

B.K.S. IYENGAR YOGA

THE PATH TO HOLISTIC HEALTH

THE DEFINITIVE STEP-BY-STEP GUIDE

THIS EDITION**DK UK**

Senior Editor Dawn Titmus
Senior Designer Glenda Fisher
Designer Mandy Earey
Senior Jacket Designer Nicola Powling
Jackets Co-ordinator Lucy Philpott
Production Editor David Almond
Production Controllers Kariss Ainsworth, Rebecca Parton
Managing Editor Ruth O'Rourke
Managing Art Editor Christine Keilty
Art Director Maxine Pedliham
Publishing Directors Mary-Clare Jerram, Katie Cowan

DK DELHI

Managing Editor Soma B. Chowdhury
Senior Editor Janashree Singha
Assistant Editors Arushi Mathur, Ankita Gupta
Senior DTP Designer Pushpak Tyagi
DTP Designers Manish Upreti, Satish Gaur, Anurag Trivedi
Pre-production Manager Sunil Sharma
Editorial Head Glenda Fernandes
Design Head Malavika Talukder

This edition published in 2021
First published in Great Britain in 2001 by
Dorling Kindersley Limited
DK, One Embassy Gardens, 8 Viaduct Gardens,
London SW11 7BW

The authorised representative in the EEA is Dorling Kindersley Verlag GmbH.
Arnulfstr. 124, 80636 Munich, Germany

Copyright © 2001, 2008, 2014, 2021 Dorling Kindersley Limited
Text copyright © 2001, 2008, 2014, 2021 Kirloskar Computer Services Limited
Text and Images copyright for Chapter 1 (pp8–33) © 2021 B.K.S. Iyengar
Copyright in all photographs © 2001, 2008, 2014, 2021 Kirloskar Computer
Services Limited with the exception of those listed in the acknowledgments.
A Penguin Random House Company
10 9 8 7 6 5 4 3 2 1
001–322725–May/2021

PUBLISHER'S NOTE

Neither the publisher nor the author is engaged in rendering professional advice or services to the individual reader. The ideas, procedures, and suggestions contained in this book are not intended as a substitute for consulting with your physician. All matters regarding your health require medical supervision. Neither the author nor the publisher shall be liable or responsible for any loss or damage allegedly arising from any information or suggestion in this book.

All rights reserved. No part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying, recording or otherwise), without the prior written permission of the copyright owners.

A CIP catalogue record for this book is available from The British Library.

ISBN 978-0-2414-8007-6

Printed in China

For the curious

www.dk.com

FIRST EDITION

Consultant Dr Geeta S. Iyengar
Project Editor Ranjana Sengupta
Project Designer Aparna Sharma
Editors Dipali Singh, Sheema Mookherjee
Designers Ankita Saha, Nikki Duggal
DTP Designer Sunil Sharma
Managing Editor Prita Maitra
Managing Art Editor Shuka Jain

This book was made with Forest Stewardship Council™ certified paper – one small step in DK's commitment to a sustainable future.

For more information go to www.dk.com/our-green-pledge

B.K.S. IYENGAR
YOGA

THE PATH TO HOLISTIC HEALTH

CONTENTS

6	Foreword	100	Sitting Asanas
8	B.K.S. IYENGAR'S LIFE AND WORK	102	Dandasana
10	Iyengar the Guru	104	Virasana
16	The Iyengar Approach to Yoga	108	Baddhakonasana
24	The Iyengar Legacy	112	Forward Bends
32	Message from B.K.S. Iyengar	114	Janu Sirsasana
34	YOGA FOR YOU	118	Trianga Mukhaikapada Paschimottanasana
36	Aims of Yoga	122	Paschimottanasana
39	The Way to Health	126	Twists
40	Benefits of Poses	128	Bharadvajasana
41	Yoga and Stress	132	Marichyasana
42	Yoga and Fitness	136	Inversions
44	PHILOSOPHY OF YOGA	138	Salamba Sirsasana
46	Meaning of Yoga	144	Salamba Sarvangasana
48	Philosophy of Asanas	150	Halasana
50	State of Mind	154	Back Bends
52	Eight Limbs	156	Ustrasana
56	Chakras	160	Urdhva Dhanurasana
58	The Guru and the Yogi	164	Reclining Asanas
60	ASANAS FOR YOU	166	Supta Virasana
62	Classic Poses	170	Savasana
66	Standing Asanas	174	YOGA FOR STRESS
68	Tadasana	176	Understanding Stress
70	Utthita Trikonasana	177	The Modern World
76	Virabhadrasana 2	178	Food and Nourishment
80	Utthita Parsvakonasana	179	Positive and Negative Stress
84	Parsvottanasana	180	Asanas and Stress
88	Adhomukha Svanasana	182	Asanas with Props
92	Uttanasana	184	Props
96	Virabhadrasana 1	186	Tadasana Samasthithi
		187	Tadasana Urdhva Hastasana
		188	Tadasana Urdhva Baddanguliasana

189	Paschima Baddha Hastasana
190	Tadasana Paschima Namaskarasana
191	Tadasana Gomukhasana
192	Utthita Trikonasana
194	Utthita Parsvakonasana
196	Ardha Chandrasana
197	Uttanasana
200	Prasarita Padottanasana
202	Adhomukha Svanasana
205	Dandasana
206	Virasana
207	Urdhvamukha Janu Sirsasana
208	Baddhakonasana
209	Swastikasana
210	Paripurna Navasana
213	Upavista Konasana
214	Paschimottanasana
217	Adhomukha Paschimottanasana
218	Janu Sirsasana
220	Adhomukha Virasana
222	Adhomukha Swastikasana
223	Bharadvajasana
225	Marichyasana
226	Utthita Marichyasana
228	Parsva Virasana
230	Salamba Sarvangasana
232	Halasana
234	Viparita Karani
236	Setubandha Sarvangasana
238	Viparita Dandasana
240	Ustrasana
242	Supta Padangusthasana
244	Supta Baddhakonasana
246	Supta Virasana
248	Savasana

250 PRANAYAMA WITH PROPS

252	The Importance of Pranayama
254	Ujjayi Pranayama
256	Viloma 2 Pranayama

258 YOGA FOR AILMENTS

260	Yoga Therapy
264	Heart and Circulation
276	Respiratory System
285	Digestive System
300	Urinary System
302	Hormonal System
308	Immune System
312	Muscles, Bones, and Joints
344	Skin
351	Brain and Nervous System
359	Mind and Emotions
378	Women's Health
397	Men's Health

406 IYENGAR YOGA COURSE

408	Guide to your Yoga Practice
410	20-Week Yoga Course
424	Anatomy Guide
426	Glossary
427	List of Asanas
428	Index
431	Resources
432	Acknowledgments

FOREWORD

by Yogacharya B.K.S. Iyengar

Yoga is for everyone. You need not be an expert or at the peak of physical fitness to practise the asanas described in this book. The strain of modern life can lead to physical pain and illness, as we neglect our bodies in the race for material success. The stress of modern life can also lead to mental suffering: feelings of inadequacy, isolation, or powerlessness. Yoga helps to integrate the mental and the physical plane, bringing about a sense of inner and outer balance, or what I term alignment. True alignment means that the inner mind reaches every cell and fibre of the body.

During 73 years of teaching and practising, I have observed that some students pay attention only to the physical aspect of yoga. Their practice is like a fast-flowing stream, tumbling and falling, which lacks depth and direction. By attending to the mental and spiritual side, a sincere student of yoga becomes like a smoothly flowing river which helps to irrigate and fertilize the land around it. Just as one cannot dip into the same river twice, so each and every asana refreshes your life force with new energy.

My effort in this book has been to focus on techniques, so that even the beginner will have a thorough understanding of how to practise asanas in order to obtain the maximum benefit. By using a few simple props, students with different capabilities can gradually build up strength, confidence, and flexibility without the threat of strain or injury. The yoga techniques described and illustrated in this book can also help those with specific ailments. Regular practice builds up the body's inner strength and natural resistance, helps to alleviate pain, and tackles the root, rather than the symptoms, of the problem. Across the world, there is now a growing awareness that alternative therapies are more conducive to health than conventional ones. It is my hope that this book will help all those who want to change their lives through yoga. May yoga's blessing be on all of you.

LIFE AND WORK

*“When I practise, I am a philosopher.
When I teach, I am a scientist.
When I demonstrate, I am an artist.”*

It is almost impossible to contemplate the art of yoga without considering the contribution of the late, revered yoga master, B.K.S. Iyengar. From humble and inauspicious beginnings, Iyengar displayed a truly remarkable fortitude and determination to improve his situation and health through the art of yoga. His genius and insight into mastering and defining the ancient practice has popularized yoga today, making it accessible to millions all over the world and allowing them to discover the enlightenment of spirit enjoyed in the life of a dedicated yogi.

IYENGAR THE GURU

B.K.S. Iyengar triumphed over poverty and childhood ailments to master and revolutionize the art of yoga. Credited with bringing yoga to the West, he also made it accessible to millions of people all over the world.

The path to greatness, to becoming a legend, is strewn with disappointments, failures, and anxieties. Enduring and surviving testing times demands unrelenting persistence, dedication, and focus. B.K.S. Iyengar, who was awarded two of India's greatest civilian awards, the Padma Shri and Padma Bhushan, experienced such times. His life was testament to the triumph that can follow adversity.

"After many strides forward, when one looks back, things seem to fit", Mr Iyengar mused. It was a late afternoon in 2014 at the Ramaamani Iyengar Memorial Yoga Institute in Pune, India. Students were trooping in for the evening classes, but stopped when they spotted their Guru sitting near the office, gathering around him to listen. This was a rare opportunity to hear a legend talk about his life, his successes, and his journey towards conquering the body, intellect, and mind. Sadly, it was one of their last chances to hear such stories, as Mr Iyengar passed away later that year, at the age of 95.

B.K.S. Iyengar was a simple man who sought to master and immortalize the ancient discipline of yoga, and became a Guru. His rise to success can only be described as an act of strong willpower, extreme perseverance, and sheer obstinacy.

HUMBLE BEGINNINGS

Bellur Krishnamachar Sundararaja Iyengar was born on 14 December 1918 in the tiny village of Bellur, close to Bangalore, a city that is now India's IT hub. He was a sickly child with thin arms and legs, a protruding stomach, and a heavy head. "My appearance was not prepossessing", Mr Iyengar recounted. His father died in 1927, when he was eight, leaving the family in absolute poverty. "There

was a time when we couldn't pay the school fees and I was not allowed to sit the exams. My brother took me begging for money." Despite his later successes, he clearly remembered these challenges from the past. "Poverty acted as a garland for knowledge. If I hadn't been born into such a poor family, I probably wouldn't have gained anything. I am grateful that poverty followed me for years. Knowledge was born from this poverty."

INTRODUCTION TO YOGA

In 1934, Mr Iyengar received an offer he couldn't refuse from Tirumalai Krishnamacharya, a respected yoga scholar, who was married to his sister Namagiri. Krishnamacharya, considered the father of modern yoga, ran a yoga school at the Jaganmohan palace of his patron, the Maharaja of Mysore. He asked Mr Iyengar to move to Mysore to help Namagiri with household chores, securing his destiny.

Krishnamacharya was a taskmaster. "I don't think he saw any real potential in me. He told me to practise asanas to improve my health", Mr Iyengar recalled. "I jumped at the offer. Health had been a perennial problem for me since I was born." It took three years of practising yoga before Mr Iyengar noticed a distinct change in his health and this encouraged him. "My Guruji (Krishnamacharya) barely paid me any attention during this time. Later, he taught me just the outline for the basic asanas – the classic yoga postures. I grasped the rudiments of each asana and practised on my own. I learnt the difficult postures, such as Vrschikasana (Scorpion pose) and hand balancing, during the public performances we used to participate in! I don't know what Guruji really saw in me, but I think he recognized that I had guts."

(top right) B.K.S. Iyengar adjusting his son Prashant's posture while he does the Vrschikasana (Scorpion pose), 1960–1961.
(left) B.K.S. Iyengar at the Ramaamani Iyengar Memorial Yoga Institute in Pune, 2008.

B.K.S. IYENGAR (extreme right) with his guru Professor Tirumalai Krishnamacharya (centre) and the Prince of Mysore (second from left) in the early days (1937).

MR IYENGAR WITH HIS WIFE RAMAAMANI IN 1960. She became his student and one of his strongest supporters.

In 1935, the Maharaja of Mysore arranged a yoga demonstration. Mr Iyengar was getting ready to present some of the asanas, but Krishnamacharya threw him a challenge. He asked Mr Iyengar to perform the Hanumanasana (Great Split, where the legs are split forwards and backwards). "I had no knowledge of this asana. My Guru described the pose and I realized it was difficult. I told Guruji that my shorts were too tight. It would be difficult to stretch my legs. He asked one of his senior pupils to cut the shorts on each side with a pair of scissors. Then he told me to do the asana. I did it, but with a resulting tear in my hamstring that took years to heal. Guruji was impressed and asked me how I had managed it. He told me that he didn't think I would be able to do it, but I did. The token I received from the Maharaja of Mysore was nothing compared to those words of praise from my Guruji."

THE BEGINNINGS OF IYENGAR YOGA

"I learnt a valuable lesson that day. I realized that attempting certain asanas suddenly, without preparation, could harm the body and the mind. I started evolving the asana sequences scientifically. I developed a progressive approach from simple to difficult asanas. I categorized them by their effects, as being purifying, pacifying, stimulative, nourishing, or cleansing. Guruji lit the fire of yoga within me. But I did not learn it in the form that it is today. I struggled with and traced the missing links of refinement and precision. I evolved my Guru's method, so that a set of asanas could be practised followed by another set, using the alignment of the intelligence in the asanas", Mr Iyengar explained.

Krishnamacharya had made an indelible impression on Mr Iyengar. "In our wheel of yoga, he was the hub. We, as spokes, rolled the wheel without creating bends or dents in it. Unfortunately for all his intellectual progress, his ways and moods were unpredictable. We were afraid to talk to him, let alone question him. Yet his conduct, firm discipline, perseverance, vast knowledge, and powerful memory left a permanent mark on our lives."

TEACHING WHILE LEARNING

In 1936, the Maharaja of Mysore sent Krishnamacharya and his students on a lecture tour across the state of present-day Karnataka. Soon after this Dr V.B. Gokhale,

*"An inner voice urged me to persist and carry on.
My will alone held on."*

a well-known surgeon, asked Krishnamacharya to send a student to the Deccan Gymkhana Club in Pune, to teach yoga for six months. Mr Iyengar was 17 and spoke a little English, although he couldn't speak Marathi, the local language. However, he was deemed the obvious choice. "Besides the language barrier, the college students often made fun of me as they were older and better educated", he recollected. "I suffered from an inferiority complex because of my *shendi* (tuft of hair, typical of orthodox Hindu Brahmins). But I decided I would not be dejected. I worked hard to prove yoga's worth." Mr Iyengar's term at the Club was extended every six months for a period of three years.

The years that followed would prove to be the darkest period in Mr Iyengar's life. He lost his job at the Deccan Gymkhana Club and with the exception of two or three students, his teaching had practically come to a full stop. "It was a testing time of tears, failures, and anxieties. In hindsight, it seems that this was the darkest hour before the dawn of prosperity", Mr Iyengar remembered. "An inner voice urged me to persist and carry on. My will alone held on. I practised intensely and taught yoga to whoever was interested. I cycled miles to reach students' houses. There were days when I survived on tap water, as everything else was unaffordable. I had no guarantees, no help, and no support from my family. Failures gave me determination and showed me a new light and a fresh way to progress. I used the tool of disappointment as an appointment for a new assignment. Failures, stalemates, and disappointments strengthened my will to pursue this path of yoga with determination, and God graced me in my path."

Amidst this struggle for sustenance and recognition, Mr Iyengar married Ramaamani in 1943. "My financial position was dire, but family pressure prevailed and we were married against my better judgement. We celebrated our marriage on borrowed money", he remembered. Ramaamani was unfamiliar with yoga in the beginning, but she soon became a dedicated student. "She was quick to help me in my practice. She developed sensitivity and a healing touch. Without Ramaa it is possible that my method of yoga and myself would not be what we are today", he said. "I used to tell Ramaa to observe my posture while I practised yoga, and to correct me. She was my mirror to achieve accurate form."

There was no doubt, Iyengar declared, that Ramaa sacrificed her dreams so that he could pursue his art. "When I left my family to teach in Europe and the US, she faced many problems. For example, there were massive floods in Pune in 1962, and people rushed

AN EARLY FAMILY PORTRAIT of B.K.S. Iyengar and Ramaamani with their children, 1959.

B.K.S. IYENGAR congratulating T. Krishnamacharya on the occasion of his 60th birthday.

to their terraces with their possessions. But Ramaa's sole concern was to keep safe the manuscript for my book *Light on Yoga*."

THE RISE OF IYENGAR YOGA

Gradually, the number of students who wanted to learn from Mr Iyengar increased. After he helped a young girl recover from polio of the spinal column, word of B.K.S Iyengar's healing touch spread, too, both locally and within the medical community. Mr Iyengar believed that the turning point came in 1946, when both he and his wife had similar dreams of divinity. "From that night on, fortune favoured us. People suffering from various diseases started coming to me for relief", he remembered.

It was around this time that Mr Iyengar was introduced by a student to Jiddu Krishnamurthi, one of India's greatest philosophers. Mr Iyengar, however, hadn't heard of Krishnamurthi. "I hadn't read his books and I didn't know he was one of the greatest thinkers in the 20th century, but I started to attend his lectures in Pune. He was fond of saying, 'Do not criticize and do not justify'. He taught me not to be disturbed or swayed by people's opinions. Yogis all over the world criticized me for doing what they considered 'physical yoga'. I was very clear about what I practised. I never felt the need to justify what I was doing. Even now, I do not bother about other people's remarks, but instead focus on evolving my own practice. Nor do I criticize others or their systems. Krishnamurthi paid me a great compliment when he wrote, 'You have taught me yoga for 20 years – whenever someone asks me who is the greatest yoga teacher, I always send him or her to you'."

Iyengar's dream of making yoga popular, however, was reaching a critical juncture. It was a fortuitous meeting with celebrated violinist Lord Yehudi Menuhin in 1952 that introduced the world to Iyengar yoga. Menuhin was in Bombay and was due to meet Mr Iyengar but almost cancelled the meeting. "I understood the state of his mind and persuaded him to give me five minutes. I made him lie in Savasana (a reclining asana that helps recover the breath and cool the body and mind – see pages 170–172). In that lying position, using my fingers, I guided him in Shanmukhi mudra (the placement of fingers in a particular position on the face to block out the senses). He fell asleep for almost an hour!" recounted Mr Iyengar.

"I had never heard of him before. I soon realised that he was a celebrity, but to me he was another human being with a physical ailment that I could cure", he remembered. Menuhin was exhausted and suffering from hyperextension of the bow arm. Guided by Mr Iyengar, his condition

A YOUNG GEETA IYENGAR, Iyengar's daughter, practising the Virabhadrasana 2 (Warrior pose 2).

B.K.S. IYENGAR with the famous philosopher Jiddu Krishnamurthi (right), who became a loyal student, 1955.

improved quickly. He was so pleased that he gifted Mr Iyengar a watch with the engraving, "To my best violin teacher".

TACKLING MISCONCEPTIONS

That five-minute interview blossomed into a lifelong friendship. Menuhin invited Mr Iyengar to his home in Gstaad, Switzerland, and later to London, introducing him in Europe and the United States. Iyengar yoga was all set to take off, but this was a difficult time in which to introduce and establish the form. Mr Iyengar discovered this during his visit to London in 1954. "When I arrived at Victoria Station, the customs officers asked me my profession. When I said yoga, they asked me whether I could walk on fire, chew glass, or swallow blades! Yoga was unknown in the West and the Occidental concept of yoga was next to nothing", he recalled. Menuhin introduced him to friends interested in learning the form. "It was a tough time. Everyone is interested today, but then it was difficult for any yoga practitioner to teach the local people. Yoga was not respected. A lot of people saw me as a coloured man from a former British colony. I faced a certain amount of discrimination in the early days in the UK and the US. Yet, at the same time, there were people who showed me a lot of hospitality and friendship."

Mr Iyengar started by giving demonstrations in bars or any other place where people gathered and showed interest. "People smoked and drank in my presence. I changed them slowly. I did not demand respect. I earned it. In time, they sought permission to drink wine at the table. Later, they stopped smoking or drinking. It was not a sudden transformation. I was tolerant. My inner voice told me not to criticize. I had gone there to propagate yoga." Mr Iyengar travelled to the US in 1956 at the invitation of Menuhin's friend Rebekah Harkness, the Standard Oil heiress. His demonstrations were, however, confined to the Harkness family and their friends. It would take more than 18 years for Iyengar yoga to finally make an impact in America.

One of Mr Iyengar's key encounters took place in 1958 when he met and taught Queen Elisabeth of Belgium. The Queen was 84 when she invited Iyengar to teach her yoga.

MR IYENGAR giving a BBC interview with Nigel Green (far right), 1962.

VIOLINIST YEHUDI MENUHIN (left) learnt yoga from Mr Iyengar, 1956. But the Yogacharya considered Menuhin his Guru in the art of Pranayama (the yogic practice of breathing).

"A fortuitous meeting with Lord Yehudi Menuhin in 1952 introduced the world to Iyengar yoga."

B.K.S. IYENGAR giving a demonstration at the Jewish Society during one of his earliest trips to London, 1963.

B.K.S. IYENGAR giving a public performance to an enthralled audience in Japan, 1984.

B.K.S. IYENGAR WITH HIS HOLINESS Pope Paul VI at the Vatican in August, 1966.

B.K.S. IYENGAR teaching a class at Ann Arbor in Michigan, 1973.

"I began with simple standing poses and the Halasana (Plough Pose – see pages 150-153). She was not willing to stop. She wanted me to teach her Salamba Sirsasana (Headstand – see pages 138-143). She was frail and I knew by looking at her that she had problems with her heart. When I asked for her medical reports, she said, 'Sir, if you have faith in yoga, why do you want my medical reports? If you are afraid of teaching me the head balance, then you can take the next train to Gstaad, and join your friend Yehudi who recommended you!' I appreciated her courage and persistence. I told her, 'If you have the courage to do the head balance, I have the courage to teach you'. After she did the head balance, I taught her asanas to bring her blood pressure down", he recollected. Mr Iyengar continued to teach the queen until her death in 1965.

YOGA FOR THE PEOPLE

Mr Iyengar returned to London in 1960, again on the invitation of Menuhin. This time he wanted to teach everyone and not just the celebrities. Menuhin organized classes for him through the Asian Musical Circle, founded by Mr Ayana Deva Angadi, an Indian settled in London. In the beginning, there were only four students and lack of funds saw him turn the garden behind Angadi's house into a classroom. But slowly his practical demonstrations attracted more people.

Iyengar yoga made an important cultural crossover in 1966 when Mr Iyengar met His Holiness Pope Paul VI. "I was blessed to have an audience with him. Both of us discussed the subject of yoga. It was one of the happiest moments of my life. The Pope caught my hands and blessed my good work. His Holiness praised me with the words, 'You are a professor and director of yoga. I bless you with all my heart and am happy to have met you'."

This was also the time when Mr Iyengar's book *Light on Yoga* was first published. It was an instant classic, drawing people to the art of yoga. Menuhin wrote in the foreword, "Whoever has had the privilege of receiving Mr Iyengar's attention, or of witnessing the precision, refinement, and beauty of his art, is introduced to that vision of perfection and innocence which is man as first created". The book became an international bestseller and has since been translated into 18 languages. It is often called "the bible of yoga".

"The tree is still spreading. The winds of yoga are blowing everywhere."

THE RAMAAMANI IYENGAR MEMORIAL INSTITUTE

Yoga was finally making an impact across the world. Students had started travelling to Pune to learn the form from Mr Iyengar and his wife Ramaamani recognized the need to create a yoga school. Mr Iyengar used proceeds from *Light on Yoga* to buy a plot of land in Pune. But three days after the inauguration in January 1973, Ramaamani fell ill and died. Work continued and the institute finally opened its doors to students in 1975. "Though she is no more, I am never separated from her – for she is always in my heart. The Ramaamani Iyengar Memorial Yoga Institute is my tribute to her", he said.

Today, thousands of Iyengar students arrive at the Institute to study his unique concept of yoga. "I began with two students. Today, millions are practising yoga", Mr Iyengar attested proudly. "My students teach in schools, colleges, yoga centres, and sports clubs in major US cities. Yoga has breached Apartheid with many South African students attending my classes in London in the early 1960s. I have students in practically every European nation, as well as Russia and China. The tree is still spreading. The number of students influenced by my teaching is impossible to know, but it is certainly in the hundreds of thousands. The winds of yoga are blowing everywhere."

B.K.S. IYENGAR being greeted and welcomed by followers in China, in 2011. His books have all been translated into Mandarin.

THE IYENGAR APPROACH TO YOGA

Iyengar yoga is a holistic experience that benefits the body, mind, and emotions. The driving force behind Iyengar yoga is B.K.S. Iyengar's belief that yoga is for everyone, and that it is effective in reducing modern-day stress.

In the early days, while practising and teaching yoga, B.K.S. Iyengar experienced an inner dryness. He questioned its persistence as he knew his technique was correct, and used his body and intelligence to study himself while practising. His inner consciousness became his Guru. He learnt that while practising any asana, it is important for the body and its organs to work or move in a certain way, without leaving their alignment. He penetrated the organic body by closely examining his outer body, the skin's movement, and the alignment of his physical body. He discovered that perfect symmetry removed undue stress and restored the organic and cellular body to its original state of health. The inner dryness disappeared.

As Mr Iyengar observed his inner organic body in different asanas, he felt various channels (*nadis*) open from within. These channels allowed the energy (*prana*) to flow, spread, and circulate in every part of the body including the nerves, skin, and brain. He attained a feeling of alignment, sensitivity, and intelligence. This process of performing each asana with microscopic awareness, self inquiry, and mind and body feedback brought a revolution in Mr Iyengar's practice and, in turn, his teaching.

ALIGNING THE SELF

Many yoga practitioners are flexible and practise asanas in a habitual manner, without involvement or reflection. Mr Iyengar taught his students to understand that asanas are not just about the movement of the physical body; there has to be a microscopic awareness and inner penetration,

so that the asana becomes an asana in the real sense. He realized that there is an instrument of awareness in everybody. The average yoga student is aware of his or her body with respect to the asana's technique and outline. However, most do not understand the concept of developing inner awareness.

Mr Iyengar taught his students to awaken the intelligence within. This allows practitioners to sharpen their awareness resulting in an inner action. For example, during Tadasana (Mountain posture – see pages 68–69), Mr Iyengar went beyond "Stand with your legs and feet joined together". He asked the students to question the need to align the inner and outer foot. Alignment increases the sensitivity in the foot and balances the energy. Then the practitioner lifts both sides of the knee resulting in a firm grip of the quadriceps, moving it closer to the thigh bone. In Tadasana, the firmness in the thighs leads to a lift in the gastric and lower abdominal region. This, in turn, elates the thoracic and organic region; the breath automatically becomes deeper and more rhythmic with corresponding changes to the senses, mind, and emotions.

BALANCING THE ENERGY WITHIN

Mr Iyengar's teachings might appear to be physical in nature, but the casual spectator cannot observe the internal workings of the practitioner's mind. He believed that awareness brings perfect balance between work output and energy expenditure. Correct utilization of the mind and body ensures that the energy is retained and correctly distributed.

(top right) A young B.K.S. Iyengar.

(left) Mr Iyengar, age 24, practising the *Pari Purna Matsyendrasana* (Complete Lord of the Fishes pose).

“Energy can flow only when there is attention and purity of breath.”

ALIGNMENT INCREASES sensitivity and balances the energy within the body. Above, Mr Iyengar (age 62) demonstrates the importance of alignment by practising the Eka Pada Viparita Dandasana (One-Legged Inverted Staff Pose).

Every person has two facets of energy: the *pingala* or the *surya nadi* (masculine energy/sun) and the *ida* or the *chandra nadi* (feminine energy/moon). The sun is positive energy representing heat and daytime activity. The moon is negative energy representing coolness and nighttime restfulness. Mr Iyengar understood the importance of creating the perfect balance between the right (*surya nadi*) and left (*chandra nadi*) sides of the body. Alignment and precision allow the energies to work, interact, intermingle, and unite, bringing about health and balance. Optimum energy is used in the correct practice of yoga and leads the practitioner to a state of equilibrium (*samatvam*). The *Bhagavad Gita* scripture states: *Samatvam yoga uchyate* (Yoga is the state of equilibrium). Sage Patanjali, who wrote the treatise *Yoga Sutras*, explains that the differentiation between the muscles, limbs, joints, organs, mind, intelligence, and self has to disappear to reach this state of equanimity. Mr Iyengar ensured that his students brought more of their consciousness into each asana, through precise instructions and demonstrations. Through this they could begin to experience equilibrium.

Mr Iyengar's inner awareness made him realize that the breath is an instrument to be used at the right time and place, to move inwards. Today, asanas are taught with precise breathing instructions. So, to achieve the Padmasana (Lotus pose – see page 54), teachers may say, “Exhale and bend the right knee, and place the right foot on the left upper thigh”. But Mr Iyengar also showed the inner channel of breath. He taught his students to exhale through the nostrils and, as the action takes place, to feel the effect at that point. In Padmasana, the effect of the breath and mind relaxes the knee. When the knee is stiff, the exhalation has to be of a certain quality. It is a surrendering breath that softens the senses of perception, and relaxes the brain, easing the movements in the asana. When the practitioner corrects an adjustment or goes into the asana in the right manner, the attention and breath flow with the action. Energy can flow only when there is attention and purity of breath.

THE POWER OF SEQUENCES

Sometimes, despite their best efforts, students are unable to perform certain asanas. Mr Iyengar taught his students to practise a series of actions before moving on to difficult asanas. Sequencing helps them derive the essence of the asanas, experience their beneficial effects, and elevate the mind's structure. Mr Iyengar always taught his students the way the eight limbs (*astanga*), as enumerated by Patanjali, form a whole (see pages 52–53). He said, “*Ahimsa satya*

asteya brahmacharya aparigraha yama (YS II.30)". This means that the five pillars of *yama* are non-violence, truth, and abstinence from stealing, continence, and greed for possessions beyond one's need. Its principles build the right mannerisms that help us attain the sight of the soul. Mr Iyengar noticed that practitioners often apply force (*himsa*) to perform asanas that can lead to sprained muscles, painful joints, shakiness in the breath, and instability in the body. Mr Iyengar often said, "The brain and body cannot be like dry earth. It is the intelligence or the mind that softens them into clay."

Mr Iyengar asked each practitioner to use his or her judiciousness while practising asanas. He taught the importance of setting goals in order to perfect asanas, but also insisted that students be compassionate towards each part of their body. Students should know their capacity. Careful intelligence, like the scales of justice, has to balance violence and non-violence.

BRINGING HONESTY TO THE PRACTICE

The mind, "I" consciousness, and intellect together form the consciousness (*chitta*). The "I" consciousness contains will power, ego, and humility. Will power allows one to stretch the elastic of the "I" consciousness carefully from ego to humility and vice versa. Humility relaxes the brain leading to introspection. Then awareness and sensitivity arise helping the practitioner move towards the self and connect with the soul.

Mr Iyengar urged his students to practise with sincerity and involvement. This involvement made him a yogi and a master of yoga. Without this element of truthfulness (*satya*), asanas remain mechanical and repetitive. He told his students to study the awareness and alignment in an asana. If one does not observe the right and the left side as one performs the asana, one side becomes more dominant as it "steals" energy from the other, leaving it weak and dull.

There is enthusiasm and chaos in early practice of yoga, when practitioners often get carried away and aspire to advanced asanas, without practising the simpler postures that benefit the body and mind. This is a facet of greediness (*steya*) and possessiveness (*parigraha*). The practitioner unknowingly allows possessiveness to enter the practice. So, the right side of the body may be stronger and better aligned than the left, leading to a dissonance of energy. The right side becomes over-nourished, the left under-nourished.

Brahmacharya means to know the *Brahma*, to reach the soul. The practitioner should practise yoga with complete involvement, with the purpose of reaching the *Brahma*

MR IYENGAR (AGE 65) demonstrating the correct alignment for the Parivrtta Parsvakonasana (Resolved Side Angle pose). He said, "My way of practice focuses on alignment leading to precision, which is a divine state. This is where the individual soul and the Universal soul intersect".

within. The aim of the practice should always be foremost. The practitioner must follow the principles of restraint (*niyama*): cleanliness (*saucha*), contentment (*santosa*), austerity (*tapas*), self study (*svadhyaya*), and devotion to the Supreme Being (*isvara pranidhana*). Students should observe internal cleanliness and bathe each cell of the inner body through good blood circulation and flow of energy. Good health and healthy living leads to contentment.

This isn't easy, but it helps curb anger, greed, and desire, allowing the practitioner to progress on the yogic path. Iyengar yoga does not subscribe to the path of easy practice. It demands self-discipline. Ease and comfort are against the principle of yogic discipline and limit the mind. Fear of certain asanas limits the boundaries of the mind. Yoga is meant to purify the body and penetrate the mind. The mind must have that zeal and strength of will to bear physical pain that comes with correct effort. Austere and intense practice of yoga leads the practitioner towards *svadhyaya* and *isvara pranidhana*. The study and practice of yoga with devotional attention on God is meditation. Mr Iyengar taught that it is the conscience (*viveka*) and not the brain that tells the practitioner whether the asana has been done with religiosity and judiciousness.

AWAKENING THE INNER EYE

When Mr Iyengar guided his students' senses of perception, asking them to allow their organs of action and mind to turn inwards, he didn't expect an automatic cessation of all thoughts and focused inner concentration. Rather, he urged the students to use their inner eyes – alertness (*prana*) and awareness (*prajna*) – to observe every part of the body. One should exist everywhere in the body. The soul (*atman*) is the owner of the physical, spiritual, and psychological faculties (*indriyas*) but they cannot be used for enjoyment (*bhoga*). They must serve their master in a pure and correct manner.

Pratyahara is a state of bringing control over the *indriyas*. While practising, one has to focus completely on the inner body, drawing the mind inwards and then sharpening the intelligence. The senses of perception are closely allied with the brain. That is why Mr Iyengar said, "Eyes are the window of the brain and through the ears the brain goes out". While doing asanas, the gaze of the eyes should be inward. In Uthitha Trikonasana (Extended triangle pose – see pages 70–75), the head is turned up, and the student is asked to look up at the ceiling. But the focus should not be a light or a patch on the ceiling. There should be no connection between the eyes and external objects. It is the passive inward gaze that allows the eyes to remain passive. In turn, the skin of the face softens and the brain is freed

B.K.S. IYENGAR (AGE 17) held poses with the utmost concentration, stilling and quietening the senses to achieve a state of *dhyana*, or meditation.

from tension and anxieties. When the senses of perception are relaxed, the brain becomes void (*shunya*). The thinking process ceases. When the senses of perception turn inwards, the energy is balanced evenly in the body and true equilibrium is achieved. Then, the asana is complete.

ACHIEVING A MINDLESS STATE

Equanimity leads to a state of emptiness in the body and mind, bringing serenity to the body cells and stability to the mind. The practitioner learns to stop invading thoughts from entering the brain. It is a mindless state. Mr Iyengar often said, "I teach *dharana* in the asana itself. The foundation for *dharana* and *dhyana* (meditation) has to begin from the practice of asana and pranayama. Just as a surge of high voltage can damage electrical equipment, in a similar way luminous energy generated in *dharana* and *dhyana* can damage the nervous system of a person who has not practised asana and pranayama".

Mr Iyengar would refer to "*Desha bandha cittasya dharana*", which means to fix one's attention on one thing within the body for long periods of time. For example, the mind can be held in the knee in Salamba Sirsasana (Headstand – see pages 138–143). While in this pose students are unable to view the knees with their physical eyes and instead, they have to use their microscopic eyes (*dharmendriya* eyes). This allows the consciousness to spread to the dull areas, correcting different disparities and increasing the span of those microscopic eyes. It creates equanimity in the body. Asanas may look physical from the outside, but Mr Iyengar made his students aware of the microscopic eyes and built up intelligence in the students. He was strict so that his students could achieve this state within the asana. He scolded the student who

“In the ultimate stage of yoga, the seeker is free from the dualities of body and mind, and mind and self.”

THE GURU'S SON Prashant Iyengar teaching students to become one with the asana, during a class at the Institute in Pune.

MR IYENGAR ADVOCATED the use of the inner eye to observe every part of the body. “One should exist everywhere in the body”, he said.

looked at the clock but allowed their leg to remain crooked. He didn't correct the physical imperfection – he focused on the dissipation of energy that has to be checked while bringing the wandering mind to a single point of concentration.

FREEDOM FROM DUALITIES

In the ultimate stage of yoga, the seeker is free from the dualities of body and mind, and mind and self. Mr Iyengar taught that dualities have a direct connection with the *tri gunas* (three qualities), *tamas*, *rajas*, and *sattva*. By nature, the body is *tamasic* (dull and sluggish), the mind is *rajasic* (active and dynamic), and the self, *sattvic* (illuminative). *Tamo guna* (fear and pain) manifests itself in the form of vices and bad habits. Mr Iyengar used asanas to challenge his students and the Iyengar approach destroys the sluggishness in the body. It is not just a technically accurate asana appearing to have the right presentation; it is the awakening of the intelligence and the surfacing of a sense of purity (*sattva guna*).

Mr Iyengar did not pamper his students and urged them to practise daily for an hour, to challenge the body and mind. He advocated the use of props (see pages 182–185) to learn the right alignment and action in the asana. He believed that one should practise independently with introspection, comparing the feelings one gets while working with props to those without props and resulting in incorrect movements.

Mr Iyengar understood that yoga practice must be modified as and when one recognizes one's temperament, to achieve expected results. His method ensures that a *tamo-gunic* asana transforms into a *rajasic* asana by applying the right techniques. In the beginning, there are many movements and adjustments to be made. Once that is done, true steadiness comes. A vibrant asana is one of calm and poise; this is *sattvic* asana.

The process of meditation is dependent on the *sattva guna*. It brings calmness, and the practitioner becomes one with the asana. The dualities between the body and mind fade. This disappearance (*pratiprasava*) happens only for yogis who have reached the highest state of *samadhi* (self-realization). But the seed is sown in the practice of asana and pranayama.

THE IYENGAR LEGACY

B.K.S. Iyengar's unique vision for yoga continues to flourish through his family and his students. His passion for bringing positive changes to the lives of others can be seen in his charitable work at his birth place, Bellur.

It's a Tuesday morning in the city of Pune, India, shortly before the end of Mr Iyengar's life. The incessant rain has taken a short break. The Ramaamani Iyengar Memorial Yoga Institute seems empty, but the large, first-floor hall is busy. A group of students go through their ritual practice, with careful determination and focused intensity. They contort their bodies using ropes, bricks, and towels as aids and props to gain the perfect posture.

B.K.S. Iyengar is practising yoga in a quiet corner, near the window. His skin ripples as he settles into postures, pushing his body to unimaginable limits, but with beauty and grace – poetry, almost. Mr Iyengar slips into the final posture. It looks complicated. The Dwi Pada Viparita Dandasana, or the Two-Legged Inverted Staff Pose, is an advanced backbend. But there is no exertion, just a seamless flow. The students, an eclectic mix of people from different parts of the world, have stopped practising. They sit around their Guru, in a semi-circle, watching in complete silence.

Mr Iyengar comes out of the posture and sits up to catch his breath. The students break into spontaneous applause, cheering and whistling. He smiles as the applause continues. "Hope you are inspired", he says. "God bless you."

The students stand up, stretch, and go about their practise. Many of them are dedicated Iyengar yoga teachers, certified and working at centres and schools across the world. They still come to Pune in their thousands, throughout the year, to study in the place where their Gururji practised, and to learn the philosophy behind Iyengar yoga.

A FAMILY OF TEACHERS

Mr Iyengar's legacy lives on through his children Geeta and Prashant, and granddaughter Abhijata Sridhar, who carry on his work after his death. They teach extensive classes, moulding students to become practitioners who truly understand the meaning and purpose of Iyengar yoga.

Abhijata grew up watching her grandfather practise yoga. She would travel to Pune during her summer holidays. "We would play on him during his practice. He would be in an asana and we would go under him or jump over him. But when I realized what he did and the way he did it, I was in awe", she remembers. The fascination for yoga stayed and her understanding of the form developed, as she recognized that yoga was not just for the elderly. "I began to realize that yoga is for me, too", she says. Up until Mr Iyengar's passing, Abhijata would work with him when she wasn't teaching, honing and understanding the intricacies of each posture.

Mr Iyengar would come together with the family for the medical classes, working with students suffering from medical conditions. Gururji was a tough teacher; a disciplinarian. He chided and scolded the teachers as he gently corrected the patients' postures. "How are you feeling now?" he asked one of them, a woman lying, propped with bolsters under her back. "Much better", she said.

(top right) First published in 1966, *Light on Yoga* contains invaluable teachings from B.K.S. Iyengar and is called "the Bible of yoga".

(left) B.K.S. Iyengar with granddaughter Abhijata Sridhar (left) and daughter Geeta Iyengar (right) at the Ramaamani Iyengar Memorial Yoga Institute, Pune, 2014.

"You can go anywhere in the world and practise Iyengar yoga."

ABHIJATA SRIVIDHAR LEARNING the correct yoga posture from her grandfather and Guru B.K.S. Iyengar.

CHILDREN PRACTISING YOGA under Mr Iyengar's guidance at the Ramaamani Institute in Pune.

COMPLETE SURRENDER

This fierceness was a manifestation of Mr Iyengar's passion for yoga, according to Penelope Chaplin, founder member of the Iyengar Yoga Institute in Maida Vale, London. She is one of the seven "Most Senior Leading Teachers of the UK", a special designation awarded by Mr Iyengar in 2009. Penelope first met Mr Iyengar in 1971 while attending a class he was teaching at Paddington Street. She used to suffer from a bad back and an extreme lack of confidence. "He stood behind me and said, 'As long as you are afraid I cannot help you'." That's when she realized that the only way she could learn from Mr Iyengar was through complete surrender, without challenge or resistance. Iyengar yoga has since formed the core of Penelope's life for 45 years.

"For me, his work has been like cement keeping the mind and body together. I was very supple, but he taught me to work from within rather than just from a physical action, although that understanding took quite a few years to develop", she says.

Abhijata almost echoes Penelope when she says, "Guruji taught us yoga using the metaphor of the body. It's our habit to not look at the bigger picture. We need to develop the sense to understand Guruji's language", she says. "We need to develop receptors to yoga. This is the way our asanas can evolve. This is the way our living can change." The Iyengar form of yoga has changed her life, she says. "It has changed the way I think... the sacred lesson he taught me, is to do what I do fully, wholly, and completely, with my heart and head. Guruji taught me the binary system in life; he has taught me the meaning of zero and one."

CROSSING BORDERS

There is no doubt that Iyengar yoga has transformed how the world views the form. It has transcended cultures, borders, and religions. The Institute has more than 3,800 certified teachers across more than 40 countries, from the US and the UK, to Italy, Spain, Germany, and now China.

"You can go anywhere in the world and practise Iyengar yoga", Mr Iyengar said, shortly before his death. "Today, I am the happiest man on earth, because with all the damnations and frustrations, I have not only earned name and fame for myself, but I have brought back respect and majesty to this art and science called yoga. If I had not given more than 15,000 lectures and demonstrations single-handedly, I think yoga would not have become popular."

The influence Iyengar yoga has in the world today is evident, whether in Mr Iyengar's famous meeting with

Pope Paul VI, his first visit to South Africa as a guest of the government, the yoga demonstration he gave for Nikita Krushchev during the Premier's visit to India, or more recently, his visit to China in 2011. "When I arrived in China, I did not know what to expect. The response was unbelievable. It was only during the China-India Yoga Summit that I discovered that most of my books have been translated into Mandarin and are widely read", Mr Iyengar recollected. There are a large number of yoga schools across 57 cities in 17 provinces across China, all inspired by his books *Light on Yoga* and *Light on Pranayama*.

He believed that Iyengar yoga's popularity stems from its practical approach and in-depth understanding of the relationship between the body and the mind. "The growth of the body is the culture of the mind", Mr Iyengar said. "It is the culture of intelligence itself. Therefore there are no barriers." He believed that, as his students move from the "world of materialism to the shores of emancipation", it is time to look inwards. "I want my countrymen to carry the light of yoga to our own people in the villages and lift them to general health and happiness. They represent the roots of our Indian culture, untouched by external influences."

THE BELLUR INITIATIVE

It was this desire to give back to his society and his home that propelled Mr Iyengar towards Bellur – a tiny village, 40 kilometres from Bangalore and his birthplace. After all, this village is the B in B.K.S. Iyengar's name. Bellur used to be a poor village – there were no schools, hospitals, or even clean drinking water. Having missed out on a formal education himself, Mr Iyengar valued it the most. Determined to bring change, he and his pupils organized yoga demonstrations in England and Switzerland, raising a total of £990. Bellur's first primary school, Sri Krishnamachar-Seshamma Vidyamandir was built in 1967–68. Venkataswamy and Krishnappa, the chairpersons of the village panchayat, the local governing body, have since watched their home transform. They remember the launch of the school and watched the building come up. "It was the first of its kind in the entire region – a school with a roof. We had never seen anything like this. The villagers were excited at this new opportunity, and soon flocked to the school. There were 200 children initially. Guruji (Mr Iyengar) got the building extended to accommodate more students", Krishnappa says.

In January 2005, the foundation stone of the Smt Ramaamani Sundararaja Iyengar High School was laid, and classes started in June the same year. Iyengar sat through the interviews of the children and teachers on

IT WAS RARE FOR THE STUDENTS to see B.K.S Iyengar practise yoga, but when they did, they caught a rare glimpse of a legend.

CHINA HAS EMBRACED the Iyengar method of yoga. B.K.S. Iyengar's 2011 master classes met with great response.

B.K.S. IYENGAR was a tough taskmaster. He used to monitor the yoga instructors in the medical class, helping them work with the students to ensure accurate postures for maximum benefit.

“Guruji loves the children and is really attached to them.”

the first day of admissions. Then, two years ago, the Smt Ramaamani Sundararaja Iyengar College opened its doors to the people.

DELIVERING EDUCATION

Change has come to Bellur. Today, the village that has a population of 4,000 people includes Ramaamani Nagar, as the adjoining area is now called, which is home to the high school, college, and the hospital. Every morning, the musical chant of Sanskrit *shlokas* (prayers) rings out across the village. The 320 school and 160 college students then troop into a sports field nearby where they work on their yoga postures. Some of the students work on intricate asanas – they are the best of the group who also participate in competitions.

Venkataswamy remembers how Mr Iyengar showered the school children with sweets every time he visited the village. “Guruji loved the children and was really attached to them. Our village is on the way to Tirupati, the holy shrine of Lord Venkateswara. Guruji would visit our village and always bring sweets from Tirupati for the children”, he says.

Mr Iyengar ensured that every aspect of a child’s education was taken care of. He was sensitive to the fact that most of the students come from financially poor backgrounds and travel by their own means from 13 surrounding villages. The school even provides them with a free midday meal that comes all the way from Bangalore. It is obvious that the school and college have increased opportunities for the children. Krishnappa says, “The foundation of education has changed our village dramatically. The younger generation has taken up yoga. The students who have graduated from our school have done really well. They work in banks, are lawyers, and there are some who even hold doctorates”.

TRUST IN THE FUTURE

But education is just one step. The primary concern was to create an infrastructure in the village that would improve quality of life. The Bellur Krishnamachar & Seshamma Smaraka Niddhi Trust (BKSSNT) was formed with this

IT IS EASY TO SEE

the vast impact B.K.S. Iyengar and his approach to yoga has had in the world, whether it is in the tiny village of Bellur or at the Institute in Pune.

B.K.S. IYENGAR initiated a midday meal project for students at the schools in Bellur.

SCHOOL STUDENTS in Bellur working on their yoga postures during their daily practice.

MR IYENGAR was behind the world's first Sage Patanjali temple, built in Bellur.

EDUCATION HAS increased opportunities for the people of Mr Iyengar's birthplace, Bellur.

very vision in 2003. The intention was to bring about a silent revolution, as Mr Iyengar believed that good health and education form a firm foundation for social and economic reform.

One of the Trust's first tasks was to locate pure ground water. Today, a water storage tank with the capacity of 50,000 gallons supplies the village with clean drinking water. A rainwater harvesting initiative was also set up. A malaria epidemic in 1920 and the lack of timely and easily available medical facilities made Mr Iyengar determined to set up primary health care in the village. The Smt. Ramaamani Sundararaja Iyengar Primary Health Center started in 2007 and treats over 30 villages across the region. So far, more than 18,500 patients from Bellur and the surrounding villages have benefited from the free medical services that the hospital offers. It has 20 beds and the management is now hoping to gain support from more established hospitals. So far, the hospital has two doctors, six nurses, and a lab assistant. The hospital runs a fully equipped daycare service. Medical services, surgical procedures, and medication are free for the village.

Bellur has also become a mecca for Iyengar yoga students. They visit the village for workshops, or on a pilgrimage to see the birthplace of the man who changed their lives. On the way, they pay obeisance at the village temple complex. It is here that Mr Iyengar built the world's first Sage Patanjali temple to honour the man who wrote the Yoga Sutras. The trust was also responsible for the renovation of an 800-year-old Hanuman temple and the restoration of a temple dedicated to Lord Rama and Rishi Valmiki. Valmiki was the author of the epic Ramayana transformed from a fierce bandit to a learned sage. It is significant that the local villagers worship Valmiki; they too have transformed from a people without hope to a community with a future. "Guruji is responsible for putting Bellur on the map of the world", says Krishnappa.

Mr Iyengar considered Bellur's success as a culmination of his life's work. "It gives me great contentment to give to others what God has given me", he said. "I have taken up the task of uplifting my native village, Bellur and other poor villages in India through educational, cultural, social, and health-related projects. It has not been an easy task. But the transformation that the BKSSNT has achieved in a relatively short period of time is remarkable. It is obvious that the benefits are not restricted to the people of Bellur, but are shared by a wider geographical region. The quality of life, the overall cleanliness, and the positive attitude amongst the

“It gives me great contentment to give to others what God has given me.”

community, especially the youth, is already showing a change for the better. I am sure that after me, my family, my pupils, their children, and the next generation will carry the message of yoga to every nook and corner of the globe, so that all may live as one human race without geographical division or division of race, religion, colour, or gender.”

BUILDING THE LEGACY

Abhijata knows that the way forward could be difficult. “What he (Mr Iyengar) gave was so pure and so vast. As it gets transmitted, more people will benefit. But we know so little compared to what he knew. I am afraid it will get diluted.” It is a fear she shares with many yoga teachers. Penelope Chaplin adds, “Part of Guruji’s legacy is that he has given precise knowledge and discipline selflessly and patiently to his senior teachers, which means they have been able to reflect something of his essence through their own teaching. ‘Iyengar yoga’ is therefore available and accessible to everyone in a pure form. We must be careful we don’t allow it to be diluted.”

But Iyengar yoga’s impact on our lives today has never been in question. Abhijata quotes Mr Iyengar when she says, “Humans innately resist change because we feel safe with what is familiar and fear the insecurity that comes with something new. We seek freedom, but cling to bondage. Guruji’s *parampara* (legacy) is about how we change the way we live, using our body and mind for this transformation. Yoga is a *darshana*. *Darshana* also means ‘mirror’, a mirror to see oneself. It will always be relevant. It is always contemporary.”

MR IYENGAR would often visit Bellur to distribute books and encourage the students who attended the school.

PUPILS relished the chance to meet Mr Iyengar and learn from his message.

MESSAGE FROM B.K.S. IYENGAR

Yoga is eternal. It is evergreen and timeless. It is the answer to the infinite stresses modern-day life brings us. Yoga brings balance to our lives, calms the restless mind, and brings us to a point of complete quiet. It is then that we discover our true selves.

WORDS OF WISDOM from B.K.S. Iyengar as he interacts with students at the Ramaamani Iyengar Memorial Yoga Institute.

We are instinctively caught in a web of violence, anger, and greed. It is natural then that these instinctive weaknesses lead us to act violently, directly, indirectly, or because of the pressures of society. The practice of yoga transforms or changes these instinctive weaknesses. They are not eradicated at once, but they are certainly minimized. It is then that a person's life changes for the better in the art of living. He looks in a different direction, from the direct perception of growth, both mentally and intellectually. Yoga allows us to reach the goal of life that is to live worthily.

I was not an educated person. I was educationally, financially, and emotionally poor. When I was born, I was nowhere in this world. I came from an impoverished family. In my early days, I was attacked by bouts of diseases. I suffered from tuberculosis, influenza, malaria, and typhoid. Somehow I survived. However, my physical body was in a zero state of development. This state did not allow me to develop my physical or mental power. As a result, there were a lot of disturbances in my life, a lot of emotional restlessness. It did not allow me to think of a future. It did not allow me to live a present life.

Yoga brought me to this level of inner bliss through practice, though I was not taught anything theoretically. Whatever I speak and teach today is from my experienced knowledge. It is more stable, because I speak from the intelligence of my heart.

Today, children are highly educated and qualified. Unfortunately, however, there is carelessness in the younger generation because they live intellectually, neglecting their foundation – the body that supports the intelligence within. Their brawn is neglected while their brain is developed to a great extent. So, naturally, there is a tremendous disparity within each

“Yoga allows us to reach the goal of life that is to live worthily.”

individual, which creates psychological and emotional problems. The practice of yoga builds the inner strength needed to endure problems experienced in today's age.

Stress, a common factor today, doesn't come into the field of yoga at all. Negative stress is an enemy, but positive stress is growth. The word stress can be used to describe a person who is negative and sees everything negatively. That person is bound to suffer a great deal. There is another form of stress, where the brain proudly functions while neglecting emotional intelligence and the power of the body's strength. That stress is an enemy, too. Yoga nullifies these two types of negative and hyper-tensed stresses. It balances the person and harmoniously blends the intellect of the head and the intelligence of the heart. This brings poise and peace to each individual.

Those who practise yoga must understand that we may know the external world, but we don't know the internal world. Yoga teaches us about the internal world, about the contents of our body – the liver, spleen, pancreas, respiratory system, neurological system, and so forth. It helps us understand how they function and at what time they cause disturbances within us. Yoga makes us realize the upheavals of day-to-day living and creates balance in our body and mind through its practice.

There are many ways in yoga and each can be adapted to suit the need of the day. There are yoga positions that work purely on the physical level. There are positions that stabilize a person emotionally. If a person feels that there is restlessness in the brain, then yoga has poses that can help him gain restfulness immediately. However, people have to know what they need to do according to their individual environment.

This is what the practitioner gains from yoga, but only if it is practised honestly, with integrity and sincerity. People believe that the body is finite, so they begin the search for the infinite. However, there is no need to hunt for it – it's not outside but inside us. Yogic practice helps one see the infinite in the finite. When one recognizes all the contents of the body, from the cells of the skin to the self, the finite dissolves and what remains is the infinite self.

I never stop learning, never stop thinking of the practice of yoga. I don't think of my body when I am practising. I only think if I can expand myself to each and every corner of my body. I ask myself, do I exist there or not? I observe myself during my practice. I see where there is dormancy in my body and where there is fullness. I ask myself, why is there fullness or dormancy in that particular area. I question every second and see that the mind is spread evenly everywhere. For, when the mind is spread evenly through my body without any deviation or refraction, then the mind dissolves. It is like a silence in the ocean. I am completely silent in the ocean of my body. Only the self exists. And that is what yoga teaches. We can learn objective knowledge through books or from contact in society. But subjective knowledge can only be learned through the contact of your self. That is why it is called *samyoga*, which means the oneness of the body, mind, and intelligence with the self.

In one way, yoga is the golden key for golden health. But health is not just physical fitness. There are seven stages of health: physical, physiological, mental, intellectual, conscious, conscientious, and divine. When all the seven stages of health are in harmony in a person, then, I say he is a worthy human being.

This is my message.

YOGA FOR YOU

*“Yoga is a light, which once lit, will never dim.
The better your practice, the brighter the flame.”*

The primary aim of yoga is to restore the mind to simplicity and peace, to free it from confusion and distress. This sense of calm comes from the practice of yogic asanas and pranayama. Unlike other forms of exercise which strain muscles and bones, yoga gently rejuvenates the body. By restoring the body, yoga frees the mind from the negative feelings caused by the fast pace of modern life. The practice of yoga fills up the reservoirs of hope and optimism within you. It helps you to overcome all obstacles on the path to perfect health and spiritual contentment. It is a rebirth.

AIMS OF YOGA

The practice of yoga aims at overcoming the limitations of the body. Yoga teaches us that the goal of every individual's life is to take the inner journey to the soul. Yoga offers both the goal and the means to reach it.

When there is perfect harmony between the body and the mind, we achieve self-realization. Yoga teaches us that obstacles in the path of our self-realization indicate themselves in physical or mental indisposition. When our physical state is not perfect, an imbalance in our mental state is caused, which is known in Sanskrit as *chittavritti*. The practice of yoga helps us to overcome that imbalance. Yogic asanas, or poses, can cure *vyadhi* or physical ailments, and redress *angamejayatva* or unsteadiness in the body. *Shvasa-prashvasa*, which translates as "uneven respiration" – an indication of stress – is alleviated by

the practice of yoga. Asanas tone the whole body. They strengthen bones and muscles, correct posture, improve breathing, and increase energy. This physical well-being has a strengthening and calming impact on the mind.

ASANAS AND PRANAYAMA

Practising asanas cleanses the body. Just as a goldsmith heats gold in fire to burn out its impurities, similarly, asanas, by increasing the circulation of fresh blood through the body, purge it of the diseases and toxins that are the consequences of an irregular lifestyle, unhealthy habits, and poor posture. Regular practice of the stretches, twists, bends, and inversions – the basic movements of asanas – restores strength and stamina to the body.

Asanas, together with pranayama, or the control of breath, rectify physical, physiological, and psychological disorders. They have a positive impact on the effects of stress and disease.

HARMONY BETWEEN BODY AND SOUL

This 10th-century figure, the Yoga Narayan, from Khajuraho, India, depicts the god Vishnu in a state of yogic calm.

Among the many ailments that benefit from the practice of asanas are osteoarthritis, high and low blood pressure, diabetes, asthma, and anorexia.

MIND AND BODY

The body and the mind are in a state of constant interaction. Yogic science does not demarcate where the body ends and the mind begins, but approaches both as a single, integrated entity. The turmoil of daily life brings stress to the body and the mind. This creates anxiety, depression, restlessness, and rage. Yoga asanas, while appearing to deal with the physical body alone, actually influence the chemical balance of the brain, which in turn improves one's mental state of being.

The obstacles to this perfect balance were outlined by the sage Patanjali, some 2,000 years ago in the *Yoga Sutras*. Historians disagree on the exact dates, but it is known that the *sutras*, or aphorisms on the philosophy and practice of yoga, were compiled sometime between 300 BCE and CE 300, and the entire corpus was called the *Patanjali Yoga Darshana*. In the final chapter of the *Yoga Sutras*, the *Samadhi Pada*, Patanjali discusses the disorders that are the root cause of suffering. According to the sage, *vyadhi* or physical ailments, create emotional upheaval. The task of yoga is to tackle both.

The alleviation of pain is, even today, one of the main reasons for the journey into yoga for most people. Yoga asanas work on specific parts of the body to soothe and relax the mind as well. Inverted asanas, for instance, simultaneously calm and stimulate the brain. These asanas activate glands and vital organs by supplying fresh blood to the brain, making it alert but relaxed. Yoga possesses the unique ability to calm the nerves. The nerves function as the medium between

TIMELESS TRADITION

The 4th-century figure from Mahabalipuram, India (left), and this modern woman show that certain classic movements are eternal.

the physiological body and the psychological body (see page 62). Practising yoga has the holistic impact of relaxing the body and calming the mind.

STAGES OF YOGA

The primary aim of yoga is to restore the mind to simplicity, peace, and poise, to free it from confusion and distress. This simplicity, this sense of order and calm, comes from the practice of asanas and pranayama. Yoga asanas integrate the body, the mind, the intelligence, and, finally, the self, in four stages. The first stage, *arambhavastha*, is one in which we practise at the level of the physical body.

“After a session of yoga, the mind becomes tranquil and passive.”

The second stage is *ghatavastha*, when the mind learns to move in unison with the body. The third level of *parichayavastha* occurs when the intelligence and the body become one. The final stage is *nishpattyavastha*, the state of perfection (see page 63). Spiritual awareness flows into the student of yoga through these stages. *Duhkha*, which is misery or pain, vanishes, and the art of living in simplicity and peace is realized.

YOGA FILLS THE SPIRITUAL VOID

The world today is overwhelmingly materialistic, and this has created a great spiritual void in our lives. Our lifestyles are unduly complex and we become stressed primarily as a result of our own actions. Our existence feels barren and devoid of meaning. There is a lack of spiritual dimension to our lives and in our relationships. This has led many reflective people to realize that solace and inspiration, peace and happiness cannot come from the external environment but must come from within.

THE FREEDOM OF YOGA

The impact of yoga is never purely physical. Asanas, if correctly practised, bridge the divide between the physical and the mental spheres. Yoga stems the feelings of pain, fatigue, doubt, confusion, indifference, laziness, self-delusion, and despair that assail us from time to time. The yogic mind simply refuses to accept such negative emotions and seeks to overcome these turbulent currents on the voyage to the total liberation of the self. Once we become sincere practitioners of yoga, we cease to be tormented by these unhappy and discouraging states of mind.

Yoga illuminates your life. If you practise sincerely, with seriousness and honesty, its light will spread to all aspects of your life. Regular practice will bring you to look at yourself and your goals in a new light. It will help to remove the obstacles to good health and stable emotions. In this way, yoga will help you to achieve emancipation and self-realization, which is the ultimate goal of every person's life.

THE FOUR STAGES OF THE BUDDHA'S JOURNEY TO SELF-REALIZATION

This 5th-century frieze from Sarnath, India, shows the four defining events of the Buddha's life: (from the bottom) Buddha's birth from his mother's hip; attaining enlightenment in Bodhgaya; preaching to his disciples; the ascent to the celestial realms.

The Way to Health

Good health results from perfect communication between each part of the body and mind; when each cell communes with every other. Although yoga is essentially a spiritual science, it leads to a sense of physical and emotional well-being.

Health is not just freedom from disease. For good health, the joints, tissues, muscles, cells, nerves, glands, and each system of the body must be in a state of perfect balance and harmony. Health is the perfect equilibrium of the body and mind, intellect and soul.

Health is like the flowing water of a river, always fresh and pure, in a constant state of flux. Humans are a combination of the senses of perception, the organs of action, the mind, the intelligence, the inner consciousness, and the conscience. Each of these is worked on by the practice of yoga.

Yoga asanas help to ensure an even distribution of bioenergy, or life-force, which brings the mind to a state of calm. A practitioner of yoga faces life not as a victim, but as a master, in control of his or her life situations, circumstances, and environment.

Asanas balance the respiratory, circulatory, nervous, hormonal, digestive, excretory, and reproductive systems perfectly. The equilibrium in the body then brings mental peace and enhances intellectual clarity.

HARMONY OF BODY AND MIND

Asanas cater to the needs of each individual according to his or her specific constitution and physical condition. They involve vertical, horizontal, and cyclical movements, which provide energy to the system by directing the blood supply to the areas of the body which need it most. In yoga, each cell is observed, attended to, and provided with a fresh supply of blood, allowing it to function smoothly.

The mind is naturally active and dynamic, while the soul is luminous. However, unhealthy bodies tend to house inert, dull, and sluggish minds. It is the practice of yoga which removes this sluggishness from the body and brings it to the level of the active mind. Ultimately, both the body and mind rise to the level of the illuminated self.

The practice of yoga stimulates and changes emotional attitudes, converting apprehensiveness into courage, indecision and poor judgement into positive decision-making skills, and emotional instability into confidence and mental equilibrium.

YOGA IS FOR EVERYONE

There are asanas to suit every constitution, irrespective of age or physical condition.

GOOD HEALTH

A healthy body is like the flowing water of a river – always fresh and pure.

BENEFITS OF POSES

Asanas are based on the three basic human postures of standing, sitting, or lying down. But they are not a series of movements to be followed mechanically. They have a logic that must be internalized if the pose is to be practised correctly.

The Sanskrit term *asana* is sometimes translated as “pose” and sometimes as “posture”. Neither translation is wholly accurate, as they do not convey the element of thought or consciousness that must inform each movement of the asana. The final pose of an asana is achieved when all the parts of the body are positioned correctly, with full awareness and intelligence.

To achieve this, you must think through the structure of the asana. Realize the fundamental points by imagining how you will adjust and arrange each part of your anatomical body, especially the limbs, in the given movements.

Then, mould the body to fit the structure of the asana, making sure that the balance between both sides of the body is perfect, and there is no undue stress on any one organ, muscle, bone, or joint.

IMPORTANCE OF PRACTISING ASANAS

The practice of asanas has a beneficial impact on the whole body. Asanas not only tone the muscles, tissues, ligaments, joints, and nerves, but also maintain the smooth functioning and health of all the body's systems. They relax the body and mind, allowing both to recover from fatigue or weakness, and the stress of daily life. Asanas also boost metabolism, lymphatic circulation, and hormonal secretions, and bring about a chemical balance in the body.

It is important to keep practising until you are absolutely comfortable in the final pose. It is only then that you experience the full benefits of the asana. The sage Patanjali observes in *Yoga Sutra* 11.47, “Perfection in an asana is achieved when the effort to perform it becomes effortless, and the infinite being within is reached.”

PERFECT BALANCE

Yogacharya Iyengar supports a student in Salamba Sarvangasana.

YOGA AND STRESS

Yoga minimizes the impact of stress on the individual. Yogic science believes that the regular practice of asanas and pranayama strengthens the nervous system and helps people face stressful situations positively.

We have all experienced the way unrelieved tension results in both mental disorders and physical ill-health. This is not a modern phenomenon. In the centuries-old *Yoga Sutras*, the sage Patanjali attributed the causes of mental affliction to the ego, spiritual ignorance, desire, hatred of others, and attachment to life. He called these *kleshas* or “sorrows”.

ORIGINS OF STRESS

Through advances in science and technology, modern civilization has been able to conquer ignorance in many fields, but its pride in technological achievement is excessive and misplaced. It has triggered widespread feelings of competitiveness and envy. Financial tensions, emotional upheavals, environmental pollution and, above all, a sense of being overtaken by the speed of events have all increased the stress of daily life.

All these factors strain the body, causing nervous tension, and adversely affecting the mind. This is when feelings of isolation and loneliness take over.

To deal with this, people turn to artificial solutions to cope with the pressures of daily life. Substance abuse, eating disorders, and destructive relationships are some of the substitutes people grasp at in their desperate search for consolation. But while these measures may provide temporary distraction or oblivion, the root cause of unhappiness – stress – remains unresolved.

Yoga is not a miracle cure that can free a person from all stress, but it can help to minimize it. The worries of modern life deplete our reserves of bioenergy, because we draw on our vital energy from the storehouse – the nerve cells. This can, ultimately, exhaust our energy reserves and lead to the collapse of mental and physical equilibrium. Yogic science believes that the nerves control the unconscious mind, and that when the nervous system is strong, a person faces stressful situations more positively. Asanas improve blood flow to all the cells of the body, revitalizing the nerve cells. This flow strengthens the nervous system and its capacity for enduring stress.

RELIEVING STRESS

The diaphragm, according to yogic science, is the seat of the intelligence of the heart and the window to the soul. During stressful situations, however, when you inhale and exhale, the diaphragm becomes too taut to alter its shape. Yogic exercises address this problem by developing elasticity in the diaphragm, so that, when stretched, it can handle any amount of stress, whether intellectual, emotional, or physical.

The practice of asanas and pranayama helps to integrate the body, breath, mind, and intellect. Slow, effortless exhalation during the practice of an asana brings serenity to the body cells, relaxes the facial muscles, and releases all tension from the organs of perception: the eyes, ears, nose, tongue, and skin.

When this happens, the brain, which is in constant communication with the organs of action, becomes *shunya*, or void, and all thoughts are stilled. Then, invading fears and anxieties cannot penetrate the brain. When you develop this ability, you perform your daily activities with efficiency and economy. You do not dissipate your valuable bioenergy. You enter the state of true clarity of intellect. Your mind is free of stress and is filled with calm and tranquillity.

YOGA AND FITNESS

Most types of exercise are competitive. Yoga, although non-competitive, is nevertheless challenging. The challenge is to one's own willpower. It is a competition between one's self and one's body.

Exercise usually involves quick and forceful body movements. It has repeated actions that often lead to exertion, tension, and fatigue. Yoga asanas, on the other hand, involve movements that bring stability to the body, the senses, the mind, the intellect, the consciousness, and finally, to the conscience. The very essence of an asana is steady movement, a process that does not simply end, but finds fulfilment in tranquillity.

Most diseases are caused by the fluctuations in the brain and in the behavioural pattern of the body. In yogic practice, the brain is quietened, the senses are stilled, and perceptions are altered, all generating a calm feeling of detachment. With practice, the student of yoga learns to treat the brain as an object and the body as a subject. Energy is diffused from the brain to the other parts of the body. The brain and the body then work together and energy is evenly balanced between the two. Yoga is thus termed *sarvanga sadhana* or "holistic practice". No other form of exercise so completely involves the mind and self with the body, resulting in all-round development and harmony. Other forms of exercise address only particular parts of the body. Such forms are termed *angabhaga sadhana* or "physical exercise".

STIMULATIVE EXERCISE

Yoga asanas are stimulative exercises, while other endurance exercises are irritative. For instance, medical experts claim that jogging stimulates the heart. In fact, though the heartbeat of the jogger increases, the heart is not stimulated in the yogic sense of being energized and invigorated. In yoga, back bends, for example, are more physically demanding than jogging, but the heart beats at a steady, rhythmic pace.

Asanas do not lead to breathlessness. When practising yoga, strength and power play separate roles to achieve a perfect balance in every part of the body as well as the mind. After such stimulating exercise, a sense of rejuvenation and a fresh surge of energy follow.

Exercise can also be exhausting. Many forms of exercise require physical strength and endurance, and can lead to a feeling of fatigue after 10–15 minutes of practice. Many such exercises improve energy levels by boosting nerve function, but ultimately, this exhausts the cellular reserves and the endocrine glands. Cellular toxins increase, and though circulation is enhanced, it is at the cost of irritating the other body systems and increasing the pulse rate and blood pressure. Ultimately, the heart is taxed and overworked.

An athlete's strong lung capacity is achieved by hard and forceful usage, which is not conducive to preserving the health of the lungs. Furthermore, ordinary physical exercise, such as jogging, tennis, or football, lends itself to repetitive injuries of the bones, joints, and ligaments.

JOGGING

This form of exercise raises the heartbeat, but can tire you out.

Such forms of exercise work with – and for – the skeletal and muscular systems. They cannot penetrate beyond these limits. But asanas penetrate each layer of the body and, ultimately, the consciousness itself. Only in yoga can you keep both the body and the mind relaxed, even as you stretch, extend, rotate, and flex your body.

Yoga, unlike other forms of exercise, keeps the nervous system elastic and capable of bearing stress. Although all forms of exercise bring about a feeling of well-being, they also stress the body. Yoga refreshes the body, while other systems exhaust it. Yoga involves the equal exertion of all parts of the body and does not overstrain any one part.

In other forms of exercise, the movements are restricted to a part or parts. They are reflex actions, which do not involve the intelligence in their execution. There is little space for precision and perfection, without extra expenditure of energy.

YOGA CAN BE PRACTISED AT ANY AGE

With advancing age, physically vigorous exercises cannot be performed easily because of stiffening joints and muscles that have lost tone.

Isometric exercises, for example, cannot be practised with increasing age, as they lead to sprained muscles, painful

joints, strained body systems, and the degeneration of organs. The great advantage of yoga is that it can be practised by anyone, irrespective of age, sex, and physical condition.

In fact, yoga is particularly beneficial in middle age and after. Yoga is a gift to older people when the recuperative power of the body is declining and resistance to illness is weakened. Yoga generates energy and does not dissipate it. With yoga one can look forward to a satisfying, healthier future, rather than reflecting on one's youthful past.

Unlike other exercises, yoga results in the concentration of immunity cells in areas affected by disease, and thus improves immunity.

That is why the ancient sages called yoga a therapeutic as well as a preventive science.

YOGACHARYA IYENGAR
IN EKA PADA VIPARITA
DANDASANA

Yoga enables older people to have better energy and health.

PHILOSOPHY OF YOGA

*“Yoga is the union of the individual
self with the universal self.”*

Yoga is a fine art and seeks to express the artist's abilities to the fullest possible extent. While most artists need an instrument, such as a paintbrush or a violin, to express their art, the only instruments a yogi needs are his body and his mind. The ancient sages compared yoga to a fruit tree. From a single seed grow the roots, trunk, branches, and leaves. The leaves bring life-giving energy to the entire tree, which then blossoms into flowers and sweet, luscious fruit. Just as the fruit is the natural culmination of the tree, yoga, too, transforms darkness into light, ignorance into knowledge, knowledge into wisdom, and wisdom into unalloyed peace and spiritual bliss.

MEANING OF YOGA

Yoga is an ancient art based on an extremely subtle science, that of the body, mind, and soul. The prolonged practice of yoga will, in time, lead the student to a sense of peace and a feeling of being at one with his or her environment.

Most people know that the practice of yoga makes the body strong and flexible. It is also well known that yoga improves the functioning of the respiratory, circulatory, digestive, and hormonal systems. Yoga also brings emotional stability and clarity of mind, but that is only the beginning of the journey to *samadhi*, or self-realization, which is the ultimate aim of yoga.

The ancient sages, who meditated on the human condition 2,000 years ago, outlined four ways to self-realization: *jnana marg*, or the path to knowledge, when the seeker learns to discriminate between the real and the unreal; *karma marg*, the path of selfless service without the thought of reward; *bhakti marg*, the path of love and devotion; and finally, *yoga marg*, the path by which the mind and its actions are brought under control. All these paths lead to the same goal: *samadhi*.

The word "yoga" is derived from the Sanskrit root *yuj*, which means "to join" or "to yoke"; the related meaning is "to focus attention on" or "to use". In philosophical

terms, the union of the individual self, *jivatma*, with the universal self, *paramatma*, is yoga. The union results in a pure and perfect state of consciousness in which the feeling of "I" simply does not exist. Prior to this union happens the union of the body with the mind, and the mind with the self. Yoga is thus a dynamic, internal experience, which integrates the body, the senses, the mind, and the intelligence, with the self.

The sage Patanjali was a master of yoga and a fully evolved soul. But this great thinker had the ability to empathize with the joys and sorrows of ordinary people. His reflections and those of other ancient sages on the ways through which every person could realize his full potential were outlined in the 196 *Yoga Sutras*.

YOGACHARYA IYENGAR IN
URDHVA DHANURASANA
Asanas improve the working
of all the systems of the body.

WHERE YOGA CAN TAKE YOU

According to Patanjali, the aim of yoga is to calm the chaos of conflicting impulses and thoughts. The mind, which is responsible for our thoughts and impulses, is naturally inclined to *asmita* or egoism. From this spring the prejudice and biases, which lead to pain and distress in our daily lives. Yogic science centres the intelligence in two areas: the heart and the head. The intelligence of the heart, sometimes also called the “root mind”, is the actual agent of *ahankara* or false pride, which disturbs the intelligence of the head, causing fluctuations in the body and mind.

Patanjali describes these afflictions as *vyadhi* or physical ailments, *styana* or the reluctance to work, *samshaya* or doubt, *pramada* or indifference, *alasya* or laziness, *avirati* or the desire for sensual satisfaction, *bhranti darshana* or false knowledge, *alabdha bhumikatva* or indisposition, *angamejayatva* or unsteadiness in the body, and, lastly, *shvasa-prashvasa* or unsteady respiration. Only yoga eradicates these afflictions, and disciplines the mind, emotions, intellect, and reason.

ASTANGA YOGA

Yoga is also known as Astanga yoga. Astanga means “eight limbs” or “steps” (see page 52) and is divided into three disciplines. The *bahiranga-sadhana* discipline comprises ethical practices in the form of *yama*, or general ethical principles, *niyama*, or self-restraint, and physical practices in the form of *asanas* as well as *pranayama*.

The second discipline, *antaranga-sadhana*, is emotional or mental discipline brought to maturity by *pranayama* and *pratyahara*, or mental detachment. Lastly, *antaratma-sadhana* is the successful quest of the soul through *dharana*, *dhyana*, and *samadhi* (see page 52).

In this spiritual quest, it is important to remember the role of the body. The *Kathopanishad*, an ancient text

KRISHNA DRIVING THE CHARIOT OF THE WARRIOR ARJUN

Their discourses are narrated in the *Bhagavad Gita*, the main source of yogic philosophy.

compiled between 300–400 BCE, compares the body to a chariot, the senses to the horses, and the mind to the reins. The intellect is the charioteer and the soul is the master of the chariot. If anything were to go wrong with the chariot, the horses, the reins, or the charioteer, the chariot and the charioteer would come to grief, and so would the master of the chariot.

But, writes Patanjali in *Yoga Sutra* II.28, “The practice of yoga destroys the impurities of the body and mind, after which maturity in intelligence and wisdom radiate from the core of the being to function in unison with the body, senses, mind, intelligence, and the consciousness.”

“The aim of yoga is to calm the chaos of conflicting impulses.”

PHILOSOPHY OF ASANAS

Asanas, one of yoga's most significant "tools", help the sincere student develop physically and spiritually. The ancient sages believed that if you put your whole heart into your practice, you become a master of your circumstances and time.

Asanas are one of the major "tools" of yoga. Their benefits range from the physical level to the spiritual. That is why yoga is called *sarvanga sadhana*, or holistic practice. "Asana" is the positioning of the body in various postures, with the total involvement of the mind and self, in order to establish communication between our external and internal selves.

Yogic philosophy looks at the body as being made up of three layers and five sheaths. The three layers are: the causal body, or *karana sharira*, the subtle body, or *suksma sharira*, and the gross body, or *karya sharira*. Every individual functions in mind, matter, energy, and pure consciousness through five sheaths. These are: the anatomical sheath, or *annamaya kosha*, which is dealt with by asanas; the life-force sheath, or *pranamaya kosha*, which is treated by pranayama; the psychological sheath, or *manomaya kosha*, is worked on by meditation; and the intellectual sheath, or *vijnanamaya kosha*, is transformed by studying the scriptures with sincerity and discrimination. Once these goals are addressed, you reach the *anandamaya kosha*, or the sheath of bliss.

Yoga integrates the three layers of the body with the five sheaths, enabling the individual to develop as a total being. The separation between the body and the mind, and the mind and the soul, then vanishes, as all planes fuse into one. In this way, asanas

help to transform an individual by bringing him or her away from the awareness of the body towards the consciousness of the soul.

THE JOURNEY OF YOGA

The *Hathayoga Pradipika* is a practical treatise on yoga, thought to have been compiled in the 15th century. The author, the sage Svātmanāma, gives practical guidelines to beginners on the journey they must make from the culture of the body towards the vision of the soul. Unlike Patanjali, who discusses the sighting of the soul through the restraint of consciousness or *chitta*, Svātmanāma begins his treatise with the restraint of energy, or *prana*. Sighting the soul through the restraint of energy is called Hatha yoga, whereas sighting the soul through the restraint of consciousness is known as Raja yoga.

In *Hathayoga Pradipika* 4.29, the author stresses the importance of the breath by saying that if the mind is the king of the senses, the breath is the master of the mind. If breath is made to move rhythmically, with a controlled, sustained sound, the mind becomes calm. In that calmness, the king of the mind (the soul) becomes the supreme commander of the senses, mind, breath, as well as consciousness. When you learn to focus on the inhaled breath and the exhaled breath, you experience a neutralizing effect on the mind. This

SAMADHI

The Buddha attaining enlightenment at Bodhgaya. The 3rd-century sculpture is from Sarnath, India.

A FOLIO FROM THE ANCIENT INDIAN EPIC,
THE MAHABHARATA

The essentials of yoga philosophy are found in the
Bhagavad Gita, which forms a part of the epic.

reaction led Svātmanā to conclude that the control
of *prāṇa* is the key to super-awareness or *samādhi*.

In the chapter *Samādhi Prakaraṇa* of the *Hathayoga Pradipika*, Svātmanā gives glimpses of his
experiences of *samādhi*. He says, "If one learns not to
think of external things and simultaneously keeps away
inner thoughts, one experiences *samādhi*. When the
mind is dissolved in the sea of the soul, an absolute
state of existence is reached. This is *kaivalya*, the
freedom of emancipation."

The goal of yoga is to achieve a state of equilibrium
and peace. Patañjali warns the student of yoga not to be
deceived by this quietness, for it could lead to a state of
yogabhrasṭha or "falling from the grace of yoga". He also
says, "The practice of yoga must continue, as it has to
culminate in the sight of the soul." This stage, when the
individual becomes one with the core of his or her
being, is known as *nirbija* (seedless) *samādhi*.

IMPACT OF YOGA

In his third chapter of the *Yoga Sūtras*, *Vibhūti Pada*,
Patañjali speaks of the effects of yoga. Although they
seem exotic to our modern consciousness, they indicate
the potential of the powers of human nature. These
spiritual powers and gifts have to be conquered in
their turn. Otherwise they become a trap, diverting

the seeker from the true aim of yoga. When the soul
is free from the bondage of body, mind, power, and
pride of success, it reaches the state of *kaivalya* or
freedom. This aspect is covered in the fourth chapter
of the *Yoga Sūtras*, *Kaivalya Pada*, the chapter on
absolute liberation.

The person who practises yoga regularly will
not become a victim but a master of his or her
circumstances and time. The yoga practitioner lives
to love and serve the world. This is the essence
of life. Peace within and peace without, peace in
the individual, in the family unit, in society, and in the
world at large.

AJNA CHAKRA

This symbol represents
the potential for
spirituality in every
individual.

STATES OF MIND

The mind is the vital link between the body and the consciousness. The individual can live with awareness, discrimination, and confidence only once the mind is calm and focused. Yoga is the alchemy that generates this equilibrium.

In yogic terminology, consciousness or *chitta* encompasses the mind or *manas*, intelligence or *buddhi*, and ego or *ahankara*. The Sanskrit word for man, *manusya* or *manava*, means “one who is endowed with this special consciousness”. The mind does not have an actual location in the body. It is latent, elusive, and exists everywhere. The mind desires, wills, remembers, perceives, and experiences. Sensations of pain and pleasure, heat and cold, honour and dishonour are experienced and interpreted by the mind. The mind reflects both the external and the internal worlds, and though it has the capacity to perceive things within and without, its natural tendency is to be preoccupied with the outside world.

NATURE OF THE MIND

When the mind is fully absorbed by the objects seen, heard, smelled, felt, or tasted, stress, fatigue, and unhappiness are caused. The mind can be a secret enemy and a treacherous friend. It influences our behaviour before we have the time to consider causes and consequences. Yoga trains the mind and inculcates a sense of discrimination, so that objects and events are seen for what they are and are not allowed to gain mastery over us.

FIVE MENTAL FACULTIES

We have five mental faculties which can be used in a positive or a negative way. These are: correct observation and knowledge, perception, imagination, dreamless sleep, and memory. Sometimes the mind loses its stability and clarity, and is either incapable of using its various faculties properly, or uses them in a negative way. The practice of yoga leads us to use these mental faculties in a positive way, thereby

bringing the mind to a discriminative and attentive state. Awareness, together with discrimination and memory, targets bad habits, which are essentially repetitive actions based on mistaken perception. These are then replaced by good habits. In this way, an individual becomes stronger, honest, and gains maturity. He or she is able to perceive and understand people, situations, and events with clarity. This seasoned, mature mind gradually transcends its frontiers to reach beyond mundane observation and experience, making the journey from confusion to clarity, one of the greatest benefits of yoga.

DIFFERENT STATES OF MIND

Yogic science distinguishes between five basic states of mind. These are not grouped in stages, nor are they, except the last, unchangeable. According to Patanjali, these states of mind are: dull and lethargic, distracted, scattered, focused, and controlled. Patanjali described the lowest level of the mind as dull or *mudha*. A person in this state of mind is disinclined to observe, act, or react. This state is rarely inherent or permanent. It is usually caused by a traumatic experience, for instance, bereavement, or when a desired goal presents so many obstacles that the goal seems impossible to attain. After successive failures to take control of their lives, many people withdraw into dullness and lethargy. Often, this is exacerbated by either insomnia or oversleeping, comfort eating, or the ingestion of tranquillizers and other substances that make the original problem worse. Yoga gradually transforms this feeling of defeat and helplessness into optimism and energy. The distracted state of mind is one where thoughts, feelings, and perceptions churn around in the consciousness, but leave no lasting impressions

“The seasoned, mature mind transcends frontiers to reach beyond mundane observation.”

THE FINAL STAGE

The persistent practice of yoga allows you to conquer the lower levels of the mind and reach the peaks of self-realization.

and hence serve no purpose. Patanjali calls this state, *ksipta*. Someone in a state of *ksipta* is unstable, unable to prioritize or focus on goals, usually because of flawed signals from the senses of perception he or she accepts and follows unthinkingly. This clouds the intellect and disturbs mental equilibrium. Such a state has to be calmed and brought to confront the factual knowledge of reality through the regular practice of yoga asanas and pranayama.

The most common state of mind is the scattered mind. In such a state, though the brain is active, it lacks purpose and direction. This state of mind is known as *viksipta*. Constantly plagued by doubt and fear, it alternates between decisiveness and lack of confidence. The regular practice of yoga gradually encourages the seeds of awareness and discrimination to take root, giving rise to a positive attitude and mental equilibrium.

The ancient sages characterized the focused state of mind, or *ekagra*, as one that indicated a higher state of being. This is a liberated mind, which has confronted

afflictions and obstacles and conquered them. Such a mind has direction, concentration, and awareness. A person in this category of mental intelligence lives in the present without being caught in the past or future, undisturbed by the external circumstances.

The fifth and highest state of mind is *niruddha*, or the controlled, restrained mind. According to Patanjali, *niruddha* is attained through the persistent practice of yoga, which allows an individual to conquer the lower levels of the mind.

At this level, the mind is linked exclusively with the object of its attention. It has the power to become totally absorbed in an activity, allowing nothing to disturb its absorption. When the brain is quiet, the intellect is at peace, the individual is serene and balanced, neither free nor bound, but poised in pure consciousness.

EIGHT LIMBS

The basic tenets of yoga are described in the form of “eight limbs” or “steps” described by the sage Patanjali. These are aphorisms, explaining the codes of ethical behaviour that will ultimately lead to self-realization.

The sage Patanjali reflected on the nature of man and the norms of society during his time. Then, he expressed his observations very systematically in the form of aphorisms, which deal with the entire span of life, beginning with a code of conduct and ending with the ultimate goal, emancipation and freedom. These aphorisms outline the fundamental tenets of yoga, known as the eight limbs or *astanga*.

ASTANGA YOGA

The eight steps are *yama*, *niyama*, *asana*, *pranayama*, *pratyahara*, *dharana*, *dhyana*, and *samadhi*. These are sequential stages in an individual's life journey through yoga. Each step must be understood and followed to attain the ultimate goal of Astanga yoga, that of emancipation of the self. *Yama*, or general ethical principles, and *niyama*, or self-restraint, prescribe a code of conduct that moulds individual's morality and behaviour. *Asanas*, or yogic poses, and *pranayama*, or breath control, discipline the body and the mind by basic practices conducive to physical, physiological, psychological, and mental health. *Pranayama* controls the mind, taming baser instincts, while *pratyahara*, or detachment from the external world, stems the outgoing flow of the senses, withdrawing those of perception and the organs of action from worldly pleasures. *Dharana*, or concentration, guides the consciousness to focus attention rigorously on one point. *Dhyana*, or prolonged concentration, saturates the mind until it permeates to the source of existence, and the intellectual and conscious energy dissolves in the seat of the soul. It is then that *samadhi*, when you lose the sense of your separate existence, is attained. Nothing else remains except the core of one's being: the soul.

YAMA

Yama and *niyama* require tremendous inner discipline. *Yama* explains the codes of ethical behaviour to be observed and followed in everyday life, reminding us of our responsibilities as social beings. *Yama* has five principles. These are: *ahimsa* or non-violence, *satya*

or truthfulness, *asteya* or freedom from avarice, *brahmacharya* or chastity, and *aparigraha* or freedom from desire. *Ahimsa* needs introspection to replace negative, destructive thoughts and actions by positive, constructive ones. Anger, cruelty, or harassment of others are facets of the violence latent in all of us.

These contradict the principles of *ahimsa*, while lying, cheating, dishonesty, and deception break the principles of *satya*. *Brahmacharya* does not mean total abstinence, but denotes a disciplined sexual life, promoting contentment and moral strength from within. *Parigraha* means “possession” or “covetousness”, the instinct within all of us that traps us in the *karmic* cycle of reincarnation after death. However, while you may be able to give up material possessiveness, what about emotional or intellectual possessiveness? This is where Astanga yoga helps to discipline the mind, freeing it from the desire to possess, bringing it into a state of *aparigraha*, freedom from desire, as well as *asteya*, freedom from greed.

NIYAMA

Niyama is the positive current that brings discipline, removes inertia, and gives shape to the inner desire to follow the yogic path. The five principles of *niyama* are *saucha* or cleanliness, *santosa* or contentment, *tapas* or austerity, *svadhyaya* or the study of one's own self, which includes the body, mind, intellect, and ego. The final principle of *niyama* is *isvara pranidhana* or devotion to God. Contentment or *santosa* helps to curb desire, anger, ambition, and greed, while *tapas* or austerity involves self-discipline and the desire to purify the body, senses, and mind. The study and practice of yoga with devotional attention to the self and God is *tapas*.

ASANAS, PRANAYAMA, AND PRATYAHARA

According to the *Gheranda Samhita*, a text dating to the 15th century, written by the yogic sage Gheranda: “The body soon decays like unbaked earthen pots thrown in water. Strengthen and purify the body by baking it in the fire of yoga.” Performing an *asana* helps to create and generate energy. Staying in an

asana organizes and distributes this energy, while coming out of the pose protects the energy, preventing it from dissipating. In *Yoga Sutra* 111.47, Patanjali explains the effects of an asana as "*Rupa lavanya bala vajra samhananatvani kayasampat*". This means that a perfected body has beauty, grace, and strength that is comparable to the hardness and brilliance of a diamond. While practising an asana, one must focus attention on the inner body, drawing the mind inward to sharpen the intelligence.

Then the asana becomes effortless as the blemishes on both the gross and the subtle body are washed off. This is the turning point in the practice of asanas, when the body, mind, and self unite. From this state begins the *isvara pranidhana*, or devotion to God. Asanas and pranayama are interrelated and interwoven. Patanjali clearly specifies that pranayama should be attempted only after the asanas are mastered. *Prana* is "vital energy", which includes willpower and ambition, while *ayama* means "stretch, expansion, and extension". Pranayama can be described as the "expansion and extension of energy or life-force". Patanjali begins pranayama with the simple movement of breathing, leading us deeper and deeper into ourselves by teaching us to observe the very act of respiration. Pranayama has three movements – prolonged inhalation, deep exhalation, and prolonged, stable retention, all of which have to be performed with precision. Pranayama is the actual process of directing energy inward, making the mind fit for *pratyahara* or the detachment of the senses, which evolves from pranayama. When the senses withdraw from objects of desire, the mind is released from the power of the senses, which in turn become passive. Then the mind turns inward and is set free from the tyranny of the senses. This is *pratyahara*.

SAMYAMA – TOWARDS THE LIBERATION OF THE SELF

Patanjali groups *dharana*, *dhyana*, and *samadhi* under the term *samyama* – the integration of the body, breath, mind, intellect, and self. It is not easy to explain the last three aspects of yoga as separate entities. The controlled mind that is gained in *pratyahara* is made to intensify its attention on a single thought in *dharana*. When this concentration is prolonged, it becomes *dhyana*. In

STEPS TO SELF-REALIZATION

Understand and absorb each stage to reach the ultimate goal.

dhyana, release, expansion, quietness, and peace are experienced. This prolonged state of quietness frees a person from attachment, resulting in indifference to the joys of pleasure or the sorrows of pain. The experience of *samadhi* is achieved when the knower, the knowable, and the known become one. When the object of meditation engulfs the meditator and becomes the subject, self-awareness is lost. This is *samadhi* – a state of total absorption. *Sama* means "level" or "alike", while *adhi* means "over" and "above". It also denotes the maintenance of the intelligence in a balanced state. Though *samadhi* can be explained at the intellectual level, it can only be experienced at the level of the heart. Ultimately, it is *samadhi* that is the fruit of the discipline of Astanga yoga.

PRANAYAMA

Prana is the life-force that permeates both the individual and the universe at all levels. It is at once physical, sexual, mental, intellectual, spiritual, and cosmic. *Prana*, the breath, and the mind are inextricably linked to each other.

The ancient yogis advocated the practice of pranayama to unite the breath with the mind, and thus with the *prana* or life-force. *Prana* is energy, and *ayama* is the storing and distribution of that energy. *Ayama* has three aspects or movements: vertical extension, horizontal extension, and cyclical extension. By practising pranayama, we learn to move energy vertically, horizontally, and cyclically to the frontiers of the body.

BREATH IN PRANAYAMA

Pranayama is not deep breathing. Deep breathing tenses the facial muscles, makes the skull and scalp rigid, tightens the chest, and applies external force to the intake or release of breath. This creates hardness in the fibres of the lungs and chest, preventing the percolation of breath through the body.

In pranayama, the cells of the brain and the facial muscles remain soft and receptive, and the breath is drawn in or released gently. During inhalation, each molecule, fibre, and cell of the body is independently felt by the mind, and is allowed to receive and absorb the *prana*. There are no sudden movements and one becomes aware of the gradual expansion of the respiratory organs, and feels the breath reaching the remotest parts of the lungs.

In exhalation, the release of breath is gradual, and this gives the air cells sufficient time to re-absorb the residual *prana* to the maximum possible extent. This allows for the full utilization of energy, thus building up emotional stability and calming the mind.

The practice of asanas removes the obstructions, which impede the flow of *prana*. During pranayama, one should be totally absorbed in the fineness of inhalation, exhalation, and in the naturalness of retention. One should not disturb or jerk the vital organs and nerves, or stress the brain cells. The brain is the instrument which observes the smooth flow of inhalation and exhalation. One must be aware of the interruptions which occur during a single inhalation and exhalation. Check these, and a smooth flow will set in. Similarly, during retention of breath, learn to retain the first indrawn breath with stability. If this stability is lost, it is better to release the breath, rather than strain to hold it. While inhaling or retaining the breath in a pranayamic cycle, remember to ensure that the abdomen does not swell.

THE FINAL GOAL

Attempt pranayama only when the yoga asanas have been mastered. Patanjali reiterates this several times, most emphatically

YOGACHARYA
IYENGAR
IN PRANAYAMA
Practising pranayama in Padmasana, the cross-legged Lotus pose, works well for meditation.

in *Yoga Sutra* II.49. The next sutra, *Yoga Sutra* II.50, explains that inhalation, exhalation, and retention must be precise. The sutra begins with control over the movement of exhalation, or *bahya*, and inhalation, or *abhyantara*. Each inhalation activates the central nervous system into stimulating the peripheral nerves, and each exhalation triggers the reverse process. During the retention of breath, both processes take place. The *Hathayoga Pradipika* speaks of *antara-kumbhaka* and *bahya-kumbhaka*, or the suspension of breath with full or empty lungs, as well as inhalation and exhalation. Pranayama is a complex process composed of all these. It has to be practised with the greatest sincerity and precision. You cannot achieve pranayama just because you want to – you have to be ready for it.

In pranayamic breathing, the brain is quiet, and this allows the nervous system to function more effectively. Inhalation is the art of receiving primeval energy into the body in the form of breath, and bringing the spiritual cosmic breath into contact with the individual breath. Exhalation is the removal of toxins from the system.

BETWEEN THE MATERIAL AND SPIRITUAL WORLD

Pranayama is also the link between the physiological and spiritual organisms of man. At first, pranayama is difficult and requires great effort. Mastery is achieved when pranayama becomes effortless. Just as the diaphragm is the meeting point of the physiological and spiritual body, the retention of energy or *kumbhaka* is realizing the very core of your body. Once the external movements are controlled, there is internal silence.

In such a silence there is no thought as the mind has then dissolved in the self.

In the *Hathayoga Pradipika*, the sage Svatakmarama gives a detailed description of the ways in which an individual comes to experience the elevated state of oneness with the self through the practice of pranayama. Hence, practising it is not only very difficult, but also highly absorbing. If you fail after a few cycles, be content with the knowledge that you have practised three or four cycles with awareness and attention. Do not turn away from failures, but try to accept them and learn from them. Gradually, you will be successful in your attempts and will learn to master pranayama.

A YOGI IN PRANAYAMA

For more than a thousand years, sages have practised pranayama, controlling their breath and, with it, their mind.

ANCIENT TRADITIONS

An illustrated folio from the *Kalpasutra*, 15th-century texts describing the path to health and spirituality.

CHAKRAS

Yogic science recognizes that spiritual health is activated by a system of *chakras*, or “nerve” centres, said to be located within the spinal column. Cosmic energy lies coiled within these *chakras* and has to be awakened for self-realization.

Modern technology has provided us with the means to examine the state of our bodies. But nothing has helped us discern character, personality, or the potential for goodness. The most important aspect of a human being is the part which lies between the outer skin and the innermost soul – the *shakti*, which includes the mind, intellect, emotions, vital energy, the sense of “I”, the powers of will and discrimination, and the conscience. These are different in every human being, and that makes us individually both mysterious and unique.

In yogic terminology, the soul is called *purusha shakti*, while *prakriti shakti* or the energy of nature came to be called *kundalini* by the ancient yogis. *Kundalini* is the divine, cosmic energy, which exists as a latent force in everyone. When the *prakriti shakti* is awakened, it gravitates towards the very core of the soul or *purusha shakti*.

THE SEVEN MAIN CHAKRAS OF THE BODY

Yogic sages believed *chakras* were located along the spinal column.

AWAKENING COSMIC ENERGY

This fire of divine, cosmic energy is ignited by *yoga-agni*, the fire of yoga. When a fire is covered with ashes, it goes out. In the same way, if our senses are inert, or if we are motivated by pride, self-indulgence, and envy, the *kundalini* is kept in a dormant state. If we allow such negative qualities to dominate our thinking over long periods, our spiritual evolution is not merely hampered, but actually halted.

We have always known that health is important, but it is time to realize, as proponents of yoga have known for generations, that our physical condition is inextricably linked to our state of mind.

Yogic science recognized this connection from the very beginning. In order to achieve perfect physical health, the ancient sages concluded, you must activate the body's *chakras*. *Chakras* are notionally located along the spine, from the brain to the tailbone. But while the spine is a physical entity, *chakras* are not composed of matter. Although they possess no physicality, they govern all the elements of the body.

THE MEANING OF CHAKRAS

Chakra means "wheel" or "ring" in Sanskrit and our personal *chakras* have energy coiled within them. They are the critical junctions that determine the state of the body and mind. Just as the brain controls physical, mental, and intellectual functions through the nerve cells or neurons, *chakras* tap the *prana* or cosmic energy which is within all living beings, and transform it into spiritual energy. This is spread through the body by the *nadis*, or channels.

Being invisible, *chakras* are tangible only through their effects. They can be accessed once the student of yoga has achieved all the eight aspects of yoga (see page 52), when the human self merges with the divine self.

There are eleven *chakras* of which seven are crucial (see diagram above), and the others dependent. The most important is the *Sahasrara chakra*, where *prakriti shakti*, or energy, unites with *purusha shakti*, or soul.

CHAKRAS AND NADIS OF THE HUMAN BODY

A 19th-century painting from Rajasthan, India. *Chakras* transform cosmic energy into spiritual energy.

The practice of yoga is directed at awakening the divine energy within every human being. Asanas and pranayama uncoil and alert the *chakras*. In the process, the *nadis* are activated. This causes the *chakras* to vibrate and to generate energy, which is then circulated all over the body through the *nadis*. The emotions rooted in the *chakras* are transformed as divine energy is awakened and circulated.

To achieve self-realization the sincere student of yoga will, with persistent, rigorous practice, conquer the six main obstacles to happiness – desire, anger, greed, infatuation, pride, and envy.

THE GURU AND THE YOGI

The tradition of the guru, or master, and the yogi, or disciple, is an ancient one. All learning from generation to generation has been handed down this way. The guru must be compassionate, yet exacting. The yogi must be sincere and dedicated.

How do we distinguish between the true guru and the false one? The cult of the guru, or master, is an Asian concept. To other societies, the concept might seem exotic, mysterious, or even abhorrent – a brake on individual freedom or judgment. Some thinkers have declared that a guru is not needed at all, while others believe that you cannot reach your goal without one. Perhaps the importance of the guru can be explained by examining its Sanskrit root. *Gu* means “darkness” and *ru* means “light” – therefore, a guru is one who leads you from darkness to light. Although the *sadhaka* or seeker has to tread the spiritual path to self-realization alone, the guru’s guidance is essential to show the right path and to safeguard the yogi, the student of yoga, who decides to follow it.

AN ANCIENT TRADITION

The guru is the voice of consciousness during the process of spiritual awakening. In India, the relationship between a guru and a disciple is an ancient tradition, and has been the foundation of all learning. The *guru-sishya parampara* (*sishya* means “disciple” and *parampara* means “tradition”) has been the system through which knowledge has been handed down from generation to generation and age to age. The energy that the guru has imbibed from his teacher is passed on to his disciple, keeping the process of communication alive from one epoch to the next. The guru opens the disciple’s eyes to awareness. Knowledge exists, but ignorance veils it, and it is the guru who removes this veil from the intellect of the *sishya*. The guru is the guide who opens the gate of the student’s dormant faculties and awakens the latent power and energy within. Being with the guru is like being in the sunlight, and the glow lasts for eternity.

YOGACHARYA IYENGAR WITH A STUDENT

The guru does not only teach asanas, he teaches you how to live.

The relationship between the teacher and the disciple is a unique one. It is similar, but not identical, to a mother and child. Just as a mother loves, nourishes, guides, cajoles into obedience, rebukes, educates, and protects her child, the guru takes the disciple into his care, making it his life’s work to mould his student into perfect shape, physically, mentally, and spiritually.

THE GURU

Yoga is a discipline and the yogic texts aptly begin with the emphasis on discipline or *anusasanam*: “Without discipline, nothing can be achieved.” The guru does not enforce discipline with strictness, but

builds up an awareness of it in his student, allowing the latter to develop inner discipline. A wise guru does not lay down codes of conduct, but motivates the disciple by precept and example.

The guru does not demand attention, he commands it. In the process of teaching, he creates total confidence in the disciple, and helps him or her develop the willpower to face all circumstances with equanimity. The guru constantly improves on his teaching techniques, opening the disciple's eyes, improvising where necessary to create new dimensions in his teaching. The guru is compassionate, but does not expect emotional attachment from his disciple, nor does he become emotionally attached himself.

The guru should be confident, challenging, caring, cautious, constructive, and courageous. The clarity and creativity of his teaching should reflect his devotion and dedication to his subject – in this case, the complexities and subtleties of yoga.

THE DISCIPLE

An ideal disciple is obedient, earnest, serious, and always ready to follow the teachings of his or her guru. This is not unthinking obedience, but one based on respect and a sincere desire to learn. Disciples can be dull, average, or superior. The dull student has little enthusiasm, is unstable, timorous, and self-indulgent. He or she is unwilling to put in the hard work required to attain the goal of self-realization.

The average student is indecisive, attracted equally to worldly pleasures as to spiritual matters. While conscious of the highest good, this student lacks the determination to persevere, and is unable to hold on steadfastly to the yogic path. He or she needs firmness and discipline from his or her guru, a fact the guru recognizes at once.

The superior or intense student, on the other hand, has vision, enthusiasm, and courage. He or she resists temptations and does not hesitate to cast off qualities

A SAGE TEACHING HIS PUPILS

This 2nd-century BCE frieze from Bharhut, India, points to the antiquity of the guru-yogi tradition.

that distract him or her from the goal. This student becomes steady, stable, and skillful. The guru guides this kind of student to the ultimate goal of self-realization.

While practising yoga, the disciple must recall and deliberate on each word and action of the guru and consolidate each learning experience. Today's disciple may become the guru of tomorrow. Clarity of mind and firmness of resolve to tread the path to self-realization is essential. The yogi must have *riti* and *niti* – method and morality – to impart to the disciple, the learning, the experience, and the wisdom gleaned over the years. Thus, the tradition of the guru and the yogi is carried on for yet another generation.

This book is my attempt to disseminate my knowledge of yoga to all those, across the world, who wish to become true followers of yoga.

ASANAS FOR YOU

*“The body is your temple. Keep it pure
and clean for the soul to reside in.”*

The science of yoga is like the art of music. There is a rhythm within the body, and that can only be maintained by paying attention to each step of the asana, and to the progression between asanas. In your practice of yoga, there has to be a physical, physiological, psychological, and spiritual rhythm. Unless there is harmony and melody, the music will not be worth listening to. The body is a truly sensitive and receptive instrument, and its vibrations, like sound, express the harmony or dissonance within it. Each of these vibrations must synchronize in the movement, which is the asana.

CLASSIC POSES

Yoga asanas cover the basic positions of standing, sitting, forward bends, twists, inversions, back bends, and lying down. The 23 classic poses must be practised with physical co-ordination, as well as intelligence and sincerity.

There is more to practising asanas correctly than merely the physical aligning of the body. The classic poses, when practised with discrimination and awareness, bring the body, mind, intelligence, nerves, consciousness, and self together into a single, harmonious whole. Asanas may appear to deal with the physical body alone but, in fact, different asanas can affect the chemical messages sent to and from the brain, improving and stabilizing your mental state. Yoga's unique ability to soothe the nerves – the medium between the physiological body and the psychological body – calms the brain, makes the mind fresh and tranquil, and relaxes the entire body.

I have selected these 23 asanas because they cover all the basic positions of yoga: standing, sitting, forward bends, twists, inversions, back bends, and lying down. The regular practice of these asanas stimulates and activates all the organs, tissues, and cells of the body. The mind becomes alert and strong, the body healthy and active.

The anatomical body comprises the limbs and the actual parts of the body. The physical body is made up of bones, muscles, skin, and tissue. The physiological body is composed of the heart, lungs, liver, spleen,

pancreas, intestines, and the other organs. The nerves, brain, and intellect make up the psychological body. To practise asanas correctly, you have to learn to bring all these levels together.

STAGES OF LEARNING YOGA

Newcomers to yoga approach asanas with “uncultured” minds. They have to learn that at first asanas are practised at the level of the anatomical body alone – the stage called *arambhavastha*. This beginner's stage is important and should not be hurried through. In order to learn the asanas, beginners should be primarily concerned with getting their movements right. In the step-by-step instructions to the asanas in this chapter, I have highlighted the points you should concentrate on, the important motions and movements in the pose you need to take note of. Beginners have to grasp the whole asana, and not lose themselves in the finer details. It is more important for you to start by striving for stability within a pose. This provides a strong foundation. You will then enter the intermediate stage, or *ghatavastha*, in which the mind is affected by changes in the body. When you reach this stage, you are practising the movements correctly, your body is under your control, but you must now push your mind to touch every part of your body. In my instructions to the asanas in this chapter, I have pointed out that students of yoga at this stage must practise the asanas with reflective and meditative attention. You must

INTEGRATING BODY
AND SPIRIT

Yogacharya Iyengar in
Adhomukha Svanasana.

“Asanas keep your body, as well as your mind, healthy and active.”

become aware of your tissues, organs, skin, and even individual cells. Your mind must flow along with all of these parts.

Parichayavastha, or the advanced stage, comes next. This is the stage of intimate knowledge, when your mind brings your body in touch with your intelligence. Once this happens, the mind ceases to be a separate entity, and the intelligence and the body become one. I have included the concepts that the advanced practitioner of yoga should focus on. Your adjustments are more subtle and discriminating now, and are in the realm of the mental and physiological body, rather than merely in your muscles, bones, and joints. The final stage, *nishpattyavastha*, is the state of perfection. Once the intelligence feels the oneness between the flesh and the skin, it introduces the *atman* – the self or soul. This frees the body and integrates it with the soul in the journey from the finite to the infinite. Then the body, mind, and self become one. At this stage, asanas become meditative and spiritual. This may be termed “dynamic meditation”.

WHAT IS AN ASANA?

An asana is not a posture that you assume mechanically. It involves a thoughtful process at the end of which a balance is achieved between movement and resistance. Your weight has to be evenly distributed over muscles, bones, and joints, just as your intelligence must be engaged at every level. You have to create

space in your muscles and your skin, fitting the fine network of your entire body into the asana. This helps the organs of perception (the eyes, ears, nose, tongue, and skin) to discern the subtlety of each movement. This conjunction between the organs of action and organs of perception occurs when the student reaches a subjective understanding of an asana, and begins, through instinct as well as knowledge, to adjust his or her movements correctly. Practise with dedication. Be completely absorbed by the asana.

Once both sides of the body become symmetrical, undue stress is removed from the circulatory, respiratory, digestive, reproductive, and excretory systems. In each asana, different organs are placed in different anatomical positions, and are squeezed and spread, dampened and dried, heated and cooled. The organs are supplied with fresh blood, and are gently massaged, relaxed, and toned into a state of optimum health.

MOVEMENT AND RESISTANCE
The final pose of Utthita
Parsvakonasana.

RELIEVING TENSION AND STRESS
The torso is stretched in Bharadvajasana.

SITTING ASANAS

All sitting asanas bring elasticity to the hips, knees, ankles, and muscles of the groin. These poses remove tension and hardness in the diaphragm and throat, making breathing smoother and easier. They keep the spine steady, pacifying the mind and stretching the muscles of the heart. Blood circulation increases to all parts of the body.

STANDING ASANAS

Standing asanas strengthen the leg muscles and joints, and increase the suppleness and strength of the spine. Owing to their rotational and flexing movements, the spinal muscles and intervertebral joints are kept mobile and well-aligned. The arteries of the legs are stretched, increasing the blood supply to the lower limbs, and preventing thrombosis in the calf muscles. These asanas also tone the cardiovascular system. The lateral wall of the heart is fully stretched, increasing the supply of fresh blood to the heart.

FORWARD BENDS

In forward bends, the abdominal organs are compressed. This has a unique effect on the nervous system: as these organs relax, the frontal brain is cooled, and the flow of blood to the entire brain is regulated. The sympathetic nervous system is rested, bringing down the pulse rate and blood pressure. Stress is removed from the organs of

perception, and the senses relax. The adrenal glands are also soothed and function more efficiently. Since the body is in a horizontal position in forward bends, the heart is relieved of the strain of pumping blood against gravity, and blood circulates through all parts of the body easily. Forward bends also strengthen the paraspinal muscles, intervertebral joints, and ligaments.

TWISTS

These asanas teach us the importance of a healthy spine and inner body. In twists, the pelvic and abdominal organs are squeezed and flushed with blood. They improve the suppleness of the diaphragm, and relieve spinal, hip, and groin disorders. The spine also becomes more supple, and this improves the flow of blood to the spinal nerves and increases energy levels.

INVERSIONS

Some people fear that if they practise inverted poses, their blood pressure will rise, or their blood vessels burst. These are complete misconceptions. After all, standing for long periods can lead to thrombosis and varicose veins, but no one is going to stop standing up! Standing upright is a result of evolution. Just as the human body has adjusted to an upright position, it can also learn to perform inversions without any risk or harm. In contrast to the twisting asanas, inverted asanas have a drying effect on the pelvic and abdominal organs, while vital organs such as the brain, heart, and lungs are flushed with blood. According to the third chapter of the sage Svatmarama's *Hathayoga Pradipika*, Salamba Sirsasana (headstand, see page 138) is the king of asanas, and Salamba Sarvangasana

STRETCHING OUT
Paschimottasana extends the spine.

(shoulderstand, see page 144) the queen of asanas. The health of your body and mind is greatly enhanced by the practice of these two asanas.

BACK BENDS

All back bends stimulate the central nervous system and increase its ability to bear stress. They help to relieve one from stress, tension, and nervous exhaustion. These asanas stimulate and energize the body, and are invaluable to people suffering from depression. In Urdhva Dhanurasana (see page 160) and Viparita Dandasana (see page 238), the liver and spleen are fully stretched, and can therefore function more effectively.

RECLINING ASANAS

Reclining asanas are restful poses, which soothe the body and refresh the mind. While reclining asanas are often sequenced at the end of a yoga session, they are also preparatory asanas, as they help relax the body and strengthen the joints. They give the body the required energy for the more strenuous asanas. Savasana (see page 170), for instance, helps to recover the breath and cool the body and the mind. Reclining asanas prepare you for pranayama.

PRACTISING CLASSIC POSES

Read the instructions for practice (see page 408). Practise classic poses when you feel confident of the suppleness of your body and the stability of your mind. In the 20-Week Yoga Course (see page 410), I recommend that beginners and those with stiff muscles or joints, or people with specific ailments, might prefer to practise with props for the first six–eight months. If you normally practise classic poses without props, you may, however, wish to use them on days when you are feeling tired, or if a particular part of your body feels stiff. Always sequence your asanas with care. Beginners should follow the order given in the 20-Week Yoga Course. Whenever you practise, take care not to “harden” your brain. This occurs when you hold your breath, and your head becomes tense and heavy, particularly common when practising standing asanas and forward bends. This can also happen in a standing asana when you use force to descend without fully extending your spine. Since the action is achieved by force, rather than by utilizing the intelligence of the

spine, this results in tension in the spine. I call this situation “hardening the brain”, because it means you are not allowing your brain to be sufficiently sensitive to your body’s actions. Similarly, in back bends, if force, not intelligence is applied while extending the back, the cervical region remains hard. This, too, “hardens the brain”.

“BRAIN” OF THE POSE

In each asana, a specific part of your body is the “brain” of the pose. For instance, the outstretched arm is the “brain” of Utthita Parsvakonasana (see page 80), the centre of balance in the pose. When you practise, observe this specific part of your body carefully and focus on it. Bring a firmness and steadiness to it. This will then spread to the rest of your body and bring it under your control. Gradually, you will be able to experience the pose at the physiological, and not merely the physical, level.

PRACTISE WITHOUT FEAR

Inversions, like Salamba Sarvangasana, are good for your body and mind.

STANDING ASANAS

“An asana is not a posture which you assume mechanically. It involves thought, at the end of which a balance is achieved between movement and resistance.”

TADASANA

MOUNTAIN POSTURE

In this posture you learn to stand as firm and erect as a mountain. The word *tada* in Sanskrit means "mountain". Most people do not balance perfectly on both legs, leading to ailments, which can be avoided. Tadasana teaches you the art of standing correctly and increases your awareness of your body.

BENEFITS

- **Corrects** bad posture by straightening the spine
- **Improves** the alignment of your body
- **Counters** the degenerative effects of ageing on the spine, legs, and feet
- **Tones** the buttock muscles

CAUTIONS

If you have Parkinson's disease or a spinal disc disorder, you may find it helpful to stand facing a wall with your palms placed on it. People with scoliosis should rest the spine against the protruding edge of two adjoining walls.

Keep the head, neck, and spine in a straight line

Tighten your buttocks

1 Stand with your feet together on a smooth, uncovered floor. Make sure that your feet are in line with each other, with both the big toes and heels touching. If you find it difficult to keep your feet together, separate them by about 7cm (3in). Rest your weight on the centres of the arches of the feet. Keep the heels firm and toes extended. Stretch out your toes and keep them relaxed.

2 Press your feet firmly down on the floor and stretch both your legs upward. Keep both ankles in line with each other. Your legs should be perpendicular to the floor and aligned to each other. Tighten your kneecaps and quadriceps and pull them upward. Draw your hips inward by compressing them as well as your buttocks.

“Tadasana is the foundation stone for other asanas.

Practising it gives rise to a sense of firmness, strength, stillness, and steadiness.”

3 Extend your arms along the sides of your body, with your palms facing your thighs and fingers pointing down. Keep the head and spine in a straight line. Stretch your neck without tensing the muscles. Pull your lower abdomen in and up. Lift your sternum and broaden your chest. Breathe normally during all the steps of the asana.

4 Press your heels, as well as the mounds of your toes, down on the floor. This will place equal pressure on the outer and inner edges of the feet. Guard against balancing on the front of the feet. Now, consciously rest most of your weight on your heels. Hold the pose for 20–30 seconds.

UTTHITA TRIKONASANA

EXTENDED TRIANGLE POSE

In this asana, your body takes the shape of an extended triangle, giving an intense stretch to your trunk and legs. *Utthita* means “extended” in Sanskrit, *tri* means “three”, and *kona* indicates an angle. With practice, you will learn to move from your physical body into your physiological body (see page 62). You will learn to activate the organs, glands, and nerves – which form the physiological body – by controlling the movements of your limbs. This pose tones the ligaments and improves flexibility.

BENEFITS

- Relieves gastritis, indigestion, acidity, and flatulence
- Improves the flexibility of the spine
- Alleviates backache
- Corrects alignment of the shoulders
- Helps to treat neck sprains
- Massages and tones the pelvic area
- Strengthens the ankles
- Reduces discomfort during menstruation

CAUTIONS

If you are prone to dizzy spells, vertigo, or high blood pressure, look down at the floor in the final pose. Do not turn your head up. If you have a cardiac condition, practise against a wall. Do not raise the arm, but rest it along your hip.

1 Stand in Tadasana (see page 68). Distribute your weight equally on both legs. Rest on the centre of your arches. Keep the heels firm and the toes extended. Ensure that the inner sides of both feet touch each other. Keep your back straight. Breathe evenly.

2 Inhale deeply and jump, landing with your feet approximately 1.2m (4ft) apart. Your feet should be in line, pointing forward. Raise your arms to shoulder level (see inset), making sure that they are in line with each other. Stretch your arms from the back of your elbows. Lift your chest and look straight ahead.

3 Turn your right foot in slightly to the left, maintaining the stretch of your other leg. Then, turn your left foot 90° to the left, keeping the right leg stretched and tightened at the knee. Make sure that your arms do not waver. Keep them fully stretched.

BEGINNERS To maintain your balance during this step, always keep to the sequence of turning in your right foot first. Once you have done this, turn your left foot out.

INTERMEDIATES For a better stretch in the final pose, press your left heel down on the floor and raise your toes towards the ceiling (see *inset*). Then tighten the left knee and flatten your foot on the floor again.

CORRECTING YOURSELF

THE RIGHT KNEE

WRONG If your right knee rotates to the right, this will impair your stretch in the final pose.

RIGHT Keep your right kneecap facing front. Ensure that your right thigh does not turn inward.

THE LEFT KNEE

WRONG If the left knee rotates too far to the left, your balance in the final pose will be affected.

RIGHT Keep your left knee tightened, and in line with the centre of your left foot, shin, and thigh.

UTTHITA TRIKONASANA

THE GURU'S ADVICE

"Look at how I am moving my student's left buttock in with my knee. To help rotate her torso, I grip her right shoulder and slowly revolve her torso upward. Once you are in this position, move your left floating rib forward and extend the length of the right side of your torso towards the right armpit."

CORRECTING YOURSELF

WRONG If your right arm tilts back, you will lose the correct alignment of the hips and buttocks. Your neck and head will jut forward and your weight will fall on your left palm, and not on your left heel.

RIGHT The right arm is stretched straight upward from the armpit and kept steady. Keep the back of your head aligned to your spine, and keep your shoulder blades in line with each other.

Keep your kneecap facing front

Make sure your right leg is fully stretched

4 Exhale, and bend your torso sideways to the left. Place your left palm flat on the floor, and press your left heel down on the floor. Adjust your pose until your weight rests on your left heel and not on your left palm. Raise your right arm up towards the ceiling, in line with your shoulders and left arm. Turn your head, keeping your neck passive, and fix your eyes on your right thumb. Stay in the pose for 20–30 seconds. Do not take deep breaths, but breathe evenly.

BEGINNERS When you bend, first grip your left ankle with your left hand. Bring the left buttock forward slightly. Place your right hand on your right hip. Once you feel steady in this pose, follow the instructions above.

UTTHITA TRIKONASANA

ADVANCED WORK IN THE POSE 360° VIEW

Keep your right arm steady, as it is the “brain” of the pose (see page 65). Work on your back. Imagine your body is being pulled in opposite directions from the spine. Check that both shoulders are equally stretched out. Make sure that your torso revolves slightly upward and back. Keep the back of your neck in line with your spine – but relax your throat, keeping the muscles of your neck passive. Ensure that your tailbone and the back of your head align with each other, and that your whole body is balanced symmetrically in one plane.

Keep your left leg active, firm, and stable

Do not let your arm waver

Take your shoulders back and tuck in the shoulder blades and back ribs

Keep the back of your right leg firm

Fix your gaze on your right thumb

Extend your shin upward

COMING OUT OF THE POSE Inhale, and lift your left palm from the floor. Stretch your right arm out to the side and straighten your torso gradually. Bring your arms down to your sides. Turn your feet to face forward. Repeat the pose on the other side. Then exhale, and come back to Tadasana.

VIRABHADRASANA 2

WARRIOR POSE 2

This pose is named after Virabhadra, a legendary warrior. His story is told by the famous Sanskrit playwright, Kalidasa, in the epic, *Kumarasambhava*. The steps exercise your limbs and torso vigorously, reducing stiffness in your neck and shoulders. This pose also makes your knee and hip joints more flexible.

BENEFITS

- **Improves** breathing capacity by expanding the chest
- **Helps** in the treatment of a prolapsed or slipped disc
- **Alleviates** the condition of a broken, fused, or deviated tailbone
- **Reduces** fat around the hips
- **Relieves** lower backache

CAUTIONS

Do not practise if you have a cardiac condition, palpitations, heartburn, diarrhoea, or dysentery. Women with menorrhagia and metrorrhagia should avoid this asana.

1 Stand in Tadasana (see page 68) and inhale deeply. Jump, landing with your feet approximately 1.2m (4ft) apart. Your toes should point forward. Raise your arms out to the sides, in line with your shoulders (see inset). Your palms should face the floor and be in line with each other. Keep your fingers straight and stretched out. Press the little toe of each foot down on the floor. Consciously pull the inner sides of your legs up towards your waist.

2 Exhale slowly, and turn your right leg 90° to the right. Turn in your left foot slightly to the right. Ensure that your body weight is resting on your right heel and not on your toes. Keep your left leg stretched out and taut at the knee. To prevent this leg from slipping, make sure that your weight falls on the last two toes.

BEGINNERS Focus on turning the right thigh out correctly. The thigh should turn at the same time – and to the same extent – as your right foot.

CORRECTING YOURSELF

Do not allow the torso to either move right or tilt forward. To guard against this, make sure that your left armpit and left hip are in a straight line. Tuck in the left shoulder blade and keep your eyes on your right arm. Be conscious of the stretched side of your body.

3 Exhale, and bend your right knee. Ensure that your right thigh is parallel to the floor. Keep the shin perpendicular to the floor, in line with your right heel. Pull the muscles of your right calf upward. Turn your head to the right. Stretch the arches and toes of both feet. Hold the pose for 30 seconds. Breathe evenly.

INTERMEDIATES Bend your right knee from the buttock bone and consciously push the flesh and skin of the thigh towards the knee. Stretch your arms out fully. Imagine they are being pulled apart in a tug-of-war.

“Regular practice of this asana helps to develop your strength and endurance.”

VIRABHADRASANA 2

ADVANCED WORK IN THE POSE 360° VIEW

Do not bend your knee too rigidly and keep your bent leg relaxed. Consciously keep your brain passive. Your right buttock should be slightly lower than the right inner knee. Tighten your buttocks and broaden the hips. Press the outer edges of both your feet down on the floor. Feel the energy rise from the ankle to the knee. Push your chest out and expand your chest cavity to its full extent. Keep the left knee taut and lifted upward. If it drops, your chest will cave in. Maintain the stretch of your arms and shoulder blades away from your torso.

COMING OUT OF THE POSE Inhale, and straighten your right leg. Turn your feet, so that they face forward. Repeat this pose on the other side. Then exhale, and jump back to Tadasana.

UTTHITA PARSVAKONASANA

EXTENDED SIDE STRETCH

In Sanskrit, *utthita* means “stretch”, *parsva* indicates “side” or “flank”, while *kona* translates as “angle”.

In this asana, both sides of your body are stretched intensely, from the toes of one foot to the fingertips of the opposite hand.

BENEFITS

- Enhances lung capacity
- Tones the muscles of the heart
- Relieves sciatic and arthritic pain
- Improves digestion and helps the elimination of waste
- Reduces fat on the waist and hips

CAUTIONS

If you have high blood pressure, avoid this asana. If you have cervical spondylosis, do not turn your neck or look up.

1 Stand in Tadasana (see page 68). Inhale, and jump, landing with your feet about 1.2m (4ft) apart. At the same time, raise both your arms out to the sides, to shoulder level. Your palms should face the floor. Stretch your arms from the back of the elbows. Ensure that your feet are in line with each other, toes pointing forward. Push down on the outer edges of your feet. Press the little toe of each foot down to the floor.

2 Exhale slowly and simultaneously rotate your right leg and foot 90° to the right. At the same time, turn in the left foot slightly to the right. Stretch your left leg and tighten it at the knee. Ensure that your weight falls on the heel, not the toes, of your right foot. Adjust the distance between your legs, if necessary. Make sure your feet remain in line with each other.

BEGINNERS As you rotate your right leg, focus on turning out your thigh. This reduces pressure on the right knee.

“Remember to keep your body absolutely steady when practising this asana.”

3 Bend your right knee until your thigh and calf form a right angle, and your right thigh is parallel to the floor. Take one or two breaths.

INTERMEDIATES Consciously pull your left knee and ankle upward. Open the back of the left knee from the centre to the sides. Pull the muscles of both calves towards your thighs.

4 Exhale, and place your right palm on the floor beside your right foot. Ensure your right armpit touches the outside of your right knee. Stretch your left arm out over your left ear. Turn your head and look up. Hold the pose for 20–30 seconds.

BEGINNERS Exhale, and first stretch your right arm. Then, bring it down to the floor. You can place your fingertips, instead of your palm, on the floor.

UTTHITA PARSVAKONASANA

ADVANCED WORK IN THE POSE 360° VIEW

Your left arm is the “brain” of the pose (see page 65), so keep it stable and do not allow it to move. Increase the intensity of the stretch in this arm, pushing it away from the left armpit. Bring your lower shoulder blades into your back. Lift your left thigh slightly – this will help the right hand to descend more easily. Make sure you rest on the back of the right heel and do not allow dead weight to fall on your right thigh or palm. Keep your chest, hips, and left leg in line with each other. Stretch every part of your body, focusing especially on the spine. Feel a single, continuous stretch from your left ankle to your left wrist.

COMING OUT OF THE POSE Inhale, and lift your right hand from the floor. Bring your arms to your sides and straighten your right leg. Turn both feet so that they face forward. Repeat the pose on the other side. Then exhale, and jump back to Tadasana.

PARSVOTTANASANA

INTENSE TORSO STRETCH

This asana gives an intense stretch to your chest. *Parsva* means “side” or “flank” in Sanskrit, while *uttana* indicates the great intensity of the final stretch. Regular practice of Parsvottanasana stimulates and tones the kidneys, an effect you can feel once you are comfortable in the final pose.

BENEFITS

- Cools the brain and soothes the nerves
- Relieves arthritis of the neck, shoulders, elbows, and wrists
- Strengthens the abdominal organs
- Improves digestion
- Tones the liver and spleen
- Reduces menstrual pain

1 Stand in Tadasana (see page 68). Loosen your arms by turning them inside and out several times. Join your fingertips together behind your back, with your fingers pointing down, towards your feet. Then, rotate your wrists (see inset) until your fingers point to the ceiling.

BEGINNERS If joining your palms is too difficult, take your arms behind your back, bend your elbows, and rest each palm on the opposite elbow.

2 Move your joined palms up to the middle of your back. The little fingers of each hand should touch your back. Then, move your hands up your back (see inset) until they rest between your shoulder blades. Press your fingers together. Press your palms together by pushing your elbows inward. This will help to push your shoulders back and expand your chest even further.

3 Inhale, and jump up, landing with your feet about 1.2m (4ft) apart. If your legs feel overstretched or uncomfortably close together, adjust the distance accordingly. When you feel that your body weight is distributed equally – and comfortably – on both legs, you have the distance right. Pause for a few seconds, then exhale slowly.

CAUTIONS

If you have high blood pressure or a cardiac condition, omit Step 4. If you have dysentery or an abdominal hernia, practise this asana up to Step 4.

“The asana also helps to remove stiffness in the neck, shoulders, and elbows.”

4 Inhale, and turn your right foot 90° to the right. Turn the left foot 75–80° to the right. At the same time, rotate to the right from the waist and hips. Ensure that your torso faces front and is in line with your right leg. Rest your weight on the heel of your right foot. Tighten your right knee and extend your chest, waist, and hips. Then, tilt your head and chest back and look up at the ceiling, making sure that you do not strain your throat. Press your palms to your back – do not allow them to slide down.

Stretch your right foot so that it is completely extended

Do not tilt your neck too far back

Widen your elbows

5 Exhale, extend the spine, and bend forward from the top of both your thighs. As you bend, lead with your sternum and do not allow your right knee to bend as you come forward. Take care to bend equally from both sides of the waist. Rest your chin on your right knee. Stay in the pose for 20–30 seconds. Breathe evenly.

BEGINNERS If you find the final stretch difficult, then place your palms on the floor on either side of the right foot. Take care to stretch your back and neck gradually.

Turn in your left kneecap slightly

Keep the right leg fully stretched

PARSVOTTANASANA

ADVANCED WORK IN THE POSE 360° VIEW

Maintain the stretch of your upper body, from the pelvis to the collar bones, while holding the pose. Elongate both sides of your waist evenly, to increase the stretch of your thighs. Bend down from your groin, keeping the perineum area passive. To ensure that your torso rests on the centre of your right thigh, move your abdomen slightly to the right, until your navel rests on the centre of your right thigh. Tighten the leg muscles and feel the stretch along the back of both legs. Push your spine down even further over your right leg. Move both your shoulders back, until both sides of your chest are equally expanded. Breathe evenly.

COMING OUT OF THE POSE Inhale, and lift your torso. Come back to a standing position, but do not raise your head immediately. Repeat the pose on the other side. Stretch out your arms to shoulder level and jump your feet together. Stand in Tadasana.

ADHOMUKHA SVANASANA

DOWNWARD-FACING DOG STRETCH

This asana, your body takes the shape of a dog stretching itself. *Adhomukha* means to have your “face downward” in Sanskrit, and *svana* translates as “dog”. This asana helps runners, as it reduces stiffness in the heels, and makes the legs strong and agile. Holding the pose for one minute restores energy when you are tired. This asana gently stimulates your nervous system, and regular practice will rejuvenate your whole body.

BENEFITS

- **Calms** the brain and gently stimulates the nerves
- **Slows** down the heartbeat
- **Reduces** stiffness in the shoulder blades and arthritis in the shoulder joints
- **Strengthens** the ankles and tones the legs
- **Relieves** pain in the heels and softens calcaneal spurs
- **Checks** heavy menstrual flow
- **Helps** to prevent hot flushes during menopause

CAUTIONS

If you have high blood pressure or frequent headaches, support your head with a bolster (see page 185). If you are prone to dislocation of the shoulders, ensure that your arms do not rotate outward. Do not practise this asana in an advanced stage of pregnancy.

1 Stand in Tadasana (see page 68). Exhale, and bend from the waist, placing each palm on the floor beside each foot.

BEGINNERS Exhale, and bend from your waist. Bend both knees and place your palms on the floor next to your feet.

2 Bend your knees and step back approximately 1.2m (4ft), one leg at a time. Keep your palms about 1m (3ft) apart. Make sure that the distance between your feet is the same as that between your palms.

THE GURU'S ADVICE

"To make sure that my student's arms are straight, I stand on his hands to keep them firmly placed on the floor. Then I press his shoulder blades in, creating a right-angled triangle presentation of the pose. In this position, you should feel an intense stretch from your buttocks, along the dorsal and thoracic spine, right down to your palms."

3 Position your right leg in line with your right arm, and your left leg in line with your left arm. Stretch your fingers and toes. Raise your heels, tighten the muscles at the top of your thighs, and pull your kneecaps in. Then, stretch the arches of your feet and bring your heels down to the floor again.

4 Pull your inner arms up from the elbows to the shoulders. Move your torso towards your legs. Feel the stretch from your palms to your heels. Now exhale, and stretching the base of your neck, lower the crown of your head to the floor. Hold the pose for 15–20 seconds.

INTERMEDIATES Before you lower your head, move the deltoids deep into the shoulder joints and lift your shoulder blades. Press both your palms down on the floor and pull your sternum up towards your diaphragm.

ADHOMUKHA SVANASANA

ADVANCED WORK IN THE POSE 360° VIEW

Move your legs as far back as possible. Ensure that both thighs are stretched equally – the inner and outer back edges should be parallel to each other. If your thighs are not parallel, they tend to shorten and lose their stretch. Similarly, keep your spine stretched out and do not compress it. Feel the energy in the spine flowing upward, from the neck to the buttocks, and not the other way round. Tuck in your shoulder blades and broaden your chest. As the chest opens out fully, your breathing becomes deep. Be aware of that depth.

COMING OUT OF THE POSE Inhale, and gradually lift your head off the floor. Walk your feet towards your palms and come back to Tadasana.

The long and uninterrupted practice of asanas done with awareness, brings success.

UTTANASANA

INTENSE FORWARD STRETCH

The spine receives a deliberate and intense stretch in this asana. The word *ut* means “deliberate” or “intense” in Sanskrit, while *tana* connotes “stretch”. This asana can help those who are prone to anxiety or depression as it rejuvenates the spinal nerves and brain cells. It also slows down the heartbeat.

BENEFITS

- **Relieves** mental and physical exhaustion
- **Slows** down the heartbeat
- **Tones** the liver, spleen, and kidneys
- **Relieves** stomach ache
- **Reduces** abdominal and back pain during menstruation

CAUTIONS

If you have a spinal disc disorder, stop at Step 3. Ensure that your spine is concave throughout the asana. Those prone to acidity or dizziness should practise this asana with the legs positioned slightly apart.

Stretch your entire body while raising your arms

1 Stand in Tadasana (see page 68) with your legs straight and fully stretched. Tighten your kneecaps and then pull them upward. Raise your arms towards the ceiling, the palms facing forward. Stretch your whole body. Take one or two breaths.

Extend your calf muscles

2 Exhale, and bend forward from the waist. Keep your legs fully stretched. Make sure that your body weight is placed equally on both feet. Extend your toes.

Keep your spine concave

3 Bend your torso further and place your palms on the floor in front of your feet. Separate your ankles a little, to free your lower back, buttocks, and legs. Consciously stretch the skin at the backs of your knees and thighs.

BEGINNERS Lift your toes and press your heels down on the floor as you bend (see inset). Instead of your palms, you can rest your fingertips on the floor, until you are more flexible.

CORRECTING YOURSELF

WRONG If your knees bend, the tailbone juts out, impairing the pose.

RIGHT Stretch your thighs, keeping the kneecaps locked and pushed upward.

Stretch your torso forward

Press the front of your soles down on the floor

4 Move your hands back and place them next to your heels. Rest on your fingers and thumbs, with the palms raised off the floor. Keep your thighs fully stretched – feel the energy flow along the back of your legs, into the waist, and down your spine. Pull your kneecaps into your knees, and keep both knees parallel to each other and fully opened out at the back. The pressure on the inner and outer edges of your feet should be equal.

Push your hips forward

Stretch your arms from your shoulders

Extend your thighs from the knees to the hips

5 Exhale, and push your torso closer to your legs until your face rests on the knees. Push your torso and abdomen further down towards the floor until your chin touches both knees. Your chin should not touch your chest, as this will cause your neck and throat to tighten, leading to pressure on the head. Hold the pose for 30–60 seconds, breathing evenly.

“The practice of Uttanasana helps the body and the brain recover from mental and physical exhaustion.”

UTTANASANA

ADVANCED WORK IN THE POSE 360° VIEW

When you place your fingers on the floor, turn your arms out and stretch them downward. Imagine you are pushing the skin of your arms down from your armpits to your fingertips. Focus on your ribs. Consciously stretch each rib, from the bottom of your ribcage right up to your armpits. Then, descend even further from your armpits. This will open the back of your inner thighs. Feel a continuous stretch from your heels to the crown of your head.

Push your torso
and spine down

Keep the inner sides of
your ankles, knees, and
thighs together

COMING OUT OF THE POSE Inhale, and raise your head without lifting your palms off the floor. Press your fingers into the floor and descend your armpits. Then, raise your torso gradually. Always be sure to come up with your back straight. Stand in Tadasana.

VIRABHADRASANA 1

WARRIOR POSE 1

This asana, based on a warrior pose, is a more intense version of Virabhadrasana 2 (see page 76). Both asanas are named after the mythic warrior-sage, Virabhadra. This vigorous asana strengthens your spine and increases the flexibility of your knees and thighs. The arms receive an intense stretch, and this expands the muscles of your chest and enhances the capacity of your lungs.

CAUTIONS

Do not practise this asana if you have high blood pressure or a cardiac condition.

Keep your palms facing down and in line with each other

Lock your elbows

Pull up your pelvis

1 Stand in Tadasana (see page 68). Inhale, and jump, landing with your feet about 1.2m (4ft) apart. Your feet should be in line, the toes pointing forward. Raise your arms up to shoulder level, parallel to the floor. Lock your elbows. Press the little toes of both feet onto the floor. The outer edges of both feet should rest on the floor.

INTERMEDIATES For a more effective stretch, focus on the inner sides of your legs. Imagine that you are pulling the skin of both legs up from your heels to your waist.

2 Turn your wrists until your palms face the ceiling. Raise both arms until they are perpendicular to the floor and parallel to each other. Lift your shoulder blades and push them into your body (see inset).

INTERMEDIATES Your elbows are the “brain” of your arms (see page 65). Stretch from your elbows to your fingertips.

3 Exhale, and turn your torso and right leg 90° to the right. Then turn your left leg to the right. Rotate your torso from the chest as well as the waist. The more you rotate to the right and stretch your upper arms, the more effective the pose.

INTERMEDIATES Be conscious of your left leg, and concentrate on the stretch from the back of your heel to the back of your thigh.

BENEFITS

- **Relieves** backache, lumbago, and sciatica
- **Strengthens** the back muscles
- **Tones** the abdominal muscles
- **Relieves** acidity and improves digestion
- **Strengthens** the bladder and corrects a displaced uterus
- **Relieves** pain and heavy flow during menstruation. (In such cases, practise this pose in the time between menstrual periods – avoid during menstruation.)

THE GURU'S ADVICE

"You must maintain the lift of the left knee. Simultaneously, adjust your shoulder blades by pushing them in, and then lifting them."

4 Exhale, and bend the right knee from the right buttock bone. The calf and thigh should form a right angle. Go down into the pose with resistance and then stretch the length of your body up to the ceiling. Make sure that the weight of your body does not fall on your right knee. Breathe evenly and stay in the pose for 15–20 seconds.

Push out your
upper chest

Do not
harden your
shoulders

Your knee should
be in line with
your ankle

VIRABHADRASANA 1

ADVANCED WORK IN THE POSE 360° VIEW

Feel the stretch in your back to experience the pose. Push your shoulder joints into the armpits, stretching your arms up higher. Ensure that the upper part of your body is symmetrical, with both armpits parallel to each other. Your face, chest, and right knee should be in line with your right foot. To avoid straining your right knee, turn your kneecap out towards the little toe of your right foot. Your weight should rest on the inner edge of your left buttock and on the outer heel of the left foot. Focus on your left side as it controls the harmony of the pose. Feel the energy flow up your left leg.

COMING OUT OF THE POSE Inhale, and stretch your arms out to your sides. Straighten your right knee and bring both your feet together, facing forward. Repeat the pose on the other side. Then exhale, and jump back to Tadasana.

SITTING ASANAS

"Classic poses, when practised with discrimination and awareness, bring the body, mind, and consciousness into a single, harmonious whole."

DANDASANA

STAFF POSE

Dandasana is the basic sitting pose for all forward bends. *Danda* means a “staff” or “walking stick” in Sanskrit, and regular practice of this asana improves your posture when seated. Your legs are rested during this asana, and it is recommended for people with arthritis or rheumatism of the knees and ankles.

CAUTIONS

If your spine has a tendency to sag, or if you are experiencing a severe asthma attack, practise this asana with the length of your spine supported against a wall.

BENEFITS

- **Relieves** breathlessness, choking, and throat congestion in asthmatics
- **Strengthens** the muscles of the chest
- **Tones** the abdominal organs and lifts sagging abdominal walls
- **Reduces** heartburn and flatulence
- **Tones** the spinal and leg muscles
- **Lengthens** the ligaments of the legs

1 Sit on the floor with your legs stretched out. Move the flesh of each buttock out to the side with your hands (see inset), so that you are resting on the buttock bones. Keep your thighs, knees, ankles, and feet together. Place your palms on the floor beside your hips, with your fingers pointing forward. Lift your chest. Lock your elbows and straighten your arms.

Rest on your buttock bones

Spread out the soles of your feet

“If you are prone to anxiety or mood swings, practising this asana helps to increase your willpower and enhance your emotional stability.”

Keep your head
and neck erect

Move your
shoulders back

Do not let your
abdomen sag

Rest on the centre
of your heels

2 Tighten your quadriceps and pull them towards your groin. Press your thighs down on the floor, and counter that pressure by lifting your waist. Ensure that your diaphragm is free of tension. Lift your ribcage and keep your spine firm. Guard against digging your lower spine into the floor. Focus on keeping your head, neck, and buttocks in a straight line. Hold the pose for 20–30 seconds. Breathe evenly.

VIRASANA

HERO POSE

In this asana, you assume the pose of a seated warrior. *Vira* in Sanskrit means “hero” or “warrior”. Regular practice of this asana helps to develop your strength and endurance. The asana stretches the chest and increases your capacity for deep breathing.

CAUTIONS

If the ligaments of your knee are injured, use a blanket to support your legs (see page 185), or sit on your heels (see Step 2). Avoid Steps 4 and 5 if you have a cardiac condition.

BENEFITS

- Relieves gout
- Eases stiffness in the shoulders, neck, hip joints, knees, and groin
- Alleviates arthritis of the elbows and fingers
- Relieves backache
- Reduces the pain of broken, deviated, or fused tailbones
- Corrects herniated discs
- Improves circulation in the feet
- Relieves calcaneal spurs

1 Kneel on the floor with your knees together. Spread your feet about 0.5m (20in) apart, with your soles facing the ceiling.

INTERMEDIATES Adjust your ankles so that they stretch evenly from the arch to the toes and from the arch to the heels. Feel the energy flow smoothly in both directions.

Turn your calf muscles outward with your thumbs

2 Lean forward and rest your palms on your shins. Lower your buttocks towards the floor. Make sure that the inner side of each calf touches the outer side of each thigh. Turn your calf muscles outward and ensure that you turn your thigh muscles inward.

BEGINNERS If you cannot rest your buttocks on the floor, place one sole on top of the other and rest your buttocks on them. Separate your feet.

Widen your chest

3 Rest your buttocks on the floor. Do not sit on your feet. Place both palms on your thighs, close to the knees. Rest your weight on your thighs. Raise your waist and the sides of your torso, and press your shins firmly down on the floor.

BEGINNERS Place your palms on your knees and push your thighs down. Lift your torso from the base of the pelvis.

INTERMEDIATES Imagine that your legs are tied to the floor, then lift your torso. Feel the energy flow upward from the bottom of your chest.

“Virasana relieves stiffness in the joints and improves the flexibility of your whole body.”

Extend your spine
from the base
of your pelvis

4 Raise your arms to shoulder level. Stretch them forward, parallel to the floor. With your palms facing you (see *inset below*), firmly interlock your fingers. Do not leave any gaps between the base of your fingers and the knuckles. Rotate your wrists and palms outward (see *inset below*), so that your palms face away from your torso. Keep your spine steady.

Ensure that your arms
are perpendicular to
the floor

Lift your
sternum

Keep your
knees pressed
down firmly

5 Raise your arms from the armpits until the palms face the ceiling. Keep your neck erect, your chest expanded, and your elbows straight. Make sure that your head does not tilt back, and your body does not lean forward. Breathe evenly, and hold the pose for 1 minute. With practice, increase the length of time spent in the pose to 5 minutes.

VIRASANA

ADVANCED WORK IN THE POSE 360° VIEW

The intelligence of the body is energy, while the intelligence of the brain is consciousness. This energy moves with each action. When you stretch your arms upward, it is a physical action. Lifting the arms from the armpits after locking the elbows and deltoids is an action done by the physiological body (see page 62). When you raise your arms, you will feel the energy move to the front of your legs. With every move, the energy in your legs flows to a different position. As the mind moves with this energy, focus on your legs. Imagine you are releasing the energy of your legs into the floor as you stretch your arms up even further. This will calm your mind and free your body of tension.

Rest your
weight on
your knees

Tuck in your
shoulder blades

Stretch and straighten
your spine by pressing
the outer buttocks
downward

COMING OUT OF THE POSE Bring your arms down to your sides. Place your palms on the floor and raise your buttocks. Kneel, and then straighten your legs, one by one.

The practice of yoga helps to change a person's mental attitude in a positive way.

BADDHAKONASANA

FIXED ANGLE POSE

In Sanskrit, *baddha* means “bound” or “caught” and *kona* translates as “angle”. Regular practice of Baddhakonasana increases the flow of blood to the abdomen, pelvis, and back. It helps to treat arthritis of the knee, hip, and pelvic joints. Pregnant women will experience less pain during labour and will be free of varicose veins if they hold the pose for a few minutes each day.

CAUTIONS

Do not practise this asana if you have a displaced or prolapsed uterus.

BENEFITS

- **Keeps** the kidneys and prostate gland healthy
- **Helps** to treat urinary tract disorders
- **Reduces** sciatic pain
- **Prevents** hernia
- **Relieves** heaviness and pain in the testicles, if practised regularly
- **Keeps** the ovaries healthy
- **Corrects** irregular menstruation
- **Helps** to open blocked fallopian tubes and reduces vaginal irritation
- **Relieves** menstrual pain and checks heavy menstruation

1 Sit in Dandasana (see page 102). Bend your right knee, and hold your right ankle and heel with both hands. Draw your right foot towards your groin. Keep your left leg straight and resting on the floor.

2 Bend your left knee the same way as your right knee. Pull your left foot towards your groin, until the soles of both feet touch each other. Make sure that both heels touch the groin. Rest the outer edges of both feet on the floor.

Relax your
shoulders
and neck

3 Hold your feet firmly near the toes with both hands. Pull your heels even closer to your groin. Stretch your spine upward. Widen your thighs and push your knees down towards the floor. Look straight ahead. Stay in this position for 30–60 seconds.

INTERMEDIATES Maintain your hold on your feet – the firmer your grip, the better the lift of the torso. Stretch out both sides of your chest.

Keep your
neck straight

Stretch your
abdomen upward

4 Push both your knees down by pressing your thighs firmly down on the floor. Stretch your knees away from the torso (see inset). This will also help to bring them down to the floor. Then, pull your heels back to the groin and relax your groin. Press your ankles and shins down to the floor, and push your soles lightly towards each other. Straighten both your arms by stretching your torso upward even further. Breathe evenly.

BEGINNERS It is difficult, at first, to bring your knees down to the floor. Focus on your groin and consciously relax it.

“You can practise this asana at any time, even just after a meal.”

Ensure both sides
of your torso
are parallel

Press your
knees to
the floor

5 Take your hands behind your back and place both palms on the floor. Keep your fingers pointing towards your buttocks. Push your shoulders back. Stay in this pose for 30–60 seconds, breathing deeply.

BADDHAKONASANA

ADVANCED WORK IN THE POSE 360° VIEW

Once you are comfortable in the final pose, learn to open your chest, stretching it outward from all sides. Imagine that your legs are tied to the floor, so that you raise your front ribs and lift your torso without disturbing the position of your lower limbs. Then, focus on your kidneys – imagine you are pulling them into your body. Keep your back absolutely straight. Inhale and exhale deeply, feeling your energy flow from the bottom of your chest, over your shoulders, and down along the spine into the abdomen in one continuous, cyclical flow. Gradually increase the length of time you stay in this pose to 5 minutes.

Lift your ribs
and open
your chest

Keep your
groin relaxed

Keep your thigh
and calf together

COMING OUT OF THE POSE Relax your arms and bring them forward to rest on either side of your body. Raise one knee at a time, then straighten your legs, one by one. Return to Dandasana.

All of us have a dormant spark of divinity in us, which has to be fanned into flames by yoga.

FORWARD BENDS

“Practise asanas by creating space in the muscles and skin, so that the fine network of the body fits into the asana.”

JANU SIRSASANA

HEAD-ON-KNEE POSE

In Sanskrit, the word for “knee” is *janu*, while “head” translates as *sirsa*. Practising this head-on-knee pose has a dynamic impact on the body and has many benefits. It stretches the front of the spine, eases stiffness in the muscles of the legs and in the hip joints. It increases the flexibility of all the joints of the arms, from the shoulders to the knuckles.

BENEFITS

- **Eases** the effects of stress on the heart and the mind
- **Stabilizes** blood pressure
- **Gradually** corrects curvature of the spine and rounded shoulders
- **Eases** stiffness in the shoulder, hip, elbow, wrist, and finger joints
- **Tones** the abdominal organs
- **Relieves** stiffness in the legs and strengthens the muscles of the legs

CAUTIONS

To protect your hamstring muscles from damage, always open out the knee of the outstretched leg completely, extending it evenly on all sides. Do not allow the thigh of the same leg to lift off the floor.

1 Sit in Dandasana (see page 102). Bend your right knee and move it to the right. Pull your right foot towards your perineum until the big toe touches the inside of your left thigh. Make sure that your bent knee is pressed firmly down to the floor. Push back the bent knee until the angle between your legs is more than 90°. Keep your left leg straight. It should rest on the exact centre of the left calf.

2 Stretch your left foot so that it feels as if the sole has widened, but keep your toes pointing straight up. Push the right knee even further away from your body. Then, lift your arms straight up above your head, with the palms facing each other. Stretch your torso up from the hips. Continue the stretch through your shoulders and arms.

3 Exhale, and bend forward from your hips, keeping the lower back flat. For a more effective stretch, push your torso down towards your waist to relax the spinal muscles. Stretch your arms towards your left foot and hold the toes.

BEGINNERS If you cannot reach your toes, stretch as far along the leg as you can, holding on to your knee, shin, or ankle. Gradually, with practice, you will learn to stretch each part of your body separately – the buttocks, back, ribs, spine, armpits, elbows, and arms. Focus on keeping your left thigh, knee, and calf on the floor. Always press down on your thigh, not on your calf.

4 Now increase the stretch. Exhale, and extend your arms beyond your left foot. Hold your right wrist with your left hand. Adjust your position – stretch the spine, press the right knee down to the floor. Keep your arms straight and lift your chest. Hold this position for 15 seconds, breathing evenly.

5 Exhale, and stretch your torso further towards the toes. Bring your forehead to your left knee, or as close to it as possible. Hold the pose for 30–60 seconds.

INTERMEDIATES Try to rest your nose on your knee, then your lips, and finally, rest your chin on your leg, just beyond the kneecap.

“Forward bends like Janu Sirsasana rest the frontal brain and heart.”

CORRECTING YOURSELF

When in the final pose, visualize the shape of your back. If it is rounded, as shown here, only a small part of the spine at the level of the shoulders is being stretched. Lengthen and flatten the lower spine and extend your arms out from your shoulder blades.

Push your torso towards your left foot

Rest your chest on your left thigh

JANU SIRSASANA

ADVANCED WORK IN THE POSE 360° VIEW

When you are holding this pose, your sternum and abdomen should rest on the left thigh as though the leg and torso were one. One side of your back and torso might stretch more than the other – this is usually the same side as the outstretched leg. Be conscious of this, and try to equalize the stretch on both sides. Keep your elbows out, widening them to increase the expansion of your chest.

Do not allow the right side of your back to jut upward

Stretch the arms from the armpits

Press your knee to the floor

Hold your wrist firmly and extend the right side of the trunk

COMING OUT OF THE POSE Inhale, then lift your head and torso slightly. After a few seconds, release your hands and sit up. Stretch out your right leg and sit in Dandasana. Now repeat the pose on the other side.

The intensity of the stretch should increase and rejuvenate from moment to moment.

TRIANGA MUKHAIKAPADA PASCHIMOTTANASANA

THREE PARTS OF THE BODY STRETCH

In Sanskrit, the literal meaning of *trianga* is “three parts of the body”. In this asana, the “three parts” comprise the buttocks, knees, and feet. The back of the body, which is known in Sanskrit as the *paschima* or “west”, is stretched over *eka pada* or “one foot”, and the *mukha* or “face” rests on the leg. Regular practice of this asana makes the whole body supple and agile.

BENEFITS

- Tones and stimulates the abdominal organs
- Assists digestion and counters the effects of excess bile secretion
- Reduces flatulence and constipation
- Creates flexibility in the knee joints
- Corrects dropped arches and flat feet

1 Sit in Dandasana (see page 102). Bend your right leg back towards your right hip. Use your right hand to pull the ankle into place. Keep your left leg stretched out, making sure that it rests on the centre of your left calf and heel.

Stretch the back of your left leg from thigh to heel

2 Keep your thighs together. Press your right knee down on the floor. The inner side of your right calf should touch the outer side of your right thigh. Balance equally on both buttocks. Make sure that your right buttock rests squarely on the floor (see inset). Rest your palms, fingers pointing forward, on the floor beside your hips.

CAUTIONS

Avoid this asana if you have diarrhoea. Do not twist your torso or allow it to lean towards the outer side of your extended leg, as this could strain your spine or abdominal organs.

Straighten and stretch your toes

3 Raise your arms up towards the ceiling. Extend your torso upward, and feel the stretch from your waist to your fingertips.

BEGINNERS To maintain your balance, keep the weight of your body on the bent knee. This will ensure that your torso does not tilt towards the left.

4 Exhale, and bend forward from the waist. Stretch both arms beyond your left foot, with the palms facing each other. Ensure your thighs and knees are pressed together. Rest on both buttocks – the essence of the pose is getting this balance right.

INTERMEDIATES While you are getting into the pose, the torso has a tendency to tilt to the left. To guard against this, shift your weight to your right side. This will bring the centre of gravity to the middle of your right thigh. Then, equalize your weight on both buttocks.

Do not let your torso tilt to the left

Extend your shoulders and keep your neck relaxed

5 Exhale, widen your elbows, and push your torso towards your left foot. Press both your wrists against the sole of your left foot, then hold your right wrist with your left hand. First, touch your forehead to your left knee, then place your nose and lips, and finally, your chin beyond your left knee. Push your left buttock out and rest on the inside of your left buttock bone. Hold the pose for 30–60 seconds.

BEGINNERS Stretch forward as far as you can. With practice, you will learn to hook your wrists around your foot.

TRIANGA MUKHAIKAPADA PASCHIMOTTANASANA

ADVANCED WORK IN THE POSE 360° VIEW

In the final stretch, make sure that your body weight is distributed evenly over your legs and buttocks. Both arms should be equally stretched forward. Make sure that the weight on the knee of the outstretched leg is equal to the weight borne by the bent knee. Focus on maintaining the centre of gravity of this pose at the middle of the right thigh. Extend the right side of your torso from the pelvic rim towards your head. Elongate the right side of your chest and waist, and expand the side of the ribs resting on your bent knee, so that your torso stretches further forward.

Rest your sternum
on your thighs

Keep the
muscles of
your neck soft

Point your toes
straight upward

Ensure that your
bent knee remains
pressed to the floor

COMING OUT OF THE POSE Inhale, raise your head and torso, and wait for a few seconds. Keep your back concave. Release your hands, then sit up and straighten your right leg. Repeat the pose on the other side. Return to Dandasana.

Push your waist towards the quadricep muscles of your thighs

Ensure that both sides of your back are evenly stretched

A yogi's brain extends from the bottom of the foot to the top of his head.

Press your inner thighs down on the floor

Keep both hips parallel to each other

Stretch both arms evenly from the armpits

Press both wrists firmly against your sole

Rest on the centre of your heel

PASCHIMOTTANASANA

INTENSE BACK STRETCH

The back of your body, from your heels to your head, is known as *paschima*, which means “west” in Sanskrit. *Ut* indicates “intense”, while *tan* means “stretch”. This asana stretches the length of your spine, allowing the life-force to flow to every part of your body. Resting your forehead on your knees calms the active front brain, and keeps the meditative back brain quiet, yet alert.

BENEFITS

- Rests and massages the heart
- Soothes the adrenal glands
- Tones the kidneys, bladder, and pancreas
- Activates a sluggish liver, and improves the digestive system
- Helps to treat impotence
- Stimulates the ovaries, uterus, and the entire reproductive system

CAUTIONS

Do not practise this asana during, or just after, an asthmatic attack. Avoid this pose if you have diarrhoea. Do not allow your thighs to lift off the floor, as the muscles at the back of your knees might rupture.

Keep your head straight

1 Sit in Dandasana (see page 102). Keep your legs together. Stretch your heels, ensuring that both are evenly pressed down. Put your palms on the floor beside your hips. Take a few deep breaths. Now, stretch your arms above your head (see *inset*), with the palms facing each other. Stretch your spine upward.

Do not raise the buttock bones off the floor

2 Exhale, and stretch your arms towards your feet. Grip the big toe of your left foot with the thumb and first two fingers of your left hand. Do the same to your right toe with your right hand (see *inset*). Press your thighs down on the floor. The pressure on your thighs should be greater than that on your calves. This helps you stretch more effectively.

BEGINNERS Focus on keeping your thighs flat on the floor. You must not allow them to lift off the floor. This is more important than holding your toes.

THE GURU'S ADVICE

"Stretch from the seat of the buttocks and feel the lightness in your buttocks. This is the heart of the perfect pose."

3 Make sure that you are sitting on your inner buttock bones and that your weight is distributed equally on them. Do not allow either buttock to rise off the floor. Then, hold your right wrist with your left hand.

INTERMEDIATES Hold the soles of your feet with the interlocked fingers of both hands. Breathe evenly.

4 Exhale, and lift your torso. Bend forward from your lower back, keeping your spine concave. Stretch forward from both sides of the waist. First, place your forehead firmly on your knees, and then push it towards your shins. Widen and lift your elbows. Do not allow them to rest on the floor. Hold the pose for 1 minute.

BEGINNERS Rest your forehead on a folded blanket placed on your shins.

Stretch your arms from your shoulder blades

PASCHIMOTTANASANA

ADVANCED WORK IN THE POSE 360° VIEW

As you bend, keep your diaphragm as soft as dough. For a more effective stretch, bring your diaphragm closer to your chest as you lower your head. The front of your chest is the “brain” of this pose (see page 65). Bring it close to your thighs. Check that both sides of your chest are evenly stretched, so that there is a symmetry in the final pose. Press your forehead on your shins. Consciously descend your mind into the pose. Focus on your back – extend the skin of your back towards your head. Descend your spine completely. This will bring lightness and calm to the brain. Rejuvenate the stretch constantly. With practice, increase the duration of the pose to 5 minutes.

Keep the muscles
of your neck passive

Do not let your
elbows move down

Push your feet
and hands against
each other

COMING OUT OF THE POSE Inhale, then raise your head and torso, keeping your back concave. Wait for a few seconds, then release your hands. Sit up and come back to Dandasana.

Ensure that your knees and thighs do not lift off the floor

Raise the inner sides of your upper arms

Keep your spine stretched

Compress your hips and keep them parallel to each other

The movement of the body and the intelligence of brain should synchronize and keep pace with each other.

Stretch forward from the base of your spine

Rest on both buttocks equally

Keep your armpits active and stretch them forward

TWISTS

"If you practise yoga every day with perseverance, you will be able to face the turmoil of life with steadiness and maturity."

BHARADVAJASANA

LATERAL TWIST OF THE SPINE

This asana is named after the ancient sage Bharadvaja, who was the father of the great warrior, Dronacharya. Both are major characters in the Indian epic *The Mahabharata*. Regular practice of this asana teaches you to rotate your spinal column effectively, which increases the flexibility of your back and torso, and prepares you for the more advanced twists.

CAUTIONS

Do not practise this asana if you have eye strain, a stress-related headache, or a migraine. The asana should not be attempted if you have diarrhoea or dysentery.

BENEFITS

- **Relieves** pain in the neck, shoulders, and back
- **Helps** to keep the spine and shoulders supple
- **Eases** a painful, stiff, sprained, or fused lumbar spine
- **Reduces** discomfort in the dorsal spine area
- **Increases** the flexibility of the back and hips

1 Sit in Dandasana (see page 102). Place your palms flat on the floor behind your buttocks, with your fingers pointing forward. Bend your knees, and with your legs together, move your shins to the left. Make sure that your thighs and knees are facing forward. Breathe evenly.

2 Hold your ankles and bring your shins further to the left until both feet are beside your left hip. The front of your left ankle should rest on the arch of your right foot (see inset). Extend the toes of your left foot and keep your right ankle pressed down to the floor. Rest your buttocks on the floor, not on your feet. Lift your torso, so that your spine is fully stretched upward. Pause for a few breaths.

“Bharadvajasana also massages, tones, and rejuvenates your abdominal organs.”

3 Exhale, then turn your chest and abdomen to the right, so that your left shoulder moves forward to the right, and your right shoulder moves back. Place your left palm on your right knee and rest your right palm on the floor. Revolve your right shoulder blade to the back and tuck in your left shoulder blade. Take one or two breaths.

Turn your head to the right

4 Press your right shin to the floor. This will help to lift your torso and turn it even further to the right. Rotate, until the left side of your body is in line with your right thigh. Turn your head and neck to the right. Inhale, and holding your breath, firmly press the fingertips of your right hand down on the floor. Then, exhale, and simultaneously raise and rotate your spine even more strongly to the right. Look over your right shoulder. Hold the pose for 30–60 seconds.

Expand your chest fully

Keep your arm extended and lock your elbow

Press your fingertips to the floor

BHARADVAJASANA

ADVANCED WORK IN THE POSE 360° VIEW

Once you have turned your neck and head to the right and rotated your torso, tuck in both your shoulders. Lift your sternum, keeping the spine erect as it turns on its axis. Do not change the position of your knees while turning, as they tend to move with the body. Ensure that your body does not lean back. Maintain the turn of your head and neck to the right. Keep the left hip and the left shoulder in line when you revolve your torso. Twist the spine strongly, turning it as far to the right as you can. Focus on the skin of your back. Try, consciously, to push your skin down from your neck, and pull the skin up from your lower back. Breathe evenly.

Keep both sides of your ribcage parallel

Rest both feet on the floor

Ensure that your spine remains erect

Rest your left foot on the arch of the right foot

Press and lift the spine up

Keep your left shoulder in line with your right thigh

COMING OUT OF THE POSE Release your hands and bring your torso to the front. Straighten your legs. Repeat the pose on the other side. Come back to Dandasana.

Relax the
muscles of
your neck

Tuck in your right
shoulder blade

Do not allow your
torso to lean back

Press your knees
down and keep
them facing forward

Look over your
right shoulder

Keep both
sides of the
chest level

MARICHYASANA

TORSO AND LEG STRETCH

This asana is dedicated to the sage Marichi. His father was Brahma, creator of the universe, and his grandson was the sun god, Surya, the giver of life. Regular practice of the asana stretches your entire body and rejuvenates it. Marichyasana increases your levels of energy.

BENEFITS

- **Increases** energy levels
- **Tones and massages** the abdominal organs
- **Improves** the functioning of the liver, spleen, pancreas, kidneys, and intestines
- **Reduces** fat around the waistline
- **Alleviates** backache
- **Relieves** lumbago

CAUTIONS

Do not practise this asana if you have diarrhoea or dysentery. Avoid this pose if you have a headache, migraine, insomnia, or when you are feeling fatigued. Do not practise during menstruation.

1 Sit on a folded blanket (see page 185) in Dandasana (see page 102). Bend your right knee, and pull your right foot towards its own thigh so that your right heel touches your right buttock. Keep the toes pointing forward and press the foot down on the floor. Place your palms on the floor, beside your buttocks, fingers pointing forward.

2 Exhale, and lift your spine. Turn your torso 90° to the right. Bend the left arm and, moving your left shoulder forward, stretch it out against your right thigh. Extend this arm from the armpit to the elbow – this is crucial to the final stretch. Do not allow your left leg to tilt to the left. Your weight should not fall on your right palm.

3 Press your right ankle down on the floor and turn your torso further to the right. Push your left armpit against the outer side of your right knee. This will help you rotate your torso more effectively. Ensure that you turn from your waist first, and then your chest. Exhale, and encircle your right knee with your left arm.

“The asana also massages and tones your abdominal organs.”

There should be no gap between your armpit and thigh

4 Exhale, and lift your right palm off the floor. Take your right arm behind your back. Bend it, and bring it towards your left hand. First hold the fingers, then the palm, and finally the wrist of your left hand with your right hand (see inset). Lift your torso and rotate further to the right. Turn your head to the left and look over your shoulder. Hold the pose for 20–30 seconds, breathing evenly.

Intensify the stretch of your left leg

MARICHYASANA

ADVANCED WORK IN THE POSE 360° VIEW

This asana requires spinal action. Do not turn from your arms, but from your spine. The torso has a tendency to lean to the right in this pose, so consciously keep the left side of your body higher than the right. Stretch and lift the front of your spine. Bring your waist – and not just your chest – close to the middle of your right thigh. The entire length of the left side of your torso should be in contact with your right thigh. Bring your arms closer to each other and intensify your grip. The upper part of your right arm is the “brain” of the pose (see page 65), so keep it completely stable.

COMING OUT OF THE POSE Inhale, and holding your breath, rotate your spine to straighten it. Turn your head to face the front. Release your hands and straighten your leg. Repeat the pose on the other side. Return to Dandasana.

INVERSIONS

*“The practice of asanas purges the body
of its impurities, bringing strength,
firmness, calm, and clarity of mind.”*

SALAMBA SIRASANA

HEADSTAND

The headstand is one of the most important yogic asanas. The inversion in the final pose brings a rejuvenating supply of blood to the brain cells. Regular practice of this asana widens your spiritual horizons. It enhances clarity of thought, increases your concentration span, and sharpens memory. In Sanskrit, *salamba* means “supported” and *sirsa* translates as “head”.

CAUTIONS

Do not practise this asana if you have high blood pressure, cervical spondylosis, a backache, headache, or migraine. Do not start your yoga session with this pose if you have low blood pressure. Perform the asana only once in a session and do not repeat it – your body should not be overworked. Do not practise this asana during menstruation.

BENEFITS

- **Builds** stamina
- **Alleviates** insomnia
- **Reduces** the occurrence of heart palpitations
- **Helps** to cure halitosis
- **Strengthens** the lungs
- **Improves** the function of the pituitary and pineal glands
- **Increases** the haemoglobin content in the blood
- **Relieves** the symptoms of colds, coughs, and tonsillitis
- **Brings relief** from digestive and eliminatory problems when practised in conjunction with Salamba Sarvangasana (see page 144)

Lift your shoulders up by lifting the upper arms.

Keep your forearms pressed to the floor

1 Kneel on the floor in Virasana (see page 104). Clasp the inside of your left elbow with your right hand and the inside of your right elbow with your left hand. Now lean forward and place your elbows on the floor. Ensure that the distance between your elbows is not wider than the breadth of your shoulders. Release your hands and interlock your fingers to form a cup with your hands (see inset). Keep your fingers firmly locked, but not rigid. Place your joined hands on the floor.

2 Place the crown of your head on the floor so that the back of the head touches your cupped palms. Check that only the crown is resting on the floor, not the forehead, or the back of the head. In the final pose, your weight must rest exactly on the centre, not the back or front, otherwise, the pressure will fall on your neck or eyes, causing your spine to bend. Make sure that your little fingers touch the back of the head, but are not underneath it. Hold this position for a few seconds, breathing evenly.

3 Push up on the balls of your feet and straighten your knees. Keep your heels raised off the floor. To ensure that your torso is perpendicular to the floor, walk your feet towards your head, until the back of your body forms a vertical line from your head to the back of your waist.

4 Exhale, and bring your knees towards your chest. Then, press your toes down on the floor, and push your legs upward, off the floor. This action resembles a hop and gives you the thrust to raise your legs. Bring your heels close to your buttocks.

BEGINNERS Practise this asana against a wall (see below).

SALAMBA SIRSASANA AGAINST A WALL

BEGINNERS Place a folded blanket against the corner of a wall. Then follow Steps 1–3 (see left and above). Ensure that your cupped hands are placed not more than 5–8cm (2–3in) from the wall. If not, your weight will fall on your elbows,

causing your spine to bend and your eyes to protrude. Follow Steps 4, 5, and 6 shown here. Initially, ask someone to help you raise your legs off the floor. To come out of the pose, follow the instructions on page 142 or reverse Steps 4–6.

4 Once your torso is positioned perpendicular to the floor, rest your hips against the wall. Now bend your knees and raise your right foot off the floor with a swing. The swing should be such that the thigh and knee are at buttock level. Repeat this swing with the left leg.

5 In this position, your hips and the balls of your feet rest against the wall. Adjust your body in the pose – press your elbows to the floor and stretch your upper arms. Follow the stretch through the armpits and along the torso to the waist.

6 Straighten your legs, one by one, until your hips, legs, and heels rest against the wall. With practice, bring your hips away from the wall and let your head, arms, and torso bear your weight. Constant support of the wall will bend your spine.

SALAMBA SIRSASANA

"This asana helps those who get mentally exhausted easily."

5 Press your elbows to the floor and lift your shoulders up, away from the floor (see inset). Exhale, and gently swing your knees upward in a smooth arc, until both your thighs are parallel to the floor. In this position, the entire upper body, from the head to the waist and hips, should be perpendicular to the floor. Do not move your elbows until you come out of the final pose.

6 Continue to move the knees upward, slowly bringing them to point to the ceiling. Keep the heels close to the buttocks. Focus on your balance and do not allow your torso to move during this action. Steps 5, 6, and 7 constitute a gentle, continuous movement, as you raise your legs towards the ceiling.

7 Once your knees are pointing to the ceiling, hold the pose for a few breaths. Make sure that your spine is straight. Tighten the buttocks. Ensure that your thighs are positioned perpendicular to the floor, your lower legs bent towards your back. Check that your shoulders do not tilt. Pause and get used to the feel of the position.

CORRECTING YOURSELF

You may find that your legs lose alignment with your torso, either by wavering to the right or the left. Check the position of your elbows and tighten your knees.

If you do not stretch the dorsal area and chest, your legs will swing forward and your buttocks jut back. When this happens, your weight falls on your elbows, not your head.

8 Straighten your knees to bring the lower legs in line with the thighs, so that your body forms a vertical line. Point your toes towards the ceiling. Tighten both knees, as in Tadasana (see page 68), and keep your thighs, knees, and toes together. The entire body should be balanced on the crown, not on the forearms and hands, which should simply support the balance in the pose. Stretch your upper arms, torso, and waist upward, along the legs to the toes, ensuring that your torso does not tilt. Steadiness and a constant lift of the shoulders ensure stability in the posture. Hold the pose for 5 minutes, breathing evenly.

SALAMBA SIRSASANA

ADVANCED WORK IN THE POSE 360° VIEW

As you hold the pose, stretch your whole body, from the upper arms to the toes. Lift and widen the sternum so that your chest expands equally on all sides. Tighten your knees and bring your legs to the median plane. This will ensure that they are perpendicular to the floor. Pull the abdominal muscles in and towards your waist to extend your lower spine. You must practise this asana from the spine, not the brain. Balance is the key, not strength. You must develop the skill to balance effortlessly on the small surface area of the crown. This brings a feeling of lightness to the brain and complete relaxation to each part of the body.

Extend the backs of the knees and stretch your shins

Stretch the biceps and deltoids up

Lengthen the spine from the neck to the tailbone

Elongate the inner sides of your legs

Relax the fingers but keep them firmly locked

COMING OUT OF THE POSE Keep your legs straight and close together. Lower them until your toes rest on the floor. Bend the knees, kneel, and sit on your calves. Rest your forehead on the floor. Stay in this position for a few seconds before sitting up in Virasana.

SALAMBA SARVANGASANA

SHOULDERSTAND

Practising this asana integrates your mind with your body and soul. Your brain feels bright yet calm, your body feels light and infused with radiance. The inverted pose allows fresh, healthy blood to circulate around your neck and chest. This pose alleviates bronchial disorders and stimulates the thyroid and parathyroid glands.

BENEFITS

- **Alleviates** hypertension
- **Relieves** insomnia and soothes the nerves
- **Improves** the functioning of the thyroid and parathyroid glands
- **Alleviates** asthma, bronchitis, and throat ailments
- **Relieves** breathlessness and palpitations
- **Helps** to treat colds and sinus blockages
- **Improves** bowel movements and relieves colitis
- **Helps** to treat haemorrhoids
- **Alleviates** urinary disorders
- **Helps** to treat hernias
- **Helps** to treat a prolapsed uterus and reduces uterine fibroids
- **Relieves** congestion and heaviness in the ovaries, and helps to treat ovarian cysts
- **Reduces** menstrual cramps and helps to regulate menstrual flow, if done regularly between menstrual periods

1 Place a mat on three folded blankets, one on top of the other (see page 185), on the floor. Lie down with your neck, shoulders, and back on the blankets. Rest your head on the floor. Stretch your legs and tighten your knees. Push the inner sides of your legs towards your heels. Press the outer sides of your shoulders down on the blankets. Raise your upper spine, but push your lower spine down on the blankets. Stretch your arms out close to your body, palms facing the ceiling. Make sure that your wrists touch your body. Raise and expand your sternum without moving your head.

2 Roll your shoulders back and pull in your shoulder blades. Turn your upper arms out slightly and stretch the inner sides of your arms towards the little fingers of each hand. Exhale, and bend your knees.

CAUTIONS

Do not practise this pose during menstruation. People with high blood pressure should only attempt this asana immediately after holding the pose of Halasana (see page 150) for at least 3 minutes.

“Salamba means ‘propped up’ in Sanskrit, while sarvanga indicates ‘all the limbs’ of the body.”

3 Without moving the upper part of your body, exhale and raise your hips and buttocks off the floor. Bring your knees over your chest.

BEGINNERS If you find it difficult, at first, to raise your hips off the floor, ask a helper to hold your ankles and push your bent legs towards your head. At the same time, lift your hips and back off the floor and come to the final pose. Keep your body firm, and rest your back against your helper's knees. Alternatively, once you have been helped to raise your legs off the floor, follow Steps 5, 6, and 7 on pages 146–47.

Tighten your
buttocks

Keep your
shins pressed
together

4 Place your palms on your hips and keep your elbows pressed firmly down on the blankets. Lift your torso until your buttocks are perpendicular to the floor. Bring your knees towards your head.

SALAMBA SARVANGASANA

CORRECTING YOURSELF

If your legs tilt to the right or left in the final pose, bend your knees and move your waist so that it aligns with your chest. Then, straighten your legs again.

If your torso tilts forward, you will feel a heaviness in your chest and find it difficult to breathe. Push up your waist, thighs, and hips, and do not allow your buttocks to drop.

5 Now, slide your hands down to the middle of your back, so that your palms cover your kidneys (see inset). Point your thumbs towards the front of your body and your fingers towards the spine. Exhale, and raise your torso, hips, and knees, until your chest touches your chin. Breathe evenly.

6 Raise your feet towards the ceiling. Only the back of your neck, shoulders, and upper arms should rest on the blankets. Make sure that your body is perpendicular to the floor, from the shoulders to the knees.

THE GURU'S ADVICE

"Do not throw the legs back, but raise them slowly. Turn the inner calves outward and extend the skin of the outer legs up towards the heels."

Stretch your legs
from your groin
to your toes

Pull up your
pelvic rim

Keep your palms
close to your
shoulder blades

Rest your elbows
squarely on
the blankets

Keep your eyes
on your chest

7 Press both palms into your back and straighten and stretch your body from the armpits to the toes. Your spine must be absolutely straight. Keep both elbows close to your body, as this keeps your chest expanded. To raise your torso further, release your palms, then press them into your back again. This will push your chest up further. Lift your body from the back of your neck, and not your throat. Push both shoulders back, to relax and stretch your neck. Extend your inner and outer legs towards the ceiling. Do not allow your legs to waver back and forth. Hold the pose for 2–3 minutes. Continue to breathe evenly.

SALAMBA SARVANGASANA

ADVANCED WORK IN THE POSE 360° VIEW

Create life in your spine. The energy in your spine should flow into your body through your fingers. Keep your eyes on your sternum, as this reinforces your willpower and steadies your mind. Press your thumbs into the muscles of your back to push them towards the spine. This compresses the back. In this asana, your back should be narrow and your chest broad. Do not allow your elbows to spread outward. Bring them together, as too wide a distance between them makes your chest concave. Keep the bridge of your nose aligned with the middle of your sternum. Move your shoulders back. Focus on your inner legs, and stretch them towards the ceiling. This is a subtle and difficult action, but can be achieved over time. With practice, increase the duration of the pose to 5 minutes. Breathe evenly.

Keep your shoulders
back – away from
your head

Contract your
kneecaps evenly
from all sides

Keep your
sternum straight

COMING OUT OF THE POSE Exhale, and bend your legs at the knees. Bring your thighs towards the stomach, then gently lower your buttocks and back towards the floor. Release the hands and bring them to your sides. Lie on the floor and relax your whole body.

HALASANA

PLOUGH POSE

In this asana, your body takes the shape of a plough – *hala* is the Sanskrit word for “plough”. Practising Halasana regularly helps to increase your self-confidence and energy. The asana helps to restore calm and clarity of mind after a long illness. Halasana alleviates the effects of stress and strain by resting and relaxing your eyes and brain.

BENEFITS

- **Relieves** fatigue and boosts energy levels
- **Controls** hypertension
- **Rejuvenates** the abdominal organs and improves digestion
- **Lengthens** the spine, and improves its alignment
- **Helps** to treat hernias and haemorrhoids if practised with legs separated
- **Relieves** pain or cramps in the fingers, hands, wrists, elbows, and shoulders, if practised with arms and interlocked fingers extended towards the legs

1 Place two folded blankets, covered by a mat (see page 185), on the floor. Lie down with your back, neck, and shoulders resting on the blankets. Keep your legs stretched out and tightened at the knees. Focus on your inner legs and stretch from your thighs to your heels. Place your arms by your sides, with your palms flat on the floor.

Rest your head on the floor

CAUTIONS

Do not practise this asana if you have ischaemia, cervical spondylosis, or diarrhoea. Avoid this pose during menstruation. If you are prone to headaches, migraine, asthma, breathing difficulties, high blood pressure, physical and mental fatigue, or are overweight, practise Halasana with props (see page 232) and with your eyes closed.

Keep your knees together

2 Exhale, lift your buttocks off the floor, and bring your knees to your chest. Keep your arms straight and press your fingers firmly down on the floor. Push your shoulders back and broaden your chest.

Interlock your fingers firmly

Straighten and stretch your arms

3 Raise your hips and buttocks towards the ceiling in a smooth, rolling action. Bring your knees close to your chin and raise your lower legs until your shins are perpendicular to the floor.

BEGINNERS Once you have raised your buttocks off the floor, ask a helper to hold your ankles and push your legs towards your head.

4 Bend your elbows. Place your hands on the small of your back (see inset). Raise your hips and buttocks even further, until your torso is perpendicular to the floor and your thighs are positioned above your face. Bring your bent knees over your forehead, before you lower your legs to the floor. Breathe evenly.

5 Swing your hips and buttocks over your head, until they are perpendicular to the floor and in line with your shoulders. Slowly straighten your legs, and lower them until your toes rest on the floor. Raise your chest, bringing your sternum to touch your chin. Stretch your arms out behind your back on the blankets. Then interlock your fingers firmly at the knuckles, rotating your wrists until your hands point towards the ceiling. Stay in the pose for 1–5 minutes. Breathe evenly.

BEGINNERS Initially, stretch your arms out towards your feet. Once you are comfortable in this pose, stretch your arms out behind your back.

HALASANA

ADVANCED WORK IN THE POSE 360° VIEW

As you hold this pose, make sure that your brain is not tense. Consciously relax the skin and muscles of your face. Keep your gaze on your chest – do not look up. Drop your eyes down in their sockets, as this helps to relax the facial muscles. Your neck should be completely soft, as this rests the brain. Remember that your throat is the site of the Vishuddhi *chakra* (see page 57). If it tightens, your brain will become tense. Lift your sternum and chest to relax your throat and ensure smooth and effortless breathing. Increase the space between your navel and diaphragm.

COMING OUT OF THE POSE Slowly, and with control, lift your legs off the floor. Bring your thighs and knees towards your stomach. Push your buttocks back and lower them to the floor. Flatten your back and relax your entire body, breathing deeply.

BACK BENDS

*"Asanas penetrate deep into each layer
of the body and ultimately into the
consciousness itself."*

USTRASANA

CAMEL POSE

In this asana, you bend back until the shape of your body resembles that of a camel – *ustra* means “camel” in Sanskrit. Ustrasana is recommended for beginners, as well as for the elderly, because the balance of the final pose is relatively easy to attain. The asana also helps people in sedentary occupations, whose work entails bending forward for long periods.

BENEFITS

- **Helps** to correct posture
- **Increases** lung capacity
- **Improves** blood circulation to all the organs of the body
- **Tones** the muscles of the back and spine
- **Removes** stiffness in the shoulders, back, and ankles
- **Relieves** abdominal cramps
- **Regulates** menstrual flow

CAUTIONS

Do not practise this asana if you have severe constipation, diarrhoea, headaches, a migraine, or hypertension. If you have cardiac problems, practise Ustrasana with props (see page 240).

1 Kneel on the floor with your arms by your sides. Keep your thighs, knees, and feet together. Rest on the front of your feet, with the toes pointing to the back. Keep your torso upright and breathe evenly.

BEGINNERS If keeping your knees together leads to a feeling of strain in your thighs, practise with your knees slightly apart. This also allows for a freer movement of the spine.

2 Exhale, and place your palms on your buttocks. Push your thighs forward slightly and then pull them up towards your groin. Push your spine into your body. Then, gradually bend your back, and lower it towards the floor. Simultaneously, extend your ribcage and broaden your chest. Continue to breathe evenly.

“Practising the asana regularly will relieve stiffness in the back, shoulders, and ankles.”

3 Push your shoulders back and stretch your arms from your shoulders towards your feet. Inhale, throw your head back, and hold both heels with your hands. Make sure that your thighs are perpendicular to the floor. Push your spine down towards your legs and breathe evenly.

BEGINNERS Initially, hold one heel at a time by tilting each shoulder individually.

4 Push your feet down on the floor. At the same time, press down on your soles with your palms. Your fingers should point towards your toes (see *inset*). Tighten your buttocks and pull in your tailbone. Push your shoulder blades back. Take your head as far back as possible, but take care not to strain your throat. Stay in the pose for 30 seconds.

USTRASANA

ADVANCED WORK IN THE POSE 360° VIEW

Push your shins down on the floor, and press your palms down on your soles. Lift and stretch the length of your spine, so that your body forms an arch. Your chest, armpits, and back should coil inward, as this will support the back of your chest. Consciously suck in your back ribs, and feel your kidneys being drawn in and squeezed. Try to create a space first between the dome of the diaphragm and the navel; and second, between the navel and the groin. By doing this, you will be extending your abdominal and pelvic organs, as well as your intestines. Roll the inner sides of your upper arms to the front and the outer sides of your upper arms to the back. Keep your elbow joints locked. Breathe evenly.

COMING OUT OF THE POSE Exhale, and lessen the pressure of your palms on your feet. Raise your torso, keeping your arms by your sides. The impetus for the upward movement should come from the thighs and chest. If you cannot raise both your arms together, lift them one by one.

URDHVA DHANURASANA

BOW POSE

Your body arches back to form an extended bow in this asana. *Urdhva* means “upward” in Sanskrit, while *dhanur* translates as “bow”. Regular practice of Urdhva Dhanurasana keeps your body supple, and creates a feeling of vitality and lightness. The asana stimulates the adrenal glands, strengthening your willpower, and increasing your capacity to bear stress.

BENEFITS

- **Prevents** the arteries of the heart from thickening, and ensures healthy blood circulation throughout the body
- **Tones** the spine
- **Strengthens** the abdominal and pelvic organs
- **Stimulates** the pituitary, pineal, and thyroid glands
- **Prevents** prolapse of the uterus
- **Helps** to prevent excess menstrual flow and eases menstrual cramps

CAUTIONS

Do not practise this asana if your blood pressure is too high or too low. Avoid this pose if you have constipation or diarrhoea, or when you are feeling tired. Do not practise during a migraine attack or a severe headache. If you have a cardiac condition or ischaemia, practise Viparita Dandasana (see page 238) instead of this pose.

1 Lie on your back on the floor. Bend both knees and pull your heels to your buttocks. Spread your feet, so that they align with your hips. Bend your elbows and bring them over your head. Place your palms on the floor, on either side of your head. Your fingers should point towards your shoulders.

BEGINNERS At first, you may find it difficult to bring your heels close to your buttocks. Use your hands to pull the feet into position.

2 Focus on your palms and feet, as you are going to use them to launch your pose. Pull your shoulder blades up and pull the muscles of your back into your body. Exhale, then lift your torso and buttocks off the floor. Breathe evenly.

THE GURU'S ADVICE

"Do not merely push your chest forward, as this alone will not prevent the arch of the torso from collapsing. Look at how I am lifting the sides of my student's lower ribcage. You must lift both sides of your chest up towards the ceiling."

3 Lift your chest and place the crown of your head on the floor. Take two breaths. Exhale sharply, and suck in your back and buttocks. Shift your weight from your palms to the front of your feet, and push up your torso in one single movement. Adjust your pose until your weight is equally distributed on your arms and legs.

4 Push your body further upward. Press both palms and soles down on the floor and lift your head off the floor. Exhale, then pull your spine into your body. Straighten your arms and lock your elbows, sucking in the outer arms at the elbows. Now, take your head back without straining your throat. Hold the pose for 5–10 seconds.

INTERMEDIATES For a more effective stretch, exhale, pull the muscles of your thighs upward, and lift your heels off the floor (see *inset*). Extend your chest and push up your lower spine until your abdomen is as taut as a drum. Maintain the height of your body, and stretch all your joints. Then, bring your heels back to the floor.

URDHVA DHANURASANA

ADVANCED WORK IN THE POSE 360° VIEW

In the final pose, your body stretches in two directions: one from the palms, and the other from the feet. The meeting point is at the base of the spine. Try to raise this point higher and higher. Open up the spaces between the ribs, especially at the bottom of your chest. Broaden your diaphragm. Suck in your shoulder blades and back ribs – imagine you are squeezing your kidneys. Make sure your weight is evenly distributed on your hands and feet. Ensure your arms and legs are extended (pulled up) towards the ceiling. Initially, hold the pose for 5–10 seconds, breathing evenly. With practice, repeat the asana 3–5 times. This will bring greater freedom of movement to your body and improve the effectiveness of your stretch.

COMING OUT OF THE POSE Exhale, and bend your elbows and knees. Lower your torso, then bring the crown of your head down to the floor. Lower your back and buttocks to the floor. Lie on your back and take a few breaths.

RECLINING ASANAS

“Feel the inner mind touching your entire body – even the remotest parts where the mind does not normally reach.”

SUPTA VIRASANA

RECLINING HERO STRETCH

This is a variation of the sitting pose, Virasana (see page 104). In this asana, you rest your torso on the floor. *Supta* means “lying down” in Sanskrit, while *vira* translates as “hero” or “champion”. Athletes, and all those who are on their feet for long periods, will find this asana helpful, as the legs receive an intense and invigorating stretch. If you practise this pose last thing at night, your legs will feel rested and rejuvenated in the morning.

BENEFITS

- **Helps** to reduce cardiac disorders
- **Stretches** the abdomen, back, and waist
- **Relieves** rheumatism and pain in the upper, middle, and lower back
- **Eases** gout and osteoarthritis of the knees
- **Aids** digestion after a heavy meal
- **Soothes** acidity and stomach ulcers
- **Relieves** the symptoms of asthma
- **Reduces** menstrual pain, and helps treat disorders of the ovaries

1 Sit in Virasana (see page 104). Keep both knees together and spread your feet about 0.5m (18in) apart, until they rest beside your hips. To avoid strain, ensure that the inner side of each calf touches the outer side of each thigh. Turn your soles towards the ceiling. Each of your toes should rest on the floor. Stretch your ankles fully and extend the soles towards the toes. Let the energy flow in both directions through your feet.

2 Adjust your legs by turning in your thighs and turning out your calves. Exhale, and lower your back gradually towards the floor. Rest your elbows, one by one, on the floor. Keep your palms on your soles. Breathe evenly.

CAUTIONS

Those with arthritis of the ankles, or spinal disc disorders should practise this asana with props (see page 246). Women should place a bolster under the back during menstruation (see page 246).

3 Place the crown of your head on the floor. Now, lower your shoulders and upper torso to rest your head, and then your back, on the floor. Stretch your arms along your sides. Press your wrists against your soles.

THE GURU'S ADVICE

"Do not push your buttocks towards the spine, as this causes your lumbar spine to arch. Look at how I am pushing my student's waist and buttocks towards her knees. You must lengthen your buttock muscles and allow the lumbar spine to extend. Then rest the spine on the floor."

4 Move your elbows out to the sides and lie flat on the floor, until your spine is fully extended. Bring your head down and spread your shoulders away from your neck. Rest your shoulder blades and knees on the floor.

Turn your heels out by holding them with your palms

Expand your chest evenly on either side of the sternum

Straighten your arms and keep them flat on the floor

5 Take your arms over your head and stretch them out behind you on the floor, with your palms facing the ceiling. Ensure that both shoulder blades remain flat on the floor and do not let your buttocks or knees lift off the floor. Release your back and allow it to descend completely to the floor. If your back arches, it causes stress to the lower back. Press your thighs together, taking care not to jerk your knees. Breathe evenly and stay in the pose for 30–60 seconds.

Rotate the outer edges of your feet towards the floor

SUPTA VIRASANA

ADVANCED WORK IN THE POSE 360° VIEW

In the final pose, the stretch of your arms pulls your thighs and abdomen towards your chest – massaging them in the process. Move both shoulder blades in, and open your chest fully. Press your shoulders down, ensuring that your knees and buttocks remain on the floor. The front and the back of your body should be evenly elongated and your armpits fully stretched. Push your pelvis towards the knees and press it down on the floor. Focus on your ribs. Consciously extend them towards your head. Gradually, increase the time spent in the pose to 5–7 minutes.

Tuck in your
shoulder blades

Press your shins
down on the floor

Push your
thighs together

COMING OUT OF THE POSE Bring your hands over your head and hold your ankles. Lift your head and torso off the floor, supporting yourself on your elbows. Sit up in Virasana. Exhale and straighten your legs, one at a time. Sit in Dandasana.

When the mind is controlled and still, what remains is the soul.

SAVASANA

CORPSE POSE

In this asana, the body is kept as motionless as a corpse and the mind is alert, yet calm. The word sava means "corpse" in Sanskrit. When you practise this asana, your organs of perception – the eyes, ears, and tongue – withdraw from the outside world. The body and the mind become one, and you experience inner silence. This asana is the first step in the practice of meditation.

BENEFITS

- **Helps** to alleviate nervous tension, migraine, insomnia, and chronic fatigue syndrome
- **Relaxes** the body and eases breathing
- **Soothes** the nervous system and brings peace of mind
- **Enhances** recovery from all long-term or serious illnesses

1 Sit in Dandasana (see page 102). Push the flesh of your buttocks out to the sides, so that your weight is equally distributed on both buttock bones. Breathe evenly.

Ensure that your back is straight

2 Bend your knees and bring your heels closer to your buttocks. Hold the tops of your shins and press your buttock bones down on the floor. Check that your back is straight.

Keep your head straight – do not tilt it to one side

Spread the collar bones out to the sides

3 To lower your torso towards the floor, place your forearms and palms on the floor, and lean back on your elbows. Do not move your feet, knees, or buttocks.

CAUTIONS

If you are pregnant, have a respiratory ailment, or experience anxiety, practise Savasana with your head and chest raised on a bolster (see page 248). If you have a backache, lie with your back on the floor, and rest your calves on the seat of a chair, with your thighs perpendicular to the floor. Do not practise Savasana between other asanas.

“Savasana removes fatigue and soothes the mind. Each part of the body is positioned properly to achieve total relaxation.”

4 Lower your torso to the floor, vertebra by vertebra, until the back of your head rests on the floor. Turn your palms to face the ceiling. Close your eyes, then straighten your legs, one by one.

INTERMEDIATES Stretch your torso away from your hips to straighten the spine. Extend the spine fully and keep it flat on the floor. Make sure that the stretch along the legs and the torso is equal on both sides of the body.

5 Relax your legs, allowing them to drop gently to the sides. Ensure that your kneecaps drop to the sides equally. Move your arms away from your torso without raising your shoulders off the floor. Push your collar bones out to the sides. Keep your eyes closed and focus on your breathing. Stay in this pose for 5–7 minutes.

INTERMEDIATES Visualize your spine. Rest the outer edge of your spine comfortably on the floor. Expand your chest out to the sides and relax your sternum. Focus on your diaphragm – it should be absolutely free of tension. As you push your collar bones out to the sides, allow your neck to dip to the floor. Relax the muscles of your neck.

SAVASANA

ADVANCED WORK IN THE POSE 360° VIEW

As your neck dips to the floor (see *Step 4, page 171*), you will feel a soothing sensation in the back of your brain. When this area of the brain relaxes, move on to the front of the brain. From the crown of the head, the energy should descend in a spiral action towards the bridge of the nose, and down to a point located at the sternum. When the energy reaches this point, the three layers and five sheaths that comprise your body (see *page 48*) come together and are integrated into a single, harmonious whole. This is the ultimate aim of Savasana.

Ensure that both legs tilt out equally to the sides

Keep the lumbar area extended downward

Relax your cheeks, jaw, and mouth

Keep the back of your neck on the floor

COMING OUT OF THE POSE Slowly bring your awareness back into contact with your surroundings. Open your eyes. Bend your right knee and roll on to your right side. Push yourself up on your right arm and come to a cross-legged sitting position.

YOGA FOR STRESS

*“An intellectual mind that is unconnected
to the heart is an uncultivated mind.”*

The practice of asanas and pranayama is not only the most effective, but also the most natural therapy for stress. Practised together, they generate enormous amounts of energy in the body, stimulating the cells and relaxing tense muscles. The effect on the mind takes longer to register because yoga deals with the causes, and not just the symptoms of stress. With regular practice, the senses that divert the mind to the external environment are drawn inward, calming the restless mind. When your stress levels are high, it is sometimes hard to achieve the final pose effectively. In this case, practising with the recommended props helps you to attain the benefits of the asanas in a relaxed manner.

UNDERSTANDING STRESS

Stress is as old as civilization itself. The ancient sages understood the impact on the mind and body of the turmoil of daily life. Yoga helps to detach the mind from this turmoil and allows you to face the effects of stress with equilibrium.

We experience stress from the moment of birth, and spend our lives adjusting to it. Some of us manage better than others for a variety of reasons. It could be because of one's personality, environment, or one's physical condition. But everyone has to deal with the effects of stress at some time or another, and in order to do so, he or she has to cultivate and discipline the mind, the physical body, psychological body, and spiritual body. We all evolve ways of coping with stress, checking and minimizing its effects with varying degrees of success. Yoga provides one of the most comprehensive and effective solutions to this problem.

Stress is not a modern phenomenon; it has always been with us. Our ancestors may not have had to deal with the same pressures as those of us who live in modern, technologically advanced cultures do, but even the ordinary events of daily life can cause inner turmoil. People have sought solutions for stress ever since civilization began.

Patanjali's understanding of stress led him to begin the *Yoga Sutras* with the phrase, "*Chittavritti niruddha*". This translates as "controlling the thought waves or mental fluctuations which bring about stress". He goes on to describe how the path of yoga can help to cope with stressful situations.

THE CAUSES OF STRESS

All of us seek refuge in momentary and transient pleasures. Our desires, needs, or demands are ceaseless. We are often pulled in two opposite

directions. On the one hand, our mind is attracted by the external world and our attention irresistibly drawn towards it. On the other, we yearn to look inward, to discover the core of our being and our inner self. This conflict entangles us in a web of desire, dissatisfaction, and anger, and manifests itself in feelings of anguish, exhaustion, and breathlessness.

CONTROLLING THE SENSES

The senses are directly controlled by the mind. To control the senses, therefore, you must control the mind. By relaxing our senses and turning them inward, we can detach them from the mind. When a person is calm, and his or her state of mind is meditative, the senses are under control. At this point, external events cease to cause stress. It is only then that one can reflect on the emotional forces controlling one's life and analyse what should be discarded, what should change. The practice of yoga harmonizes your body and mind. The steady pace and rhythm of breath relaxes the body and detaches the mind from the worries of the external world. This healing effect can then be felt in your daily life when routine activities are performed efficiently and well.

A relaxed person possesses dynamic energy that does not dissipate. In this state of being, none of the common symptoms of stress, such as migraine, fatigue, or hypertension occur. Whatever the external environment may be, the mind remains cool and collected, and the body remains free from disease.

*"We can rise above our limitations,
only once we recognize them."*

THE MODERN WORLD

The technological and scientific advances of the modern world do not automatically bring happiness. If anything, modern life has led to greater levels of stress, as people are unthinkingly caught up in the pursuit of wealth, success, and worldly pleasures.

The information explosion has allowed access to more knowledge than ever before. Paradoxically, such scientific and technological advances have increased, rather than reduced stress levels. The pressures of financial security, the need for recognition and success, the desire for worldly pleasures, all push us into a spiral of anxiety and haste. Inevitably, our spiritual life, peace of mind, and our health suffer.

If you are caught up in the maelstrom of constant challenges and competition, you lose your ability to perceive reality clearly. You may unknowingly twist the truth to suit your own personal goals and fail to recognize friendliness, honesty, and compassion, and instead perceive deceit, dishonesty, or pride.

An intellectual mind, if unconnected with the heart, is an uncultivated mind. The intelligence of the head must be controlled to allow the emotional centre to awaken. It is only when the head and the heart are in harmony, that peace of mind, stability, and happiness can be achieved. Egoism and pride cause an individual to lose contact with his or her emotional centre. In order to achieve a fully integrated personality, you must develop emotionally as well as intellectually. Only then will you be able to control the stresses and strains that knock you off balance from time to time. As long as your heart and your mind remain separate, stress will manifest itself physically and emotionally through contracted body muscles, tense facial expressions, and undesirable behavioural patterns.

IN FRANTIC HASTE

The speed of modern life causes stress

FOOD AND NOURISHMENT

The food we eat and the surroundings we inhabit must be conducive to stress-free living. If we increase our intake of fruit and vegetables, and nourish our senses with calming scents, sounds, and sights, we will be on the way to a healthier lifestyle.

SATTVIC FOODS
Pure and nourishing

RAJASIC FOODS
Highly spiced and stimulating

TAMASIC FOODS
Lead to heaviness and inertia

The *Upanishads*, ancient Indian scriptures compiled between 300 and 400 BCE, divide food into 16 categories: 10 parts are classified as wastage, five parts affect the energy of the mind, and one part is vital for the intelligence. In this scheme, food can have positive or negative effects, depending on the immediate environment, the geographical and climatic conditions, and a person's constitution. Yogic science recognizes three different qualities of food: *sattva*, *rajas*, and *tamas*. *Sattva* means "pure essence", and represents the well-balanced and meditative aspect; *rajas* is the energy that seeks to accomplish, achieve, or create; and *tamas* indicates inertia and decay.

Sattvic food, which includes fruit and vegetables, is pure, wholesome, and fresh. *Rajasic* food, such as onions, garlic, and pungent spices, are stimulants. *Tamasic* substances, such as alcohol and meats, are considered to be heavy and enervating. Junk food is a relatively new term, but its properties would certainly be categorized as *tamasic*.

Every activity in our modern world is fast, and this includes activities related to food and the way we eat it. Junk food and food out of cans and packets has a tremendously negative impact on the body. The mind is as alert after a meal of *sattvic* food as it was before the food was eaten, but after meals that are largely *rajasic* or *tamasic* in nature, the mind becomes dull and sluggish. It is equally important to keep the mind healthy and the body well-nourished.

The five organs of perception, the eyes, ears, nose, tongue, and skin, are the gateways to the mind. For better control of the mind, the senses need appropriate nourishment. Soothing music for the ears, soft, natural light, or beautiful, peaceful scenery for the eyes, and fresh pure air and the scent of flowers for the nose, all help to nourish the mind. The tongue needs nutritious, delicately flavoured foods. The skin should be kept clean, soft, and supple. Finally, the mind must be nurtured by developing clarity of thought.

POSITIVE AND NEGATIVE STRESS

Stress can motivate an individual to develop creativity and to strive for achievement. This is positive stress. Negative stress can lead to ill health, depression, and inertia. Yoga teaches you to transform negative stress into positive stress.

The cumulative effects of stress can damage your health and undermine your emotional stability. There is a growing awareness today that stress is a health hazard. It can paralyse, and make you feel fragmented and off balance. However, stress can also trigger the motivation to create and achieve. This type of stress can be positive and constructive.

TYPES OF STRESS

We must distinguish clearly between positive and negative stress. Negative stress leads to the inability to adjust to illness or feelings of uncertainty. Like some diseases, it can remain dormant, but may have physical symptoms such as tremors or laboured breathing. Though positive and negative stress are two sides of the same coin, one type usually predominates.

Every person must find a way to transform negative stress into positive energy, so that it can be harnessed to build a healthy mind and body. The mind, body, and emotions are affected by physical, physiological, intellectual, emotional, and spiritual stress. The result may be tense or stiff muscles and joints, atrophying of skeletal bones, slowing down of body systems, or sluggishness in the vital organs. Emotional and muscular tension are closely related – continuous stress causes muscular contraction, severe muscle and joint pain, and tightness in the jaw or facial muscles. If you suffer from stress, you may experience indigestion, irritable bowel syndrome, headaches, migraines, a feeling of constriction in the diaphragm, breathlessness, or insomnia.

REACTIONS TO STRESS

Different people respond to the same stressful situation with different levels of intensity. Some may become angry, others confused or depressed; ultimately stress leads to disease, premature ageing, or even fatal illness. The science of psycho-neuro-immunology has established the connection between the body, mind, and emotions, but the ancient yogis recognized this a

millennium ago. According to yogic science, the health of the psyche is reflected in the body. Psychological pressures stress all the systems of the body.

ALLEVIATING STRESS

To reduce stress, the body and mind must be treated as one. The tension associated with stress is stored mainly in the muscles, the diaphragm, and the nervous system. If these areas are relaxed, stress is reduced. The organs of perception and the central nervous system also react physically to stress. Yogic methods of deep relaxation have a profound effect on all the body systems. When a part of the body is tense, blood flow to that area decreases, reducing immunity. Yoga works on that area to relieve tension and improve blood flow to the entire body, stabilizing the heart rate and blood pressure. Rapid, shallow breathing becomes deep and slow, allowing a higher intake of oxygen, and removing stress from the body and the mind.

POSITIVE ACTION

Stress can be harnessed to have a positive effect

ASANAS AND STRESS

The practice of asanas and pranayama is the most natural therapy for stress. Practising asanas with props builds up your stamina and allows you to benefit from the pose without unnecessary strain.

Many people respond to stress by resorting to tranquillizers, alcohol, nicotine, or comfort eating. These may bring momentary relief, but as we know all too well, they are only temporary solutions and are, in fact, counterproductive. They also have dangerous side effects that actually increase stress levels. Simple relaxation techniques can alleviate stress levels for a short time, but cannot tackle the causes of stress comprehensively.

The yogis and sages of the past have emphasized that emotional turmoil or anxiety have to be faced with calmness and stability. Yoga can help you to internalize those positive attitudes that allow you to face stressful situations with equanimity.

INTERNALIZING POSITIVE ATTITUDES

Practising Marichyasana helps to relax your diaphragm and so reduce stress

LEARNING TO DEAL WITH STRESS

Every individual has the power to discriminate between good habits and bad, and to develop his or her sense of ethical behaviour. By adopting good habits, such as regular yoga practice, you can check the stress that depletes the body's bioenergy. The practice of asanas and pranayama is not just the most effective, but also the most natural therapy for stress, and unlike many other therapies, there is no danger of harmful side effects. Mere relaxation is not sufficient in itself to counter the negative effects of stress. The regular practice of yoga, along with a healthy diet and lifestyle, helps to generate enormous amounts of energy in the body, stimulating the cells and relaxing tensed muscles.

While the effect of asanas and pranayama on the mind takes longer to be felt, with patience and dedication, you will soon discover a feeling of mental poise and well-being during and after your practice. While practising asanas and pranayama, the five senses of perception that divert the mind to the external environment are drawn inward. When the restlessness of the mind is stilled, your entire being becomes calm and steady. The impact of negative stress is reduced, while the benefits of positive stress are enhanced, building up the resilience and flexibility of the nerves, organs, senses, mind, and intelligence to create a healthy mind and body. Clarity, firmness of purpose, self-discipline, and ethical and moral sensibility follow naturally, enabling you to live a tranquil life, free of stress, and in harmony with your environment.

*“The brain must be calm,
the body active.”*

ACTIVE AND PASSIVE PRACTICE

There are many different types of stress – physical, psychological, and physiological – which we deal with every day. The only way to effectively combat the negative effects of these is through a balanced combination of active and passive practice. I use the term “passive practice” when talking of yoga with props, since this helps to promote calmness of the mind, patience, and endurance. “Active practice”, as the term suggests, is more vigorous, and generally refers to classic poses without the use of props. These poses, especially the standing poses and those involving back bends, help to build stamina, vitality, and flexibility. The balance between active and passive poses will vary from individual to individual, and even from season to season. Reclining asanas, inversions, and resting asanas, for example, are particularly beneficial on a hot day. These

asanas slow the metabolism and conserve energy.

During the winter months, standing, back bends, and inverted asanas stimulate the body’s systems, and help to fight off common ailments such as colds, coughs, chest congestion, and sinusitis.

SEQUENCING AND TIMING

Sequencing is the method of practising asanas in a particular order so as to maximize their effectiveness. Too much active practice may result in egoism and exhaust the body’s systems. On the other hand, too much passive practice may lead to depression, lethargy, and feelings of restlessness and irritability. As you gradually discover more and more about yoga and about your own body, you will be able to adjust the sequences of your practice to achieve the ideal blend of active and passive poses. As your stamina and flexibility increase, you will also be able to hold poses for longer periods. The effect of an asana cannot take place in seconds, and timing is dependent on energy, intelligence, and awareness.

ASANAS WITH PROPS

If you are experiencing high levels of stress, or if you have a minor injury, or are fatigued in any way, it is best for you to practise yoga using props.

MINIMIZING STRAIN

Using simple props lessens strain and enables you to hold the pose for a longer period

ASANAS WITH PROPS

The ancient yogis used logs of wood, stones, and ropes to help them to practise asanas effectively. Extending this principle, Yogacharya Iyengar invented props that allow asanas to be held easily and for a longer duration, without strain.

YOGACHARYA IYENGAR IN SETUBANDHA SARVANGASANA

This version of the pose requires considerable strength in the neck, shoulders, and back, requiring years of practice to achieve. It should not be attempted without supervision.

Yoga asanas involve extension, and exertion, as well as relaxation of the body. More importantly, the aim of the movements is to align the body correctly. This also includes mental alignment, in which the mind touches each and every part of the body evenly.

The practice of yoga requires you to be in good mental and physical condition. Yet, during my long years of teaching yoga, I have found that even those in good condition occasionally find some poses difficult to sustain for the required length of time. Some asanas, too, entail body movements that are initially too complicated for even the healthiest students to attempt without help. It is for this reason that I developed the use of props in yoga. With these props, the practice of asanas has never been easier, less tiring, or more enjoyable, making each asana equally accessible to all yoga students, whether they are weak or strong, young or old, beginners or advanced, or those who wish to conserve their energy because of fatigue or injury.

HOW PROPS HELP

A yoga prop is any object that helps to stretch, strengthen, relax, or improve the alignment of the body. It helps to sustain the practice of asanas for a longer duration, and conserves energy. These props allow asanas to be practised in a relaxed way, balancing the body and mind actively as well as passively. At first, I would use my own body to support my students during their practice, but found that this exhausted my own reserves of energy. I then began experimenting with ordinary, everyday objects such as walls, chairs, stools, blocks, bolsters, blankets, and belts to help my students achieve the final pose. As I worked with people who were affected by illness or disease, I came to realize the value of props. I discovered that props helped to retain key movements and subtle adjustments of the body by providing more height, weight, or support. I also found that the use of props improved blood circulation and breathing capacity. This inspired me to create props adjusted to suit individual needs.

The yoga asana practised with props is unique in that it is the only form of exercise that allows both action and relaxation simultaneously. It activates the muscles, tones the body's organs, and relieves undue mental and physical stress or strain. Props help to increase flexibility and stamina and, at the same time, relax slack and tired muscles. They help to rejuvenate the entire body, without increasing physical fatigue.

Students of yoga find the practice of asanas with props a very encouraging exercise. It gives them the confidence to attempt difficult asanas, and ensures correct practice. Props provide a sense of direction and alignment, and help to increase and enhance the understanding of each asana. They serve as silent instructors.

PROPS AND THERAPY

When the body is lethargic, sluggish, and fatigued, practising with props works wonders. The nervous system relaxes, the brain is calmed, and the mind soothed. Asanas with props build up emotional stability and willpower. As stress is reduced, anxiety, fears, and depression also disappear, helping those under emotional strain to cope better with all aspects of their lives. Blood circulation increases, and the heart, as well as the respiratory, abdominal, and pelvic organs are rested and rejuvenated. For instance, Setubandha Sarvangasana (see page 236) practised on a broad wooden bench increases coronary blood supply by resting and energizing the heart without any bodily strain. This makes it ideal for cardiac patients.

Asanas practised with the help of bolsters, blocks, stools, or chairs help to relieve many common ailments. They regulate blood pressure, ease breathlessness and asthma, and remove stiffness in the back, hips, knees, and feet, alleviating rheumatism and arthritis. Yoga with props frees you from attachment to the body and liberates the spirit. It helps to improve posture and maintain balance, allowing you to stretch and experience a state of relaxation during practice.

Ultimately, yoga with props creates a feeling of peace and tranquillity, culminating in a fresh perspective and renewed strength. Some of the props shown on the following pages have been specifically developed for your practice. Others are objects that you will find in your own homes.

PRACTICE AGAINST A WALL

The support of a wall helps to maintain balance and a sense of alignment, particularly in standing and inverted asanas. It gives you the confidence to practise without fear of injury or strain. The wall is invaluable in the practice of Tadasana (see page 186). Make sure that you practise standing asanas on an even, smooth surface. To avoid slipping, do not practise on a mat or blanket, and do not wear socks. Always practise Tadasana and its variations with bare feet, as shoes restrict movement, cramp the toes, and reduce sensitivity in the soles, impairing your ability to sense all the adjustments in the pose.

A WALL GIVES YOU ALIGNMENT

Yogacharya Iyengar adjusts the position of the student's arms in Tadasana Urdhva Hastasana

PROPS

The props shown on these pages can be found in your home or can be bought at the addresses listed on page 432. When you practise with props, use them in the way that you find most suitable. I have provided some basic guidelines, but the most important point is that you should feel comfortable and relaxed when practising an asana.

INVALUABLE SUPPORT
Yogacharya Iyengar in
Ustrasana with one stool

The props shown below support the entire body when you practise the asana, giving you the height to co-ordinate your movements more effectively, and allowing better balance in the pose.

CHAIR

This folding metal chair has an open back rest, which allows you to place your legs through it. This makes for an easier, but still effective rotation of the torso in seated twists, such as Bharadvajasana. Holding the sides of the back rest steadies you when getting into the pose in Salamba Sarvangasana and Halasana. It provides support to the torso in back bends, such as Viparita Dandasana.

Make sure that the chair is completely stable and rests firmly on the ground.

WOODEN BENCH

This bench should be broad enough to support your torso comfortably, and should be approximately 60cm (2ft) high. It must rest firmly on the ground. Cardiac patients or those with migraine or respiratory disorders will benefit from the use of this bench in their practice of Setubandha Sarvangasana.

LOW, OPEN STOOL

A stool with open sides helps to support the body in back bends, such as Ustrasana, helping to lift and arch the torso easily. The stool should not be more than 45cm (1.5ft) high, and should rest firmly on the ground.

HALF-HALASANA STOOL

This stool should be approximately 30–45cm (1–1.5ft) high to support the back and feet in Paripurna Navasana, and the back in Ustrasana. This stool helps in the practice of asanas requiring flexibility and strength in the back, abdomen, arms, and legs.

HIGH STOOL

This stool, of mid-thigh height, helps in the practice of standing twists, such as Utthita Marichyasana. The stool allows you to rotate the spine and torso effectively without strain. Make sure that the stool rests firmly on the ground and that it has a top wide enough to rest your entire foot on comfortably.

The props below support specific parts of the body and allow asanas to be held without strain and for a longer duration. Beginners, people with stiff joints or muscles, or those who have high blood pressure and need support for the head in forward bends will find these of use.

BOLSTER

Bolsters support your body while enabling you to relax and stretch effectively without strain. The bolster should weigh about 3kg (7lbs) and be stuffed with dense cotton. The bolster should be about 60cm (2ft) long, with a diameter of 23cm (9in). It should preferably have a removable cotton cover.

WOODEN BLOCK

The support of wooden blocks is often used in all types of asanas. In sitting and standing asanas, they support the legs, knees, or palms, and give height to seated twists. In Ujjayi Pranayama, a block supports the back and helps to open the chest. In forward bends, such as Uttanasana, blocks provide support to the head and to the hands. The measurements of the block should be about 23cm (9in) x 12cm (4.5in) x 7cm (3in). It can be placed on its short side (a); on its long side (b); and on its broad side (c); according to your requirement. While a height has been suggested for many asanas in this chapter, you should place the block at the height you find most comfortable.

FOAM BLOCK

A foam block is placed under stacked wooden blocks to support the head in forward bends and the back in pranayama. Its dimensions are about 30cm (1ft) x 18cm (7in) x 5cm (2in).

ROUNDED WOODEN BLOCK

A small block is used to give added height in the standing twist, Utthita Marichyasana. It helps you to rotate your body more effectively and without strain. It is about 5cm (2in) high and 10cm (4in) long.

FOLDED BLANKET

Folded blankets are used to support the back, to open the chest in reclining asanas and pranayama, and to support the head and shoulders in inversions, such as Salamba Sarvangasana. They provide height in seated asanas, helping to keep the torso and spine erect, and also correct poor structural posture. Cotton blankets, measuring about 2m (6.5ft) x 1.2m (4ft), are most suitable. Fold one in half three times when using it to cushion the impact of a chair or a bench on the body. Fold in half four or five times to give added height for sitting asanas and seated twists.

ROLLED BLANKET

This is used to support the neck in reclining asanas and back bends, and the small of the back in back bends, such as Viparita Dandasana. It helps to relieve strain on the chest and on the thighs and ankles in Virasana and Adhomukha Virasana. Fold a cotton blanket in half four times, and then roll it up tightly (see above).

These two props increase the effectiveness of some asanas. The belt prevents muscle or joint strain, and enhances the stretch. The bandage helps you to relax completely by making it easier to turn your thoughts inward.

YOGA BELT

The belt helps to provide the required tension without strain in the final stretch of Supta Padangusthasana, Urdhvamukha Janu Sirsasana, and Paripurna Navasana. The belt is about 60cm (2ft) long, made of strong woven material, with a buckle at either end.

CREPE BANDAGE

The blindfold, 2.5–3m (8–10ft) long and 10cm (4in) broad, helps the eyeballs to recede into their sockets. This cools the brain, and relaxes the facial muscles and the nervous system in Savasana and Pranayama.

TADASANA SAMASTHITHI

STEADY AND FIRM MOUNTAIN POSE

This pose, the starting point of all standing asanas, lifts the sternum, which is the site of the *anahata* or “heart” chakra (see page 57). This helps to reduce stress and boost your self-confidence, while the perfect balance of the final pose increases your alertness. In Sanskrit, *tadasana* means “mountain pose” while *samasthithi* indicates an “upright and steady state”.

CAUTIONS

Do not practise this asana if you have stress-related headaches, a migraine, eye strain, low blood pressure, osteoarthritis of the knees, bulimia, diarrhoea, insomnia, or leukorrhoea. If you have a problem with balance, practise this asana with your feet about 25cm (10in) apart.

PROPS A WALL

helps you to align your body correctly. It also makes adjustments in the pose easier, and gives stability to the final pose. (See page 183.)

1 Stand in your bare feet on a smooth and even surface. Keep your feet together, with your heels touching the wall. Beginners may find it easier to keep their feet 5cm (2in) apart.

2 Stretch your arms along your sides, with the palms facing your thighs, and your fingers pointing to the floor. Stretch your neck upward, keeping the muscles soft and passive.

BENEFITS

- Helps to treat depression
- Improves incorrect posture
- Strengthens the knee joints
- Revitalizes the feet and corrects flat feet
- Reduces sciatic pain
- Prevents haemorrhoids
- Improves bladder control
- Tones and lifts the pelvis and abdomen

3 Distribute your weight evenly on the inner and outer edges of your feet, and on your toes and heels. Tighten your kneecaps and open the back of each knee. Turn in the front of your thighs. Tighten your buttocks. Pull in your lower abdomen, and lift your chest.

4 Keep your head erect and look straight ahead. Breathe evenly and with awareness. Experience your body and mind as an integrated whole, and feel the surge of energy. Stay in the pose for 30–60 seconds.

TADASANA URDHVA HASTASANA

MOUNTAIN POSE WITH ARMS STRETCHED UP

This is a variation of the mountain pose, with the arms extended upward. *Urdhva* translates as “upward” in Sanskrit, while *hasta* means “hands”. This is recommended for people in sedentary occupations, as it exercises the arms, and the joints of the shoulders, wrists, knuckles, and fingers.

CAUTIONS

Do not practise this asana if you have stress-related headaches, a migraine, eye strain, low blood pressure, osteoarthritis of the knees, bulimia, diarrhoea, insomnia, or leukorrhoea. If you have high blood pressure, do not hold the pose for more than 15 seconds. If you have a slipped disc, keep the feet apart. If you have a prolapsed uterus, keep the tips of the toes together and heels apart.

PROPS A WALL

helps you to align your body correctly, makes adjustments in the pose easier, and gives stability to the final pose. (See page 183.)

1 Stand in your bare feet in Tadasana (see page 68) on an even, uncovered surface. Exhale, and stretching from your waist, lift your arms in front of you, to shoulder-level. Keep your palms open and facing each other.

2 Raise your arms above your head, perpendicular to the floor. Stretch your arms and fingers. Push your shoulder blades into your body.

3 Stretch your arms further up from your shoulders, keeping them parallel to each other. Extend your wrists, palms, and fingers towards the ceiling. Feel the stretch along both sides of your body.

4 Pull in your lower abdomen. Turn your wrists so that the palms face front. Hold the pose for 20–30 seconds. Breathe evenly.

BENEFITS

- Helps to treat depression and boosts self-confidence
- Tones and stimulates the abdomen, pelvis, torso, and back
- Relieves arthritis
- Reduces sciatic pain
- Strengthens the knee joints
- Stretches the hamstring muscles
- Corrects flat feet

TADASANA URDHVA BADDHANGULIYASANA

MOUNTAIN POSE WITH FINGERS INTERLOCKED

This is a variation of Tadasana, the “mountain pose”. *Urdhva* means “upward” in Sanskrit, *baddha* indicates “caught” or “bound”, while *anguli* translates as “fingers”. In this pose, the brain is relaxed but alert, and you are aware of the intense stretch of your whole body, from your feet to your interlocked fingers. Feel the energy flow upward from your feet to your knuckles.

PROPS A WALL

helps you to align your body correctly, makes adjustments in the pose easier, and gives stability to the final pose. (See page 183.)

Lift your
sternum

Pull up your
quadriceps

1 Stand in your bare feet in Tadasana (see page 68) against a wall, on an even, uncovered surface. Bring your arms towards your chest, with your palms facing the chest. Interlock your fingers firmly, from the base of the knuckles, with the little finger of your left hand lower than the little finger of the right hand (see inset).

Extend the mounds
of your toes away
from your heels

BENEFITS

- **Boosts** confidence and helps to treat depression
- **Relieves** arthritis
- **Stretches** the shoulders, arms, wrists, and fingers
- **Helps** to treat spinal disorders
- **Tones and activates** the torso, back, abdomen, and pelvis
- **Strengthens** the knee joints
- **Reduces** sciatic pain
- **Corrects** flat feet

CAUTIONS

Do not practise this asana if you have a cardiac condition, stress-related headaches, a migraine, low blood pressure, insomnia, osteoarthritis of the knees, bulimia, diarrhoea, or leukorrhoea. If you have high blood pressure, do not hold the pose for more than 15 seconds. If you have had polio, are knock-kneed, or have a problem with your balance, keep your feet 20cm (8in) apart. If you are prone to backache, have a slipped disc, or a prolapsed uterus, keep the tips of the big toes together and keep your heels apart.

2 Turn your interlocked palms inside out (see inset). Exhale, and stretch your arms out in front of you at shoulder-level. Then inhale, and raise your arms above your head until they are perpendicular to the floor. Extend your arms fully and lock your elbows. Feel the stretch in your palms. Hold the pose for 30–60 seconds.

PASCHIMA BADDHA HASTASANA

MOUNTAIN POSE WITH THE ARMS FOLDED BEHIND THE BACK

The Sanskrit words *paschima baddha hastasana* mean “hands folded at the back”. *Baddha* means “bound” or “caught”. This asana is an easier version of Tadasana Paschima Namaskarasana (see page 190), and helps to prepare you for the regular pose, which calls for greater flexibility and extension of the back and arms.

BENEFITS

- **Boosts** confidence and helps to reduce depression
- **Helps** in the treatment of cervical spondylosis
- **Relieves** arthritis of the shoulders, arms, wrists, and fingers
- **Strengthens** the knee joints and reduces sciatic pain
- **Corrects** flat feet

CAUTIONS

Do not practise this asana if you have angina, stress-related headaches, a migraine, eye strain, insomnia, low blood pressure, osteoarthritis of the knees, leukorrhoea, or bulimia. If you have a slipped disc, keep your feet apart. If you have a displaced uterus, keep the tips of your big toes together and your heels apart. If you have had polio, or have any problems with your balance, keep your feet at least 25cm (10in) apart.

1 Stand in your bare feet in Tadasana (see page 68) on an even, uncovered surface. Take your right arm behind your back, and hold your left arm just above the elbow. Bend your left arm and take it behind your back. Stretch both legs and imagine you are pulling the skin, muscles, and bones of your legs up to your waist.

Tighten your buttock muscles

2 Hold your right arm just above the elbow with your left hand. Your grip should be firm but not tight. Keep your forearms pressed to your back. Turn in your upper arms slightly. Push your elbows back, but do not allow them to lift. Initially, hold the pose for 20–30 seconds. With practice, increase the duration to 1 minute. You should breathe evenly throughout.

Rest your weight equally on both feet

TADASANA PASCHIMA NAMASKARASANA

MOUNTAIN POSE WITH HANDS FOLDED BEHIND THE BACK

In this standing asana, the hands are folded at the back in the Indian salutation of *namaskar* or “greeting”. This stretch requires considerable flexibility in the upper body and arms. Practise Paschima Baddha Hastasana (see page 189) until your shoulder, elbow, and wrist joints are sufficiently supple to perform this asana easily.

CAUTIONS

Do not practise this asana if you have stress-related headaches, a migraine, low blood pressure, insomnia, osteoarthritis of the knees, bulimia, diarrhoea, or leukorrhoea. If you have high blood pressure, do not hold the pose for more than 15 seconds. If you have had polio, or are knock-kneed, or have a problem with your balance, keep your feet 20cm (8in) apart. If you are prone to backache, have a slipped disc, or a prolapsed uterus, keep your feet together and knees apart.

BENEFITS

- Reduces depression
- Relieves cervical spondylosis
- Increases the flexibility of the upper body, arms, elbows, and wrists
- Strengthens the knee joints
- Reduces sciatic pain
- Corrects flat feet

Move your elbows back and down

2 Press your palms together, and move them up your back until they are between your shoulder blades. Keep your palms joined from the base to the fingertips. Push your elbows down, to stretch your upper arms and chest. Focus on keeping your chest and armpits open. Keep your neck and shoulders relaxed. Hold the pose for 30–60 seconds. Breathe evenly.

Open out the backs of your knees

Stretch your toes away from your heels

1 Stand in your bare feet in Tadasana (see page 68) on an even, uncovered surface. Gently turn your arms in and out a few times. Take them behind you and join your fingertips, pointing them to the floor. Rest your thumbs on your lower back. Move your elbows back and rotate your wrists, so that your fingertips turn and point first towards your back, and then upward.

TADASANA GOMUKHASANA

MOUNTAIN POSE WITH HANDS HELD
IN THE SHAPE OF A COW'S FACE

The interlinked hands in the final pose of this asana take the shape of *gomukha*, which means “a cow’s face” in Sanskrit. The asana is a variation of Tadasana, the mountain pose. It activates the muscles of the shoulders and back. The stretch in the arms helps to relieve arthritis in the shoulders, elbows, wrists, and fingers.

BENEFITS

- **Boosts** confidence and helps to treat depression
- **Alleviates** cervical spondylosis
- **Improves** breathing by opening up the chest
- **Strengthens** the knee joints
- **Reduces** sciatic pain
- **Corrects** flat feet

CAUTIONS

Avoid this asana if you have a cardiac condition, stress-related headaches, a migraine, eye strain, insomnia, low blood pressure, osteoarthritis of the knees, diarrhoea, or leukorrhoea. If you have had polio, or any congenital deformity of the legs, or are knock-kneed, keep your feet about 25cm (10in) apart. If you have backache, a slipped disc, a prolapsed uterus, or pain in the wrist, keep your big toes together and your heels slightly apart.

2 Place your right palm on your left palm and interlink the fingers of both hands. If this proves difficult, touch the fingertips of both hands to each other. Do not force your arms to bend – give yourself time to adjust to the action. Consciously relax your arms. Open your right armpit to create space between your chest and your upper right arm. Keep your right elbow pointed up and back, and your right forearm close to your head. Lower your left elbow further. Then place the back of your left wrist on your back. Hold the pose for 20–30 seconds. Repeat the pose on the other side.

Do not arch
your back

Pull in
your
tailbone

Keep your
legs stretched
upward

1 Stand in your bare feet in Tadasana (see page 68) on an even, uncovered surface. Take your left arm behind you and place the back of your left palm on the middle of your back. Raise your right arm. Bend your right elbow and move your hand down, with your palm facing your body.

UTTHITA TRIKONASANA

EXTENDED TRIANGLE POSE

This asana is a variation of the classic pose (see page 70). Regular practice of this asana taps energy stored in the tailbone, which is an important source of vitality and strength. This helps those who require more energy to function efficiently when under stress. The pose activates the spine, keeping it supple and well-aligned. It relieves backache, and reduces stiffness in the neck, shoulders, and knees.

PROPS

A WALL, A MAT, AND A BLOCK

Practice against a wall supports the body, reduces strain, and helps to align the body correctly. The mat prevents your feet from slipping, helping to maintain the final balance in the pose. The block helps those with stiff backs to reach the floor, and allows for greater extension of the spine, neck, and shoulders. (See pages 183 and 185.)

BENEFITS

- **Tones** the abdominal organs
- **Stimulates** digestion, relieving gastritis, acidity, and flatulence
- **Tones** the pelvic organs, correcting the effects of a sedentary lifestyle or faulty posture
- **Alleviates** backache
- **Reduces** stiffness in the neck, shoulders, and knees
- **Tones** the ligaments of the arms and legs
- **Helps** to relieve menstrual disorders

CAUTIONS

Do not practise this asana if you have stress-related headaches, a migraine, eye strain, diarrhoea, low blood pressure, varicose veins, or if you are depressed, or extremely fatigued. Patients of rheumatoid arthritis who have fever should avoid this asana. Do not practise during menstruation. If you have high blood pressure, do not look up at the raised arm in the pose. If you have cervical spondylosis, do not look up for too long.

1 Spread a mat against a wall. Place a wooden block on its long side on the right edge of the mat. Stand in Tadasana (see page 68) on the centre of the mat. Inhale, then spread your feet about 1m (3.5ft) apart. Your heels and buttocks should touch the wall. Raise your arms out to your sides until they are in line with your shoulders.

2 Now, turn the right foot out to the right until it is parallel to the wall. Turn your left foot in slightly to the right. Your left heel and buttocks should touch the wall. Keep your left leg straight. Stretch your arms away from your body, keeping them parallel to the floor, with your palms facing down.

THE GURU'S ADVICE

"You must keep your arms fully stretched out in this asana. Look at how I am straightening and extending my student's arm, wrist, and fingers."

3 Bend to the right and extend your right arm towards the floor. Place your right palm on the block. Pull the tailbone into your body, keeping your left buttock and shoulders firmly pressed to the wall. Raise the left arm up towards the ceiling. Turn your head and look at your left thumb. Rest your weight on both heels, and not on your right palm. Breathe evenly, not deeply. Hold the pose for 20–30 seconds. Repeat the pose on the other side.

UTTHITA PARSVAKONASANA

INTENSE SIDE STRETCH

This asana is a variation of the classic pose (see page 80) and is practised against a wall, with a block under the lowered hand. There is often a tendency to sink down on the bent leg in the final pose of this asana. Using the recommended props guards against this, and gives greater freedom for adjustments in the pose, without strain or injury.

PROPS

A WALL AND A WOODEN BLOCK

The support of a wall reduces fatigue, helps you to hold the pose longer, and aligns your neck and head correctly. A wooden block is placed at a suitable height under the lowered hand. This helps those who have a stiff spine or who find it difficult to reach the floor. It also helps to maintain steadiness in the pose. (See pages 183 and 185.)

BENEFITS

- **Corrects** misalignment of the shoulders and shoulder blades
- **Relieves** backache and neck sprains
- **Makes** the hip joint and spinal column supple
- **Strengthens** the legs and knees, particularly the hamstring muscles
- **Stretches and tones** the abdominal and pelvic organs
- **Stimulates** digestion by relieving gastritis, acidity, and flatulence
- **Helps** relieve menstrual disorders

1 Stand in Tadasana (see page 68) against a wall, with your heels and your buttocks touching it. Place the block on the floor behind your right foot. Inhale, and spread your feet 1m (3.5ft) apart. Turn your right foot out to the right, until it is parallel to the wall.

2 Turn your left foot in slightly to the right. Press the outer edge of your left foot firmly on the floor, and bend the right knee, pushing your thigh down until your calf is at right angles to the floor. Stretch your left arm away from your left shoulder.

THE GURU'S ADVICE

"Look at how I am supporting the student's right side, in the region of his floating ribs. I rotate his bottom ribs and floating ribs from right towards the left so that it does not remain back. This improves his rotational action and balance by drawing in his left buttock and rotating the left side of his torso up towards the ceiling."

CAUTIONS

Do not practise this asana if you have stress-related headaches, a migraine, osteoarthritis of the knees, rheumatic fever, varicose veins, low blood pressure, chronic fatigue syndrome, diarrhoea, psoriasis, insomnia, depression, or bulimia. Avoid the pose during menstruation, premenstrual stress, or leukorrhoea. Do practise if you have heavy or irregular periods during the rest of the month, avoiding the days of menstruation. If you have cervical spondylosis, look up briefly in the final pose. Those with hypertension should look at the floor.

3 Bend to the right, and place your right palm on the block. Stretch the left arm up, with the palm facing forward. Now rotate the arm and bring it towards your left ear. Your left thumb should touch the wall. Turn your head and look at your left arm. Maintain a continuous stretch from the left ankle to the left wrist. Press your outer left foot into the floor. Move your shoulder blades into your body, and extend your spine towards your head. Hold the pose for 30 seconds. Repeat the pose on the other side.

ARDHA CHANDRASANA

HALF MOON POSE

In Sanskrit, *ardha* means “half”, while *chandra* translates as “moon”. In this asana, your body takes the shape of a half moon. Regular practice enhances your span of concentration. It also improves co-ordination and motor reflexes. The intense stretch it gives to the spine strengthens the paraspinal muscles, keeping the spine supple and well aligned.

PROPS

A WALL AND A WOODEN BLOCK

The wall gives stability and helps to align the head and neck. The wooden block makes the pose easier for those who have stiff backs and cannot reach the floor. (See pages 183 and 185.)

BENEFITS

- **Rotates and flexes** the vertebral joints, keeping the spinal muscles supple
- **Tones** the lumbar and sacral spine, relieving backache
- **Corrects** misalignment of the shoulders
- **Helps** relieve sciatica
- **Improves** circulation in the feet
- **Relieves** gastritis and acidity
- **Corrects** a prolapsed uterus

This is the only standing asana that removes fatigue, provided it is done against a wall

CAUTIONS

Do not practise this asana if you have stress-related headaches, a migraine, eye strain, varicose veins, diarrhoea, or insomnia. If you have hypertension, do not look up at your raised arm. Look straight ahead.

1 Stand in Tadasana (see page 68). Place a block on its short side against the wall. Inhale, spread your feet 1m (3.5ft) apart. Raise your arms to shoulder level.

2 Turn your right foot out to the right, parallel to the wall, and turn your left foot in, slightly to the right. Bend your right knee, and place the right palm on the block. Raise your left arm.

3 Straighten your right leg. Raise your left leg, until it is parallel to the floor. Keep your left arm stretched up, in line with the right arm. The back of your left hand should touch the wall.

4 Look up at your left thumb. Keep your right foot, thigh, and hip aligned. Balance on your right leg and not on your right arm. Hold the pose for 20 seconds. Repeat the pose on the other side.

UTTANASANA

INTENSE FORWARD STRETCH

This is a less strenuous version of the classic pose (see page 92) that helps beginners and those with stiff backs to achieve the final forward stretch. There are five variations of the final pose. Practise the one you find most comfortable, and which suits your needs the best. This is both a calming and recuperative asana, which rests and energizes the heart and lungs.

PROPS

A FOAM BLOCK AND FIVE WOODEN BLOCKS

Stack three wooden blocks on top of the foam block. Place a wooden block on either side of the stacked blocks. (See page 185.)

SPECIFIC BENEFIT

Soothes and calms the body and brain.

SPECIFIC CAUTION

Until your back muscles become more flexible, use props to support your head.

BENEFITS

- **Reduces** depression if practised regularly
- **Cures** insomnia and relieves fatigue
- **Increases** blood flow to the brain, soothing the brain cells and sympathetic nervous system
- **Regulates** blood pressure
- **Relieves** migraines and stress-related headaches
- **Tones** the abdominal organs
- **Relieves** stomachache by neutralizing acidity
- **Strengthens and stretches** the hamstring muscles
- **Increases** the flexibility of the hip joint
- **Strengthens** the knee joint and its surrounding tissue and muscles

CAUTIONS

Do not practise this asana if you have osteoarthritis of the knees, or diarrhoea. Patients of rheumatoid arthritis who have fever should avoid this asana. If you have low blood pressure, come out of the pose gradually to avoid dizziness.

1 Stand in Tadasana (see page 68). Separate your legs to a distance of 30cm (1ft). Keep your feet parallel to each other, with the toes pointing forward. Pull up your kneecaps.

2 Inhale and raise your arms towards the ceiling, your palms facing forward. Extend your spine up.

3 Bend from the waist towards the floor. Press your heels on the floor to increase the stretch of your spine. This is vital for correct practice. Elongate the sides of your trunk downward.

4 Rest the crown of your head on the blocks in front of you, and place your palms on the blocks beside your feet. Pull in your kneecaps. Extend your hamstrings and pull your inner legs upward. Feel one single stretch from the heels to the crown of your head. Hold the pose for 1 minute.

UTTANASANA

VARIATIONS

VARIATION 1 HANDS AND ELBOWS

PROPS A FOAM BLOCK AND THREE WOODEN BLOCKS

This variation is easier for beginners and for those who are too stiff to place their palms on the floor or on blocks. (See page 185.)

GETTING INTO THE POSE Place the foam block on the floor and stack the three wooden blocks on it. Follow Steps 1, 2, and 3 of the main asana. Place the crown of your head on the blocks. Clasp your left elbow with your right hand and your right elbow with your left hand. Gravitare the folded arms downward. Hold the pose for 1 minute.

VARIATION 2 HANDS AND ANKLES

PROPS A FOAM BLOCK AND THREE WOODEN BLOCKS

The blocks support the head and make the forward bend easier. (See page 185.)

GETTING INTO THE POSE Place the foam block on the floor and stack the three wooden blocks on it. Then follow Steps 1, 2, and 3 of the main asana. Exhale, and place the crown of your head on the blocks. Hold your ankles with your hands. Breathe evenly, and stay in the pose for 1 minute. Holding the ankles provides a better balance and firmness, enabling you to bend further.

“The regular, persevering, and alert practice of yoga is the foundation for stabilizing the consciousness.”

VARIATION 3 PALMS ON FLOOR

PROPS A FOAM BLOCK AND THREE WOODEN BLOCKS

Once the muscles of your back feel flexible enough, do not use blocks to support your hands. Instead, place your palms flat on the floor in the final pose. (See page 185.)

GETTING INTO THE POSE Place the blocks as given for Variation 2. Then follow Steps 1, 2, and 3 of the main asana. Rest the crown of your head on the blocks. Then place your palms flat on the floor, just beyond your feet (see inset). Ensure that both your heels are pressed to the floor and stretch the hamstring muscles at the back of your thighs. The thumb of each hand should touch the little toe of each foot. Distribute your body weight equally on the toes and heels of both your feet. Breathe evenly, and hold the pose for 1 minute.

VARIATION 4 PALMS ON BLOCK

PROPS TWO WOODEN BLOCKS

Practise this variation only when you feel your back muscles are sufficiently flexible to hold the forward bend, without the support of blocks for your head. Variations 1–4 are progressively advanced steps. (See page 185.)

SPECIFIC CAUTIONS

Do not practise this variation if you are a beginner or if you are prone to hypertension, headaches, cervical spondylosis, insomnia, migraine, or prolapsed discs.

GETTING INTO THE POSE Stand with your feet together. Place a block on its broad side on either side of your feet, with the long edges of the blocks parallel to your feet. Follow Steps 1, 2, and 3 of the main asana. Bend from the waist and place your palms on the blocks. Press your chin to your knees. Hold the pose for 1 minute.

PRASARITA PADOTTANASANA

INTENSE LEG STRETCH

In Sanskrit, *prasarita* means “stretched out” or “spread out”, while *pada* means “leg” or “foot”. This asana gives an intense stretch to your legs. The torso is inverted in the pose, and the head rests on the floor, or on a block or a bolster. This restful and recuperative asana is usually practised towards the end of the standing pose cycle, just before Salamba Sirsasana (see page 138).

BENEFITS

- **Reduces** depression and boosts confidence
- **Soothes** the brain and the sympathetic nervous system
- **Energizes** the heart and lungs
- **Reduces** blood pressure
- **Relieves** stress-related headaches, migraine, and fatigue
- **Tones** the abdominal organs
- **Relieves** stomachache by neutralizing acidity
- **Relieves** lower backache
- **Strengthens** the knee joint and makes the hip joint supple
- **Regulates** menstrual flow

CAUTIONS

Do not hold this asana for more than 1 minute, especially if you are a beginner. If you have low blood pressure, come out of the pose gradually to avoid dizziness. Do not tilt your head or compress your neck while practising this pose.

1 Stand in Tadasana (see page 68). Place your hands on your hips, with your thumbs on your back and your fingers on the front of the hips. Inhale, and spread your feet 1.2m (4ft) apart. Your feet should be parallel to each other, the toes pointing forward. Press the outer edges of your feet to the floor. Keep your back erect.

2 Exhale, and lift both kneecaps. Bend forward, extending your spine, and bring your torso down towards the floor. Look up as you bend to ensure that your back is concave. Take both hands off your hips, and lower them to the floor. Place your palms flat on the floor with your fingers spread out.

3 Flex your elbows, keeping your palms flat on the floor. Place the crown of your head on the floor, between your palms. Push your sternum forward and draw the abdomen in. Move the thighbones and groin back to reduce the pressure on your head. Stay in the pose for 1 minute.

“Practising the asana cools the body and brain, and gives you a feeling of tranquillity and repose.”

VARIATION 1 HEAD ON BOLSTER

PROPS A BOLSTER

Helps those with stiff lower backs to achieve the final pose more effectively and without strain. (See page 185.)

GETTING INTO THE POSE Place a bolster on the floor, with its flat end between your feet. Follow Steps 1, 2, and 3 of the main asana. When you bend towards the floor, place your crown on the centre of the bolster. Keep your head and neck relaxed. Now shift your weight onto your heels. Hold the pose for 1 minute.

VARIATION 2 HEAD ON BLOCK

PROPS A WOODEN BLOCK

Will help you if you have a stiff spine and find it difficult to place your head on the floor. Use the block until your spine and the muscles of your back become more flexible. Variations 1 and 2 are progressively advanced steps. (See page 185.)

GETTING INTO THE POSE Place a wooden block on its broad side, on the floor in front of your feet. Follow Steps 1, 2, and 3 of the main asana. Bend forward and place the crown of your head on the block. Hold the pose for 1 minute.

ADHOMUKHA SVANASANA

DOWNWARD-FACING DOG STRETCH

This inverted stretch brings fresh blood to the heart as well as the lungs, increasing the fitness of the entire body. *Adhomukha* means “facing down” in Sanskrit, while *svan* translates as “dog”. This pose and its variations are less strenuous versions of the classic pose (see page 88), allowing a better stretch of the limbs, and calming and soothing the mind.

PROPS A WALL AND THREE WOODEN BLOCKS

Two blocks against the wall support the hands, stretch the arms, and reduce strain on the shoulder joints. The third block helps those with stiff backs to achieve the final pose. (See pages 183 and 185.)

SPECIFIC BENEFITS

Helps increase self-confidence. Relieves headaches and hypertension. Helps to rest and rejuvenate the heart. Reduces the “heavy-headed” feeling associated with menopause.

BENEFITS

- **Tones and relaxes** the nervous system, helping to relieve depression and anxiety
- **Cures** breathlessness, palpitations, extreme fatigue, and sunstroke
- **Stabilizes** blood pressure and heart rate
- **Helps** relieve chronic constipation, indigestion, and excess bile formation
- **Relieves** arthritis in the shoulders, wrists, and fingers
- **Reduces** lower backache
- **Increases** the flexibility of the hip, knee, and ankle joints
- **Strengthens** the ligaments and tendons of the legs
- **Counters** the damage to the cartilage of the knee or hamstring muscles caused by jogging, walking, and other sports
- **Strengthens** the arches of the feet and prevents calcaneal spurs

Push your heels back and pull your inner ankles up

1 Kneel, facing a wall, about 1m (3.5ft) away from it. Place two of the blocks on their broad sides, shoulder-width apart, against the wall. Place the third block on its long side, 45cm (18in) away from the wall. Separate your feet to a distance of 45cm (18in). Place your palms on the two blocks against the wall.

2 Press your palms down on the blocks and walk your feet back, until they are 1.2m (4ft) away from your hands. Make sure that your feet are in line with your hands and the same distance apart. Raise both heels, stretch your legs, then lower your heels to the floor. Stretch your arms fully.

3 Consciously stretch each leg from heel to buttock, and from the front of the ankle to the top of the thigh. Raise your buttocks, stretch your chest, and push your sternum towards your hands. Exhale, then rest your head on the third block. Press your hands down on the blocks, extending your arms fully. Stretch your spine and expand your chest. Keep your throat soft and elongated. Relax your eyes and keep your brain passive.

VARIATION 1 HANDS AGAINST A WALL

PROPS

A WALL AND A WOODEN BLOCK

Placing the fingers against the wall supports the shoulders, reducing strain in the shoulder joints. (See pages 183 and 185.)

SPECIFIC BENEFITS

Helps to relieve arthritis of the shoulders, elbows, wrists, and fingers.

GETTING INTO THE POSE

Follow Steps 1 and 2 of the main asana, omitting the blocks for the hands. Place your fingers on the wall, ensuring that both palms rest firmly on the floor. Then follow Step 3 of the main asana.

CAUTIONS

Do not practise this asana if you have diarrhoea. Patients with rheumatoid arthritis who have fever should avoid this asana. If you have a stiff spine or high blood pressure, or are prone to recurrent headaches or varicose veins, always practise all these variations with your head supported by a block. Beginners should not hold the final pose for more than 30 seconds. Gradually increase the duration of the pose to 1 minute.

ADHOMUKHA SVANASANA

VARIATIONS

"The ethical discipline of the asana comes when you extend your body correctly, evenly, and to the maximum."

VARIATION 2 HEAD ON BOLSTER

PROPS A BOLSTER AND A MAT

The bolster supports the head, helping those with stiff backs to achieve the forward bend easily and without strain. The mat prevents you from slipping when you stretch out. (See page 185.)

GETTING INTO THE POSE Place a mat on the floor. Place a bolster on the mat, its long sides parallel to the long sides of the mat. Follow Steps 1, 2, and 3 of the main asana and place your head on the near end of the bolster. In this variation, you should place your palms directly on the floor, omitting the blocks as support for the hands.

VARIATION 3 HEELS AGAINST A WALL

PROPS A WALL AND A WOODEN BLOCK

Placing the heels against the wall reduces strain in the knee and hip joints. (See pages 183 and 185.)

SPECIFIC BENEFITS

Strengthens the calf muscles, Achilles tendons, and arches of the feet. Reduces cramps in the calf muscles. Stretches the back.

GETTING INTO THE POSE Stand in Tadasana (see page 68) with your back 1.2m (4ft) away from the wall. Kneel, then place your hands on the floor. Walk your feet back and place your heels against the wall. Lock your elbows, then follow Step 3 of the main asana.

DANDASANA

STAFF POSE

This asana is the starting point of all the seated forward bends and twists. It has many positive effects, the most important being improvement of posture. Dandasana teaches you to sit straight with an absolutely erect spine, and is helpful to those in sedentary professions. Regular practice of this pose massages and stimulates the abdominal and pelvic organs.

BENEFITS

- Improves digestion
- Tones the kidneys
- Helps to prevent sciatic pain
- Stretches and activates the muscles of the legs
- Prevents tiredness in the feet by stretching the muscles of the feet

PROPS

TWO WOODEN BLOCKS AND A FOLDED BLANKET

The folded blanket placed under the buttocks helps the lower spine to extend upward sharply, releasing the hamstrings, while the two blocks under the hands help to extend the torso. (See page 185.)

CAUTIONS

If you have asthma, bronchitis, breathlessness, rheumatoid arthritis, ulcers, or bulimia, or are experiencing premenstrual stress, practise the asana with your back supported by a wall. Practise against a wall during menstruation.

1 Sit on a folded blanket, with your spine erect and your knees bent. Position the blocks on their broad sides on either side of your hips. Then place your palms on the blocks. Sit on your buttock bones.

2 Straighten each leg, one at a time, and join the inner sides of your legs and feet. Lengthen the calf muscles, and stretch your knees and toes. Keep your knees straight. Press your palms down on the blocks and stretch your elbows and arms.

3 Lift your abdomen, freeing the diaphragm of tension. Hold the pose for 1 minute. Beginners may find it easier to separate their feet slightly, and should hold the pose for just 30 seconds.

VIRASANA

HERO POSE

These versions of the classic asana Virasana (see page 104), using rolled or folded blankets, and a block or bolsters, are designed to make the pose easier for those with stiffness in the hip, knee, or ankle joints. In addition, the extension of the spine enhances the functioning of the heart, and helps improve blood circulation to all parts of the body.

PROPS TWO BOLSTERS AND TWO BLANKETS

The bolsters support the legs and give the torso an upward extension. The blankets – one folded to sit on, the other rolled and placed between the calves and thighs – relieve pressure on the knees and ankles, and distribute body weight evenly. (See page 185.)

1 Place two bolsters parallel to each other on the floor. Kneel on the bolsters, keeping your knees together. Place the rolled blanket on your shins, and the folded blanket under your buttocks. Sit with your back upright.

2 Keep your chest stretched out. Imagine you are squeezing your kidneys and drawing them into the body. Place your palms on your knees. Look straight ahead. Stay in the pose for 30–60 seconds.

Stretch
your spine
upward

BENEFITS

- **Reduces** stiffness in the hip joints
- **Reduces** inflammation in the blood vessels of the legs caused by standing for long periods
- **Alleviates** pain or inflammation in the knees and tones knee cartilage
- **Relieves** gout and rheumatic pain
- **Tones** the hamstring muscles
- **Strengthens** the arches of the feet, and relieves pain in the calves, ankles, and heels

CAUTIONS

If you experience cramps in the legs while practising this asana, stretch your legs out in Dandasana (see page 102). Avoid practising this asana if you have a headache, migraine, or diarrhoea.

VARIATION 1 SITTING ON A BLOCK

PROPS A BLANKET AND A BLOCK

The blanket eases strain on the knees. The block supports the buttocks. (See page 185.)

GETTING INTO THE POSE Kneel on the floor. Separate your feet and place the block between them. Sit on the block. As you become more supple, replace the block with a folded blanket. Position the rolled blanket in front of the block and place it under both your ankles. Your feet should point back and your toes should rest on the floor. Stretch the soles of your feet. Follow Step 2 of the main asana. Hold the pose for 30–60 seconds.

URDHVAMUKHA JANU SIRSASANA

UPWARD-FACING BENT KNEE POSE

This asana is a creative adaptation of the classic pose (see page 114). In this version, the back is erect and the head is tilted back. In Sanskrit, the word *urdhvamukha* means “facing up”. In this pose, the action of the eyes facing up, synchronized with the upward movement of the head, stimulates the pineal and pituitary glands. This movement also helps to refresh the mind.

PROPS A MAT, A BLANKET, AND A YOGA BELT

The blanket supports the buttocks. The belt helps those who are overweight, or have stiff backs and find it hard to reach their feet. It also intensifies the stretch. (See page 185.)

Relax the eyes and facial muscles

Do not tilt your head too far back

BENEFITS

- Relieves lower and middle backache
- Reduces stiffness in the neck
- Tones the kidneys and the abdominal organs
- Relieves haemorrhoids
- Massages the reproductive and pelvic organs, improving their functioning
- Prevents prostate gland enlargement
- Regulates menstrual flow and relieves menstrual disorders
- Corrects a prolapsed uterus

CAUTIONS

Avoid this asana if you are tired, have low blood pressure, stress-related headaches, a migraine, eye strain, insomnia, or diarrhoea. If you have osteoarthritis of the knees place a block under your bent knee.

1 Spread a mat on the floor and place a folded blanket on it. Then sit in Dandasana (see page 102) on the blanket. Bend your right knee, so that the sole of your right foot touches your left thigh. The right heel should rest against the groin. Loop the belt around your left upper heel. Pull strongly on the belt and lift the torso.

2 Straighten and stretch both arms. Press both thighs and the bent knee down on the floor. Tighten your grip on the belt, and stretch your spine up. Tilt your head back, breathing evenly. Hold the pose for 20–30 seconds. Repeat the pose on the other side.

BADDHAKONASANA

FIXED ANGLE POSE

In this sitting asana, the knees are bent and the feet are joined to form a fixed angle. *Baddha* means “fixed” or “bound” in Sanskrit, and *kona* translates as “angle”. The use of the props makes this version easier and more comfortable than the classic pose (see page 108). Regular practice of this asana helps relieve stiffness in the hips, groin, and in the hamstring muscles.

PROPS

A BOLSTER AND TWO WOODEN BLOCKS

The bolster below the buttocks lifts the abdomen and relaxes the groin, allowing the knees to descend easily. A block under each knee relieves stiffness in the hips. (See page 185.)

1 Sit on a bolster placed at right angles to your body (see *first inset below*). Place a block on either side of your hips. Sit in Dandasana (see page 102). Bend your knees and join both soles together. Pull your heels closer to the bolster. Beginners may find it easier to use a bolster positioned parallel to the hips (see *second inset below*).

BENEFITS

- **Stimulates** the heart and improves circulation in the pelvic region
- **Tones** the spine, and the abdominal and pelvic organs
- **Prevents** hernia
- **Alleviates** sciatica and varicose veins
- **Reduces** menstrual pain, irregular periods, and leukorrhoea

CAUTIONS

Practise this asana sitting against a wall if you have asthma, bronchitis, breathlessness, rheumatoid arthritis, cardiac conditions, or premenstrual stress. Ensure that your lower spine does not become concave, as this will strain your waist and hips.

2 Push your knees away from each other and lower them gradually onto the blocks. Take your hands behind your back and press your fingertips to the bolster. Open out your chest and draw in the abdomen. Initially, hold the pose for 1 minute. Gradually increase the duration of the asana to 5 minutes.

SWASTIKASANA

CROSS-LEGGED POSE

In Sanskrit, *swastika* means “auspicious” and “well-being”. This asana is one of the basic poses of yoga and symbolizes its meditative spirituality and physical rigour. Regular practice improves blood circulation in the legs. This asana is recommended for those who have to stay on their feet for long periods. The pose also calms and rejuvenates the mind.

BENEFITS

- **Rests** tired feet and legs
- **Reduces** inflammation of the veins in the legs
- **Makes** the hip joint and groin supple
- **Strengthens** the cartilage of the knees and relieves pain in the knees
- **Improves** circulation and reduces inflammation in the knees

CAUTIONS

If your legs ache while performing the asana, place a folded blanket under them.

1 Sit in Dandasana (see page 102). Stretch your spine and open your chest. Bend your knees. Place your right foot under the left thigh, and your left foot under your right thigh.

Pull the right foot underneath the left thigh with the help of the left hand

2 Cross your legs. Place your hands on your knees, palms facing up. Keep your fingers together. Your neck and spine should be straight, but not tensed. Hold the pose for 30–60 seconds. Repeat the pose on the other side.

PARIPURNA NAVASANA

COMPLETE BOAT POSE

In this asana, the body takes the shape of a boat. The word *paripurna* means “complete” or “full” in Sanskrit, while *nava* means “boat”. The use of props in this asana allows the pose to be held without straining your stomach and back muscles. Regular practice of this asana tones the muscles and abdominal organs.

PROPS

A WALL, TWO HALF-HALASANA STOOLS, TWO BLANKETS, AND A MAT

The stools support the legs and back, freeing the abdomen of tension. The mat is spread on the floor, and the two blankets cushion the back and legs. (See page 183–85.)

SPECIFIC CAUTIONS

The stools are essential until your stomach muscles, arms, legs, and back are strong enough to allow you to hold the pose on your own. Ensure that your neck and head are not strained during practice.

BENEFITS

- **Increases** the body's metabolic rate
- **Improves** blood circulation in the abdomen
- **Tones** the abdominal muscles and organs
- **Relieves** indigestion and flatulence
- **Tones** the kidneys
- **Reduces** lower backache by strengthening the spinal muscles

CAUTIONS

Do not practise this asana if you have a cardiac condition or low blood pressure. Avoid the pose if you have breathlessness, asthma, bronchitis, a cold and congestion, a migraine, chronic fatigue syndrome, or insomnia, cervical spondylosis, severe backache, diarrhoea, or menstrual disorders.

1 Spread a mat on the floor, its short side against a wall. Place a stool against the wall. Place the other stool about 1.2m (4ft) away from the first stool, in line with it. Place a folded blanket on each stool. Sit between both stools, resting your back against the stool touching the wall. Place your palms behind your buttocks, fingers pointing forward. Bend your knees.

2 Sit on your buttock bones and press your palms down on the mat. Raise your right leg and place your calf on the stool in front of you. Your heel should rest on the stool so that it cushions the back and calf. Breathe evenly.

3 Now raise your left leg, and place the left calf on the stool in front of you. Keep your knees and feet together. Press both heels down on the stool. Place your palms on your thighs.

4 Exhale, and place your palms back on the floor. Press them down and stretch your torso upward. Pull in your shoulder blades. Keeping your legs together, straighten them and lift your calves off the stool. Place your palms back on your thighs. Rotate your thigh muscles inward. Feel the extension of your legs. Keep your abdomen soft. Hold the pose for 1 minute, increasing the duration to 5 minutes with practice.

PARIPURNA NAVASANA

VARIATION

VARIATION 1

ONE LONG YOGA BELT

PROPS

ONE LONG YOGA BELT, OR TWO YOGA BELTS BUCKLED

To support the feet and back.

(See page 182.)

SPECIFIC CAUTION

Position the belt around your upper back, and not lumbar or middle back as that can cause pain.

Raise your
toes off
the floor

1 Sit on a mat. Bend your knees. Take the belt over your head, and place one end of the belt around the upper back, just below the shoulder blades. Loop the other end around the soles of the feet, just above the heels. Tighten the belt to a suitable length – it should not feel too slack or too tight.

Keep your
knees together

2 Place your hands behind your hips, approximately 15–20cm (6–8in) apart, fingers pointing forward. Press your fingertips to the floor. Move your hands back slightly. Keep both heels on the floor, with the toes pointing forward. Press the knees and feet together. Keep your shoulders and back straight.

Extend the soles
of your feet

Keep your
trunk resting
on the belt

Extend your
legs against
the resistance
of your trunk

Stretch your
hamstring muscles

3 Press your palms down firmly on the floor to support your body. Recline your back on the belt. Slowly raise your feet off the floor. Straighten and stretch your legs upward. Keep the spine erect, from the tailbone to the back of your neck. Lift your sternum and open your chest. Relax your facial muscles. Be conscious of the stretch of your legs and torso. Your abdomen should be soft and relaxed. Hold the pose for 1 minute. With practice, increase the duration to 5 minutes. Breathe evenly.

UPAVISTA KONASANA

SEATED WIDE-ANGLE POSE

This version of Upavista Konasana is adapted to help beginners and those with stiff backs to stretch the legs out to the sides, omitting the forward bend of the original asana. The pose gets its name from the Sanskrit words *upavista*, which means “seated”, and *kona*, which translates as “angle”. This asana relaxes stress-related tension in the abdominal muscles.

PROPS A WALL

Supports the back and eases breathing.
(See page 182.)

BENEFITS

- Helps to treat arthritis of the hips
- Relieves sciatic pain
- Helps to prevent and relieve hernias
- Massages the organs of the reproductive system
- Stimulates the ovaries, regulates menstrual flow, and relieves menstrual pain and disorders
- Corrects a prolapsed uterus or bladder

CAUTIONS

If you have asthma, you must practise this asana sitting on a folded blanket close to the wall. Lift and open the chest, allowing for easy breathing.

1 Sit against a wall. Then sit in Dandasana (see page 102) with your shoulders and back touching the wall. Keep your back erect. Sit on your buttock bones. Place your palms on the floor, beside your hips, fingers pointing forward. Look straight ahead.

2 Press your palms down on the floor to push your torso upward. Exhale, and spread your legs as far apart as possible. Use your hands, one by one, to help you to push your legs even further out to the sides.

Extend your hamstring muscles

3 Move your hands behind your buttocks, and place both palms on the floor. Press your heels and thighs down on the floor. Lift your waist and the sides of your torso. Rotate your thighs to the front so that the kneecaps face the ceiling. Sit on your buttock bones, keeping your pelvic bones parallel to them. Stretch each leg from thigh to heel. Hold the pose for 1 minute (later, increase to 3–5 minutes).

Keep your shoulders rolled towards the wall

Lift your chest up

Push your hamstring muscles down on the floor

PASCHIMOTTANASANA

INTENSE BACK STRETCH

This version of Paschimottanasana uses five combinations of props that make the pose more accessible to those who have stiff backs. These variations, which give a gradually progressive stretch to the back, relieve lower backache and make the spine supple.

PROPS TWO BOLSTERS

Support the head and allow people with stiff backs to hold the pose more easily. (See page 185.)

SPECIFIC BENEFITS

Those who have sciatica, varicose veins, and arthritis will find relief by doing this variation. When you have a headache or fatigue in the arms and shoulders, adopt this variation in order to relax. Helps to treat incontinence.

CAUTIONS

Do not practise this asana if you have asthma, bronchitis, or diarrhoea. Do not practise this pose if you have cervical spondylosis.

BENEFITS

- **Sharpens** memory
- **Soothes** the sympathetic nervous system
- **Prevents** fatigue
- **Rests** the heart, normalizes blood pressure and the pulse rate
- **Relieves** chronic headaches, migraine, and eye strain
- **Reduces** stress in the facial muscles
- **Alleviates** stress-related compression or a feeling of tightness in the throat and diaphragm
- **Improves** blood circulation in the pelvic area, toning the pelvic organs
- **Regulates** blood supply to the endocrine glands, activating the adrenal glands, and relaxing the thyroid gland
- **Cools** the temperature of the skin
- **Strengthens** the vertebral joints and stretches the ligaments of the spine

1 Sit in Dandasana (see page 102). Place two bolsters, one on top of the other, across your knees. Make sure that your ankles, heels, and big toes are close together. Stretch your arms over the bolsters and bend forward. Hold your feet just below the toes, keeping both legs straight. Press your thighs and knees together.

2 Bend from the base of your spine and push your waist forward. Elongate your torso towards your feet, stretching it from the groin to the navel. Make sure that your abdominal muscles do not contract. Rest your elbows and forehead on the bolsters. Keep the muscles of your thighs and calves fully stretched.

3 Extend your neck. Push both your shoulders down and back, moving them away from your ears. Rest your forehead evenly on the bolsters, and do not tilt your head to one side. Your arms should be straight, but not tensed. Consciously relax your neck, face, eyes, and ears. Breathe evenly, and stay in this pose for 5 minutes.

“When practised, this asana cools the brain, calms the mind, and rejuvenates the entire body. It is while practising yoga asanas that you learn the art of adjustment.”

VARIATION 1 THREE BOLSTERS

PROPS THREE BOLSTERS

Sitting on a bolster gives the torso height, making the forward bend easier. (See page 185).

SPECIFIC BENEFITS

Reduces acidity and prevents ulcers. Relieves menstrual pain and premenstrual stress. Helps to treat stress-related disorders of the reproductive system. Prevents fibroid formation. Regulates menstrual flow by relaxing the uterine muscles. Relieves vaginal dryness and itching.

SPECIFIC CAUTION

Avoid this variation if you have varicose veins.

GETTING INTO THE POSE Place a bolster behind you, so that the centre of the long side touches the back of your buttocks. Bend your knees. Press your palms down on the bolster and place your buttocks on it. Now follow Steps 1, 2, and 3 of the main asana.

VARIATION 2 TWO BOLSTERS AND A BLOCK

PROPS TWO BOLSTERS AND A WOODEN BLOCK

The block under the heels gives the legs an intense stretch.

SPECIFIC BENEFITS

Alleviates osteoarthritis of the knees and ankles. Prevents varicose veins and sciatic pain. Reinvigorates tired feet. Extends the calves and hamstrings, giving relief to the legs.

GETTING INTO THE POSE Position the block near your feet with its long side facing you. Place your heels, one by one, on the block, supporting the backs of your knees with your hands. Now follow Steps 1, 2, and 3 of the main asana. Make sure that you do not contract your leg muscles. Extend your thigh muscles and keep your knees firmly down on the floor.

PASCHIMOTTANASANA

VARIATIONS

“Focus on keeping your spine straight. It is the job of the spine to keep the brain alert.”

VARIATION 3 TWO BOLSTERS AND A BELT

PROPS A BELT AND TWO BOLSTERS

The belt helps those who are too stiff to hold their feet. (See page 182.)

SPECIFIC BENEFITS

Rests tired feet. Relieves osteoarthritis of the ankles. Prevents sciatica and varicose veins. Helps to improve the forward extension of the spine.

GETTING INTO THE POSE Follow Step 1 of the main asana, but separate your legs to a distance of 30cm (1ft). Point your toes towards the ceiling. Hold one end of the belt in each hand and loop it over your feet. Keep shortening the length of the belt until the pull feels intense. Then follow Steps 2 and 3 of the main asana. Widen your elbows and keep the belt taut.

VARIATION 4 TWO BOLSTERS AND A STOOL

PROPS A LOW, OPEN STOOL AND TWO BOLSTERS

The stool helps you to stretch your arms and spine. It relaxes the back of the head, throat, diaphragm, chest, and back. (See pages 184–85.)

SPECIFIC BENEFITS

Helps to relieve depression. Stimulates the liver and kidneys. Reduces ulcers, flatulence, constipation, and indigestion. Prevents varicose veins and sciatic pain. Relieves osteoarthritis of the hips. Prevents fibroids. Relieves vaginal itching. If practised during menstruation, regulates menstrual flow and reduces menstrual pain. Relieves stress-related headaches and migraines if practised with a crepe bandage around the eyes. Helps to find muscular alignment since the outer edges of the legs are supported.

GETTING INTO THE POSE Place the stool on the floor. Sit in Dandasana and stretch your legs through the stool. Separate your legs until they touch the inner sides of the stool. Then follow Steps 1, 2, and 3 of the main asana, but do not hold your toes. Stretch your arms over the bolsters, and hold the further edge of the stool. Rest your forehead on the top bolster and close your eyes. Breathe evenly. This variation, if practised with the feet together (see inset), intensifies the forward extension of the spine.

ADHOMUKHA PASCHIMOTTANASANA

DOWNWARD-FACING INTENSE BACK STRETCH

In Sanskrit, *paschima* literally means “west”. In yogic terms, this refers to the back of the whole body, from the heels to the head. Although this asana stretches this region intensely, the props enable you to extend the back with ease and hold the pose comfortably, without strain. Regular practice of the asana tones the liver and kidneys. The stretch also alleviates lower backache.

1 Sit on the front edge of the stool and place two bolsters beside it. Hold the stool and straighten your legs, keeping your legs and feet together. Place a bolster on your legs, parallel to them. Place the second bolster on top of the first, but about 5cm (2–3in) closer to your toes. Straighten your back and stretch your torso upward. Take several breaths.

2 Look down and push your torso towards your legs. Stretch your arms out over the bolsters. Ensure that you stretch from the base of the spine. Keep your abdomen soft and breathe normally. Stretch your hands beyond the bolsters and hold the upper soles of your feet.

3 Rest your chest on the bolsters and place your forehead on the top bolster. Now, holding on to your feet, extend your torso down even further. If you cannot reach your toes, rest your hands as far down on the top bolster as possible. Hold the pose for 1 minute. With practice, increase the duration to 5 minutes. Reduce the bolster support as your forward extension improves.

BENEFITS

- Relieves stress-related appetite loss
- Helps in the treatment of acidity, ulcers, anorexia, bulimia, and alcoholism
- Tones the liver and kidneys
- Relieves lower backache

CAUTIONS

Do not practise this asana if you have an attack of diarrhoea, or if you are experiencing the symptoms of asthma or bronchitis.

PROPS A LOW STOOL AND TWO BOLSTERS

The stool gives the torso height and helps those with stiff backs to bend forward easily. The bolsters support the torso and help to make the pose restful and relaxing. (See page 182.)

JANU SIRSASANA

HEAD-ON-KNEE POSE

This asana calms the brain and the sympathetic nervous system. The mind detaches itself from the senses and feelings of restlessness and irritability are soothed. This adapted version of the classic pose (see page 114) is supported by props. It rests the heart and activates the *anahata* or “heart” *chakra* (see page 57), helping to treat depression and alleviate insomnia.

PROPS

A BOLSTER, A BLANKET, AND A LOW, OPEN STOOL

The bolster and blanket support the head and help those with stiff backs to bend forward easily. The low, open stool facilitates the arm extension from the shoulders to the fingers. It also relaxes and stretches the back of the head and neck, creating a traction-like extension of the spine. (See pages 184–85.)

SPECIFIC BENEFITS

If you have a cold, asthma, or bronchitis, practise this asana with props since the classic pose will not give relief.

CAUTIONS

Avoid the pose if you have diarrhoea as it will aggravate the condition. If your knees are stiff, or if you have osteoarthritis of the knees, practise with a wooden block under the bent knee. If you have a stress-related headache or migraine, practise the asana with a crepe bandage over your eyes.

BENEFITS

- **Sharpens** the memory
- **Relieves** chronic headaches, migraine, or eye strain
- **Helps** to normalize blood pressure
- **Reduces** angina pain
- **Reduces** stress-related appetite loss
- **Vitalizes** the adrenal gland and relaxes the thyroid gland
- **Improves** bladder control
- **Prevents** enlargement of the prostate gland
- **Reduces** menstrual cramps and relieves dryness and itching in the vagina
- **Prevents** fibroids and regulates menstrual flow

1 Place a low stool on the floor. Sit in Dandasana (see page 102) with your feet through it. Sit on your buttock bones. Press your palms to the floor beside your hips and straighten your back. Bend your left leg and bring the heel to your groin. Your toes should touch your right thigh and your legs should be at an obtuse angle. Push the bent knee back. Keep your right leg absolutely straight. Place the bolster across your right calf, and place a folded blanket on top of it for added height.

Place the stool in line with your chest

Expand your chest

Keep your back erect

Press your fingers to the floor

Keep your foot upright

2 Exhale, and bend forward from the base of your spine, not from the shoulder blades. Stretch your arms over the bolster and rest your palms on the stool. Keep your left knee pressed to the floor.

3 Push your torso forward and hold the far edge of the stool. Stretch from the groin to the navel. Do not allow your abdomen to contract as you bend forward. Rest your forehead on the blanket and close your eyes. The height of the bolster or blanket depends on the flexibility of your back. If you are unable to rest your forehead comfortably, add another blanket. Remove this blanket once you are able to rest your forehead easily. Exhale slowly to release the tension in your neck and head. Stay in this position for approximately 1 minute. Repeat the pose on the other side.

ADHOMUKHA VIRASANA

DOWNWARD-FACING HERO POSE

This asana is a variation of the classic pose, Virasana (see page 104). *Vira* means “hero” or “warrior” in Sanskrit, *adho* indicates “downward”, and *mukha* means “face”. This is a very restful asana to practise as it pacifies the frontal brain, reducing stress, soothing the eyes and nerves, and calming the mind. It also helps to rejuvenate you after a tiring day.

PROPS

A BOLSTER AND TWO BLANKETS

The bolster supports the head and eases stiffness in the back. A blanket supports the chest, while the second blanket under the thighs relieves painful ankles. If you have a migraine, or a stress-related headache, wrap a crepe bandage around your eyes. (See page 185.)

BENEFITS

- **Relieves** breathlessness, dizziness, fatigue, and headaches
- **Reduces** high blood pressure
- **Stretches** and tones the spine, relieving pain in the back and neck
- **Reduces** acidity and flatulence
- **Alleviates** menstrual pain and depression associated with menstruation

CAUTIONS

Do not practise this asana if you are incontinent. If you have a migraine or a stress-related headache, wrap a crepe bandage around your eyes and forehead.

1 Place a bolster on the floor and put a rolled blanket on it. Kneel with the bolster between your knees. Place the second blanket across your calves and heels. Lower your buttocks onto the blanket. Place both palms on your knees, your feet close together. Imagine you are pulling your kidneys into your body. Pause for 30 seconds.

2 Move the bolster towards you. The front end should be in between your knees. Draw the bolster closer to your body so that it is just below your abdomen. Position the rolled blanket on the bolster so that you can rest your face on it. Now exhale, and move your torso forward. Stretch your arms out fully and place your hands on the floor, on either side of the far end of the bolster.

THE GURU'S ADVICE

"The pressure of my hands on the student's sacro-lumbar area is like a fulcrum. In this pose, do not lift the buttocks. Extend the torso and hands forward. Keep the lower back firm, and extend it forward."

3 Lower your chest to the bolster. Stretch your arms forward, extend the nape of your neck, and rest your forehead and face on the blanket. Push your thighs down, and lower your buttocks towards the floor. Keep your abdomen soft. Open your armpits and extend your sternum. Push your chest forward, broadening your ribs. In order to relax your body, increase the forward stretch of your torso and spine on the bolster. Make sure your buttocks rest on the other blanket. Stay in the pose for 30–60 seconds.

Keep the abdomen elongated and relaxed

Rest on the front of your feet

VARIATION 1 TWO BOLSTERS

PROPS TWO BOLSTERS AND TWO BLANKETS

The bolsters help those with stiff backs to hold the pose easily. The added height makes it easier to lower the chest. (See page 185.)

GETTING INTO THE POSE

Place 2 bolsters in front of you and follow Step 1 of the main asana. Now move the bolsters towards you. The front end of the lower bolster should be between your knees. Draw the 2 bolsters closer to your body, so that the end of the top bolster touches your abdomen. Place the rolled blanket on the far edge of the top bolster. Now follow Steps 2 and 3 of the main asana.

ADHOMUKHA SWASTIKASANA

DOWNWARD-FACING CROSS-LEGGED POSE

In this asana, you sit cross-legged and rest your head, chest, and shoulders on a bench, bolster, and blanket. This is an extremely relaxing pose and relieves strain in your back, neck, and heart. It also alleviates the symptoms of premenstrual stress. Regular practice of the asana helps people who are prone to anxiety, tension, and frequent mood swings.

PROPS

TWO BOLSTERS, A LONG BENCH, A MAT, AND A BLANKET

The bolster to sit on gives the torso height for the forward stretch. The bench, mat, bolster, and blanket between the chest and the bench, support the head and prevent neck strain.

1 Place a bolster on the floor at right angles to the bench. Place a mat and a bolster along the length of the bench. Place a folded blanket between the front end of the bolster and the front edge of the bench.

2 Sit cross-legged as in Swastikasana (see page 209) on a bolster. Ensure that you are sitting on the inner sides of your buttock bones.

3 Exhale, bend forward, and rest your chest on the folded blanket. Place your forehead on the bolster. Bring your arms forward and bend your elbows. Place your right palm on your left forearm, and your left palm on your right forearm. Exhale slowly, and feel the tension in the head and neck dissipate. Keep your neck muscles soft and elongated. Hold the pose for 2 minutes. Breathe evenly.

Relax your
upper torso
on the blanket

BENEFITS

- **Soothes** the sympathetic nervous system, relieving stress and fatigue
- **Relieves** migraines and stress-related headaches
- **Relieves** palpitation and breathlessness
- **Helps** to prevent nausea and vomiting
- **Relieves** pain in the hip joints
- **Rests** tired legs and improves blood circulation in the knees

CAUTIONS

If you cannot sit in Virasana due to aching feet, you can practise this pose instead. If you have stress-related headaches or a migraine, wrap a crepe bandage around your eyes.

BHARADVAJASANA ON A CHAIR

TORSO TWIST

The classic version of this pose (see page 128) is the basic seated twist, and can sometimes be difficult for beginners to perform. However, the asana can also be practised seated on a chair. These adaptations of the classic pose are recommended if you are elderly, overweight, or recovering from a long illness.

PROPS A CHAIR

Supports you and allows for effective and safe rotation of the torso. (See page 184.)

1 Sit sideways on the chair with the right side of your body against the chair back. Sit erect and exhale. Hold the outer sides of the chair back.

2 Keep the spine lifted and turn the trunk towards the right without leaving the spinal axis. Exhale as you rotate, but do not hold your breath. Look over your right shoulder. Hold the pose for 20–30 seconds. Repeat the pose on the other side.

BENEFITS

- Makes the spinal muscles supple
- Relieves arthritis of the lower back
- Reduces stiffness in the neck and shoulders
- Alleviates rheumatism of the knees
- Exercises the abdominal muscles
- Improves digestion

CAUTIONS

Avoid this asana if you have bronchitis, headaches, a migraine, or diarrhoea.

Push the right side of the chair away from your body, while pulling the left side towards you

Keep your legs apart

Do not lift your feet off the floor

VARIATION 1 LEGS THROUGH THE CHAIR BACK

SPECIFIC BENEFITS

This variation gives a sense of direction, yielding more rotation without disturbing the alignment of the body.

GETTING INTO THE POSE

Step your legs between the chair back and the seat. Hold the seat with your right hand, and the back of the chair with your left hand. Lift and rotate your torso to the right. Hold the pose for 20–30 seconds. Repeat the pose on the other side.

BHARADVAJASANA

TORSO STRETCH

This asana is a variation of the classic seated twist (see page 128). It works on the dorsal and lumbar spine, and improves blood circulation in the abdominal organs. Regular practice of this pose increases the flexibility of the entire body. It also relieves gout in the knees and helps in the treatment of cervical spondylosis, arthritis, and rheumatism of the heels, knees, hips, and shoulders.

PROPS

A BLANKET AND TWO WOODEN BLOCKS

The folded blanket supports the buttocks and keeps the body straight. Placing the hands on the blocks gives the pressure needed to keep the spine erect and improve its rotation. (See page 185.)

BENEFITS

- **Alleviates** stiffness and pain in the lower back, neck, and shoulders
- **Reduces** pain in the hip joints, calves, heels, and ankles
- **Makes** the hamstrings supple
- **Helps** to treat disorders of the kidneys, liver, spleen, and gall bladder
- **Relieves** indigestion and flatulence
- **Tones** the muscles of the uterus

CAUTIONS

Do not practise this asana if you have a cardiac condition, a migraine, headaches, severe eye strain, a cold or chest congestion, diarrhoea, chronic fatigue syndrome, depression, and insomnia.

1 Sit in Dandasana (see page 102) on a folded blanket. Bend your knees and bring your feet next to your left buttock. Place your left ankle on the arch of your right foot (see inset). Press your knees together.

2 Place the blocks on their long sides, one behind the right buttock and the other beside your right knee. Then stretch your spine and inhale.

3 Exhale, and turn to the right. Move your right shoulder back. Place your right hand on the block behind you and your left hand on the block beside you. Press both hands down on the blocks. Raise your spine and chest. Exhale, and look over your right shoulder. Do not hold your breath. Hold the pose for 20–30 seconds. Repeat the pose on the other side.

MARICHYASANA

TORSO AND LEG STRETCH

This asana adapts and combines the two classic versions of Marichyasana, one a forward bend, and the other a twist (see page 132). The props help to keep the torso centred and erect. They also enhance the rotation of the spine, working the dorsal and lumbar region. Practising this asana helps to reduce stiffness in the back, neck, and shoulders.

PROPS

A BLANKET AND A WOODEN BLOCK

The blanket supports the buttocks and lifts the torso, increasing the spinal twist. It also prevents the bent leg from tilting to the side. The block, placed on its broad side under the hand, improves the spinal twist and keeps the torso erect. (See page 185.)

1 Sit in Dandasana (see page 102) on a folded blanket. Place a block behind you. Bend your right leg at the knee. Make sure the shin is perpendicular to the floor and your right heel touches your groin. Keep your left leg straight.

2 Bend your right elbow and place your upper right arm against your inner right leg (see inset). Place your left hand on the block behind you, keeping your left arm straight. Press your right arm and your right knee against each other, with equal pressure. Press your left hand down on the block.

3 Lift your torso, exhale, and turn to the left. Ensure that your bent leg does not tilt, and that there is no gap between your right arm and knee. Look over your left shoulder. Hold the pose for 20–30 seconds. Repeat the pose on the other side.

BENEFITS

- **Alleviates** lower backache and cervical spondylosis
- **Increases** blood circulation to the abdominal organs
- **Aids** digestion and reduces flatulence
- **Helps** in the treatment of hernia
- **Tones** the liver and kidneys

CAUTIONS

Do not practise if you have a cardiac condition, a migraine, headache, a cold or chest congestion, diarrhoea, constipation, chronic fatigue syndrome, insomnia, and depression.

Keep your head, eyes, and neck passive

Keep your palm open

Rest your foot on the centre of your heel

UTTHITA MARICHYASANA

INTENSE TORSO AND LEG STRETCH

This variation of the classic pose (see page 132) is practised against the wall with the help of a high stool. This asana works the paraspinal muscles and ligaments, which rarely get exercised in our normal, day-to-day routine. The props allow the twist to be achieved without strain. *Utthita Marichyasana* is recommended for those with lower backache.

PROPS

A WALL, A HIGH STOOL, AND A ROUNDED BLOCK

The stool makes the twisting action easier for those with stiff backs. The block placed under the left leg allows for a more effective rotation. (See pages 183–85.)

BENEFITS

- **Relieves** stiffness in the neck and shoulders
- **Improves** the alignment of the spinal column and keeps it supple
- **Alleviates** pain in the lower back, hips, and tailbone
- **Prevents** the shortening of the leg muscles associated with ageing
- **Prevents** sciatica
- **Cures** indigestion
- **Relieves** flatulence

CAUTIONS

Do not practise this asana if you have a serious cardiac condition, blocked arteries, high or low blood pressure, a migraine, severe eye strain, a cold, bronchitis, breathlessness, chronic fatigue, depression, insomnia, diarrhoea, constipation, or osteoarthritis of the knees. Women should avoid this asana during menstruation.

1 Place a stool against a wall. Stand facing the stool, with your left shoulder touching the wall. Put the block under your right heel. Place your left foot on the stool, and your left palm on the wall at waist-level. Keep your right leg stretched.

2 Bend your right arm and rest its elbow on the outer side of your left knee. Place your right palm on the wall. Press your left palm against the wall and push your torso away from the wall. Ensure that your body is perpendicular to the floor.

“Total extension brings total relaxation.”

3 Press your foot down on the stool to give a better lift to the spine. Exhale, and push your right elbow against the outer side of your left knee. Simultaneously, press both palms against the wall. Exhale, and lift your torso. Turn to the left, not just from the spine, but also from the waist and ribs. At the same time, lift your diaphragm and sternum. Do not hold your breath as you rotate. Do not tense your neck and your throat. Hold the pose for 20–30 seconds. With practice, increase the duration to 1 minute. Repeat the pose on the other side.

PARSVA VIRASANA

SIDE TWIST IN THE HERO POSE

This asana vigorously stretches the sides of your waist and back, improving blood circulation in the spinal area, and making the shoulders and neck more flexible.

Parsva means “side” or “flank” in Sanskrit, while *vira* translates as “hero”.

PROPS

A BLANKET, A MAT, AND A WOODEN BLOCK

Sitting on the blanket reduces pressure on the knees and on the ankle joints. The wooden block, positioned on its long side and placed under your hand, makes it easier for you to rotate your torso and to lift and stretch your spine more effectively. (See page 185.)

BENEFITS

- **Improves** digestion and cures flatulence by exercising the abdominal muscles
- **Relieves** lower backache
- **Alleviates** gout, rheumatism, and inflammation of the knees
- **Lessens** stiffness in the hip joints, and makes the hamstrings supple
- **Reduces** pain in the calves, ankles, and heels
- **Strengthens** the arches of the feet and corrects flat feet or calcaneal spurs
- **Releases** a catch or sprain in the shoulders and neck

CAUTIONS

Avoid practising this asana if you have a migraine, headaches, severe eye strain, bronchitis, a cold and congestion in the chest, or diarrhoea. Do not practise if you are prone to depression, extreme fatigue, or insomnia.

1 Kneel on a mat with your knees close together. Gradually separate your feet. Fold the blanket, and place it between your feet. Lower your buttocks onto the blanket, making sure that you do not sit on your feet. Place the block on the floor, behind your buttocks and parallel to them. Place your palms on your knees. Sit with your head, neck, and back erect. Pause for 30–60 seconds.

2 Exhale, then place your left hand on the outer side of your right thigh and grip it. Rest your right hand on your right hip. The inner sides of your calves should touch the outer sides of your thighs. Push the inner sides of both heels against your hips. Stretch your ankles and then your feet, from the toes to the heels. Feel the energy flow through your feet.

“This asana rests and rejuvenates tired legs, and is recommended for those who are on their feet for long periods.”

3 Open your chest and focus on your kidneys. Imagine you are pulling them into your body. Keep your spine upright by pulling up the inner portion of your buttocks. Press your knees firmly down to the floor and stretch your torso up further. Exhale, then turn your chest and abdomen to the right. Move your right shoulder blade into your body, and increase the pressure of your left palm against the right thigh.

Keep your toes on the floor

4 Turn, lifting your ribs and waist away from your hips, and twisting your torso further to the right. Straighten your left arm and pull your left shoulder blade in towards your spine. Place your right palm on the block and press it down firmly. Ensure that your buttocks rest on the folded blanket. Exhale, and twist your torso even further to the right. If you feel discomfort while rotating your torso, place a rolled towel under each ankle and sit on a wooden block (see inset). Hold the pose for 20–30 seconds. With practice, increase the duration to 1 minute. Repeat the pose on the other side.

SALAMBA SARVANGASANA

SHOULDERSTAND

In the classic version of this asana (see page 144), your hands and shoulders support your back, making the asana quite strenuous to practise. In this adaptation, a chair allows the pose to be held more easily and without strain.

PROPS

A CHAIR, A BOLSTER, AND A BLANKET

The chair supports the body, preventing strain, and helps you to balance better in the pose. Holding the back legs of the chair keeps the chest expanded. The bolster supports the neck and shoulders. It lifts the chest, bringing ease in breathing. The blanket prevents the edge of the chair from cutting into your back. (See pages 183 and 185.)

BENEFITS

- Relieves stress and nervous disorders
- Eases migraines and stress-related headaches
- Alleviates hypertension and insomnia
- Reduces palpitation
- Improves the functioning of the thyroid and parathyroid glands
- Relieves cervical spondylosis and shoulder pain
- Relieves bronchitis, asthma, sinusitis, and congestion
- Prevents varicose veins
- Alleviates ulcers, colitis, chronic constipation, and haemorrhoids

CAUTIONS

Do not practise this asana during menstruation. During practice, ensure that your shoulders do not slide off the bolster onto the floor. This will compress the neck and might cause injury.

1 Place a bolster parallel to the front legs of the chair. Drape a blanket on the chair seat, so that it overlaps its front edge. Sit sideways on the chair with your chest facing the chair back. Hold the chair back, and place your legs on it, one by one. Slide your hands down the chair back and move your buttocks towards the back of the seat.

2 Lower your back onto the chair seat and gradually slide down from the seat of the chair, taking care to keep your buttocks hooked onto the seat. Take your arms under the seat while you are inclining backward. Pass your hands, one by one, through the front legs of the chair and hold the back legs. Straighten your legs and pause for 1 minute.

3 Rest your head comfortably on the floor, and keep your neck and shoulders on the bolster. Hold the back edges of the chair seat. Bend your knees and place your feet on the top edge of the chair back. Make sure that your buttocks rest on the front edge of the chair.

4 Maintain your grip on the chair seat and straighten your legs, one by one. Your buttocks, lower back, and waist should rest on the front edge of the chair seat. Lift your dorsal spine and shoulder blades. Intensify your grip on the chair seat. Extend your inner legs from the groin to the heels. Rotate your thighs inward. Keep your neck soft. Do not hold your breath. Hold the pose for 5 minutes.

COMING OUT OF THE POSE Exhale, and place your feet on the chair back. Push the chair away, slightly. Slide your buttocks and back onto the bolster. Rest for a few minutes. Turn on your right, slide off the bolster, and sit up.

“This asana is recommended during recuperation after a major illness. Regular practice brings benefits to the entire body.”

HALASANA

PLOUGH POSE

This version of Halasana (see page 150) uses a chair, a stool, and two bolsters to support the neck, spine, torso, and legs, allowing the pose to be held without strain. Practising this asana helps to alleviate the effects of anxiety and fatigue. The chinlock in this pose soothes the nerves and relaxes the brain. This asana is recommended for those with thyroid disorders.

PROPS

A CHAIR, A BLANKET, TWO BOLSTERS, AND A STOOL

The chair helps you to go into and out of the pose with confidence, and allows the spine to be stretched comfortably. The blanket draped over the chair's edge cushions your back. The bolster placed beneath the shoulders prevents strain to the neck and head. The second bolster, placed on the stool, supports the thighs. The stool bears the weight of the body and supports the legs. (See pages 183–85.)

BENEFITS

- Reduces fatigue, insomnia, and anxiety
- Relieves stress-related headaches, migraine, and hypertension
- Relieves palpitation and breathlessness
- Improves the functioning of the thyroid and parathyroid glands
- Alleviates throat ailments, asthma, bronchitis, colds, and congestion
- Relieves backache, lumbago, and arthritis of the back and spine

CAUTIONS

Do not practise this asana if you have cervical spondylosis. Do not attempt this pose during menstruation. If you suffer from osteoarthritis of the hips, backache, peptic ulcers, or premenstrual stress; or if you are overweight, separate your legs in the final pose. If you experience a choking feeling in the throat or heaviness in the head in the final pose, separate your legs.

1 Place a folded blanket on the seat of the chair, ensuring that it overlaps the chair's front edge. Place a bolster on the floor, its long sides touching the front legs of the chair. Place a stool about 60cm (2ft) away from the bolster, and position the second bolster on top of the stool, in line with the first. Now follow Steps 1, 2, and 3 of Salamba Sarvangasana (see page 230). Then, hold the back edge of the chair seat and bring both legs towards the stool. Keep your buttocks against the chair seat.

2 Place your legs, one at a time, on the bolster on the stool. Ensure that your neck is stretched and rests comfortably on the floor. Keep your shoulders on the bolster on the floor. Move your buttocks forward, until your shins rest on the bolster and your torso is perpendicular to the floor.

3 Bring your arms back through the chair legs. Shift your weight slightly to the back of your shoulders, and bring your arms over your head. Rest them, parallel to each other, on either side of your head, palms facing the floor. Bend your arms, and place your left hand just below your right elbow, and your right hand just below your left elbow. Keep your abdomen and pelvis soft. Stretch both legs from your heels to your thighs. Allow your eyes to recede into their sockets – do not look up. Relax your facial muscles and your throat. It is vital to keep your neck elongated in the pose. You must bring your chest to your chin, and not the other way round. As your brain rests, your breathing will become deeper and longer. Close your eyes. Stay in this pose for 3 minutes.

COMING OUT OF THE POSE After you have held the final pose for the recommended duration, open your eyes slowly. Stretch your arms out on either side of your head. Then follow Steps 1, 2, and 3 carefully (see below). Make sure that your movements are not jerky, as this might strain your neck or back. Pause for a few seconds between each step.

1 Hold the sides of the chair. Move your hips back until your buttocks rest on the front of the chair. Lift your legs, one by one, off the bolster and place your feet on the chair back.

2 Hold the front of the chair. Move your buttocks off the chair. Push your shoulders off the bolster onto the floor. Slide your torso back until your head moves between the legs of the stool.

3 Rest your arms on the floor, and your buttocks on the bolster. Rest your calves on the seat of the chair. Push the stool back. Bring your legs down. Roll onto your right side and sit up.

VIPARITA KARANI

INVERTED POSE

This is a restorative and relaxing asana, but the final pose is quite difficult for beginners and those with stiff backs. The use of props makes the pose easier and more restful. *Viparita* means “upside down” and *karani* means “doing” in Sanskrit. The blood and hormones circulate better through the body when it is inverted.

PROPS

A WALL, A WOODEN BLOCK, TWO BOLSTERS, AND A BLANKET

The wall supports the legs. The bolsters support the back and buttocks. A block placed between the wall and the bolsters creates the space to lower the buttocks slightly. The blanket makes the bolsters and block a single unit. (See pages 183 and 185.)

BENEFITS

- **Regulates** blood pressure
- **Helps** to treat cardiac disorders
- **Helps** to treat ear and eye ailments, stress-related headaches, and migraine
- **Relieves** palpitations, breathlessness, asthma, bronchitis, and throat ailments
- **Alleviates** arthritis and cervical spondylosis
- **Relieves** indigestion, diarrhoea, and nausea
- **Helps** to treat kidney disorders
- **Prevents** varicose veins

CAUTIONS

Do not practise during menstruation, although at other times this asana alleviates menstrual disorders. Make sure that you rest your neck and shoulders firmly on the floor. If necessary, use just one bolster.

1 Place the block on its long side against a wall. Place the bolsters, one on top of the other, parallel to the block. Drape the blanket over the bolsters. Then sit sideways in the middle of the bolsters, and place your fingers flat on the floor behind you.

2 Turn your torso towards the wall, simultaneously lifting your legs, one by one, onto the wall. Keep your knees slightly bent. Support your body on both palms, fingers pointing towards the bolsters. Push both palms down on the floor, and move your buttocks closer to the wall.

“This asana alleviates nervous exhaustion, boosts confidence, and reduces depression.”

3 Bend your elbows and lower your torso until your shoulders rest on the floor. Straighten your legs fully. If your buttocks have moved away from the wall, bend your knees and place both feet against the wall. Then, press your palms down on the floor, lift your hips, and move your buttocks closer to the wall. Straighten your legs again.

4 Rest your head and neck on the floor. Lift your chest. Move your shoulders backward towards the bolsters. Spread your arms out to the sides with your palms facing the ceiling. Allow your chest, abdomen, and pelvis to expand and relax. Straighten and stretch your legs. Close your eyes, breathe evenly, and experience the serenity of the pose. Stay in the pose for 3–4 minutes. Gradually increase the duration to 5–8 minutes.

SETUBANDHA SARVANGASANA

BRIDGE POSE

The Sanskrit word *setu* means “bridge”, *bandha* translates as “formation”, and *sarvanga* means “entire body”. In this asana, the body arches to take the shape of a bridge. The chinlock in the asana calms the flow of thoughts and soothes the mind.

PROPS

A LONG BENCH, A BOLSTER, TWO BLANKETS, AND A YOGA BELT

The bench stretches the legs and buttocks, and keeps the back arched. A bolster, with a folded blanket on top of it, supports the head and neck. Adjust the height and stability of the bolster by rolling a blanket around it, if required. The belt helps to keep the legs together without strain. (See pages 184-85.)

SPECIFIC BENEFITS

The reverse movement of the torso in the pose strengthens the back muscles, relieving neck strain and backache.

BENEFITS

- **Helps** to prevent arterial blockages or cardiac arrest by resting the heart muscles and increasing blood circulation to the arteries
- **Combats** fluctuating blood pressure, hypertension, and depression by soothing the brain and expanding the chest
- **Relieves** eye or ear ailments, migraines, stress-related headaches, nervous exhaustion, and insomnia
- **Improves** digestion and strengthens the abdominal organs
- **Relieves** backache, strengthens the spine, and relieves neck strain
- **Helps** to rest tired legs and prevent varicose veins

CAUTIONS

Make sure that your lower back touches the edge of the bench in the final pose. Your buttocks should not touch the edge of the bench, but should not be too far from it, otherwise your shoulders will lift, causing neck strain. If you are recovering from a major illness, practise Variation 2.

1 Place a folded blanket on one end of the bench. Place a bolster on the floor in line with the bench, and touching one end of it. Place a folded blanket on the bolster. Then sit on the blanket on the bench, with your legs stretched out. Place a yoga belt under your thighs and bind it round the middle of your thighs.

2 Exhale, and lower your back towards the bolster. Press each palm down on the floor on either side of the bolster, your fingers pointing forward. Both arms should support your upper back. Keep your thighs, knees, and feet close together, your heels on the bench, and your toes pointing upward. Lower your arms to the floor.

3 Slide further down, until the back of your head and your shoulders rest on the bolster. Straighten your legs, keeping your feet together. Stretch your heels and toes away from your torso to increase the stretch of your legs. Extend your arms to the sides on the floor, with the palms facing the ceiling. Hold the pose for 3 minutes. Gradually increase the time to 5–8 minutes.

“The pose sends a fresh supply of blood to the brain, resting and revitalizing the mind and body.”

VARIATION 1 WITH A ROLLED BLANKET

PROPS
A LONG BENCH, A MAT, A BLANKET,
A YOGA BELT, AND A BOLSTER

The blanket supports the neck. (See pages 184–85.)

SPECIFIC BENEFITS

Helps to relieve cervical spondylosis.

GETTING INTO THE POSE Roll a blanket and place it on the centre of the bolster. Place a mat on the bench. Follow Steps 1, 2, and 3 of the main asana, bending your arms in the final pose. A bolster under the calves (see inset), stretches the legs, prevents varicose veins, and relieves osteoarthritis of the hips and knees.

VARIATION 2 ON FOUR BOLSTERS

PROPS
FOUR BOLSTERS, A MAT, AND
THREE YOGA BELTS

This variation is easier for beginners, and if you are elderly, overweight, or convalescent. (See page 185.)

SPECIFIC BENEFITS

The bolsters help to increase chest expansion, relieving breathlessness and chronic bronchitis.

GETTING INTO THE POSE Place 2 bolsters lengthwise on a mat. Place 2 more bolsters over these. Bind each set and your thighs with yoga belts. Lie on the bolsters. Slide down until your head and shoulders rest on the mat, your palms on either side of your head. Then follow Step 3 of the main asana.

VIPARITA DANDASANA

INVERTED STAFF POSE

In the classic version of this asana, the feet, hands, and head rest on the earth. The pose is believed to symbolize the yogi's salutation to the divine force. This adaptation with props makes the pose easier to practise, and helps to soothe an emotional or restless mind. The word *viparita* means "inverted" in Sanskrit, while *danda* translates as "staff".

PROPS

A CHAIR, A BOLSTER, A BLANKET, A MAT, AND A TOWEL

The chair supports your back and increases the flexibility of the neck and shoulders. Holding the chair's legs expands the chest, relieving respiratory and heart ailments. The bolster, with the blanket on top of it, supports the head. This soothes the nerves and regulates blood pressure. The mat prevents the chair's edge from cutting into your back. The towel supports the lumbar spine. (See pages 184–85.)

BENEFITS

- **Soothes** and relaxes the brain
- **Builds** up emotional stability and self-confidence
- **Stimulates** the adrenal, thyroid, pituitary, and pineal glands
- **Gently** massages and strengthens the heart, preventing arterial blockage
- **Increases** lung capacity
- **Relieves** indigestion and flatulence
- **Increases** the flexibility of the spine
- **Alleviates** lower backache
- **Corrects** a displaced bladder or prolapsed uterus
- **Relieves** menstrual pain and helps to treat the symptoms of menopause

CAUTIONS

Do not practise this asana during a migraine attack. Avoid the pose if you have stress-related headaches, eye strain, constipation, diarrhoea, or insomnia. Discontinue the asana if you feel dizzy. If you suffer from backache, you must practise a few twists before and after this pose.

1 Place the bolster in front of the chair, with one end between the chair's front legs. Place a blanket on the bolster. Drape the mat over the chair's front edge and place the folded towel on the mat. Step your feet through the back of the chair, and sit down. If needed, tie a yoga belt round your legs to keep them together (see inset).

2 Hold the sides of the chair back and slide your hips towards the back of the chair until your buttocks rest on the back edge of the chair. Exhale, and lift your chest, arching your entire back. Lower your torso, ensuring that the folded towel supports your lumbar spine.

3 Arch your back further. Ensure that your lower back rests on the front edge of the seat. Insert your hands, one at a time, through the chair to hold on to its back legs. Place your crown on the bolster. Do not press your head down on the bolster. Keep it perpendicular to the floor, as tilting the head too far back strains the neck and throat. Close your eyes. (Beginners must keep their eyes open to avoid disorientation.) Straighten your legs to increase the stretch of your back. Hold the pose for 30–60 seconds and, with practice, 5 minutes.

VARIATION 1 FEET ON A STOOL

PROPS

A CHAIR, A LOW OPEN STOOL, A ROLLED TOWEL, A FOLDED BLANKET, A MAT, A BOLSTER, AND A YOGA BELT

The stool supports the feet. The belt keeps the legs together. (See pages 184–85.)

SPECIFIC BENEFITS

Relieves diarrhoea, abdominal cramps, and indigestion. Alleviates cervical spondylosis. Reduces pain in the back, shoulders, and neck.

GETTING INTO THE POSE Place a stool 60cm (2ft) from the chair. Follow Step 1 of the main asana. Place your legs on the stool, and follow Steps 2–3.

VARIATION 2 FEET AGAINST A WALL

PROPS

A WALL, A CHAIR, A ROLLED TOWEL, A FOLDED BLANKET, AND A MAT

The wall supports the feet and intensifies the final stretch. (See pages 183–85.)

SPECIFIC BENEFITS

Gives intensive extension to the abdomen and chest, increasing the arch of the spine.

GETTING INTO THE POSE Place the chair about 60cm (2ft) from the wall. Follow Steps 1, 2, and 3 of the main asana, but press your soles against the wall. Stretch your legs, pushing the chair a little away from the wall, if necessary.

USTRASANA

CAMEL POSE

This version of the classic pose (see page 156) uses props to support the back, making the asana less strenuous to practise. The expansion of the chest in the pose alleviates stress by calming turbulent emotions. If you are feeling depressed, or are prone to mood swings or anxiety, this will help to boost your self-confidence. The pose is especially beneficial to adolescents.

PROPS

A LOW, OPEN STOOL, A HALF-HALASANA STOOL, TWO BOLSTERS, AND TWO FOLDED BLANKETS

The stools support the back, gently massaging the heart and increasing coronary blood flow. This helps to prevent arterial blockages and to relieve anginal pain. The pose lifts the torso and diaphragm, expands the lungs, and rests the brain. The bolsters, one placed on each stool, support the back and head, so that the back is symmetrically curved in the pose. The blankets support the head and neck.

(See pages 184–85.)

BENEFITS

- **Enhances** resistance to infections
- **Stimulates** the adrenal, pituitary, pineal, and thyroid glands
- **Increases** lung capacity and helps to maintain the elasticity of lung tissue
- **Tones** the liver, kidneys, and spleen
- **Tones** the spine, relieving lower backache and arthritic pain in the back
- **Helps** to prevent varicose veins by toning the legs, hamstrings, and ankles
- **Helps** to correct a prolapsed uterus, by stretching the pelvic area
- **Improves** blood circulation to the ovaries and tones them
- **Relieves** menstrual pain and the symptoms of menopause

CAUTIONS

Avoid this asana if you have a migraine, stress-related headaches, eye strain, rheumatoid arthritis, osteoarthritis of the knees, diarrhoea, constipation, or if you are prone to insomnia. Do not practise the pose during menstruation.

1 Place the stool with the open sides on the floor, with a bolster across it. Place the second stool behind it. Position a bolster on this stool and put the blankets on it. Kneel in front of the stool with the open sides, and rest your palms on the bolster placed on it. Move your calves, one by one, between the legs of the stool. Your buttocks should touch the bolster on the stool.

2 Gradually arch your back, and lower your torso towards the bolster on the low, open stool. Broaden your chest as you move your elbows down on the first bolster. Then press your elbows down on the bolster, and place your palms on your hips. Move your head back, towards the folded blankets on the second stool.

THE GURU'S ADVICE

"Once your head is placed on the folded blankets, you must ensure that you open the ribs, and move the shoulder blades into the body. Look at how I am pressing my student's shoulders back with my thumbs. Roll the armpits and chest forward and up. Lift your sternum. As your chest moves up, make sure that your head extends back on the blankets."

3 Lower your torso onto the bolster on the open stool until your head rests on the folded blankets on the second stool. Arch your neck, but do not strain your throat. Press your shins to the floor, and push your thighbones forward, away from the stool. Roll your shoulders back and move your shoulder blades towards your spine. Pull your spine, tailbone, and back muscles into your body. Stretch your thighs, hips, and buttocks. Breathe evenly. Hold the pose for 1 minute. With practice, increase the duration to 3 minutes.

SUPTA PADANGUSTHASANA

RECLINING LEG, FOOT, AND TOE STRETCH

In Sanskrit, *supta* means “lying down”, *pada* means “foot”, and *angustha* is the big toe. Since the fingers do not reach the toe easily, a yoga belt is used. It is placed around the sole of one foot, and the resultant stretch to the legs increases flexibility in the pelvic area and improves blood circulation in the legs.

PROPS

A MAT, A WALL, AND A YOGA BELT

The wall steadies the outstretched foot, preventing it from tilting. It also ensures that the body is correctly aligned. The yoga belt, looped around the sole of the raised foot, makes the asana easier for those who are stiff in the hips and pelvic area. (See pages 183 and 185.)

1 Place a mat against a wall. Sit in Dandasana (see page 102) facing the wall. Keep a yoga belt beside you. The soles of your feet should touch the wall comfortably, with your toes pointing upward. Press both your palms down on the mat.

2 Lower your back onto the mat, supporting your torso on your palms until your head rests on the mat. Bend your right knee, and bring it to your chest. Keep your left sole pressed against the wall. Loop the belt around the sole of your right foot. Hold one end of the belt in each hand. Make sure that you hold the yoga belt as close to your foot as possible. This opens your chest, and keeps your breathing regular and even. Keep your extended leg pressed down on the mat.

BENEFITS

- **Helps** recovery from a cardiac condition
- **Removes** stiffness in the lower back, and relieves backache, by helping to align the pelvic area
- **Prevents** hernias
- **Helps** to treat osteoarthritis of the hip and the knees by stretching the hamstrings and calf muscles, and strengthening the knees
- **Strengthens** the hip joint and tones the lower spine
- **Relieves** sciatic pain
- **Helps** to relieve menstrual discomfort such as cramps, heavy bleeding, or pain during menstruation

CAUTIONS

Do not practise this asana if you have asthma, bronchitis, migraine, stress-related headaches, eye strain, or diarrhoea. If you have high blood pressure, place a folded blanket under your head and neck.

“Supta Padangusthasana makes the muscles of the legs stronger.”

3 Inhale, and raise your right leg until it is perpendicular to the floor. Hold both ends of the belt with your right hand. Place your left arm beside your left hip. Press your left foot against the wall, and your left thigh on the mat. Stretch your right leg up further, simultaneously pulling your toes towards you with the belt. Feel the stretch in your right calf. Keep your left leg firmly pressed to the floor. Do not bend either knee or allow your left leg to tilt out. Initially, stay in this position for 20–30 seconds. With practice, increase the time to 1 minute. Repeat the pose on the other side.

VARIATION 1 FOOT ON BLOCK

PROPS A MAT, A WALL, A YOGA BELT, AND A WOODEN BLOCK

The block under the foot makes the pose easier for those who are stiff in the pelvic area.

SPECIFIC CAUTION

You must keep your leg straight as you lower it onto the block. Allowing it to bend during this action might lead to injury.

GETTING INTO THE POSE

Place the wooden block on your right. Follow Steps 1, 2, and 3 of the main asana. After you raise your right leg, exhale, then lower your leg to the right, keeping it absolutely straight. Place your right foot on the block. Pull on the belt and stretch your leg. Hold the pose for 20–30 seconds. Repeat the pose on the other side.

SUPTA BADDHAKONASANA

RECLINING FIXED ANGLE POSE

The Sanskrit word *supta* means “reclining”, *baddha* means “fixed”, while *kona* translates as “angle”. This is a very restful asana that can be practised even by those who have had bypass surgery. It gently massages the heart and helps open blocked arteries. The pose also improves blood circulation in the abdomen, massaging and toning the abdominal organs.

PROPS

A BOLSTER, A BLANKET, A YOGA BELT, AND TWO WOODEN BLOCKS

The bolster supports the back and lifts the chest. The blanket supports the head, alleviating stress and heaviness in the head and neck. The belt helps maintain the angle of the legs easily and holds the feet together. The wooden blocks support the thighs, reducing strain in the groin. (See page 185.)

CAUTIONS

If you feel any strain while getting into the pose, use two bolsters instead of one. If you feel strain in the region of the groin, place a folded towel or blanket on both blocks placed below the knees.

BENEFITS

- **Regulates** blood pressure
- **Prevents** hernia as the hips and groin become more supple
- **Relieves** lower backache
- **Relieves** varicose veins and sciatica
- **Reduces** the pain caused by haemorrhoids
- **Relieves** indigestion and flatulence
- **Tones** the kidneys and improves poor bladder control
- **Improves** blood circulation in the ovarian region, and is particularly beneficial during puberty and menopause
- **Alleviates** menstrual pain and leukorrhoea
- **Corrects** a prolapsed uterus

1 Sit in Dandasana (see page 102). Place a bolster behind you, its short end against your buttocks, and place a folded blanket on its far end. Place 2 wooden blocks on their broad sides on either side of your hips. Bend your knees, and join the soles of your feet together. Draw your heels towards your groin. Buckle the belt and loop it over your shoulders.

2 Bring the belt down to below your waist. Pass it under both feet to stretch it over your ankles and the insides of the thighs. Move your feet closer to your groin. The belt should feel neither too tight nor too slack, so adjust the buckle accordingly. Make sure that the end of the bolster touches your buttocks. Position a block under each thigh.

THE GURU'S ADVICE

"To bring your knees down to the floor, you must first widen the inside of your thighs to stretch the ligaments of the inner knees. Push the inner sides of your legs towards your knees and widen the groin. Then your knees will descend easily. The belt's position is also important. Here, I am adjusting the student's belt to flatten the thighs as much as possible."

3 Place your elbows on the floor, and lower your head and back onto the bolster. Make sure that the bolster comfortably supports the length of your back and your head. Your spine should be on the centre of the bolster. Stretch your arms out to the sides, with the palms facing the ceiling. Relax, and extend your groin out to the sides. Feel the expansion of the pelvis, and the release of tension in your ankles and knees. Initially, stay in the pose for 1 minute. With practice, increase the duration to 5–10 minutes.

SUPTA VIRASANA

RECLINING HERO POSE

This asana is a less strenuous version of the classic pose (see page 166). Practise the asana at the beginning of your yoga session as it calms a restless and agitated mind, and induces the right mood for your practice.

PROPS

A BOLSTER AND A ROLLED BLANKET

The bolster helps people with stiff backs to practise easily. It helps to prevent the knees from lifting off the floor. It also helps to maintain the lift of the chest and the stretch of the torso. The folded blanket under the head prevents eye strain, and ensures that the head and neck do not tilt to one side. (See page 185.)

BENEFITS

- **Helps** to prevent arterial blockages by gently massaging and strengthening the heart and increasing coronary blood flow
- **Increases** the elasticity of lung tissue
- **Enhances** resistance to infections
- **Relieves** indigestion, acidity, and flatulence
- **Corrects** a prolapsed uterus, and tones the pelvic organs
- **Relieves** lower backache
- **Reduces** inflammation in the knees, and relieves gout and rheumatic pain
- **Relieves** pain in the legs and feet and rests them, alleviating the effects of long hours of standing
- **Helps** to correct flat feet

1 Kneel in Virasana (see page 104) and place a bolster behind you, the short end touching your buttocks. Place a rolled blanket on the far end. Make sure that the inner sides of your feet touch your hips. Keep your back straight. Place your fingers on the floor beside your toes.

2 Press your palms on the floor, bend both elbows, and lean back towards the bolster. Place your elbows and forearms, one at a time, on the floor. Gradually lower your back onto the bolster. To avoid strain in the pelvic area or the thighs, ensure that your knees remain firmly on the floor.

Feel the stretch in your knees

“The chest expansion in the asana is particularly beneficial for the heart. The pose reduces fatigue and stimulates the entire body.”

CAUTIONS

If you have angina or partially blocked arteries, or are recovering from bypass surgery, only practise the pose under expert supervision.

Do not raise your shoulders

Keep your thighs close together

3 Once you lower your back onto the bolster, rest the back of your head on the rolled blanket. Keep your chest fully expanded. Press your shoulder blades down on the bolster to lift your chest. Extend your toes and ankles towards the bolster. Push your feet closer to your hips with your hands. Extend the pelvis, and press your thighs close together.

4 Move your arms out to the sides, with the palms facing upward. Extend your neck, but keep your throat relaxed. Drop your eyelids down gently. Experience the relaxation of the thighs and abdomen, and the lift of the chest. Feel the continuous stretch from the cervical spine to the tailbone. Initially, stay in the pose for 1 minute. With practice, increase the duration to 5–10 minutes.

Open your chest, and lift your ribs

Relax your facial muscles

SAVASANA

CORPSE POSE

In this version of the classic asana (see page 170), subtle adjustments in the final pose are made easier with the help of props. The steady, smooth breathing in the pose allows energy to flow into the body, invigorating it, and reducing the stress of everyday life.

PROPS

A FOLDED BLANKET, A BOLSTER, A CREPE BANDAGE, AND A MAT

The bolster supports the back, raises the chest, and releases the diaphragm. The folded blanket lifts the head and neck, soothing and clearing the mind. If you have a cold, cough, or asthma, keeping your head and chest raised in this pose helps you to breathe comfortably. The bandage shields the eyes from light. It also soothes the eyes, ears, and brain by softening and relaxing the facial skin, muscles, and ligaments. (You can practise Ujjayi Pranayama and Viloma Pranayama with this arrangement of props too). (See page 185.)

BENEFITS

- **Removes** physical and mental fatigue
- **Relaxes** and soothes the sympathetic nervous system
- **Helps** to treat high blood pressure, and relieves migraine and stress-related headaches
- **Alleviates** the symptoms of respiratory diseases and eases breathing
- **Speeds** up recuperation after illness
- **Helps** towards refreshing, dreamless sleep, especially for those with sleep disorders

CAUTIONS

This asana is usually practised at the end of a yoga session. Do not practise it more than once in a single session. Beginners should practise Savasana without props for 5 weeks before attempting this version, and should hold the pose for 5 minutes. For the first 10 weeks of practice with props, wrap the bandage round your forehead, but not your eyes. If at any time you experience feelings of isolation, anxiety, fear, or depression when your eyes are covered, practise without the bandage.

Extend your spine

Stretch out your legs

1 Spread the mat on the floor. Place a bolster on the mat, with its long sides parallel to the long sides of the mat. Sit in Dandasana (see page 102) with the short end of the bolster against your buttocks, and place the folded blanket on the far end. If you have osteoarthritis of the knees or if your legs are feeling tired, place a bolster under your knees (see inset).

2 Wrap the bandage around your forehead, following the instructions for Ujjayi Pranayama (see page 254). Now place your elbows and forearms on the mat. Lower your back, vertebra by vertebra, onto the bolster until your head rests comfortably on the folded blanket. Position your buttocks evenly on the centre of the mat. Spread out your arms to the sides, palms facing up, and rest them on the floor.

“The stillness in the pose is not meditation, but reflects a mastery of the inner self and a surrender to a higher, sublime consciousness.”

COMING OUT OF THE POSE

1 When you come out of the pose, do not tense your neck and throat. Bring your arms to your sides and bring your legs together. Gently roll off the bolster onto your right side, and place your right palm under your head. Keep your left palm down near the chest and your knees slightly bent. Pause and rest for a few moments. Allow your body and mind to determine when you should sit up.

2 When you feel ready, push yourself into a sitting position with your left hand. Sit cross-legged and unwrap the bandage gently. Do not take it off when you are lying down, as this can strain the facial and cranial nerves. Open your eyes slowly. If you open them too abruptly, your vision may blur. Straighten your legs and sit in Dandasana.

3 Straighten your legs and stretch them evenly away from each other, without disturbing the extension of your waist. Exhale, focusing on your breathing, then lift and stretch your diaphragm, keeping it free of tension. Keep your arms at a comfortable distance from your body. If they are placed too near or too far away, your shoulders will lift off the bolster. Stretch your shoulders away from your neck. The centre of your back should be on the centre of the bolster. Keep your abdomen soft and relaxed. Expand your chest and relax your throat, until you feel a soothing sensation in the neck. Ensure that your head does not tilt back. Relax your facial muscles and your jaw. Do not clench your teeth.

4 Keep your breathing smooth and free of tension, but do not breathe deeply. Let your eyeballs relax into their sockets, and allow external surroundings to recede. Feel the energy flow from your brain to your body as the physical, physiological, mental, intellectual, and spiritual planes come together. Stay in the pose for 5–10 minutes.

PRANAYAMA WITH PROPS

“The rhythm of the body, the melody of the mind, and the harmony of the soul create the symphony of life.”

Breath is the essence of life and *prana* is the life force, or energy. The art of pranayama seeks to harness this life force. By focusing the mind totally on the breath, blockages in the body's channels are unlocked, allowing energy to flow freely and connect with the life force. The sage Patanjali said that concentration and clarity of thought were developed through pranayama, opening the path to deeper relaxation and eventually meditation. The use of props in pranayama stills the body, freeing the mind to unite completely with the breath and fully absorb the life force, or *prana*.

THE IMPORTANCE OF PRANAYAMA

BY YOGACHARYA B.K.S. IYENGAR

In pranayama, breathing is elevated to a controlled, extended process of exhalation and inhalation. This generates the cosmic energy of prana, the life-force that provides the strength, power, and vitality required for any activity.

Although *prana* is usually translated as breath, it is actually the energizing force that is in the breath. The essence that we breathe in and out contains *prana*, which manifests itself as our life-force. The moment breathing stops, the life-force departs.

THE PRACTICE OF PRANAYAMA

Prana means breath and *ayama* means regulation of breath. Pranayama is the science of breath. It is the process of the elongation, extension, expansion, length, and breadth of each breath. Pranayama also involves the retention of breath, which is a deliberate and rhythmic controlling of the breath. This control

PROPS FOR PRANAYAMA

A pole tucked behind the back assists the ribcage to expand. Sitting on a pillow brings alignment to the pelvis.

of the breath together with the extended inhalation and exhalation is the art of pranayama.

Just as some view God as the creator, sustainer, and destroyer, *prana* and pranayama act as a generating life-force, the exhalation of breath throwing out the toxins that can destroy life, while the inhalation and retention distributes energy throughout the body.

THE MIND AND BREATH

It is said that the mind and breath are one's constant companions. Where there is breath, there the mind is focused, and where there is an active mind, so is the breath focused. The practice of pranayama seeks to quieten the mind, bringing it under control through the deep and rhythmic flow of inhalations and exhalations.

THE SOUND OF THE BREATH

The pranayamic breath has a sound of its own: *Soham*. The sound of the inhalation is "sa" and that of the exhalation is "ham". "Soham" has been interpreted as "He, I am and I am He". During pranayama, concentration is drawn solely to the action of the breath, and it is this attentive awareness of the breath that leads to the art of *dhyana*, or meditation.

The art of inhaling not only focuses the mind on the breath, but also brings one into contact with their essence, or soul. With the retention of the breath during the inhalation, the soul becomes wedded to the body. This is the divine union of the soul with our nature, or body. During the process of exhalation, the soul re-enters into an unfathomable space. The mind dissolves and the divine marriage of *Prakriti*, the body, and *Purusha*, the soul, occurs.

"In pranayama, your intellect should be as firm as a burning candle in a windless place."

THE PATH TO MEDITATION

Pura means dwelling place, or city, and the person who dwells in that place is *Purusha*. The body, therefore, is the dwelling place and the dweller is the *Purusha*, or the soul. The benefits of pranayama can be seen in the devotional and spiritual path, leading from self-realization to a more spiritual realization. Pranayama plays the role of *Brahma*, the Creator, *Vishnu*, the Protector, and *Maheshwara*, the Destroyer.

THE STAGES OF THE BREATH

Just as *Brahma* is seen as the creator, the inhalation becomes the creator of life. The retention of the breath after an inhalation is the protector of life, known as *Vishnu*. The release of the breath during the exhalation is the process of throwing out the destructive life-force, known as *Maheshwara*, who destroys vicious things within the body and enhances the life span. Finally, the retention of the breath after exhalation allows one to surrender totally both the breath and the mind to the self, or soul, that resides within.

In this way, pranayama can be compared to God who plays the three roles of creation, protection, and destruction. Inhalation creates the life-force, retention protects it, and exhalation prolongs life.

Just as the practice of the asanas, or poses, is seen as the yoga of action, developing the individual's knowledge of the body, mind, and consciousness, the practice of pranayama is said to lead one towards the path of love minus lust, which is known as *Bhakti Marga*. Among the eight aspects, or limbs, of yoga (see pages 52–53), pranayama is therefore seen as the heart of the practice.

Without the energy of *prana*, nothing can be attempted or achieved. *Prana* is the foundation of everything that exists in the world, while the art of pranayama is the process of generating that energy, making constructive use of it to live in the path of holistic health. The benefits of pranayama can be felt from the skin to the soul, and from the soul to the skin, wholly and completely.

POSITIONS FOR PRANAYAMA

Pranayama should be carried out in sitting positions, such as Sukhasana, a basic cross-legged pose (left), and Padmasana, the Lotus pose (right). The hands should rest gently on the knees, palms facing upward.

UJJAYI PRANAYAMA

CONQUEST OF ENERGY

This is the basic form of pranayama (see page 54). *Uj* means “expand” in Sanskrit, *jaya* means “conquest”, *prana* means “life-force”, and *ayama* is the “distribution” of that force or energy. Pranayama is not just cycles of inhalation and exhalation, nor is it merely deep breathing. The practice of pranayama goes beyond these to link our physiological and spiritual dimensions.

PROPS

TWO FOAM BLOCKS, TWO WOODEN BLOCKS, A ROLLED BLANKET, A CREPE BANDAGE, AND A MAT

The blanket and the two wooden blocks raise the head above the level of the chest, freeing and expanding the diaphragm. They also support the middle back and ribs and help stretch the intercostal muscles. The foam blocks lift the chest and keep the abdominal muscles soft. The rolled blanket helps to relax the head and brain, stopping the flow of thought. The crepe bandage helps to focus the mind and turn it inward. (See page 185.)

BENEFITS

- Relieves depression and boosts confidence
- Alleviates cardiac disorders
- Normalizes blood pressure
- Relieves asthma
- Invigorates the nervous system

CAUTIONS

This is not recommended for beginners. Intermediate students must practise with props. Never swallow your saliva during or between inhalation and exhalation. Swallow after a complete exhalation. Do not practise if you have severe backache or constipation. Do not practise this pranayama if you are feeling tired, as exertion can be harmful for the lungs and the heart. Do not practise strenuous yoga asanas after pranayama. Before pranayama, practise a few reclining asanas to expand the abdominal cavity and the diaphragm.

PREPARATION

Hold one end of the bandage just above your ear, and wrap it around your forehead three times, winding it over your eyes and ears. Make sure you tuck in the end of the bandage at your temple, as Geeta Iyengar (see left) demonstrates on the student. If you tuck it in at the back of the head, you will not be able to rest your head evenly on the blanket. Ensure that the bandage is neither too tight nor too loose. It should cover your forehead and eyes, but should not press down on your nose.

Allow your feet to tilt outward

THE GURU'S ADVICE

"Follow the instructions carefully. Remember that faulty practice can strain the lungs and diaphragm. Set aside 40–60 minutes at a fixed time of day for the pranayama. Never practise just after a meal, or immediately after an energetic session of asanas."

1 Spread a mat on the floor. Place two foam blocks about 30cm (1ft) from the mat's edge, the top one protruding over the right end of the lower one (see inset). Place the wooden blocks on their long sides, one parallel to the foam blocks, and the other at right angles to the first. Place a rolled blanket on the second wooden block.

2 Sit in Dandasana (see page 102) and put on the bandage. Place your elbows and forearms on the mat, and lower your back onto the foam blocks. There should be a slight gap between your buttocks and the blocks, as Geeta Iyengar demonstrates to the student (see below). Place your shoulders on the first wooden block, and push your lower shoulder blades into your chest, away from your spine and not towards your ears. This helps to broaden your thoracic cavity, allowing you to inhale deeply. Rest the back of your head comfortably on the rolled blanket, but do not allow it to tilt back. Relax your jaws, and rest your tongue on your lower jaw, as this helps to prevent the accumulation of saliva.

3 Relax your throat. Stretch your legs out slowly, one at a time. Relax every part of your body, consciously, including your skin. Imagine that you are pushing the skin of your scalp towards your brow. This calms the frontal brain and at the same time, keeps it alert. This is the key to complete physical, psychological, and neuro-physiological relaxation. Focus on an imaginary point inside your chest to exclude all external disturbances. Drop your eyelids completely, but gently. Do not close your eyes tightly. If your pupils move upward, your mind will fill with thoughts and tension. Look inward and feel your senses withdraw.

Make sure the bandage is not too tight

Relax your neck muscles

Move your shoulders away from your neck

UJJAYI PRANAYAMA

“There are four stages to this pranayama. Attempt each stage sequentially, one at a time.”

STAGES

Attempt the four stages in sequence. Each cycle of breath begins with an inhalation and ends with an exhalation, both of equal duration. Do not worry about the duration or retention of your breath; with practice, it will become steady, resonant, and rhythmic. Beginners should not attempt more than the advised cycles of the pranayama. Always stop before reaching the limit of your endurance. Practise each stage for 5–8 minutes.

1 This is a preparatory stage and consists of normal inhalation and exhalation. Breathe naturally, but consciously. When you breathe in, expand your chest fully but do not tense your diaphragm. Be conscious of your breathing, but do not breathe deeply. Practise 10 cycles.

2 This stage involves normal inhalation and deep exhalation. Inhale, then exhale slowly, deeply, and steadily, releasing all the air in your lungs. Keep your sternum lifted. Synchronize the movements of your diaphragm and abdomen, keeping the flow of breath smooth and uniform. Practise 15 cycles.

3 This stage involves deep inhalation and normal exhalation. Exhale without strain, then inhale slowly and deeply. Feel your breath move up from the pelvis to the pit of the throat, and then spread to each side of your torso. Practise 15–20 cycles.

4 The final stage consists of deep inhalation and deep exhalation. Exhale, emptying your lungs without strain. Then, inhale slowly, deeply, and smoothly. Exhale silently, until the lungs feel completely empty. Practise 15–20 cycles. End the pranayama with an exhalation.

COMING OUT OF THE POSE Roll gently off the foam blocks onto your right side. Sit up slowly and move the blocks away. Now lie down in Savasana (see page 248), with a blanket under your head and neck. Remain in the pose for 5 minutes, breathing normally. Then turn onto your right side again. Place your left hand on your right hand. Pause, then supporting yourself on your left hand, sit up slowly, and sit cross-legged. Unwrap the bandage and open your eyes gently. Rest for a few moments.

VILOMA 2 PRANAYAMA

INTERRUPTED BREATHING CYCLE

This pranayama is practised in three stages and each stage can take three to four weeks to perfect. Each stage is more subtle than the preceding one, and requires a greater level of awareness. *Viloma* means “against the natural course” in Sanskrit, because in this pranayama you have to hold your breath for two seconds during each breathing cycle.

BENEFITS

- **Brings** lightness to the body and serenity to the mind
- **Regulates** blood pressure
- **Reduces** eye strain and headaches
- **Relieves** symptoms of colds, coughs, and tonsillitis
- **Helps** to treat menorrhagia and metrorrhagia
- **Reduces** mood-swings and PMS-related headaches
- **Helps** to treat the symptoms of menopause

GETTING INTO THE POSE Place the foam and wooden blocks as in Ujjayi Pranayama (see page 254). Follow the steps for Savasana (see page 248). Then practise a few cycles of Ujjayi Pranayama. This will open your chest and stimulate your intercostal muscles.

1 Keep your sternum lifted and your diaphragm firm. Inhale and exhale without strain, slowly and deeply. Your exhalation should last for 2–3 seconds. Then pause for 2 seconds before inhaling. This constitutes a single cycle. Repeat this three to five times.

PROPS

TWO FOAM BLOCKS, TWO WOODEN BLOCKS, A CREPE BANDAGE, AND A MAT

The foam blocks support the back, lift the chest, and keep the abdominal muscles relaxed. The two wooden blocks lift the head above the chest, expanding the diaphragm, middle back, and ribs, helping to stretch stiff intercostal muscles. The bandage helps to turn the mind inward. (See page 185.)

2 Your breathing should now fade away effortlessly at each pause and resume equally easily. Follow the instructions for Stage 1, with your exhalations longer than your pauses. Practise 15–20 cycles over 7–10 minutes. Rest in Savasana.

3 Do a few cycles of Steps 1 and 2. Focus on the silence of the pauses. Experience a feeling of serenity.

COMING OUT OF THE POSE Practise a cycle of Ujjayi Pranayama (see page 254). Then follow the coming out of the pose sequence for Savasana (see page 248).

CAUTIONS

Do not practise if you have severe backache, constipation, or diarrhoea. If you feel out of breath or fatigued finish the cycle you are on, take a few normal breaths, then resume your practice. Swallow your saliva only after a complete exhalation. Practise a few cycles of Stage 1, followed by Stage 2, before attempting all three stages sequentially. Never start your practice with Stage 3. Always stop before you reach your limit. Beginners should not practise more than six cycles.

YOGA FOR AILMENTS

“Yoga is the golden key which unlocks the door to peace, tranquillity, and joy.”

Yoga can heal parts of our bodies that have been injured, traumatized, or simply ignored and neglected. Medical treatment can accelerate the healing process but, all too often, cannot tackle the source of the problem.

The ancient yogis realized that the cure for diseases lay within ourselves.

They formulated a therapy which worked on our very natures, to enable the systems of the body to function as effectively and efficiently as possible, both preventing and curing disease. Yoga asanas involve movements that stimulate injured parts of the body by increasing the blood supply to them.

The practice of asanas also increases our ability to bear pain.

YOGA THERAPY

Yoga's system of healing is based on the premise that the body should be allowed to function as naturally as possible. Practising the recommended asanas will first rejuvenate your body, and then tackle the causes of the ailment.

The four pillars of yoga therapy are the physician, the medication, the attendant, and the patient. In the yogic worldview, the sage Patanjali is the physician, asanas are the medication, the yoga instructor is the attendant, and the student is the patient. Asanas are recommended to "patients" according to their ailment and their physical and emotional condition. This has to be done with care. If a doctor's diagnosis is wrong or the dosage is inappropriate, the treatment can actually harm the patient. Similarly, asanas that are not suited to an individual's requirements can adversely affect his or her health. Follow the recommended sequence of asanas carefully.

The human body is a very complex piece of machinery, a finely connected network of muscles, joints, nerves, veins, arteries, and capillaries. It is a hard task to keep all these elements co-ordinated and in good working order under the best of circumstances. More often than not, ailments, whether minor or major, affect the body. The science of yoga, as well as that of Ayurveda (a traditional Indian system of healing based on herbal remedies), classify ailments that afflict the body and the mind under three basic categories. These are: self-inflicted ailments, caused by neglect or abuse of the body; congenital ailments, present from birth; and ailments caused by the imbalance of any of the five elements of ether, air, fire, water, and earth, in our system. Yoga can treat all three, but the pace and effectiveness of the cure depends on the type of ailment, its progression, the patient's constitution, and his or her commitment to the treatment.

HOW THE THERAPY WORKS

The process of yoga therapy is based on selecting and sequencing asanas that stretch specified parts of the body, and block others. You must remember, however, that in the case of serious or congenital disabilities, yoga asanas may not effect a full recovery, but in many cases can alleviate some of the suffering associated with the condition. For instance, the asana sequence prescribed for AIDS (see page 309), may relieve some of the symptoms, and the relief can boost morale and self-confidence.

YOGA THERAPY
REJUVENATES THE BODY
Yogacharya Iyengar in
Paripurna Matsyendrasana

PRACTISING STEADILY AND WITH PERSISTENCE

Yoga therapy involves stretching certain parts of the body and relaxing others

Another benefit of yoga therapy is that it has been known to raise the threshold of pain and endurance. This only happens, however, if the recommended asanas are practised with patience and dedication. Yoga calms the brain and soothes the nerves, reducing the apprehension of pain, which is, in many cases, as damaging as pain itself.

Medication accelerates the healing process, but is not a cure in itself. Nature alone is the ultimate cure. The belief underlying yoga therapy is to enable the

human system to function as efficiently, effectively, and naturally as it can. This natural process, however, operates at its own rhythm and pace, and the pace may sometimes be slow.

Yoga therapy begins with understanding the entire human body and the way it functions. The origins and development of the ailment in question are carefully studied, particularly the parts of the body most affected. The aim is not simply to cure the specific symptom, but to target the cause.

“Health is not a commodity to be bargained for. It has to be earned through sweat.”

ASANAS AND HEALTH

Asanas make your body supple, bringing alertness to your mind, while soothing your nerves and glands, relaxing your brain, and maintaining a physical, physiological, and emotional balance. Regular practice of asanas improves your self-confidence and willpower. The practice of asanas lubricates joints, and increases mobility, bringing about an awareness of each muscle, joint, and organ. Different combinations of asanas improve the range of movement for each muscle and joint, helping to align the left and the right sides of the body.

HOW ASANAS HEAL YOU

Asanas are based on the simple principles of stretching, bending, rotating, and relaxing. These movements have diverse effects on the body's systems, and will either heal, stimulate, or seal off specific parts of the body. At the same time, the approach is holistic, aimed at purifying and strengthening each organ, bone, and cell

of the body. Yoga is a combination of physiotherapy, psychotherapy, and spiritual therapy, a healing science that does not distinguish between the physical and physiological bodies. Asanas are bio-physio-psychological poses, through which we build up many “dams” inside our body. Blood and energy are brought to these “dams”, which then open very gradually, allowing the organs to absorb fresh healing blood and energy. When a part of the body is affected by disease, it loses its sensitivity. During the practice of specifically therapeutic asanas, energy from these “dams” flows uninterruptedly to the affected area, allowing the healing process to begin.

It is important to work gradually from the periphery to the affected area. First, the peripheral parts of the body should be toned, strengthened, and put into good working order. Only then can the ailment be tackled. Sometimes, however, in the case of a fresh problem, the affected part should be worked upon directly, before it degenerates further.

RANGE OF MOVEMENTS

Viparita Dandasana relieves stiff back muscles

HOLISTIC THERAPY

Yoga addresses every organ, bone, muscle, and cell of the body

THE BRAIN AND THE BODY

A very important aspect of yoga therapy is that it teaches us to control the effect of the brain upon the body. The term "brain" is used here in the broadest sense, covering the mind and intellect, and including thought, experience, and imagination. Energy from the brain is diffused to various parts of the body in the form of vital healing energy. Practising yoga teaches the brain to be calm and passive, to accept and subdue pain, not fight it. The energy that is otherwise dissipated in coping with stress and pain, is diverted to healing.

Ultimately, the aim of yoga therapy is to teach the brain and body to work in harmony. Specific asanas work on the various systems of the body, whether respiratory, circulatory, digestive, hormonal, immune, or reproductive. Therefore, the combination and sequencing of the asanas must be followed for the healing process to be effective. Follow the sequence prescribed for your particular ailment, setting up a schedule for practising the recommended asanas (see page 408). Do not get discouraged if the healing of your ailment takes time. Remember, perseverance is the essence of yoga.

HEART AND CIRCULATION

The heart is the organ that pumps blood to all parts of the body. It is located in the thoracic cavity, nestled between the lungs. The circulatory system, composed of arteries, veins, and capillaries, carries blood to and from the heart, supplying the entire body with oxygen and nutrients, and carrying away waste products. The following sequences of asanas address some common disorders of this system.

COLD EXTREMITIES

This is caused by a slowdown in circulation, when blood collects in the torso and fails to correctly reach the extremities. It gives rise to ailments of the chest and of the intestinal and abdominal organs. It is often the result of a sluggish thyroid, stress, or nervousness.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

8 Ardha Chandrasana
page 196

9 Prasarita Padottanasana
page 200

10 Adhomukha Svanasana
page 202

14 Viparita Dandasana
page 239

15 Ustrasana
page 240

16 Utthita Marichyasana
page 226

17 Bharadvajasana
page 223

*“Never perform asanas mechanically.
If you do, your body stagnates.”*

4 Tadasana Paschima
Namaskarasana
page 190

5 Tadasana Gomukhasana
page 191

6 Utthita Trikonasana
page 192

7 Utthita Parsvakonasana
page 194

11 Adhomukha Svanasana
page 204

12 Adhomukha Svanasana
page 204

13 Viparita Dandasana
page 239

18 Bharadvajasana
page 224

19 Marichyasana
page 225

20 Virasana
page 206

21 Parsva Virasana
page 228

22 Parsva Virasana
page 228

23 Supta Padangusthasana
page 242

24 Supta Padangusthasana
page 243

28 Viparita Karani
page 234

29 Savasana
page 248

30 Ujjayi Pranayama
page 254

4 Supta Baddhakonasana
page 244

5 Supta Virasana
page 246

6 Paripurna Navasana
page 210

7 Adhomukha Paschimottanasana
page 217

12 Salamba Sirsasana
page 138

13 Viparita Dandasana
page 239

14 Salamba Sarvangasana
page 230

15 Halasana
page 232

25 Supta Baddhakonasana
page 244

26 Supta Virasana
page 246

27 Setubandha Sarvangasana
page 237

VARICOSE VEINS

In this condition, veins just beneath the skin of the legs are elongated and dilated, leading to aching legs, fatigue, and muscle cramps. The condition often occurs during pregnancy and menstruation, and also affects those who have to stay on their feet for long periods.

1 Virasana
page 206

2 Upavista Konasana
page 213

3 Baddhakonasana
page 208

8 Janu Sirsasana
page 218

9 Paschimottanasana
page 216

10 Paschimottanasana
page 215

11 Paschimottanasana
page 214

16 Virasana
page 206

17 Adhomukha Virasana
page 220

18 Supta Padangusthasana
page 242

19 Supta Padangusthasana
page 243

20 Setubandha Sarvangasana
page 237

21 Viparita Karani
page 234

22 Savasana
page 248

4 Uttanasana
page 197

5 Prasarita Padottanasana
page 200

6 Adhomukha Svanasana
page 204

11 Paschimottasana
page 216

12 Janu Sirsasana
page 218

13 Paripurna Navasana
page 210

14 Paschimottasana
page 216

19 Salamba Sarvangasana
page 230

20 Halasana
page 232

21 Setubandha Sarvangasana
page 237

HIGH BLOOD PRESSURE

This condition is defined as sustained, elevated blood pressure, and is also known as hypertension. It has many causes, which include psychological, physiological, and environmental factors.

1 Uttanasana
page 197

2 Adhomukha Svanasana
page 202

3 Adhomukha Svanasana
page 204

7 Virasana
page 206

8 Upavista Konasana
page 213

9 Baddhakonasana
page 208

10 Adhomukha Virasana
page 221

15 Supta Padangusthasana
page 243

16 Supta Baddhakonasana
page 244

17 Supta Virasana
page 246

18 Halasana
page 232

22 Setubandha Sarvangasana
page 237

23 Swastikasana
page 209

24 Viparita Karani
page 234

25 Savasana
page 248

26 Ujjayi Pranayama
page 254

27 Viloma 2 Pranayama
page 257

3 Viparita Dandasana
page 239

4 Viparita Dandasana
page 239

5 Salamba Sirsasana
page 138

10 Janu Sirsasana
page 218

11 Paschimottanasana
page 216

12 Salamba Sarvangasana
page 230

13 Halasana
page 232

17 Savasana
page 248

18 Ujjayi Pranayama
page 254

19 Viloma 2 Pranayama
page 257

LOW BLOOD PRESSURE

This condition, also called hypotension, occurs when blood pressure is less than that normally required to transport blood to all parts of the body. This can reduce blood supply to the brain, resulting in fatigue, fainting spells, light-headedness, blurred vision, or nausea.

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

6 Adhomukha Svanasana
page 202

7 Prasarita Padottanasana
page 200

8 Uttanasana
page 197

9 Adhomukha Virasana
page 221

14 Setubandha Sarvangasana
page 237

15 Adhomukha Swastikasana
page 222

16 Viparita Karani
page 234

BLOCKED ARTERIES

This occurs when the coronary vessels are blocked, reducing blood flow to the cardiac muscles. This process eventually damages these muscles, and is a major cause of heart attacks. A common symptom is angina or chest pain (see page 272).

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

3 Setubandha Sarvangasana
page 237

4 Ardha Chandrasana
page 196

5 Utthita Parsvakonasana
page 194

10 Ustrasana
page 240

11 Salamba Sarvangasana
page 230

12 Setubandha Sarvangasana
page 237

13 Viparita Karani
page 234

ANGINA

Angina pain characteristically radiates from the chest to the back, neck, and arms, and is accompanied by nausea, breathlessness, and fatigue. Its causes include smoking, obesity, blocked arteries (see page 271), hypertension, and excessive alcohol consumption.

1 Savasana
page 248

2 Supta Baddhakonasana
page 244

3 Supta Virasana
page 246

7 Uttanasana
page 197

8 Viparita Dandasana
page 239

9 Ustrasana
page 240

10 Salamba Sirsasana
page 138

6 Utthita Trikonasana
page 192

7 Uttanasana
page 197

8 Viparita Dandasana
page 239

9 Viparita Dandasana
page 239

14 Savasana
page 248

15 Ujjayi Pranayama
page 254

16 Viloma 2 Pranayama
page 257

4 Setubandha Sarvangasana
page 237

5 Prasarita Padottanasana
page 200

6 Adhomukha Svanasana
page 202

11 Adhomukha Svanasana
page 202

12 Ardha Chandrasana
page 196

13 Utthita Parsvakonasana
page 194

14 Utthita Trikonasana
page 192

15 Salamba Sarvangasana
page 230

16 Halasana
page 232

21 Setubandha Sarvangasana
page 237

22 Viparita Karani
page 234

23 Savasana
page 248

4 Adhomukha Svanasana
page 202

5 Uttanasana
page 197

6 Adhomukha Svanasana
page 202

7 Ardha Chandrasana
page 196

12 Adhomukha Virasana
page 221

13 Halasana
page 232

14 Setubandha Sarvangasana
page 237

17 Parsva Virasana
page 228

18 Adhomukha Virasana
page 221

19 Janu Sirsasana
page 218

20 Paschimottanasana
page 216

HEART ATTACK

Inadequate blood supply to the heart muscles results in myocardial infarction or a heart attack. It is often due to the gradual blocking of the coronary arteries (see page 272).

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

3 Setubandha Sarvangasana
page 237

8 Salamba Sirsasana
page 138

9 Viparita Dandasana
page 239

10 Ustrasana
page 240

11 Salamba Sarvangasana
page 230

15 Viparita Karani
page 234

16 Savasana
page 248

17 Ujjayi Pranayama
page 254

RESPIRATORY SYSTEM

Respiration starts from the upper respiratory tract in the nose and the pharynx (throat). Then, inhaled air passes through to the trachea (wind-pipe), and the two major bronchi. These airways conduct air into the lungs. Carbon dioxide from the body's cells is exhaled through the lungs. Yoga asanas are particularly beneficial for all respiratory disorders if the recommended sequences are practised regularly.

COLDS

These are minor viral infections of the mucous membranes that line the upper respiratory tract, including the nose and throat. The most common symptoms are nasal obstruction and discharge, sinusitis, sore throat, sneezing, coughing, and headaches.

1 Uttanasana
page 197

2 Prasarita Padottanasana
page 200

3 Adhomukha Svanasana
page 202

8 Supta Baddhakonasana
page 244

9 Supta Virasana
page 246

10 Setubandha Sarvangasana
page 237

14 Setubandha Sarvangasana
page 237

15 Viparita Karani
page 234

16 Viloma 2 Pranayama/ Savasana
pages 257/248

“Hence, control the breath to restrain the wandering mind.”

4 Adhomukha Svanasana
page 204

5 Salamba Sirsasana
page 138

6 Viparita Dandasana
page 239

7 Viparita Dandasana
page 239

11 Halasana
page 232

12 Salamba Sarvangasana
page 230

13 Halasana
page 232

BREATHLESSNESS

This condition, also called dyspnoea, is caused by deficiencies in the elastic recoil of the lungs. Air is retained in the lungs, which then become distended. The diaphragm is squeezed and the effort to breathe strains the chest.

1 Savasana
page 248

2 Supta Baddhakonasana
page 244

3 Supta Virasana
page 246

4 Setubandha Sarvangasana
page 237

5 Adhomukha Svanasana
page 202

9 Utthita Parsvakonasana
page 194

10 Uttanasana
page 197

11 Tadasana Urdhva Hastasana
page 187

12 Tadasana Urdhva Baddhanguliasana
page 188

16 Ustrasana
page 240

17 Salamba Sirsasana
page 138

18 Halasana
page 232

19 Salamba Sarvangasana
page 230

24 Viparita Karani
page 234

25 Ujjayi Pranayama
page 254

26 Viloma 2 Pranayama
page 257

6 Adhomukha Svanasana
page 204

7 Ardha Chandrasana
page 196

8 Utthita Trikonasana
page 192

13 Tadasana Paschima Namaskarasana
page 190

14 Tadasana Gomukhasana
page 191

15 Viparita Dandasana
page 239

20 Urdhvamukha Janu Sirsasana
page 207

21 Paschimottanasana
page 216

22 Janu Sirsasana
page 218

23 Setubandha Sarvangasana
page 237

SINUSITIS

This condition is caused by the inflammation or swelling of mucous membranes lining the sinus cavities. Common symptoms include nasal congestion and discharge, headaches, and pain in the region of the upper jaw, eyes, cheeks, or ears.

1 Uttanasana
page 197

2 Adhomukha Svanasana
page 202

3 Prasrita Padottanasana
page 200

4 Salamba Sirsasana
page 138

5 Viparita Dandasana
page 239

6 Viparita Dandasana
page 238

7 Ustrasana
page 240

11 Supta Baddhakonasana
page 244

12 Supta Virasana
page 246

13 Janu Sirsasana
page 218

17 Viparita Karani
page 234

18 Savasana
page 248

19 Ujjayi Pranayama
page 254

3 Setubandha Sarvangasana
page 237

4 Adhomukha Svanasana
page 202

5 Adhomukha Svanasana
page 204

8 Halasana
page 232

9 Salamba Sarvangasana
page 230

10 Halasana
page 232

14 Paschimottanasana
page 216

15 Setubandha Sarvangasana
page 237

16 Setubandha Sarvangasana
page 237

BRONCHITIS

This condition is caused by inflammation or excess mucus in the bronchi, the airways connecting the lungs to the trachea or wind-pipe. The common symptoms of this condition are shortness of breath, wheezing, and coughing.

1 Savasana
page 248

2 Supta Virasana
page 246

6 Salamba Sirsasana
page 138

7 Viparita Dandasana
page 239

8 Viparita Dandasana
page 239

9 Ustrasana
page 240

10 Salamba Sarvangasana
page 230

11 Halasana
page 232

12 Setubandha Sarvangasana
page 237

ASTHMA

In this condition, the airways of the lungs are constricted, causing tightness in the chest, bouts of coughing, wheezing, and breathing difficulties. The inflammation of the air passages can become chronic. Asthma is usually caused by allergies or stress.

1 Dandasana
page 205

2 Baddhakonasana
page 208

3 Upavista Konasana
page 213

7 Setubandha Sarvangasana
page 237

8 Adhomukha Svanasana
page 202

9 Uttanasana
page 197

13 Tadasana Paschima
Namaskarasana page 190

14 Tadasana Gomukhasana
page 191

15 Ardha Chandrasana
page 196

13 Viparita Karani
page 234

14 Savasana
page 248

15 Ujjayi Pranayama
page 254

4 Virasana
page 206

5 Supta Baddhakonasana
page 244

6 Supta Virasana
page 246

10 Tadasana Samasthithi
page 186

11 Tadasana Urdhva Hastasana
page 187

12 Tadasana Urdhva Baddhanguliasana
page 188

16 Adhomukha Virasana
page 221

17 Salamba Sirsasana
page 138

18 Viparita Dandasana
page 239

*“Fear and fatigue block the mind.
Confront both squarely, and then
courage and confidence will flow
into you.”*

19 Viparita Dandasana
page 239

20 Ustrasana
page 240

21 Salamba Sarvangasana
page 230

22 Setubandha Sarvangasana
page 237

23 Viparita Karani
page 234

24 Savasana
page 248

DIGESTIVE SYSTEM

All the food we eat has to travel an average distance of almost 11m (36ft) through the body. It passes through the mouth, gullet, small intestine, and large intestine. Food interacts with the saliva and with the secretions of the pancreas, gall bladder, and liver, and is broken down by digestive enzymes and acids. During this process, nourishment is absorbed by the body. Regular practice of these recommended asanas effectively alleviates digestive disorders.

INDIGESTION

This condition is associated with upper abdominal pain, discomfort, or distension which is either intermittent or chronic. Other indications are nausea, vomiting, belching, acidity, flatulence, and a constant feeling of being full.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

4 Utthita Trikonasana
page 192

5 Utthita Parsvakonasana
page 194

6 Ardha Chandrasana
page 196

7 Adhomukha Svanasana
page 202

8 Adhomukha Svanasana
page 204

9 Prasrita Padottanasana
page 200

10 Uttanasana
page 197

11 Virasana
page 206

12 Parsva Virasana
page 228

13 Utthita Marichyasana
page 226

14 Bharadvajasana
page 223

15 Bharadvajasana
page 223

20 Janu Sirsasana
page 218

21 Paschimottanasana
page 216

22 Paripurna Navasana
page 210

23 Paripurna Navasana
page 212

27 Salamba Sirsasana
page 138

28 Salamba Sarvangasana
page 230

29 Halasana
page 232

34 Savasana
page 248

35 Ujjayi Pranayama
page 254

36 Viloma 2 Pranayama
page 257

16 Bharadvajasana
page 224

17 Marichyasana
page 225

18 Adhomukha Virasana
page 221

19 Urdhvamukha
Janu Sirsasana
page 207

24 Adhomukha Virasana
page 221

25 Supta Padangusthasana
page 242

26 Supta Padangusthasana
page 243

30 Supta Baddhakonasana
page 244

31 Supta Virasana
page 246

32 Setubandha Sarvangasana
page 237

33 Viparita Karani
page 234

ACIDITY

This is commonly indicated by a sharp, burning sensation in the lower chest, just below the sternum. It can be caused by overeating, the intake of highly spiced or rich food, excessive alcohol, or drugs, such as aspirin or cortisone.

1 Parsva Virasana
page 228

2 Adhomukha Paschimottanasana
page 217

3 Adhomukha Virasana
page 221

4 Janu Sirsasana
page 218

5 Paschimottasana
page 215

6 Adhomukha Virasana
page 221

7 Adhomukha Svanasana
page 202

12 Ardha Chandrasana
page 196

13 Uttanasana
page 197

14 Utthita Marichyasana
page 226

15 Bharadvajasana
page 223

20 Supta Virasana
page 246

21 Halasana
page 232

22 Salamba Sarvangasana
page 230

23 Halasana
page 232

27 Savasana
page 248

28 Ujjayi Pranayama
page 254

29 Viloma 2 Pranayama
page 257

8 Prasarita Padottanasana
page 200

9 Uttanasana
page 197

10 Utthita Trikonasana
page 192

11 Utthita Parsvakonasana
page 194

16 Bharadvajasana
page 224

17 Marichyasana
page 225

18 Parsva Virasana
page 228

19 Supta Baddhakonasana
page 244

24 Paripurna Navasana
page 210

25 Setubandha Sarvangasana
page 237

26 Viparita Karani
page 234

CONSTIPATION

For some people, the elimination of waste from the body is difficult, infrequent, and sometimes painful. This is often accompanied by a feeling that the bowels have not been completely emptied.

1 Uttanasana
page 197

2 Prasarita Padottanasana
page 200

3 Adhomukha Svanasana
page 202

4 Adhomukha Svanasana
page 204

5 Adhomukha Svanasana
page 204

6 Salamba Sirsasana
page 138

10 Adhomukha Virasana
page 221

11 Janu Sirsasana
page 218

12 Paschimottasana
page 216

13 Salamba Sarvangasana
page 230

DIARRHOEA

This condition is characterized by the sudden onset of frequent, watery stools, and is usually the symptom of an abdominal infection. It is associated with abdominal pain or distension, vomiting, fever, or chills.

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

6 Viparita Dandasana
page 239

7 Salamba Sarvangasana
page 230

8 Setubandha Sarvangasana
page 237

7 Utthita Trikonasana
page 192

8 Utthita Parsvakonasana
page 194

9 Ardha Chandrasana
page 196

14 Halasana
page 232

15 Setubandha Sarvangasana
page 237

16 Viparita Karani
page 234

3 Setubandha Sarvangasana
page 237

4 Supta Padangusthasana
page 243

5 Salamba Sirsasana
page 138

9 Viparita Karani
page 234

10 Savasana
page 248

IRRITABLE BOWEL SYNDROME

Characterized by a combination of abdominal pain and altered bowel function, this syndrome is due to a disturbance in the muscle movements of the large intestine. Some predisposing factors are a low-fibre diet, the use of laxatives, or stress.

1 Salamba Sirsasana
page 138

2 Viparita Dandasana
page 239

3 Salamba Sarvangasana
page 230

7 Viparita Karani
page 234

8 Supta Virasana
page 246

9 Supta Baddhakonasana
page 244

4 Viparita Dandasana
page 239

5 Bharadvajasana
page 224

6 Bharadvajasana
page 223

7 Bharadvajasana
page 223

12 Dandasana
page 205

13 Urdhvamukha Janu Sirsasana
page 207

14 Adhomukha Paschimottanasana
page 217

4 Halasana
page 232

5 Setubandha Sarvangasana
page 237

6 Setubandha Sarvangasana
page 237

DUODENAL ULCERS

These are ulcers or raw areas in the duodenal bulb. A common symptom is a burning gastric pain 1–3 hours after a meal, relieved only by eating or by antacids. Other symptoms include weight loss, heartburn, vomiting, dizziness, and nausea.

1 Salamba Sirsasana
page 138

2 Salamba Sarvangasana
page 230

3 Halasana
page 232

8 Marichyasana
page 225

9 Utthita Marichyasana
page 226

10 Parsva Virasana
page 228

11 Adhomukha Virasana
page 221

15 Paschimottasana
page 215

16 Paschimottasana
page 216

17 Janu Sirsasana
page 218

18 Setubandha Sarvangasana
page 237

19 Adhomukha Swastikasana
page 222

20 Viparita Karani
page 234

GASTRIC ULCERS

These are raw areas in the gastro-intestinal tract, caused by the erosion of the stomach lining by acidic digestive juices. The usual symptom is abdominal pain when the stomach is empty.

1 Tadasana Urdhva Hastasana
page 187

2 Tadasana Urdhva Baddhanguliasana
page 188

3 Tadasana Gomukhasana
page 191

7 Ardha Chandrasana
page 196

8 Prasrita Padottanasana
page 200

9 Adhomukha Svanasana
page 204

13 Ustrasana
page 240

14 Bharadvajasana
page 224

15 Bharadvajasana
page 223

16 Bharadvajasana
page 223

21 Savasana
page 248

22 Ujjayi Pranayama
page 254

23 Viloma 2 Pranayama
page 257

4 Uttanasana
page 197

5 Utthita Trikonasana
page 192

6 Utthita Parsvakonasana
page 194

10 Viparita Dandasana
page 239

11 Salamba Sirsasana
page 138

12 Viparita Dandasana
page 239

17 Marichyasana
page 225

18 Utthita Marichyasana
page 226

19 Virasana
page 206

20 Parsva Virasana
page 228

21 Upavista Konasana
page 213

22 Dandasana
page 205

23 Baddhakonasana
page 208

28 Paschimottasana
page 215

29 Paschimottasana
page 216

30 Janu Sirsasana
page 218

31 Paripurna Navasana
page 210

35 Setubandha Sarvangasana
page 237

36 Setubandha Sarvangasana
page 237

37 Viparita Karani
page 234

ULCERATIVE COLITIS

This condition is caused by the inflammation of the colon and rectum. Common symptoms include diarrhoea with blood in the stools, abdominal pain or cramps, and rectal bleeding. Attacks can be frequent or can occur after long intervals.

1 Supta Virasana
page 246

2 Supta Baddhakonasana
page 244

24 Supta Baddhakonasana
page 244

25 Supta Virasana
page 246

26 Urdhvamukha Janu Sirsasana
page 207

27 Adhomukha Virasana
page 221

32 Supta Padangusthasana
page 242

33 Supta Padangusthasana
page 243

34 Halasana
page 232

38 Savasana
page 248

39 Ujjayi Pranayama
page 254

40 Viloma 2 Pranayama
page 257

3 Supta Padangusthasana
page 242

4 Urdhvamukha Janu Sirsasana
page 207

5 Adhomukha Virasana
page 221

6 Adhomukha Swastikasana
page 222

7 Adhomukha Paschimottasana
page 217

8 Paschimottasana
page 216

13 Paripurna Navasana
page 210

14 Ardha Chandrasana
page 196

15 Prasarita Padottasana
page 200

16 Uttanasana
page 197

21 Viparita Dandasana
page 239

22 Halasana
page 232

23 Salamba Sarvangasana
page 230

27 Savasana
page 248

28 Ujjayi Pranayama
page 254

29 Viloma 2 Pranayama
page 257

9 Paschimottasana
page 215

10 Paschimottasana
page 216

11 Paschimottasana
page 214

12 Paschimottasana
page 215

17 Adhomukha Svanasana
page 204

18 Adhomukha Svanasana
page 204

19 Adhomukha Svanasana
page 203

20 Salamba Sirsasana
page 138

24 Setubandha Sarvangasana
page 237

25 Setubandha Sarvangasana
page 237

26 Viparita Karani
page 234

*“When stability becomes a habit,
maturity and clarity follow.”*

URINARY SYSTEM

This system comprises the kidneys, ureters, bladder, and the urethra. The kidneys manufacture urine, which consists of water and the waste products of metabolism, such as protein. Urine is excreted from the body, enabling the kidneys to maintain the body's electrolyte and acid base balance. The ureters transport urine to the bladder, while the urethra is the canal for the passage of urine to the exterior. Yoga asanas help to treat many common urinary disorders.

INCONTINENCE

This is the involuntary loss of urine from the bladder. The condition becomes more common with age. The causes include weakening of the pelvic floor muscles, strokes, bladder irritation, and loss of control in the central nervous system.

1 Uttanasana
page 197

2 Prasarita Padottanasana
page 200

3 Adhomukha Svanasana
page 204

8 Viparita Dandasana
page 239

9 Ustrasana
page 240

10 Paschimottasana
page 214

11 Upavista Konasana
page 213

15 Salamba Sarvangasana
page 230

16 Halasana
page 232

17 Setubandha Sarvangasana
page 237

18 Viparita Karani
page 234

“Intensified action in yoga brings intensified intelligence.”

**4 Urdhvamukha
Janu Sirsasana**
page 207

5 Janu Sirsasana
page 218

6 Paschimottanasana
page 216

7 Salamba Sirsasana
page 138

12 Baddhakonasana
page 208

13 Supta Padangusthasana
page 242

14 Supta Padangusthasana
page 243

19 Savasana
page 248

20 Ujjayi Pranayama
page 254

21 Viloma 2 Pranayama
page 257

HORMONAL SYSTEM

Hormones are natural chemical substances that control certain major functions of the body. Hormones are secreted by glands, which include the thyroid, parathyroid, pituitary, pineal, and adrenal glands, the testes and the ovaries, as well as the islets of Langerhans in the pancreas. Regular practice of the recommended asanas helps to ensure an effective secretion of hormones into the bloodstream.

OBESITY

This is a condition of excess body fat that is 20 per cent greater than the individual's desired weight. Obesity can be caused by Cushing's syndrome, hypothalamic disorders, genetic factors, taking corticosteroid drugs, excess calorie intake, or lack of exercise.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

8 Ardha Chandrasana
page 196

9 Prasrita Padottanasana
page 200

10 Adhomukha Svanasana
page 202

15 Bharadvajasana
page 223

16 Bharadvajasana
page 223

17 Virasana
page 206

18 Parsva Virasana
page 228

"Yoga is a mirror to look at ourselves from within."

4 Tadasana Paschima Namaskarasana
page 190

5 Tadasana Gomukhasana
page 191

6 Utthita Trikonasana
page 192

7 Utthita Parsvakonasana
page 194

11 Adhomukha Svanasana
page 204

12 Adhomukha Svanasana
page 204

13 Uttanasana
page 197

14 Utthita Marichyasana
page 226

19 Bharadvajasana
page 224

20 Marichyasana
page 225

21 Adhomukha Virasana
page 221

22 Adhomukha Paschimottanasana
page 217

23 Adhomukha Swastikasana
page 222

24 Urdhvamukha Janu Sirsasana
page 207

25 Janu Sirsasana
page 218

26 Paschimottanasana
page 216

30 Salamba Sirsasana
page 138

31 Viparita Dandasana
page 239

32 Viparita Dandasana
page 239

36 Supta Padangusthasana
page 242

37 Supta Padangusthasana
page 243

38 Setubandha Sarvangasana
page 237

DIABETES

This is the most common of all metabolic disorders. Its symptoms include frequent thirst and urination, excessive hunger, weight loss, and nausea. The condition is caused by insufficient insulin production in the pancreas.

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

3 Adhomukha Virasana
page 220

27 Adhomukha Paschimottanasana
page 217

28 Upavista Konasana
page 213

29 Baddhakonasana
page 208

33 Ustrasana
page 240

34 Salamba Sarvangasana
page 230

35 Halasana
page 232

39 Viparita Karani
page 234

40 Savasana
page 248

41 Ujjayi Pranayama
page 254

4 Urdhvamukha Janu Sirsasana
page 207

5 Adhomukha Paschimottanasana
page 217

6 Janu Sirsasana
page 218

7 Paschimottanasana
page 215

8 Paripurna Navasana
page 210

9 Paripurna Navasana
page 212

10 Virasana
page 206

11 Parsva Virasana
page 228

16 Marichyasana
page 225

17 Prasrita Padottanasana
page 200

18 Adhomukha Svanasana
page 202

23 Viparita Dandasana
page 239

24 Viparita Dandasana
page 239

25 Ustrasana
page 240

29 Upavista Konasana
page 213

30 Baddhakonasana
page 208

31 Setubandha Sarvangasana
page 237

12 Utthita Marichyasana
page 226

13 Bharadvajasana
page 223

14 Bharadvajasana
page 223

15 Bharadvajasana
page 224

19 Adhomukha Svanasana
page 204

20 Adhomukha Svanasana
page 204

21 Uttanasana
page 197

22 Salamba Sirsasana
page 138

26 Halasana page 232

27 Salamba Sarvangasana
page 230

28 Halasana
page 232

32 Viparita Karani
page 234

33 Savasana
page 248

34 Ujjayi Pranayama
page 254

IMMUNE SYSTEM

The immune system is the defence mechanism of the body and protects us from disease. Its main agent is the blood, a fluid consisting of plasma and red and white corpuscles or blood cells. It is the white corpuscles that inhibit the invasion of the bloodstream by micro-organisms. There are two types of immunity: natural and acquired. Yoga strengthens both, and regular practice of the recommended asanas can help to counter the disorders that affect them.

LOW IMMUNE SYSTEM

In this condition, the body's immunity is impaired, resulting in a wide spectrum of illnesses. The symptoms include weight loss, increased susceptibility to infections, fatigue, fevers, and malignant disorders.

1 Setubandha Sarvangasana
page 237

2 Supta Baddhakonasana
page 244

6 Salamba Sirsasana
page 138

7 Viparita Dandasana
page 239

8 Salamba Sarvangasana
page 230

12 Savasana
page 248

13 Ujjayi Pranayama
page 254

14 Viloma 2 Pranayama
page 257

“Your whole body should be symmetrical. Yoga is symmetry.”

3 Supta Virasana
page 246

4 Setubandha Sarvangasana
page 237

5 Adhomukha Svanasana
page 202

9 Halasana
page 232

10 Setubandha Sarvangasana
page 237

11 Viparita Karani
page 234

AIDS

Acquired Immune Deficiency Syndrome, or AIDS, is caused by the Human Immunodeficiency Virus (HIV), which attacks the immune system and leaves the human body vulnerable to many life-threatening diseases. The following sequence of asanas may help alleviate some of the symptoms of the condition.

1 Baddhakonasana
page 208

2 Virasana
page 206

3 Upavista Konasana
page 213

4 Paschimottanasana
page 216

5 Paschimottanasana
page 215

9 Viparita Dandasana
page 238

10 Viparita Dandasana
page 239

11 Viparita Dandasana
page 239

15 Salamba Sarvangasana
page 230

16 Halasana
page 232

17 Setubandha Sarvangasana
page 237

“Yoga is for all of us. To limit yoga to national or cultural boundaries is the denial of universal consciousness.”

6 Paschimottanasana
page 216

7 Paschimottanasana
page 214

8 Paschimottanasana
page 215

12 Supta Virasana
page 246

13 Supta Baddhakonasana
page 244

14 Salamba Sirsasana
page 138

18 Setubandha Sarvangasana
page 237

19 Viparita Karani
page 234

20 Savasana
page 248

MUSCLES, BONES, AND JOINTS

The human body is composed of bone and muscle. The bones that make up the skeletal frame of the body are attached to each other by joints, which are held in place by strong ligaments and muscles. A muscle contracts or relaxes to move the bones connected to it. Better muscle function means a fitter, stronger body. Practising yoga strengthens the bones, improves co-ordination of the muscles, and provides a non-invasive way of treating ailments that affect both.

PHYSICAL FATIGUE

Stressful physical exertion brings on this condition, characterized by exhaustion and a reluctance to exert oneself. If unrelieved by rest, and the removal of stress factors, the condition may lead to chronic fatigue syndrome.

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

3 Supta Padangusthasana
page 243

8 Adhomukha Virasana
page 221

9 Paschimottanasana
page 216

10 Janu Sirsasana
page 218

11 Utthita Marichyasana
page 226

16 Tadasana Paschima
Namaskarasana page 190

17 Tadasana Gomukhasana
page 191

18 Ardha Chandrasana
page 196

*“Freedom with discipline
is true freedom.”*

4 Virasana
page 206

5 Parsva Virasana
page 228

6 Upavista Konasana
page 213

7 Baddhakonasana
page 208

12 Bharadvajasana
page 223

13 Tadasana Samasthithi
page 186

**14 Tadasana Urdhva
Hastasana**
page 187

**15 Tadasana Urdhva
Baddhanguliasana**
page 188

19 Prasarita Padottanasana
page 200

20 Adhomukha Svanasana
page 202

21 Adhomukha Svanasana
page 204

22 Adhomukha Svanasana
page 204

23 Uttanasana
page 197

24 Salamba Sirsasana
page 138

28 Setubandha Sarvangasana
page 237

29 Viparita Karani
page 234

30 Savasana
page 248

4 Tadasana Paschima Namaskarasana
page 190

5 Tadasana Gomukhasana
page 191

6 Paschima Baddha Hastasana
page 189

11 Uttanasana
page 197

12 Adhomukha Svanasana
page 204

13 Adhomukha Svanasana
page 204

25 Viparita Dandasana
page 239

26 Salamba Sarvangasana
page 230

27 Halasana
page 232

MUSCLE CRAMPS

These occur when a muscle in the limbs or abdomen contracts with great intensity and does not relax. These are often caused by exposure to heat. Cramps in the chest or arms, however, can indicate a heart attack and require immediate medical attention.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

7 Utthita Trikonasana
page 192

8 Utthita Parsvakonasana
page 194

9 Ardha Chandrasana
page 196

10 Prasarita Padottanasana
page 200

14 Adhomukha Svanasana
page 203

15 Dandasana
page 205

16 Swastikasana
page 209

17 Baddhakonasana
page 208

18 Virasana
page 206

19 Upavista Konasana
page 213

20 Paripurna Navasana
page 210

21 Paripurna Navasana
page 212

25 Adhomukha Swastikasana
page 222

26 Paschimottanasana
page 216

27 Janu Sirsasana
page 218

28 Paschimottanasana
page 215

33 Bharadvajasana
page 223

34 Bharadvajasana
page 224

35 Parsva Virasana
page 228

36 Marichyasana
page 225

40 Viparita Dandasana
page 239

41 Viparita Dandasana
page 239

42 Supta Virasana
page 246

22 Urdhvamukha Janu
Sirsasana page 207

23 Adhomukha
Paschimottanasana
page 217

24 Adhomukha Virasana
page 221

29 Paschimottanasana
page 216

30 Paschimottanasana
page 214

31 Paschimottanasana
page 215

32 Bharadvajasana
page 223

37 Utthita Marichyasana
page 226

38 Ustrasana
page 240

39 Viparita Dandasana
page 238

43 Supta Baddhakonasana
page 244

44 Supta Padangusthasana
page 242

45 Supta Padangusthasana
page 243

46 Salamba Sirsasana
page 138

47 Halasana
page 232

48 Salamba Sarvangasana
page 230

52 Savasana
page 248

53 Ujjayi Pranayama
page 254

54 Viloma 2 Pranayama
page 257

4 Utthita Trikonasana
page 192

5 Utthita Parsvakonasana
page 194

6 Ardha Chandrasana
page 196

11 Ustrasana
page 240

12 Utthita Marichyasana
page 226

13 Bharadvajasana
page 223

14 Bharadvajasana
page 224

49 Setubandha Sarvangasana
page 237

50 Setubandha Sarvangasana
page 237

51 Viparita Karani
page 234

LOWER BACKACHE

The common causes of this condition are either stiffness in the ligaments or muscles of the lower back, or weak abdominal muscles. Poor posture and lack of exercise usually lead to tight and swollen back muscles, resulting in pain in this area.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

7 Prasarita Padottanasana
page 200

8 Adhomukha Svanasana
page 204

9 Uttanasana
page 197

10 Viparita Dandasana
page 239

15 Marichyasana
page 225

16 Parsva Virasana
page 228

17 Supta Padangusthasana
page 242

18 Supta Padangusthasana
page 243

19 Upavista Konasana
page 213

20 Baddhakonasana
page 208

21 Adhomukha Virasana
page 221

22 Urdhvamukha Janu Sirsasana
page 207

26 Halasana
page 232

27 Salamba Sarvangasana
page 230

28 Setubandha Sarvangasana
page 237

MIDDLE BACKACHE

This is often caused by muscle strain, arthritis, or tears in the ligaments. The most common reason is herniated (or slipped) discs, which often recur. Herniated discs are usually the result of excess weight or incorrect posture.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

8 Adhomukha Svanasana
page 202

9 Adhomukha Svanasana
page 204

10 Uttanasana
page 92

11 Viparita Dandasana
page 239

23 Adhomukha Paschimottasana
page 217

24 Janu Sirsasana
page 218

25 Paschimottasana
page 216

29 Setubandha Sarvangasana
page 237

30 Viparita Karani
page 234

31 Savasana
page 248

4 Utthita Trikonasana
page 192

5 Utthita Parsvakonasana
page 194

6 Ardha Chandrasana
page 196

7 Prasarita Padottanasana
page 200

12 Ustrasana
page 240

13 Utthita Marichyasana
page 226

14 Bharadvajasana
page 223

15 Bharadvajasana
page 223

16 Bharadvajasana
page 224

17 Marichyasana
page 225

18 Dandasana
page 205

22 Supta Padangusthasana
page 242

23 Supta Padangusthasana
page 243

24 Supta Baddhakonasana
page 244

28 Utthita Marichyasana
page 226

29 Bharadvajasana
page 223

30 Setubandha Sarvangasana
page 237

1 Utthita Marichyasana
page 226

2 Bharadvajasana
page 223

3 Tadasana Samasthithi
page 186

UPPER BACKACHE

Muscle deterioration and pain in the upper back may result from a sedentary lifestyle, excess weight, or a weakening of muscle tone. Other causes include the fusing of vertebrae or the inflammation of muscles and tendons.

19 Urdhvamukha Janu Sirsasana
page 207

20 Virasana
page 104

21 Paschimottasana
page 122

25 Supta Virasana
page 246

26 Salamba Sarvangasana
page 230

27 Halasana
page 232

31 Setubandha Sarvangasana
page 237

32 Viparita Karani
page 234

33 Savasana
page 248

4 Tadasana Urdhva Hastasana
page 187

5 Tadasana Urdhva Baddhanguliasana
page 188

6 Tadasana Paschima Namaskarasana
page 190

7 Tadasana Gomukhasana
page 191

8 Utthita Trikonasana
page 192

9 Utthita Parsvakonasana
page 194

10 Ardha Chandrasana
page 196

14 Uttanasana
page 92

15 Viparita Dandasana
page 239

16 Viparita Dandasana
page 239

21 Supta Padangusthasana
page 243

22 Supta Baddhakonasana
page 244

23 Adhomukha Virasana
page 221

24 Supta Virasana
page 246

29 Halasana
page 232

30 Salamba Sarvangasana
page 230

31 Setubandha Sarvangasana
page 236

11 Prasarita Padottanasana
page 200

12 Adhomukha Svanasana
page 202

13 Adhomukha Svanasana
page 204

17 Ustrasana
page 240

18 Bharadvajasana
page 224

19 Marichyasana
page 225

20 Supta Padangusthasana
page 242

25 Dandasana
page 205

26 Urdhvamukha Janu Sirsasana
page 207

27 Janu Sirsasana
page 218

28 Paschimottanasana
page 216

32 Setubandha Sarvangasana
page 237

33 Viparita Karani
page 234

34 Savasana
page 248

CERVICAL SPONDYLOSIS

This is a degenerative disease of the spine caused by wear and tear on the joints between the cervical vertebrae. Also called cervical osteoarthritis, the symptoms include pain in the arms and neck, headaches, and dizziness.

1 Utthita Marichyasana
page 226

2 Bharadvajasana
page 223

3 Bharadvajasana
page 223

8 Utthita Parsvakonasana
page 194

9 Ardha Chandrasana
page 196

10 Tadasana Samasthithi
page 186

14 Tadasana Gomukhasana
page 191

15 Adhomukha Svanasana
page 202

16 Uttanasana
page 92

17 Ustrasana
page 240

21 Janu Sirsasana
page 218

22 Paschimottanasana
page 216

23 Adhomukha Virasana
page 221

24 Supta Baddhakonasana
page 244

4 Parsva Virasana
page 228

5 Bharadvajasana
page 224

6 Marichyasana
page 225

7 Utthita Trikonasana
page 192

11 Tadasana Urdhva Hastasana
page 187

12 Tadasana Urdhva Baddhanguliasana
page 188

13 Tadasana Paschima Namaskarasana
page 190

18 Viparita Dandasana
page 239

19 Viparita Dandasana
page 239

20 Urdhvamukha Janu Sirsasana
page 207

25 Supta Virasana
page 246

26 Setubandha Sarvangasana
page 237

27 Viparita Karani
page 234

28 Savasana
page 248

OSTEOARTHRITIS SHOULDERS

This condition is caused by the erosion of cartilage between joints, causing the bones to press against each other. The narrowing of joint space due to calcification, along with the thickening of tendons in the shoulder joint cause severe pain.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

8 Utthita Parsvakonasana
page 194

9 Ardha Chandrasana
page 196

10 Adhomukha Svanasana
page 202

11 Utthita Marichyasana
page 226

16 Virasana page 104

17 Urdhvamukha Janu Sirsasana
page 207

18 Janu Sirsasana page 218

19 Paschimottanasana
page 214

24 Salamba Sirsasana
page 138

25 Ustrasana
page 240

26 Salamba Sarvangasana
page 230

27 Halasana
page 232

4 Paschima Baddha Hastasana
page 189

5 Tadasana Paschima Namaskarasana
page 190

6 Tadasana Gomukhasana
page 191

7 Utthita Trikonasana
page 192

12 Bharadvajasana
page 223

13 Bharadvajasana
page 224

14 Parsva Virasana
page 228

15 Marichyasana
page 225

20 Supta Baddhakonasana
page 244

21 Supta Virasana
page 246

22 Dandasana
page 205

23 Viparita Dandasana
page 239

28 Setubandha Sarvangasana
page 237

29 Viparita Karani
page 234

30 Savasana
page 248

OSTEOARTHRITIS

ELBOWS In this condition, the cartilage between the joints of the elbows wears out, causing inflammation and pain. This can lead to the formation of bone spurs, or the condition of tennis elbow, the latter usually indicated by severe pain in the forearm and elbow.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

7 Uttitha Trikonasana
page 192

8 Uttitha Parsvakonasana
page 194

9 Ardha Chandrasana
page 196

14 Urdhvamukha Janu Sirsasana
page 207

15 Janu Sirsasana
page 114

16 Paschimottanasana
page 122

17 Supta Baddhakonasana
page 244

22 Ustrasana
page 156

23 Salamba Sarvangasana
page 230

24 Halasana
page 150

4 Paschima Baddha Hastasana
page 189

5 Tadasana Paschima
Namaskarasana
page 190

6 Tadasana Gomukhasana
page 191

10 Adhomukha Svanasana
page 202

11 Bharadvajasana
page 223

12 Bharadvajasana
page 224

13 Virasana
page 104

18 Supta Virasana
page 246

19 Dandasana
page 205

20 Salamba Sirsasana
page 138

21 Viparita Dandasana
page 239

25 Setubandha Sarvangasana
page 237

26 Viparita Karani
page 234

27 Savasana
page 248

OSTEOARTHRITIS

WRISTS AND FINGERS In the wrist, this condition is usually the result of an old injury and is characterized by restricted movement and pain in the joint. In the fingers, osteoarthritis is most common at the base of the thumb.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

8 Utthita Parsvakonasana
page 194

9 Ardha Chandrasana
page 196

10 Uttanasana
page 92

11 Adhomukha Svanasana
page 202

16 Virasana
page 104

17 Urdhvamukha Janu Sirsasana
page 207

18 Janu Sirsasana page 218

19 Paschimottanasana
page 214

24 Viparita Dandasana
page 239

25 Ustrasana
page 156

26 Salamba Sarvangasana
page 230

27 Halasana
page 232

4 Paschima Baddha Hastasana
page 189

5 Tadasana Paschima Namaskarasana
page 190

6 Tadasana Gomukhasana
page 191

7 Utthita Trikonasana
page 192

12 Bharadvajasana
page 223

13 Bharadvajasana
page 224

14 Virasana
page 104

15 Parsva Virasana page 228

20 Supta Baddhakonasana
page 244

21 Supta Virasana
page 246

22 Dandasana
page 205

23 Salamba Sirsasana
page 138

28 Setubandha Sarvangasana
page 237

29 Viparita Karani
page 234

30 Savasana
page 248

OSTEOARTHRITIS

HIPS This joint is particularly prone to this condition since it bears a lot of weight. Pain is experienced in surrounding areas such as the groin, outer hips, and knees. This can result in a vicious circle. Reduced movement due to pain leads to more stiffness due to inactivity.

1 Tadasana Samasthithi
page 186

2 Utthita Trikonasana
page 192

3 Utthita Parsvakonasana
page 194

8 Uttanasana
page 197

9 Supta Padangusthasana
page 242

10 Supta Padangusthasana
page 243

11 Upavista Konasana
page 213

16 Paschimottasana
page 216

17 Janu Sirsasana page 218

18 Paripurna Navasana
page 210

19 Upavista Konasana
page 213

24 Marichyasana
page 225

25 Salamba Sirsasana
page 138

26 Ustrasana
page 240

27 Viparita Dandasana
page 239

4 Ardha Chandrasana
page 196

5 Adhomukha Svanasana
page 202

6 Adhomukha Svanasana
page 204

7 Prasarita Padottanasana
page 200

12 Baddhakonasana
page 208

13 Virasana
page 206

14 Supta Baddhakonasana
page 244

15 Supta Virasana
page 246

20 Utthita Marichyasana
page 226

21 Bharadvajasana
page 223

22 Bharadvajasana
page 223

23 Bharadvajasana
page 224

28 Viparita Dandasana
page 239

29 Salamba Sarvangasana
page 230

30 Halasana
page 232

31 Setubandha Sarvangasana
page 237

32 Viparita Karani
page 234

33 Savasana
page 248

3 Supta Padangusthasana
page 243

4 Urdhvamukha Janu Sirsasana
page 207

5 Paschimottanasana
page 216

6 Paschimottanasana
page 215

10 Utthita Marichyasana
page 226

11 Virasana
page 206

12 Upavista Konasana
page 213

13 Baddhakonasana
page 208

17 Ardha Chandrasana
page 196

18 Adhomukha Svanasana
page 202

19 Adhomukha Svanasana
page 204

OSTEOARTHRITIS

KNEES A decrease in the synovial fluid that lubricates the knee joint leads to this condition. The cartilage in the area becomes rough and tends to flake off. The knee looks swollen, and the joint loses flexibility and the ability to stretch and bend.

1 Dandasana
page 205

2 Supta Padangusthasana
page 242

7 Janu Sirsasana
page 218

8 Paripurna Navasana
page 210

9 Paripurna Navasana
page 212

14 Bharadvajasana
page 223

15 Tadasana Samasthithi
page 186

16 Utthita Trikonasana
page 192

20 Adhomukha Svanasana
page 204

21 Supta Baddhakonasana
page 244

22 Salamba Sirsasana
page 138

23 Viparita Dandasana
page 239

24 Halasana
page 232

25 Salamba Sarvangasana
page 230

OSTEOARTHRITIS

ANKLES The causes of this condition are the same as in other joints affected by osteoarthritis. The ankles become swollen and tender, and the surrounding skin turns red. Movements become restricted and painful.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

7 Adhomukha Svanasana
page 204

8 Prasarita Padottanasana
page 200

9 Uttanasana
page 197

14 Supta Padangusthasana
page 242

15 Supta Padangusthasana
page 243

16 Supta Baddhakonasana
page 244

26 Setubandha Sarvangasana
page 237

27 Viparita Karani
page 234

28 Savasana
page 248

4 Utthita Trikonasana
page 192

5 Utthita Parsvakonasana
page 194

6 Ardha Chandrasana
page 196

10 Upavista Konasana
page 213

11 Baddhakonasana
page 208

12 Virasana
page 206

13 Virasana
page 206

17 Supta Virasana
page 246

18 Adhomukha Virasana
page 221

19 Janu Sirsasana
page 218

20 Paschimottanasana
page 215

21 Paschimottasana
page 216

22 Dandasana
page 205

23 Salamba Sirsasana
page 138

24 Ustrasana
page 240

28 Utthita Marichyasana
page 226

29 Parsva Virasana
page 228

30 Setubandha Sarvangasana
page 237

RHEUMATOID ARTHRITIS

This is a chronic, systemic, inflammatory condition, which leads to the eventual disability of the joints. The symptoms are stiffness in the mornings, fatigue, burning and swelling of the joints, and the appearance of rheumatoid nodules.

1 Savasana
page 248

2 Supta Baddhakonasana
page 244

6 Setubandha Sarvangasana
page 237

7 Setubandha Sarvangasana
page 237

8 Upavista Konasana
page 213

25 Viparita Dandasana
page 239

26 Salamba Sarvangasana
page 230

27 Halasana
page 232

31 Setubandha Sarvangasana
page 237

32 Viparita Karani
page 234

33 Savasana
page 248

3 Supta Virasana
page 246

4 Supta Padangusthasana
page 243

5 Viparita Dandasana
page 239

9 Baddhakonasana
page 208

10 Dandasana
page 205

11 Urdhvamukha Janu Sirsasana
page 207

12 Adhomukha Virasana
page 221

13 Janu Sirsasana
page 218

14 Paschimottasana
page 216

15 Paripurna Navasana
page 210

20 Marichyasana
page 225

21 Utthita Marichyasana
page 226

22 Tadasana Samasthithi
page 186

26 Utthita Parsvakonasana
page 194

27 Ardha Chandrasana
page 196

28 Uttanasana
page 197

32 Salamba Sarvangasana
page 230

33 Halasana
page 232

34 Setubandha Sarvangasana
page 237

16 Virasana
page 206

17 Parsva Virasana
page 228

18 Bharadvajasana
page 223

19 Bharadvajasana
page 224

**23 Tadasana Urdhva
Hastasana**
page 187

**24 Tadasana Urdhva
Baddhanguliasana**
page 188

25 Utthita Trikonasana
page 192

29 Adhomukha Svanasana
page 202

30 Adhomukha Svanasana
page 204

31 Salamba Sirsasana
page 138

35 Setubandha Sarvangasana
page 237

36 Viparita Karani
page 234

37 Savasana
page 248

SKIN

The skin, the largest organ of the body, is part of the sensory system. It is the principal organ of the sense of touch and it serves to protect the internal organs. The skin also regulates body temperature. It consists of a vascular layer called the dermis, and an external covering called the epidermis. The sweat glands, hair follicles, and sebaceous glands are embedded in the dermis.

ACNE

This is a skin disorder caused by inflammation of the sebaceous glands or hair follicles. Acne, appearing as boils, pimples, pustules, spots, or whiteheads, is sometimes triggered by anxiety. It usually affects adolescents, but may persist in later age.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

8 Prasarita Padottanasana
page 200

9 Uttanasana
page 197

10 Utthita Trikonasana
page 192

14 Urdhvamukha Janu Sirsasana
page 207

15 Adhomukha Virasana
page 221

16 Adhomukha Paschimottanasana
page 217

*“Disorders of the skin are common,
and yoga asanas offer a healthy
and effective form of treatment.
Keep your brain calm and quiet.
Let your body be active.”*

**4 Tadasana Paschima
Namaskarasana**
page 190

5 Tadasana Gomukhasana
page 191

6 Uttanasana
page 197

7 Adhomukha Svanasana
page 204

11 Utthita Parsvakonasana
page 194

12 Ardha Chandrasana
page 196

13 Dandasana
page 205

17 Janu Sirsasana
page 218

18 Paschimottanasana
page 215

19 Parsva Virasana
page 228

20 Bharadvajasana
page 224

21 Marichyasana
page 225

22 Bharadvajasana
page 223

23 Utthita Marichyasana
page 226

24 Supta Baddhakonasana
page 244

29 Viparita Dandasana
page 239

30 Ustrasana
page 240

31 Salamba Sarvangasana
page 230

35 Savasana
page 248

36 Ujjayi Pranayama
page 254

37 Viloma 2 Pranayama
page 257

4 Adhomukha Svanasana
page 203

5 Baddhakonasana
page 208

6 Upavista Konasana
page 213

25 Supta Virasana
page 246

26 Upavista Konasana
page 213

27 Baddhakonasana
page 208

28 Salamba Sirsasana
page 138

32 Halasana
page 232

33 Setubandha Sarvangasana
page 237

34 Viparita Karani
page 234

ECZEMA

Frequently the result of an inherited allergy, eczema is a chronic but superficial inflammation of the skin, which leads to itching, scaly patches, or blisters. Stress is a common cause of this condition.

1 Uttanasana
page 197

2 Adhomukha Svanasana
page 204

3 Adhomukha Svanasana
page 204

7 Janu Sirsasana
page 218

8 Paschimottanasana
page 216

9 Paschimottanasana
page 215

10 Paschimottanasana
page 216

11 Paschimottasana
page 214

12 Paschimottasana page 215

13 Adhomukha Virasana
page 221

17 Supta Padangusthasana
page 243

18 Salamba Sarvangasana
page 230

19 Halasana
page 232

23 Savasana
page 248

24 Ujjayi Pranayama
page 254

25 Viloma 2 Pranayama
page 257

4 Adhomukha Svanasana
page 204

5 Ardha Chandrasana
page 196

6 Baddhakonasana
page 208

14 Adhomukha Swastikasana
page 222

15 Adhomukha Paschimottanasana
page 217

16 Salamba Sirsasana
page 138

20 Setubandha Sarvangasana
page 237

21 Setubandha Sarvangasana
page 237

22 Viparita Karani
page 234

PSORIASIS

This is an epidermal disorder that leads to the eruption of dry, silvery, scaly, or inflamed patches, usually on the knees and elbows. It can also affect the scalp, torso, or limbs. Often genetically determined, it can also be caused by stress or hormonal changes.

1 Uttanasana
page 197

2 Adhomukha Svanasana
page 204

3 Uttanasana
page 197

7 Upavista Konasana
page 213

8 Salamba Sirsasana
page 138

9 Viparita Dandasana
page 239

10 Supta Baddhakonasana
page 244

11 Salamba Sarvangasana
page 230

12 Halasana
page 232

13 Supta Padangusthasana
page 242

14 Supta Padangusthasana
page 243

15 Paschimottasana
page 216

16 Janu Sirsasana
page 218

17 Setubandha Sarvangasana
page 237

18 Viparita Karani
page 234

19 Savasana
page 248

20 Ujjayi Pranayama
page 254

BRAIN AND NERVOUS SYSTEM

The main engine of the nervous system is the central nervous system, composed of the brain and the spinal cord, the body's information-gathering, storage, and control centre. Within this, the sympathetic and the parasympathetic nervous systems control the involuntary functions of the organs, glands, and other parts of the body. Regular practice of the recommended sequences of asanas relieves pressure on the brain and the entire nervous system.

HEADACHE AND EYE STRAIN

This is characterized by severe, piercing pain around the eyes and temples. Usually, the pain increases rapidly within 15 minutes of inception, but the attack itself can last for up to two hours.

1 Adhomukha Virasana
page 221

2 Janu Sirsasana
page 218

3 Paschimottasana
page 216

4 Prasarita Padottasana
page 200

5 Adhomukha Svanasana
page 202

6 Adhomukha Svanasana
page 204

7 Uttanasana
page 197

8 Halasana
page 232

9 Supta Baddhakonasana
page 244

10 Supta Virasana
page 246

11 Setubandha Sarvangasana
page 237

12 Viparita Karani
page 234

13 Savasana
page 248

14 Ujjayi Pranayama
page 254

4 Prasarita Padottanasana
page 200

5 Adhomukha Svanasana
page 202

6 Adhomukha Svanasana
page 204

7 Uttanasana
page 197

12 Viparita Karani
page 234

13 Savasana
page 248

14 Ujjayi Pranayama
page 254

4 Adhomukha Svanasana
page 203

5 Adhomukha Paschimottanasana
page 217

6 Adhomukha Virasana
page 221

STRESS-RELATED HEADACHE

This condition usually takes the form of a dull ache at the back of the skull due to the tautness of the muscles of the scalp and neck. It can also occur as a dull, throbbing pain of moderate intensity, usually following a stressful event.

1 Adhomukha Virasana
page 221

2 Janu Sirsasana
page 218

3 Paschimottanasana
page 216

8 Halasana
page 232

9 Supta Baddhakonasana
page 244

10 Supta Virasana
page 246

11 Setubandha Sarvangasana
page 237

MEMORY IMPAIRMENT

The ageing process is often associated with mild loss of memory. However, it is important to distinguish between this and the onset of serious progressive dementia, such as Alzheimer's disease.

1 Prasrita Padottanasana
page 200

2 Uttanasana
page 197

3 Adhomukha Svanasana
page 204

7 Adhomukha Swastikasana
page 222

8 Paschimottanasana
page 215

9 Janu Sirsasana
page 218

10 Viparita Dandasana
page 239

11 Viparita Dandasana
page 239

12 Salamba Sirsasana
page 138

16 Viparita Karani
page 234

17 Savasana
page 248

18 Ujjayi Pranayama
page 254

3 Setubandha Sarvangasana
page 237

4 Janu Sirsasana
page 218

5 Paschimottasana
page 216

9 Janu Sirsasana
page 218

10 Paschimottasana
page 216

11 Supta Baddhakonasana
page 244

12 Supta Virasana
page 246

13 Halasana
page 232

14 Salamba Sarvangasana
page 230

15 Setubandha Sarvangasana
page 237

MIGRAINE

This condition is associated with periodic, throbbing headaches, often accompanied by nausea and vomiting. The pain can be at the front, back, or sides of the skull. The attack can be preceded by sensitivity to light, partial loss of vision, and numbness in the lips.

1 Adhomukha Virasana
page 221

2 Adhomukha Swastikasana
page 222

6 Prasarita Padottanasana
page 200

7 Uttanasana
page 197

8 Halasana
page 232

13 Setubandha Sarvangasana
page 237

14 Adhomukha Virasana
page 221

15 Viparita Karani
page 234

16 Savasana
page 248

17 Ujjayi Pranayama
page 254

18 Viloma 2 Pranayama
page 257

3 Baddhakonasana
page 208

4 Upavista Konasana
page 213

5 Utthita Trikonasana
page 192

10 Utthita Marichyasana
page 226

11 Ustrasana
page 240

12 Viparita Dandasana
page 239

13 Salamba Sirsasana
page 138

EPILEPSY

This condition is caused when the nerve cells of the brain emit abnormal impulses that disturb the electrical signals by which the brain controls the body. Epileptic seizures occur irregularly. The causes include head injuries, brain infections, and inherited predisposition.

1 Supta Virasana
page 246

2 Supta Baddhakonasana
page 244

3 Uttanasana
page 197

SCIATICA

This is due to compression and inflammation of the spinal nerves. A sharp pain radiates from the lower back to the leg and foot in a pattern determined by the nerve that is affected. It feels like an electric shock, and increases with standing or walking.

1 Supta Padangusthasana
page 242

2 Supta Padangusthasana
page 243

6 Utthita Parsvakonasana
page 194

7 Ardha Chandrasana
page 196

8 Bharadvajasana
page 223

9 Bharadvajasana
page 223

14 Salamba Sarvangasana
page 230

15 Setubandha Sarvangasana
page 237

16 Savasana
page 248

4 Adhomukha Svanasana
page 204

5 Adhomukha Svanasana
page 204

6 Adhomukha Svanasana
page 203

7 Salamba Sirsasana
page 138

8 Viparita Dandasana
page 238

9 Viparita Dandasana
page 239

10 Viparita Dandasana
page 239

**11 Urdhvamukha
Janu Sirsasana**
page 207

12 Salamba Sarvangasana
page 230

13 Setubandha Sarvangasana
page 237

14 Setubandha Sarvangasana
page 237

15 Viparita Karani
page 234

16 Savasana
page 248

17 Ujjayi Pranayama
page 254

18 Viloma 2 Pranayama
page 257

MIND AND EMOTIONS

The tensions of daily life have an impact on our emotions. In yogic science, the secretions of the hormonal system are believed to influence the mind and the nervous system. Strong emotions are linked to hormonal imbalances, which leave us vulnerable to infection and ill health. The following sequences of asanas work on the endocrine glands and the sympathetic and central nervous systems, to pacify the nerves, reduce the respiratory rate, and calm a stressed body and mind.

IRRITABILITY

Short bursts of impatience and overreaction to daily events are the result of stress factors, which arise from major life changes, such as divorce or bereavement, and from sleep deprivation, work-related anxieties, or allergies. These asanas help to reduce stress.

1 Adhomukha Svanasana
page 204

2 Adhomukha Svanasana
page 204

3 Adhomukha Svanasana
page 203

4 Baddhakonasana
page 208

5 Upavista Konasana
page 213

6 Adhomukha Paschimottasana
page 217

7 Adhomukha Virasana
page 221

8 Adhomukha Swastikasana
page 222

9 Paschimottasana
page 216

10 Paschimottasana
page 215

11 Paschimottasana
page 216

12 Paschimottasana
page 214

13 Paschimottasana
page 215

14 Janu Sirsasana
page 218

19 Setubandha Sarvangasana
page 237

20 Setubandha Sarvangasana
page 237

21 Viparita Karani
page 234

MENTAL FATIGUE

This condition is characterized by forgetfulness, irritability, boredom, confusion, lack of concentration, and depression. Its causes include lack of sleep, emotional loss, or stress in the workplace. The potential seriousness of this condition is often underestimated.

1 Uttanasana
page 197

2 Adhomukha Svanasana
page 202

3 Adhomukha Svanasana
page 204

8 Ustrasana
page 240

9 Salamba Sirsasana
page 138

10 Adhomukha Virasana
page 221

11 Adhomukha Paschimottasana
page 217

15 Supta Baddhakonasana
page 244

16 Salamba Sirsasana
page 138

17 Halasana
page 232

18 Salamba Sarvangasana
page 230

22 Savasana
page 248

23 Ujjayi Pranayama
page 254

24 Viloma 2 Pranayama
page 257

4 Adhomukha Svanasana
page 204

5 Prasarita Padottanasana
page 200

6 Uttanasana
page 197

7 Viparita Dandasana
page 239

12 Janu Sirsasana
page 218

13 Paschimottasana
page 216

14 Upavista Konasana
page 213

15 Baddhakonasana
page 208

16 Supta Baddhakonasana
page 244

17 Supta Virasana
page 246

18 Supta Padangusthasana
page 243

22 Bharadvajasana
page 223

23 Setubandha Sarvangasana
page 237

24 Viparita Karani
page 234

INSOMNIA

Periodic wakefulness, difficulty in falling asleep, or waking up too early are symptoms of insomnia. They can be transient and pass with the life crises that cause them, or they can be chronic, associated with medical or psychiatric conditions, or long-term medication.

1 Uttanasana
page 197

2 Prasarita Padottanasana
page 200

3 Adhomukha Svanasana
page 202

8 Supta Baddhakonasana
page 244

9 Supta Virasana
page 246

10 Salamba Sirsasana
page 138

19 Setubandha Sarvangasana
page 237

20 Salamba Sarvangasana
page 230

21 Halasana
page 232

25 Savasana
page 248

26 Ujjayi Pranayama
page 254

27 Viloma 2 Pranayama
page 257

4 Adhomukha Virasana
page 221

5 Paschimottanasana
page 216

6 Janu Sirsasana
page 218

7 Adhomukha Paschimottanasana
page 217

11 Salamba Sarvangasana
page 230

12 Halasana
page 232

13 Setubandha Sarvangasana
page 237

14 Swastikasana
page 209

15 Viparita Karani
page 234

16 Savasana
page 248

4 Prasrita Padottanasana
page 200

5 Adhomukha Svanasana
page 202

6 Adhomukha Svanasana
page 204

7 Salamba Sirsasana
page 138

12 Viparita Dandasana
page 239

13 Ustrasana
page 240

14 Adhomukha Swastikasana
page 222

15 Adhomukha Virasana
page 221

20 Supta Baddhakonasana
page 244

21 Supta Virasana
page 246

22 Setubandha Sarvangasana
page 237

ANXIETY

This condition can be either acute or chronic. The physical symptoms associated with it are nausea, hot flushes, dizziness, trembling, muscular tension, headaches, backache, or a tight feeling in the chest.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Uttanasana
page 197

8 Uttanasana
page 197

9 Utthita Trikonasana
page 192

10 Ardha Chandrasana
page 196

11 Viparita Dandasana
page 239

16 Janu Sirsasana
page 218

17 Paschimottanasana
page 216

18 Upavista Konasana
page 213

19 Baddhakonasana
page 208

23 Setubandha Sarvangasana
page 237

24 Viparita Karani
page 234

25 Savasana
page 248

26 Ujjayi Pranayama
page 254

27 Viloma 2 Pranayama
page 257

3 Setubandha Sarvangasana
page 237

4 Adhomukha Virasana
page 221

5 Janu Sirsasana
page 218

6 Uttanasana
page 197

10 Viparita Dandasana
page 239

11 Ustrasana
page 240

12 Salamba Sarvangasana
page 230

16 Savasana
page 248

17 Ujjayi Pranayama
page 254

18 Viloma 2 Pranayama
page 257

HYPERVENTILATION

This condition, triggered by stress, is associated with an increase in the rate and depth of breathing, where the body takes in more air than required. If unchecked, this can lead to dizziness, tingling sensations in the fingers and toes, and chest pain.

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

7 Prasrita Padottanasana
page 200

8 Adhomukha Svanasana
page 202

9 Salamba Sirsasana
page 138

13 Setubandha Sarvangasana
page 237

14 Swastikasana
page 209

15 Viparita Karani
page 234

DEPRESSION

This is a mood disorder that arouses feelings of not being in control, anger, or frustration. Other symptoms include an increase or decrease in appetite, sleep disorders, low self-esteem, fatigue, irritability, restlessness, suicidal feelings, and poor concentration.

1 Uttanasana
page 197

2 Ardha Chandrasana
page 196

3 Prasrita Padottanasana
page 200

4 Adhomukha Svanasana
page 202

5 Salamba Sirsasana
page 138

6 Salamba Sarvangasana
page 230

7 Viparita Dandasana
page 239

12 Supta Baddhakonasana
page 244

13 Adhomukha Virasana
page 221

14 Supta Virasana
page 246

15 Dandasana
page 205

20 Savasana
page 248

21 Ujjayi Pranayama
page 254

22 Viloma 2 Pranayama
page 257

4 Prasrita Padottanasana
page 200

5 Uttanasana
page 197

6 Ardha Chandrasana
page 196

8 Viparita Dandasana
page 238

9 Ustrasana
page 240

10 Virasana
page 206

11 Baddhakonasana
page 208

16 Paschimottasana
page 216

17 Janu Sirsasana
page 218

18 Setubandha Sarvangasana
page 237

19 Viparita Karani
page 234

ALCOHOLISM

This is a chronic, progressive, and often fatal disease, resulting from alcohol abuse. It leads to complications in the brain, liver, heart, and lungs. It depresses the immune system and results in hormonal deficiencies, sexual dysfunction, and infertility.

1 Uttanasana
page 197

2 Adhomukha Svanasana
page 202

3 Adhomukha Svanasana
page 204

7 Viparita Dandasana
page 239

8 Salamba Sirsasana
page 138

9 Viparita Dandasana
page 239

10 Salamba Sarvangasana
page 230

11 Halasana
page 232

12 Parsva Virasana
page 228

13 Utthita Marichyasana
page 226

18 Adhomukha Paschimottanasana
page 217

19 Adhomukha Virasana
page 221

20 Paschimottanasana
page 216

21 Janu Sirsasana
page 218

25 Supta Baddhakonasana
page 244

26 Supta Virasana
page 246

27 Setubandha Sarvangasana
page 237

28 Viparita Karani
page 234

BULIMIA

Binge-eating followed by purging with self-induced vomiting and the compulsive use of laxatives are common warning signs of this condition. Its causes include low body image and a feeling of not being in control. It is often associated with anorexia (see page 373).

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

14 Bharadvajasana
page 223

15 Bharadvajasana
page 223

16 Bharadvajasana
page 224

17 Marichyasana
page 225

22 Paripurna Navasana
page 212

23 Supta Padangusthasana
page 242

24 Supta Padangusthasana
page 243

29 Savasana
page 248

30 Ujjayi Pranayama
page 254

31 Viloma 2 Pranayama
page 257

3 Setubandha Sarvangasana
page 237

4 Supta Padangusthasana
page 243

5 Dandasana
page 205

6 Adhomukha Virasana
page 221

7 Adhomukha Paschimottanasana
page 217

8 Janu Sirsasana
page 218

9 Paschimottanasana
page 216

10 Uttanasana
page 197

14 Salamba Sirsasana
page 138

15 Viparita Dandasana
page 239

16 Ustrasana
page 240

20 Setubandha Sarvangasana
page 237

21 Viparita Karani
page 234

22 Savasana
page 248

4 Tadasana Paschima
Namaskarasana page 190

5 Tadasana Gomukhasana
page 191

6 Utthita Trikonasana
page 192

7 Utthita Parsvakonasana
page 194

11 Adhomukha Svanasana
page 202

12 Adhomukha Svanasana
page 204

13 Ardha Chandrasana
page 196

17 Salamba Sarvangasana
page 230

18 Halasana
page 232

19 Urdhvamukha Janu Sirsasana
page 207

ANOREXIA

Pronounced weight loss, triggered off by emotional factors such as low self-esteem and a feeling of not being in control, induce this condition. The symptoms include an acute preoccupation with body size which leads to very low food intake, and excessive exercising.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

8 Ardha Chandrasana
page 196

9 Prasrita Padottanasana
page 200

10 Adhomukha Svanasana
page 202

11 Adhomukha Svanasana
page 204

12 Uttanasana
page 197

13 Parsva Virasana
page 228

14 Adhomukha Virasana
page 221

15 Parsva Virasana
page 228

20 Urdhvamukha Janu Sirsasana
page 207

21 Adhomukha Paschimottanasana
page 217

22 Janu Sirsasana
page 218

27 Salamba Sirsasana
page 138

28 Viparita Dandasana
page 239

29 Ustrasana
page 240

30 Utthita Marichyasana
page 226

34 Viparita Karani
page 234

35 Savasana
page 248

36 Ujjayi Pranayama
page 254

16 Bharadvajasana
page 224

17 Bharadvajasana
page 223

18 Utthita Marichyasana
page 226

19 Marichyasana
page 225

23 Paschimottasana
page 216

24 Paripurna Navasana
page 210

25 Supta Baddhakonasana
page 244

26 Supta Virasana
page 246

31 Salamba Sarvangasana
page 230

32 Halasana
page 232

33 Setubandha Sarvangasana
page 237

DRUG ADDICTION

The constant and long-term abuse of drugs, taken orally, intravenously, smoked, or snorted, can lead to delirium, depersonalization, panic attacks, severe paranoia, and impaired memory. Heavy doses can even be fatal.

1 Uttanasana
page 197

2 Prasrita Padottanasana
page 200

3 Adhomukha Svanasana
page 204

4 Adhomukha Svanasana
page 204

5 Ardha Chandrasana
page 196

6 Salamba Sirsasana
page 138

7 Viparita Dandasana
page 239

12 Utthita Marichyasana
page 226

13 Bharadvajasana
page 224

14 Bharadvajasana
page 223

15 Marichyasana
page 225

19 Janu Sirsasana
page 218

20 Paschimottanasana
page 215

21 Paripurna Navasana
page 210

25 Halasana
page 232

26 Setubandha Sarvangasana
page 237

27 Setubandha Sarvangasana
page 237

8 Viparita Dandasana
page 239

9 Ustrasana
page 240

10 Virasana
page 206

11 Parsva Virasana
page 228

16 Adhomukha Virasana
page 221

17 Urdhvamukha Janu Sirsasana
page 207

18 Adhomukha Paschimottanasana
page 217

22 Supta Baddhakonasana
page 244

23 Supta Virasana
page 246

24 Salamba Sarvangasana
page 230

28 Viparita Karani
page 234

29 Savasana
page 248

30 Ujjayi Pranayama
page 254

WOMEN'S HEALTH

Practising yoga can help to prevent or reduce the severity of many ailments that specifically affect women, by providing a form of treatment directed at the basic causes. For instance, yoga can help correct gynaecological factors that lead to hypertension, diabetes, indigestion, degeneration in the bones and joints, hernia, and varicose veins. Yoga also helps to regulate menstrual disorders, thyroid imbalance, the effects of osteoporosis, and the side effects of menopause.

MENSTRUATION

Menstruation is not an ailment, but it can sometimes cause discomfort. When menstruating, avoid inversions and standing poses, but practise forward bends, along with the following sequence, as they control the flow of blood and check excess discharge. The following sequence tones your system.

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

6 Dandasana
page 205

7 Adhomukha Virasana
page 221

8 Adhomukha Swastikasana
page 222

9 Janu Sirsasana
page 218

13 Virasana
page 206

14 Adhomukha Svanasana
page 202

15 Prasarita Padottanasana
page 200

16 Uttanasana
page 197

“Spiritual yoga uses the intellect of the heart as well as the head.”

3 Supta Padangusthasana
page 243

4 Baddhakonasana
page 208

5 Upavista Konasana
page 213

10 Paschimottasana
page 216

**11 Urdhva Mukha
Janu Sirsasana**
page 207

12 Janu Sirsasana
page 218

17 Viparita Dandasana
page 239

18 Bharadvajasana
page 223

19 Setu Bandha Sarvangasana
page 237

20 Savasana
page 248

21 Ujjayi Pranayama
page 254

22 Viloma 2 Pranayama
page 257

4 Virasana
page 206

5 Supta Virasana
page 246

6 Supta Padangusthasana
page 243

7 Tadasana Urdhva Hastasana
page 187

11 Prasarita Padottanasana
page 200

12 Adhomukha Svanasana
page 202

13 Adhomukha Svanasana
page 204

14 Uttanasana
page 197

19 Adhomukha Virasana
page 221

20 Urdhvamukha Janu Sirsasana
page 207

21 Paschimottanasana
page 216

22 Janu Sirsasana
page 218

MENSTRUAL PAIN

Cramps in the pelvic region, just before or during menstruation, are caused by contractions of the uterus while it sheds its lining. * **Caution** Do not practise asanas 16, 17, 18, and 24 during menstruation; practise these poses only between menstrual periods.

1 Baddhakonasana
page 208

2 Upavista Konasana
page 213

3 Supta Baddhakonasana
page 244

8 Utthita Trikonasana
page 192

9 Utthita Parsvakonasana
page 194

10 Ardha Chandrasana
page 196

15 Viparita Dandasana
page 239

16 Salamba Sirsasana *
page 138

17 Salamba Sarvangasana *
page 230

18 Halasana *
page 232

23 Setubandha Sarvangasana
page 237

24 Viparita Karani *
page 234

25 Savasana
page 248

PREMENSTRUAL SYNDROME

This is a condition that occurs 3–4 days before menstruation, and is relieved by its onset. The symptoms of premenstrual syndrome include mood swings, abdominal cramps, lower backache, and aching legs.

1 Supta Baddhakonasana
page 244

2 Supta Virasana
page 246

3 Supta Padangusthasana
page 243

8 Adhomukha Virasana
page 221

9 Urdhvamukha Janu Sirsasana
page 207

10 Janu Sirsasana
page 218

11 Paschimottanasana
page 215

16 Viparita Dandasana
page 239

17 Salamba Sarvangasana
page 230

18 Halasana
page 232

19 Parsva Virasana
page 228

24 Savasana
page 248

25 Ujjayi Pranayama
page 254

26 Viloma 2 Pranayama
page 257

4 Adhomukha Svanasana
page 204

5 Uttanasana
page 197

6 Prasarita Padottanasana
page 200

7 Ardha Chandrasana
page 196

12 Adhomukha Swastikasana
page 222

13 Upavista Konasana
page 213

14 Baddhakonasana
page 208

15 Salamba Sirsasana
page 138

20 Bharadvajasana
page 223

21 Utthita Marichyasana
page 226

22 Setubandha Sarvangasana
page 237

23 Viparita Karani
page 234

MENOPAUSE

The cessation of the menstrual cycle, usually between the ages of 45–55, can occur abruptly or after a series of irregular periods. Menopause triggers hormonal changes and may cause sweating, hot flashes, depression, insomnia, and mood swings.

1 Dandasana
page 205

2 Upavista Konasana
page 213

3 Baddhakonasana
page 208

4 Supta Baddhakonasana
page 244

5 Virasana
page 206

6 Supta Virasana
page 246

7 Supta Padangusthasana
page 242

11 Uttanasana
page 197

12 Ardha Chandrasana
page 196

13 Utthita Parsvakonasana
page 194

14 Utthita Trikonasana
page 192

18 Tadasana Paschima Namaskarasana
page 190

19 Tadasana Gomukhasana
page 191

20 Adhomukha Virasana
page 221

25 Viparita Dandasana
page 239

26 Salamba Sarvangasana
page 230

27 Halasana
page 232

8 Supta Padangusthasana
page 243

9 Prasrita Padottanasana page 200

10 Adhomukha Svanasana
page 202

15 Tadasana Samasthithi
page 186

16 Tadasana Urdhva Hastasana
page 187

17 Tadasana Urdhva Baddhanguliasana
page 188

21 Janu Sirsasana
page 218

22 Paschimottanasana
page 216

23 Adhomukha Svanasana
page 204

24 Salamba Sirsasana
page 138

28 Setubandha Sarvangasana
page 237

29 Setubandha Sarvangasana
page 237

30 Viparita Karani
page 234

31 Savasana
page 248

32 Ujjayi Pranayama
page 254

33 Viloma 2 Pranayama
page 257

4 Salamba Sirsasana *
page 138

5 Salamba Sarvangasana *
page 230

6 Halasana *
page 232

7 Viparita Dandasana
page 239

12 Adhomukha Virasana
page 221

13 Supta Virasana
page 246

14 Urdhvamukha Janu Sirsasana
page 207

15 Paschimottanasana
page 216

19 Viparita Karani *
page 234

20 Savasana
page 248

21 Ujjayi Pranayama
page 254

METRORRHAGIA

This condition is characterized by irregular and heavy bleeding between menstrual periods. The causes include uterine cysts and fibroids, miscarriage, uterine inflammation, or displacement of the uterus. * **Caution** Avoid practising asanas 4, 5, 6, 8, and 19 if bleeding continues, but practise them regularly when there is no bleeding.

1 Uttanasana
page 197

2 Ardha Chandrasana
page 196

3 Prasarita Padottanasana
page 200

8 Ustrasana *
page 240

9 Upavista Konasana
page 213

10 Baddhakonasana
page 208

11 Supta Baddhakonasana
page 244

16 Janu Sirsasana
page 218

17 Supta Padangusthasana
page 243

18 Setubandha Sarvangasana
page 237

LEUKORRHOEA

Excess white discharge from the vagina can cause acute discomfort and embarrassment. It is usually caused by stress, the presence of a foreign body in the vagina, or an infection.

1 Ardha Chandrasana
page 196

2 Uttanasana
page 197

3 Adhomukha Svanasana
page 204

4 Salamba Sirsasana
page 138

5 Viparita Dandasana
page 239

6 Ustrasana
page 240

7 Salamba Sarvangasana
page 230

11 Baddhakonasana
page 208

12 Supta Baddhakonasana
page 244

13 Supta Virasana
page 246

18 Setubandha Sarvangasana
page 237

19 Setubandha Sarvangasana
page 237

20 Viparita Karani
page 234

MENORRHAGIA

Abnormally heavy or long periods, at more or less regular intervals, can be caused by fibroids, hormonal imbalances, or the presence of an IUD.

* **Caution** Practise asanas 4, 5, 6, and 20 regularly, but avoid during menstruation.

1 Uttanasana
page 197

2 Ardha Chandrasana
page 196

3 Adhomukha Svanasana
page 202

8 Halasana
page 232

9 Virasana
page 206

10 Upavista Konasana
page 213

14 Adhomukha Virasana
page 221

15 Urdhvamukha Janu Sirsasana
page 207

16 Janu Sirsasana
page 218

17 Paschimottanasana
page 216

21 Savasana
page 248

22 Ujjayi Pranayama
page 254

23 Viloma 2 Pranayama
page 257

4 Salamba Sirsasana *
page 138

5 Salamba Sarvangasana *
page 230

6 Halasana *
page 232

7 Viparita Dandasana
page 239

8 Ustrasana
page 240

9 Virasana
page 206

10 Upavista Konasana
page 213

11 Baddhakonasana
page 208

16 Paschimottasana
page 216

17 Janu Sirsasana
page 218

18 Supta Padangusthasana
page 243

19 Setubandha Sarvangasana
page 237

ABSENT PERIODS

This condition is also called amenorrhoea, the absence of menses. It can be primary, when the periods do not occur at all, or secondary, when periods are absent for three or more cycles. The causes for this condition include heavy exercise, stress, or eating disorders.

1 Tadasana Urdhva Hastasana
page 187

2 Uttanasana page 197

3 Utthita Trikonasana
page 192

7 Adhomukha Svanasana
page 202

8 Adhomukha Svanasana
page 204

9 Salamba Sirsasana
page 138

10 Viparita Dandasana
page 239

12 Supta Baddhakonasana
page 244

13 Adhomukha Virasana
page 221

14 Supta Virasana
page 246

**15 Urdhvamukha
Janu Sirsasana**
page 207

20 Viparita Karani *
page 234

21 Savasana
page 248

22 Ujjayi Pranayama
page 254

4 Utthita Parsvakonasana
page 194

5 Ardha Chandrasana
page 196

6 Prasarita Padottanasana
page 200

11 Ustrasana
page 240

12 Parsva Virasana
page 228

13 Upavista Konasana
page 213

14 Baddhakonasana
page 208

15 Supta Baddhakonasana
page 244

16 Adhomukha Virasana
page 221

20 Janu Sirsasana
page 218

21 Paripurna Navasana
page 212

22 Supta Padangusthasana
page 242

26 Setubandha Sarvangasana
page 237

27 Viparita Karani
page 234

28 Savasana
page 248

4 Supta Virasana
page 246

5 Supta Padangusthasana
page 242

6 Dandasana
page 205

17 Supta Virasana
page 246

18 Urdhvamukha Janu Sirsasana
page 207

19 Paschimottanasana
page 216

23 Supta Padangusthasana
page 243

24 Salamba Sarvangasana
page 230

25 Halasana
page 232

PROLAPSED UTERUS

This condition occurs when the muscles and ligaments of the pelvis become weak and slack, and results in the uterus slipping out of position. It can be caused by age, obesity, or frequent childbirth.

1 Salamba Sirsasana
page 138

2 Viparita Dandasana
page 239

3 Supta Virasana
page 167

7 Urdhvamukha Janu Sirsasana
page 207

8 Prasarita Padottanasana
page 200

9 Tadasana Samasthithi
page 186

10 Tadasana Urdhva Hastasana
page 187

11 Ardha Chandrasana
page 196

12 Salamba Sarvangasana
page 230

INFERTILITY

Sometimes, even after a year of unprotected intercourse, a woman is unable to conceive. The causes of this problem include hormonal imbalance, tumours, cysts, a dysfunction in ovulation, or pelvic infections.

1 Tadasana Samasthithi
page 186

2 Tadasana Urdhva Hastasana
page 187

3 Tadasana Urdhva Baddhanguliasana
page 188

7 Uttanasana
page 197

8 Salamba Sirsasana
page 138

9 Ustrasana
page 240

10 Viparita Dandasana
page 238

14 Upavista Konasana
page 213

15 Janu Sirsasana
page 218

16 Paschimottanasana
page 216

13 Setubandha Sarvangasana
page 237

14 Setubandha Sarvangasana
page 237

15 Viparita Karani
page 234

4 Utthita Trikonasana
page 192

5 Utthita Parsvakonasana
page 194

6 Ardha Chandrasana
page 196

11 Viparita Dandasana
page 239

12 Viparita Dandasana
page 239

13 Baddhakonasana
page 208

17 Paschimottasana
page 215

18 Paschimottasana
page 216

19 Paschimottasana
page 214

20 Paschimottasana
page 215

"Do not stop trying just because perfection eludes you."

21 Supta Baddhakonasana
page 244

22 Supta Padangusthasana
page 242

23 Supta Padangusthasana
page 243

24 Halasana
page 232

25 Salamba Sarvangasana
page 230

26 Setubandha Sarvangasana
page 237

27 Setubandha Sarvangasana
page 237

28 Viparita Karani
page 234

MEN'S HEALTH

Nearly half of all adult men face some form of impotence at some time in their lives. The treatment of this, and many other disorders that relate to the male reproductive organs and glands, is helped by regular practice of the prescribed sequences of asanas. The enlargement of the prostate gland and various forms of hernia are common problems that affect men above the age of 50. These ailments respond to the practice of yoga.

IMPOTENCE

This is the inability, often temporary, to achieve or maintain an erection. The causes can be structural, hormonal, neurological, or psychological. It can also be caused by the side effects of medicines or substance abuse.

1 Uttanasana
page 197

2 Viparita Dandasana
page 239

3 Viparita Dandasana
page 239

4 Ustrasana
page 240

5 Salamba Sirsasana
page 138

6 Viparita Dandasana
page 238

7 Salamba Sarvangasana
page 230

8 Halasana
page 232

9 Upavista Konasana
page 213

10 Baddhakonasana
page 208

11 Janu Sirsasana
page 114

**12 Trianga Mukhaikapada
Paschimottasana**
page 119

13 Paschimottasana
page 122

PROSTATE PROBLEMS

This gland can be affected by prostatic hyperplasia or an abnormal growth of the prostate gland. Prostate problems can also be due to prostatitis, an inflammation of the prostate gland leading to pain and obstruction in the outlet from the bladder.

1 Ardha Chandrasana
page 196

2 Baddhakonasana
page 208

6 Viparita Dandasana
page 239

7 Supta Virasana
page 246

8 Supta Baddhakonasana
page 244

9 Supta Padangusthasana
page 243

13 Setubandha Sarvangasana
page 237

14 Viparita Karani
page 234

15 Savasana
page 248

14 Supta Padangusthasana
page 242

15 Supta Padangusthasana
page 243

16 Setubandha Sarvangasana
page 237

3 Upavista Konasana page 213

4 Paripurna Navasana
page 210

**5 Urdhvamukha
Janu Sirsasana**
page 207

10 Salamba Sirsasana
page 138

11 Salamba Sarvangasana
page 230

12 Setubandha Sarvangasana
page 237

HIATUS HERNIA

In this condition, the upper part of the stomach moves into the chest through a rupture in the diaphragm called a hiatus. It usually affects middle-aged and overweight people. The symptoms include pain and a burning sensation in the chest.

1 Tadasana Samasthithi
page 186

**2 Tadasana Urdhva
Hastasana** page 187

**3 Tadasana Urdhva
Baddhanguliasana** page 188

4 Utthita Trikonasana
page 192

5 Utthita Parsvakonasana
page 194

6 Ardha Chandrasana
page 196

10 Virasana
page 206

11 Upavista Konasana
page 213

**12 Urdhvamukha
Janu Sirsasana**
page 207

16 Viparita Dandasana
page 239

17 Supta Virasana
page 246

18 Supta Baddhakonasana
page 244

22 Setubandha Sarvangasana
page 237

23 Setubandha Sarvangasana
page 237

24 Viparita Karani
page 234

7 Dandasana
page 205

8 Swastikasana
page 209

9 Baddhakonasana
page 208

13 Bharadvajasana
page 223

14 Bharadvajasana
page 224

15 Ustrasana
page 240

19 Supta Padangusthasana
page 243

20 Halasana
page 232

21 Salamba Sarvangasana
page 230

25 Savasana
page 248

26 Ujjayi Pranayama
page 254

27 Viloma 2 Pranayama
page 257

INGUINAL HERNIA

This occurs when the intestine protrudes through a weak point or tear into the lower layers of the abdominal wall. A direct inguinal hernia creates a bulge in the groin area, while an indirect inguinal hernia descends into the scrotum.

1 Dandasana
page 205

2 Urdhvamukha Janu Sirsasana
page 207

6 Upavista Konasana
page 213

7 Supta Padangusthasana
page 242

8 Supta Padangusthasana
page 243

12 Salamba Sarvangasana
page 230

13 Setubandha Sarvangasana
page 237

14 Setubandha Sarvangasana
page 237

UMBILICAL HERNIA

This condition sometimes affects infants, and occurs in the region of the umbilicus. It usually corrects itself naturally. It also occurs in adults when the intestine protrudes through the abdominal wall at the navel.

1 Prasarita Padottanasana
page 200

2 Uttanasana
page 197

3 Paripurna Navasana
page 210

4 Paripurna Navasana
page 212

5 Baddhakonasana
page 208

9 Supta Baddhakonasana
page 244

10 Salamba Sirsasana
page 138

11 Halasana
page 232

15 Savasana
page 248

16 Ujjayi Pranayama
page 254

17 Viloma 2 Pranayama
page 257

3 Adhomukha Svanasana
page 204

4 Adhomukha Svanasana
page 204

5 Adhomukha Svanasana
page 203

6 Dandasana
page 205

7 Swastikasana
page 209

8 Baddhakonasana
page 208

12 Adhomukha Paschimottasana
page 217

13 Adhomukha Virasana
page 221

14 Adhomukha Swastikasana
page 222

18 Setubandha Sarvangasana
page 237

19 Setubandha Sarvangasana
page 237

20 Savasana
page 248

9 Virasana
page 206

10 Upavista Konasana
page 213

**11 Urdhvamukha
Janu Sirsasana**
page 207

15 Salamba Sirsasana
page 138

16 Viparita Dandasana
page 239

17 Supta Padangusthasana
page 242

21 Ujjayi Pranayama
page 254

22 Viloma 2 Pranayama
page 257

“Asanas will help transform an individual by taking the person away from an awareness of just the body, towards the consciousness of the soul.”

IYENGAR YOGA COURSE

“Our body is the bow and the asanas are the arrows to hit the target – the soul.”

Learning a new subject requires dedication and perseverance. In yoga, the physical body, the sense organs, the emotions, mind, and consciousness are trained slowly and gradually. A beginner starts with simple asanas and progresses to more complex ones by building up strength and concentration. Advanced students of yoga, too, should practise asanas in a logical sequence that allows them to experience the full effectiveness of each asana.

Understanding sequencing is a gradual process. Just as a car cannot pick up speed in first gear, we require time and patience to understand the subtleties and technical requirements of asanas.

GUIDE TO YOUR YOGA PRACTICE

This course takes you from simple to complex asanas. Follow the sequence listed for each week, as this not only makes your practice more effective, but also minimizes the possibility of injury or strain.

People start yoga with many preconceptions; some expect instant cures to ailments, others assume that the simplest of asanas will be difficult to achieve. These are usually people whose muscles are stiff, and whose posture is often faulty. Even the physically fit may not possess the stability of body or mind needed to practise correctly. A beginner must, therefore, practise asanas at a very basic level at first, then continue practising regularly, until the intelligence penetrates all the sheaths of his or her body (see page 48).

ADVICE FOR BEGINNERS

Initially, practise as many asanas of the sequence as you feel comfortable with. Do not exhaust your strength or stamina. Begin with small expectations. Restructuring muscles, bones, tissues, posture, and internal organs takes time. In yoga, basic movements, such as turning out the right foot or interlocking the fingers, are called "motions". More subtle movements as, for example, lifting the kneecap, tightening the groin, and drawing in the kidneys are regarded as "actions". Motions get you into a pose, actions refine it. Understand the motions first. Learn *how* to observe, rather than *what* you must observe. Grasping the essence of the asana is more important than getting the movements right. Some instructions may seem absurd – even impossible – to beginners. Gradually, however, you will become aware of the complexity and subtlety of the body's movements in each increasingly simple manoeuvre, not as an abstraction, but as a necessity. Eventually, understanding the actions of an asana will establish the rhythm and pace of your practice.

The yoga course begins with simple asanas, which prepare the body to perform the more complicated asanas with ease. You will learn to access levels of yourself that you were unaware existed. The asana connects you to the inner world within you.

SCHEDULING YOUR PRACTICE

Practise asanas when you feel fresh and energetic. Early in the morning, if your muscles are not stiff, or early evenings, when the muscles are supple and free, is advisable. Do not practise just after a heavy meal. The duration of your practice is flexible. Learn to know when to stop.

Make your yoga sessions a daily practice. If you are tired or a part of your body is aching, practising asanas will relieve your body of tension and strain. Just keep the cautions at the beginning of each asana in mind.

GENERAL GUIDELINES

If you do not get a particular asana right, practise one with similar movements. The physical body, sense organs, emotions, mind, and consciousness are trained gradually in yoga. If you stop practising a particular asana, the body loses a part of its intelligence. Practise different types of asanas. If your legs ache, for instance, do not avoid your yoga session. Locate the discomfort, think about its cause, and understand how to remove it. Through your intelligence, introduce a soothing sensation into that area. Delve deep into your consciousness and extend a feeling of calm to the part of your body that needs it most.

YOUR ENVIRONMENT

Co-ordinate your practice with the state of your body and mind. Hot summer days can make you feel exhausted or dehydrated. Practise with props to relax. For

HOLDING THE POSE

Concentrate completely when you are in the final pose

example, perform Salamba Sarvangasana with the help of a chair and a bolster. Reclining asanas, inversions, and resting asanas are also suitable as they slow down the metabolism, calm all parts of the body and mind, and conserve energy. In winter, standing asanas, back bends, and inversions help to combat colds, arthritis, and seasonal depression. Twists, forward bends, and inversions help to counter the effects of damp conditions.

SEQUENCE

Practising asanas in the prescribed order enhances their effectiveness as well as your experience of each asana. Understanding the significance of sequencing takes time. Grasp the subtleties and movements of each asana and its impact on your body, before attempting to formulate an order that suits your personal needs. Follow the 20-Week Yoga Course until you feel confident enough to develop your own sequence. Those suffering from specific ailments, however, should follow the asana sequences appropriate to their condition, given in Chapter 7 (see pages 260–405).

TIMING

As far as possible, hold the final pose for the recommended time to maximize the benefits and build strength. However, timing also depends on attention. The intelligence of the brain rises and drops very fast, but the body's intelligence cannot be awakened at the same speed. You have to bring awareness to all parts of the body for the whole time you are in the pose.

Ultimately, use your discrimination to decide the sequence, timing, and nature of the asanas you want to practise, according to your age and physical condition. Keep your progress in developing an awareness and understanding of the asanas in mind. First, stretch and awaken your body and mind to the logic behind a series of asanas. Do not begin your session with a back bend, for instance. For those in perfect physical condition, cycles of asanas can be worked out fairly easily. If your condition is less than perfect, evolve a sequence that suits your body's requirements. There should be a physical, physiological, psychological, and spiritual rhythm in your practice of yoga.

BALANCE AND HARMONY

Yogacharya Iyengar
in a variation of
Bharadvajasana

FORMULATING YOUR OWN PRACTICE

All the asanas listed in the 20-Week Yoga Course are simple poses, made even easier with props. Practise Virabhadrasana 1 and 2 (see pages 96 and 76), against a wall for the first few weeks. Once you feel comfortable in the poses, practise without the support of the wall. Similarly, after about six months (this can vary from person to person) of practising Utthita Trikonasana, place your hand on the floor, instead of on the block. Attempt Halasana, Salamba Sarvangasana, Janu Sirsasana, Trianga Mukhaikapada Paschimottanasana, Paschimottanasana, and Paripurna Navasana without props after six months. Attempt Salamba Sirsasana against the wall after eight months. It might take up to eight months to achieve Salamba Sirsasana without the support of the wall. Attempt Supta Virasana, Ustrasana, Urdhva Dhanurasana, Bharadvajasana, and Marichyasana (see page 133) without support after eight months. As your muscles and joints become supple, props will become a hindrance, and you will progress smoothly to the classic poses without them.

20-WEEK YOGA COURSE

WEEK 1

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
5 Adhomukha Svanasana 3 BLOCKS*	202
6 Dandasana 1 BLANKET AND 2 BLOCKS	205
7 Virasana 2 BLANKETS AND 2 BOLSTERS	206
8 Adhomukha Virasana 2 BLANKETS AND 2 BOLSTERS	221
9 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS APART)	216
10 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
11 Setubandha Sarvangasana 4 BOLSTERS	237
12 Savasana	170

WEEK 2

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Paschima Baddha Hastasana	189
5 Utthita Trikonasana 1 BLOCK	192
6 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
7 Adhomukha Svanasana 3 BLOCKS	202
8 Dandasana 1 BLANKET AND 2 BLOCKS	205
9 Virasana 2 BLANKETS AND 2 BOLSTERS	206
10 Urdhvamukha Janu Sirsasana 1 BELT	207
11 Baddhakonasana 2 BLOCKS AND 1 BOLSTER (PARALLEL TO THE HIPS)	208
12 Adhomukha Virasana 2 BLANKETS AND 2 BOLSTERS	221
13 Paschimottanasana 2 BOLSTERS AND 1 BELT (LEGS APART)	216
14 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
15 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
16 Setubandha Sarvangasana 4 BOLSTERS	237
17 Savasana	170

WEEK 3

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Paschima Baddha Hastasana	189
5 Utthita Trikonasana 1 BLOCK	192
6 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
7 Adhomukha Svanasana 1 BLOCK (HEELS AGAINST A WALL)	204
8 Dandasana 1 BLANKET AND 2 BLOCKS	205
9 Virasana 2 BLANKETS AND 2 BOLSTERS	206
10 Urdhvamukha Janu Sirsasana 1 BELT	207
11 Baddhakonasana 2 BLOCKS AND 1 BOLSTER (PARALLEL TO THE HIPS)	208
12 Adhomukha Virasana 2 BLANKETS AND 2 BOLSTERS	221
13 Paschimottanasana 2 BOLSTERS AND 1 BELT (LEGS APART)	216
14 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
15 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
16 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
17 Setubandha Sarvangasana 4 BOLSTERS	237
18 Savasana	170

*blocks are wooden unless otherwise specified

WEEK 4

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Paschima Baddha Hastasana	189
5 Tadasana Gomukhasana	191
6 Utthita Trikonasana 1 BLOCK	192
7 Utthita Parsvakonasana 1 BLOCK	194
8 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
9 Adhomukha Svanasana 1 BLOCK (HEELS AGAINST A WALL)	204
10 Dandasana 1 BLANKET AND 2 BLOCKS	205
11 Virasana 1 ROLLED BLANKET AND 1 BLOCK	206
12 Urdhvamukha Janu Sirsasana 1 BELT	207
13 Swastikasana	209
14 Baddhakonasana 2 BLOCKS AND 1 BOLSTER (PARALLEL TO THE HIPS)	208

ASANAS	PAGE
15 Upavista Konasana	213
16 Adhomukha Virasana 2 BLANKETS AND 2 BOLSTERS	221
17 Paschimottanasana 2 BOLSTERS AND 1 BELT (LEGS APART)	216
18 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
19 Paschimottanasana 3 BOLSTERS	215
20 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
21 Bharadvajasana 1 CHAIR (LEGS THROUGH CHAIR BACK)	223
22 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
23 Parsva Virasana 1 ROLLED BLANKET AND 2 BLOCKS	228
24 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
25 Supta Padangusthasana 1 BELT	242
26 Setubandha Sarvangasana 4 BOLSTERS	237
27 Savasana	170

WEEK 5

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Paschima Baddha Hastasana	189
5 Tadasana Gomukhasana	191
6 Utthita Trikonasana 1 BLOCK	192
7 Utthita Parsvakonasana 1 BLOCK	194
8 Virabhadrasana 1	96
9 Virabhadrasana 2	76
10 Adhomukha Svanasana 1 BLOCK (HEELS AGAINST A WALL)	204
11 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201
12 Uttanasana (concave back)	199
13 Dandasana 1 BLANKET AND 2 BLOCKS	205
14 Virasana 1 ROLLED BLANKET AND 1 BLOCK	206
15 Urdhvamukha Janu Sirsasana 1 BELT	207
16 Swastikasana	209
17 Baddhakonasana 2 BLOCKS AND 1 BOLSTER (PARALLEL TO THE HIPS)	208
18 Upavista Konasana	213
19 Adhomukha Virasana 2 BLANKETS AND 2 BOLSTERS	221
20 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 2 BOLSTERS	222
21 Paschimottanasana 3 BOLSTERS	215
22 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218

WEEK 6

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
23 Paschimottanasana 1 STOOL AND 2 BOLSTERS	216	1 Tadasana Samasthithi AGAINST A WALL	186	23 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 2 BOLSTERS	222
24 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223	2 Tadasana Urdhva Hastasana AGAINST A WALL	187	24 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS APART)	216
25 Bharadvajasana 1 CHAIR (LEGS THROUGH CHAIR BACK)	223	3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	25 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
26 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224	4 Tadasana Paschima Namaskarasana	190	26 Paschimottanasana 1 BLOCK AND 2 BOLSTERS	215
27 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226	5 Tadasana Gomukhasana	191	27 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
28 Parsva Virasana 1 ROLLED BLANKET, AND 2 BLOCKS	229	6 Utthita Trikonasana 1 BLOCK	192	28 Bharadvajasana 1 CHAIR (LEGS THROUGH CHAIR BACK)	223
29 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244	7 Utthita Parsvakonasana 1 BLOCK	194	29 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
30 Supta Padangusthasana 1 BELT	242	8 Virabhadrasana 1	96	30 Marichyasana 1 BLANKET AND 1 BLOCK	225
31 Supta Padangusthasana 1 BLOCK AND 1 BELT	243	9 Virabhadrasana 2	76	31 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
32 Setubandha Sarvangasana 1 BENCH, 1 BLANKET, AND 2 BOLSTERS	237	10 Ardha Chandrasana 1 BLOCK	196	32 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
33 Savasana	170	11 Adhomukha Svanasana 1 BOLSTER	204	33 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
		12 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201	34 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
		13 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	35 Supta Padangusthasana 1 BELT	242
		14 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	36 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
		15 Dandasana 1 BLANKET AND 2 BLOCKS	205	37 Halasana 1 STOOL, 1 CHAIR, 1 BLANKET, AND 2 BOLSTERS	232
		16 Virasana 2 BLANKETS AND 2 BOLSTERS	206	38 Setubandha Sarvangasana 1 BENCH, 1 BLANKET, AND 2 BOLSTERS	237
		17 Urdhvamukha Janu Sirsasana 1 BELT	207	39 Savasana	170
		18 Swastikasana	209		
		19 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208		
		20 Upavista Konasana	213		
		21 Paripurna Navasana 2 STOOLS AND 3 MATS	210		
		22 Adhomukha Virasana 2 BLANKETS AND 2 BOLSTERS	221		

WEEK 7

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Tadasana Paschima Namaskarasana	190
5 Tadasana Gomukhasana	191
6 Utthita Trikonasana 1 BLOCK	192
7 Utthita Parsvakonasana 1 BLOCK	194
8 Virabhadrasana 1	96
9 Virabhadrasana 2	76
10 Ardha Chandrasana 1 BLOCK	196
11 Parsvottanasana	84
12 Adhomukha Svanasana 1 BOLSTER	204
13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201
14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217
16 Dandasana 1 BLANKET AND 2 BLOCKS	205
17 Virasana 2 BLANKETS AND 2 BOLSTERS	206
18 Urdhvamukha Janu Sirsasana 1 BELT	207
19 Swastikasana	209
20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208
21 Upavista Konasana	213

WEEK 8

ASANAS	PAGE
22 Paripurna Navasana 2 STOOLS AND 3 MATS	210
23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220
24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222
25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216
26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
27 Paschimottanasana 1 BLOCK AND 2 BOLSTERS	215
28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
29 Bharadvajasana 1 CHAIR (LEGS THROUGH CHAIR BACK)	223
30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
31 Marichyasana 1 BLANKET AND 1 BLOCK	225
32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
34 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
35 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
36 Supta Padangusthasana 1 BELT	242
37 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
38 Halasana 1 STOOL, 1 CHAIR, 1 BLANKET, AND 2 BOLSTERS	232
39 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
40 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Tadasana Paschima Namaskarasana	190
5 Tadasana Gomukhasana	191
6 Utthita Trikonasana 1 BLOCK	192
7 Utthita Parsvakonasana 1 BLOCK	194
8 Virabhadrasana 1	96
9 Virabhadrasana 2	76
10 Ardha Chandrasana 1 BLOCK	196
11 Parsvottanasana	84
12 Adhomukha Svanasana 1 BOLSTER	204
13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201
14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217
16 Dandasana 1 BLANKET AND 2 BLOCKS	205
17 Virasana 2 BLANKETS AND 2 BOLSTERS	206
18 Urdhvamukha Janu Sirsasana 1 BELT	207
19 Swastikasana	209
20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208
21 Upavista Konasana	213
22 Paripurna Navasana 2 STOOLS AND 3 MATS	210
23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220
24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222

WEEK 9

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
25 Paschimottanasana 1 STOOL, 1 BLANKET, AND 2 BOLSTERS (LEGS TOGETHER)	216	1 Tadasana Samasthithi AGAINST A WALL	186	25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216
26 Janu Sirsasana 1 STOOL AND 1 BOLSTER	218	2 Tadasana Urdhva Hastasana AGAINST A WALL	187	26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
27 Paschimottanasana 2 BOLSTERS	214	3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	27 Paschimottanasana 2 BOLSTERS	214
28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223	4 Tadasana Paschima Namaskarasana	190	28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
29 Bharadvajasana 1 CHAIR (LEGS THROUGH CHAIR BACK)	223	5 Tadasana Gomukhasana	191	29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223
30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224	6 Utthita Trikonasana 1 BLOCK	192	30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
31 Marichyasana 1 BLANKET AND 1 BLOCK	225	7 Utthita Parsvakonasana 1 BLOCK	194	31 Marichyasana 1 BLANKET AND 1 BLOCK	225
32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226	8 Virabhadrasana 1	96	32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228	9 Virabhadrasana 2	76	33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
34 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244	10 Ardha Chandrasana 1 BLOCK	196	34 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
35 Supta Virasana 1 BLANKET AND 1 BOLSTER	246	11 Parsvottanasana	84	35 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
36 Supta Padangusthasana 1 BELT	242	12 Adhomukha Svanasana 1 BOLSTER	204	36 Supta Padangusthasana 1 BELT	242
37 Supta Padangusthasana 1 BELT AND 1 BLOCK	243	13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201	37 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
38 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230	14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	38 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
39 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232	15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	39 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
40 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236	16 Dandasana 1 BLANKET AND 2 BLOCKS	205	40 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
41 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248	17 Virasana 2 BLANKETS AND 2 BOLSTERS	206	41 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248
		18 Urdhvamukha Janu Sirsasana 1 BELT	207		
		19 Swastikasana	209		
		20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208		
		21 Upavista Konasana	213		
		22 Paripurna Navasana 2 STOOLS AND 3 MATS	210		
		23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220		
		24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222		

WEEK 10

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186	7 Utthita Parsvakonasana 1 BLOCK	194	30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
2 Tadasana Urdhva Hastasana AGAINST A WALL	187	8 Virabhadrasana 1	96	31 Marichyasana 1 BLANKET AND 1 BLOCK	225
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	9 Virabhadrasana 2	76	32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
4 Tadasana Paschima Namaskarasana	190	10 Ardha Chandrasana 1 BLOCK	196	33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
5 Tadasana Gomukhasana	191	11 Parsvottanasana	84	34 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
6 Utthita Trikonasana 1 BLOCK	192	12 Adhomukha Svanasana 1 BOLSTER	204	35 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
		13 Prasrita Padottanasana 1 BLOCK OR 1 BOLSTER	201	36 Supta Padangusthasana 1 BELT	242
		14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	37 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
		15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	38 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
		16 Dandasana 1 BLANKET AND 2 BLOCKS	205	39 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
		17 Virasana 2 BLANKETS AND 2 BOLSTERS	206	40 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
		18 Urdhvamukha Janu Sirsasana 1 BELT	207	41 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
		19 Swastikasana	209	42 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248
		20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208		
		21 Upavista Konasana	213		
		22 Paripurna Navasana 2 BELTS	212		
		23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220		
		24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222		
		25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216		
		26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218		
		27 Paschimottanasana 2 BOLSTERS	214		
		28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223		
		29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223		

WEEK 11

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Tadasana Paschima Namaskarasana	190
5 Tadasana Gomukhasana	191
6 Utthita Trikonasana 1 BLOCK	192
7 Utthita Parsvakonasana 1 BLOCK	194
8 Virabhadrasana 1	96
9 Virabhadrasana 2	76
10 Ardha Chandrasana 1 BLOCK	196
11 Parsvottanasana	84
12 Adhomukha Svanasana 1 BOLSTER	204
13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201
14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217
16 Dandasana 1 BLANKET AND 2 BLOCKS	205
17 Virasana 2 BLANKETS AND 2 BOLSTERS	206
18 Urdhvamukha Janu Sirsasana 1 BELT	207
19 Swastikasana	209
20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208
21 Upavista Konasana	213
22 Paripurna Navasana 1 LONG BELT	212
23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220
24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222

WEEK 12

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Tadasana Paschima Namaskarasana	190
5 Tadasana Gomukhasana	191
6 Utthita Trikonasana 1 BLOCK	192
7 Utthita Parsvakonasana 1 BLOCK	194
8 Virabhadrasana 1	96
9 Virabhadrasana 2	76
10 Ardha Chandrasana 1 BLOCK	196
11 Parsvottanasana	84
12 Adhomukha Svanasana 1 BOLSTER	204
13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201
14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217
16 Dandasana 1 BLANKET AND 2 BLOCKS	205
17 Virasana 2 BLANKETS AND 2 BOLSTERS	206
18 Urdhvamukha Janu Sirsasana 1 BELT	207
19 Swastikasana	209
20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208
21 Upavista Konasana	213
22 Paripurna Navasana 1 LONG BELT	212
23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220
25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216
26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
27 Paschimottanasana 2 BOLSTERS	214
28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223
30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
31 Marichyasana 1 BLANKET AND 1 BLOCK	225
32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
34 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
35 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
36 Supta Padangusthasana 1 BELT	242
37 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
38 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 2 BOLSTERS	230
39 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 1 BOLSTER	232
40 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
41 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
42 Savasana 1 BLANKET, 1 BOLSTER AND 1 BANDAGE	248

WEEK 13

ASANAS	PAGE
24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222
25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216
26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
27 Paschimottanasana 2 BOLSTERS	214
28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223
30 Bharadvajasana 1 BLANKETS AND 2 BLOCKS	224
31 Marichyasana 1 BLANKET AND 1 BLOCK	225
32 Utthita Marichyasana 1 STOOL, 1 BLOCK, AND A WALL	226
33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
34 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
35 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
36 Supta Padangusthasana 1 BELT	242

ASANAS	PAGE
37 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
38 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
39 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
40 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
41 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
42 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGEA	248

ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186
2 Tadasana Urdhva Hastasana AGAINST A WALL	187
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188
4 Tadasana Paschima Namaskarasana	190
5 Tadasana Gomukhasana	191
6 Utthita Trikonasana 1 BLOCK	192
7 Utthita Parsvakonasana 1 BLOCK	194
8 Virabhadrasana 1	96
9 Virabhadrasana 2	76
10 Ardha Chandrasana 1 BLOCK	196
11 Parsvottanasana	84
12 Adhomukha Svanasana 1 BOLSTER	204
13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201
14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217
16 Dandasana 1 BLANKET AND 2 BLOCKS	205
17 Virasana 2 BLANKETS AND 2 BOLSTERS	206
18 Urdhvamukha Janu Sirsasana 1 BELT	207
19 Swastikasana	209
20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208
21 Upavista Konasana	213
22 Paripurna Navasana 1 LONG BELT	212
23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220

WEEK 14

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222	1 Tadasana Samasthithi AGAINST A WALL	186	25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216
25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216	2 Tadasana Urdhva HASTASANA AGAINST A WALL	187	26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218	3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	27 Paschimottanasana 2 BOLSTERS	214
27 Paschimottanasana 2 BOLSTERS	214	4 Tadasana Paschima Namaskarasana	190	28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223	5 Tadasana Gomukhasana	191	29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223
29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223	6 Utthita Trikonasana 1 BLOCK	192	30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224	7 Utthita Parsvakonasana 1 BLOCK	194	31 Marichyasana 1 BLANKET AND 1 BLOCK	225
31 Marichyasana 1 BLANKET AND 1 BLOCK	225	8 Virabhadrasana 1	96	32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226	9 Virabhadrasana 2	76	33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228	10 Ardha Chandrasana 1 BLOCK	196	34 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
34 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244	11 Parsvottanasana	84	35 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
35 Supta Virasana 1 BLANKET AND 1 BOLSTER	246	12 Adhomukha Svanasana 1 BOLSTER	204	36 Supta Padangusthasana 1 BELT	242
36 Supta Padangusthasana 1 BELT	242	13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201	37 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
37 Supta Padangusthasana 1 BELT AND 1 BLOCK	243	14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	38 Salamba Sirsasana AGAINST A WALL	139
38 Salamba Sirsasana AGAINST A WALL	139	15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	39 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
39 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230	16 Dandasana 1 BLANKET AND 2 BLOCKS	205	40 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
40 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232	17 Virasana 2 BLANKETS AND 2 BOLSTERS	206	41 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
41 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236	18 Urdhvamukha Janu Sirsasana 1 BELT	207	42 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
42 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234	19 Swastikasana	209	43 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248
43 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248	20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208		
		21 Upavista Konasana	213		
		22 Paripurna Navasana 1 LONG YOGA BELT	212		
		23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220		
		24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222		

WEEK 15

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186	20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208	37 Supta Padangusthasana 1 BELT	242
2 Tadasana Urdhva Hastasana AGAINST A WALL	187	21 Upavista Konasana	213	38 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	22 Paripurna Navasana 1 LONG BELT	212	39 Salamba Sirsasana AGAINST A WALL	139
4 Tadasana Paschima Namaskarasana	190	23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220	40 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
5 Tadasana Gomukhasana	191	24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222	41 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
6 Utthita Trikonasana 1 BLOCK	192	25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216	42 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
7 Utthita Parsvakonasana 1 BLOCK	194	26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218	43 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
8 Virabhadrasana 1	96	27 Paschimottanasana 2 BOLSTERS	214	44 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248
9 Virabhadrasana 2	76	28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223	45 Ujjayi Pranayama 2 BLANKETS, 2 FOAM BLOCKS, 2 WOODEN BLOCKS, AND 1 BANDAGE	252
10 Ardha Chandrasana 1 BLOCK	196	29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223		
11 Parsvottanasana	84	30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224		
12 Adhomukha Svanasana 1 BOLSTER	204	31 Marichyasana 1 BLANKET AND 1 BLOCK	225		
13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201	32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226		
14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228		
15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	34 Viparita Dandasana 1 CHAIR, 1 STOOL, 2 BLANKETS, 1 BOLSTER, AND 1 BELT	239		
16 Dandasana 1 BLANKET AND 2 BLOCKS	205	35 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244		
17 Virasana 2 BLANKETS AND 2 BOLSTERS	206	36 Supta Virasana 1 BLANKET AND 1 BOLSTER	246		
18 Urdhvamukha Janu Sirsasana 1 BELT	207				
19 Swastikasana	209				

WEEK 16

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186	18 Urdhvamukha Janu Sirsasana 1 BELT	207	34 Viparita Dandasana 1 CHAIR, 1 STOOL, 2 BLANKETS, 1 BOLSTER, AND 1 BELT	239
2 Tadasana Urdhva Hastasana AGAINST A WALL	187	19 Swastikasana	209	35 Ustrasana 2 STOOLS, 1 BLANKET, AND 2 BOLSTERS	240
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208	36 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
4 Tadasana Paschima Namaskarasana	190	21 Upavista Konasana	213	37 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
5 Tadasana Gomukhasana	191	22 Paripurna Navasana 1 LONG BELT	212	38 Supta Padangusthasana 1 BELT	242
6 Utthita Trikonasana 1 BLOCK	192	23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220	39 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
7 Utthita Parsvakonasana 1 BLOCK	194	24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222	40 Salamba Sirsasana AGAINST A WALL	139
8 Virabhadrasana 1	96	25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216	41 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
9 Virabhadrasana 2	76	26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218	42 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
10 Ardha Chandrasana 1 BLOCK	196	27 Paschimottanasana 2 BOLSTERS	214	43 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
11 Parsvottanasana	84	28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223	44 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
12 Adhomukha Svanasana 1 BOLSTER	204	29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223	45 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248
13 Prasara Padottanasana 1 BLOCK OR 1 BOLSTER	201	30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224	46 Ujjayi Pranayama 2 BLANKETS, 2 FOAM BLOCKS, 2 WOODEN BLOCKS, AND 1 BANDAGE	254
14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	31 Marichyasana 1 BLANKET AND 1 BLOCK	225		
15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226		
16 Dandasana 1 BLANKET AND 2 BLOCKS	205	33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228		
17 Virasana 2 BLANKETS AND 2 BOLSTERS	206				

WEEK 17

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186	5 Tadasana Gomukhasana	191	11 Parsvottanasana	84
2 Tadasana Urdhva Hastasana AGAINST A WALL	187	6 Utthita Trikonasana 1 BLOCK	192	12 Adhomukha Svanasana 1 BOLSTER	204
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	7 Utthita Parsvakonasana 1 BLOCK	194	13 Prasara Padottanasana 1 BLOCK OR 1 BOLSTER	201
4 Tadasana Paschima Namaskarasana	190	8 Virabhadrasana 1	96	14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197
		9 Virabhadrasana 2	76		
		10 Ardha Chandrasana 1 BLOCK	196		

WEEK 17

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218	37 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
16 Dandasana 1 BLANKET AND 2 BLOCKS	205	27 Paschimottanasana 2 BOLSTERS	214	38 Supta Padangusthasana 1 BELT	242
17 Virasana 2 BLANKETS AND 2 BOLSTERS	206	28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223	39 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
18 Urdhvamukha Janu Sirsasana 1 BELT	207	29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223	40 Salamba Sirsasana AGAINST A WALL	138
19 Swastikasana	209	30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224	41 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208	31 Marichyasana 1 BLANKET AND 1 BLOCK	225	42 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
21 Upavista Konasana	213	32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226	43 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
22 Paripurna Navasana 1 LONG YOGA BELT	212	33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228	44 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220	34 Viparita Dandasana 1 CHAIR, 2 BLANKETS, AND 1 BOLSTER (FEET AGAINST A WALL)	239	45 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248
24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222	35 Ustrasana 2 STOOLS, 1 BLANKET, AND 2 BOLSTERS	240	46 Ujjayi Pranayama 2 BLANKETS, 2 FOAM BLOCKS, 2 WOODEN BLOCKS, AND 1 BANDAGE	254
25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216	36 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244		

WEEK 18

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186	11 Parsvottanasana	84	20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208
2 Tadasana Urdhva Hastasana AGAINST A WALL	187	12 Adhomukha Svanasana 1 BOLSTER	204	21 Upavista Konasana	213
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201	22 Paripurna Navasana 1 LONG YOGA BELT	212
4 Tadasana Paschima Namaskarasana	190	14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220
5 Tadasana Gomukhasana	191	15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222
6 Utthita Trikonasana 1 BLOCK	192	16 Dandasana 1 BLANKET AND 2 BLOCKS	205	25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216
7 Utthita Parsvakonasana 1 BLOCK	194	17 Virasana 2 BLANKETS AND 2 BOLSTERS	206	26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
8 Virabhadrasana 1	96	18 Urdhvamukha Janu Sirsasana 1 BELT	207		
9 Virabhadrasana 2	76	19 Swastikasana	209		
10 Ardha Chandrasana 1 BLOCK	196				

WEEK 19

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
27 Paschimottanasana 2 BOLSTERS	214	1 Tadasana Samasthithi AGAINST A WALL	186	26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218
28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223	2 Tadasana Urdhva Hastasana AGAINST A WALL	187	27 Paschimottanasana 2 BOLSTERS	214
29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223	3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223
30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224	4 Tadasana Paschima Namaskarasana	190	29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223
31 Marichyasana 1 BLANKET AND 1 BLOCK	225	5 Tadasana Gomukhasana	191	30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226	6 Utthita Trikonasana 1 BLOCK	192	31 Marichyasana 1 BLANKET AND 1 BLOCK	225
33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228	7 Utthita Parsvakonasana 1 BLOCK	194	32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
34 Viparita Dandasana 1 CHAIR, 2 BLANKETS, AND 1 BOLSTER (FEET AGAINST A WALL)	239	8 Virabhadrasana 1	96	33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
35 Ustrasana 2 STOOLS, 1 BLANKET, AND 2 BOLSTERS	240	9 Virabhadrasana 2	76	34 Viparita Dandasana 1 CHAIR, 2 BLANKETS, AND 1 BOLSTER (FEET AGAINST A WALL)	239
36 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244	10 Ardha Chandrasana 1 BLOCK	196	35 Ustrasana 2 STOOLS, 1 BLANKET, AND 2 BOLSTERS	240
37 Supta Virasana 1 BLANKET AND 1 BOLSTER	246	11 Parsvottanasana	84	36 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
38 Supta Padangusthasana 1 BELT	242	12 Adhomukha Svanasana 1 BOLSTER	204	37 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
39 Supta Padangusthasana 1 BELT AND 1 BLOCK	243	13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201	38 Supta Padangusthasana 1 BELT	242
40 Salamba Sirsasana AGAINST A WALL	138	14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	39 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
41 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230	15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	40 Salamba Sirsasana AGAINST A WALL	138
42 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232	16 Dandasana 1 BLANKET AND 2 BLOCKS	205	41 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
43 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236	17 Virasana 2 BLANKETS AND 2 BOLSTERS	206	42 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
44 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234	18 Urdhvamukha Janu Sirsasana 1 BELT	207	43 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
45 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248	19 Swastikasana	209	44 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
46 Ujjayi Pranayama 2 BLANKETS, 2 FOAM BLOCKS, 2 WOODEN BLOCKS, AND 1 BANDAGE	254	20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208	45 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248
		21 Upavista Konasana	213	46 Ujjayi Pranayama 2 BLANKETS, 2 FOAM BLOCKS, 2 WOODEN BLOCKS, AND 1 BANDAGE	254
		22 Paripurna Navasana 1 LONG BELT	212		
		23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220		
		24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222		
		25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216		

WEEK 20

ASANAS	PAGE	ASANAS	PAGE	ASANAS	PAGE
1 Tadasana Samasthithi AGAINST A WALL	186	14 Uttanasana 1 FOAM BLOCK AND 5 WOODEN BLOCKS	197	30 Bharadvajasana 1 BLANKET AND 2 BLOCKS	224
2 Tadasana Urdhva Hastasana AGAINST A WALL	187	15 Adhomukha Paschimottanasana 1 STOOL AND 2 BOLSTERS	217	31 Marichyasana 1 BLANKETS AND 1 BLOCK	225
3 Tadasana Urdhva Baddhanguliasana AGAINST A WALL	188	16 Dandasana 1 BLANKET AND 2 BLOCKS	205	32 Utthita Marichyasana 1 STOOL, 1 ROUNDED BLOCK, AND A WALL	226
4 Tadasana Paschima Namaskarasana	190	17 Virasana 2 BLANKETS AND 2 BOLSTERS	206	33 Parsva Virasana 1 BLANKET AND 1 BLOCK	228
5 Tadasana Gomukhasana	191	18 Urdhvamukha Janu Sirsasana 1 BELT	207	34 Viparita Dandasana 1 CHAIR, 2 BLANKETS, AND 1 BOLSTER (FEET AGAINST A WALL)	239
6 Utthita Trikonasana 1 BLOCK	192	19 Swastikasana	209	35 Ustrasana 2 STOOLS, 1 BLANKET, AND 2 BOLSTERS	240
7 Utthita Parsvakonasana 1 BLOCK	194	20 Baddhakonasana 2 BLOCKS AND 1 BOLSTER	208	36 Supta Baddhakonasana 1 BLANKET, 1 BOLSTER, 2 BLOCKS, AND 1 BELT	244
8 Virabhadrasana 1	96	21 Upavista Konasana	213	37 Supta Virasana 1 BLANKET AND 1 BOLSTER	246
9 Virabhadrasana 2	76	22 Paripurna Navasana 1 LONG YOGA BELT	212	38 Supta Padangusthasana 1 BELT	242
10 Ardha Chandrasana 1 BLOCK	196	23 Adhomukha Virasana 2 BLANKETS AND 1 BOLSTER	220	39 Supta Padangusthasana 1 BELT AND 1 BLOCK	243
11 Parsvottanasana	84	24 Adhomukha Swastikasana 1 BENCH, 1 BLANKET, AND 1 BOLSTER	222	40 Salamba Sirsasana AGAINST A WALL	138
12 Adhomukha Svanasana 1 BOLSTER	204	25 Paschimottanasana 1 STOOL AND 2 BOLSTERS (LEGS TOGETHER)	216	41 Salamba Sarvangasana 1 CHAIR, 1 BLANKET, AND 1 BOLSTER	230
13 Prasarita Padottanasana 1 BLOCK OR 1 BOLSTER	201	26 Janu Sirsasana 1 STOOL, 1 BLANKET, AND 1 BOLSTER	218	42 Halasana 1 CHAIR, 1 STOOL, 1 BLANKET, AND 2 BOLSTERS	232
		27 Paschimottanasana 2 BOLSTERS	214	43 Setubandha Sarvangasana 1 BENCH, 3 BLANKETS, AND 1 BOLSTER	236
		28 Bharadvajasana 1 CHAIR (SITTING SIDEWAYS)	223	44 Viparita Karani 1 BLANKET, 1 BLOCK, AND 2 BOLSTERS	234
		29 Bharadvajasana (LEGS THROUGH A CHAIR BACK)	223	45 Savasana 1 BLANKET, 1 BOLSTER, AND 1 BANDAGE	248
				46 Ujjayi Pranayama 2 BLANKETS, 2 FOAM BLOCKS, 2 WOODEN BLOCKS, AND 1 BANDAGE	254
				47 Viloma 2 Pranayama 1 BLANKET, 2 FOAM BLOCKS, 2 WOODEN BLOCKS, AND 1 BANDAGE	257

SKELETAL SYSTEM

THE SPINE

INTERNAL ORGANS

MUSCULAR SYSTEM

ANTERIOR VIEW

POSTERIOR VIEW

GLOSSARY

- Abhyantara** inhalation
- Ahankara** false pride
- Ahimsa** creed of non-violence
- Ajna chakra** energy or command chakra
- Alabdha bhumikatva** indisposition
- Alasya** laziness
- Anahata chakra** spiritual heart chakra
- Anandamaya kosha** the sheath of bliss, the most important of the 5 sheaths of the body, reached by the practice of yoga
- Angamejayatva** unsteadiness in the body
- Annamaya kosha** anatomical sheath, one of 5 sheaths of the body
- Antara-kumbhaka** suspension of breath with full lungs
- Antaranga-sadhana** emotional and mental discipline gained through following the 8 limbs or steps of yoga
- Antaratma-sadhana** quest for the soul gained through following the 8 limbs or steps of yoga
- Anusasanam** discipline
- Aparigraha** freedom from desire
- Arambhavastha** beginners' stage of yoga, practised at the level of the physical body alone
- Asmita** egoism
- Astanga yoga** eight limbs: the steps to self-realization through the practice of yoga
- Asteya** freedom from avarice
- Atman** the self or soul
- Avirati** desire for sensual satisfaction
- Ayama** expansion or distribution of energy
- Bahiranga-sadhana** one of 3 yogic disciplines, comprising the practice of ethics
- Bahya** exhalation
- Bahya-kumbhaka** suspension of breath with empty lungs
- Bhakti marg** path of love and devotion
- Bharadvaja** a sage, the father of the warrior Dronacharya
- Bhranti darshana** false knowledge
- Brahmacharya** chastity
- Buddhi** intelligence
- Chakras** critical junctions in the body, notionally located along the spine, which, when activated by asanas and pranayama, transform cosmic energy into spiritual energy
- Chitta** the restraint of consciousness
- Chittavritti** an imbalance in the mental state
- Dharana** concentration, the sixth limb or step of Astanga yoga
- Dhyana** the seventh stage of the 8 limbs or steps of Astanga yoga
- Dorsal region** the upper part of the body, relating especially to the back
- Dronacharya** son of the sage Bharadvaja and a major character in the epic, *Mahabharata*
- Duhkha** misery or pain
- Ekagra** a focused state of mind
- Floating ribs** the last 2 pairs of ribs which are not attached to the sternum
- Ghatavastha** intermediate stage of yoga, when the mind and body learn to move together
- Gheranda Samhita** text on yoga, written by the sage Gheranda in the 15th century
- Guru** teacher; one who hands down a system of knowledge to a disciple
- Guru-sishya parampara** the tradition of teaching, dating back centuries, of teacher and student
- Hatha yoga** sighting the soul through the restraint of energy
- Hathayoga Pradipika** treatise on yoga compiled in the 15th century by the sage Svamarama
- Isvara pranidhana** devotion to God
- Jivatma** the individual self
- Jnana marg** path of knowledge whereby the seeker learns to discriminate between the real and the unreal
- Kaivalya** freedom of emancipation
- Karana sharira** causal body, one of the 3 layers of the body
- Karma marg** path of selfless service without thought of reward
- Karya sharira** gross body, one of the 3 layers of the body
- Kathopanishad** ancient text circa 300–400 BC
- Klesha** sorrow caused by egoism, desire, ignorance, attachment, and hatred
- Ksipta** a distracted mind
- Kumbhaka** retention of energy
- Kundalini** divine, cosmic energy which is latent in every human being
- Leukorrhoea** excessive white vaginal discharge
- Mahabharata** the most ancient of the Indian epics, dating to the first millennium BC
- Manas** the mind
- Manava (manusya)** an intelligent and conscious human being
- Manipuraka chakra** site of the sense of fear and apprehension
- Manomaya kosha** psychological sheath, one of the 5 sheaths of the body
- Marichi** a sage, son of Brahma, the creator of the universe
- Menorrhagia** abnormally heavy or long periods
- Metrorrhagia** bleeding in between periods
- Mudha** a dull, inert mind
- Muladhara chakra** controls sexual energy
- Nadi** notional channels which distribute energy from the chakras through the body
- Nirbija** seedless
- Niruddha** a controlled and restrained mind
- Nishpattyavastha** ultimate stage of yoga practice, the state of perfection
- Niyama** self-restraint
- Parichayavastha** third stage of yoga practice, when the intelligence and the body become one
- Parigraha** possessiveness
- Parmatama** the universal self
- Patanjala Yoga Darshana** corpus of aphorisms on yoga, compiled between 300 BC–AD 300 and usually attributed to the sage Patanjali
- Patanjali** a sage, the founder of yoga; believed to have lived sometime between 300 BC–AD 300
- Perineum** the area between the thighs, behind the genital organs and in front of the anus
- Prakriti shakti** energy of nature
- Pramada** indifference
- Prana** vital energy or life-force
- Pranamaya kosha** life-force sheath, one of the 5 sheaths of the body
- Pranayama** control of energy through breathing
- Pratyahara** mental detachment from the external world
- Psoriasis** an ailment leading to dry and scaly patches on the skin
- Purusha shakti** energy of the soul
- Raja yoga** sighting the soul through the restraint of consciousness
- Rajasic** spicy, pungent foods that overstimulate the body and mind
- Sahasrara chakra** the most important chakra – when uncoiled, it brings the seeker to freedom
- Samadhi** self-realization
- Samshaya** doubt
- Samyama** integration of the body, breath, mind, intellect, and self
- Santosha** contentment
- Sarvanga sadhana** holistic practice which integrates the body, mind, and the self
- Sattvic** natural, organic vegetarian food
- Satya** truth
- Saucha** cleanliness
- Scoliosis** a curved spine
- Shakti** vital energy and the sense of self, which determine a person's emotions, will power, and discrimination
- Shvasa-prashvasa** uneven respiration or unsteadiness
- Styana** reluctance to work
- Suksma sharira** the subtle body, one of the 3 layers of the body
- Svadyaya** to study one's body, mind, intellect, and ego
- Svamarama** sage, author of *Hathayoga Pradipika*
- Swadhishtana chakra** site of worldly desires
- Tamasic** food containing meat or alcohol
- Tapas** austerity gained through the committed practice of yoga
- Vijnanamaya kosha** intellectual sheath, one of the 5 sheaths of the body
- Viksipta** a scattered, fearful mind
- Virabhadra** a legendary warrior
- Vishuddhi chakra** seat of intellectual awareness
- Vyadhi** physical ailments
- Yama** ethical codes for daily life
- Yoga** the path which integrates the body, senses, mind, and the intelligence, with the self
- Yogacharya** a teacher and a master of yogic traditions
- Yoga-agni** the fire of yoga which, when lit, ignites the kundalini
- Yogabhrastha** falling from the grace of yoga
- Yoga marg** the journey to self-realization, when the mind and its actions are brought under control
- Yoga Sutras** a collection of aphorisms on the practice of yoga, attributed to the sage Patanjali
- Yogi** a student, a seeker of truth

NAMES OF ASANAS

Name	Translation
Adhomukha Paschimottanasana	Downward-facing intense back stretch
Adhomukha Svanasana	Downward-facing dog stretch
Adhomukha Swastikasana	Downward-facing cross-legged pose
Adhomukha Virasana	Downward-facing hero pose
Ardha Chandrasana	Half moon pose
Baddhakonasana	Fixed angle pose
Bharadvajasana	Torso stretch
Bharadvajasana on a chair	Lateral twist of the spine
Dandasana	Staff pose
Halasana	Plough pose
Janu Sirsasana	Head on knee pose
Marichyasana	Torso and leg stretch
Paripurna Navasana	Complete boat pose
Parsva Virasana	Side twist in the hero pose
Parsvottanasana	Intense torso stretch
Paschimottanasana	Intense back stretch
Prasarita Padottanasana	Intense leg stretch
Salamba Sarvangasana	Shoulderstand
Salamba Sirsasana	Headstand
Savasana	Corpse pose
Setubandha Sarvangasana	Bridge pose
Supta Baddhakonasana	Reclining fixed angle pose
Supta Padangusthasana	Reclining leg, foot, and toe stretch
Supta Virasana	Reclining hero pose
Swastikasana	Cross-legged pose
Tadasana	Mountain pose
Tadasana Samasthithi	Steady and firm mountain pose
Tadasana Gomukhasana	Mountain pose with hands held in the shape of a cow's face
Tadasana Paschima Baddha Hastasana	Mountain pose with the arms folded behind the back
Tadasana Paschima Namaskarasana	Mountain pose with hands folded behind the back
Tadasana Urdhva Baddhanguliyasana	Mountain pose with fingers interlocked
Tadasana Urdhva Hastasana	Mountain pose with arms stretched up
Trianga Mukhaikapada Paschimottanasana	Three parts of the body stretch
Ujjayi Pranayama	Conquest of energy
Upavista Konasana	Seated wide-angle pose
Urdhva Dhanurasana	Bow pose
Urdhvamukha Janu Sirsasana	Upward-facing bent knee pose
Ustrasana	Camel pose
Uttanasana	Intense forward stretch
Utthita Marichyasana	Intense torso and leg stretch
Utthita Parsvakonasana	Intense side stretch
Utthita Trikonasana	Extended triangle pose
Viloma 2 Pranayama	Interrupted breathing cycle
Viparita Dandasana	Inverted staff pose
Viparita Karani	Inverted pose
Virabhadrasana 1	Warrior pose 1
Virabhadrasana 2	Warrior pose 2
Virasana	Hero pose

INDEX

A

Abdomen 186–87
 blood circulation 210
 stretching 166, 166
 toning and activating 188
 Abdominal blood circulation 225
 Abdominal cramps 156
 Abdominal hernia 84
 Abdominal muscles 96, 210, 223, 228
 Abdominal organs 84, 102, 114, 118, 132, 150, 160, 192, 194, 197, 200, 207–208, 210, 225, 236
 Abdominal pain during menstruation 93
 Abdominal walls, sagging 102
 Abhyantara 55
 Absent periods, 390–93
 Acidity 73, 92, 97, 166, 192, 194, 198, 200, 217, 220, 246, 287–88
 Acne 344–47
 Adhomukha Paschimottanasana 217
 Adhomukha Svanasana 62, 88–91, 202–84
 Adhomukha Swastikasana 222
 Adhomukha Virasana 220–21
 Adrenal glands 122, 214, 218, 238, 240
 Ageing 68
 Ahankara 47, 50
 Ahimsa 52
 Ajna chakra 49, 57
 Alabdha bhumikatva 47
 Alasya 47
 Alcohol abuse 369
 Alcoholism 217, 368–71
 Anahata chakra 57
 Anandamaya kosha 48
 Angamejayatva 36, 47
 Angina pain 189, 218, 228, 272–74
 Ankles 240
 arthritis 166
 joint flexibility 202
 osteoarthritis 215, 16, 338–41
 pain 224, 228
 stiffness 156
 strengthening 70, 88
 Annamaya kosha 48
 Anorexia 217, 372–75
 Antara-kumbhaka 55
 Antaranga-sadhana 47
 Antaratma-sadhana 47
 Anxiety 170, 202, 222, 232, 364–66
 Aparigraha 52–53
 Appetite loss 217, 228
 Arambhavastha, stage of yoga 37, 62
 Arches of feet 99, 104, 224
 Ardha Chandrasana 196
 Asanas
 Adhomukha Paschimottanasana 217
 Adhomukha Svanasana 88–91, 202–202
 Adhomukha Swastikasana 222
 Adhomukha Virasana 220–21
 Ardha Chandrasana 196
 back bends 65, 154–63
 Baddhakonasana 108–11, 208
 benefits of poses in 40
 Bharadvajasana 128–31, 224
 Bharadvajasana on a chair 223
 brain of pose 65
 classic poses 62–65
 concept 63
 Dandasana 102–103, 205
 forward bends 64, 112–25
 Halasana 150–53, 232–33
 importance of 40
 inversions 64–65, 136–53
 Janu Sirsasana 114–17, 218–19
 Marichyasana 132–35, 225

Paripurna Navasana 210–12
 Parsva Virasana 228–29
 Parsvottanasana 84–87
 Paschimottanasana 122–25, 214–16
 poses see classic poses
 practice against wall 183
 pranayama 36, 250–57
 Prasara Padottanasana 200–201
 props for 184–85
 reclining 65, 164–73
 Salamba Sarvangasana 144–49, 230–31
 Salamba Sirsasana 138–43
 Savasana 170–72, 248–49
 Setubandha Sarvangasana 236–37
 sitting 64, 100–11
 standing 64, 66–99
 stress, asanas for 175, 180–81, 186–248
 Supta Baddhakonasana 244–45
 Supta Padangusthasana 242–43
 Swastikasana 209
 Tadasana 68–69, Trianga Mukhaikapada
 Paschimottanasana 118–21
 variations of 186–91
 twists 64, 126–35
 Ujjayi Pranayama 254–56
 Upavista Konasana 213
 Urdhva Dhanurasana 160–63
 Urdhvamukha Janu Sirsasana 207
 Ustrasana 156–59, 240–41
 Uttanasana 92–95, 197–99
 Utthita Marichyasana 226–27
 Utthita Parsvakonasana 80–83, 194–95
 Utthita Trikonasana 70–75, 192–93
 Viloma 2 Pranayama 257
 Viparita Dandasana 238–39
 Viparita Karani 234–35
 Virabhadrasana 96–99
 Virabhadrasana 76–79
 Virasana 104–109, 206
 with props 23, 65, 180–83
 Arms, arthritis 188–88
 flexibility 190
 ligaments 192
 Arterial blockage 236, 238
 Arteries, blood circulation 236
 Arteries of heart, thickening 160
 Arthritic pain 80
 Arthritic pain in back 240
 Arthritis of 187, 234
 ankles 166
 arms 188–89
 back 232, 240
 elbows 104
 fingers 104, 188–89, 202
 hips 213
 lower back 223
 shoulder 188–89, 202
 shoulder joints 88
 spine 232
 wrist 202
 Astanga yoga 47, 52, 53
 Asteya 21, 52
 Asthma 102, 144, 150, 166, 205, 208, 210, 213–14, 217–218, 230, 232, 234, 242, 248, 254, 282–84
 Asthmatic attack 122
 Asthmatics 102
 Avirati 47
 Ayama 53, 54, 252, 254
B
 Back flexibility 128
 Back muscles 96, 197–99, 236, 262
 Back pain 128, 166, 220
 during menstruation 92

Back stiffness 156
 Back stretching 166
 Back toning and activating 188
 Backache 70, 76, 96, 104, 132, 138, 170, 188, 190–91, 192, 194, 196, 200, 202, 207, 214, 217, 225, 228, 232, 236, 238, 240, 242, 244, 246, 254, 257
 Baddhakonasana 108–109, 208
 Bahiranga-sadhana 47
 Bahya 55
 Bahya-kumbhaka 55
 Bellur Initiative 27–31
 Bellur Krishnamachar and Seshamma Smaraka Nidhi Trust 28
 Bhakti marg 46, 253
 Bharadvaja 128
 Bharadvajasana 64, 128–31, 224
 Bharadvajasana on a chair 223
 Bhranti darshana 47
 Bile formation 202
 Bile secretion 118
 Bladder control 186, 218, 244
 Bladder toning and strengthening 96, 122
 Blocked arteries 226, 244, 246–47, 271–73
 Blocked fallopian tubes 108
 Blood circulation 156, 160
 in knee 222
 in ovarian region 244
 in pelvic area 214
 to abdominal organs 210, 225
 to arteries 236
 to ovaries 240
 Blood, haemoglobin content 138
 Blood pressure 114, 160, 197, 200, 202, 214, 218, 220, 234, 236, 244, 248, 254–55, 257
 Body alignment 68
 alignment 68
 and brain 263
 and mind 22–23, 37, 39
 harmony with mind 39
 metabolic rate 210
 relaxation 170
 Bolster 184
 Bowel movement 144
 Brahmacharya 52–53
 Brain
 blood flow to 197
 body and 263
 calm 88
 cells 138
 cooling 84
 soothing 197, 200, 238–39
 Brain and nervous system ailments
 asanas for 351–58
 epilepsy 356–58
 eye strain 351–52
 headache 351–53
 memory impairment 352–55
 migraine 354–56
 sciatica 356–57
 stress-related headache 352–53
 Breathing 170, 191
 capacity 77
 difficulties 150
 ease 275
 Breathlessness 102, 144, 202–203, 202–205, 208, 210, 220–22, 226, 232, 234, 277–79
 Bronchitis 144, 205, 208, 210, 214, 217–18, 220, 223, 226, 228, 230, 232, 234, 242, 280–83
 Buddhi 50
 Bulimia 186–90, 195, 205, 217, 370–73
 Buttock muscles toning 68

C

Calcaneal spurs 104, 202, 228
 softening 88
 Calf muscles, stretching 242
 Calves, pain 206, 224, 228
 Camel pose asana 156–59, 240–41
 Cardiac arrest 236
 Cardiac condition 84, 104, 160, 188, 191, 210, 224–26, 242
 Cardiac disorders 166, 234, 254
 Cervical spondylosis 80, 138, 150, 189–92, 195, 199, 210, 214, 225, 230–32, 234, 326–27
 Chair, as prop 184
 Chakras 56–57
 Chest
 congestion 224–25, 228
 expanding 237, 247
 muscles 102
 Chitta 21, 48, 50
 Chittavritti 36, 176
 Choking 102
 Chronic constipation 202, 230
 Chronic fatigue syndrome 170, 195, 210, 224–26, 312
 Chronic headache 214, 218
 Classic poses
 bow pose 160–63
 camel pose 156–59
 corpse pose 170–73
 downward-facing dog stretch 88–91
 extended triangle pose 70–75
 fixed angle pose 108–11
 head-on-knee pose 114–17
 headstand 138–43
 hero pose 104–107
 intense chest stretch 84–87
 intense forward stretch 92–95
 intense side stretch 80–84
 intense torso stretch 84–87, 122–25
 mountain pose 68–69
 plough pose 150–53
 reclining hero stretch 166–69
 shoulderstand 144–49
 staff pose 102–103
 three parts of the body stretch 118–21
 torso and leg stretch 132–35
 torso stretch 128–31
 warrior pose 96–99
 warrior pose 76–79
 Cold 138, 144, 210, 224–25, 226, 228, 232, 257, 276–77
 Cold extremities 264–67
 Colitis 144, 230
 Confidence boosting 186–91, 200, 240, 254, 260
 Congestion
 chest 210, 224–25, 228, 230, 232
 in ovaries 144
 Constipation 118, 156, 160, 202, 225–26, 230, 238, 240, 254, 257, 289–91
 Coronary blood flow 240, 246
 Cosmic energy awakening 56–57
 Coughs 138, 181, 257
 Cramps in legs 206
 Crepe bandage 185
D
 Dandasana 102–03, 205
 Depression 186–92, 195, 197, 200, 202, 220, 224–26, 228, 236, 254, 367–69
 Dharana 47, 52, 53
 Dhyana 22, 47, 52, 53, 252
 Diaphragm 214
 Diarrhoea 76, 118, 122, 128, 132, 150, 156, 160, 186–88, 190–92,

195, 196–97, 203, 206–207, 210, 214, 217–18, 233–26, 228, 234, 238, 239, 240, 242, 257, 290–91

Digestion 70, 80, 84, 96, 118, 150, 166, 192, 194, 205, 223, 225, 228, 236

Digestive system ailments 122, 138, 285–99

- acidity 287–88
- asanas for 285–99
- constipation 289–91
- diarrhoea 290
- duodenal ulcers, 292–95
- gastric ulcers, 294–97
- indigestion, 285–87
- irritable bowel syndrome, 292–93
- ulcerative colitis, 296–99

Disciple, 59

Displaced bladder 238

Displaced uterus 96, 108, 189, 191

Dizziness 92, 197, 200, 220

Dizzy spells 70

Dorsal spine area 128

Dreamless sleep 50, 248

Dronacharya 128

Dropped arches 118

Drug addiction 375–77

Dryness and itching in vagina 218

Dukha 38

Duodenal ulcers 292–95

Dysentery 76, 84, 128, 132

E

Ear ailments 236

Eczema 346–49

Ekagra, state of mind 51

Elbows, arthritis 104

- flexibility of 190
- osteoarthritis of 330–31
- pain or cramps of 150
- stiffness of 114

Eliminatory problem 138

Emotional stability 238

Endocrine glands, blood supply to 214

Energy level 132, 150

Epilepsy 356–58

Excess menstrual flow 160

Extreme fatigue 202, 228

Eye ailments 234

Eye strain 128, 186–87, 189, 191–92, 196, 207, 214, 218, 224, 226, 228, 238, 240, 242, 246, 257, 351–52

F

Facial muscles, 214

Fallopian tube blockage 108

Fat around

- hips 76, 80
- waist 80, 132

Fatigue 150, 170, 192, 196, 197, 200, 202, 210, 214, 220–26, 228, 232, 248, 257, 312–15, 360–63

Faulty posture 192

Feet

- ache 222
- circulation in 104
- degenerative effect of ageing on 68
- pain 246
- revitalization 186

Fibroids 144, 216, 218

Fingers

- arthritic 104, 188–89, 202
- joints, stiffness of 114
- osteoarthritis of 332–33
- pain or cramps of, 150

Flat feet 118, 186–89, 206

Flat feet, correction 186–89, 228, 246

Flatulence 70, 102, 118, 192, 194, 210, 220, 224–25, 226, 228, 238, 244, 246

Foam blocks, as props 185

Folded blankets, as props 185

Food and nourishment 178

G

Gall bladder disorder 224

Gastric ulcers 294–97

Gastritis 70, 192, 194, 196

Ghatavastha stage of yoga 38, 62

Gheranda 52

Gheranda Samhita 52

Gout 104, 206

- in knees 166, 224, 228
- pain 246

Groin

- stiffness 104
- supple 209, 244

Guru 58–59

Guru-sishya parampara 58

H

Haemoglobin content of blood 138

Haemorrhoids 144, 150, 186, 207, 230, 244

Halasana 150–53, 232–33

Half-Halasana stool 184

Halitosis 138

Hamstrings muscle 82, 189, 197, 205, 215, 224, 228, 240, 242

Hamstrings, stretching 242

- supple 224, 228

Hands, pain or cramps of 150

Hatha yoga 48

Hathayoga Pradipika 48–49, 54–55, 64

Headache 88, 128, 132, 138, 150, 156, 160, 186–92, 195, 196, 197, 198, 200–203, 206–207, 214, 220–25, 228, 230, 232, 234, 236–38, 240, 242, 248, 257, 351–53

Health, and yoga 39

Heart and circulation ailments

- angina 272–75
- asanas for 264–75
- blocked arteries 271–73
- cold extremities 264–67
- heart attack 274–75
- high blood pressure 268–70
- low blood pressure 270–71
- varicose veins 266–68

Heart attack 274–75

Heart, energizing 183

Heart massage, strengthening 122, 238, 244

Heart muscles, toning 80, 236

Heart rate 202

Heart rest and massage 122, 214

Heart stimulation 208

Heart stress 114

Heartbeat 88, 92

Heartburn 76, 102

Heels, pain of 88, 206, 224, 228

Hernia 108, 150, 208, 225, 244, 378, 397, 399–05

Herniated discs 104

Hiatus hernia 399–401

High blood pressure 70, 80, 84, 88, 96, 138, 145, 150, 187–88, 190, 192, 203, 220, 242, 248, 268–70

High stool as prop 184–85

Hips

- arthritis 213,
- fat around 76, 80
- flexibility of joints 128, 196, 202

Hips, joint

- flexibility 128, 196, 202
- pain 222, 224, 226, 228
- stiffness 104, 206

strengthening 242

supple 194, 200, 209, 244

Hips, osteoarthritis 232, 237, 242, 334–36

stiffness 114

supple 244

Hormonal system ailment

- asanas for 302–307
- diabetes 304–307
- obesity 302–305

Hot flushes during menopause 88, 383

Hypertension 144, 150, 156, 195, 196, 199, 202, 230, 232, 236

Hyperventilation 366–67

I

Immune system, asanas for 308–309

Impotence 122, 397–99

Incontinence 214, 300–301

Indigestion 202, 211, 224, 226, 234, 238, 238, 244, 246, 285–87

Infections resistance 240, 246

Infertility 394–96

Inflammation, in blood vessels of

- legs 206
- in knees 206, 209
- of veins in legs 209

Inguinal hernia 402–403

Inner eye 22

Insomnia 138, 144, 170, 186–91, 195, 196–97, 199, 207, 210, 218, 224–26, 228, 230, 232, 236, 238, 240, 362–64

Internal organs 408, 424

Intestines 132, 158

Irregular menstruation 108

Irritable bowel syndrome 292–93

Irritability 359–63

Ischaemia 150, 160

Isvara pranidhana 22, 52, 53

Iyengar, B.K.S.

- family life 25
- humble beginnings 11
- legacy 24–31
- message from 32–33

J

Janu Sirsasana 114–17, 218–19

Jivatma 46

Jnana marg 46

Jogging 42, 202

Junk food 178

K

Kaivalya 49

Kalidasa 76

Karana sharira 48

Karma marg 46

Karya sharira 48

Kathopanishad 47

Kidneys 108, 132, 205, 207, 210, 217

- disorder 224–25, 234
- toning 92, 122, 240, 244

Klesha 41

Knees

- cartilage of 202, 206, 209
- gout and rheumatism of 102, 166, 223–24, 228
- inflammation in 206, 209, 228, 246
- joints of 118, 186–87
- joints, flexibility of 202
- joints, strengthening of 188–91, 197, 200
- ligaments, injuries of 104
- osteoarthritis of 166, 186–91, 195, 197, 207, 215–16, 218, 226, 232, 240, 242, 336–39
- pain in 206, 209
- rheumatism of 102, 166, 223–24, 228
- stiffness of 104, 192
- strengthening of 194, 242

Krishnamacharya, Tirumalai 11–13

Ksipa, state of mind 51

Kumarasambhava 76

Kundalini 56–57

L

Legs

- blood vessels, inflammation of 206
- degenerative effects of ageing 69
- ligaments of 192, 202
- muscles of 102, 114, 205, 226
- pain in 246
- shortening of 226
- stiffness of 114
- strengthening of 194
- tendons of 202
- toning of 102
- toning of 88, 240
- veins, inflammation of 209

Leukorrhoea 186–91, 195, 208, 244, 387–88

Ligaments and tendons of legs 202

Ligaments of legs, strengthening 102

Ligaments of spine 214

Ligaments of body 248

Liver 122, 132, 217

- disorder of 224–25
- toning of 84, 92, 240

Long hours standing, effects of 246

Low blood pressure 138, 186–95, 197, 200, 207, 210, 226, 270–71

Low immune system, asanas for 308–11

Low open stool as prop 184

Lower back

- arthritis 223
- pain 224, 226
- stiffness 224, 226, 242

Lower backache 76, 200, 202, 210, 214, 217, 225, 226, 228, 238, 240, 244, 246, 318–21

Lower spine, strengthening 242

Lumbago 96, 132, 232

Lumbar spine

- excessive curvature 114,
- painful, stiff, sprained and fused 128

Lungs

- capacity of 80, 156, 238, 240
- energizing of 200
- tissue elasticity of 240, 246

M

Mahabharata 128

Manas 50

Manava (manusa) 50

Manipuraka chakra 57

Manomaya kosha 48

Marichi 132

Marichyasana 132–35, 225

Memory impairment 352–55

Memory sharpening 214, 218

Men's health ailments

- asanas for 397–405
- hiatus hernia 399–401
- impotence 397–99
- inguinal hernia 402–403
- prostate gland 398–99
- umbilical hernia 402–405

Menopause 202, 244, 257, 383–86

- hot flushes during 88
- symptoms of 238, 240,

Menorrhagia 76, 257, 388–91

Menstrual cramps 144, 160, 218

Menstrual discomfort 242

Menstrual disorders 192, 194, 207, 210, 234

Menstrual flow 88, 144, 156, 160, 200, 207, 213, 218

- Menstrual pain 84, 108, 166, 208, 213, 220, 238, 240, 244, 380–81
- Menstruation 70, 92, 108, 132, 138, 145, 150, 166, 192, 195, 205, 220, 226, 230, 232, 234, 378–80
- abdominal and back pain during 92
- discomfort 73
- heavy 96, 242
- Mental exhaustion 88, 92
- Mental faculties 50
- Mental fatigue 150, 248, 360–63
- Menuhin, Yehudi 14, 15, 16
- Metrorrhagia 76, 257, 386–87
- Middle backache 207, 320–23
- Migraine 128, 132, 138, 150, 156, 160, 170, 186–92, 195–97, 199, 200, 206–07, 210, 214, 218–20, 222–28, 230, 232, 234, 236–38, 240, 242, 248, 354–56
- Mind
- body and 22–23 37
- body harmony 39
- nature 50
- peace of 170, 177
- serenity of 257
- states of 50–51
- stress on 114
- Mind and emotions, ailments
- alcoholism 368–71
- anorexia 372–75
- anxiety 364–66
- asanas for 359–77
- bulimia 370–73
- depression 366–69
- drug addiction 375–77
- fatigue 150, 257, 360–63
- hyperventilation 366–67
- insomnia 362–64
- irritability 359–61
- mental fatigue 360–63
- Mood swings 257
- Mudha 50
- Muladhara chakra 57
- Muscles, bones, and joints ailments
- asanas for 312–43
- lower backache 318–21
- middle backache 320–23
- muscle cramps 314–19
- osteoarthritis of
- ankles 338–41
- elbows 330–31
- fingers 332–33
- hips 334–36
- knee 337–39
- physical fatigue 312–15
- rheumatoid arthritis 340–43
- shoulders 328–29
- wrist 332–33
- upper backache 322–25
- Muscular system 425
- N**
- Nadi 20, 57
- Nausea 222, 234
- Neck
- arthritis 84
- pain 128, 220
- sprains 194
- stiffness 104, 192, 207, 223–25, 226
- strain 222, 236
- Negative stress 179
- Nerves
- soothing 84, 144,
- stimulation 88
- Nervous disorder 230
- Nervous exhaustion 235, 236
- Nervous system 170, 197, 200, 202, 254
- Nervous tension 170
- Nirbija (seedless) samadhi 49
- Niruddha 51, 176
- Nishpattyavastha 38, 63
- Niyama 22, 47, 52–53
- O**
- Osteoarthritis of
- ankles 338–41
- elbows 330–31
- fingers 332–33
- hips 232, 242, 334–36
- knees 166, 186–91, 195, 197, 207, 215–16, 218, 226, 232, 240, 242, 336–39
- shoulders 328–29
- wrist 332–33
- Ovarian cysts 144
- Ovarian region, blood circulation in 244
- Ovaries 108, 122, 213
- blood circulation in 240
- congestion and heaviness 144
- disorders 166
- P**
- Padmasana 20, 54
- Pain during menstruation 92, 242
- Palpitation 76, 138, 144, 202, 222, 230, 232, 234
- Pancreas 122, 132
- Paramatama 46
- Parathyroid glands 144, 230, 232
- Parichayavastha 38, 63
- Parigraha 21, 52
- Paripoorna Matsyendrasana 260
- Paripurna Navasana 210–12
- Parkinson's disease 68
- Parsva Virasana 228–29
- Parsvottanasana 84–85
- Paschima Baddha Hastasana 189
- Paschimottanasana 64, 122–25, 214–16
- Patanjali 20, 30, 37, 40–41, 46–47, 48–49, 50–51, 52–53, 55, 176, 251, 260
- Patanjala Yoga Darshana 37
- Peace of mind 170, 177
- Pelvic area
- alignment 242
- blood circulation 214
- massage and toning 70, 214
- stretching 240
- Pelvic 186–88
- Pelvic organs 160, 192, 194, 207–208, 214, 246
- Peptic ulcers 232
- Perception, organs of 40, 63–64, 178–79
- Physical exhaustion 92, 93
- Physical fatigue 150, 183, 248, 312–15
- Pineal glands 138, 160, 238, 240
- Pituitary glands 138, 160, 238, 240
- Polio 188–91
- Positive stress 33, 179, 180
- Posture correction 102, 156, 186, 197
- Prakriti shakti 56, 57
- Prana 48, 49, 53, 54, 57, 251, 252, 253, 254
- Pranayama 15, 22, 23, 36, 47, 50–55, 57, 250–57
- asanas, and 36, 251
- between material and spiritual world 55, 252
- breath in 54–55, 252–53
- final goal 54–55
- with props 185, 254–57
- Pranamaya kosha 48
- Prasarita Padottanasana 200–201
- Pratyahara 22, 47, 52–53
- Pregnancy, advanced stage of 88
- Premenstrual stress 195, 205, 208, 215, 222, 232
- Premenstrual syndrome 382–83
- Prolapsed bladder 213
- Prolapsed disc 76, 199
- Prolapsed uterus 108, 144, 160, 187, 188, 190, 191, 196, 207, 213, 238, 240, 244, 246, 392–95
- Props
- asanas with 180, 181, 184
- help from 23, 25, 182–83
- therapy and 183
- types of 184–85
- Prostate gland 108, 207, 218, 397–99
- Psoriasis 195, 349–50
- Puberty 42, 64, 244
- Pulse rate 214
- Purusha 252, 253
- Purusha shakti 56, 57
- R**
- Raja yoga 48
- Rajasic food 178
- Ramaamani Iyengar Memorial Yoga Institute 11, 17, 25, 32
- Recuperation after illness 231, 248
- Recurrent headache 203
- Refreshing 248
- Reproductive system, organs of 122, 207, 213
- Respiratory system ailments
- asanas for 171, 276–84
- asthma 228–84
- breathlessness 277–79
- bronchitis 280–83
- colds 276–77
- sinusitis 279–81
- symptoms 248
- Rheumatic fever 195
- Rheumatic pain 206, 246
- Rheumatism 166, 223–24, 228
- in knees 102, 223–24, 228
- Rheumatoid arthritis 192, 197, 203, 205, 208, 240, 340–43
- Rolled blankets as props 185
- Rounded wooden block as prop 185
- S**
- Sahasrara chakra 57
- Salamba Sarvangasana 40, 64, 65, 144–49, 230–31
- Salamba Sirsasana 22, 64, 138–43
- Samadhi 23, 37, 46, 47, 48–49, 52, 53
- Samyama 53
- Santosa 22, 52
- Sarvanga sadhana 42, 48
- Sattvic food 23, 178
- Satya 21, 22, 52
- Saucha 22, 52
- Savasana 65, 170–72, 248–49
- Sciatica 96, 196, 208, 226, 244, 356–57
- pain 80, 108, 186–91, 205, 213–14, 215, 216, 242
- Sedentary lifestyle 192
- Self-confidence 150, 186, 202, 238, 240, 260
- Self-realization 38, 52–53, 56–59
- Senses, control of 176
- Serious illness, recovery from 170
- Setubandha Sarvangasana 236–37
- Severe backache 210, 254, 257
- Severe constipation 156
- Shakti 56
- Shoulders
- alignment 70
- arthritis 84, 188–89, 202
- blades, misalignment of 194
- blades, stiffness of 88
- cramps 150
- dislocation 88
- misalignment 194
- osteoarthritis 328–29
- pain 128, 150, 230
- round 114
- stiffness 104, 114, 156, 192, 223–24, 226
- supple 128
- Shvasa-prashvasa 36, 47
- Sinus blockage 144
- Sinusitis 230, 279–81
- Skeletal system 424
- Skin ailments
- acne 344–47
- asanas for 344–50
- eczema 346–49
- psoriasis 349–50
- temperature 214
- Sleep disorders 248
- Slipped disc 76, 187–91
- Sluggish liver 122
- Soham 252
- Spinal column, alignment 226
- Spinal column, supple 194
- Spinal disc disorder 68, 92, 166
- Spinal disorders 188
- Spinal muscles 64, 210
- supple 196, 223
- toning 102
- Spine 150, 160, 208
- arthritis 232
- curvature 114
- degenerative effect of ageing on 68
- flexibility 70, 238
- ligaments 214
- muscle 156
- stiffness 203
- straightening 68
- strengthening 237
- stretching 220
- supple 128
- tendency to sag 102
- toning 220, 240
- Spiritual pranayama 54–55, 250–53
- Spiritual void, and yoga 38
- Spleen 132
- disorder 224
- toning 84, 92, 240
- Stamina 138
- Stiff spine 203
- Stiffness in neck 223
- Stomach ulcers 166
- Stomachache 92, 197, 200
- Stress
- active and passive practice 181
- asanas
- Adhomukha
- Paschimottanasana 217
- Adhomukha Svanasana 88–91, 220–22
- Adhomukha Swastikasana 222
- Adhomukha Virasana 220–21
- alleviating of 179, 244
- Ardha Chandrasana 196
- Bharadvajasana 224
- Bharadvajasana on a chair 223
- Dandasana 205
- Marichyasana 225
- Paripurna Navasana 210–12
- Parsva Virasana 228–29
- Paschima Baddha Hastasana 189
- Paschimottanasana 214–16
- Prasarita Padottanasana 200–201
- Sequencing and timing of 181
- Setubandha Sarvangasana 236–37
- Sirsasana 207
- Supta Baddhakonasana 244–45
- Supta Padangusthasana 242–43
- Swastikasana 209
- Tadasana Gomukhasana 191

- Tadasana Paschima
 Namaskarasana 190
 Tadasana Samasthithi 186
 Tadasana Urdhva
 Baddhanguliyasana 188
 Tadasana Urdhva Hastasana 187
 Ujjayi Pranayama 254–55
 Upavista Konasana 213
 Uttanasana 197
 Utthita Parsvakonasana 194–95
 Utthita Trikonasana 192–93
 Viloma 2 Pranayama 257
 Viparita Dandasana 238–39
 Viparita Karani 234–35
 with props 181–83
 causes of 176
 food and nourishment, impact on
 impact on 178
 learning to deal with 180
 modern world and 178
 on heart and mind 114
 origin of 41
 positive and negative 179
 reactions to 179
 related appetite loss 217, 218
 related compression 214
 related headache 128, 187–92, 195,
 197, 200, 207, 216, 218, 220, 222, 230,
 232, 236, 237–38, 240, 242, 248, 352–53
 relief from 41, 179
 types of 179
 understanding 176–77
 yoga and 41
 Sukhma sharira 48
 Sunstroke 202
 Supta Baddhakonasana
 244–45
 Supta Padangusthasana
 242–43
 Supta Virasana 166–69, 246–47
 Svadhyaya 22, 52
 Svatmarama 48–49, 55, 64
 Swadhisthana chakra 57
 Swastikasana 209
 Sympathetic nervous system 197,
 200, 214, 218, 222, 248
- T**
 Tadasana 68–69
 Tadasana Gomukhasana 191
 Tadasana Paschima Namaskarasana
 190
 Tadasana Urdhva
 Baddhanguliyasana 188
 Tadasana Urdhva Hastasana 187
 Tailbone (broken, fused or deviated)
 76, 104
 Tailbone pain 226
 Tamasic food 178
 Tapas 22, 52
 Testicles, heaviness and pain 108
 Thickening of arteries of heart 160
 Throat ailments 144, 232, 234
 Throat congestion 102
 Throat tightness, feeling of 214
 Thyroid gland 144, 160, 214,
 218, 230, 232, 238, 240
 Tired feet 209, 215, 216
 Tired legs 222, 229, 236
 Tiredness in feet 205
 Tonsillitis 138, 257
 Torso 187–88
 Trianga Mukhaikapada
 Paschimottanasana 118–21
- U**
 Ujjayi Pranayama 254–55
 Ulcerative colitis, 296–99
 Ulcers 166, 205, 217, 230
 Umbilical hernia 402–405
 Upavista Konasana 213
 Upper backache 166, 322–25
 Upper body flexibility 190
 Urdhva Dhanurasana 46, 65, 160–63
 Urdhva Mukha Janu Sirsasana 207
 Urinary system ailments, asanas for
 108, 144, 300–301
 Ustrasana 156–59, 240–41
 Uterine fibroids 144, 218
 Uterus 122
 displaced 96, 99
 muscles 224
 prolapsed 144, 160, 196, 207, 213,
 238, 240, 244, 246, 392–95
 Uttanasana 92–95, 197–99
 Utthita Marichyasana 226–27
 Utthita Parsvakonasana 63, 65,
 80–83, 194–95
 Utthita Trikonasana 70–75, 192–93
- V**
 Vagina 218
 Vaginal irritation 108
 Varicose veins 192, 195, 196, 203,
 208, 230, 234, 236, 240, 244, 266–68
 Vertebral joints 196, 214
 Vertigo 70
 Vijnanamaya kosha 48
 Viksipta 51
 Viloma 2 Pranayama 257
 Viparita Dandasana 65, 238–39
 Viparita Karani 234–35
 Virabhadra 96
 Virabhadrasana 96–99
 Virabhadrasana 76–79
 Virasana 104–107, 206
 Vishuddhi chakra 57, 152
 Vomiting 222
 Vyadhi 36, 37, 47
- W**
 Waist, fat around 80, 132
 Waist, stretching 166
 Waste, elimination of 80
 Women's health, ailments
 absent periods 390–93
 asanas for 378–96
 infertility 394–96
 leukorrhoea 387–89
 menopause 383–86
 menorrhagia 388–91
 menstrual pain 380–81
 menstruation 378–80
 metrorrhagia 386–87
 premenstrual syndrome 382–83
 prolapsed uterus 392–95
 Wooden bench as prop 184
 Wooden blocks as props 185
- Y**
 Yama 52–53
 Yoga
 advice for beginners 408
 aim 36–38, 47
 asanas see Asanas
 belt 185
 can be practised at any age 43
 chakras 56–57
 course 407–23
 eight limbs 52–53
 environment for 408
 fills spiritual void 38
 fitness and 42–43
 for ailments 258–405
 for everyone 35–43
 freedom of 38
 guidelines 408–409
 history 48–49
 impact 49
 learning of 62–63
 meaning of 46–47
 mind 24, 32, 50–51
 philosophy of 45–49
 pranayama 54–55, 250–57
 scheduling of practice 408
 sequence of 409
 stages of 37–38
 stimulative exercise 42–43
 stress and 41
 therapy 260–61
 timing 409
 way to health 39
 20 week, course on 410–23
 Yoga-agni 57
 Yoga Marg 46
 Yoga Sutras 20, 30, 37, 41, 46,
 49, 53, 55, 176
 Yogi, and Guru 58–59

RESOURCES

B.K.S. Iyengar website: www.bksiyengar.com

United Kingdom and Europe
 Iyengar Yoga Institute (Maida Vale)
www.iyi.org.uk

Iyengar Yoga Association of the UK (IYA (UK))
www.iyengaryoga.org.uk

Iyengar Yoga Silkeborg
www.iyengaryoga-silkeborg.dk

Association Francaise de Yoga Iyengar
www.yoga-iyengar.asso.fr

Centre de Yoga Iyengar de Paris
 Association Francaise de Yoga Iyengar
www.sfbiria.com

Light on Yoga Italy
 (Iyengar Yoga Association Italy)
www.iyengaryoga.it

**B.K.S. Iyengar Yoga Vereinigung
 Deutschland e.V.**
www.iyengar-yoga-deutschland.de

B.K.S. Iyengar Yoga Vereniging Nederland
www.iyengaryoga.nl

The Iyengar Yoga Studio

Asociacion Espanola de Yoga Iyengar
www.aeyi.org

Centro de Yoga Iyengar de Madrid
www.eyimadrid.com

Institute of Iyengar Yoga and Physiotherapy

Iyengar-Yoga-Vereinigung Schweiz
www.iyengar.ch

Canada
 B.K.S. Iyengar Yoga Association (Vancouver)
www.iyengaryogavancouver.com

Iyengar Yoga Association of Canada
www.iyengaryogacanada.com

USA
 B.K.S. Iyengar Yoga National Association
 of the United States
www.iyngaus.org

The Iyengar Yoga Institute of New York
www.iyengarnyc.org

Australia and New Zealand
 BKS Iyengar Association of Australia Ltd
www.iyengaryoga.asn.au

**B.K.S. Iyengar Yoga Association of
 New Zealand**
www.iyengar-yoga.org.nz

ACKNOWLEDGMENTS

Publishers' Acknowledgments

Dorling Kindersley would like to thank the Ramamani Memorial Yoga Institute, Pune, for their permission to use photographs of B.K.S. Iyengar from their archives. The publishers also extend their thanks to Sudha Malik, the yoga consultant for the project; Amit Kharsani for the Sanskrit calligraphy; and R.C. Sharma for indexing. The publishers would also like to thank Clare Sheddon and Salima Hirani for their help and advice during the early stages of the project; and Abhijeet Mukherjee for production support.

Revised edition 2008

Dorling Kindersley would like to thank photographer John Freeman and his assistant, Jamie Laing; Ruth Hope for her art direction; Nita Patel for her help and support before and during photography, and for writing the text in Chapter One, pp8–29 (DK copyright); Arunesh Talapatra and Rohan Sinha for their help during photography; and models Kobra Gulnaaz Dashti, Jake Clennell, Raya Umadatta, Firooza M. Ali, Rajvi H. Mehta, Arti H. Mehta, Birjoo Mehta, Uday V. Bhosale, and Mrs N. Rajlaxmi. The publishers also extend thanks to Chandru Melwani for his help throughout the compilation of both editions of this book. Thanks to the Ramamani Memorial Yoga Institute, Pune, for their permission to use additional photographs from their archives. Thanks to the Life Centre, 15 Edge Street, London W8 7PN, www.thelifecentre.com, and to agoy, www.agoy.com, for supplying the mats used on pp100–101, 112–113, 126–127, 136–137, 154–155, and 164–165. Special thanks go to Dr Prakash Kalmadi at the Kare Ayurvedic Retreat, Mulshi Lake, Pune, India, www.karehealth.com, for his help and hospitality on location.

Updated edition 2014

Dorling Kindersley would like to thank Aparna Sharma for her guidance and support during the project; Glenda Fernandes for her support during the course of the project and for the research trip to Bellur, and Divya Chandok for proofreading. The publishers also extend their thanks to Aditya Kapoor for the new photography in Chapter 1, and Raya U.D. for the photograph on p16 and the children's yoga class at the Ramamani Iyengar Memorial Yoga Institute, Pune, on p26 and p31.

Picture Credits

Dorling Kindersley would like to thank the following for their kind permission to reproduce their photographs: National Museum, New Delhi p36, p49 t, p55 cr, & b, p56 b, p57; American Institute of Indian Studies, New Delhi p37, p48, p59 tr; Max Alexander 48; Joe Cornish p54; Ashok Dilwali p34; John Freeman p43, p248; Ashim Ghosh p60; Steve Gorton p37 tr; Subir Kumedan p406; Chandru Melwani, Pune, India p29 t; Stephen Parker p6; Janet Peckam p46; Kim Sayer p177 r; Hashmat Singh p174; Pankaj Usrani p51 t; Amar Talwar p258; Colin Walton p178 tc. Punchstock: Digital Vision p261, t. DK Copyright pages (shot by Harminder Singh) 68–69, 96–97, 195 b, 196, 200, 201 t, 202–203, 204 br, 209–213, 217–221, 234–236, 237 t, 240–241, 244–245; (shot by John Freeman) 8, 14–28, 29c, 31, 32, 250–251.

Every effort has been made to trace the copyright holders of photographs. The publisher apologizes for any omissions and will amend further editions.

For further information see www.dk.images.com

KEY: t=top; r=right; l=left; c=centre; b=bottom

Revised 2008 edition

DK UK

Senior Art Editor Isabel de Cordova

Senior Editor Jennifer Latham

DK INDIA

Design Manager Arunesh Talapatra

Designers Neha Ahuja, Ivy Roy, Mahua Mandal

DTP Designers Govind Mittal, Pushpak Tyagi

Editorial Team Dipali Singh, Alicia Ingty, Aditi Ray, Saloni Talwar

Head of Publishing Aparna Sharma

Updated 2014 edition

DK UK

Project Editors Elizabeth Yeates, Angela Baynham

Senior Designer Tessa Bindloss

Managing Editor Dawn Henderson

Managing Art Editor Christine Keilty

Senior Jacket Creative Nicola Powling

Jacket Design Assistant Rosie Levine

Producer, Pre-Production Sarah Isle

Senior Producer Oliver Jeffreys

Art Director Peter Luff

Publisher Peggy Vance

DK INDIA

Senior Art Editor Ivy Roy

Editor Janashree Singha

Art Editors Sourabh Challariya, Gazal Roongta, Vikas Sachdeva, Neha Wahi

Managing Art Editor Navidita Thapa

Deputy Managing Editor Chitra Subramanyam

Pre-Production Manager Sunil Sharma

DTP Designers Satish Chandra Gaur, Anurag Trivedi

Production Manager Pankaj Sharma

DTP Designers Nand Kishor Acharya, Arvind Kumar

Yoga Consultant Zarina Mubarak

Author's Acknowledgments

B.K.S. Iyengar would like to thank Dr Geeta S. Iyengar for her expert advice as a consultant, contribution to editing the script, and assisting with the photography; Parth Amin, producer of the CDs *Yoga for You* and *Yoga for Stress*, for his ideas, and perseverance in completing the book; Roshen Amin, Stephanie Quirk, and Uma Dhavale for their contributions; Professor R.N. Kulhali, for drafting and compiling the Yoga text; Harminder Singh for the photography; and models Roshen Amin, Leslie Peters, Ali Dashti, and Jawahar Bangera.