

Opening Prayer (before Asana practice) (from the Kourma Purana)

~

jivamanani bhrajth phana sahasra vidruth vishwambara mandalaya ananthaya nagarajaya namaha

abahu purushakaram shankacakrasi dharinam sahasra shirasam svetam pranamami patanjalim

> gurubyo namaha devatabyo namaha


There has to be a goal for a practice! The goal is to conquer nature by conquering death. BNS.NENGAR

The common Soul (jeva) shines like an emerald on the head of the snake Which has one thousand heads and is all pervading with three circles unlimited King of snake - I pray my respect to you

~

Manifest in human form bearing the ornaments of counch (divine sound) and wheel(infinite time) having one thousand snowhite heads I surrender to you Patanjali

> I pray respect to the Guru I pray respect to the Divine adepts

Surya is the God of the sun. He is the only God that can be seen with your blank eye. Surya gives us live through letting food grow - we life on sun energy. So we worship Surya first in our Asana practice. Do Surya Namaskara.

🖝 = other side; 🕇 = come to Samasthiti; 🛛 = Vinyasa; 🔊 = Chakrasana; • = next photo; * = don't stay in this position;


Surya Namaskara A & B (the beginning of the Asana practice; repeat 5 times each)


Samasthiti • Urdhva Vrikasana (IN) • Uttanasana A (EX) • Uttanasana B (IN) • Chaturanga Dandasana (EX) •
Urdhva Mukah Svanasana (IN) • Adho Mukah S. (EX + 5 BR) • Uttanasana B (IN) • Uttanasana A (EX) • Urdhva Vrikasana (IN) •


Samasthiti • Utkatasana (IN) • Uttanasana A (EX) • Uttanasana B (IN) • Chaturanga Dandasana (EX) •
Urdhva Mukah Svanasana (IN) • Adho Mukah S. (EX) • Virabhadrasana (IN) • Chaturanga Dandasana (EX) • Urdhva Mukah S. (IN) •
Adho Mukah S. (EX) • Virabhadrasana (IN) • Chaturanga Dandasana (EX) • Urdhva Mukah S. (IN) • Adho Mukah S. (EX + 5 BR) •
• Uttanasana B (IN) • Uttanasana A (EX) • Uttatasana (IN) •

🏕 = other side; 🕈 = come to Samasthiti; 🕫 = Vinyasa; ∞ = Chakrasana; • = next photo; * = don't stay in this position;


~ Proper breathing! Breathing has to be regular. Inhale - Exhale - Inhale - Exhale. Right breathing is systematical, traditional and healthy. ~

Fundamental Asana (to be done after Surya Namaskara A & B and before the beginning of a series)


+ Padangustasana + Pada Hastasana + Utthita Trikonasana 🗞 + Parivritta Trikonasana 🗞 + Utthita Parsvakonasana 🗞 +


• Paravritta Parsvakonasna 🗞 🕈 Prasarita Padottanasana A • Prasarita Padottan. B • Prasarita Padottan. C • Prasarita Padottan. D +


• Parsvottanasana 🗞 🕇

Backbending (to be done after one series has been completed and before the Finishing Asanas.) There are various ways of doine the Backbendine, depending on your level of practice:

- · Lift up from the ground to Urdhva Dhanurasana 3 to 5 times, then do Chakrasana and Pashimottanasana.
- Start similar, then stand up from Urdhva Dhanurasana and drop back 3 to 5 times. Finally do Vinyasa from standing to Pashimottanasana.
- Go on to handstand and drop down to Urdhva Dhanurasana 3 to 5 times. Finally do Vinyasa from standing to Pashimottanasana.
- You can lift back up from Urdhva Dhanurasana to handstand 3 to 5 times. Finally hover through to Pashimottanasana.


• Urdhva Dhanurasana repeat (3 to 5 times) 80 Pashimottanasana C8

~ When you go to Bangalore, you can take the train. You can also go by Marutí. But you don't change halfway. ~

🖝 = other side; 🗲 = come to Samasthiti; 🕫 = Vinyasa; 🕫 = Chakrasana; • = next photo; * = don't stay in this position;


~ Wrong practice! Are you with God or the devil? Always right leg first! ~ $$_{\tt INSNEWAR}$$

Finishing Asanas (to be done after the series and the Backbending and before the final relaxation)


• lie down • Salamba Sarvangasana • Halasana • Karna Pidasana • Urdhva Padmasana •


• Pindasana • Matsyasana • Uttana Padasana 🔊 Sirsasana • lift up •


• Urdhva Dandasana (10 x up and down*)• Balasana cs Padmasana• Yoga Mudrasana A• Yoga Mudrasana B cs


~ The Vinyasa Ashtanga Yoga practice reduces the fat on the waist. - Trunk must be slim! ~

(BNS-IYENGAR)


