University Studies Course, UMASS DARTMOUTH

Cluster 2 –The Natural World: Scientific Inquiry and Understanding
IST 111: Science of Kriyayoga
Introduction to the scientific nature of Kriyayoga, a concept of yoga encompassing actions and increasingly used to the advantage of human health. In addition, topics of integrated modern science related to human life and action will be covered at the fundamental level. The course will introduce basic Kriyayoga techniques to be practiced at the individual or group level.

University Studies Goals:

I. To expose students to the process of scientific inquiry and scientific methods.

II. To introduce students to the extant body of knowledge in one or more fields of science.

III. To increase students’ confidence and competence in their ability to apply scientific principles and knowledge.

IV. To enhance students’ ability to incorporate knowledge of science into problem solving strategies.

Course Objective:

The objective of the course is to introduce scientific concepts of modern times and relate them to scientific concepts such as yoga of ancient times, which are becoming popular in today’s society. The course will also aim at drawing analogy between the modern and ancient scientific thoughts related to health and matter.

University Studies Cluster 2A Learning Outcomes
After completing this course, students will be able to:

1. Analyze and evaluate the use of scientific information in the context of social, economic, environmental or political issues.

2. Apply scientific theories and knowledge to real-world problems.

3. Effectively communicate scientific information in writing.

Course-Specific Learning Outcomes

1. A basic understanding of scientific approach and methodology targeted to non-science majors

2. An interdisciplinary and integrative understanding of basic topics in biology, chemistry, physics, and neuroscience at a level that can be applied body and environment.

3. Practice the idea of objective observations through body postures and breathing exercises.

4. Connect self observations with the basic knowledge of science and scientific approach.

5. Critically examine literature on scientific issues related to health, religion, and environment, by preparing critiques.

Outcome assessment

The outcome is assessed based on quizzes, mid-term exam, final exam, term paper on critical analysis of assigned reading and lecture attendance (such as Earth Day lectures), exercises, and brief presentations of lessons learned and demonstrations.

See Appendix 1 for example of testing standard.

Rationale of University Studies course
The Science of Kriyayoga (IST 111-01) class covers understanding of self and surrounding by individuals through first making and practicing connections between body and mind. The content of the course includes explanation of objective and practical science, and role of mind in creating such an important field of study. The course also covers the meaning and description of yoga, which literally means union or process of uniting.

Students are introduced to basic concepts of sciences, such as nervous system, respiration, photosynthesis, physical and natural forces, atomic and molecular structure, and coordinated function of a cell. Information from these topics is then used to construct an understanding of the process of yoga, first as a practice with self in terms of different body postures and breathing process, which is transformed into learning lessons for the connection with others, including animals, plants, and the environment.
The students are provided examples of holistic functioning of atoms, molecules, cells, bodies, societies, planet, and the universe. Examples are also given for critical analysis of scientific facts, and assignments are given for them to critically analyze literature, seminars, or other published topical materials.

IST 111: Science of Kriyayoga, Spring 2012
Lecture:

T, Th 11:00-12:15 PM

Instructor:
Dr. B. R. Singh

Office:
Violette-210

Office telephone:
508-999-8588

Office hours:
T, 10-11 AM; Th 12:15-1:15 PM, or by appointment.

Text: We will not use a textbook per se for this course. However, material covered will be referenced from the following books:

1. The Sciences: An Integrated Approach by James Trefil and Robert Hazen, John Wiley and Sons, 2000.

2. Science of Kriya Yoga by Roy Eugene Davis; Csa Press; ISBN: 9994112716; 1995.

3. Kriya Yoga: The Science of Self-Realization by J. R. Santiago, Book Faith India, 1999.

4. Body, Mind and Spirit: YOGA SHAKTI: Fitness and Relaxation Highway by C. M. Bhandari, Devamber Prakashan, New Delhi, 2002.

5. Steps Towards Self-Realization by Swami Sri Yogi Satyam, V. K. Kharbanda, Kriyayog Satsang Samiti, Prayag, India, 1999.

6. The Chakra Handbook by Shalila Sharamon and Bodo J. Baginski, Motilal Banarsidass Publishers Ltd., Delhi, 2003.

7. Yog in Synergy with Medical Science, by Acharya Balkrishna, Divya Prakashan, Haridwar, India, 2007.

Literature articles will be referred to as needed

Grading:
Final grades will be awarded based on 3 best quizzes (20%), Mid-Term examination (30%), assignments based on best of 2 (10%), weekly exercises (10%), and the final examination (30%; the final will include 2 points for demonstrating exercises plus 98 points for written portion). Extra credits are provided (worth 1 point each in the final grade) for attending special seminars and preparing summaries.

Course objective, outline and tentative lecture schedules:
The objective of the course is to introduce scientific concepts of modern times and relate them to scientific concepts such as yoga of ancient times, which are becoming popular in today’s society. The course will also aim at drawing analogy between the modern and ancient scientific thoughts.

This course is designed to teach science using yoga concepts and practices. The course has been approved to meet Science S Gen Ed requirement, and it is taught by incorporating significant amount of science material. Students not interested in learning science are discouraged from registering into the course or are encouraged to talk to the instructor before registering.

1. Introduction to Science and Kriyayoga– Definition of science, history of science, influence of science and technology in human life, branches of science, science and society

Concept of Kriya (action) and yoga (union), body and mind, matter and metaphysics.

Activity: Introduction to five senses of perception, and exercises involving breathing, stretching to demonstrate how observations are made by focusing on perception of one's own body. Students are asked to count their breath per minute, and also are asked to observe which of their nostrils dominates in their breathing a given moment. Students are advised to monitor their breaths and share their observations at the next class. Similar exercises are conducted about stretching left and right sides of their bodies, and make observations. Students are introduced to about half of the 43 steps of body exercises.
2. Origin of Kriyayoga – First description of Kriyayoga and its subsequent traditional lineage, scientific basis of kriyayoga, kriyayoga and ashtang yoga

Connection to science: Discussion on the concept of observation physically and mentally, creation of mindset for objectivity and unbiased observations, by learning about critical examination with likes and dislikes. After the basic concepts of non-violence, patience, hard work, learning through studying self, non-possessiveness, non-cheating, creativeness, without being affected by good or bad, one is able to make objective and unbiased observations. These basic principles of yoga are linked with how these direct experiences with one's own observation of self create scientific mindset.
3. Human Nervous System – Structure and function of brain, the basic outline of nervous system: central and peripheral nervous system, nerve-muscle junctions, neurotransmitters, hormonal control.

Connection to yoga practice: After learning basic components of central and peripheral nervous system, during exercises we start using those terms while making postures. Knowing the functions of different parts of brain allows to connect some of the actions to certain parts of brain.
4. History and culture of yoga, inspiration from nature, and influence on social, and cultural practices diversity in India

Connection to classroom learning: Examples of diversity, tolerance, nature observation, and deriving life's lessons from weather, geographical, and socio-political diversity. Also, it emphasized that many of the yoga postures are derived from observation of animals and nature. Learning from diversity in nature is also emphasized for social integration in free societies like United States through democracy and public participation.
5. Unit of biological systems – Cell structure and function, components, role, turnover, etc. Cells of different tissues – brain, muscle, glands, sensory organs, etc.

Integration with yoga: human, plant, and micro-organisms are made of building blocks - the cells. Cells work in union with each other to build a functional body. There is a tremendous coordination amongst different tissues via cells. This concept is correlated with yoga practice in which an individual observes changes in one part of body but their effect in other parts, such as stretching in the back also affects legs, which are connected through skeletal nerves.
6. Basic Concepts of Kriyayoga – Fundamental assumptions of kriyayoga, interconnectedness of human with infinite, basic concepts of kriyayoga practice.

Connection to science: The basic concept of kriya (action) as means of maintaining different parts of body, and by observing those actions intently one can learn about oneself in action. Regular observations of self, without assigning good or bad to observations, one develops a sense of objectivity and derivation of knowledge. Youtube show of Superbrain yoga (a CBS News report of about 4 min) to emphasize concepts of yoga (acupressure, energy channels) and nerves, brains, and stretching.
7. Biological Respiration System – Human anatomy involved in respiration, blood constituents for respiration, cellular metabolism and energy generation in respiration and photosynthesis.

Yoga connection: Anabolism and catabolism as two opposites show balanced metabolism for the existence of life. Photosynthesis in plants producing oxygen and respiration in animals producing carbon dioxide complement at the environmental level, creating a concept of opposites being complementary but creating balance in the nature.

8. Chakra (energy centers) system: Prana (air) energy and its through energy channels. Link between energy centers and differnent parts of spinal cord. The concept of physical, ethereal, emotional, mental, spiritual bodies, and diseases.

Science connection: Introduction to National Center for Complementary and Alternative Medicine (NIH) for meridian energy system. The idea of acupressure, acupuncture, and chiro-practice. The concept of inner strength and resistance to infection, stress at the emotional level and weakening of immunity.
9. Common elements and molecules in biological systems – Basic chemistry of carbon, hydrogen, nitrogen, sulfur, oxygen, and phosphorus. General structure of water, carbon dioxide, acids, bases, lipids, proteins, nucleic acids, membranes.

Note: These topics are considered during the discussions of cell structure, metabolism, and photosynthesis to highlight basic building blocks of body and organic matter. The basic points are made to show how cooperation amongst different atomic and molecular elements build a working body of human being. A general slide show is presented to provide a sense of structures at picometer in cell to light years in the cosmos.

10. Structure of matter – Atomic theory, initial concepts of atomic structure, atomic particles and subparticles, quantum concept of atomic structure (conceptual). Connection of negative and positive charges to negative and positive thoughts. Noble gases and human nobility.

Yoga integration: negatively charged electrons and positively charged protons, form an atom, the basis of matter. Same way negative and positive in human experience make the life. There is a concept of ideal or noble gas in chemistry, which explains a particular electronic structure that leads these elements to be relatively non-reactive. This is similar to the yoga concept of being non-reactive and equanimity which makes a person patience and perseverance. Noble humans are also calm and non-reactive. Also, formation of bonds between two or more atoms reflect the concept of union in yoga.

11. Scientific theories - Basic concepts of kinetic theory of gases, Newtonian laws of motion, Electromagnetic theory of light, the Big Bang theory of the origin of universe conservation of matter and energy.

Note: Discussion revolves around energy and matter as being interchangeable and the two fundamental components of visible and invisible (dark matter) universe.

12. Forces – Basic definition and examples of electrical, magnetic, gravitational, ionic, Vander waals, hydrophobic, hydrophilic forces. Neutral forces and charged forces, and their connection to human reactivity.
Integration with yoga: The concepts of forces are provided for the contemplation of invisible energy that holds matter, similar to energy concepts in yoga that can be manipulated by paying attention to different part of body during stretch and breathing. Examples of Coulombic force and Newtonian gravitational force calculations are shown to emphasize how charged particles have infinitely higher forces compared to neutral particles. This analogy is used to explain general nature of matter, and how a emotionally charged person may have a lot more force involved in an interaction compared to calm and non-reactive person.
13. Basic elements of life – 24 yogic elements of life, nutrition for body and mind.

Note: the 24 elements of life involve body perception and action systems, which are combined under mind's control leading to wisdom and consciousness. This discussion is guided to understand rational and systematic structure used to explain how yoga works at an individual level.

14. Kriyayoga and Health – Concept of health, health and modern medicine, health with kriya.

Science and yoga integration: Some of the modern causes of diseases, such as stress and chemicals are highlighted, and kriya (action) through exercises and relaxation are presented as preventive actions. Examples of scientific studies are provided as references.

15. Basic Practice of Kriyayoga – a combination of body, mind, sound, and light (no instruments needed) practices of kriyayoga.

Science and yoga integration: 43 steps of exercise involving different part of body, observation of changes, documentation of change observation through filling out a form, and comparing the data is shown as a way to keep observing one's progress. Breathing, visual, touch, and sound exercises are introduced to link with brain and meditation.
Appendix 1.

IST 111-01: Science of Kriyayoga, Spring 2012

Name ____________

Date: April 10, 2012

Mid-Term Examination

B. R. Singh

Note: You will have one hour to complete this test. Each question is worth two points.

1. The most efficient way to know oneself is

(a) X-ray examination

(b) Check up by personal physician

(c) A visit to a psychologist

(d) Yoga

(e) None of the above

2. For scientific analysis

(a) One should pursue the truth

(b) One should be objective

(c) One should pursue a systematic analysis

(d) All of the above

(e) None of the above

3. Scientific truth is

(a) Non-falsifiable

(b) Determined by a calculator

(c) Taught by professors

(d) None of the above

4. What does Kriyayoga mean?

5. What is the difference between Yama and Niyama?

6. ATP is

1. A computer command

2. A vitamin

3. The name of UMass Dartmouth’s athletic center

4. Body’s energy currency

5. None of the above

7. Tapas is

(a) Observing austerities

(b) Carrying tapes in the right hand

(c) A pigment

(d) A posture

8. In practice of yoga, one should

(a) Increase krodha or anger

(b) Decrease krodha

(c) Control krodha

(d) None of the above

9. What is pranayama?

10. Asana is a

a. Posture

b. Japanese city

c. Modern art

d. None of the above

11. Kriyayoga is

a. A religion

b. Unity with action

c. A musical

d. All of the above

12. Time is

a. A watch

b. Money

c. An integral element of matter

d. None of the above

13. India gets its name from the Indus Valley Civilization, which is about

(a) 500 years old

(b) 5,000 years old

(c) 50,000 years old

(d) 5 million years old

14. The goal of the Science of Kriyayoga course is to learn about

a. Self

b. Patent

c. Closing eyes

d. All of the above

e. None of the above

15. The number of cranial nerves in humans is

a. 31

b. 12

c. 42

d. 1 billion

16. Spinal nerves are part of

a. Spinal cord

b. Peripheral nervous system

c. Central nervous system

d. All of the above

17. Vagus nerve

a. Innervates toes

b. Innervates fingers

c. Creates vagueness thoughts

d. None of the above

18. Human behavior is regulated by motoneurons getting signals from

a. Reflexive inputs

b. Cognitive inputs

c. Intrinsic inputs

d. All of the above

e. None of the above

19. Half life of cerebrospinal fluid

a. 30 days

b. 6 months

c. 3.5 hours

d. 1.4 hours

20. Parasympathetic nerves are generally involved in processes that

a. Enhance energy expense in the body

b. Reduce energy expense in the body

c. Create sympathy for others

d. Create sympathy for self

21. Movements such as those practiced in Kriyayoga are controlled by

a. Hypothalamus

b. Cerebellum

c. Thalamus

d. Cerebrum

22. Fight or flight response is regulated by

a. Hypothalamus

b. Cerebellum

c. Thalamus

d. Cerebrum

23. Explain the model shown below for human behavior (B)

[image: image1.png]

24. Draw and label the five regions of spinal cord

25. In your home assignment exercises of the perception of the five regions of the spinal cord in different postures, what are the two major observations you have made so far?

26. The verse Yogah Chittavritti nirodha from Patanjali sutra defines yoga. What do you understand by yoga? Two sentences maximum.

27. What are the two common features amongst chloroplast and mitochondria?

28. Cell wall is present in

a. Bacterial cells

b. Nerve cells

c. Mitochondria

d. Yeast cells

e. All of the above

29. Hydrophobic and hydrophilic groups are present in

a. DNA

b. carbohydrates

c. membrane

d. cellulose

30. Why is it believed that chloroplast originated from an independent cell entering another cell?

31. Cellulose is found in

(a) Plants

(b) Nucleus

(c) Mitochondria

(d) ATP

(e) All of the above

(f) None of the above

32. Cell membrane mainly consists of

a. carbohydrates

b. DNA

c. lipids

d. All of the above

e. None of the above

32. Practice of Kriyayoga in the United States was introduced by

a. Paramhansa Yogananda

b. Swami Vivekananda

c. Bal Ram Singh

d. Mahatma Gandhi

e. Ralph Waldo Emerson

33. The number of seasons visible in India are

a. two

b. four

c. six

d. three

e. None of the above

34. The right hemisphere of cerebrum controls processes involving analytical skills. (True or False, circle one). If False, provide the correct statement.

35. Human brain typically contains 1 million neurons (True or False, circle one). If False, provide the correct statement.

36. Photosynthesis occurs in the mitochondria of plants (True or False, circle one). If False, provide the correct statement.

37. ‘Practice of Kriyayoga is practicing the science of self’. How do you agree or disagree? Five sentences maximum.

38. Yoga philosophy, according to Hindu traditions came to man from

(a) Animals

(b) Sun god

(c) Patanajali

(d) Bal Ram Singh

(e) Gandhi

39. A traditional value in Indian culture is

(a) Informational technology

(b) Non-violence

(c) Stock market

(d) All of the above

40. Metabolism is

(a) Same as anabolism

(b) Same as catabolism

(c) Both anabolism and catabolism

(d) Neither anabolism nor catabolism

41. Cellulose is found in

(a) Cellular phone

(b) Nerve cells

(c) Muscle cells

(d) Bacterial cells

(e) Plant cells

42. Functions of chloroplast and mitochondria are opposite or complementary? Provide justifications for your answer.

43. In practice of yoga, one should

(a) increase kama or desire

(b) decrease kama

(c) control kama

(d) None of the above

44. Based on your knowledge of nervous system and use of oxygen by mitochondria, how the practice of postures, exercises, and breathing can be explained to enhance health?

45. How are the Kosha system of the Yogic philosophy and Michael Shermer’s Purpose pyramid related?

46. Holi is a

(a) festival in India

(b) form of religion

(c) cow

(d) yoga posture
47. The number of bacteria in human body is approximately

(a)
1 billion

(b)
100 billion

(c)
100 trillion

(d)
1 trillion

(e)
10 trillion
48. Light and Dark Reactions are involved in

(a)
Glycolysis

(b)
Photosynthesis

(c)
Nucleus

(d)
Membrane

49. Prana is

(a) an organelle

(b) a form of carbohydrate

(c) a form of energy

(d) a posture

50. How do you react to the architecture of UMass Dartmouth?

Appendix 2
IST 111-01: Science of Kriyayoga, Spring 2012

Name ____________

Date: February 7, 2012

Assignment 1

B. R. Singh

1. Please read the Soul of Science article by Michael Shermer, published in American Scientist, 2005.

2. Prepare a not more than 2 page (single space or double space) critique of this article addressing the following questions:

i. What is the essence of science?

ii. How does it relate to our daily life activities?

iii. How do you agree or disagree with the purpose pyramid as it relates to your goals of life?

The assignment is due on Thursday, February 21 via email submission to bsingh@umassd.edu, with a subject line of IST 111- assignment 1.

A typical example of student submission

Caitlin Milewski
February 21, 2012

IST 111 Science of Kriyayoga

Assignment #1

Science is understood as knowledge based on consistent results, which in turn are used to make predictions. With the help of absolute objectivity, the essence of science, known as the pursuit of truth, can be reached. In our everyday lives, we are constantly searching for our purpose, our own understanding of why we are on this earth and what our importance is to it. This discovery of purpose is essentially our own seeking of truth—it is our own scientific understanding. Michael Shermer explains in his article, “The Soul of Science,” how life’s purpose and science are based on the same provisional grounds. We have to “validate our own facts and determine our own purposes” because there is no exact point to which we can confirm real truths and purposes. Within Shermer’s article, he compartmentalizes goals based on evolutionary history and cultural history to create a “purpose pyramid.” When I look at the purpose pyramid, there are certain portions that are true to my goals in life. The first level of the pyramid—the individual—is one in which I believe everyone must use as a starting point for main concern. Without food, drink, safety, and sex, one could not live or let life continue. I see these as more of the essential things in life; they are the basis of everything we do and are elements that we do not have much control over. In the next few tiers, family and extended family are described. I agree with Shermer that they are a key source in psychological and social needs, but what he lists as concerns do not necessarily apply to me as a major problem. For family, he says the concern is passing on genes, but with family, I am less concerned about my genes being passed on and more concerned with my families well being. I do not plan to start a family with the main goal being that I want my genes to be passed on. I see that as an almost heartless way of looking at the overall situation. What this means for me is that I would erase the concern of passing on genes and just focus on kin altruism in both categories. As Shermer continues to describe the levels of the purpose pyramid, I start to lose understanding of what he is actually talking about. I interpret communities concern as the idea that you treat others the way you want to be treated. Whether this is correct or not, it is something I believe to be true and I try to act upon in my life. Without respecting others, you cannot expect the same respect in return. In the final tiers of the pyramid, I believe that Shermer is trying to speak to the bigger issues in the world that may not affect us at the current moment, but will affect generations to come. The impact we have now affects the future and I believe it should be something everyone remains concerned about when deriving his or her provisional purpose. It is something I try to be conscious about in my work and lifestyle. Overall, Shermer’s points in the purpose pyramid serve good intentions from what I understand of it, and for the most part, it overlaps with the goals I carry in my life.

Appendix 3
From: Bsingh@umassd.edu
To: Bsingh@umassd.edu
Sent: Thursday, April 26, 2012 10:44:26 AM
Subject: <From the desk of Bal Ram Singh> Assignment

Dear Students,

I am attaching nine popular articles in newspapers and magazines discussing many aspects of yoga.

Your assignment consists of the following:

1. Read all the articles.
2. Choose five articles to prepare a critique on the subject of Yoga, Religion, Science, and Health.
3. Your critique should include a balanced view of the topic. This should include understanding of the points of the views of authors, and presenting any counterpoints rationally, giving evidence from experience, other articles, and class discussions.
4. Prepare a 2-3 page term paper outlining your views on specific points of the selected articles, providing references to the citations.
5. The term paper will be due Tuesday, May 8.

Good luck.

A typical student submission

Nathan Allen
4/8/2012

Science of Kriyayoga

Singh

As yoga gains popularity in the United States, it has generated controversy. Though the health benefits from doing daily yoga are well documented, there are still some who misunderstand yoga. This misunderstanding leads to dislike or even fear. America is a country that is very religious. There are many kinds of religions practiced in America, though Christianity is by far the most popular and influential. Some Americans think that yoga is a threat to their religion. Yoga was introduced in one New York school to the distress of some parents. “The plans were halted after parents and others in the community complained students were being indoctrinated in Hindu rites. We are not opposed to the benefits. We can understand the benefits. We are opposed to the philosophy behind it and that has its ties in Hinduism and the way they were presenting it," said a priest (1). Those opposed seemed to think that the students being taught yoga were secretly being converted to Hinduism along the way. This type of thinking led the state of Alabama to ban the teaching of yoga in public schools (1). Not all of the people who link Hinduism with yoga are Americans who are afraid of yoga. Some are Hindu themselves. There exists a group of people who think people who practice yoga should be more aware of its roots in religion (4). This campaign is not a negative one, and is called “Take Back Yoga.” In a way they almost claim that Hinduism owns yoga. Organizers of the Take Back Yoga effort point out that the philosophy of yoga was first described in Hinduism’s seminal texts and remains at the core of Hindu teaching. This is their reasoning for claiming that yoga is primarily a Hindi practice. The foundations co-founder says “In a way, our issue is that yoga has thrived, but Hinduism has lost control of the brand.” (4) Some take their criticism of yoga even further than simple banning from schools. One priest, Father Gabriele Amorth, calls yoga satanic (3). He believes that yoga leads to the belief in Hinduism. Because Father Amorth believes that that Hinduism is false, he therefore believes that yoga is the work of Satan. He believes that practicing yoga would lead to the Christian congregation to convert. Again, his main complaint involves the relationship between yoga and religion. The priest feels threatened by the presence of an activity linked to Hinduism. But yoga is not a religious activity.

Deepak Chopra believes that yoga is not religious. He stated that “Hinduism was too “tribal” and “self-enclosed” to claim ownership of yoga. (4)” He acknowledges that yoga has Hindu origins, but the practice can be done by anyone and is not linked to any specific religion. The American Yoga Association says that “yoga is not a religion, although its practice has been adopted by Hinduism, as well as other world religions. (1)” Yoga puts emphasis on physical postures, relaxation, and breathing. There is simply no religious element involved whatsoever. Parents who complain have to look hard to find things that are offensive. Since there is no religious element taught, some parents complain about certain words or body positions that they feel have religious connotations. “At Chabad schools in New York, for instance, children say ‘shalom’ instead of the traditional ‘om.’(2)” Muhammad Rasid is a devout Muslim who used to believe that yoga was incompatible with his religion. His thoughts on the matter changed, and now he is an advocate. He believes in the health benefits of yoga, and admits that yoga gives something that Islam does not. The physical positions and breathing are secular. He believes if the women’s yoga garments could be less form fitting, there is no reason that yoga could not be compatible with Islam (5). Yoga is a secular practice, even though it has ties in origin to Hinduism.

The health benefits of yoga had also been a hotly debated issue. It has been proven that yoga has numerous mental and physical health benefits. “A 2003 study by California State University, Los Angeles found that yoga improved students' behavior, physical health and academic performance, as well as attitudes toward themselves. That same year, Leipzig University reported that yoga reduces feelings of helplessness and aggression, and in the long term helps emotional balance. (2)” My own experience from doing yoga this past semester agrees with this statement. By doing the breathing exercises, I become noticeably more relaxed. The postures and exercises make my body feel more loose and limber. My mental and physical health has improved, and I attribute this to the yoga. From class discussions, other students have felt similar changes in their life from the yoga. However, some are doubtful of the benefits. Dr. Kemper says “you can get the same benefits from other common exercises, such as ballet or weight lifting, by focusing on your breathing while you're working out and setting aside time to breathe deeply and relax afterward. Yoga might be helpful for people to manage emotions and thoughts, but people can exaggerate the benefits of just about anything. (2)" I disagree with Dr. Kemper. Yoga is unlike any other activity. It teaches you to focus on certain parts of your body as certain exercises are done. Yoga teaches people the unity between body and mind. Weightlifting does not do this, not does ballet. Though both may have similar physical benefits, yoga has unique mental health benefits that come from focus, balance, and relaxation.
 Works Cited

(1) –Yoga at School Causes Stress Amongst Some

(2) – Namaste. Now Nap Time.

(3) – Harry Potter and Yoga are Evil, says Catholic Church Exorcist

(4) - Hindu Group Stirs Debate Over Yoga’s Soul

(5) – Seeking to Clear a Path Between Yoga and Islam

Appendix 4: Example of Introductory Chapter for the course.

LO

LO 1

LO 1

LO 2

LO 2

LO 2

LO 1&2

LO 1

LO 1

LO 1

LO 1-3

LO 2-3

