty, practise this Pranayama. You will be at once relieved of thirst. He who practises this Pranayama regularly, will not be affected by the bite of serpents and scorpions. Sitali Kumbhaka is an imitation of the respiration of a serpent. The practitioner gets the power of casting his skin and enduring the privation of air, water and food. He becomes a proof against all sorts of inflammations and fever.

Bhastrika

In Sanskrit Bhastrika means ‘bellows’. Rapid succession of forcible expulsion is a characteristic feature of Bhastrika. Just as a blacksmith blows his bellows rapidly, so also you should move your breath rapidly.

Sit on Padmasana. Keep the body, neck and head erect. Close the mouth. Next, inhale and exhale quickly ten times like the bellows of the blacksmith. Constantly dilate and contract. When you practise this Pranayama a hissing sound is produced. The practitioner should start with rapid expulsions of breath following one another in rapid succession. When the required number of expulsions, say ten for a round, is finished, the final expulsion is followed by a deepest possible inhalation.
The breath is suspended as long as it could be done with comfort. Then deepest possible exhalation is done very slowly. The end of this deep exhalation completes one round of Bhastrika. Rest a while after one round is over by taking a few normal breaths. This will give you relief and make you fit for starting the second round. Do three rounds daily in the morning. You can do another three rounds in the evening also. Busy people who find it difficult to do three rounds of Bhastrika can do one round at least. This also will keep them quite fit.

Bhastrika is a powerful exercise. A combination of Kapalabhati and Ujjayi makes up Bhastrika. Practise Kapalabhati and Ujjayi to start with. Then you will find it very easy to do Bhastrika.

Some prolong the practice till they get tired. You will get perspiration profusely. If you experience any giddiness stop the practice and take a few normal breaths. Continue the practice after the giddiness has vanished. Bhastrika can be done both in the morning and evening in winter. In summer do it in the morning only during cool hours.

Bhastrika relieves inflammation of the throat, increases gastric fire, destroys phlegm, removes diseases of the nose and chest and eradicates asthma, consumption, etc. It gives good appetite. It breaks the three Granthis or knots viz., Brahma Granthi, Vishnu Granthi and Rudra Granthi. It destroys phlegm which is the bolt or obstacle to the door at the mouth of Brahma Nadi (Sushumna). It enables one to know the Kundalini. It removes all diseases which arise from excess of wind, bile and phlegm. It gives warmth to the body. When you have no sufficient warm clothing in a cool region to protect yourself from cold, practise this Pranayama and you will get sufficient warmth in the body quickly. It purifies the Nadis considerably. It is the most beneficial of all Kumbhakas. Bhastrika Kumbhaka should be specially practised as it enables the Prana to break through the three Granthis or knots that are firmly located in the Sushumna. It awakens the Kundalini quickly. The practitioner will never suffer from any disease. He will always be healthy.

The number of exhalations or rounds is determined by the strength and capacity of the practitioner. You must not go to extremes. Some students do six rounds. Some do twelve also.

You can practise Bhastrika in the following manner. There is some slight change in the end. Having inhaled and exhaled quickly twenty times, inhale through the right nostril, retain the breath as long as you can do it comfortably and then exhale through the left nostril. Then inhale through the left nostril, retain the breath as before and then exhale through the right nostril.

Repeat OM mentally with Bhava and meaning throughout the practice.

There are some varieties of Bhastrika wherein one nostril only is used for breathing purposes and in another variety the alternate nostrils are used for inhalation and exhalation.

Those who wish to do Bhastrika for a long time in an intense manner should live on Khichdi, and take an enema or do Bhasti in the morning before starting the practice.

Bhramari

Sit on Padmasana or Siddhasana. Inhale rapidly through both nostrils making sound of Bhramara, the bee, and exhale rapidly through both nostrils, making the humming sound.

You can carry the process till the body is bathed in perspiration. In the end inhale through both nostrils, retain the breath as long as you can do it comfortably and then exhale slowly through both nostrils. The joy which the practitioner gets in making the Kumbhaka is unlimited and indescribable. In the beginning, heat of the body is increased as the circulation of blood is quickened. In the end the body-heat is decreased by perspiration. By success in this Bhramari Kumbhaka the Yogic student gets success in Samadhi.

Murchha

Sit in your Asana and inhale. Retain the breath. Do Jalandhara Bandha by pressing the chin against the chest. Retain the breath till you expect fainting and then exhale slowly. This is Murchha Kumbhaka as it makes the mind senseless and gives happiness. But this is not suitable for many.

Plavini

Practice of this Pranayama demands skill on the part of the student. He who practises this Plavini can do Jalastambha (solidification of water) and float on water for any length of time. Mr. ‘S’ a Yogic student can float on water for twelve hours at a stretch. He who practises this Plavini Kumbhaka can live on air and dispense with food for some days. The student actually drinks air like water slowly and sends it to the stomach. The stomach gets bloated a bit. If you tap the stomach when it is filled with air, you will get a peculiar tympanic (air) sound. Gradual practice is necessary. The help of one who is well versed in this Pranayama is also necessary. The student can expel all the air from the stomach by gradual belching.

Kevala Kumbhaka

Kumbhaka is of two kinds, viz., Sahita and Kevala. That which is coupled with inhalation and exhalation is termed Sahita. That which is devoid of these, is called Kevala (alone). When you get mastery in Sahita, then you can attempt this Kevala. When in due course of practice, the Kumbhaka subsists in many places without exhalation and inhalation and unconditioned by place, time and number—then that Kumbhaka is called absolute and pure (Kevala Kumbhaka), the fourth form of ‘Regulation of breath’. Such powers as that of roaming about in space unseen, follow this last form of Pranayama.
In Vasishtha Samhita it is said: “When after giving up inhalation and exhalation, one holds his breath with ease, it is absolute Kumbhaka (Kevala).” In this Pranayama the breath is suddenly stopped without Puraka and Rechaka. The student can retain his breath as long as he likes through this Kumbhaka. He attains the state of Raja Yoga. Through Kevala Kumbhaka, the knowledge of Kundalini arises. Kundalini is aroused and the Sushumna is free from all sorts of obstacles. He attains perfection in Hatha Yoga. You can practise this Kumbhaka three times a day. He who knows Pranayama and Kevala is the real Yogi. What can he not accomplish in the three worlds, who has acquired success in this Kevala Kumbhaka? Glory, glory to such exalted souls. This Kumbhaka cures all diseases and promotes longevity.

Pranic Healing

Those who practise Pranayama can impart their Prana in healing morbid diseases. They can also recharge themselves with Prana in no time by practising Kumbhaka. Never think that you will be depleted of your Prana by distributing it to others. The more you give, the more it will flow to you from the cosmic source (Hiranyagarbha). That is the law of nature. Do not become a niggard. If there is a rheumatic patient, gently shampoo his legs with your hands. When you do shampooing (massage), do Kumbhaka and imagine that the Prana is flowing from your hands towards the leg of your patient. Connect yourself with Hiranyagarbha or the Cosmic Prana and imagine that the cosmic energy is flowing through your hands towards the legs of the patient. The patient will at once feel warmth, relief and strength. You can cure headache, intestinal colic or any other disease by massage and by your magnetic touch. When you massage the liver, spleen, stomach or any other portion or organ of the body, you can speak to the cells and give them orders: “O cells! discharge your functions properly. I command you to do so.” They will obey your orders. They too have got subconscious intelligence. Repeat OM when you pass your Prana to others. Try a few cases. You will gain competence. You can cure scorpion-sting also. Gently shampoo the leg and bring the poison down. You can have extraordinary power of concentration, strong will and a perfectly healthy and strong body by practising Pranayama regularly. You will have to direct the power of Prana consciously to unhealthy parts of the body. Suppose you have a sluggish liver. Sit on Padmasana. Close your eyes. Inhale gently till you count OM 3 times. Then retain breath till you count OM 6 times. Direct the Prana to the region of the liver. Concentrate your mind there. Fix your attention to that area. Imagine that Prana is interpenetrating all the tissues and the cells of the lobes of the liver and doing its curative, regenerating and constructive work there. Faith, imagination, attention and interest play a very important part in curing disease by taking Prana to the diseased areas. Then slowly exhale. During exhalation imagine that the morbid impurities of the liver are thrown out. Repeat this process 12 times in the morning and 12 times in the evening. Sluggishness of liver will vanish in a few days. This is a drugless treatment. This is nature-cure. You can take the Prana to any part of the body during Pranayama and cure any kind of disease, be it acute or chronic. Try once or twice in healing yourself. Your convictions will grow stronger. Why do you cry like the lady who is crying for ghee when she has butter in her hand, when you have a cheap, potent, easily available remedy or agent Prana at your command at all times! Use it judiciously. When you advance in your concentration and practice, you can cure many diseases by mere touch. In the advanced stages, many diseases are cured by mere will.

Distant Healing

This is known as ‘absent treatment’ also. You can transmit your Prana through space, to your friend, who is living at a distance. He should have a receptive mental attitude. You must feel yourself en rapport (in direct relation and in sympathy) with the man, whom you heal with this Distant Healing method.

You can fix hours of appointment with them through correspondence. You can write to them: “Get ready at 4 a.m. Have a receptive mental attitude. Lie down in an easy chair. Close your eyes. I shall transmit my Prana.” Say mentally to the patient: “I am transmitting a supply of Prana (vital force).” Do Kumbhaka when you send the Prana. Practise rhythmical breathing also. Have a mental image that the Prana is leaving your mind when you exhale; it is passing through space and is entering the system of the patient. The Prana travels unseen like the wireless (radio) waves and flashes like lightning across space. The Prana that is coloured by the thoughts of the healer is projected outside. You can recharge yourself with Prana by practising Kumbhaka. This requires long, steady and regular practice.

Relaxation

The practice of relaxing the muscles of the body will bring rest to the body and to the mind also. The tension of the muscles will be relieved. People who know the science of relaxation do not waste any energy. They can meditate well. Take a few deep breaths and then lie down flat on your back as in Savasana. Relax all the muscles of the body from head to feet. Roll on to one side and then relax as thoroughly as you can do. Do not strain the muscles. Roll on the other side and relax. This is naturally done by all during sleep. There are various exercises in relaxation, for the particular muscles of a particular part of the body. You can relax the head, the shoulders, the arms, forearms, wrist, etc. Yogins know the science of relaxation thoroughly. When you practise these various relaxation exercises, you must have the mental picture of calmness and strength.

Relaxation of Mind

Mental poise and calmness may be brought about by the eradication of worry and anger. Fear really underlies both worry and anger. Nothing is gained by worry and anger, but on the contrary much energy is wasted by these two kinds of lower emotions. If a man worries much and if he is irritable, he is indeed a very weak man. Be careful and thoughtful. All unnecessary worries can be avoided. Relaxation of the muscles reacts on the mind and brings repose to the mind. Relaxation of the mind brings rest to the body also. Body and mind are intimately connected. Body is a mould prepared by the mind for its enjoyment.

Sit for 15 minutes in a relaxed and easy comfortable position. Close your eyes. Withdraw the mind from outside objects. Still the mind. Silence the bubbling thoughts. Think that the body is like a coconut shell and you are entirely different from the body. Think that the body is an instrument in your hands. Identify yourself with the all-pervading Spirit or Atman. Imagine that the whole world and your body are floating like a piece of straw in this vast ocean of Spirit. Feel that you are in touch with the Supreme Being. Feel that the life of the whole world is pulsating, vibrating and throbbing through you. Feel that the ocean of life is gently rocking you on its vast bosom. Then open your eyes. You will experience immense mental peace, mental vigour and mental strength. Practise and feel this.

Importance and Benefits of Pranayama

“The illusory Samsaric Vasana that has arisen through the practice of many lives, never perishes except through the practice of Yoga for a long time. It is not possible on the part of one to control the mind by sitting up again and again except through the approved means” (Muktikopanishad).

“How could Jnana, capable of giving Moksha, arise certainly without Yoga? And even Yoga becomes powerless in securing Moksha when it is devoid of Jnana. So the aspirant after emancipation should practise (firmly) both Yoga and Jnana” (Yogatattva Upanishad).

“Tatah kshiyate prakasavaranam—Thence the covering of the light is destroyed” (Yoga Sutras—II-52). Tamas and Rajas constitute the covering or veil. This veil is removed by the practice of Pranayama. After the veil is removed, the real nature of the soul is realised. The Chitta is by itself made up of the Sattvic particles, but it is enveloped by Rajas and Tamas, just as the fire is enveloped by smoke. There is no purificatory action greater than Pranayama. Pranayama gives purity and the light of knowledge shines. The Karma of the Yogi, which covers up the discriminative knowledge, is destroyed as he practises Pranayama. By the magic panorama of desire, the essence, which is luminous by nature is covered up and the Jiva or individual soul is directed towards vice. This Karma of the Yogi which covers up the Light and binds him to repeated births, becomes attenuated by the practice of Pranayama every moment and is destroyed eventually. The afflictions and sins constitute the cover according to Vachaspati.

Manu says: “Let the defects be burnt up by Pranayama.” Vishnu Purana speaks of Pranayama as an accessory to Yoga: “He who wants the air known as Prana by practice is said to have secured Pranayama.”

“Dharanasu cha yogyata manasah—The mind becomes fit for concentration” (Yoga Sutras, II-53). You will be able to concentrate the mind, nicely after this veil of the light has been removed. The mind will be quite steady like the flame in a windless place as the disturbing energy has been removed. The word Pranayama is sometimes used collectively for inhalation, retention and exhalation of breath and sometimes for each of these severally. When the Prana Vayu moves in the Akasa-Tattva, the breathing will be lessened. At this time it will be easy to stop the breath. The velocity of the mind will be slowly lessened by Pranayama. It will induce Vairagya.

If you can suspend one inch or digit of breath inside, you will obtain the powers of foretelling; if you can suspend two inches within, you will get the power of thought-reading, for suspending the breath for three inches, levitation; for four inches, psychometry, clairaudience, etc; for five inches, moving about unseen by anybody in the world; for six inches, the power of ‘Kaya Siddhi’; for seven inches, entering the body of another man (Parakaya Pravesa); for eight inches, the power to remain always young; for nine inches, the power to make Devas to work as your servants; for ten inches Anima, Mahima and other Siddhis; and for eleven inches, you will attain oneness with Paramatman. When through great practice the Yogi can perform Kumbhaka for full three hours, then he can balance himself on his thumb. He undoubtedly attains all kinds of Siddhis. Just as fire destroys the fuel, so also Pranayama destroys the bundles of sins. Pratyahara makes the mind calm. Dharana steadies the mind. Dhyana makes one forget the body and the world. Samadhi brings infinite Bliss, Knowledge, Peace and Liberation.

During Yogic Samadhi, the flame of the Yogagni (fire of Yoga) extending from navel to the head melts the Amrita in the Brahmarandhra. The Yogi drinks this with joy and ecstasy. He can remain without food and drink for months by drinking this Yogic nectar alone.

The body becomes lean, strong and healthy. Too much fat is reduced. There is lustre in the face. Eyes sparkle like a diamond. The practitioner becomes very handsome. Voice becomes sweet and melodious. The inner Anahata sounds are distinctly heard. The student is free from all sorts of diseases. He gets established in Brahmacharya. Semen gets firm and steady. The Jatharagni (gastric fire) is augmented. The student becomes so perfect in Brahmacharya that his mind will not be shaken even if a fairy tries to embrace him. Appetite becomes keen. Nadis are purified. The Vikshepa is removed and the mind becomes one-pointed. Rajas and Tamas are destroyed. The mind is prepared for Dharana and Dhyana. The excretions become scanty. Steady practice arouses inner spiritual light, happiness and peace of mind. It makes him an Urdhvareto-Yogi. Advanced students only will get all the other Siddhis mentioned above.

The mind of a man can be made to transcend ordinary experience and exist on a plane higher than that of reason known as superconscious state of concentration and get beyond the limit of concentration. He comes face to face with facts which ordinary consciousness cannot comprehend. This ought to be achieved by proper training and manipulation of the subtle forces of the body so as to cause them to give, as it were, an upward push to the mind into the higher regions. When the mind is so raised into the superconscious state of perception, it begins to act from there and experiences higher facts and higher knowledge. Such is the ultimate object of Yoga, which can be achieved by the practice of Pranayama. The control of the vibratory Prana means to a Yogi, the kindling of the fire of supreme knowledge, the realisation of the Self.
Special Instructions

1. In the early morning, answer the calls of nature and sit for the practice. Practise Pranayama, in a dry well-ventilated room. Pranayama requires deep concentration and attention. It is always better to have the practice in a steady sitting posture. Do not keep anyone by your side to avoid distraction of your mind.

2. Before you sit for Pranayama practice, thoroughly clean the nostrils well. You can take a small quantity of fruit-juice or a small cup of milk or coffee even before the practice. When you finish the practice take a cup of milk or light tiffin after 10 minutes.

3. Have one sitting only in the morning during summer. If there is heat in the brain or head, apply Amla oil or butter on the head before you take your bath. Take Misri Sherbat by dissolving sugar candy in water. This will cool your whole system. Do Sitali Pranayama also. You will not be affected by the heat.

4. Strictly avoid too much talking, eating, sleeping, mixing with friends and exertion. “Verily Yoga is not for him who eateth too much, nor who abstaineth to excess, is addicted to too much sleep nor even to wakefulness” (Gita VI-16). Take a little ghee with rice when you take your meals. This will lubricate the bowels and allow Vayu to move downwards freely.

5. “Mitaharam vina yastu yogarambham tu karayet, Nanaroga bhavettasya kinchid yogo na sidhyati—Without observing moderation of diet, if one takes to the Yoga practices, he cannot obtain any benefit but gets various diseases” (Ghe. S. Chap. V-16).

6. Perfect celibacy for six months or one year will doubtless enable you to acquire rapid progress in the practice and in spiritual advancement. Do not talk with ladies. Do not laugh and joke with them. Shun their company entirely. Without Brahmacharya and dietetic regulations if you practise Yogic exercises, you will not get maximum benefit in the spiritual practices. But, for ordinary health you can practise mild exercises.
7. Be regular and systematic in your practice. Never miss a day. Stop the practice when you are ailing seriously. Some people twist the muscles of the face when they do Kumbhaka. It should be avoided. It is a symptom to indicate that they are going beyond their capacity. This must be strictly avoided. Such people cannot have a regulated Rechaka and Puraka.

8. Obstacles in Yoga: “Sleeping in day time, late vigil over night, excess of urine and faeces, evil of unwholesome food and laborious mental operation with Prana.” When one is attacked by any disease, he says that the disease is due to the practice of Yoga. This is a serious mistake.

9. Get up at 4 a.m. Meditate or do Japa for half an hour. Then do Asanas and Mudras. Take rest for 15 minutes. Then do Pranayama. Physical exercises can be conveniently combined with Asanas. If you have sufficient time at your disposal, you can have it after finishing all the Yogic exercises and meditation. Pranayama can also be performed as soon as you get up from bed just before Japa and meditation. It will make your body light and you will enjoy the meditation. You must have a routine according to your convenience and time.

10. Maximum benefit can be derived if Japa also is done during the practice of Asanas and Pranayama.

11. It is always better to start Japa and meditation in the early morning at 4 a.m., as soon as you get up from bed. At this time the mind is quite calm and refreshed. You can have good concentration.

12. Vast majority of persons waste their precious time in the early morning in answering the calls of nature for half an hour and washing their teeth for another half an hour. This is bad. Aspirants should try to defecate within 5 minutes and cleanse their teeth within 5 minutes. If the bowels are constipated, have vigorous practice of Salabha, Bhujanga and Dhanur Asanas for 5 minutes as soon as you get up from bed. If you are habituated to answer the call of nature, late, you can do so after finishing the Yogic exercises.

13. First do Japa and meditation. Then you can take to Asana and Pranayama exercises. Then finish the course of practice by another short sitting in meditation.

14. As there is always some drowsiness when you get up from bed, it is desirable to do some Asanas and a little Pranayama for five minutes just to drive off this drowsiness and to make you fit for meditation. The mind gets one-pointed after the practice of Pranayama. Pranayama, though it concerns with the breath, gives good exercise for various internal organs and the whole body.

15. The general order of doing Kriyas is: First do all Asanas, then Mudras, then Pranayama and then Dhyana. Since the early morning time is suitable for meditation, you can follow this order: Japa, Meditation, Asanas, Mudras and Pranayama. This is a better way. You can follow the order which is suitable to you. After doing Asanas, take rest for five minutes and then begin Pranayama.

16. Some Hatha Yogic books interdict cold bath in the early morning. Probably the reason may be that one may catch cold or develop any complaint of the lungs, if he takes cold bath at 4 a.m. particularly in cold places like Kashmir, Mussoorie, Darjeeling, etc. There is no restriction in hot places. I am always in favour of cold baths before one starts the Yogic practices as it is refreshing and stimulating. It drives off drowsiness. It brings in equilibrium of circulation of blood. There is a healthy flow of blood towards the brain.

17. Asanas and Pranayama remove all sorts of diseases, improve health, energise digestion, invigorate the nerves, straighten the Sushumna Nadi, remove Rajas and awaken Kundalini. Practice of Asanas and Pranayama bestows good health and steady mind. As no Sadhana is possible without good health and as no meditation is possible without a steady mind, Hatha Yoga is of immense use for Dhyana Yogins, Karma Yogins, Bhaktas and Vedantins as well.

18. The maintenance of the body is impossible without Asanas or any kind of physical exercises or activities. Even an orthodox Vedantin is an unconscious Hatha Yogi. He practises some kind of Asana daily. He practises Pranayama also unconsciously because during meditation, Pranayama comes by itself.

19. Whenever you feel uneasy, depressed or dejected, practise Pranayama. You will be at once filled with new vigour, energy and strength. You will be elevated, renovated and filled with joy. Do this and try. Before you begin to write something, an essay, an article or a thesis, do Pranayama first. You will bring out beautiful ideas and it will be an inspiring, powerful and original production.

20. Be regular in the practice. Regularity in the practice is very necessary if one wants to realise the maximum benefits of Asanas and Pranayama. Those who practise by fits and starts will not derive much benefit. Generally people practise for two months in the beginning with great enthusiasm and leave off the practice. This is a sad mistake. They always want a Yogic teacher by their side. They have got the effeminate leaning mentality. They are lazy, torpid and slothful.

21. People do not want to remove Mala (impurity) by selfless service and Vikshepa by Yogic practices. They at once jump to awaken the Kundalini and raise Brahmakara Vritti. They will only break their legs. Those who attempt to awaken the Kundalini by Asanas and Pranayama, should have purity in thought, word and deed. They should have mental and physical Brahmacharya. Then only they can enjoy the benefits of awakening the Kundalini.

22. Sow the seed of spirituality in your young age. Do not waste Virya. Discipline the Indriyas and mind. Do Sadhana. When you become old, it will be difficult for you to do any rigid Sadhana. Therefore be on the alert during your teens; you will see for yourself in a short time the particular benefits you derive from particular kinds of Sadhana.

23. When you advance in spiritual practices, you must observe strict Mouna (vow of silence) for 24 hours continuously. This must be continued for some months also. Everyone should select a course of few exercises in Asana, Pranayama and meditation according to one’s temperament, capacity, convenience and requirement.

24. It is quite possible for a man to practise celibacy, albeit there are various sorts of temptations and distractions. A well-disciplined life, study of scriptures, Satsanga, Japa, Dhyana, Pranayama, Sattvic and moderate diet, daily introspection, and enquiry, self-analysis and self-correction, Sadachara, practice of Yama, Niyama, physical and verbal Tapas, all will pave a long way in the attainment of this end. People have irregular, unrighteous, immoderate, irreligious, undisciplined life. Hence they suffer and fail in the attainment of the goal of life. Just as the elephant throws sand on its own head, so also they themselves bring difficulties and troubles on their own heads on account of their foolishness.

25. Do not shake the body unnecessarily. By shaking the body often the mind also is disturbed. Do not stretch the body every now and then. The Asana should be steady and firm as a rock when you do Pranayama, Japa and meditation.

26. You must find out for yourself according to your health and constitution what sort of dietetic regulation will suit and what particular Pranayama will exactly help you. Then only you can safely proceed with your Sadhana. First read all the instructions of the various exercises given in this book from the beginning to the end. Clearly understand the technique. If you have any doubts, just ask any Yogic student to demonstrate and then practise it. This is the safest method. You should not select any one of the exercise at random and begin to practise it in a wrong way.

27. In all the exercises I have suggested Mantra ‘OM’ as the time-unit. You can have your Guru Mantra, Rama, Siva, Gayatri or mere number as the time-unit according to your inclination. Gayatri or OM is the best for Pranayama. In the beginning you must observe some time-unit for Puraka, Kumbhaka and Rechaka. The time-unit and the proper ratio comes by itself when you do the Puraka, Kumbhaka and Rechaka as long as you can do it comfortably. When you have advanced in the practice, you need not count or keep any unit. You will be naturally established in the normal ratio through force of habit.

28. For some days in the beginning you must count the number and see how you progress. In the advanced stages, you need not distract the mind in counting. The lungs will tell you when the required number is finished.

29. Do not continue the Pranayama when you are fatigued. There must be always joy and exhilaration of spirit during and after the practice. You should come out of the practice fully invigorated and refreshed. Do not bind yourself by too many rules (Niyamas).

30. Do not take bath immediately after Pranayama is over. Take rest for half an hour. If you get perspiration during the practice, do not wipe it with a towel. Rub it with your hands. Do not expose the body to the chill draughts of air when you perspire.

31. Always inhale and exhale very slowly. Do not make any sound. In Pranayamas like Bhastrika, Kapalabhati, Sitali and Sitkari, you can produce a little mild or the lowest possible sound.

32. You should not expect the benefits after doing it for 2 or 3 minutes only for a day or two. At least you must have 15 minutes daily practice in the beginning regularly for days together. There will be no use if you jump from one exercise to another everyday. You must have a particular exercise for your daily Abhyasa, which you should improve to a high degree. Other exercises of course, you can have for occasional practice along with the daily exercise. You must have Bhastrika, Kapalabhati and ‘Easy Comfortable Pranayama’ for your daily practice; and Sitali, Sitkari, etc., can be practised occasionally.

33. The Puraka is otherwise known as ‘Nissvasa’ and Rechaka is known as ‘Uchhvasa’. The mental process in Kevala Kumbhaka is called ‘Sunyaka’ form of breath regulation. Steady, systematic practice and gradual increase of Kumbhaka is known as ‘Abhyasa Yoga’, swallowing of air and living on this air alone is known as ‘Vayubhakshana’.

34. The author of Sivayoga Dipika describes three kinds of Pranayama: Prakrita, Vaikrita and Kevala Kumbhaka. “If the Prana is in the form of breath inhaled and exhaled, on account of its natural quality of going out and coming in, the Pranayama is known as Prakrita. If the Prana is restrained by the threefold means of throwing out, taking in and stopping the breath in accordance with the rules prescribed in the Sastras, it is called Vaikrita or artificial. But with great men who have risen above these two kinds of restraining breath, the sudden restraining of the vital currents directly (without inspiration and expiration), is Kevala Kumbhaka. Prakrita Pranayama belongs to Mantra Yoga. Vaikrita belongs to Laya Yoga.”

35. “That is called Kumbhaka (cessation of breath) when there is neither expiration nor inspiration and the body is motionless, remaining still in one state. Then he sees forms like the blind, hears sounds like the deaf and sees the body like wood. This is the characteristic of one who has attained quiescence.”

36. Patanjali does not lay much stress on practice of different kinds of Pranayama. He mentions: “Exhale slowly, then inhale and retain the breath. You will get a steady and calm mind.” It is only the Hatha Yogins who developed Pranayama as a science and have mentioned various exercises to suit different persons.

37. “Spread a tiger-skin or a deer-skin or a fourfold blanket. Over this spread a piece of white cloth. Then sit for the Pranayama practice facing the North.”

38. Some would take the order as exhaling, inhaling and retaining; others as inhaling, retaining and exhaling. The latter is more common. In Yajnavalkya, we find the different kinds of breath regulation mentioned in the order of Puraka, Kumbhaka and Rechaka; whereas, in Naradiya text we have them in the order of Rechaka, Puraka and Kumbhaka. The two are to be regulated as optional alternatives.

39. A Yogi should always avoid fear, anger, laziness, too much sleep or waking and too much food or fasting. If the above rule be well strictly practised, each day, spiritual wisdom will arise of itself in three months without doubt; in four months, he sees the Devas; in five months he knows or becomes a Brahmanishtha; and truly in six months he attains Kaivalya at will. There is no doubt.

40. A neophyte should do Puraka and Rechaka only without any Kumbhaka for some days. Take a long time to do Rechaka. The proportion for Puraka and Rechaka is 1:2.

41. Pranayama in its popular and preparatory form may be practised by every one in any posture whatsoever, sitting or walking; and yet is sure to show its benefits. But to those who practise it in accordance with the specific methods prescribed, fructification will be rapid.

42. Gradually increase the period of Kumbhaka. Retain for 4 seconds in the first week, for 8 seconds in the second week, for 12 seconds in the third week and so on, till you are able to retain the breath to your full capacity.

43. Common-sense or Yukti should be used throughout your practice. If one kind of exercise is not agreeable to your system, change it after due consideration or consultation with your Guru. This is Yukti. Where there is Yukti, there is Siddhi, Bhukti and Mukti (perfection, enjoyment and salvation).

44. You must so nicely adjust the Puraka, Kumbhaka and Rechaka that you should not experience the feeling of suffocation or discomfort at any stage of Pranayama. You should never feel the necessity of catching hold of a few normal breaths between any two successive rounds. The duration of Puraka, Kumbhaka and Rechaka must be properly adjusted. Exercise due care and attention. Matters will turn to be successful and easy.

45. You must not unnecessarily prolong the period of exhalation. If you prolong the time of Rechaka, the following inhalation will be done in a hurried manner and the rhythm will be disturbed. You must so carefully regulate the Puraka, Kumbhaka and Rechaka that must be absolutely comfortable and perform not only one Pranayama but also the full course or required rounds of Pranayama. Experience and practice will make you alright. Practice makes one perfect. Be steady. Another important factor is that you must have efficient control over the lungs at the end of Kumbhaka to enable you to do the Rechaka smoothly and in proportion with the Puraka.

46. Suryabheda and Ujjayi produce heat. Sitkari and Sitali are cooling. Bhastrika preserves normal temperature. Suryabheda destroys excess of wind; Ujjayi phlegm; Sitkari and Sitali bile; and Bhastrika all the three.

47. Suryabheda and Ujjayi must be practised during winter. Sitkari and Sitali must be practised in summer. Bhastrika can be practised in all seasons. Those persons whose bodies are hot even in winter can practise Sitali and Sitkari during winter season.

48. The goal of life is self-realisation. “This is brought about by means of the subjugation of the body and the senses, the service to a good Guru, the hearing of Vedantic doctrine and constant meditation thereon” (Niralamba Upanishad). “If you are really sincere and if you wish to have a quick, sure success, you must have a systematic routine for Asana, Pranayama, Japa, Meditation, Svadhyaya, etc. You must be very careful in keeping up Brahmacharya. Effective means to control the mind are the attainment of spiritual knowledge, association with the wise, the entire abdication of all Vasanas and control of Prana” (Muktikopanishad).

49. Once again I will tell you that Asana, Pranayama, Japa, Dhyana, Brahmacharya, Satsanga, solitude, Mouna, Nishkama Karma are all absolutely necessary for spiritual attainments. One can hardly obtain perfection in Raja Yoga without Hatha Yoga. At the end of Kumbhaka you should withdraw the mind from all the objects. By gradual practice you will be established in Raja Yoga.

50. Some students who are studying Vedantic books think that they are Jnanis and they ignore Asanas, Pranayama, etc. They also should practise these, till they are perfect in Shat-Sampat of the Sadhana-Chatushtaya—Sama, Dama, etc.,—the preliminary qualifications of Jnana Yoga.

51. Do not hesitate. Do not be waiting to get a Guru who will sit by your side and watch you daily for a long time. If you are sincere, regular and systematic and if you follow rules and instructions of this book very carefully, there will be no trouble at all. You will undoubtedly get success. Slight errors may crop up in the beginning, it does not matter. Do not unnecessarily be alarmed. Do not give up the practice. You will yourself learn how to adjust. Common-sense, instinct, the shrill inner voice of the soul will help you in the path. Everything will come out smoothly in the end. Start the practice this very second in right earnest and become a real Yogi.

OM Santih, Santih, Santih!
B. Yoga, The Ultimate Attainment, Awakening the Life Force
By Swami Rajarshi Muni, Jaico Publishing, 1999, 200 pages EXTRACT
What is Prana?

The concept of Prana should be understood at two levels, universal and individual. Universal or cosmic Prana is the energy that springs from the universal Spirit (Paramatman). It remains the motionless, unmanifested and undifferentiated Energy called Brahman after the great deluge (Maha Pralaya) and before creation (Sarga) begins. When vibrations are caused by it in universal Will, it brings forth the macrocosm (Brahmananda).

Similarly, individual Prana, or vital force, springs from the individual spirit (Atman). It brings forth the microcosm; that is, the human body. Prana in the human body manifests as physical activities on the gross level, and as mental activities on the subtle level. Thus it sets both body and mind in motion and serves as a link between the gross and subtle bodies.
Prana can be called a scientific term for the spiritual energy out of which [physical] matter evolves. The whole atmosphere of the universe is filled with this imperceptible energy. When it vibrates and manifests in accordance with universal Will, it becomes visible in the form of Prakriti, matter. Einstein also said that matter is energy reduced to the point of visibility. Thus Prana is the highest form of matter, and matter is the lowest form of Prana. It is manifested to a high degree in the causal body, to a medium degree in the subtle body, and to a low degree in the gross body.

A human is composed of spirit, mind, and body which are nothing but the different degrees of manifestation of the same universal Energy called Prana. Steam, water, and ice have the same contents, but different degrees of density. As steam, water and ice can be put to different uses, so also spirit, mind, and body have different functions.

All kinds of energy are derived from universal Energy, or Prana. We are familiar with energies of the atom, steam, heat, light, magnetism, gravitation, and so on. These can be related to the five gross elements (Mahabhutas), the last elements manifesting out of Prakriti (Nature), Prakriti being nothing but the visible form of Prana.

Earth, water, fire, air, and ether are the five elements called Mahabhutas. The source of atomic energy is the earth element; the source of steam force, the water element; of heat and light, the fire element; of electricity, the air element; and finally it is ether that establishes the gravitational balance through magnetism, which is Prana itself.
Thus Prana is the total of all energies existing in Prakriti (Nature). Nature is the great reservoir of Prana energy. It is through the subtle energy of Prana that everything in Nature comes into existence and functions.

Importance of Prana in Spiritual Upliftment
The human body is the only fit vehicle for seekers who wish to tread the path of conscious spiritual evolution. The first step on this path is to recognize and understand the role of vital force (Prana) in the body. When Prana is regulated and properly directed, it can charge the various parts of the body like a battery, purifying and rejuvenating them. Finally, when one controls Prana, spiritual powers (Siddhis) are gained, as well as infinite peace and bliss. This is the state of liberation, the goal of yoga.

Vedanta Philosophy says, "Prana is Brahman, or Absolute Reality." The Vedas declare, "He who knows Prana, knows the Vedas." In Shiva Svarodaya, an ancient text on Yoga, Lord Shiva also says, "Prana is a great friend, companion, and brother to all human beings in this world, because everything can be achieved with its help."
Truly, Prana has a great friendship with the soul. When either of them leaves the body, the other immediately follows. In the Yoga Chudamani Upanishad it is said, "So long as Prana is restrained in the body, the soul does not leave the body. Then there is no fear of death. Hence one should practice the regulation of Prana" (stanza 90). In the Gheranda Samhita it is said, "By practicing the restraint of Prana, a man becomes a lesser god" (chapter V, stanza 1). All these statements explain the importance of Prana and its regulation for achieving spiritual realization.

The Working of prana in the Gross and Subtle Bodies
From Prakriti’s inexhaustible reservoir, the human body draws Prana for carrying out its biological functions. Prana is extracted from Prakriti as subtle energy… Ordinarily we derive Prana from Prakriti through breathing. In the gross body, breath is drawn through the nostrils and carried to the lungs, which extract oxygen from it. Oxygen is called Prana Vayu in Sanskrit. Prana Vayu is different from the Prana called the vital force. Oxygen is capable of sustaining only the gross body, while the vital force nourishes and sustains the subtle body. This vital force flows through the channels of the subtle body and can rejuvenate even the gross body, increasing its longevity.

While breathing through the nostrils one derives not only oxygen for the gross body but also vital force, or Prana, which travels through the subtle body by means of subtle channels known as Ida and Pingala… They do not end up in the lungs like the respiratory system of the gross body. Instead they run down to a bulbous subtle structure (Kanda) situated about three inches below the navel of the gross body.

There are fourteen principal channels (Nadis) in the subtle body. All of them converge into the subtle bulb (Kanda). They branch into 72,000 smaller channels and 350,000 minor tributaries spreading all over the subtle body. However, from the point of view of Yoga, only three of these Nadis- the Ida, Pingala, and Sushumna- are important. Of the three major Nadis, the Sushumna is the most important. These subtle channels are located in the subtle body coinciding with the spinal column of the gross body. The Sushumna is the middle channel, while Ida and Pingala are located on its left and right respectively. When we breathe in air through the nostrils, we also drive the vital force of Prana through the Ida and Pingala. The Prana is utilized for psychological and spiritual functions…

The vital force drawn into the subtle channels assumes different forms, which are known as vital airs. There are five major vital airs functioning in the subtle body. They are called Prana, Apana, Samana, Vyana, and Udana. It s through these vital airs that the subtle body is linked with the gross body… Apart from these five major vital airs, there are five minor vital airs called Naga, Kurma, Krikkal, Devadatta, and Dhananjaya… So, in order to recognize the vital force Prana, it becomes inevitable, first, to regulate the various vital airs; then to merge them into their original source, Prana.

The vital airs can be regulated by practicing a series of scientific steps of Yoga, such as postures (Asanas), exercises to control the breath (Pranayamas), and the six cleansing processes (Shatkriyas)…

Pranopasana and Pranavidya are Sanskrit terms used for the spontaneous practice of Yoga… Before beginning, one should cultivate the intensifying of the vital force (Pranaprabalya). The next step is the release of the vital force (Pranasfurana). The third step is the raising of the vital force (Pranotthana) along the path of the central subtle channel (Sushumna). The fourth step is the stabilization (Pranastambhana) or conquering (Pranajaya) of the vital force in the frontal region. The fifth and final step is that of annihilation (Prananirodha) or dissolution (Pranalaya) of the Prana.

Manifestations resulting from the release of the Vital Force
Any of the following manifestations may occur in an aspirant’s body when the vital force is released:

Performing various special Yogic gestures [Mudras] with hands and fingers; Rocking or swaying in a circular manner from the waist, or stretching and twisting the body; Shaking of the body or jerking of the limbs; Rolling on the floor; Spinning around on the buttocks while in a sitting position; Crying or laughing; Emitting meaningless sounds from the mouth; Singing or chanting holy Mantras; Getting up and beginning to dance.

The above list of manifestations is not exhaustive. In fact countless manifestations occur as a result of the release of the vital force. Moreover, apart from the gross physical manifestations, certain subtle processes are also experienced:

Visualizing the inner light and various colours with closed eyes; Visualizing various angelic or demonic forms or fierce animals through the inner vision; Visualizing, pleasant, frightful, or miraculous dreams.

All these manifestations being of a subtle nature are not visible to the external eyes but are perceived through the inner vision. Thus, as a release of the vital force or Prana, an aspirant experiences gross as well as subtle manifestations spontaneously. In the initial stages the gross manifestations may appear to be more interesting, but as a matter of fact, the subtle experiences are more important for attaining the higher spiritual levels.

Results of spontaneous meditation
With the release of the vital force, a continuous process of meditation starts leading ultimately to the real awareness of the Self through the gradual transformation of an aspirant’s consciousness. From that time on, one should fully surrender to the released Prana that knows well how to lead an aspirant forward on the path of self-realization. The released Prana works steadily at gross as well as subtle levels to remove impurities and obstacles and prepares the way for awakening to the higher levels of consciousness…

Initially the vital force is withdrawn from the gross body and is focused into the subtle body. When that happens, all the physical manifestations stop and the body becomes steady. Then an aspirant is able to sit in a single posture comfortably for a long time without feeling fatigue or pain. This is called mastery over the posture (Asanajaya).

Now an aspirant feels the flow of Prana within the subtle body through the left and right subtle channels known as Ida and Pingala, respectively. When the flow through these channels is brought into equilibrium, it strikes at the root of the principal subtle channel (Sushumna), situated in the middle. Due to the pressure of the vital force, the Kundalini, which is the serpentine energy lying dormant at the lower entrance of the Sushumna, is aroused. It becomes dynamic and begins to move upward into the central channel along with the flow of the vital force. At this time, a strong psychic impulse is generated and the mind becomes introverted and incapable of running outward after sense-objects. This withdrawal of the mind from sense-objects is known as Pratyahara [this is the fifth of the eight stages of Raja Yoga, following the fourth stage which is Pranayama], which cuts off the external world.

As the capacity to retain Prana in the Sushumna is increased through continuous practice, the period of suspension of breath also increases. Finally when the inhalation and exhalation come to a standstill, it is called Kevala Kumbhaka. Such mastery over the flow of the vital force results in the withdrawal of consciousness from the sheath of the vital energy body (Pranamaya Kosha) to the sheath of the mental body (Manomaya Kosha).

At this point the Yoga of mind begins, and the Affliction (Klesha) of clinging to the body (Abhinivesha) is overcome. Now the mind has the ability to confine itself to a limited range with intense focus. This focusing is called Dharana [the fifth limb of Yoga]… Dharana is only the first stage of an inseparable threefold process that makes up the last three arms of Ashtanga Yoga. With ever-increasing concentration, Dharana deepens into Dhyana (Meditation), and Dhyana deepens yet further into Samadhi (Absorption)…

[At the stage of Dharana/Dhyana], many powers of extra-sensory perception and super-ability have been attained… With all the three bodies and all the three sheaths transcended, the final permanent state of Samadhi (Nirbij Samadhi) begins. Now the soul is established in Supreme Consciousness (Turiya). The longer the Yogi remains in Nirbij Samadhi, the greater the powers of omnipotence, omniscience and omnipresence unfold. See Patanjali’s Yoga Sutras, section 3: the Vibhuti Pada, for a more detailed description of these powers… [This] culminates in the highest crowning attainment possible: the Divine Body. [Pages 166 – 176]

By attaining a Divine Body, a Yogi attains the final goal of Yoga, and becomes a perfected being, a Siddha. The Yogi can then express compassion for the sufferings of creation by joining the assembly of other perfected beings who watch over the Earth, guiding and protecting with their omnipotence, omniscience and perfect wisdom the awakening souls striving to climb the ladder of spiritual perfection. [Page 160]

MY COMMENTS
Despite making a strong appeal to science on the contention that matter and energy are different forms of the same substance to justify the vedic advaitic philosophy of monism or "all is one", no data, justification or proof is [ever] offered to back up the innumerable claims made for the existence of the "subtle body" and its "vital airs", bulbs, channels, nadis, tributaries, sheaths, chakras… and as to how the exact numbers [3, 14, 72000, 350000] are arrived at. Some proponents of yoga admit that knowledge of their existence is "clairvoyantly" revealed.

We learn that Prana is believed to have a "life" and an "intelligence" of its own. It is an integral part -- the fourth "limb" -- of the practice of yogic meditation "on the path of self-realization". Manipulation of prana in pranayama is expected to be accompanied by the manifestation of psychic phenomena at the physical, mental, and spiritual levels, and sustained practice would result in "the powers of omnipotence, omniscience and omnipresence".
For Christians, the practice of pranayama can be very dangerous.

PRANAYAMA IS AN INTEGRAL COMPONENT OF BOTH SURYA NAMASKAR AND YOGA

1. In the Mylapore Times, March 8-14, 1997, there is an advertisement for five modules of a course on "Yoga, Meditation, Bliss and Creativity- Simple yet powerful techniques of certain basic Yoga Asanas, Suryanamaskara, Pranayama and Yoga Nidra" at the Hindu Dharmaparipalana Trust Hall of the Sri Varasiddhi Vinayakar [Ganesha] Temple, Chennai.

2. The Deccan Chronicle of July 25, 2005: "Suryanamaskar, a good combination of 14 asanas" by Mickey Mehta.

"Suryanamaskar is a rhythmic combination of yogasana and pranayama. This asana is done at sunrise as well as sunset. It’s a combination of 14 asanas and gives excellent results. Do start with a small prayer, invoking the Sun God. Stand straight facing the sun… One namaskar is of 14 steps as given above. This exercise can be repeated 10 times… Learn from a yoga teacher, then practice on your own." "The writer is India’s ace holistic guru."

3. The Brockhampton Reference Guide to Alternative Medicine*, Brockhampton Press, London, 1996, 188 pages.

"It is a belief in yoga that the body’s essence of life, or prana, is contained in the breath… The aim is to concentrate on self-knowledge [self-realisation]. The following twelve stances, known as a greeting to the sun, have the aim of relaxing and invigorating the body and mind [toward self-realisation]… [T]hey should not be done by pregnant women… except with expert tuition. If a person has hypertension (high blood pressure), a hernia, clots in the blood or pain in the lower back, they are not recommended." [Pages 180, 181] *This is a compendium of New Age alternative therapies

4. The Times of India, December 28, 2001, by Krishna Acharya Bhatnagar
"Before recitation of the Gayatri mantra, pranayama is immensely beneficial for both the mind and the body."
5. A Popular Dictionary of Hinduism, by Karel Werner, Curzon Press, 1994, 190 pages.

Pranayama- The control of the life force through regulated or relaxed breathing, one of the angas in Patanjali’s astanga yoga; in Hatha Yoga and Kundalini Yoga, it is an elaborate system of breathing exercises aimed at the achievement of bodily and mental health and at inducing special abilities and powers.

6. A Dictionary of Advaita Vedanta, by Swami Harshananda, Ramakrishna Math, 1995.

Prana – 'the life': Hiranyagarbha, the second aspect of Brahman associated with ajnana (ignorance) is also known as Prana because he is the very life of the universe.

Prana – 'vital air': It is one of the five vital airs centred in the nose and responsible for respiration. It is a product of the rajas-aspect of the five tanmatras or primordial elements.
Pranayama – 'regulation of breath': The fourth of the eight steps of Yoga, it is concerned with the control of the pranic energy and hence the mind, by regulating breathing.

7. Yoga Psychology, by Swami Abhedananda, Ramakrishna Vedanta Math, 1967, 240 pages.

"Prana means life-force, or the vital energy, or that force by which we have our life… Wherever there is any kind of activity in the physical, mental or spiritual world, there is that prana. That is the common generic name, prana…
The aim of pranayama is to rouse the coiled up energy in the muladhara [chakra], called the kundalini. Kundalini is a power at the end of the spine. Pranayama means the control of prana or the vital breath. And how can that control of this prana be attained? It is possible to control the vital breath through the breathing exercises. Now, kundalini, which is sleeping at present, can be aroused through the breathing exercises and concentration…" [Pages 54, 56, 72]

8. Yoga: Yogasana and Pranayama for Health, by Dr. P.D. Sharma, Gala, Navneet Publications, 1984, 158 pages.

"The aim of practising Pranayama is to stimulate, regulate, and harmonize vital energy of the body. Just as a bath is required for purifying the body, so also Pranayama is required for purifying the mind… In the 49th Sutra of Sadhanapada of Patanjali Yogasutra, the great Rishi Patanjali has defined Pranayama as a process in which respiration is interrupted, and Prana, that is the vital force, is controlled and regulated. According to some, Prana means air. But this is a wrong and misleading interpretation. Prana, in fact, is the vital power which is the force motivating every element of the earth, and which is the origin of the force of thought. There is a deep affinity between Prana and mental force, between mental force and intellect, between intellect and soul, and between soul and God… This is the reason why Pranayama is considered one of the efficacious means of attaining yoga… Yogasana and Pranayama are closely inter-related. An aspirant should master asanas like Padmasana… before he begins to practise Pranayama." [9, 125, 140]

9. Hindu Rites, Rituals, Customs and Traditions, by Prem P. Bhalla, Pustak Mahal, January 2006.

"Why is pranayam an ideal way to begin the day?

The word pranayam is made up of two words, pran and ayama. The word pran means the vital breath or vital air. The word ayama denotes regulation or control. So pranayam means regulated or controlled breathing. The purpose of pranayam is to take full advantage of the vital breath. Pranayam is an important part of Asthangyoga.

In the Yogdarshan, 2/52, it is said, 'Pranayam removes the film of ignorance covering wisdom in an individual.'
In the Yogchudamani, it is said that pranayam burns sins. It is a bridge to cross the ocean of life.

…While breathing, one may repeat the name of a deity or chant a mantra… The basic purpose of pranayam is to widen the path of spiritual attainment… Some are known to have achieved death at will through pranayam."
10. Swami Bhaskarananda explains what exactly this "prana" in "pranayama" means, "The great sage Manu declared, 'One ought to know the Supreme Spirit Who is the Ruler of all, subtler than the subtlest, of resplendent glory, and capable of being realized only by the meditation of pure-minded ones. Some call Him… Prana (the Source of life), and still others the Eternal Brahman (the Great)'."
The Essentials of Hinduism, A Comprehensive Overview of the World’s Oldest Religion, by Swami Bhaskarananda, 1994, published by Sri Ramakrishna Math, 1998, 234 pages. Chapter: The Four Yogas

Section: Raja Yoga - The Path of Mental Concentration. In explaining the fourth of the eight ‘limbs’ of Patanjali’s Raja Yoga, the objective of which is samadhi, Bhaskarananda says, "Pranayama, or breath control, is a type of rhythmic breathing which helps in calming down and concentrating a restless mind. It consists in inhalation, retention of breath, and exhalation, all done according to techniques which can be learned only from expert teachers of Raja Yoga.
Pranayama, if not practiced under the guidance of a capable teacher, can do irreparable physical and mental damage to one who engages in it."

11. I have studied another book by the Swami: Meditation, Mind and Patanjali’s Yoga, Sri Ramakrishna Math, 2002, 252 pgs.
In it, he says, "Pranayama ordinarily means a breathing exercise, but it also has a deeper meaning. The Sanskrit word Prana means cosmic energy… Through Pranayama, masters of Yoga not only control the energy in their bodies but also cosmic energy." The Swami lists the "Dangers associated with the practice of Pranayama", concluding that without proper supervision, "the practice of Pranayama can be extremely dangerous".

He goes further, even suggesting that because of the "hazards associated with the practice of Pranayama”, one can choose the alternative of "devotion to God [that] enables a spiritual aspirant to have God-experience without practicing Pranayama or other Yoga techniques. Through devotion, when the mind becomes concentrated on God or the chosen deity, Kumbhaka happens automatically. Thus the fourth step to Yoga can be safely skipped." [Pages 73-78]

He testifies to having known people to go "completely insane", develop "symptoms of premature old age" and suffer "total amnesia" by the incorrect practice of pranayama techniques.

If pranayama is so fearfully dangerous and can lead to death and mental damage, and even a Hindu is advised to ‘skip’ it if necessary, why do Christians practise this occult yogic technique?

12. Pranayama with Postures for Specific Benefits, by M.K. Gopalakrishna, Sri Aurobindo Kapali Sastry Institute of Vedic Culture, 2001 says, "Prana is not the same thing as breath. Prana is a subtle energy, not gross, i.e. it cannot be observed or measured by any physical instrument… Prana is a cosmic energy pervading the universe. When we breathe in air, we take in not only the air but also the prana energy… According to yogis, when a particular sub-system is not working properly, the prana energy is not being properly distributed to the particular nadis controlling the operation of that organ… The disease can be cured only if the blockages stopping the prana flow are removed, allowing the prana to flow properly. The exercises which break these knots are the pranayamas, literally, 'the control of prana'; yama means 'control'.*

"Prana-control can be effected by the modification of the breath. To cure a particular disease, the body is held in a particular posture, asana, so that the prana can easily act on the specific area. The posture itself cannot cure any disease. The asana should be accompanied by the appropriate pranayama. The asanas are given names of animals or objects indicating that the particular posture reflects the shape of the animal or object …or the pranic path in the associated animal."

*Many New Age alternative therapies follow the same basic philosophy as the above. The "blocked" nadi or "congested" meridian is cleared with pins and needles [acupuncture], pressure [acupressure, reflexology, massages], sweeping and cleansing [pranic healing], laying on of hands [reiki], crystals, pyramids, and gem stones, etc. because prana is the same entity as the Taoist chi or qi and the Japanese ki. For example:

13. Taoist Yoga & Chi Kung For Better Health, Good Sex and Long Life, A Guide to Taoist Yoga and Chi Kung, by Eric Steven Yudelove, Llewellyn Publications, 1997, 320 pages

"The source of life really defies logical explanation. Call it God, or nature, or Tao… The health, sexual rejuvenation, and longevity practices of the Taoists grew out of their quest for immortality… A Taoist learns to deal with his or her own energy and the energy of the Earth. One who walks on the Way [the Tao] learns to control his or her own energy. This lies at the heart of the practice of the Tao. Probably the best term to call these practices would be Taoist Yoga. In China it is generally referred to as Chi Kung… Chi is the Key…

The modern translation is Qi. In Japan it is called Ki. Chi, Qi, or Ki, it is all the same energy… Chi Kung* also means the study and practice of the Life Force Energy. For our purposes, Chi is both our breath and our life force. The two are intimately related… The basic concept is to learn to control your Life Force Energy… Taoists explored the Life Force Energy (Chi). They found that they could use their minds to control the Chi. They found they could use breath to control the Chi. They also learned that Chi could be moved in the body by different types of physical exercises. The Taoists combined breath and mind and found new ways to control the Life Force Energy…

Chi moves through the body in what are known as channels or meridians…" [Pages xiii, 3, 5-7] *also known as Qi Gong

MY COMMENTS

Chi Kung/Qi Gong [Taoist Yoga], Patanjali’s Yoga, they’re the same. Same respirations [breath control], similar mental and physical gymnastics, same aspirations (immortality, union with the Brahman/Over Soul/Self/ Absolute Reality). Please read my articles on Acupuncture, Conybio, Pranic Healing, Reiki etc for a fuller picture. Oh, also the one on the Martial Arts. Tai Chi and Qi Gong incorporate focused and deep abdominal breathing with physical exercises.
The New Age guru Sri Sri Ravi Shankar’s Art of Living programme consists of pranayama breathing, meditation, yoga, and the purifying action of his special inclusion- Sudarshan Kriya
NEW AGE GURUS 01-SRI SRI RAVI SHANKAR-THE 'ART OF LIVING'
http://ephesians-511.net/docs/NEW_AGE_GURUS_01-SRI_SRI_RAVI_SHANKAR-THE_ART_OF_LIVING.doc
In esoteric literatures, like those of the Theosophical Society, prana is also called "subtle energy". It is the "inner energy or cosmic energy" [#2.2.3] that the February 3, 2003 Vatican Document, Jesus Christ, the Bearer of the Water of Life- A Christian Reflection on the New Age speaks of. It acts at the level of the alleged "subtle" or "vital body" in a person.

The Document does not contain the word "prana"; but it uses a number of other equivalent terms and ideas like vital energy, life-force, etc. The "vital" breath or airs mentioned earlier, and prana, are one and the same occult "life-force". The Vatican Document is discussed on page 26.
14. Pranic Healing is all about the manipulation of the so-called pranic energy, the "prana" of pranayama.

If the dangers of pranic healing practice are not self-evident to the student, founder-author Choa Kok Sui admits in his Miracles Through Pranic Healing, Health Accessories For All (Catholic Health Association of India, CHAI), 1987, 310 pages:

"It is a common occurrence for pranic psychotherapists to be contaminated with the patient’s psychological ailments and they too soon become psychologically imbalanced… There are healers who have become very sick or have died at a young age due to practising pranic healing to excessiveness [5 or 6 days a week]." [Page 284]

We are also cautioned not to apply "too much prana on infants and very young children."

15. Yoga renamed is still Hindu - I challenge attempts to snatch yoga from its roots by Subhas R. Tiwari, Hinduism Today, January/February/March 2006 http://www.hinduismtoday.com/modules/smartsection/print.php?itemid=1456 EXTRACT
"In the past few months I have received several calls from journalists around the country seeking my views on the question of whether the newly minted "Christian Yoga" is really yoga.
My response is, "The simple, immutable fact 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."
CHRISTIANS ON PRANAYAMA
1a. The Facts on Holistic Health and the New Medicine, by John Ankerberg and John Weldon, 1992, GLS Publishing, 2000.

"What is "breath awareness"?

A significant number of religions and psychotherapies employ "proper breathing" techniques as a supposed regulator of physical and psychological health, or for purposes of so-called spiritual (occult) enlightenment. Because breath awareness methods are often influenced by Eastern or occultic philosophy and practice (e.g., yoga) and because they are frequently designed to alter one’s consciousness, they are also encountered in the many occultic forms of transpersonal and fringe psychotherapy. Eastern mystics and yogis have long claimed that the breath is a vital tool for altering one’s consciousness.

Concentration on the breath and regulation of its "flow" are necessary to attain occult enlightenment.

For example, the yogic practice of pranayama attempts to use the breath to regulate the control of mystical life-energy "underneath" the breath, prana. The end goal is occultic enlightenment which frequently involves spirit contact and/or possession. Breath awareness methods have little to do with cardio-vascular exercise. They are what the name implies - breath awareness or breath meditation. [Pages 15, 16]
What is yoga? EXTRACT:

True yoga is the occult use of breathing exercises, physical postures, and meditation for supposed spiritual enlightenment. The physical exercises of yoga are believed to prevent disease and maintain health through bodily regulation of prana (mystical energy). In Hindu mythology, the serpent goddess Kundalini 'rests' at the base of the spine. She is aroused by yoga practice, travels up the spine regulating prana, opens the body’s alleged chakras (psychic centers), unleashes psychic powers, and finally reaches the top or crown chakra permitting occult enlightenment. [46]"
1b. Yogasanas: physical postures, spiritual method or both? A preliminary unedited report

http://www.apologeticsindex.org/y06aa.html EXTRACT
By Dr. John F. Weldon
Second, is pranayama ('breath" control, i.e., manipulation of 'prana' or the alleged divine 'life force' in the body) practiced with the asanas? If so, then the likelihood is increased of encountering the spiritual implications of yoga. If not, it is decreased.

Iyengar teaches that postures should be perfected first, and then pranayama engaged, but he also teaches that pranayama may be incorporated with asanas. In his "Hints and Cautions" section he declares, "In all the asanas, breathing should be done through the nostrils only and not through the mouth [See Encyclopedia of New Age Beliefs ENAB, p.595 Col.2, last para.] Do not restrain the breath while in the process of the asana or while staying in it. Follow the instructions regarding breathing given in the technique sections of the various asanas as described hereafter." (LY, 59) But he also teaches, "Never do asanas immediately after pranayama. There is no harm in practising pranayama after asana.... It is advisable to practice both at different times." (LP, 61)
At the end of Light on Yoga, twenty pages are devoted to pranayama techniques, the same techniques that yoga authorities allege as having religious import and effect. As Iyengar says of the Sahita and Kevala Kumbhaka Pranayama, "His mind is completely absorbed with Prana and becomes as free as Prana itself… pranayama drives away impurities of the body and mind. Then, says, Patanjali, the DIVINE FIRE within [e.g., kundalini, LP, 36] blazes forth in its full glory and the mind becomes fit for concentration (dharana) and meditation (dhyana)." (LY, 461)
Iyengar's 300-pg. text on pranayama, Light on Pranayama, has many declarations such as those given below, which illustrate the religious import of pranayama:

"Inhalation is the act of receiving the primeval energy in the form of breath and retention is when the breath is held in order to savour that energy. In exhalation... one surrenders the individual energy, 'I', to the primeval energy, the Atma." (LP, 10)

"The practice of asanas removes the obstructions which impede the flow of prana, and the practice of pranayama regulates the flow of prana throughout the body." (LP, 14)

"...kundalini upholds all the disciplines of Yoga.... According to Tantric texts, the object of Pranayama is to arouse the latent power (sakti) called kundalini, the divine cosmic energy in our bodies.... To conserve the energies generated within the body and to prevent their dissipation, asanas and mudras (seals), Pranayama and bhandas (locks) were prescribed. The heat so generated causes the kundalini to uncoil.... If the power generated is not properly regulated it will destroy the [practitioner].... It is the same with prana and ojas, for they can destroy the body and the mind of the sadhaka." (LP, 37-38)

"Daily practice [of pranayama] insures success and perfect consciousness, which purge the sadhaka from the fear of death." (LP, 50)

"As Adi Sesa, the Lord of the serpents, is the supporter of Yoga (Hatha Yoga Pradipika, III, 1), so Pranayama is the heart of yoga. Yoga is lifeless without Pranayama....Pranayama is the root of spiritual knowledge, knowledge of the Self [i.e., the knowledge that the individual self in its true nature is one essence with ultimate spiritual reality, Brahman]" (LP, 53)

"As an earthen pot must be baked in a furnace before it is used to store water, so should the body be baked by the fire of asanas to experience the true effulgence of pranayama.... Develop body intelligence to the level of the mind through asanas. Then raise both body and mind to the level of the Self through pranayama for the prana to move throughout the body." (LP, 59)

In that pranayama is the intentional manipulation of prana, or occult force/power (Iyengar defines it as both breath and soul, LY, 527), pranayama is part of an occult methodology having religious import. (See the brief documentation/ discussion of prana, ENAB, 601, Col. 2)

Therefore, it might be unexpected to see Iyengar’s instructors removing pranayama from an asana program, unless the recognition has been made that, due to its religious implications/nature, it would violate the establishment clause in school programs. Further, in contrast to Iyengar, some authorities argue that practicing pranayama before asana is the proper method, while most have asana and pranayama practiced together. When one yoga authority warns about incorrect practice that can harm the practitioner, and another authority teaches this 'incorrect' practice as correct practice, the discernment problems for the practitioner are multiplied. (See ENAB, Yoga.) […]
Part of the problem is addressing what yoga authorities claim about the asanas and determining its truth. Because yogis claim that asana/pranayama manipulates prana does not make it so. Unfortunately, determining the 'truth' of what happens in asana is impossible when we are touching upon a religious system (yoga) which is said to be revealed by the Hindu gods, and claims the asanas are part of a larger, overall system of discipline that allegedly impacts the mind/spirit and/or spiritual body. From a Christian perspective, how would one objectively assess such a claim? It certainly cannot be assessed scientifically, but as a practicing Christian, one would want to assess it spiritually and theologically. Clearly, something is happening in the mind-body/spirit system through yoga per se, and through related practices, and it appears to be more closely related to the Christian concept of the demonic than many people might suspect. […]

When these vigorous "pranayamas" are practiced by someone who is not adequately prepared, they can cause irreparable damage to the heart, lungs, and nervous system. The symptoms of this damage--shaking and trembling, flashes of light, imaginary voices, uncontrollable rushes of energy--are then offered as proof that the student's kundalini has been awakened. This is only one of the many misuses of yoga resulting from its popularization in the past thirty years or so. Anything that is popular is, by definition, "suitable to the majority; easy to understand," and in their proper context, most yoga practices are neither. The yogic view of the world is radically different than the worldview held by the majority of people in our culture. Yoga is based on assumptions about the nature of man and the purpose of life that run directly counter to the assumptions current here in the West. http://www.himalayaninstitute.org/cgi-local//do.pl?form=viewstory&id=103. […]

As it is, Yogasanas and Pranayama are closely interwoven. Regular practice of Yogasanas makes a person aware of the sensation of Pran[a] in the vicinity of the Nabhi-Chakra. http://www.indiangyan.com/books/therapybooks/mystic_science_vastu/vastu_dosha_and_yogic_remedies.shtml
1c. Yoga Theory and Practice: Separable? -- Part 1
www.johnankerberg.org/Articles/new-age/NA1201W1.htm EXTRACT
By Dr. John Ankerberg and Dr. John Weldon (from Encyclopedia of New Age Beliefs, Harvest House Publishers, 1996)
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 psycho-mental 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 Hatha yoga, are psychosomatic exercises. This point, unfortunately, is little understood by Western practitioners…
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. 9 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 thought 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." 10 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 souls 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 and all the minds... and all the bodies that exist. 11

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. 12

According to Vivekananda, all occult manifestations are accomplished through yogic control of prana:

We see in every country sects that attempted the 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 manifestation of prana. 13

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.

Notes
9. Swami Nikhilananda, Vivekananda, The Yogas and Other Works, New York: Ramakrishna and Vivekananda Center, 1953, p. 592.

10. Ibid.

11. Ibid, pp. 592-93.

12. Ibid., p. 605.

13. Ibid., pp. 593, 599.
1d. Yoga: The Occult?

http://www.ankerberg.com/Articles/new-age/NA0202W1.htm EXTRACT
By Dr. John Ankerberg and Dr. John Weldon
RISKS AND HAZARDS

The following citations taken from authoritative texts show many risk and hazards of yoga practice (including death).

Shree Purohit Swami’s commentary on Patanjali’s Yoga Sutras warns, "People forget that Yama and Niyama [limbs one and two] form the foundation [of yoga practice], and unless it is firmly laid, they should not practice postures and breathing exercises. In India and Europe, I came across some three hundred people who suffered permanently from wrong practices, the doctors on examination found there was nothing organically wrong and consequently could not prescribe."7 Because most people (including most medical doctors) wrongly assume that yoga is harmless, they rarely consider its possible relevance to any illnesses of their patients who practice yoga. But we are convinced that many perplexing diseases, including some deaths, are related to yoga. Richard Kieninger, a New Age educator, recalls, "A woman of my acquaintance upset her hormonal balance doing this yoga exercise, and it produced a malfunction in her adrenal glands. Doctors didn’t know how to reverse the effects... and she soon died... Swami Rama warns that advanced forms of patterned breathing, which is a common yoga exercise, can cause a person to harm himself irreparably."8 United Nations spiritual adviser and spiritist Sri Chinmoy, 9 author of Yoga and the Spiritual Life, 10 admits, "To practice pranayama [breath control] without real guidance is very dangerous. I know of three persons who have died from it…"11 In Yoga and Mysticism, Swami Prabhavananda warns about the dangers of the yoga breathing exercises, which so many today think are harmless, when he writes:

Now we come to breathing exercises. Let me caution you: they can be very dangerous. Unless properly done, there is a good chance of injuring the brain. And those who practice such breathing without proper supervision can suffer a disease which no known science or doctor can cure. It is impossible, even for a medical person, to diagnose such an illness.... [For example,] I had known a young boy of perhaps 16 or 17 years of age who had begun to practice hatha yoga.... He was acting very strangely. He would prostrate fully on the ground, rise to full height, then repeat the performance—over and over again. The Swami said that he had lost his mind. ... Finally, however he became so unmanageable that he had to be confined...
As regards breathing exercises, I know that Sri Ramakrishna, Holy Mother, and all the disciples of Ramakrishna have warned us again not to practice them12 (yet Vivekananda, Ramakrishna’s disciple, encouraged them!13)

Yoga authority Hans Ulrich Rieker admonishes in The Yoga of Light, "Yoga is not a trifling jest if we consider that any misunderstanding in the practice of yoga can mean death and insanity," and of kundalini yoga, he says that if the breath is "prematurely exhausted [withdrawn] there is immediate danger of death for the yogi."14
The practice of hatha yoga is often conceded to be dangerous. Gopi Krishna warns of the possible dangers of such practice, including "drastic effects" on the central nervous system and the possibility of death:

In Hatha yoga the breathing exercises are more strenuous, attended by some abnormal positions of the chin, the diaphragm, the tongue, and other parts of the body to prevent expulsion or inhalation of air into the lungs in order to induce a state of suspended breathing. This can have drastic effects on the nervous system and the brain, and it is obvious that such a discipline can be very dangerous. Even in India, only those prepared to face death dare to undergo the extreme discipline of Hatha yoga.15

A standard authority on hatha yoga, The Hatha Yoga Pradipika (chapter 2, verse 15), warns, "Just as lions, elephants, and tigers are tamed, so the prana, should be kept under control. Otherwise it can kill the practitioner."16
Notes

9. Sri Chinmoy, Astrology, the Supernatural and the Beyond, Jamaica, NY: Agni Press, 1973, pp. 53-68, 87-89; Sri Chinmoy, Conversations with the Master, Jamaica, NY: Agni Press, 1977, pp. 9-20, 26-33),

10. Sri Chinmoy, Yoga and the Spiritual Life; The Journey of India’s Soul, Jamaica, NY: Agni Press, 1974.

11. Sri Chinmoy, Great Masters and the Cosmic Gods, Jamaica, NY: Agni Press, 1977, p. 8.

12. Swami Prabhavananda, Yoga and Mysticism, Hollywood, CA: Vedanta Press, 1972, pp. 18-19.

13. Swami Nikhilananda, Vivekananda, the Yogas and Other Works, New York: Ramakrishna and Vivekananda Center, 1953, pp. 592-99.

14. Hans Ulrich Rieker, The Yoga of Light: Hatha Yoga Pradipika, New York: Seabury Press, 1971, pp. 9,134.

15. Gopi Krishna, "The True Aim of Yoga," Psychic, January-February, 1973, p. 13.

16. Rieker, Yoga of Light, p. 79.

2. In New Age Medicine, A Christian Perspective on Holistic Health, by Paul C. Reisser, M.D., Teri K. Reisser and John Weldon, InterVarsity Press, 1987, the discussion on Yoga is, significantly, included in the chapter "Energy: The Common Denominator" [pages 32-50], which deals with breathing exercises using the prana.
3. The Lucifer Connection, by Joseph Carr, Huntington House, 1987, 192 pages.

"Yogic exercises are dangerous! Among Hindus, a student is not permitted to practice Hatha Yoga until he has mastered the mental, moral and physical prerequisites. To do otherwise is too invite illness, both mental and physical… The Hatha Yoga exercises arouse Kundalini from her sleep… All practicing yogis recognize that releasing Kundalini is extremely dangerous. Pain, illness and insanity sometimes await those who practice this form of Yoga. At least one Hindu yogi is convinced that most schizophrenics and manic depressives are victims of Kundalini; another yogi reports that death has occurred when the unprepared attempted Yoga. An innocent an act as prematurely exhausting breath* is said to be potentially fatal. Hatha yoga is not merely a relaxation exercise!" [Pages 126, 127] *in Pranayama
4. The Facts on the New Age Movement, John Ankerberg and John Weldon, 1988, page 11
"World-renowned gurus of the New Age Movement include Sri Aurobindo." (Aurobindo is named in the 2003 Vatican Document as leading influencers of the New Age.)
The World’s Religions, Bruce Nichols, 1950, pages 164, 165
"[Aurobindo] taught that divine energy is at work everywhere… The transformation from matter to life, to consciousness, to supra-consciousness, ends in complete identity with the Absolute, and is advanced through a process of yoga.

He looked for the emergence of an elite of supermen who would initiate salvation for all."

Yoga, The Writings of Sri Aurobindo and the Mother, pages 5, 6, 16, 26

"In Hathayoga… the power of life, Nature-power, coiled up with all its secret forces asleep in the lowest nervous plexus of the earth-being… rises awakened, centre after centre… in its ascent… till it meets with and becomes one with the divine consciousness.(This is about the psychic chakra centers and the kundalini.) Rajayoga… arrives at the yogic or occult powers… and the one final end is that the mind, stilled and cast into a concentrated trance, can lose itself in the divine consciousness and the soul free to unite with the divine Being. The third process of the yoga is to perceive all things as God…

Yoga does become dangerous if you want it for your own sake, to serve a personal end… If you cannot get rid of ambition, do not touch the thing [yoga]. It is fire that burns*."

*Joy’s Way, W. Brugh Joy, M.D., Tarcher, 1979, pages 8, 9
Fire that burns? W. Brugh Joy, medical-doctor-turned-Eastern-guru, whom actor Richard Chamberlain credited with re-aligning his 'psychic force', says, "Not one person knows what (psychic power) is or all of its aspects, and no one has ever known, despite attempts over thousands of years to master this knowledge. Tapping these energies is fire and the consequences… can be psychosis, aggravation of neuroses, acceleration of disease processes and suicide."
5. "Yoga's breathing techniques (pranayama) may seem stress-relieving, yet they can be an open door to psychic influences," author Laurette Willis says. http://www.christianitytoday.com/ct/2005/120/42.0.html May 19, 2005
6. Should Christians do yoga? By Laura J. Bagby, CBN.com Sr. Producer http://www.cbn.com/health/fitness/bagby_yoga-alternative.aspx EXTRACT:
"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 [Willis, involved in yoga and the New Age for 22 years before coming to Christ] believes is perilous."
7. 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 EXTRACT:
"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, a former American practitioner of yoga…

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

8. Is yoga really so bad? The truth behind this exercise sensation

http://www.christianitytoday.com/tcw/2001/005/3.50.html EXTRACT:
By Sarah E. Pavlik, Today's Christian Woman, September/October 2001

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… The breathing exercises (pranayamas) are also said to promote psychic abilities.

9. The deception of martial arts and yoga

http://www.mandateministries.info/index.php?option=com_content&task=view&id=16&Itemid=33 EXTRACT:

By Fred Grigg, May 30, 2005
It would be true to say that most people are ignorant of the spiritual roots and dangers associated with these two practices… Patanjali’s sayings (which in Hinduism are called 'sutras') contain the necessary steps that one has to take in preparation for the practice of yoga…

Patanjali also stressed the need for one to control and still one’s mind. When one empties one's mind, as is required in yogic meditation, one in fact actually lowers his own will to such an extent, that the safeguard that was given by God to protect man’s mind from evil influences, is completely removed. Thus for one to control and to empty one's mind is a very dangerous practice which could open the door that all too often leads to spiritual oppression…

Yoga… seeks to release (by controlled breathing called Pranayama) the dormant Kundalini force (or serpent force) which lays coiled like a serpent in the area of the lowest chakra which is seated at the base of the spine. The object of the exercises is to release ‘pure cosmic creative power’ along the so-called joining channels between each ascending chakra.

In truth, yoga exercises are NOT of a physical nature. It is an impossible task to separate them from their mystical, Hindu purposes.

10a. Alternative/ Blended/ Complementary/ Integrated Healing

http://www.christiananswersforthenewage.org/Articles_AlternativeHealing.html EXTRACT
By Marcia Montenegro
Yoga is a part of Hinduism and comes from a Sanskrit term which means to unite with. Hatha yoga, as one of many yogas, was devised to aid the practitioner in transcending his body, identity and mind in order to unite with the Hindu godhead. The yoga positions, asanas, combined with breathing techniques, are designed to induce a meditative trance state. Hatha yoga is based on the principle that putting the body in various unnatural positions will help the person, once he/she has perfected it, to become aware that his/her body is not reality so that he/she will no longer identify with it.

Then one works on the breath, pranayama, to develop mental discipline; then come concentration, meditation/ contemplation, and absorption, called samadhi, which is the realization that there is no distinction between self and other or self and God.
10b. Yoga

http://www.christiananswersforthenewage.org/AboutCANA_FAQs3.html EXTRACT
By Marcia Montenegro

Q. Should a Christian practice yoga? Is there such a thing as Christian Yoga?

A. Yoga is so much a part of Hindu belief and worship (it is a form of worship in my opinion) that I advise Christians to not do yoga. The poses themselves are often depictions of Hindu deities, and the hand positions mimic the positions of the hands of statues of Hindu gods. The purpose of yoga is not physical and it is not to relax; it is to prepare the student for more advanced meditative states and also to lead them to the realization that their true self is divine (the "Atman"). The goal is to dis-identify with the body and self as your real identity.
Many yoga classes do not use the Eastern terms when teaching yoga, but disguise these with other terms that sound innocuous, such as "breathing techniques" for pranayama; "energy points" for chakras; "center" for meditation; "poses" for asanas, etc.

10c. Yoga: Yokes, Snakes, and gods

http://www.christiananswersforthenewage.org/Articles_Yoga.html EXTRACT

By Marcia Montenegro
The Divine Breath, Prana

The breathing techniques, pranayama, taught along with yoga are based not on physical laws, but on the spiritual idea of prana. Prana is, in Hinduism, the divine breath of life, infused throughout the universe. It is the cosmic breath with which man has become 'out of tune,' and, pranayama, like the asanas, is accompanied by certain psycho-mental phenomena, (Feuerstein, pp. 26, 27) Through the use of pranayama, it is believed that one is enhancing the flow of life force (Melton, p. 147). Breath control and breathing exercises often induce a light trance in the practitioner.
10d. Yoga: From hippies to hip

http://www.christiananswersforthenewage.org/Articles_YogaHippies1.html EXTRACT
By Marcia Montenegro, February 2004
Prana, Chakras, and Death

The YogaFit teacher training has four levels (http://www.yogafit.com/teacher-trainings.html). The second level teaches "advanced breathing exercises" and "discussion of the seven major energy centers in the body." The breathing exercises are probably pranayama, and the seven energy centers are the chakras. Why not just say pranayama and chakras?

What is pranayama and what are the chakras anyway?

Prana means "breath," but it is more than the physical breath. The breathing techniques are not primarily for physical purposes. As yoga scholar George Feuerstein puts it, "prana is like a knife which he [the student of yoga] carefully employs to operate on his own mind, to cut out the malicious thoughts and feelings in order to pierce through to higher levels of consciousness," (George Feuerstein and Jeanine Miller, The Essence of Yoga, [Rochester, VT: First Inner Traditions, 1998], 111). Prana is "the cosmic breath" and "man has moved away from this original rhythm of the universe," but pranayama "endeavors to restore the primal rhythm and cosmic harmony as manifested in man, the microcosm," (Feuerstein, 26).

Iyengar advises that "if you can control the breath, you can control the mind," but he also cautions that pranayama must be practiced cautiously because "it can make you or mar you. If your heartbeat is uneven, fear sets in and death may be near at hand," (Iyengar, 128). Inhalation allows contact with the "cosmic breath" while exhalation expels toxins and is "the expulsion of ego," the goal being to "reach a single mind" so that you are ready for meditation (Iyengar, 130).

10e. Yoga for children: Not child’s play

http://www.christiananswersforthenewage.org/Articles_YogaChildren.html EXTRACT

By Marcia Montenegro, March 2010
Breath is more than breath

Moreover, the idea that breathing "connects the body to the mind" derives from New Age and Eastern philosophy about the breath, which is seen as much more than mere breath to sustain life. Prana, the term used for breath in Yoga, is believed to be part of a sacred universal life energy that permeates everything. The breathing techniques in Yoga, pranayama (meaning mastering the breath), are an esoteric practice thought to spiritually cleanse a person. As one yoga site states: "Hence pranayama is the art of mastering life-force within your being and body. Since a human being has many different levels and different natures / aspects of prana - we know many different pranayama techniques. Knowledge of pranayama may lead to mastering of life-force to control and guide the flow of prana into particular nadis - (channels) to achieve particular goals or actions. Mastering pranayama leads to 'siddhis' = divine powers" (http://www.kriyayoga.com/english/encyclopedia/pranayama.htm).
A Hindu based organization, the Simply Vedic Cultural society, states on their website:

The control of this force is what is aimed at by the Yogins by means of Pranayama. He who conquers this, is not only the conqueror of his own existence on the physical and mental plane, but the conqueror of the whole world. For the Prana is the very essence of cosmic life, that subtle principle which evolved the whole universe into its present form and which is pushing it towards its ultimate goal. To the Yogi the whole universe is his body. The matter which composes his body is the same that evolved the universe. The force which pulsates through his nerves is not different from the force which vibrates through the universe. The conquest over the body does, therefore, mean to him the conquest over the forces of nature." From http://virtualmandir.org/html/literature/library/prana-kundilini.html
This view of Prana is part of nondualistic Hinduism, a pantheism that all is one and all is Brahman (God). As the above site further states: "You will find in Vedanta Sutras: For the same reason, breath is Brahman. Prana is the sum total of all energy that is manifest in the universe. It is the sum total of all the forces in nature. It is the sum total of all latent forces and powers which are hidden in men and which lie everywhere around us."

This Hindu view of prana is akin to many views in different cultures about a force or life force. We see this as chi, qi, or ki in Asia (which underlies the philosophy of Tai Chi, Reiki, Qi Gong, Aikido, and others), the "vital force" as part of New Thought, and mana in the South Pacific/Oceania areas. The breathing techniques of Yoga are not based on physical perspectives, but rather on spiritual ones.
CATHOLICS ON PRANAYAMA

The following selected quotations from the February 3, 2003 Vatican Document, Jesus Christ, the Bearer of the Water of Life- A Christian Reflection on the New Age will illuminate our minds:
THE VATICAN DOCUMENT ON THE NEW AGE

A central element in (leading New Ager C. G. Jung’s) thought is the cult of the sun, where God is the vital energy (libido) within a person… This is “the god within” to which Jung refers, the essential divinity he believed to be in every human being. The path to the inner universe is through the unconscious. The inner world's correspondence to the outer one is in the collective unconscious. (#2.3.3)
(In New Age, the cosmos) is animated by an Energy, which is also identified as the divine Soul or Spirit (#2.3.3)
People are subject to the determining influences of the stars, but can be opened to the divinity which lives within them, in their continual search (by means of appropriate techniques) for an ever greater harmony between the self and divine cosmic energy. There is no need for Revelation or Salvation which would come to people from outside themselves, but simply a need to experience the salvation hidden within themselves (self-salvation), by mastering psycho- physical techniques which lead to definitive enlightenment.

Some stages on the way to self-redemption are preparatory (meditation, body harmony, releasing self-healing energies). They are the starting-point for processes of spiritualisation, perfection and enlightenment which help people to acquire further self-control and psychic concentration on “transformation” of the individual self into “cosmic consciousness”. The destiny of the human person is a series of successive reincarnations of the soul in different bodies. This is understood not as the cycle of samsara, in the sense of purification as punishment, but as a gradual ascent towards the perfect development of one's potential. Psychology is used to explain mind expansion as “mystical” experiences. Yoga, Zen, transcendental meditation and tantric exercises lead to an experience of self-fulfilment or enlightenment. (#2.3.4.1)
People discover their profound connectedness with the sacred universal force or energy which is the nucleus of all life. When they have made this discovery, men and women can set out on a path to perfection, which will enable them to sort out their personal lives and their relationship to the world, [n 3.1]

[T]he God of which New Age speaks is neither personal nor transcendent. Nor is it the Creator and sustainer of the universe, but an “impersonal energy” immanent in the world, with which it forms a “cosmic unity”: “All is one”. (#2.3.4.2) God and the world, soul and body, intelligence and feeling, heaven and earth are one immense vibration of energy. (#2.3.4.3)
The New Age god is an impersonal energy, really a particular extension or component of the cosmos; god in this sense is the life-force or soul of the world… New Age practices are not really prayer, in that they are generally a question of introspection or fusion with cosmic energy, as opposed to the double orientation of Christian prayer, which involves introspection but is essentially also a meeting with God. (#4)
MY COMMENTS

The Vatican Document identifies the mystical experiences and psycho-spiritual techniques like yoga, Zen and T.M. that purportedly lead to enlightenment. It notes that meditation, body harmony, self-control and psychic concentration are among these techniques. It states that in New Age this energy known as prana, is considered to be divine, or god.

That is already confirmed in several places above, for instance on page 16, from a Hindu sacred text, "By practicing the restraint of Prana, a man becomes a lesser god"
Some of these techniques are a manipulation of this impersonal divine energy.

The eight-fold path of Patanjali’s Raja Yoga, without being named in the Document, is clearly identified as containing all the elements that the Document cautions Christian believers about. Raja Yoga starts at the physical level, with bodily discipline, harmony, and good posture (asanas); the central stage is the grand entry to the mental level with pranayamic breathing; it is followed by three levels of withdrawal from the senses, contemplation, and meditation; the culmination is the goal of Raja Yoga -- the union of the self with the Self -- enlightenment.

In referring to the thought of Jung, himself one of the prominent figures in New Age, the Document also provides us an insight into the connection between the "cult of the sun" (Surya Namaskar?), belief in a "divine energy" within, and the importance of meditation - the role of the "unconscious" in one’s attempt to attaining yogic unity of the individual energy, jivatma, with the super-consciousness, the divine cosmic energy, the paramatma.

The triad of Surya Namaskar, Pranayama and Yoga is interlinked and inseparable.

But Catholic proponents of yoga pranayama concur with the teachings of the babas, gurus, swamis, yogis and Hindu sacred texts:

1. To Christ Through Yoga – Integral yoga, by V. L. Rego, 1987
"Through the breath we receive the major portion of our vital force of living. And this vital force of life is called Prana.

The control of this Prana through breath is called pranayama… Prana should not be confused with… oxygen… Prana is the subtle vital force which moves every existing creature in the world… Nadis are subtle paths through which the Prana (vital force) flows. They are not nerves. They are 72, 000 in number in a normal person. Ida, pingala and sushumna are the three most important nadis. These three are at the spinal column… The first step towards this spiritual pranayama is to observe the breath… Our spiritual energy is lying in the form of a serpent power (Kundalini) with face downwards in the lowest centre which is called Muladhara Chakra. By concentrated practice of spinal pranayama we can arouse this spiritual power through the grace of God and make it rise to the second centre, that is Svadishtana Chakra. When the spiritual energy (Kundalini) rises to this Chakra, man experiences various supernatural visions… [Rego continues, from chakra to chakra] It has been said that when the spiritual energy rises upwards, the bliss and joy is so unimaginable that one loses body consciousness and… one feels he is one with God." (Pages 41, 45, 52, 55 and 56) The Kanara Christian Community conferred on him the title of Yogacharya.
2. Yoga Spirituality, A Christian Pastoral Understanding, by Fr. Cherian Puthenpura, Camillian Publications, 1997.
He is also known as Fr. Sibi. This book is the doctoral thesis of a priest of the Order of St. Camillus. A Ph. D. in yoga!!!!! The priest trained under Jayadeva Yogendra at the Yoga Institute, Santa Cruz, Mumbai.

The book’s very first line reads, "Yoga, without exaggeration, can be said to be an integral, spiritual discipline."

"Behind the origins of yoga there are psychological and spiritual reasons."[Page 13] "Ultimately yoga is a spiritual therapy." [Page 68]
From page 99 following, Puthenpura’s "ways to control the mind, according to the Yogasutra":

The Practice of Pranayama (Yogasutra 1:34) (This is the fourth ‘limb’ of Patanjali’s ashtanga yoga)
3. Christian Spirituality in Yogic Discipline and Meditation, by Fr. Jacob Pareyil, St. Pauls, 1993.
Fr. Pareyil studied at yoga centres in "Rishikesh in the Himalayas, Delhi, Varanasi, Calcutta, Bombay, Pune", and "passed the examinations in Yoga courses" at the Kaivalyadhama Yoga Institute in Lonavla, and also in Pondicherry.

The book deals with all the departments of yogic discipline, including a section on Tantra Yoga, the practice of which he says, "Is most dangerous except under a qualified and realized Guru." [Page 25]
He also issues "warnings" on the dangers resulting from the incorrect practice of pranayama [Pages 68, 72].

Yet, one learns from this Catholic priest how to arouse one’s Kundalini Sakti, the very same occultic force. [Page 24]
MY COMMENTS
Pranayama refers to and employs the very same "life force" energy, "prana", as what is also known as "shakti" or Kundalini power. The reader has already been provided with more than sufficient information on what the "prana" is; it is NOT, as is commonly thought, "air" or "oxygen".
Pranayama is NOT about regulating the breathing of "air”; but it is the control and manipulation of a psychic power or force or energy that sustains the universe and IS the universe. This energy, which is the very essence of both creator and creation, is the centre-piece of the practice of yoga. It is at its greatest potency in Raja and Kundalini Yoga.

It is also very "dangerous". Almost every teacher of pranayama and yoga, Hindu or "Catholic" has said so, but I will quote from a selected few more, below.
The Catholic nun Vandana Mataji, an ardent yogini, candidly admits that this is so:
4. "But there is one form of Hathayoga called Laya or Kundalini Yoga dealing with the psychic energy of the serpentine power in us… Unless it is studied under a genuine master it can be psychically dangerous."
Find Your Roots and Take Wing, Vandana Mataji, Asian Trading, 1991, pages 84, 85

Look again in case you missed it. Note that the nun-yogini used the term "psychically", not "physically"!
5a. Christian "Yoga", Dr. Trevor Colaso, September 12, 1998
Mr and Mrs Brian Lobo have got themselves "misyoked" in their letter to the editor "New Age Trends" by stating that "Yoga teaches the deification of man, is steeped in the occult, and is a negation of the Catholic concept of prayer." The fact is otherwise. Yoga is an age old integrated philosophy, whose noble science I shall briefly propound, especially in relation to Christian meditation.

Patanjali postulated the 'Astangayoga' or the eight limbs of yoga [here they are named and described]. After performing Niyama which embodies cleanliness, austerity, study and worship, (which in Catholic tradition includes reconciliation, penance and charity, Bible reading and Mass), one practices the twin disciplines of Asana and Pranayama. Here, I recommend slow, deep in-breathing of 'JE' with prolonged exhalation of 'SUS'.
This 'JE-SUS' articulated with each rhythmic breath will infuse the yogi to concentrate and meditate on Jesus, and thus attain samadhi, or ecstatic 'Christ-consciousness'- "Christ is all, Christ in all" (Col. 3:11).
(From the letters to the editor column in The Examiner, the liberal Catholic Archdiocesan weekly of Bombay)
5b. Yoga in Catholic Schools, A.F. Nazareth, September 19, 1998 EXTRACT
A healthy mind needs a healthy body. For this Yoga offers an excellent prescription for healthy living through a series of postures (asanas), breathing practices (pranayamas) and personal hygiene (kriyas) which help to achieve a mind-body coordination and bring them into synchronous harmony. 'Hatha' Yoga deals with the physical exercises, while 'Raja' Yoga caters to the spiritual aspects. Yoga which is included in the curriculum of some Catholic schools is therefore a step in the right direction. It certainly doesn’t churn out "Rishis" through various Ashramic practices like "Sadhana" and "Transcendental" meditation, but inculcates in students healthy practices which will be useful in coping with the inevitable modern-day stress once they are out of school. It is therefore time that we remove our blinkers and stop being narrow-minded. As Catholics who believe that man can be united with the Almighty and attain salvation only through sanctifying grace, why should we feel uncomfortable when others are yoked to the “Brahman” through Yoga?

(From the letters to the editor column in The Examiner, the liberal Catholic Archdiocesan weekly of Bombay)

5c. Yoga in Catholic Schools, Fr. Joseph M. Pithekar SJ., September 26, 1998
Maybe Mr. Errol C. Fernandes feels the urge to share his knowledge with others. His letter however does not throw any light on the matter. I would also like to comment on the letter of Mr and Mrs Brian Lobo.

The confused couple mentions that "Yoga is a negation of Catholic concept of prayer". That "there are parents who are distinctly uncomfortable with their children doing yoga". Mr. E.C. Fernandes talks about yoga as "essentially a spiritual discipline". I cannot answer their assumptions through this column. But it is very clear that the letter writer or the confused parents and the school authorities are not talking about the ashtang Yoga. They are talking of only one aspect of eight-fold yoga, that is Asanas. This is the least part of Yoga philosophy or spiritual discipline.

These difficulties come from fear, lack of knowledge and some sort of fanaticism. When these aspects govern our thinking, decision-making and behaviour, there is no room for spontaneity and intuition*! If we could stretch the argument a little further, we could prevent our 'Roman Catholics' from adhering to vegetarian diet, since that is part of Indian spirituality.

Experience should be a genuine teacher and guide in this matter than a cartload of information. I would refer the confused readers to a book an article. Vandana Mataji’s "Find Your Roots and Take Wing" (ATC Bangalore, 91), and the article on Yoga and Health by Dr. A.V. Sardesai in the current issue of Suvarta of Vasai diocese.

I would like to congratulate the authorities who have introduced Yogasana and Pranayama in their schools. Our restless young generation needs to learn to be quiet and sit still in a structured manner.

(From the letters to the editor column in The Examiner, the liberal Catholic Archdiocesan weekly of Bombay)

MY COMMENTS

1. VANDANA MATAJI:
I request the reader to check out page 27 where I have cited the "nun" of the RSCJ congregation from her book that Pithekar SJ recommends. What priest is this that would send Catholics on the path to perdition?

2. This Jesuit offers a 9-day "Maun Sadhana retreat which is a combination of Vipassana and Centering Prayer", as well as one-day sessions at Catholic centres, to name a few : Vinayalaya [Mumbai], House of Prayer [Khandala], Berchmans Training College and Sanjeevan Ashram [Pune] etc. According to Pithekar, the benefits of Vipassana are limited, and inclusion of Centering Prayer techniques will enhance the results.
His advertisement brochure includes quotes from New Age authors like Jonathan Livingstone Seagull and Paulo Coelho in The Alchemist…, nothing from the Bible. His programmes are announced in The Examiner, News- Local.
3. *INTUITION: Please read what the Vatican Document on New Age has to say about the New Age use of INTUITIVE THINKING and INTUITION (#2.1. #2.5, #4], and you will know where the Jesuit is leading us.

4. Note also the condescending attitude he exhibits towards laity ["The confused couple", "These difficulties come from fear, lack of knowledge and some sort of fanaticism"] and his dig at 'Roman Catholics'. He requires us to be 'Indian' Catholics.

5. I gather that Suvarta is the Vasai diocesan publication. If that is so, and it is promoting yoga through articles written by Hindus, it is a tragedy, considering that the then Bishop of Vasai, Most Rev. Thomas Dabre was also the Chairman of the CBCI’s Doctrinal Commission.
6. A Catholic and a lotus-seater

http://timesofindia.indiatimes.com/city/mumbai/A-Catholic-and-a-lotus-seater-/articleshow/5594846.cms EXTRACT
By Ashley D’Mello, February 20, 2010
Madonna swears by it. So do Geri Halliwell and Sting. That's just the celeb brigade. Now, it's the turn of the Catholic church to mix prayers and pranayams.
Kripa, a de-addiction centre at Bandra in Mumbai, is proof of yoga's growing popularity with the clergy. Here, inmates practise their asanas every morning and leading the class is Father Joe Pereira, a Catholic priest and Kripa founder who is a firm believer in yoga's ability to combat alcohol and drug addiction…

When Father Joe Pereira began teaching yoga at the Fort Convent Hall in Colaba in 1974, there was a section of Catholics who complained to the then Cardinal Valerian Gracias that ''yoga was satanic and against the tenets of Christianity". But the Cardinal supported him.'' They were unaware that yoga could be taught in a manner which could appeal to people of all faiths. I was teaching Iyengar Yoga which was a combination of asanas, pranayama and prayers to the god of your own understanding.
7. Church Institution in India helps schizophrenics

http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1993/06/w2/thu/ib7235.txt EXTRACT
June 10, 1993

Bangalore, India (UCAN) 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. *mis-spelled. It should be Athma
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). *mis-spelled. It should be Nunn
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.

1. The New Age, a Christian Critique, by Ralph Rath, Greenlawn Press, 1990, 350 pages.

"Many means are used to waken the Kundalini. They range from breathing exercises like Pranayama, to the homosexual handling of the genitals… Kundalini yoga has not been very popular in India because many of the experiences it gives are what William James calls 'diabolical mysticism'. It gives pain, makes people depressed, and even produces madness." [Page 36]
2. Catholic Evangelist, Eddie Russell FMI, September 23, 1998, Update April 2004, What’s in a word?
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…

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."
3a. David’s experience with yoga and the New Age: A Catholic testimony
http://www.davidmacd.com/catholic/new_age.htm, http://www.catholicbridge.com/catholic/new_age.php EXTRACT:
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)

3b. Is Yoga OK for Christian Catholics?
http://www.davidmacd.com/catholic/is_yoga_ok_for_catholics.htm EXTRACT
By David MacDonald
What about just doing Yoga exercises?
Every Asana (position) in Yoga has a name, and each name is associated with its underlying philosophy, or deity. It's really tough to separate the philosophy from the exercise. Every Yoga class mentions dozens of heretical names, and concepts. This is a subtle and seductive link into the spiritual side of Yoga, even for those just wanting to do the exercise. The whole idea of an Asana (position) is to relax into it and open up emotionally and spiritually as the body relaxes.
This comes to a head during the Pranayama (breathing) and meditation at the end of the class which opens the person up spiritually and is a gateway into the spiritual side of Yoga. Even without the Pranayama and meditation, the exercises are like a giant funnel guiding the follower toward a spiritually warped and flawed reality.
4. Yoga - A spiritual health warning
http://www.catholicassociates.com/leaflets/Yoga%20Spiritual%20Health%20Warning_Rev1.pdf EXTRACT:
By Michael Akerman, 2005

From the programme of the 2005 National Conference of the dissident 'Call to Action' organisation in Milwaukee, USA: 'Carol Gantner leads morning prayer of gentle yoga and pranayama (i.e. breathing). Yoga is a sacrament, a symphony of soul and motion that emerges from the inside out. We bless the new day through sun salutation, half moon, mountain and other yoga postures.'
5. Madness, depression, heart palpitations are "common" side effects of Kundalini Yoga

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

By Susan Brinkmann, March 2, 2011
Kundalini yoga is a type of yoga that attempts to arouse and raise the kundalini, believed to be Shakti or creative divine energy which supposedly sleeps in the form of a coiled snake at the base of the spine. It employs pranayama or breathing exercises, visualization, asanas (body poses) and mudras (hand positions) along with chanting and meditation to awaken and then raise the kundalini.

6a. Yoga
http://ephesians-511.net/docs/YOGA.doc
By Michael Prabhu
The fourth stage of yoga Pranayama (Yoga Sutra 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), Amana (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".

6b. Yoga-What does the Catholic Church say about it?
http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CHURCH_SAY_ABOUT_IT.doc
By Michael Prabhu, April 2009
May Christians practise pranayama (yogic breathing exercises)?

What about the asanas - the postures or physical exercises of yoga? May Christians practise them?

To that question, the answer is "yes", but with some qualifications:

Deep breathing is a good thing. The increased intake of oxygen lowers the levels of carbon-dioxide in the blood, and is good for metabolism, and therefore for health. Good posture and physical exercise facilitate improved breathing and blood circulation, and tone up the muscles.
So, then, a Christian may do yoga? We did not say that. A Christian may do the breathing and the exercises, but does not call it "yoga". Call it simply proper breathing and fitness exercising.

When we say we are doing "yoga", there are usually other implications. If we closely question those who are teaching us yoga, we are certain to find that, along with their faith in yoga, they have accepted other beliefs, philosophies and practices which are not compatible with the Catholic faith and Biblical revelation. While trying to improve their health of mind and body through yoga, they have usually assimilated beliefs that endanger their faith and Christian spiritual life.

The system of yoga is not simply a group of physical exercises. It is an eight-staged process that starts at the physical level (asanas), moves through the mental level (meditation techniques), and finishes at the spiritual level (self-realization). Any treatment or practice that concerns not just the human body but also the human mind and one’s spirit or soul, is to be examined very carefully.

If yoga were NOT such a system, NOT falling in this category, why would it be mentioned in not one but TWO Vatican Documents? One Document (1989) was on eastern meditation systems, the other (2003) on New Age spiritual dangers.

7. Just Exercise? Former Yogi Says Spiritual Effects of Yoga Occur Spontaneously

http://www.womenofgrace.com/blog/?p=29077 EXTRACT
By Connie J. Fait, April 7, 2014
Iyengar Yogacharia believes that only two forms of the 8 limbs of yoga are necessary for accomplishing the goal of all yoga: the asanas, the stretches and poses; and pranayama the controlled breathing.

The well known Yogacharia who has taught people of the west has made clear that if performed well, asanas will bring about a spontaneous pranayama response in the body. In other words, the breathing aspect of yoga need not be taught in a class because it occurs naturally with perfection of the asanas.(1) Essentially the point made is the asanas are the main limb according to Iyengar, with pranayama as second and will occur on its own with perfection of the asanas.
Meditation is never taught as it is also a result of the perfection of the asanas and alleged prana moving in the body, which leads to experiencing the meditative states and eventually ultimate Union with Brahman, gods and deities, or demons.

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

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

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

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

The anti-superstition campaign in Andhra Pradesh

http://www.indian-skeptic.org/html/is_v03/3-8-6.htm EXTRACT
Dr. N. Innaiah, A-60, Journalists Colony, Jubilee Hills, Hyderabad 500 034
Yoga is one among the six systems in Indian theology. They are: Sankhya, Vaiseshika, Nyaya, yoga, Purva Mimamsa, Uttara Mimamsa (Vedanta). Patanjali, the originator of yoga prescribed certain practices for attaining Moksha (liberation). He suggested the eight fold path. Thinking should be totally suspended and persons have to concentrate on god to attain total liberation.

Control of breath (Pranayama) is one among the eight practices. Breathing is natural for persons. If one tries to control, problems will arise. Retention of carbon dioxide will cause panting, unpleasant feelings, hallucinations and gradually unconscious state. Carbon dioxide will impair the mental activity. Interference with breathing will cause depression, narcosis and madness. Hence control of breath is wholly unjustified from scientific point of view.

Why, may I ask, would such a mundane activity as "rhythmic breathing" be considered so potentially dangerous that its leading proponents are obliged to warn adepts against its practice? Is it not because it is not an isolated physical activity but a component of the larger system of mental and spiritual yoga whose objective is union with the impersonal Brahman? And because it is not just a matter of manipulating breath or oxygen or air, but the "universal life force" called "prana" which has occult connotations from the Christian perspective, and which the Vatican Document on the New Age has alerted us about ?
Pranayama "energy" and Kundalini "power" or shakti are seen to be the exact same occult "force".

Knowing all this, why would Catholics want to touch Pranayama breathing and Yoga asanas with even the proverbial ten-foot barge pole?
YOGA-REPORTS

1. BRAHMA KUMARIS WORLD SPIRITUAL UNIVERSITY
http://ephesians-511.net/docs/BRAHMA_KUMARIS_WORLD_SPIRITUAL_UNIVERSITY.doc
2. CARDINAL OSWALD GRACIAS ENDORSES YOGA FOR CATHOLICS
http://ephesians-511.net/docs/CARDINAL_OSWALD_GRACIAS_ENDORSES_YOGA_FOR_CATHOLICS.doc
3. CATHOLIC YOGA HAS ARRIVED

http://ephesians-511.net/docs/CATHOLIC_YOGA_HAS_ARRIVED.doc
4. DIVINE RETREAT CENTRE ERRORS-05 YOGA PROMOTED
http://ephesians-511.net/docs/DIVINE_RETREAT_CENTRE_ERRORS-05.doc
5. FORMER YOGI REJECTS A CHRISTIAN ALTERNATIVE TO YOGA

http://ephesians-511.net/docs/FORMER_YOGI_REJECTS_A_CHRISTIAN_ALTERNATIVE_TO_YOGA.doc
6. FR ADRIAN MASCARENHAS-YOGA AT ST PATRICK'S CHURCH BANGALORE
http://ephesians-511.net/docs/FR_ADRIAN_MASCARENHAS-YOGA_AT_ST_PATRICKS_CHURCH_BANGALORE.doc
7. FR JOE PEREIRA-KRIPA FOUNDATION-NEW AGE ENDORSED BY THE ARCHDIOCESE OF BOMBAY AND THE CBCI
http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-NEW_AGE_ENDORSED_BY_THE_ARCHDIOCESE_OF_BOMBAY_AND_THE_CBCI.doc
8. FR JOE PEREIRA-KRIPA FOUNDATION-WORLD COMMUNITY FOR CHRISTIAN MEDITATION

http://ephesians-511.net/docs/FR_JOE_PEREIRA-KRIPA_FOUNDATION-WORLD_COMMUNITY_FOR_CHRISTIAN_MEDITATION.doc
9. FR JOHN FERREIRA-YOGA, SURYANAMASKAR AT ST. PETER’S COLLEGE, AGRA
http://ephesians-511.net/docs/FR_JOHN_FERREIRA-YOGA_SURYANAMASKAR_AT_ST_PETERS_COLLEGE_AGRA.doc
10. FR JOHN VALDARIS-NEW AGE CURES FOR CANCER
http://ephesians-511.net/docs/FR_JOHN_VALDARIS-NEW_AGE_CURES_FOR_CANCER.doc

11. IS BISHOP DABRE FORMER CHAIRMAN DOCTRINAL COMMISSION A PROPONENT OF YOGA
http://ephesians-511.net/docs/IS_BISHOP_DABRE_FORMER_CHAIRMAN_DOCTRINAL_COMMISSION_A_PROPONENT_OF_YOGA.doc
12. NARENDRA MODI SEEKS TO INTRODUCE YOGA IN UNIVERSITIES

http://ephesians-511.net/docs/NARENDRA_MODI_SEEKS_TO_INTRODUCE_YOGA_IN_UNIVERSITIES.doc
13. NEW AGE GURUS 01-SRI SRI RAVI SHANKAR-THE 'ART OF LIVING'
http://ephesians-511.net/docs/NEW_AGE_GURUS_01-SRI_SRI_RAVI_SHANKAR-THE_ART_OF_LIVING.doc
14. PAPAL CANDIDATE OSWALD CARDINAL GRACIAS ENDORSES YOGA
http://ephesians-511.net/docs/PAPAL_CANDIDATE_OSWALD_CARDINAL_GRACIAS_ENDORSES_YOGA.doc
15. U.S. CATHOLIC MAGAZINE ENDORSES NEW AGE-REIKI, YOGA AND ZEN
http://ephesians-511.net/docs/U_S_CATHOLIC_MAGAZINE_ENDORSES_NEW_AGE-REIKI_YOGA_AND_ZEN.doc
16. VISHAL JAGRITI MAGAZINE PULLS YOGA SERIES OF FR FRANCIS CLOONEY
http://ephesians-511.net/docs/VISHAL_JAGRITI_MAGAZINE_PULLS_YOGA_SERIES_OF_FR_FRANCIS_CLOONEY.doc
17. YOGA AND THE BRAHMA KUMARIS AT A CATHOLIC COLLEGE IN THE ARCHDIOCESE OF BOMBAY http://ephesians-511.net/docs/YOGA_AND_THE_BRAHMA_KUMARIS_AT_A_CATHOLIC_COLLEGE_IN_THE_ARCHDIOCESE_OF_BOMBAY.doc

18. YOGA IN THE DIOCESE OF MANGALORE
http://ephesians-511.net/docs/YOGA_IN_THE_DIOCESE_OF_MANGALORE.doc
19. YOGA, SURYANAMASKAR, GAYATRI MANTRA, PRANAYAMA TO BE MADE COMPULSORY IN EDUCATIONAL INSTITUTIONS
http://ephesians-511.net/docs/YOGA_SURYANAMASKAR_GAYATRI_MANTRA_PRANAYAMA_TO_BE_MADE_COMPULSORY_IN_EDUCATIONAL_INSTITUTIONS.doc
YOGA-ARTICLES/COLLATIONS

1. A CATHOLIC ALTERNATIVE TO YOGA-PIETRA FITNESS
http://ephesians-511.net/docs/A_CATHOLIC_ALTERNATIVE_TO_YOGA-PIETRA_FITNESS.doc

2. AN INDIAN CATHOLIC’S PROBLEMS WITH THE CONDEMNATION OF YOGA ARE ADDRESSED

http://ephesians-511.net/docs/AN_INDIAN_CATHOLICS_PROBLEMS_WITH_THE_CONDEMNATION_OF_YOGA_ARE_ADDRESSED.doc

3. AUM SHINRIKYO YOGA CULT
http://ephesians-511.net/docs/AUM_SHINRIKYO_YOGA_CULT.doc
4. AYURVEDA AND YOGA-DR EDWIN A NOYES
http://ephesians-511.net/docs/AYURVEDA_AND_YOGA-DR_EDWIN_A_NOYES.doc
5. PRANAYAMA
http://ephesians-511.net/docs/PRANAYAMA.doc
6. TRUTH, LIES AND YOGA-ERROL FERNANDES

http://ephesians-511.net/docs/TRUTH_LIES_AND_YOGA-ERROL_FERNANDES.rtf
7. WAS JESUS A YOGI? SYNCRETISM AND INTERRELIGIOUS DIALOGUE-ERROL FERNANDES
http://ephesians-511.net/docs/WAS_JESUS_A_YOGI_SYNCRETISM_AND_INTERRELIGIOUS_DIALOGUE-ERROL_FERNANDES.doc
8. YOGA
http://ephesians-511.net/docs/YOGA.doc
9. YOGA-02
http://ephesians-511.net/docs/YOGA-02.doc
10. YOGA AND DELIVERANCE
http://ephesians-511.net/docs/YOGA_AND_DELIVERANCE.doc
11. YOGA IS SATANIC-EXORCIST FR GABRIELE AMORTH
http://ephesians-511.net/docs/YOGA_IS_SATANIC-EXORCIST_FR_GABRIELE_AMORTH.doc
12. YOGA-A PATH TO GOD-FR LOUIS HUGHES
http://ephesians-511.net/docs/YOGA-A_PATH_TO_GOD-FR_LOUIS_HUGHES.doc
13. YOGA-BRO IGNATIUS MARY
http://ephesians-511.net/docs/YOGA-BRO_IGNATIUS_MARY.doc
14. YOGA-FR EZRA SULLIVAN

http://ephesians-511.net/docs/YOGA-FR_EZRA_SULLIVAN.doc

15. YOGA-MARTA ALVES
http://ephesians-511.net/docs/YOGA-MARTA_ALVES.doc
16. YOGA-MIKE SHREVE
http://ephesians-511.net/docs/YOGA-MIKE_SHREVE.doc
17. YOGA-SUMMARY

http://ephesians-511.net/docs/YOGA-SUMMARY.doc
18. YOGA-SUSAN BRINKMANN
http://ephesians-511.net/docs/YOGA-SUSAN_BRINKMANN.doc

19. YOGA-THE DECEPTION-FR CONRAD SALDANHA
http://ephesians-511.net/docs/YOGA-THE_DECEPTION-FR_CONRAD_SALDANHA.doc
20. YOGA-WHAT DOES THE CATHOLIC CATECHISM SAY ABOUT IT
http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CATECHISM_SAY_ABOUT_IT.doc
21. YOGA-WHAT DOES THE CATHOLIC CHURCH SAY ABOUT IT?
http://ephesians-511.net/docs/YOGA-WHAT_DOES_THE_CATHOLIC_CHURCH_SAY_ABOUT_IT.doc
YOGA-DOCUMENTS
1. LETTER TO THE BISHOPS OF THE CATHOLIC CHURCH ON SOME ASPECTS OF CHRISTIAN MEDITATION CDF/CARDINAL JOSEPH RATZINGER OCTOBER 15, 1989

http://ephesians-511.net/docs/LETTER_TO_THE_BISHOPS_OF_THE_CATHOLIC_CHURCH_ON_SOME_ASPECTS_OF_CHRISTIAN_MEDITATION.doc
2. JESUS CHRIST THE BEARER OF THE WATER OF LIFE, A CHRISTIAN REFLECTION ON THE NEW AGE COMBINED VATICAN DICASTERIES FEBRUARY 3, 2003

http://ephesians-511.net/docs/JESUS_CHRIST_THE_BEARER_OF_THE_WATER_OF_LIFE_A_CHRISTIAN_REFLECTION_ON_THE_NEW_AGE.doc
YOGA-TESTIMONIES
1. TESTIMONY OF A FORMER YOGI-01 MIKE SHREVE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-01.doc
2. TESTIMONY OF A FORMER YOGI-02 TERRY JUSTISON
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-02.doc
3. TESTIMONY OF A FORMER YOGI-03 KENT SULLIVAN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-03.doc
4. TESTIMONY OF A FORMER YOGI-04 MICHAEL GRAHAM

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-04.doc
5. TESTIMONY OF A FORMER YOGI-05 BRAD SCOTT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-05.doc
6. TESTIMONY OF A FORMER YOGI-06 JANICE CLEARY

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-06.doc

7. TESTIMONY OF A FORMER YOGI-07 CARL FAFORD

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-07.doc
8. TESTIMONY OF A FORMER YOGI-08 ANONYMOUS

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-08.doc
9. TESTIMONY OF A FORMER YOGI-09 DEBORAH HOLT

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-09.doc

10. TESTIMONY OF A FORMER YOGI-10 DANION VASILE

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-10.doc
11. TESTIMONY OF A FORMER YOGI-11 MICHAEL COUGHLIN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-11.doc
12. TESTIMONY OF A FORMER YOGI-12 LAURETTE WILLIS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-12.doc
13. TESTIMONY OF A FORMER YOGI-13 KEITH AGAIN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-13.doc
14. TESTIMONY OF A FORMER YOGI-14 VIRGO HANDOJO
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-14.doc

15. TESTIMONY OF A FORMER YOGI-15 PURVI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-15.doc
16. TESTIMONY OF A FORMER YOGI-16 PRISCILLA DE GEORGE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-16.doc
17. TESTIMONY OF A FORMER YOGI-17 SARAH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-17.doc

18. TESTIMONY OF A FORMER YOGI-18 BRANDY BORDEN SMITH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-18.doc
19. TESTIMONY OF A FORMER YOGI-19 CONNIE J. FAIT
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-19.doc
20. TESTIMONY OF A FORMER YOGI-20 LOSANA BOYD
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_YOGI-20.doc

