
Exploring Krishnamacharya’s
Ashtanga !!

based on the works of the Mysore years

Yoga Makaranda

(1934) Yogasanagalu (1941)

and the 1938 documentary

!

!  

Table of Contents!

!
Exploring Krishnamacharya’s Ashtanga! 1!

Table of Contents! 2!

New blog mission statement.! 5!

Yogasanagalu's (1941) 'Original' Ashtanga Primary Group/Series in Yoga Makaranda
(1934)! 7!

How to practice Krishnamacharya's 'Original' Ashtanga Yoga! 12!

Uddiyana kriya and asana in Krishnamacharya's 'Original' Ashtanga! 18!

Krishnamacharya's Yoga Makaranda extended stays.! 21!

Examples of usage of Kumbhaka (Breath retention) in asana in Krishnamacharya's Yoga
Makaranda! 25!

Why did Krishnamacharya introduce kumbhaka (breath retention) into the practice of
asana in Ashtanga?! 32!

Why did Krishnamacharya introduced kumbhaka into asana?! 36!

APPENDIX: Kumbhaka in Krishnamacharya's descriptions of asana! 40!

Krishnamacharya's asana description in Yogasanagalu (1941)! 46!

Krishnamacharya's Yogasanagalu - the extra asana (descriptions taken from his other
works).! 77!

Krishnamacharya's 1941 Ashtanga Asana table! 92!

In 1937 "Guruji was teaching a 4 year course in yoga... the same course outline (1974)
that you received from Nancy" Eddie Sterne! 104!

The 'Original' Ashtanga yoga Syllabus given to Nancy Gilgoff and David Williams by Sri
K Pattabhi Jois in 1974 Mysore! 114!

POSTS RELATED TO ASHTANGA HISTORY! 121!

What did Krishnamacharya study with his Guru in Tibet- Yogacarya Krishnamacharya -
The Purnacarya. Edited by Mala Srivatsan! 124!

What would Krishnamacharya's Sun Salutation be like?! 129!

Krishnamacharya paschimottanasana ! 143!

including transitions! 143!

Krishnamacharya's Mysore HOUSE RECOMMENDATIONS (practice guidelines) from
Yoga Makaranda and Yogasanagalu! 145!

Krishnamacharya and headstands, also Ramaswami's Inverted sequence and the
Ashtanga seven deadlies.! 176!

Krishnamacharya own practice?! 186!

An outline of Krishnamacharya's own practice?! 187!

Pranayama Notes from Yoga makaranda (Part II)! 194!

Krishnamacharya on CHAKRAS! 197!

Krishnamacharya on Samyama in Yogasanagalua and Yoga makaranda (part II)
Chakras, Jivatma, Paramata etc! 210!

Krishnamacharya’s Interpretation of YS II-47 : By making the breath smooth (and long),
and by concentration or focussing the mind on the breath, the perfection of the posture
is obtained.! 217!

Notes on practicing Krishnamacharya’s yogasanagalu! 222!

!

! !

!!
New blog mission statement. !
In 2010 I attended Srivatsa Ramaswami's Vinyasa Krama Teacher Training course at
LMU. Ramaswami had been a student of Krishnamacharya for over thirty years.
One of the major elements of the course was a close study of Krishnamachrya's
Yoga Makaranda and Yogarahasya which we explored in the classroom, reading
each text aloud line by line with discussion and in the practice room exploring the
asana in practice. this blog is an attempt to continue that process by including
Krishnamacharya's Yogasanagalu in the discourse. !
I've just practiced Krishnamacharyas Primary group/series, from the table in his
1941 book Yogasanagalu, for the first time (see the page in the tab at the top of
the blog for preliminary practice sheets). This appears to be an original form of
the Ashtanga Primary series taught by Pattabhi Jois. !
Currently Satya Murthy is working on a translation on the Yogasanagalu that is
appearing on my other blog Ashtanga Vinyasa Krama at Home as each page is
passed on to me (see the Page on the tab at the top of this blog). !
This blog then is an attempt to recreate and practice, as far as possible, the
'original Ashtanga series developed by Krishnamacharya through his works, in
particular Yoga Makaranda and Yogasanagalu as well as the 1938 Black and White
film footage that can be found in the Youtube video bar at the side of this blog. !
In Krishnamachary's approach all asanas are not the same. Some asana allow for
longer stays and this may be required to achieve the full benefits of the posture.
Other postures allow for deeply engaged bandhas and still others retention on the
exhalation or even inhalation. In one posture we might seek to increase the
length of the inhalation in another the exhalation. Krishnamacharya states clearly
that for the full benefit of certain asana it's vinyasa/variations should be
included. This appears is in keeping with Krishnamacharya's philosophy of
teaching the appropriate practice to a particular student in a particular situation
and environment. !
In attempting to practice Krishnamacharya's Primary just now, the sophistication
of this approach became even more apparent as did the need to study closely
each asana as described in the texts. !
The rough plan is to include the recent posts on the translation of the
Yogasanagalu as well as each new page that comns in. Side by side with that I
hope to look at each asana in the syllabus along with the pictures and
descriptions in both Yoga Makaranda and Yogasanagalu. !

! !

Yogasanagalu's (1941) 'Original' Ashtanga Primary Group/
Series in Yoga Makaranda (1934) !
It was more difficult than expected for me to see the origins of modern Ashtanga
in Krishnamacharya's Yoga Makaranda (1934), many of the postures were there but
in no familiar order and then of course there was the breath retention, the
occasional longer stay in a posture, the deep engagement of bandhas. !
The table in Yogasanagalu however may well be the key to opening it up. !
Turning the table in Yogasanagalu into a picture sequence for practice allowed us
to see how close the Primary group was to the Ashtanga Primary series we have
now. Perhaps though it was the little differences that made the Yoga Makaranda
startle me this morning, there it was the primary sequence, like one of those
holographic pictures where you have to make your eyes go half cross eyed to see
the image. !!!!!!!!!!!!!!!!!!!!!!!!!!!!!

Here are the pictures of Krishnamacharya demonstrating asana in Yoga Makaranda
(the second half of the pictures, mostly of a young lad performing Advanced
postures from the proficient group we'll put to one side for now). !

!
Krishnamacharya in Yoga Makaranda (1934)

If I trim out some of vinyasa krama variations, shift the paschimattanasana to the curious
position in the middle of standing, move the Marichiyasana's up a bit as well as the standing
konasana postures (didn't Nancy say recently that they used to be taught at the end of Primary
to beginners and then shifted back to their rightful place as the beginner became more
proficient?). What we end up with is….

!
Primary group/series in yoga makaranda (1934)

!
Which is pretty much.... !

! !

Bit of a stretch, am I forcing it a little? perhaps, but either way it's good to know
that almost all of the postures in the Yogasangalu Primary group and the approach
to practicing them are described in the Yoga Makranda, as well as many of the
several of the middle and proficient group. !
Something to be going on with while we look forward to more from the
Yogasanagalu. !
And a question. !
If the Primary group (series?) and more importantly the approach to the asana's
and practice in general that we find in Yogasanagalu in 1941 can be seen in a core
group of postures and approach in Yoga Makaranda (1934) (although we hear that
in practice Krishnamacharya would adapt and improvise, creating new options to
assist his students) perhaps this core practice hadn't changed that much in the
seven years previous either which is when Krishnamacharya arrived in Mysore. Is
this what he brought with him from that cave in the Himalayas, an approach to
practice and a framework to hang it on? 

How to practice Krishnamacharya's 'Original' Ashtanga
Yoga !!!!

!
krishnamacharya Yoga Makaranda ! !

One of the challenges we have with practicing Krishnamacharya's Ashtanga is
time, here's why !
1. Full Vinyasas : Krishnamacharya seems to be advocating full vinyasa between
postures, half vinyasa between sides and possible variations of the key posture !
2. Breathing : Long slow inhalations and exhalations, from 10- 15 seconds !
3. Long stays in postures. 10 breaths seems to be standard more in certain
postures !
4. Kumbhaka (breath retention) In several postures kumbhaka is included , many
of the forward bends for instance !
5. Variations. Krishnamacharya doesn't seem to be advocating a fixed series,
variations to certain postures might be added, perhaps preparatory postures but
also extensions. !
If we take Janusirsasana as an example !
60 second lead in and out (say, 5 seconds for each stage of the vinyasa)

10 breaths in the posture at 10 seconds each per inhalation and exhalation,
 about six and a half minutes
Ashtanga already has three variations of this postures, so around twenty minutes
Doubt forget the half vinyasas between sides and between variations twenty
seconds each so another minute and a half. !
So in an ideal practice, around twenty-three minutes just for janusirsasana !
If we compare the Primary group of postures in Krishnamacharya's list in
Yogasanagalu with the Ashtanga primary we notice there aren't as many postures,
this is just a framework of course but still, less postures seems to be the way to
go. !
Pattabhi Jois comes to the same conclusion, for those of us strapped for time. He
outlines the problem in the first quote below and in the second quote offers a
possible solution. He suggests that if your busy with work and don't have time for
a full practice you might practice up to navasana only and then move to finishing,
he even suggests doing your headstand at work. On the next day you begin with
Navasana after your Sury's (he suggests only doing half the amount of those). !
And of course if your a beginner you will often stop your practice at
marichiyasana C and move on to finishing or in 2nd series you might stop at Kapo
or Karandavasana. !
Practicing half a series then isn't that new or that radical and doesn't have to be
just because your a beginner or have a busy lifestyle. !
So should we decide to explore Krishnamacharya's approach we could take the
Primary and 2nd series we're familiar with and divide them in half and practice
the longer slower breathing, longer stays and breath retention allowing for
deeper bandha engagement. !
1st Day
Primary to navasana + pranayama !
2nd Day
Primary to end of series + pranayama !
3rd Day
2nd series Bakasana + pranayama !
4th Day
Bhaadvajrasana to end of series + pranayama !
5th Day
Full regular Primary !
6th Day

Full regular 2nd series. !
It's difficult not to think of an advanced practice just in terms of the shapes of
advanced postures and yet we might also think of an advanced or proficient
practice as being reflected in the approach we take to the asana rather than the
asana itself. !
It appears Krishnamacharya's proficient group of postures wasn't intended to be
practiced as one of more series but more likely as extensions to the asana found
in the Primary and Middle group. One might reflect on whether turning them into
fixed series in the 70's and 80's was, in retrospect, beneficial. I'd be interested to
hear arguments for and against fixed advanced series. !
My own argument for, is that by practising Advanced series we practice the most
challenging postures everyday and this leads to increased proficiency rather than
attempting an advanced posture once in a while which might lead to strain. !
However my argument against the above is that in Vinyasa Krama I've practiced
advanced postures as extensions of similar asana of the same family. In
Asymmetric series for example one moves from janu sirsasana and half lotus
postures (primary), arcana dhanurasana A and B (advanced B)and on into eka pada
sirsasana (2nd series) and then into skandasana and durvasana (Advanced A). I
often add omkrasana, parsva dandasana kapilasana, buddhasana and
marichyasana H (Advanced B) which while not in Ramaswami's book seem to be
appropriate further extensions and because of the preparation any strain is
avoided. !!!!!!!!!!

! ! !!

! ! !
And yet do any of the postures above really appear more advanced than
Krishnamacharya's janusirsasana at the top of the page. Janusirsasana appears
simple, we find it in the current Ashtanga Primary series and Krishnamacharya's
Primary group yet it's basically a forward bending version of mahamudra. It's a
highly stable, grounded posture that cries out for breath and bandha work. We
can stay here a long long time, engage mula, uddiyana and jalandhara bandha
fully, it allows for variations, the deep forward bend of janusirsasana and yet also
twist to both sides by changing the hold on the foot. It's all in the approach we
take to it, five breaths only in such a pose seems a bit of a waste !
Here are the quotes mentioned above. !
Question: When is it good to do full vinyasa? That is come back to Samasthiti
after each asana. Is it correct? !
Answer: Yes correct. Take one asana, finish it. After full vinyasa you do, standing
position you come. Again next. Your strength how is you use (depending on your
strength you should do half or full vinyasa). Without strength chat (sixth vinyasa)

stop (If you are not strong stop at the sixth vinyasa eg do half vinyasa).
Increasing your strength, you full vinyasa you take. Now there is no time (too
many students). !!
That is why I am telling. One asana, for example paschimottanasana (has) 16
vinyasas, Purvottanasana - 15, Ardha baddha padma paschimottanasana, tiriang
mukeka pada paschimottanasana, janu sirsasana A, B, C, marichyasana A, B, all
22 vinyasas. Full vinyasa . !!
You doing full vinyasa all - that is the best. Secondary you with sixth vinyasa all
the asanas is coming. That you changing, this time (when) your strength is more,
you changing that time. Sixth, seventh (vinyasa) paschimottanasana you do.
After 8 – 9 then jump again. “sat” (six) position you go. I every day I teaching
now. Same method you do. Both is no problem !!
Method is good no problem. Work is there. He is going work. (for a working man
half vinyasa method is good) Your yoga practice, you take one hour. One hour or
two hours your expanding your time. That time all the asanas taken one day full
vinyasa you do at least five hours also you want you can understand (if you take
full vinyasa, you need 5 hours to complete practice). One primary asanas doing,
5 hours also you want. That is why. You (are a) working (man). You not spending
all the time on the yoga practice. !!
You can understand. Full time you take, full vinyasa you doing. Only for
(completing) primary asanas takes 5 hours. 5 hours primary postures (with) full
vinyasa. 50 asanas is there completely primary postures. That 50 asanas you
doing taken 5 hours, with full vinyasa. You working. Another place is working. Yes
you take money, you eating food, all you want. That only for your spending
(free) time only for yoga, very rare (little time), very difficult also yourself.
That is why you short cut you take. That is one or two hours. Two hours spent
your yoga practice. That is good. That is also is good. Yes OK. That I tell you. !
Sri K Pattabhi Jois Public Talks on Ashtanga Yoga - France 1991 !!
Question: If one has only half an hour for practice, what should he do? !
Answer: Now, no time. Many work is there. That time, no time. But you
including half an hour time (if you have half an hour) you spend this way: You
take practice.Anyone (always) start (with) Suryanamaskar half posture (half of
the postures) you do, no problem. Halfposture means: primary half to
Marichyasana D. (next day) Navasana you do aftertake Suryanamaskar (after you
have finished surya namaskar you go on straight to navasana and the rest of the

postures). Sirsasana and you do your work. No problem (do head stand at
work?).
Sri K Pattabhi Jois Public Talks on Ashtanga Yoga - France 1991 !

-------------------------------------- !
How to practice Krishnamacharya's early, 'original' Ashtanga Part 1
http://grimmly2007.blogspot.co.uk/2012/04/practicing-original-ashtanga-
sequences.html 

Uddiyana kriya and asana in Krishnamacharya's 'Original'
Ashtanga !

!
Adhomukhasvanasana : ''After pulling the abdomen in and pushing it out, exhale the breath out.

Holding the breath out firmly, pull in the abdomen. ' Yoga Makarandap69
This post from my new Krishnamacharya's 'Original' Ashtanga Project
blog exploring, through practice, Krishnamacharya's 'original' Ashtanga as found in
Yagasangalu and Yoga Makaranda. !
Kino has raised the topic of Uddiyana bandha/kriya. Thanks to Yogagodess for
posting on this in relation to Richard Freeman's Pranayama course see her post
here
http://yogagodess.com/2012/05/01/uddiyana-bandha-and-uddiyana-kriya/ !
Seeing as a deep, full uddiyana bandha comes up often as an option in
Krishnamacharya's 'original' Ashtanga, I thought it would be good to highlight the
practice. Later I'll add more quotes from Yoga Makaranda and any we might find
in Yogasanagalu as more translation comes in. !
Important to note that in Yoga Makaranda, Krishnamacharya refers to Nauli Kriya
where, !
'...the nerves of lower abdomen are pulled up into the stomach and then rapidly
turned around this way and that'. Yoga Makaranda p42 !
Drawing the lower abdomen up into the stomach without the churning
Krishnamacharya tends to refer to as a deeper extension of uddiyana mudra !
'Uddyanabandha Mudra: Draw in the navel in such a way as to press the bones of
the back (spine) with the abdomen firmly pulled in'. Yoga Makaranda p46 !!!

!!!
In recent Modern Ashtanga of course there's no longer retention after the
exhalation and so no possibility to engage uddiyana kriya or the full uddiyana
bandha, however in Krishanamacharya's 'original' Ashtanga there was the option of
including breath retention in certain asana and this is often recommended to
achieve the full benefit of the posture. Including the option of breath retention in
certain asana and mudras then, allows the option of engaging uddiyana bandha
more deeply and even the kriya. !!!
And a quote from his Ashtanga Yoga book written under the guidance of Sri K.
Pattabhi Jois !
Kuukutasana. When practicing this asana mulabndha and Uddiyanabandha should
be released. The rctum (gaud a Nala) must be relaxed and the practice of Nauli
performed. Nauli is the movement of the rectus abdomens muscles, firstly in a
circular clockwise and then anti clockwise direction, while the lung are empty.'
p62 Ashtanga Yoga. Lino Miele 1996 (2005 edition) !
And from Pattabhi Jois himself in Yoga Mala
'(Kukkutasana) ...lift up the padmasana, and stand on the strength of the palms;
this is the 8th vinyasa. Then in this position, revolve the stomach (nauli), lift the
back and chest fully, and do rechka and puraka.' p93 Yoga Mala !
Here's Sharath in badha konasana in Yoga Mala full Uddiyana bandha?

! !

Lets look at the text. !
'Benefits. While in the states of this asana, one should do rechaka and tighten
the anus fully. By pulling the stomach in completely, holding the lower abdomen
and anus tightly, and practicing rechaka and puraka terrible afflictions... will be
destroyed' Yoga Mala p94 !
Here's Krishnamacharya on Janu sirsasana. !
 ‘While doing janusirsasana pull in the stomach to the extent possible. The
benefits obtained will be greater. While drawing the stomach inward exhale and
then hold the breath. ...though it is very difficult to do this draw the stomach
inside starting with the navel, keeping the focus on the nadi’s near the rectal
and genitle ares carefully pulling them upwards… ‘
Krishnamacharya Yoga Makaranda !
Uddiyana kriya or the full uddiyana bandha isn't something those just coming to
the practice would most likely be concerned with (there's enough to worry about
it) but once settled into a regular practice a more sophisticated approach to
asana is something to be considered such that these techniques and approaches
to practice are't lost altogether. !
As Kino often says in her video's in relation to certain options "While not
traditional (in the sense of the recent tradition) it may be something you might
like to explore". !
So we might consider uddiyana in three ways !
1. Uddiyana lite
As Kino describes it in the video, a natural continuation of moola bandha, a slight
lifting and drawing back of the lower abdomen to which we will give attention
and focus and may intensify a little depending on the posture !
2. Uddiyana max
Full Uddiyana, the stomach drawn all the way back and up, the ribcage expanded
to allow this to happen. Available in certain postures and mudras and in
pranayama. Uddiyan max is only engaged during the retention of the exhale. !
3. Uddiyana Kriya (for ex nauli)
A kriya, cleansing process ,in which full uddiyana is engaged on the retention
following exhalation and the stomach churned. Se the Lino example in the video
above. !
To close, part of a nice comment from Satya whose translating the Yogasanagalu !
'It is even more striking when you read it in Kannada. It is almost like this was a hand written
copy, a first draft, if you will. Some of the words he could be taking straight from the
chastening he had given to his students at the shala to get serious. You can almost feel his
concern that if these guys don’t take this seriously, this art could be lost again'.

Krishnamacharya's Yoga Makaranda extended stays. !
"(caturanga Dandasana) ...Remain in this stithi for at least ten minutes..." !

! !
"(Urdhvamukhasvanasana)...make the effort to practice until it becomes possible

to stay in this asana for fifteen minutes."

! !

"(Ardhomukhasvanasana)... As a result of the strength of practice, one learns to
hold this posture for fifteen minutes." !

! !!!!!!!!!!!!!!!!!!!!!!!!

"(Trikonasana)... This asana must be practiced for a minimum of ten minutes.
However slowly and patiently we practice this this, there is that much

corresponding benefit." !

! !

!
"(Mayurasana)...This asana stithi should be held from 1 minute to 3 hours

according to the practitioner's capability" !

! !!
Quotes from Krishnamacharya's Yoga Makaranda pages 65-69, 97 and 146. See
HERE for free download. 

Examples of usage of Kumbhaka (Breath retention) in
asana in Krishnamacharya's Yoga Makaranda !

! !
Examples of usage of Kumbhaka (Breath retention) in asana in
Krishnamacharya's Yoga Makaranda !
"When practising asana, the breath that is inhaled into the body and the breath
that is exhaled out must be kept equal. Moreover, practise the asana with their
vinyasas by breathing only through the nose". p27 !
"Brahmana kriya means to take in the outside air through the nose, pull it inside,
and hold it in firmly. This is called puraka kumbhaka.
Langhana kriya means to exhale the air that is inside the body out through he
nose and to hold the breath firmly without allowing any air from outside into the
body. This is called recaka kumbhaka".
p27-28 !
"In each section for each particular asana, we have included a description and an
enumeration of its vinyasas. The vinyasas in which the head is raised are to be
done with puraka kumbhaka and the ones in which the head is lowered must be
done with recaka kumbhaka. Uthpluthi (raising the body from the floor with only
the support of both hands on the floor is called uthpluthi) should be done on
recaka kumbhaka for a fat person and on puraka kumbhaka for a thin person...."
p28 !
ASANA !
1 Uttanasana
"Following the rules for tadasana (yogasana samasthiti krama) (Figure 4.1, 4.2),
stand erect. Afterwards, while exhaling the breath out slowly, bend the upper

part of the body (that is, the part above the hip) little by little and place the
palms down by the legs. The knees must not be even slightly bent. Raise the head
upwards and fix the gaze on the tip of the nose. While doing this, draw in clean
air through the nostril, hold the breath firmly and maintain this position. This is
called sahitha kumbhaka...." p51 !
2 Parsvottanasana
"...Standing in tadasana krama, draw in clean air through the nose and practise
kumbhaka...." p59 !
3 Prasarita Padottanasana
"...Stand in tadasana krama. Jump the legs apart, placing the feet 3 mozhams
apart on the ground. Practise jumping and placing the feet at the correct
distance all in one jump. While jumping, either puraka kumbhaka or recaka
kumbhaka can be done...." p61 !
4 Ardhabaddha Padmottanasana
"From tadasana, do puraka kumbhaka. After this, choose either leg and place its
foot on top of the opposite thigh. Slowly, little by little, move the foot up until
the back of the heel is pressed against the lower abdomen. Whichever leg is
raised, move the same hand behind the back and clasp the big toe of that foot
(from behind the back). Keep the other hand in tadasana sthiti and do puraka
kumbhaka. After this, slowly exhale through the nose and bend the upper part of
the body forward down to the floor. Place the palm down by the foot and keep it
firmly pressed against the floor. Release the breath out completely, and without
inhaling, practise kumbhaka and lower the head, placing it on top of the kneecap
of the extended leg...."p61 !
6 Urdhvamukhasvanasana
"This has 4 vinyasas. Vinyasas 1, 2, and 3 are exactly as for uttanasana. The 4th
vinyasa is to be done following the same method as for caturanga dandasana. But
in caturanga dandasana, there are 4 angulas of space between the body and the
floor everywhere. In this asana, the palms and toes are as in caturanga
dandasana. However even while keeping the lower part of the body from the toes
to the thighs just as in caturanga dandasana, raise the upper part of the body.
Make sure that the navel rests between the hands and do puraka kumbhaka...."
p65 !
8 Pascimattanasana or Pascimottanasana
"...This asana has many kramas. Of these the first form has 16 vinyasas. Just
doing the asana sthiti by sitting in the same spot without doing these vinyasas will
not yield the complete benefits mentioned in the yoga sastras. This rule applies
to all asanas.
The first three vinyasas are exactly as for uttanasana. The 4th vinyasa is
caturanga dandasana, the 5th vinyasa is urdhvamukhasvanasana, the 6th vinyasa
is adhomukhasvanasana. Practise these following the earlier instructions. In the
6th vinyasa, doing puraka kumbhaka, jump and arrive at the 7th vinyasa. That is,
from adhomukhasvanasana sthiti, jump forward and move both legs between the

arms without allowing the legs to touch the floor. Extend the legs out forward and
sit down. Practise sitting like this with the rear part of the body either between
the two hands or 4 angulas in front of the hands. It is better to learn the abhyasa
krama from a guru. In this sthiti, push the chest forward, do puraka kumbhaka
and gaze steadily at the tip of the nose...." p69 !
11 Janusirsasana
"...This form follows the hatha yoga principles. Another form follows the raja
yoga method. The practitioner should learn the difference. First, take either leg
and extend it straight out in front. Keep the heel pressed firmly on the floor with
the toes pointing upward. That is, the leg should not lean to either side. The base
(back) of the knee should be pressed against the ground. Fold the other leg and
place the heel against the genitals, with the area above the knee (the thigh)
placed straight against the hip. That is, arrange the straight leg which has been
extended in front and the folded leg so that together they form an “L”. Up to this
point, there is no difference between the practice of the hatha yogi and the raja
yogi.
For the hatha yoga practitioner, the heel of the bent leg should be pressed firmly
between the rectum and the scrotum. Tightly clasp the extended foot with both
hands, raise the head and do puraka kumbhaka. Remain in this position for some
time and then, doing recaka, lower the head and place the face onto the knee of
the outstretched leg. While doing this, do not pull the breath in. It may be
exhaled. After this, raise the head and do puraka. Repeat this on the other side
following the rules mentioned above.
The raja yogi should place the back of the sole of the folded leg between the
scrotum and the genitals. Now practise following the other rules described above
for the hatha yogis. There are 22 vinyasas for janusirsasana. Please note carefully
that all parts of the outstretched leg and the folded leg should touch the floor.
While holding the feet with the hands, pull and clasp the feet tightly. Keep the
head or face or nose on top of the kneecap and remain in this sthiti from 5
minutes up to half an hour. If it is not possible to stay in recaka for that long,
raise the head in between, do puraka kumbhaka and then, doing recaka, place
the head back down on the knee. While keeping the head lowered onto the knee,
puraka kumbhaka should not be done..." p79-80 !
12 Upavistakonasana
"This has 15 vinyasas. Recaka kumbhaka is its primary principle...." p83 !
13 Baddhakonasana
"This has 15 vinyasas. The 8th vinyasa is the asana sthiti. The 1st to the 6th
vinyasas are like the 1st till the 6th vinyasas for pascimottanasana. In the 7th
vinyasa, just like the 7th vinyasa for pascimottanasana, keep the hands down and
bring the legs forward in uthpluthi. But instead of straightening them, fold the
legs and place them down on the ground. Folding them means that the heel of
the right foot is pasted against the base of the right thigh and the heel of the left
foot is pasted against the base of the left thigh. When the legs are folded in this
manner, the soles of the feet will be facing each other. Hold the sole of the left
foot firmly with the left hand and hold the right sole firmly with the right hand.

Clasping the soles together firmly, do recaka kumbhaka, lower the head and place
it on the floor in front of the feet..."
 p85-86 !
14 Supta Padangushtasana
"...The first krama for this has 21 vinyasas. Through the 6th vinyasa, it is exactly
as for pascimottanasana. In the 7th vinyasa, lie down facing upwards instead of
extending the legs and sitting as in pascimottanasana. While lying down, the
entire body must be pressed against the ground. The toes must point upwards and
the back of the heels must be stuck to the ground. This is also called savasana by
other schools. This is the 7th vinyasa for supta padangushthasana. In the 8th
vinyasa, slowly raise the right leg straight up. Hold the big toe of the right foot
with the fingers of the right hand, do recaka kumbhaka and remain in this
position for as long as possible. .."p86 !
17 Utthitahasta Padangushtasana
"...First, push the chest forward and stand erect with equal balance. While
standing this way, make sure that the head, neck, back, hips, arms and legs are
aligned properly and gaze at the tip of the nose. The feet must be kept together.
Now, raise one leg up slowly and maintain this position with the extended leg
kept straight out in front at the height of the navel. The knee should not bend
and the leg must be kept straight for the entire time that it is being raised. After
the leg has been raised about 3/4 of the way without any assistance, take the
first three fingers of the corresponding hand (the same as whichever leg was
raised) and tightly clasp the big toe of the raised foot. Remain in this position for
some time. Keep the other hand on the hip. Inhalation and exhalation of the
breath must be slow and of equal duration. One says the sthiti is correct if there
is the same measure of distance between the standing leg and the raised leg. In
this there are many other forms.
After staying in this sthiti for some time, take either the face or the nose towards
the knee of the raised leg and place it there. Recaka kumbhaka must be done in
this sthiti. That is, expel the breath completely from the body, maintain this
position and then without allowing any breath into the body, bend the upper
body. Now carefully pull in the stomach as much as one’s strength allows and hold
it in. Stay in this sthiti for at least one minute..." p99 !
18 Baddhapadmasana
"...Place the right foot on top of the left thigh and the left foot on top of the
right thigh. Take the hands behind the back and tightly clasp the big toe of the
right foot with the first three fingers of the right hand and tightly clasp the big
toe of the left foot with the first three fingers of the left hand.
Press the chin firmly against the chest. Keep the gaze fixed on the midbrow. Sit
down, keeping the rest of the body straight. This has the name baddhapad-
masana. This asana must be repeated on the other side (that is, first place the
left foot on top of the right thigh and then the right foot on top of the left thigh)
in order to exercise both sides of the body.

This has 16 vinyasas. The 8th and 9th vinyasas are the asana sthiti. The other
vinyasas are like pascimottanasana. Study the pictures (Figures 4.52, 4.53) and
learn how to keep the gaze. In this asana, one must do puraka kumbhaka..." p103 !
25 Marichasana
"This has 22 vinyasas. This needs to be done on both the left and the right sides.
Study the sannaha sthiti (the preparatory state) of marichasana in the picture.
This sthiti is the 7th vinyasa.
The right-side marichasana paristhiti is shown in the second picture. Maricha
Maharishi was known for bringing this asana to public knowledge and hence it is
named for him.
Stay in the 7th vinyasa for some time doing puraka kumbhaka. After this, do
recaka and come to the 8th vinyasa. Stay in this position for as long as possible.
In case your head starts reeling (you get dizzy), come back to the 7th vinyasa, do
puraka kumbhaka, close the eyes and remain here for some time. The dizziness
will stop.
The 9th vinyasa is like the 7th vinyasa. The 10th, 11th, 12th and 13th vinyasas are
like the 10th, 11th, 12th and 13th vinyasas of janusirsasana.
The 14th vinyasa is marichasana sannaha sthiti on the left side. This is
demonstrated in the 3rd picture. The 15th vinyasa is the left-side marichasana
paristhiti. This is demonstrated in the 4th picture. In the 14th vinyasa do puraka
kumbhaka and in the 15th vinyasa do only recaka..." p115 !
26 Niralamba Sarvangasana
"This has 14 vinyasas. The 8th vinyasa is the asana sthiti. The form depicted in the
picture is the 8th vinyasa. This is niralamba sarvangasana paristhiti. In order to
get to this sthiti, slowly raise the arms and legs either together or one-by- one in
the 7th vinyasa . Do only recaka at this time. Never do puraka kumbhaka..." p115 !
27 Ekapada Sirsasana
"This has two forms: dakshina ekapada sirsasana and vama ekapada sirsasana.
Both these forms together have 18 vinyasas. The first picture depicts dakshina
ekapada sirsasana and the second picture vama ekapada sirsasana. The 7th and
12th vinyasas are the asana sthitis of these different forms. For this asana, you
need to do sama svasauchvasam (same ratio breathing). In the 7th vinyasa, the
left leg, and in the 12th vinyasa the right leg, should be extended and kept
straight from the thigh to the heel. No part should be bent.
Keep the hands as shown in the picture. In this sthiti one needs to do equal ra- tio
breathing. When the hands are joined together in ekapada sirsasana paristhiti,
one must do puraka kumbhaka. One must never do recaka..." p120 !
29 Yoga Nidrasana
"This has 12 vinyasas. The 7th vinyasa is yoga nidrasana sthiti. The first 6 vinyasas
for kurmasana are the first 6 vinyasas for this. In the 7th vinyasa, sit like you did
in dvipada sirsasana and instead of keeping the two legs on the back of the neck,
first lie back facing upwards. Then lift the legs up and place them on the back of
the neck.

In dvipada sirsasana, we joined the hands together in prayer and placed them
next to the muladhara cakra. In this asana, following the krama, take the shoul-
ders (that is, the arms) on both the left and right sides over the top of the two
thighs, and hold the right wrist tightly with the fingers of the left hand beneath
the spine. Study the picture.
In the 7th vinyasa, after doing only recaka, arrive at the asana sthiti. Then, one
should do puraka kumbhaka and lie down...." p123 !
32 Bhairavasana
"This has 20 vinyasas. The 8th and the 14th vinyasas are the right and left side
asana sthitis.
From the 1st until the 7th vinyasa, follow the method for ekapada sirsasana. In
the 8th vinyasa, instead of keeping the hands at the muladhara cakra (as in
ekapada sirsasana), hug both arms together tightly as seen in the picture and lie
down looking upwards. While remaining here, do puraka kumbhaka, raise the
neck upwards and gaze at the midbrow...". p129 !
33 Cakorasana
"This has 20 vinyasas. This is from the Kapila Matham.
After observing that this follows the form of flight of the cakora bird, this came
to be called cakorasana. In the Dhyana Bindu Upanishad, Parameshwara advises
Parvati that “There are as many asanas as there are living beings in the world”.
We readers must always remember this. The 8th and 14th vinyasas are this
asana’s sthitis. The 7th and the 13th vinyasas are like the 7th and the 13th
vinyasas of ekapada sirsasana. In the 8th and the 14th vinyasas, press the palms
of the hand firmly into the ground, do puraka kumbhaka, raise the body 6 angulas
off the ground and hold it there. Carefully study the picture where this is
demonstrated. Keep the gaze fixed on the midbrow. The other vinyasas are like
those of bhairavasana..." p131-132 !
37 Trivikramasana
"This has 7 vinyasas. From the 1st to the 5th vinyasas and then the 7th vinyasa,
practise following those for utthita hasta padangushtasana. Practise the 2nd and
7th vinyasas as shown in the picture (study it carefully) and remain in these
positions. The 2nd vinyasa is the right-side trivikramasana sthiti. The 6th vinyasa
as shown is the left-side trivikramasana sthiti. The picture shown here only
demonstrates the left-side trivikramasana. It is important that equal recaka and
puraka kumbhaka must be carefully observed while practising this asana. Keep
the gaze fixed on the midbrow. Both legs must be held straight and must not lean
or bend to any side...".
p136 !
38 Gandabherundasana
"This has 10 vinyasas. The 6th and 7th vinyasas show the asana sthiti. The first
picture shows the 6th vinyasa and the second picture shows the 7th. In the 4th
vinyasa, come to caturanga dandasana sthiti and in the 5th vinyasa proceed to
viparita salabasana sthiti. In the 6th vinyasa, spread the arms out wide, keeping
them straight like a stick (like a wire) as shown in the picture. Take the soles of

both feet and place them next to the ears such that the heels touch the arms and
keep them there.
Next, do the 7th vinyasa as shown in the second picture. This is called supta
ganda bherundasana. In this asana sthiti and in the preliminary positions, do
equal recaka puraka kumbhaka. Keep the gaze fixed on the midbrow. This must
not be forgotten". p142 !!

Why did Krishnamacharya introduce kumbhaka (breath
retention) into the practice of asana in Ashtanga? !
In this post I explore why Krishnamacharya included Kumbhaka (breath retention)
in his descriptions of asana in his 1934 manual Yoga Makaranda. I question too
why it has not been passed along in current the Ashtanga of Pattabhi Jois. I argue
that Krishnamacharya was bringing in meditation techniques into the asana
practice to still the mind during practice, to avoid the Monkey mind that we so
often experience, and that the meditation techniques he brought into his
presentation of asana are consistent with Patanjali's Yoga Sutras. I present other
options suggested by Patanjali including the attitude I employ in my own practice
based on loving kindness and the four immeasurables. !

“May all sentient beings enjoy happiness and the root of happiness.
“May they be free from suffering and the root of suffering.

“May they not be separated from the great happiness devoid of suffering.
“May they dwell in the great equanimity free from passion, aggression, and

prejudice.”
-Traditional Chant based on the four immeasurable. !

! !
For a long time I've been wondering why Krishnamacharya included Kumbhaka in
his presentation of asana in Yoga Makaranda (1934). I explored the practice
myself, liked it, found it quite powerful actually and still include kumbhaka in my
own practice. It's an approach that Krishnamacharya seems to have continued to
explore throughout his life. Ramaswami, who studied with Krishnamacharya for
33 years through the 1950s-70s included a kumbhaka option in many of the asana
he taught to us on his teacher training in 2010.

!
Kumbhaka in asana wasn't taken up by Pattabhi Jois in his presentation of
Krishnamacharya's Ashtanga in Yoga Mala. When I asked Manju Jois recently about
this he went so far as to suggest the practice was wrong, that Krishnamacharya
was mistaken in including kumbhaka in asana. !

! !
We could come up with several reasons perhaps why one might seek to explore
kumbhaka in asana but what was Krishnamacharya's reasoning, what was he
after? Was it something he introduced himself or did it come from his teacher and
perhaps his teacher's teacher, is it part of a lost teaching, a break in the lineage?
Krishnamacharya argued that you knew a yoga practice was wrong if it it didn't
correspond with the Yoga Sutras. !
So is there any ground for including kumbhaka in as asana practice based on
Patanjali? !
I think there is. !
"While practicing yoga with reverence, one can offer their essence to God during
exhalation and during inhalation, imagine/suppose that God is entering your
heart. During kumbhaka, we can practice dharana and dhyana. Such practices
will improve mental concentration and strengthen silence/stillness. Eliminates
agitation and restlessness". Krishnamacharya: Yogasanagalu (1941) !
"While practicing yoga.... !

! !
Here Krishnamacharya appears to be referring to yoga asana and that would tie in
with his unique approach to asana as found in his book Yoga Makaranda (1934)
written a couple of years earlier than Yogasanagalu (1941). In Yoga Makaranda he
describes kumbhaka while in asana and not just padmasana but almost all asana
that he describes. !
"When practising asana, the breath that is inhaled into the body and the breath
that is exhaled out must be kept equal. Moreover, practise the asana with their
vinyasas by breathing only through the nose". p27 !
"Brahmana kriya means to take in the outside air through the nose, pull it inside,
and hold it in firmly. This is called puraka kumbhaka.
Langhana kriya means to exhale the air that is inside the body out through he
nose and to hold the breath firmly without allowing any air from outside into the
body. This is called recaka kumbhaka".
p27-28 !
"In each section for each particular asana, we have included a description and an
enumeration of its vinyasas. The vinyasas in which the head is raised are to be
done with puraka kumbhaka and the ones in which the head is lowered must be
done with recaka kumbhaka. Uthpluthi (raising the body from the floor with only
the support of both hands on the floor is called uthpluthi) should be done on
recaka kumbhaka for a fat person and on puraka kumbhaka for a thin person...."
p28 !
2 Parsvottanasana
"...Standing in tadasana krama, draw in clean air through the nose and
practise kumbhaka...." p59 !!!

11 Janusirsasana
"...This form follows the hatha yoga principles. Another form follows the raja
yoga method. The practitioner should learn the difference. First, take either leg
and extend it straight out in front. Keep the heel pressed firmly on the floor with
the toes pointing upward. That is, the leg should not lean to either side. The base
(back) of the knee should be pressed against the ground. Fold the other leg and
place the heel against the genitals, with the area above the knee (the thigh)
placed straight against the hip. That is, arrange the straight leg which has been
extended in front and the folded leg so that together they form an “L”. Up to this
point, there is no difference between the practice of the hatha yogi and the raja
yogi.
For the hatha yoga practitioner, the heel of the bent leg should be pressed firmly
between the rectum and the scrotum. Tightly clasp the extended foot with both
hands, raise the head and do puraka kumbhaka. Remain in this position for some
time and then, doing recaka, lower the head and place the face onto the knee of
the outstretched leg. While doing this, do not pull the breath in. It may be
exhaled. After this, raise the head and do puraka. Repeat this on the other side
following the rules mentioned above.
The raja yogi should place the back of the sole of the folded leg between the
scrotum and the genitals. Now practise following the other rules described above
for the hatha yogis. There are 22 vinyasas for janusirsasana. Please note carefully
that all parts of the outstretched leg and the folded leg should touch the floor.
While holding the feet with the hands, pull and clasp the feet tightly. Keep the
head or face or nose on top of the kneecap and remain in this sthiti from 5
minutes up to half an hour. If it is not possible to stay in recaka for that long,
raise the head in between, do puraka kumbhaka and then, doing recaka, place
the head back down on the knee. While keeping the head lowered onto the
knee, puraka kumbhaka should not be done..." p79-80 !

SEE APPENDIX AT BOTTOM OF POST FOR MORE EXAMPLES !!
!
!
!
!
!
!
!
!
!
!
!

Why did Krishnamacharya introduced kumbhaka into
asana?! !

! !
Perhaps it has something to do with this..... !
Translations of Yoga sutras below from Chip Hartranft
http://www.arlingtoncenter.org/Sanskrit-English.pdf (with some additional notes
from Ramaswami). !
1:30 vyâdhi-styâna-sanåaya-pramâdâlasyâvirati-bhrânti-daråanâlabdha-
bhûmikatvânavasthitatvâni citta-vikæepâs te ‘ntarâyâï
Sickness, apathy, doubt, carelessness, laziness, hedonism, delusion, lack of
progress, and inconstancy are all distractions which, by stirring up consciousness,
act as barriers to stillness. !
Ramaswami writes, "These are the nine impediments (to practice) removed by
meditating on ishvara (The Lord, God)". !
1:31 duïkha-daurmanasyâògam-ejayatva-åvâsa-praåvâsâ vikæepa-
sahabhuvaï
When they do, one may experience distress, depression, or the inability to
maintain steadiness of posture or breathing. !
1:32 tat-pratiæedhârtham eka-tattvâbhyâsaï

One can subdue these distractions by working with any one of the following
principles of practice. !
"One principle' could refer to Ishvara". Ramaswami !
Patanjali then goes on to outline seven attitudes, meditation/contemplation/
concentration techniques to overcome these barriers to stillness. !
The first is the traditional Buddhist meditation approach of contemplating the
four imesurables that I mentioned in my previous post and which I have brought
into my own practice. !
1:33 maitrî-karuñâ-muditopekæâñâä sukha-duïkha-puñyâpuñya-viæayâñâä
bhâvanâtaå citta-prasâdanam
"Consciousness settles as one radiates friendliness, compassion, delight, and
equanimity toward all things, whether pleasant or painful, good or bad" !
Krishnamacharya however seems to be introducing into his asana descriptions the
second meditation technique Patanjali outlines when he writes !
"While practicing yoga with reverence, one can offer their essence to God during
exhalation and during inhalation, imagine/suppose that God is entering your
heart. During kumbhaka, we can practice dharana and dhyana. Such practices
will improve mental concentration and strengthen silence/stillness. Eliminates
agitation and restlessness". Krishnamacharya: Yogasanagalu !
1:34 pracchardana-vidhârañâbhyâm vâ prâñasya
Or by pausing after breath flows in or out. !
and also the seventh, for him Ishvara, the Lord, God !
1:39 yathâbhimata-dhyânâd vâ
Or through meditative absorption in any desired object. !
"or by taking your own favourite religious practice (a particular god: an image; or
a feeling) and meditating on that". Ramaswami !

! !
In our own asana practice we all struggle with 'monkey mind' citta-vëtti, the
fluctuations of the mind. the idea has always seemed to be that by praqctcing
asana and pranayama that we will be able to still the mind somehow and then be
able to practice meditation with a more stable mind. !
What Krishnamachaya seems to be doing is bringing mind stilling techniques found
in Patanjali into the asana itself, stilling the mind while in the asana. We do this
already by seeking to follow the breath, focusing on drishti, on bandhas but it
doesn't always help does it, our minds are still too often all over the place. And
perhaps we go for ever more complicated asana in an attempt stay concentrated
when perhaps with the most appropriate attitude/meditation technique we can
still the mind in the most straight forward of asana. !
Here are the seven contemplation/meditation techniques patanjali recommends
in Chapter 1 of his yoga Sutras that we might consider bringing into our asana
practice. !
I.33 maitrî-karuñâ-muditopekæâñâä sukha-duïkha-puñyâpuñya-viæayâñâä
bhâvanâtaå citta-prasâdanam
Consciousness settles as one radiates friendliness, compassion, delight, and
equanimity toward all things, whether pleasant or painful, good or bad. !
I.34 pracchardana-vidhârañâbhyâm vâ prâñasya
Or by pausing after breath flows in or out. !
I.35 viæayavatî vâ pravëttir utpannâ manasaï sthiti-nibandhanî

Or by steadily observing as new sensations materialise. !
I.36 viæokâ vâ jyotiæmatî
Or when experiencing thoughts that are luminous and free of sorrow. !
I.37 vîtarâgaviæayam vâ cittam
Or by focusing on things that do not inspire attachment. !
I.38 svapna-nidrâ-jõânâlambanam vâ
Or by reflecting on insights culled from sleep and dreaming. !
I.39 yathâbhimata-dhyânâd vâ
Or through meditative absorption in any desired object !

! !
* ! !!!!!!!!!!!!!

APPENDIX: Kumbhaka in Krishnamacharya's
descriptions of asana!!
Examples of usage of Kumbhaka (Breath retention) in asana in
Krishnamacharya's Yoga Makaranda !
"When practising asana, the breath that is inhaled into the body and the breath
that is exhaled out must be kept equal. Moreover, practise the asana with their
vinyasas by breathing only through the nose". p27 !
"Brahmana kriya means to take in the outside air through the nose, pull it inside,
and hold it in firmly. This is called puraka kumbhaka.
Langhana kriya means to exhale the air that is inside the body out through he
nose and to hold the breath firmly without allowing any air from outside into the
body. This is called recaka kumbhaka".
p27-28 !
"In each section for each particular asana, we have included a description and an
enumeration of its vinyasas. The vinyasas in which the head is raised are to be
done with puraka kumbhaka and the ones in which the head is lowered must be
done with recaka kumbhaka. Uthpluthi (raising the body from the floor with only
the support of both hands on the floor is called uthpluthi) should be done on
recaka kumbhaka for a fat person and on puraka kumbhaka for a thin person...."
p28 !
ASANA !
1 Uttanasana
"Following the rules for tadasana (yogasana samasthiti krama) (Figure 4.1, 4.2),
stand erect. Afterwards, while exhaling the breath out slowly, bend the upper
part of the body (that is, the part above the hip) little by little and place the
palms down by the legs. The knees must not be even slightly bent. Raise the head
upwards and fix the gaze on the tip of the nose. While doing this, draw in clean
air through the nostril, hold the breath firmly and maintain this position. This is
called sahitha kumbhaka...." p51 !
2 Parsvottanasana
"...Standing in tadasana krama, draw in clean air through the nose and practise
kumbhaka...." p59 !
3 Prasarita Padottanasana
"...Stand in tadasana krama. Jump the legs apart, placing the feet 3 mozhams
apart on the ground. Practise jumping and placing the feet at the correct
distance all in one jump. While jumping, either puraka kumbhaka or recaka
kumbhaka can be done...." p61 !!

4 Ardhabaddha Padmottanasana
"From tadasana, do puraka kumbhaka. After this, choose either leg and place its
foot on top of the opposite thigh. Slowly, little by little, move the foot up until
the back of the heel is pressed against the lower abdomen. Whichever leg is
raised, move the same hand behind the back and clasp the big toe of that foot
(from behind the back). Keep the other hand in tadasana sthiti and do puraka
kumbhaka. After this, slowly exhale through the nose and bend the upper part of
the body forward down to the floor. Place the palm down by the foot and keep it
firmly pressed against the floor. Release the breath out completely, and without
inhaling, practise kumbhaka and lower the head, placing it on top of the kneecap
of the extended leg...."p61 !
6 Urdhvamukhasvanasana
"This has 4 vinyasas. Vinyasas 1, 2, and 3 are exactly as for uttanasana. The 4th
vinyasa is to be done following the same method as for caturanga dandasana. But
in caturanga dandasana, there are 4 angulas of space between the body and the
floor everywhere. In this asana, the palms and toes are as in caturanga
dandasana. However even while keeping the lower part of the body from the toes
to the thighs just as in caturanga dandasana, raise the upper part of the body.
Make sure that the navel rests between the hands and do puraka kumbhaka...."
p65 !
8 Pascimattanasana or Pascimottanasana
"...This asana has many kramas. Of these the first form has 16 vinyasas. Just
doing the asana sthiti by sitting in the same spot without doing these vinyasas will
not yield the complete benefits mentioned in the yoga sastras. This rule applies
to all asanas.
The first three vinyasas are exactly as for uttanasana. The 4th vinyasa is
caturanga dandasana, the 5th vinyasa is urdhvamukhasvanasana, the 6th vinyasa
is adhomukhasvanasana. Practise these following the earlier instructions. In the
6th vinyasa, doing puraka kumbhaka, jump and arrive at the 7th vinyasa. That is,
from adhomukhasvanasana sthiti, jump forward and move both legs between the
arms without allowing the legs to touch the floor. Extend the legs out forward and
sit down. Practise sitting like this with the rear part of the body either between
the two hands or 4 angulas in front of the hands. It is better to learn the abhyasa
krama from a guru. In this sthiti, push the chest forward, do puraka kumbhaka
and gaze steadily at the tip of the nose...." p69 !
11 Janusirsasana
"...This form follows the hatha yoga principles. Another form follows the raja
yoga method. The practitioner should learn the difference. First, take either leg
and extend it straight out in front. Keep the heel pressed firmly on the floor with
the toes pointing upward. That is, the leg should not lean to either side. The base
(back) of the knee should be pressed against the ground. Fold the other leg and
place the heel against the genitals, with the area above the knee (the thigh)
placed straight against the hip. That is, arrange the straight leg which has been
extended in front and the folded leg so that together they form an “L”. Up to this

point, there is no difference between the practice of the hatha yogi and the raja
yogi.
For the hatha yoga practitioner, the heel of the bent leg should be pressed firmly
between the rectum and the scrotum. Tightly clasp the extended foot with both
hands, raise the head and do puraka kumbhaka. Remain in this position for some
time and then, doing recaka, lower the head and place the face onto the knee of
the outstretched leg. While doing this, do not pull the breath in. It may be
exhaled. After this, raise the head and do puraka. Repeat this on the other side
following the rules mentioned above.
The raja yogi should place the back of the sole of the folded leg between the
scrotum and the genitals. Now practise following the other rules described above
for the hatha yogis. There are 22 vinyasas for janusirsasana. Please note carefully
that all parts of the outstretched leg and the folded leg should touch the floor.
While holding the feet with the hands, pull and clasp the feet tightly. Keep the
head or face or nose on top of the kneecap and remain in this sthiti from 5
minutes up to half an hour. If it is not possible to stay in recaka for that long,
raise the head in between, do puraka kumbhaka and then, doing recaka, place
the head back down on the knee. While keeping the head lowered onto the knee,
puraka kumbhaka should not be done..." p79-80 !
12 Upavistakonasana
"This has 15 vinyasas. Recaka kumbhaka is its primary principle...." p83 !
13 Baddhakonasana
"This has 15 vinyasas. The 8th vinyasa is the asana sthiti. The 1st to the 6th
vinyasas are like the 1st till the 6th vinyasas for pascimottanasana. In the 7th
vinyasa, just like the 7th vinyasa for pascimottanasana, keep the hands down and
bring the legs forward in uthpluthi. But instead of straightening them, fold the
legs and place them down on the ground. Folding them means that the heel of
the right foot is pasted against the base of the right thigh and the heel of the left
foot is pasted against the base of the left thigh. When the legs are folded in this
manner, the soles of the feet will be facing each other. Hold the sole of the left
foot firmly with the left hand and hold the right sole firmly with the right hand.
Clasping the soles together firmly, do recaka kumbhaka, lower the head and place
it on the floor in front of the feet..."
 p85-86 !
14 Supta Padangushtasana
"...The first krama for this has 21 vinyasas. Through the 6th vinyasa, it is exactly
as for pascimottanasana. In the 7th vinyasa, lie down facing upwards instead of
extending the legs and sitting as in pascimottanasana. While lying down, the
entire body must be pressed against the ground. The toes must point upwards and
the back of the heels must be stuck to the ground. This is also called savasana by
other schools. This is the 7th vinyasa for supta padangushthasana. In the 8th
vinyasa, slowly raise the right leg straight up. Hold the big toe of the right foot
with the fingers of the right hand, do recaka kumbhaka and remain in this
position for as long as possible. .."p86 !

17 Utthitahasta Padangushtasana
"...First, push the chest forward and stand erect with equal balance. While
standing this way, make sure that the head, neck, back, hips, arms and legs are
aligned properly and gaze at the tip of the nose. The feet must be kept together.
Now, raise one leg up slowly and maintain this position with the extended leg
kept straight out in front at the height of the navel. The knee should not bend
and the leg must be kept straight for the entire time that it is being raised. After
the leg has been raised about 3/4 of the way without any assistance, take the
first three fingers of the corresponding hand (the same as whichever leg was
raised) and tightly clasp the big toe of the raised foot. Remain in this position for
some time. Keep the other hand on the hip. Inhalation and exhalation of the
breath must be slow and of equal duration. One says the sthiti is correct if there
is the same measure of distance between the standing leg and the raised leg. In
this there are many other forms.
After staying in this sthiti for some time, take either the face or the nose towards
the knee of the raised leg and place it there. Recaka kumbhaka must be done in
this sthiti. That is, expel the breath completely from the body, maintain this
position and then without allowing any breath into the body, bend the upper
body. Now carefully pull in the stomach as much as one’s strength allows and hold
it in. Stay in this sthiti for at least one minute..." p99 !
18 Baddhapadmasana
"...Place the right foot on top of the left thigh and the left foot on top of the
right thigh. Take the hands behind the back and tightly clasp the big toe of the
right foot with the first three fingers of the right hand and tightly clasp the big
toe of the left foot with the first three fingers of the left hand.
Press the chin firmly against the chest. Keep the gaze fixed on the midbrow. Sit
down, keeping the rest of the body straight. This has the name baddhapad-
masana. This asana must be repeated on the other side (that is, first place the
left foot on top of the right thigh and then the right foot on top of the left thigh)
in order to exercise both sides of the body.
This has 16 vinyasas. The 8th and 9th vinyasas are the asana sthiti. The other
vinyasas are like pascimottanasana. Study the pictures (Figures 4.52, 4.53) and
learn how to keep the gaze. In this asana, one must do puraka kumbhaka..." p103 !
25 Marichasana
"This has 22 vinyasas. This needs to be done on both the left and the right sides.
Study the sannaha sthiti (the preparatory state) of marichasana in the picture.
This sthiti is the 7th vinyasa.
The right-side marichasana paristhiti is shown in the second picture. Maricha
Maharishi was known for bringing this asana to public knowledge and hence it is
named for him.
Stay in the 7th vinyasa for some time doing puraka kumbhaka. After this, do
recaka and come to the 8th vinyasa. Stay in this position for as long as possible.
In case your head starts reeling (you get dizzy), come back to the 7th vinyasa, do
puraka kumbhaka, close the eyes and remain here for some time. The dizziness
will stop.

The 9th vinyasa is like the 7th vinyasa. The 10th, 11th, 12th and 13th vinyasas are
like the 10th, 11th, 12th and 13th vinyasas of janusirsasana.
The 14th vinyasa is marichasana sannaha sthiti on the left side. This is
demonstrated in the 3rd picture. The 15th vinyasa is the left-side marichasana
paristhiti. This is demonstrated in the 4th picture. In the 14th vinyasa do puraka
kumbhaka and in the 15th vinyasa do only recaka..." p115 !
26 Niralamba Sarvangasana
"This has 14 vinyasas. The 8th vinyasa is the asana sthiti. The form depicted in the
picture is the 8th vinyasa. This is niralamba sarvangasana paristhiti. In order to
get to this sthiti, slowly raise the arms and legs either together or one-by- one in
the 7th vinyasa . Do only recaka at this time. Never do puraka kumbhaka..." p115 !
27 Ekapada Sirsasana
"This has two forms: dakshina ekapada sirsasana and vama ekapada sirsasana.
Both these forms together have 18 vinyasas. The first picture depicts dakshina
ekapada sirsasana and the second picture vama ekapada sirsasana. The 7th and
12th vinyasas are the asana sthitis of these different forms. For this asana, you
need to do sama svasauchvasam (same ratio breathing). In the 7th vinyasa, the
left leg, and in the 12th vinyasa the right leg, should be extended and kept
straight from the thigh to the heel. No part should be bent.
Keep the hands as shown in the picture. In this sthiti one needs to do equal ra- tio
breathing. When the hands are joined together in ekapada sirsasana paristhiti,
one must do puraka kumbhaka. One must never do recaka..." p120 !
29 Yoga Nidrasana
"This has 12 vinyasas. The 7th vinyasa is yoga nidrasana sthiti. The first 6 vinyasas
for kurmasana are the first 6 vinyasas for this. In the 7th vinyasa, sit like you did
in dvipada sirsasana and instead of keeping the two legs on the back of the neck,
first lie back facing upwards. Then lift the legs up and place them on the back of
the neck.
In dvipada sirsasana, we joined the hands together in prayer and placed them
next to the muladhara cakra. In this asana, following the krama, take the shoul-
ders (that is, the arms) on both the left and right sides over the top of the two
thighs, and hold the right wrist tightly with the fingers of the left hand beneath
the spine. Study the picture.
In the 7th vinyasa, after doing only recaka, arrive at the asana sthiti. Then, one
should do puraka kumbhaka and lie down...." p123 !
32 Bhairavasana
"This has 20 vinyasas. The 8th and the 14th vinyasas are the right and left side
asana sthitis.
From the 1st until the 7th vinyasa, follow the method for ekapada sirsasana. In
the 8th vinyasa, instead of keeping the hands at the muladhara cakra (as in
ekapada sirsasana), hug both arms together tightly as seen in the picture and lie
down looking upwards. While remaining here, do puraka kumbhaka, raise the
neck upwards and gaze at the midbrow...". p129 !

33 Cakorasana
"This has 20 vinyasas. This is from the Kapila Matham.
After observing that this follows the form of flight of the cakora bird, this came
to be called cakorasana. In the Dhyana Bindu Upanishad, Parameshwara advises
Parvati that “There are as many asanas as there are living beings in the world”.
We readers must always remember this. The 8th and 14th vinyasas are this
asana’s sthitis. The 7th and the 13th vinyasas are like the 7th and the 13th
vinyasas of ekapada sirsasana. In the 8th and the 14th vinyasas, press the palms
of the hand firmly into the ground, do puraka kumbhaka, raise the body 6 angulas
off the ground and hold it there. Carefully study the picture where this is
demonstrated. Keep the gaze fixed on the midbrow. The other vinyasas are like
those of bhairavasana..." p131-132 !
37 Trivikramasana
"This has 7 vinyasas. From the 1st to the 5th vinyasas and then the 7th vinyasa,
practise following those for utthita hasta padangushtasana. Practise the 2nd and
7th vinyasas as shown in the picture (study it carefully) and remain in these
positions. The 2nd vinyasa is the right-side trivikramasana sthiti. The 6th vinyasa
as shown is the left-side trivikramasana sthiti. The picture shown here only
demonstrates the left-side trivikramasana. It is important that equal recaka and
puraka kumbhaka must be carefully observed while practising this asana. Keep
the gaze fixed on the midbrow. Both legs must be held straight and must not lean
or bend to any side...".
p136 !
38 Gandabherundasana
"This has 10 vinyasas. The 6th and 7th vinyasas show the asana sthiti. The first
picture shows the 6th vinyasa and the second picture shows the 7th. In the 4th
vinyasa, come to caturanga dandasana sthiti and in the 5th vinyasa proceed to
viparita salabasana sthiti. In the 6th vinyasa, spread the arms out wide, keeping
them straight like a stick (like a wire) as shown in the picture. Take the soles of
both feet and place them next to the ears such that the heels touch the arms and
keep them there.
Next, do the 7th vinyasa as shown in the second picture. This is called supta
ganda bherundasana. In this asana sthiti and in the preliminary positions, do
equal recaka puraka kumbhaka. Keep the gaze fixed on the midbrow. This must
not be forgotten". p142 !!

Krishnamacharya's asana description in Yogasanagalu
(1941) !!!

Asana Explanations !
 1. Uttanasana
 2. Ardha badda padmottanasana
 3. Paschimotanasana
 4. Janushirshasana
 5. Upavishtakonasana
 6. Baddha Konasana
 7. Supta padangushtasana
 8. Suptapada parshvangushtasana
 9. Baddha padmasana
 10. Navasana
 11. Bakasana
 12. Kurmasana
 13. Suptakonasana
 14. Marichasana
 15. Niralamba sarvangasana
 16. Dwipada shirshasana
 17. Yoga nidrasana
 18. Baddhasana
 19. Durvasana
 20. Trivikramasana
 21. Gandabherundasana
!
Translators note: I have verified Uttanasana, paschimottanasana
and Janushirsasana. The explanations are identical to those in
Yoga makaranda. Satya.
!
Editor's Note : The Asana explanations and pictures below are
taken from Yoga Makaranda (figures refer to full Yoga Makaranda
edition) Tamil Translation by Sri C.M.V. Krishnamacharya (with
the assistance of Sri S.Ranganathadesikacharya). Satya
(translator) informs me that the asana descriptions in
Yogasanagalu appear identical to those in Yoga Makaranda.

Having not seen an first or second edition of Yogasanagalu we
are not sure which pictures if any were used. The pictures in
the 3rd and 4th edition where taken at a later date and do not
correspond with the text.
!
I have numbered the asana here in accordance with the
Yogasangalu list.
!
1. Uttanasana (Figure 4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 4.7) !

!
Following the rules for tadasana (yogasana samasthiti krama)
(Figure 4.1, 4.2), stand erect. Afterwards, while exhaling the
breath out slowly, bend the upper part of the body (that is, the
part above the hip) little by little and place the palms down by
the legs. The knees must not be even slightly bent. Raise the head
upwards and fix the gaze on the tip of the nose. While doing this,
draw in clean air through the nostril, hold the breath firmly and
maintain this position. This is called sahitha kumbhaka. After
remaining here for some time, exhale the breath (that was being
held) out very slowly through the nostril, lower the head and
place it on the knees. Do not inhale at this stage. Draw the breath

in while raising the head and exhale the breath out while lowering
the head — this must be practised according to one’s strength and
capability. In this position, while the head is raised and while it is
lowered and placed onto the knee, the palms must be firmly
pressed against the ground. This sthiti is called uttanasana.
Initially, when one remains in this sthiti, there might be an
occurence of tremors in the arms and legs. At these times, if one
holds the breath firmly and stands, these tremors will not occur.
After remaining in this sthiti for some time, return to tadasana
sthiti.
There are 8 forms of uttanasana. As a result of practising these 8
forms, all the various diseases of the lower abdomen will be
removed and the digestive power will increase. Even ordinary
stomach pain will stop. Women may also practise this asana. But
this asana must not be done during pregnancy. This is the first
form. There are 3 vinyasas for this.
The procedure for Padahastasana and other different forms of
uttanasana: —
Hold the big toes of the feet with the first three fingers of each
hand. Exhale the breath, remain in the same sthiti and bring both
ears between the two arms while lowering the head. This is called
cakrasana. Take the hands behind the back, bend the body
backwards as well and then do uttanasana. There are special
benefits for this. But practise only according to your physical
condition and capacity. Hold the big toe of the right foot with the
left hand and the big toe of the left foot with the right hand and
lower the head and place it between the knees. This position, if it
is maintained, is one form of padahastasana.
Keeping the legs spread as far apart as possible, hold the big toe
of the right foot with the fingers of the left hand and the big toe
of the left foot with the fingers of the right hand, as described
above. Lower the head and place it between both legs making
sure that it is aligned properly. This is also a form of
padahastasana.
While practising the following asanas and other related asanas,
the knees must remain straight and should not be even slightly
bent: Uttanasana, pasci- mottanasana, hasta padasana,
janusirsasana, ardhabaddha padmottanasana, up-

avishtakonasana, supta konasana, viparita konasana, urdhva
prasarana padasana, halasana, sirsasana, sarvangasana, and
padahastasana. This important rule must never be forgotten.
After first practising all the parts of padahastasana properly, as
described above, practise uttanasana.
In another form, bend forward to the extent possible and place
the face 9 angulas below the kneecap. That is, the asana must be
done such that the head is placed exactly halfway between the
knees and feet. After this, even here, place the head between the
legs. This is another form of uttanasana.
!
2. Ardhabaddha Padmottanasana (Figure 4.11, 4.12, 4.13,
4.14)

! !
From tadasana, do puraka kumbhaka. After this, choose either leg
and place its foot on top of the opposite thigh. Slowly, little by
little, move the foot up until the back of the heel is pressed
against the lower abdomen. Whichever leg is raised, move the
same hand behind the back and clasp the big toe of that foot
(from behind the back). Keep the other hand in tadasana sthiti
and do puraka kumbhaka. After this, slowly exhale through the
nose and bend the upper part of the body forward down to the
floor. Place the palm down by the foot and keep it firmly pressed
against the floor. Release the breath out completely, and without

inhaling, practise kumbhaka and lower the head, placing it on top
of the kneecap of the extended leg. Repeat this from the
beginning with the other leg following all the instructions
mentioned earlier. This has 10 vinyasas.
Benefit: This removes all the impurities and deposits from all sides
of the lower abdomen and expels them out through the anus. It
strengthens the diges- tive power daily.
!
3. Pascimattanasana or Pascimottanasana (Figure 4.19 —
4.28)

! !
This asana has many kramas. Of these the first form has 16
vinyasas. Just doing the asana sthiti by sitting in the same spot
without doing these vinyasas will not yield the complete benefits
mentioned in the yoga sastras. This rule applies to all asanas.
The first three vinyasas are exactly as for uttanasana. The 4th
vinyasa is caturanga dandasana, the 5th vinyasa is
urdhvamukhasvanasana, the 6th vinyasa is adhomukhasvanasana.
Practise these following the earlier instructions. In the 6th
vinyasa, doing puraka kumbhaka, jump and arrive at the 7th
vinyasa. That is, from adhomukhasvanasana sthiti, jump forward

and move both legs between the arms without allowing the legs to
touch the floor. Extend the legs out forward and sit down. Practise
sitting like this with the rear part of the body either between the
two hands or 4 angulas in front of the hands. It is better to learn
the abhyasa krama from a guru. In this sthiti, push the chest
forward, do puraka kumbhaka and gaze steadily at the tip of the
nose. After this extend both arms out towards the feet (the legs
are already extended in front). Clasp the big toes of the feet
tightly with the first three fingers (thumb, index, middle) of the
hands such that the left hand holds the left big toe and the right
hand holds the right big toe. Do not raise the knees even slightly.
Then, pull in the stomach while doing recaka, lower the head and
press the face down onto the knee. The knees should not rise from
the ground in this sthiti either. This is the 9th vinyasa. This is
called pascimottanasana. In the beginning, everybody will find it
very difficult. The nerves in the back, the thighs and the backs of
the knees will feel as though they are being fiercely pulled and
this will be extremely painful. The pain will remain for 8 days.
After this, the pulling on the nerves will release and it will be
possible to do the asana without any problem. This
pascimottanasana has many forms. After first practising this asana
with the face pressed onto the knee, practise it with the chin
placed on the knee and then eventually with it placed 3 angulas
below the knee on the calf. In the 10th vinyasa raise the head. In
the 11th vinyasa, keeping the hands firmly pressed on the ground,
raise the entire body off the ground and balance it in the air
without touching the ground. The 11th vinyasa is called uthpluthi.
The 12th vinyasa is caturanga dandasana. The 13th is
urdhvamukhasvanasana. The 14th is adhomukhasvanasana. The
15th is the first vinyasa of uttanasana. The 16th vinyasa is the 2nd
vinyasa of uttanasana. Afterwards, return to samasthiti. You
should learn the intricacies of this vinyasa only from a guru.
Benefit: This will cure all diseases related to the stomach.
This asana can be done on the floor or on a mat according to the
capabilities of one’s body. Learn some of the other forms of
pascimottanasana krama by studying the pictures carefully.
Pregnant women should not do this asana. But this can be done up
to the third month of pregnancy. For men, there are no

restrictions to practising this asana. If this is practised every day
without fail for 15 minutes, all the bad diseases of the stomach
will be removed.
!
4. Janusirsasana (Figure 4.33, 4.34)
!

! !
This form follows the hatha yoga principles. Another form follows
the raja yoga method. The practitioner should learn the
difference. First, take either leg and extend it straight out in
front. Keep the heel pressed firmly on the floor with the toes
pointing upward. That is, the leg should not lean to either side.
The base (back) of the knee should be pressed against the ground.
Fold the other leg and place the heel against the genitals, with
the area above the knee (the thigh) placed straight against the
hip. That is, arrange the straight leg which has been extended in
front and the folded leg so that together they form an “L”. Up to
this point, there is no difference between the practice of the
hatha yogi and the raja yogi.
For the hatha yoga practitioner, the heel of the bent leg should be
pressed firmly between the rectum and the scrotum. Tightly clasp

the extended foot with both hands, raise the head and do puraka
kumbhaka. Remain in this position for some time and then, doing
recaka, lower the head and place the face onto the knee of the
outstretched leg. While doing this, do not pull the breath in. It
may be exhaled. After this, raise the head and do puraka. Repeat
this on the other side following the rules mentioned above.
The raja yogi should place the back of the sole of the folded leg
between the scrotum and the genitals. Now practise following the
other rules described above for the hatha yogis. There are 22
vinyasas for janusirsasana. Please note carefully that all parts of
the outstretched leg and the folded leg should touch the floor.
While holding the feet with the hands, pull and clasp the feet
tightly. Keep the head or face or nose on top of the kneecap and
remain in this sthiti from 5 minutes up to half an hour. If it is not
possible to stay in recaka for that long, raise the head in between,
do puraka kumbhaka and then, doing recaka, place the head back
down on the knee. While keeping the head lowered onto the knee,
puraka kumbhaka should not be done. This rule must be followed
in all asanas.
While practising this asana, however much the stomach is pulled
in, there will be that much increase in the benefits received.
While practising this, after exhaling the breath, hold the breath
firmly. Without worrying about why this is so difficult, pull in the
stomach beginning with the navel, keep the attention focussed on
all the nadis in and near the rectal and the genital areas and pull
these upwards — if you do the asana in this way, not only will all
urinary diseases, diabetes and such diseases disappear, but wet
dreams will stop, the viryam will thicken and the entire body will
become strong.
Whoever is unable to pull in the nadis or the stomach may ignore
just those instructions and follow the instructions mentioned
earlier to the extent possible. Keep the nadis in and near the
rectal and genital areas pulled up, the stomach pulled in and hold
the prana vayu steady. Anybody with the power to practise this
will very soon be free of disease and will get virya balam. Leaving
this aside, if you follow the rules according to your capability, you
will gradually attain the benefits mentioned below.
Important Observation:

After practising the asana for just one or two minutes, do not
whine that you did not receive any benefits. However little effort
there is, if you keep practising the asana daily for at least 5 to 10
minutes, you will start experiencing its benefits in a few days.
There is no doubt about this. If you keep practising it from half an
hour to an hour following the given rules, you will get the benefits
mentioned below.
1. Diseases of the spleen will be removed.
2. People suffering from a low-grade persistent fever in the
stomach will notice that the fever, the resulting anaemia and
other such dangerous diseases will be wiped out. Continuous and
recurrent cough, bloated stomach, flatulence and the first
symptoms of tuberculosis will disappear. As a result of these
intestinal doshas being removed, the digestive power increases
and one feels hunger at the appropriate time. When you are very
hungry, it is essential to eat sattvic foods cooked in pure ghee or
cow’s milk or goat’s milk. Rice avul, kara boondi (fried peanut
flour), kara vadai, peanuts, chickpeas — these tamasic foods
should never be eaten. Eating high-quality fruits and kanda mulam
is very beneficial.
When they are hungry, some people will eat terrible things
without thinking about it. This is a despicable matter. Because of
this, they keep catching various diseases and suffering as a result.
If one keeps practising janusirsasana according to the rules
described above, then whatever diseases cause blocking of urine
and faeces, increase the heat in the nadis, cause an increase in
vata, if any such acute diseases occur, they will be destroyed from
the root and the practitioner will be in good health very soon.
Heavy head, burning eyes, weakness of the body, burning in the
urinary area, fever caused by toxins built up due to indigestion
and constipation, loss of ap- petite and sense of taste in the
tongue due to a spoilt tongue, laziness or lethargy — all these will
be removed by practising the asana in the highest standard. That
is, all diseases caused by weakness of the nadis nearby will be
removed.
It is important to always remember that it is necessary to practise
such asanas like janusirsasana on both the left and right sides. The
reason for this is that the strength of the body should be the same

on both the left and right sides. Nowadays, modern games and
physical exercises give strength to only one side of the body
without developing proper blood circulation on the other side.
This will result in paralysis and other such diseases. Therefore,
every asana must definitely be practised equally on both the left
and the right side.
!
Janusirsasana 2nd Krama
Whichever leg was folded and placed such that the back of the
foot was between the rectum and genitals, place the back of the
sole of that foot instead against the top of the thigh of the
outstretched leg, firmly pressing against it. Now practise
according to the rules described earlier. But the benefits of this
will be received very slowly. Some people will not be able to place
the head on top of the knee on the first day. But one should not
abandon the effort thinking that this is impossible. If one keeps
practising this for one or two months daily without fail, following
the prescribed rules, then it will become possible.
It will be very difficult for those who have allowed excessive flesh
to grow in the stomach and hips to practise this. By practising this
regularly over a period of time, all the excessive flesh that has
grown in or near the stomach and hips will melt, the joints of the
bones and nadis will clear up, the stomach will grow thinner and
eventually the head will touch the knee. The deposits of excessive
flesh are the main cause for the lack of flexibility in the body. All
this can be melted away with asana abhyasa.
Many people who have a protruding stomach like a pumpkin
believe that they are healthy. Others think that they have
correspondingly as much more strength as their arms, legs and
thighs are excessively huge, and they keep trying to enlarge the
girth of the body. One can clearly say that this is a result of their
stupidity. Being blessed with good health is not in the plumpness
of the body. The limbs of small children are soft and supple — to
lift and bend them is easy. The limbs of adults should be similarly
soft and supple and strong and there should be no obstruction to
the prana vayu and the blood circulation. Everybody knows that
people who have overly large stomachs or who are obese often
have excessive breathlessness and bloating of the stomach.

But they have not realized that the vayu sancharam is not proper
in any part of the body. When there is no proper movement of air
in the body, mounds of excessive flesh will collect in the body
forming a barrier. Without proper air circulation, how will the dust
fly away? Without water, how can the earth become soft?
Similarly, in our bodies, if we want the blood to circulate and the
prana vayu to flow properly without obstruction, we need to first
knock down and remove the bad deposits of flesh (durmamsam)
which appear like a wall. Only prana vayu has the capacity and
power to completely destroy the excessive blobs of flesh that
exist here and there in the body. This cannot be done with any
other medicine.
The stomach is the only cause of an untimely death. There is no
other reason. The dwelling place of death in the body is only the
big stomach and nowhere else. Even though we desire long life
and good health, why do we make our stomachs very large and
leave room for death in them? Is this not a terrible thing?
Therefore, by practising janusirsasana following the krama with
correct instructions, one can melt away the stomach, no matter
how large it is. You can definitely believe that as the stomach
reduces in size, the death dwelling in it will leave the body. There
is no doubt about this.
It is superior to regularly practise this janusirsasana before
becoming preg- nant. One should not do it after becoming
pregnant. If women who have stomach pain during menstruation
practise this asana following the instructions mentioned above, in
one or two months, all the germs that cause the stomach pain will
be removed from the blood channels and will be expelled out of
the body through the urinary tract.
This has 22 vinyasas. The 8th and the 15th vinyasas are themselves
the asana sthiti. The benefit is correspondingly as great as one’s
capacity for recaka.
!
!
!
!
!

!
5. Upavistakonasana (Figure 4.35)
!

! !
This has 15 vinyasas. Recaka kumbhaka is its primary principle. All
the vinyasas must be done following the instructions for
pascimottanasana. But in the 7th vinyasa for pascimottanasana,
we extend the legs straight out between the two hands. In the 7th
vinyasa for upavishtakonasana, instead of extending the legs out
in front between the two hands, spread the legs as far apart as
possible while extending them. Remember that the knees should
not be raised or bent. Then follow the instructions just as
described for pascimottanasana. Clasp the big toes with the
fingers of the hand, lower the head and place the face on the
floor between the legs. This is called upavishtakonasana (the 8th
vinyasa). The 9th vinyasa is like pascimottanasana’s 10th vinyasa.
The 10th to the 15th vinyasas are like the 11th to the 16th
vinyasas of pascimottanasana. After this, return to samasthiti.
This must also be done while lying down on the back.
Benefit: Hip pain, knee pain, any disease that occurs near the
region where the thighs meet, violent stomach pain, and
flatulence will be cured.
If all women practise this upavisthakonasana for one half hour
both in the morning and evening according to the prescribed rules
during the time of men- struation, all the diseases of the uterus
will be cured. This asana, along with janusirsasana and

baddhakonasana must be practised daily without fail by any- body
who has irregular menstruation. In three months, they will have
proper healthy regular menstrual cycles.
!
6. Baddhakonasana (Figure 4.36, 4.37)
!

!
This has 15 vinyasas. The 8th vinyasa is the asana sthiti. The 1st to
the 6th vinyasas are like the 1st till the 6th vinyasas for
pascimottanasana. In the 7th vinyasa, just like the 7th vinyasa for
pascimottanasana, keep the hands down and bring the legs
forward in uthpluthi. But instead of straightening them, fold the
legs and place them down on the ground. Folding them means that
the heel of the right foot is pasted against the base of the right
thigh and the heel of the left foot is pasted against the base of
the left thigh. When the legs are folded in this manner, the soles
of the feet will be facing each other. Hold the sole of the left foot
firmly with the left hand and hold the right sole firmly with the
right hand. Clasping the soles together firmly, do recaka
kumbhaka, lower the head and place it on the floor in front of the
feet. After practising this properly, press the head against the top
of the soles of the feet. While keeping the head either on the

floor or on the soles of the feet, make sure that the seat of the
body does not rise up from the floor and remains stuck to the
floor. This sthiti is baddhakonasana. After this, from the 8th until
the 15th vinyasas, practise as in upavishtakonasana and then
return to samasthiti.
Benefit: Coughing, urinary diseases (constant dripping of urine,
burning urine), genital discharges, collapsing of the navel inward
— such diseases will be cured.
If women practise this especially during menstruation, it will cure
all men- strual diseases and will clean the uterus. It will be very
helpful for women who wish to conceive.
!
7. Supta Padangushtasana (Figure 4.38, 4.39, 4.40, 4.41)
!

!
The first krama for this has 21 vinyasas. Through the 6th vinyasa,
it is exactly as for pascimottanasana. In the 7th vinyasa, lie down
facing upwards instead of extending the legs and sitting as in
pascimottanasana. While lying down, the entire body must be
pressed against the ground. The toes must point upwards and the
back of the heels must be stuck to the ground. This is also called
savasana by other schools. This is the 7th vinyasa for supta
padangushthasana. In the 8th vinyasa, slowly raise the right leg
straight up. Hold the big toe of the right foot with the fingers of
the right hand, do recaka kumbhaka and remain in this position
for as long as possible. This sthiti is called dakshina supta

padangushtasana. While remaining in this sthiti, at no time should
the elbows or knees of the extended arms and legs be bent. At
this time the left hand should be placed on top of the thigh of the
outstretched left leg. In the 9th vinyasa, slowly pull the right leg
little by little into the front of the right chest. While doing this,
gradually raise the head little by little until the face is placed
against the right knee. Remain in this position for some time. The
10th vinyasa is like the 8th. The 11th vinyasa is like the 7th. The
12th, 13th, 14th and 15th vinyasas follow the method for the 8th,
9th, 10th and 11th but with the left leg and arm. From the 16th
until the 21st vinyasas, follow the rules for the 11th until the 16th
vinyasas of pascimottanasana and after this return to samasthiti.
The 12th vinyasa is called vama supta padangushthasana. From
the 8th till the 15th vinyasas, no part of the body must be
crooked. While one leg is raised, the other leg must definitely not
be bent or curved, must not roll around or undergo any such
torsion.
Benefit: It will keep the body measurements proportional and
equal and will give tremendous strength to the nerves. It gives
good strength to the hips. It is not appropriate for women during
pregnancy.
!
!
!
!
!
!
!
!
!
!
!
!
!
!

8. Suptapada Parsvangushtasana (Figure 4.42, 4.43, 4.44,
4.45)
!

! !
This has 23 vinyasas. Up to the 8th vinyasa, this follows the
method for supta padangushthasana. In the 9th vinyasa, without
breaking any of the rules described earlier, pull the raised right
leg down towards the ground on the same side (right side) and
slowly lay it down on the ground while still clasping the right big
toe. In this sthiti the head is facing upward and the other
extended leg is kept straight and remains pressed against the
floor. Stay in this 9th vinyasa for at least ten minutes and then do
the 10th vinyasa. In the 10th vinyasa, bring the foot that is being
held against the ground back to the position in the 8th vinyasa and
remain here. Without letting go of the foot, move it such that the
leg (or calf) sits on the chest beneath the neck and such that the
elbow of the arm holding the foot is behind the neck. Remain
here. In this sthiti, the head must be raised slightly. That is, there
should be 6 angulas of space between the ground and the head.
Inside the matham, this is called sammukha parivrtasana. Repeat
this on the other side. To first practise this with the right leg and
then with the left leg is characteristic of a superior yogi. The 11th
vinyasa is like the 8th and the 12th is like the 7th. Do the 13th
vinyasa like the 8th and then do the 14th and 15th vinyasas like
the 9th and 10th. The 16th is like the 8th and the 17th must be

done like the 7th. The six remaining vinyasas of this posture must
be practised like the last 6 vinyasas of pascimottanasana. After
this, return to samasthiti.
Benefit: Not only does it clean the parsva nadi, it does not allow
the parsva vayu to exist in the body. It destroys diseases like acute
tuberculosis. Women should not do this while pregnant.
!
9. Baddhapadmasana (Figure 4.52, 4.53, 4.54, 4.55)
!

! !
Place the right foot on top of the left thigh and the left foot on
top of the right thigh. Take the hands behind the back and tightly
clasp the big toe of the right foot with the first three fingers of
the right hand and tightly clasp the big toe of the left foot with
the first three fingers of the left hand.
Press the chin firmly against the chest. Keep the gaze fixed on the
midbrow. Sit down, keeping the rest of the body straight. This has
the name baddhapad- masana. This asana must be repeated on
the other side (that is, first place the left foot on top of the right
thigh and then the right foot on top of the left thigh) in order to
exercise both sides of the body.

This has 16 vinyasas. The 8th and 9th vinyasas are the asana sthiti.
The other vinyasas are like pascimottanasana. Study the pictures
(Figures 4.52, 4.53) and learn how to keep the gaze. In this asana,
one must do puraka kumbhaka. Only in yoga mudra sthiti should
one do recaka. This sthiti consists of two forms — so study the
pictures (Figures 4.54, 4.55) carefully.
Benefit: It will cure all diseases of the lower abdomen. Pregnant
women should not do this asana.
!
10. Navasana (Figure 4.59, 4.60)
!

! !
This has 13 vinyasas. In this asana, we need to keep our bodies
like a boat (look at the picture). In the 7th vinyasa, maintain the
position observed in the picture. That is, only the seat on the back
of the body must be on the floor and all the other parts of the
body must be raised off the ground. Similarly raise both legs off
the ground, keeping them extended. Extend the shoulders out in
front, extend the arms forward and place the palms on each leg
not quite touching the knees. This is called paripurna navasana
(Figure 63).

In the 7th vinyasa, lie down just as in supta padangushtasana,
raise the ex- tended legs off the ground. Join the hands and
interlace the fingers behind the neck, placing the head on the
palms and hold the head tightly with the clasped hands. Then, as
observed in the picture, raise the upper body halfway using the
back and stop. This is called ardha navasana (Figure 64).
!
11. Bakasana (Figure 4.61)
!

!
!
This has 12 vinyasas. The 7th and 8th vinyasas are the asana sthiti.
In the picture, only the 8th vinyasa is shown.
Benefit: This is an important means for the awakening of the
kundalini. It also removes constipation.
!
!
!
!
!
!
!
!
!
!
!

12. Kurmasana (Figure 4.62)
!

! !
This has 16 vinyasas. The 7th, 8th, 9th, and 10th vinyasas
demonstrate the sampurna sthiti of the asana. Only the 7th
vinyasa is shown in the picture.
Benefit: The apana vayu is cleaned; nocturnal discharges are
stopped. This is also a very good method for curing piles.
If women with irregular menstruation practise this asana with all
the vinyasas for a few months, this affliction of the uterus and of
menstrual disturbance will dissolve and they will have regular
menstruation.
Important Rule: The practitioners of kurmasana must not practise
it within 3 hours of eating. It must not be done on a full stomach.
!
!
!
!
!
!
!
!
!

13. Supta Konasana (Figure 4.64, 4.65)
!

! !
This has 14 vinyasas. The 9th vinyasa is the asana sthiti. In the 7th
vinyasa, stay as shown in the picture.
The 8th vinyasa is uthpluthi. From uthpluthi, move to the position
shown in the second picture and then do recaka. The position
shown in the second picture is the 9th vinyasa.
This 9th vinyasa itself is the suptakonasana sthiti. The 10th
vinyasa is catu- ranga dandasana. The four remaining vinyasas are
just the last four vinyasas of pascimottanasana. Study the picture
very carefully. Remember that the stomach needs to be pulled in
and held in.
Benefit: It will not allow sluggishness due to mahodaram jadyam
(dropsy). It will cause timely expulsion of faeces. It will prevent
the occurrence of goiter, of inflammation of the glands of the
neck, and of any kapha diseases.
Suppose that a woman does not want any children. If she does this
asana and along with this, practises krounchasana, then, as
desired, she will not have any offspring. If women who have
stomach pain during the time of menstruation prac- tise this asana
along with upavishtakonasana during the time of menstruation,
the pain will disappear quickly.
!
!

14. Marichasana (Figure 4.66, 4.67, 4.68, 4.69)
!

! !
This has 22 vinyasas. This needs to be done on both the left and
the right sides. Study the sannaha sthiti (the preparatory state) of
marichasana in the picture. This sthiti is the 7th vinyasa.
The right-side marichasana paristhiti is shown in the second
picture. Maricha Maharishi was known for bringing this asana to
public knowledge and hence it is named for him.
Stay in the 7th vinyasa for some time doing puraka kumbhaka.
After this, do recaka and come to the 8th vinyasa. Stay in this
position for as long as possible. In case your head starts reeling
(you get dizzy), come back to the 7th vinyasa, do puraka
kumbhaka, close the eyes and remain here for some time. The
dizziness will stop.
The 9th vinyasa is like the 7th vinyasa. The 10th, 11th, 12th and
13th vinyasas are like the 10th, 11th, 12th and 13th vinyasas of
janusirsasana.
The 14th vinyasa is marichasana sannaha sthiti on the left side.
This is demonstrated in the 3rd picture. The 15th vinyasa is the
left-side marichasana paristhiti. This is demonstrated in the 4th
picture. In the 14th vinyasa do puraka kumbhaka and in the 15th
vinyasa do only recaka. The 16th vinyasa is like the 14th. The
17th, 18th, 19th, 20th, 21st, and 22nd vinyasas are like the 17th,
18th, 19th, 20th, 21st, and 22nd vinyasas of janusirsasana.

Benefit: It will not give room for paralysis or any such diseases.
Bloating of the stomach will quickly disappear. The stomach will
not increase in size. It brings the hips to a correct measurement
and broadens the chest. Any weakness of the heart will be
removed and the heart will develop strength. The practitioner will
never get jaundice or any other liver disease. Only pregnant
women should not do this posture.
!
15. Niralamba Sarvangasana (Figure 4.70)
!

! !
This has 14 vinyasas. The 8th vinyasa is the asana sthiti. The form
depicted in the picture is the 8th vinyasa. This is niralamba
sarvangasana paristhiti. In order to get to this sthiti, slowly raise
the arms and legs either together or one-by- one in the 7th
vinyasa . Do only recaka at this time. Never do puraka kumbhaka.
At this time the chin should be pressed against the chest. The
gaze should be fixed on the midbrow. While doing this, the arms
and legs must not be bent. This sarvangasana has two forms —
salamba and niralamba. The tradition of Kapila Maharishi matham

has two types for each of these. This book follows the first form.
Hence, the picture shows only the first type.
Benefit: Stomach pain, violent stomach pain, flatulence, and
indigestion due to changes in diet will be removed and the
stomach will become slim. If a person who is having trouble
sleeping properly at night remains in the asana paristhiti for
fifteen minutes and then lies down, they will be able to fall into a
sound contented sleep. Whoever has chest pain, discharges during
dreams, is tired, or is suffering as a result of walking for long
distances — if these people practise niralamba sarvangasana with
its vinyasas for some time, then all these problems will be cured
and they will become content. Women can do this even if they get
pregnant but should not do it after the 4th month.
!
16. Dvipada Sirsasana (Figure 4.73)
!

!
This has 14 vinyasas. It is the same as for pascimottanasana up to
the 6th vinyasa. While practising the 7th vinyasa, place both legs
on top of the shoulders, and do uthpluthi as in the 7th vinyasa for

bhujapidasana. Then lean the rear of the body forward and sit
down.
After this, do recaka and slowly and carefully place the left foot
on top of the right foot on top of the back of the neck. That is,
the right heel should be by the left ear and the left heel should be
by the right ear. While remaining in this state, do puraka
kumbhaka and raise the head. Bring the hands next to the
muladhara cakra and join them together in prayer. From the 8th
vinyasa until the 14th vinyasa practise just as for bhujapidasana.
Benefit: It will remove diseases of the spleen, of the liver, and of
the stomach. It will clean the muladhara cakra. It will greatly help
with uddiyana bandha. Practise it after first studying the picture
very carefully. Women who are pregnant should not do this
posture. Those who are prone to miscarriage must practise this
asana regularly for some time and then discontinue it before they
conceive. If they stop practising this asana during pregnancy, it
will enable a strong healthy birth and will help the uterus wall
expand and be healthy. People who do not wish for progeny must
always practise this asana. If they do, then they will not have any
children.
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

17. Yoga Nidrasana (Figure 4.74)
!

! !
This has 12 vinyasas. The 7th vinyasa is yoga nidrasana sthiti. The
first 6 vinyasas for kurmasana are the first 6 vinyasas for this. In
the 7th vinyasa, sit like you did in dvipada sirsasana and instead of
keeping the two legs on the back of the neck, first lie back facing
upwards. Then lift the legs up and place them on the back of the
neck.
In dvipada sirsasana, we joined the hands together in prayer and
placed them next to the muladhara cakra. In this asana, following
the krama, take the shoul- ders (that is, the arms) on both the left
and right sides over the top of the two thighs, and hold the right
wrist tightly with the fingers of the left hand beneath the spine.
Study the picture.
In the 7th vinyasa, after doing only recaka, arrive at the asana
sthiti. Then, one should do puraka kumbhaka and lie down. The
8th vinyasa is caturanga dandasana. The last four vinyasas for this
asana are exactly the last four vinyasas for pascimottanasana.
Benefit: Tuberculosis, bloating of the stomach, dropsy and edema
(swelling of tissue due to accumulation of water) — such serious
diseases will be cured. It will cause the vayu to be held at the
svadhishthana cakra and the brahmara guha cakra and as a result
will cause long life. It will help to rapidly bring the apana vayu
under one’s control. It is not for women who are pregnant.

18. Buddhasana (Figure 4.75, 4.76)
!

! !
This has 20 vinyasas. The 8th and the 14th vinyasas are the right
and left side asana sthitis.
The first picture demonstrates the right-side buddhasana and the
second pic- ture demonstrates the left-side buddhasana.
The 7th vinyasa of the right-side buddhasana is the 13th vinyasa of
the left-side buddhasana. These are like the 7th and the 12th
vinyasas of ekapada sirsasana.
While doing the 8th vinyasa, it is just like the 7th vinyasa for
ekapada sir- sasana. Study the picture carefully.
The 9th, 10th, 11th, 12th, and 13th vinyasas for this are just like
the 8th, 9th, 10th, 11th, and 12th vinyasas for ekapada sirsasana.
The 14th vinyasa is the left-side buddhasana sthiti. In this sthiti,
take the left leg over the top part of the left shoulder and place it
on top of the back of the neck. Then hold the wrist of the right
hand with the left hand. A different form of buddhasana sthiti is
depicted in the second picture and here the hands are clasped
together behind the back. The practitioners need not be surprised
by this. Some think that since Buddha advocated siddhasana as
superior to any other asana, hence siddhasana and buddhasana are
to be practised in a similar manner. This is contrary to all the yoga
texts and their descriptions of the connections among the nadi
granthis in the body. Hence, the practitioner must understand that

the siddhasana krama and buddhasana krama are different and
must be practised accordingly.
Benefit: It will cure hunchback and will create proper blood
circulation in all the nadis. It will clean the svadhishthana,
anahata, visuddhi and brahmara guha cakras and gives complete
assistance for kevala kumbhaka.
This asana is very beneficial for curing long-term persistent fever.
Pregnant women should not do this.
!
19. Durvasasana (Figure 4.82)
!

! !
This has 20 vinyasas. The 8th vinyasa is right-side durvasasana and
the 14th vinyasa is left-side durvasasana. In the 7th and the 13th
vinyasas stay in ekapada sirsasana sthiti. From there, in the 8th
and the 14th vinyasas, get up and stand. Study the picture
carefully. While remaining in this asana sthiti, the leg that is being
supported on the ground must not be even slightly bent and must
be held straight. Keep the gaze fixed at the middle of the nose.

You must do sampurna puraka kumbhaka. The head must be
properly raised throughout.
All the other vinyasas are like skandasana.
Benefit: Elephantiasis, vayu in the scrotum, trembling and tremors
of the head — these serious diseases will be destroyed. It is a
tremendous support on the path towards samadhi. Pregnant
women should not do this.
!
20. Trivikramasana (Figure 4.85)
!

! !
This has 7 vinyasas. From the 1st to the 5th vinyasas and then the
7th vinyasa, practise following those for utthita hasta
padangushtasana. Practise the 2nd and 7th vinyasas as shown in
the picture (study it carefully) and remain in these positions. The
2nd vinyasa is the right-side trivikramasana sthiti. The 6th vinyasa
as shown is the left-side trivikramasana sthiti. The picture shown
here only demonstrates the left-side trivikramasana. It is
important that equal recaka and puraka kumbhaka must be
carefully observed while practising this asana. Keep the gaze fixed

on the midbrow. Both legs must be held straight and must not lean
or bend to any side.
Benefit: Not only will it maintain the body in an equal balanced
sthiti, it will rapidly awaken kundalini.
!
21. Gandabherundasana (Figure 4.86, 4.87)
!

! !
This has 10 vinyasas. The 6th and 7th vinyasas show the asana
sthiti. The first picture shows the 6th vinyasa and the second
picture shows the 7th. In the 4th vinyasa, come to caturanga
dandasana sthiti and in the 5th vinyasa proceed to viparita
salabasana sthiti. In the 6th vinyasa, spread the arms out wide,
keeping them straight like a stick (like a wire) as shown in the
picture. Take the soles of both feet and place them next to the
ears such that the heels touch the arms and keep them there.
Next, do the 7th vinyasa as shown in the second picture. This is
called supta ganda bherundasana. In this asana sthiti and in the
preliminary positions, do equal recaka puraka kumbhaka. Keep the
gaze fixed on the midbrow. This must not be forgotten.
Benefit: Goiter, inflammation of the glands of the neck and
diseases due to mahodaram will be destroyed. The visuddhi and
brahmaguha cakras will function correctly and this will take the
mind to the state of savikalpa samadhi. Pregnant women should
not do this.

The full translation of the Yoga Makaranda, Tamil Translation by Sri
C.M.V. Krishnamacharya (with the assistance of Sri
S.Ranganathadesikacharya, can be downloaded from here http://
tinyurl.com/9lvxnv2  

Krishnamacharya's Yogasanagalu - the extra asana
(descriptions taken from his other works). !
I recently heard from Satya (who is translating the Yogasanagalu 1941 for us), he
mentioned that we are well into the last section of Yogasanagalu just a few extra
postures and then nadishodana and that he planned on skipping the extra asana
for now and moving on to the nadishodana pranayama. !
He mentioned that we probably had outlines of the postures mentioned to be
going on with. If you remember the other postures mentioned in Yogasanagalu are
lifted directly from Krishnamacharya's earlier book Yoga Makaranda 1934. !
Here's Satya's recent mail to me. !
"I don't think I mentioned it when I completed the last segment. The next
section is descriptions of asanas in the order below (photos 1 - 16)
Dandasana 1
Dandasana 2
Pashchimatanasana
Poorvatanasana
Chatushtapeeta
Navasana
Ardabaddha paschimatanasana part 1
Ardabaddha paschimatanasana part 2
Matsyendrasana
Adhama matsyendrasana !
Followed by last section on Nadhishodhana pranayama !
Nothing new in these sections that you haven't already seen in other works.
Satya" !
To mark Krishnamacharya's birth, he would have been 125 today, I thought I would
fish out the descriptions we have for the postures Satya mentions that are added
to the end of Yogasanagalu and see what we do actually have available from his
other works. !!!!!!!!!!!

Here are the pictures, just the first sixteen mentioned above (plus two extras). !

! ! !!

! !!!
Here are the descriptions I found. Most of these come from Yoga Makaranda part
II, made available by AG Mohen (a different ordering of the text circulated by
Krishnamacharya's students that had come to be known as Salutations to the
Teacher). !
Dandasana 1
Dandasana 2
Pashchimatanasana
Poorvatanasana
Chatushtapeeta
Navasana
Ardabaddha paschimatanasana part 1
Ardabaddha paschimatanasana part 2
Matsyendrasana
Adhama matsyendrasana ! !!!!!!!!

Dandasana 1 !

! !
from Yoga Makaranda !

DANDASANA: With the arms stretched and the palms flat on the ground by the
side of the body. Six rounds of deep breathing with ANTAR and BAHYA kumbhakam
of one second each, each round. !!

Dandasana 2 ? !

! !

!
Pashchimatanasana !

! !
from Yoga Makaranda !

8 Pascimattanasana or Pascimottanasana (Figure 4.19 — 4.28)
This asana has many kramas. Of these the first form has 16 vinyasas. Just doing
the asana sthiti by sitting in the same spot without doing these vinyasas will not
yield the complete benefits mentioned in the yoga sastras. This rule applies to all
asanas.
The first three vinyasas are exactly as for uttanasana. The 4th vinyasa is
caturanga dandasana, the 5th vinyasa is urdhvamukhasvanasana, the 6th vinyasa
is adhomukhasvanasana. Practise these following the earlier instructions. In the
6th vinyasa, doing puraka kumbhaka, jump and arrive at the 7th vinyasa. That is,
from adhomukhasvanasana sthiti, jump forward and move both legs between the
arms without allowing the legs to touch the floor. Extend the legs out forward and
sit down. Practise sitting like this with the rear part of the body either between
the two hands or 4 angulas in front of the hands. It is better to learn the abhyasa
krama from a guru. In this sthiti, push the chest forward, do puraka kumbhaka
and gaze steadily at the tip of the nose. After this extend both arms out towards
the feet (the legs are already extended in front). Clasp the big toes of the feet
tightly with the first three fingers (thumb, index, middle) of the hands such that
the left hand holds the left big toe and the right hand holds the right big toe. Do
not raise the knees even slightly. Then, pull in the stomach while doing recaka,
lower the head and press the face down onto the knee. The knees should not rise
from the ground in this sthiti either. This is the 9th vinyasa. This is called
pascimottanasana. In the beginning, everybody will find it very di⇥cult. The
nerves in the back, the thighs and the backs of the knees will feel as though they
are being fiercely pulled and this will be extremely painful. The pain will remain
for 8 days. After this, the pulling on the nerves will release and it will be possible

to do the asana without any problem. This pascimottanasana has many forms.
After first practising this asana with the face pressed onto the knee, practise it
with the chin placed on the knee and then eventually with it placed 3 angulas
below the knee on the calf. In the 10th vinyasa raise the head. In the 11th
vinyasa, keeping the hands firmly pressed on the ground, raise the entire body o
the ground and balance it in the air without touching the ground. The 11th
vinyasa is called uthpluthi. The 12th vinyasa is caturanga dandasana. The 13th is
urdhvamukhasvanasana. The 14th is adhomukhasvanasana. The 15th is the first
vinyasa of uttanasana. The 16th vinyasa is the 2nd vinyasa of uttanasana.
Afterwards, return to samasthiti. You should learn the intricacies of this vinyasa
only from a guru.
Benefit: This will cure all diseases related to the stomach.
This asana can be done on the floor or on a mat according to the capabilities of
one’s body. Learn some of the other forms of pascimottanasana krama by studying
the pictures carefully. Pregnant women should not do this asana. But this can be
done up to the third month of pregnancy. For men, there are no restrictions to
practising this asana. If this is practised every day without fail for 15 minutes, all
the bad diseases of the stomach will be removed. !!

from Yoga Makaranda part 2 !
40. PASCHIMATANASANAA Preliminary Exercise 
While the exercise mentioned below, has not been prescribed in any of the old
treatises on asanas, I have found, by experience, that a preliminary practice of
this exercise makes it easy for the Paschimata and Purvatan asana positions being
attained. !!
Technique: !
1. Sit on the ground, with both legs stretched in front, knees together, and feet
perpendicular to the ground. Sit erect and keep spine stretched.
2. Stretch the arms and catch hold of the toes by the thumb and forefinger of the
hands.
3. While exhaling, bend the trunk as far forward as possible, keeping the spine
stretched.
4. While inhaling, lift the trunk and bring the body to the erect position of step
(2).
5. Swing the stretched arms to either side of the body, till the arms are in a
straight line
at the shoulder level. By a rotary movement of the stretched arms round the
shoulder joint, first move them upwards, then forwards and then backwards and
place the palms, fingers pointing to the front, above 12 inches behind the
buttocks and about 18 inches apart. Keep the arms stretched.  
6. While inhaling, lift the body, so that it rests on the palms and heels and is as
straight as a plank. Bend the head backwards and stretch the feet so that the
toes are pointed.

7. While exhaling, lower the body and reach position in step (5).
8. Bring the stretched arms to either side of the body, till they are in a straight
line at
the shoulder level. Twist the arms so that the palms face upwards and rotate the
arms first upwards till the arms are upright and then move them forward to catch
hold of the toes by the thumb and forefinger of the hands and thus get into
position in step (2).  
9. Go through this cycle of movement and regulated breathing. !!
Note:
It may be difficult, especially in the case of those with fatty bodies, either to
catch hold of the toes in step 2 & 8 or raise the body sufficiently high till it is as
straight as a plank in step 6. No attempt should be made to reach these positions
by unduly straining the body. It is enough to make these movements to the extent
possible. In the case of step 6 undue strain will be indicated by the arms
beginning to shake. By practice the body will become supple and the final
positions reached in course of time. !
41. PASCHIMATANASANA
Technique: !

1. Sit on the ground, with both legs stretched in front, knee together, and feet
perpendicular to the ground. Sit erect and spine stretched. !
2. Stretch the arms and catch hold of the feet, by making the palms of the
hands rest on the toes of the feet, and the fingers of the hands touch the soles of
the feet.
3. Chin lock the chest forward.
4. While exhaling, bend trunk forward at the hip keeping the spine straight, till
the
forehead touches the knee. 
Note: For beginners it may be difficult to catch hold of the feet by the hands.
Even if this is possible it may be difficult to bend the trunk so that the forehead
touches the knees. Every attempt should be made to reach these positions, but if
these are not attainable, make these movements as far as possible, and avoid
undue strain. With the breath regulation to be mentioned below, the positions
will become easier as practice advances. When practice has further advanced,
effort should be made when bending the trunk, to make the forehead ouch the
shin as far away from the knees as possible. !
5. Take not more than 12 deep breaths. In the beginning one should start with 3
deep breaths and slowly increase it to the 12 mentioned above.  !
6. While inhaling, life trunk. 
Note: In the case of all TAN asanas it is important that the counter pose is done
immediately after. The appropriate counter pose is given after each asana. TAN

asanas are those which stretch the nerves e.g., PASCHIMATANASANA stretches and
straightens up the nerves on the backside of the body, while PURVATANASANA the
appropriate counter pose, stretches the nerves on the front side of the body.  !!
A variation to the above asana which is somewhat more difficult is given below.
This is attributed to Gorakshanath. !!
Technique:
1. This is the same as given under Paschimatanasana.
2. Place the palms with fingers to the front, about 12 inches behind the buttocks
and
about 18 inches apart. Stretch the arms. !
3. While exhaling, bend trunk forward at the hips, keeping the spine straight, till
the forehead touches the knees or as low down on the shin as possible. The knees
should be kept together and not raised from the ground.
4. Take deep breaths.
5. While inhaling, lift the trunk to the position in step 2. !
PASCHIMATANASANA - Final pose !
This can be practised only after mastering Sarvangasana. Halasana, Parsva
Halasana Uttana Mayurasana, Paschimatanasana Purvatanasana etc.  !!
Technique: !
1. Sit on the ground, with both legs stretched in front, knees together, and feet
perpendicular to the ground. Sit erect and spine stretched. !
2. While exhaling the trunk is twisted to the leg and bent forward at the hips.
The right hand catches the left foot on the outer side and the left hand on the
outer side of the right foot. Please note carefully the position of the hands in the
illustration. In this position the right shoulder touches the right knee cap and the
trunk gets a 90 degree twist to the left so that the line joining the shoulders is at
right angles to the ground.
3. Take three deep breaths.
4. While inhaling, get back to position in step (1).
5. Repeat on the other side. ! !!!!!!

Purvatanasana !

! !
from yoga Makaranda part 2 !

42. PURVATANASANA  !
This is the counter pose to Paschimatanasana and should be practiced
immediately after it. !
Technique: !
1. Sit on the ground, with both legs stretched in front, knees together and toes
pointed. Sit erect and with spine stretched. !
2. Place the palms with fingers to the front, about 12 inches behind the buttocks
and about 18 inches apart. Stretch the arms. !
3. While inhaling, lift the body supporting it on the palms and the heels. The body
should be straight as a plank and kept stretched. Bend the head backwards as far
as possible. This stretches all the nerves on the front side of the body.
4. While exhaling, lower the body to the position mentioned in step 2.
5. Do three rounds.
Note:  
It may be difficult, especially in the case of those with fatty bodies, to raise the
body sufficiently high in step 3, to make the body straight as a plank. Undue
strain should be carefully avoided, and it is enough if the body is lifted to the
extent that it is conveniently possible. Undue strain will be indicated by the arms
beginning to shake. As practice advances the final position will become possible. !!

!
Chatushtapeeta ? !!

! !!!!!!!!!!!!!!!!!!!!!!!

!
Navasana ? !!

! !
from Yoga Makaranda !

20 Navasana (Figure 4.59, 4.60)
This has 13 vinyasas. In this asana, we need to keep our bodies like a boat (look
at the picture). In the 7th vinyasa, maintain the position observed in the picture.
That is, only the seat on the back of the body must be on the floor and all the
other parts of the body must be raised o the ground. Similarly raise both legs o
the ground, keeping them extended. Extend the shoulders out in front, extend
the arms forward and place the palms on each leg not quite touching the knees.
This is called paripurna navasana (Figure 63).
In the 7th vinyasa, lie down just as in supta padangushtasana, raise the ex-
tended legs o the ground. Join the hands and interlace the fingers behind the
neck, placing the head on the palms and hold the head tightly with the clasped
hands. Then, as observed in the picture, raise the upper body halfway using the
back and stop. This is called ardha navasana (Figure 64). ! !!!!!!!!!!!

Ardabaddha paschimatanasana part 1 !

! !
from Yoga Makaranda part 2 !

43. ARDHA BADDHA PADMA PASCHIMATANASANA !
Technique:
1. Sit upright on the ground.
2. Stretch the right leg in front of the body. The leg should be kept stretched,
toes
pointed, the back of the thigh, calf and heel touching the ground. Knees should
not be raised throughout this asana. This position of the right leg should be
maintained undisturbed throughout this asana. !
3. Place the left foot on the right thigh as near the groin as possible, the heel
should be to the right of the navel and as near to it as possible, the sole of the
foot upturned, the toes pointed and the muscles stretched. The outer side of the
left knee and the left thigh should touch the ground. The two knees should be as
close as possible.  !
4. While exhaling, stretch the spine, keep the body upright, and take the left
hand round the back and catch hold of the big toe of the left foot with the thumb
and forefinger of the left hand. 
The trunk should not be twisted to the left but kept facing the front. !
5. Inhale and then while exhaling, stretch the right arm and catch hold of the
big toe of the right foot with the thumb and forefinger of the right hand. If it is
possible, and it becomes easy with practise, the fingers of the right hand may
encircle the right foot.
 
6. Throw the chest forward, chin lock, keep eyes closed, stretch the spine,
and take two deep breaths with rubbing sensation in the throat. The breathing is
done by both nostrils, and effort is taken to make the inhaling and exhaling as
slow, thin and long as possible. !
7. While exhaling, slightly twist the trunk to the right and slowly lower the
trunk by bending the body at the hips without arching the spine, till the forehead
touches the right kneecap. As practice advances attempt should be made for the

forehead to progressively touch the shin beyond the knee and nearer the ankles. !
8. Take two or three deep breaths. This is for beginners, as practice advances,
the number may be slowly increased to not more than six. Normally no retention
of breath is necessary. But as practice advances, breath may be retained after
inhalation and breath may be kept out after exhalation for one second each.
9. While inhaling, lift the trunk and come back to the position in step (5).
10. Repeat on the left side. !
Benefits: 
This asana tones up the liver, spleen and the intestines by the internal massage of
these parts during controlled breathing. The waist line is reduced and the spinal
column strengthened. It gives relief to those suffering from chronic stomach ache
and cures the disorder. ! !!

Ardabaddha paschimatanasana part 2 ? !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

Matsyendrasana? !
Adhama matsyendrasana !

! !
from Yoga Makaranda Part 2 !

31. ARDHA MATSYENDRASANA - Section A.  !
Technique:
1. Sit erect, with both legs stretched in front.
2. Bend one leg, say the right, at the knees, and place the foot of the right leg on
the left
thigh, so that the heel of the right foot is as near the naval as possible. The
tendency of the stretched leg to twist to the left should be resisted. The foot of
the left leg should be perpendicular to the ground. The knees should not be more
than 12 inches apart. !
3. Exhale slowly, and twist the trunk to the left, keeping the spine erect. Take
the left hand behind the back so that the fingers of the left hand may catch hold
of the right leg at the shin, just above the ankle.
4. Twist the head to the left so that the chin is above the left shoulder.
5. The right hand is stretched and the outside of the left foot is caught hold of by
the
palm of the right hand. The fingers of the right hand should touch the sole of the
left foot. In this position the shoulder blades and right arms will be in a straight
line.

 
6. The eyes should gaze at the tip of the nose in the case of married people. In
the case of those who are unmarried the gaze may be to the midpoint of the
eyebrows.  !
7. Take deep breaths. Not more than three at the beginning stages. The number
may be slowly increased to twelve as practice advances.  !
8. Repeat on the other side.  !!
Note: It is important that the counter pose should be done soon after the above
asana is completed. The counter pose BADDHA PADMASANA, will be described
later. !!
32. ARDHA MATSYENDRASANA - Section B  !
Technique:
1. Sit upright, with both legs stretched in front. Bend one of the legs, say the
right, at the knee and bring the heel below the seat. The outside of the knee and
the thigh should touch the ground. Bend the left leg and place the left foot by
the side of the right knee and to the right of it. The left foot will be firmly placed
flat on the ground and left foreleg will be perpendicular to the ground.
2. While exhaling, twist the trunk to the left and bring the stretched right arms
so that the armpit is above the left thigh and the left knee touches the outside of
the right upper arms and fingers of the right hand catch hold of the left foot.  
Note: It should be carefully noted that to avoid danger to the elbow of the right
arm, the right elbow reaches a position below the left knee as low as possible.
See the illustration and note the position carefully.
3. The left arm is taken round the back, so that fingers touch the right thigh.
Care should be taken that the spine is kept erect.
4. Turn the head to the left so that the chin is near the left shoulder.
5. Take three deep breaths.
6. Repeat on the other side. !
Note: The deep breaths should be taken without retention of breath and without
strain to the lungs. 
As a variation, to make the asana somewhat easier, the heel of the right leg
instead of being placed below the seat, may be placed a bit to the left so that
balancing is easier in the final position. 
Benefits: This is of special benefit to those suffering from stomach complaints.
This rapidly reduces the waistline. !

Krishnamacharya's 1941 Ashtanga Asana table !
Visit The ongoing Yogasanagalu (1941) Translation Project page for the translation
we have so far. !
Yogasanagalu ongoing translation page !
'Therefore, how many vinysas for asanas? Asana position comes at
which vinyasa count? When do you perform rechanka and puraka?
 When to do antah kumbhaka and bahya kumbhaka? What are its
benefits? For yoga practitioners information, it is listed in the table
below'.
Yogasanagalu !

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

Yogasanagalu Asana table !!

! !

! !
! !

! !

! !

! !

!
Download the table in pdf here

https://drive.google.com/?pli=1&authuser=0#my-drive
-- !!!!!!

Notes !
Kumbhaka
Antah kumbhaka (purakha kumbhaka) = retention of the breath after
inhalation
Bahya kumbhaka (recaka kumbhaka) = retention of the breath after
exhalation
Ubhya kumbhaka = retention of the breath after both inhalation and
exhalation !
*In the Primary group above kumbhaka is indicated explicitly in only
three postures, baddha padmasana, uttanasana and sethubandasana.
In the earlier Yoga Makaranda (1934) however, kumbhaka is indicated
other primary postures. This may be that while learning the Primary
asana we may forgo kumbhaka in most of the primary postures until
gaining familiarity and a degree of proficiency with those asana when
we would then begin to work in the kumbhaka. this may be made
clearer as the translation continues. !
Kumbhaka (mentioned explicitly) in the Yoga Makaranda Primary
asana
Tadasana (here implies samasthiti)- purakha kumbhaka
Uttanasana -purakha kumbhaka (we can perhaps presume that all the
uttanasana variations would also include antha kumbhaka EG.
padahastasana, parsvauttanasa
na, prasaritapadauttanasana.
Ardha baddha padma uttanasana - recaka kumbhaka
Urdhavamukhssvanasana - puraka kumbhaka
Adhomukhssvandasana - recaka kumbhaka
Paschimottanasana - purkha kumbhaka (recaka kumbhaka implied ?)
janusirsasana - purka kumbhaka & Rechaka kumbhaka
Upavistakonasana "recaka kumbhaka is the central principle for this
posture"
badhakonasana - recaka kumbhaka
Suptapaddangusthasana- recaka kumbhaka
utthitahastapadangusthasana - recaka kumbhaka
Bhujapidasana - recaka kumbhaka
marichiyasana - recaka kumbhaka ? !!!

Pictorial representation of the table (made up of my old file
pictures). !

! ! !

!

! !

! !

!

! !!!!

Krishnamacharya's Primary group (Incomplete ; made up of pictures
from his Yoga Makaranada).

! !!!

Original table

! !

In 1937 "Guruji was teaching a 4 year course in yoga...
the same course outline (1974) that you received from
Nancy" Eddie Sterne !
You can ignore my gloss on this topic and jump below the second line to
Eddie Stern's quotes on how Pattabhi Jois developed the Ashtanga
Sequences we practice now for a college course in 1937, and how that
seems to show up in the 1974 syllabus given to Nancy Gilgoff and David
Williams and make up your own minds as to what that may or may not
suggest. !

!
Sri K. Pattabhi Jois !

-------------------- !
Tradition, linage, what constitutes these? We like to think of our practice as
a traditional practice passed along faithfully through the lineage,
unchanging, solid, dependable. We practice this way because the practice
has always been this way. !
Or is it that the practice has grown and developed through the lineage,
each great teacher adding to the practice just as it has been added to and
developed by each succeeding generation, the standing on the shoulders of
giants idea. !
What is traditional about our practice? !
We know there have been some small changes to the sequence that have
come up over the years. We have Sharath's presentation, in his recent book,
on the Primary series as it's practiced now in Mysore and we have the
'syllabus' presented to Nancy Gilgoff and David Williams back in 1974. We
can see some small differences here and there, nothing earth shattering
and we have stories concerning how some of those changes came about. !
We can see the approach to the breath may have changed somewhat.
Krishnamacharya mentions Kumbhaka (breath retention) within asana in his
1934 book Yoga Makaranda but no mention of Kumbhaka in Paatbhi Jois'
Yoga Mala from the 1950's. The breath seems to have been long and slow
and full. Nowadays it seems to be practiced short, less full and quick,

Sharath mentions a 2 second inhalation and 2 second exhalation as an
example in his recent book. Pattabhi Jois would mention 10-15 second
inhalation and the same for exhalation in interviews. We can only guess at
what Krishnamacharya intended by 'Long, slow, full breathing... like the
pouring of wine' !
Drishti seems to have been a simpler affair, three or four drishti points
referred to in Krishnamacharya and early Jois, now we have, what, nine? !
Krishnamacharya 'talks of drawing the belly in fully in uddiyana bandha,
almost a kriya, it's a much more gentle uddiyana in current practice. !
But this is Ashtanga practice, Patanjali yoga, eight limbs. Krishnamacharya
would stress the yama niyamas he would teach asana but also pratyahara,
pranayama, meditation practices. The approach to asana may have changed
somewhat but surely the other limbs are still an essential aspect of
practice. !
Unfortunately the other limbs seem to fade into the background. Sharath
sees the need to constantly stress the importance of the yama/niyamas, we
seem happy to forget about them altogether. !
Pranayama is mostly taught officially only to those who have an established
second series but how many of them practice it as diligently as
they practice their asana. However, the approach to the breath in the
asana practice may be considered good preparation for pranayama for
when we are ready to explore it. !
Pratyahara has become subsumed somewhat in the asana practice itself,
into the drishti and bandha focus. That's actually an excellent approach to
pratyahara perhaps, quite powerful, but surely a preparation for pratyahara
rather than pratyahara itself. !
Mediatation practice too, the approach to asana we take is an excellent
concentration exercise, the fixed sequence, the same asana every day, the
drishti and bandha focus. But again this is preparation for seated
concentration practice when nothing else is going on rather than a
substitute. !
Where then is the tradition, the lineage? !
Is it in the sequence itself, are the sequences essentially timeless? !
We don't find a fixed sequence in Krishnamacharya's Yoga Makaranda and
only a loose division of asana into Primary, middle and Proficient asana in

Krishnamacharya's later work Yogasanagalu (1941). Krishnamacharya seems
to have wanted to keep the approach to asana flexible so as to make it
adaptable to the individual students needs, he seems to have resisted a
fixed sequence although his listing of primary and Middle groups of asana
in Yogasanagalu (see table below) are very close to the Primary and Second
series we practice now in Ashtanga. !

Asana Table from Yogasanagalu

!
!

!
!

!
!

!
!

!
!

!
!

!
In an email from Eddie Sterne yesterday he mentioned how Pattabhi Jois
had divided up Krishnamacharya's 'Mountain of asana' (supposedly Jois'
expression) into four 'series' one for each of the four years of the course he
was teaching in 1937. This it seems to correspond with the 'Syllabus' he
passed to Nancy and David Williams in 1971. This suggests then that the
Ashtanga sequence we think of as traditional, passed along the lineage is
new, a little over 70 years old. the division into six series rather than four
even more recent, what, thirty years old? Eddie also mentioned in an
earlier email to me how Pattabhi Jois had taken this sequence to

Krishnamacharya and his teacher had approved of the division for the
college syllabus, the pedagogical requirements. !
A few years later however in 1941 we still find Krishnamacharya presenting
a loose grouping of asana rather than pattabhi Jois, syllabus (Yogasanagalu
table above). !
This perhaps suggests the 'on the shoulder of giants ' idea of tradition,
Pattabhi Jois building on the teaching of Krishnamacharya. !
But is there anything that has passed intact from teacher to student, passed
down through the ages, the old idea of tradition as something unchanging
passed along the lineage. !
Perhaps we can find comfort in the idea of Vinyasa, the linking of breath to
movement, we find that in Pattabhi Jois and well as in Desikachar, Mohan,
Ramaswami. !
Krishnamacharya taught Pattabhi Jois the vinyasa approach, the linking of
the breath to the movement, each movement linked to the inhalation or
exhalation but did Krishnamacharya receive that from his teacher
Yogeshwara Ramamohana Brahmachari up there in the Himalayas in the
1920's? !
The argument goes that because we only find that vinyasa approach in
Krishnamacharya's teaching then it must have been something he developed
himself just as Pattabhi Jois developed the sequence we practice now.
Surely, the argument continues, Brahmachari would have taught Vinyasa to
other students, we would find other examples of it. !
We shall never know perhaps, it may be that Brahmacharya only taught one
student this approach, he was supposedly better known for his teaching of
the Yoga Sutras, perhaps no other student stayed long enough to learn his
vinyasa approach to asana. !
Although we may ask, did Krishnamacharya receive the interpretation of
yoga sutras II-47 below from Brahmachari with it's stress on the
importance of breath !
Yoga Sutra II-47
“!ाय$नश'iथ*यान+तसमापि12याम्”
“prayatnashithilyanantasamapattibhyam” !
"prayatna - effort (of life which is breathing) !

saithilya - smooth (make it smooth) !
ananta-samapattibhyam: !
 ananta -breath !
 samapattibhyam - focusing on it !
 By making the breath smooth (and long), and by concentration or focussing
the mind on the breath, the perfection of the posture is obtained". !
Does any of this matter. I used to think that it does, I spent a lot of time
mulling over these questions. Recently somebody raised them again in
comments, asking detailed questions concerning each point of difference
between Krishnamacharya and Pattabhi Jois and how Pattabhi Jois' own
presentation has changed. These questions should be asked, it's wrong to
suggest this is an unchanging practice, that there are correct and incorrect
approaches to practice (some perhaps if not 'incorrect' then foolhardy
approaches), that we would be going against the lineage, the tradition if we
adapt, adjust, add to or take away anything from the practice. !
We should be asking these questions at some point of our practice, if only
so we can discover what is essential in our practice. Besides it probably
comes under Svadhyata; Self-Study !
"4. Svadhyata; Self-Study
Svadhyaya means self studying what we have learned from our teacher; not
only trying to understand what has been said, but deepening that
understanding and expanding our knowledge by reading manuscripts and
thinking more about the subject we are learning. Self-study is to engage
our mind to further our studies. It is our duty to do our homework, to do
and review what the guru has said, to go deeper into whatever yoga
subject we are learning and in understanding and experiencing the self and
the devine. The teacher cannot push, he or she can only guide. If he or she
shares who Ganapati is, the remover of obstacles, it is up to the student to
find out more about Ganapati and those obstacles".
Ashtanga yoga Anusthana - R. Sharath Jois !
Truth be told these little differences seem to matter to me less and less.
There is something special about this practice, about this discipline, the
sequence reminds me of the kata I used to practice in Aikido and Iaido. It's a
good addition to the tradition, adds more than it subtracts, elevates the
practice somewhat. It's unique. !

The fixed sequences we have now, although we may take a flexible
approach to them when necessary, seem to aid discipline, aid
concentration, give greater preparation. Its' an excellent tool, something
we can take forward as we develop other aspects of our practice of yoga as
we explore, when we feel ready, the other limbs of Ashtanga. !
And perhaps what is most traditional, what has remained most unchanged
and passed through generations of teachers is the attitude of dedication
and devotion (some might add surrender) that we bring to the practice, the
commitment to practicing everyday, to overcoming the self and the myriad
reasons the self comes up with (seeking to defend it's existence) for not
practicing for not choosing yoga. !

! !
--------------------- !!

Below are the quotes from Eddie Sterne regarding how Pattabhi Jois
(Guruji) developed the Sequences we have now for the College syllabus
and below the quotes the Syllabus as presented to Nancy Gilgoff and
David Williams in 1974. !
"In regards to timing, Guruji did begin teaching at the Pathashala in 1937. I
have mentioned to people on several occasions to keep in mind that Guruji
was teaching a 4 year course in yoga at the college - the same course
outline that you received from Nancy. When you teach in a university, what
do you have to do? Follow a curriculum. And that is what Guruji put
together, and why he made an order out of what he learned from K. I am
sure the ordering he made did not involve drastic changes - it probably just
entailed making some divisions based on length of a sequence and general
groupings of asanas. But, he did indeed make them - and the reason was to
fit into the university style of teaching. Notice at the end of each year
there are books listed that the student should have studied, and Sanskrit
manuals are included in each year". Eddie Sterne !
"... after Guruji went to teach at the College, he divided them up, and
went to Krishnamacharya to seek his approval for the divisions, and
Krishnam. agreed that they were good in that order". !!!!!!!!!!!!!!!!!!!!!!!

The 'Original' Ashtanga yoga Syllabus given to Nancy
Gilgoff and David Williams by Sri K Pattabhi Jois in
1974 Mysore!!
"In fact, David and I had no idea that there were two separate series until
the end of that first four-month trip, when we were leaving, at which
point Guruji gave us a sheet of paper with a list of the postures, which
were listed as Primary, Intermediate, Advanced A, and Advanced B. At this
point he told us to practice one series a day, and only once a day".
 from Ashtanga Yoga as it was (The long and the short of it) Nancy Gilgoff !

! !

! !

! !

! !

! !!!!!

Syllabus !
Available as pfd download from googledocs
https://docs.google.com/open?id=0B7JXC_g3qGlWRzZWOUltVnh3RFU
https://docs.google.com/open?id=0B7JXC_g3qGlWRzZWOUltVnh3RFU
!
See my earlier blog post on Nancy's article
http://grimmly2007.blogspot.co.uk/2012/01/dear-nancy-yoga-as-it-was-nancy-
gilgoff.html
!
also here
http://grimmly2007.blogspot.co.uk/2012/01/dear-nancy-breath-in-73.html
!
and here
http://grimmly2007.blogspot.co.uk/2012/01/dear-nancy-head-updown-
jalandhara.html !!

!!
POSTS RELATED TO ASHTANGA HISTORY !
Ongoing
Yogasanagalu (translation project) !
Yoga Makaranda Part I and II !
Krishnamacharya's 1941 Ashtanga Asana table !
'Original' 1974 Ashtanga yoga Syllabus
The 'Original' Ashtanga yoga Syllabus given to Nancy Gilgoff and David Williams by
Sri K Pattabhi Jois in 1974 Mysore !
Ashtanga Rishi Series
A series of posts exploring the the 'Ashtanga Rishi Series' mentioned at the end of
Nancy Gilgoff's Article "Yoga as it was" !
Ashtanga Asana Lists !
Old Ashtanga Videos !
Thursday, 4 July 2013
In 1937 "Guruji was teaching a 4 year course in yoga... the same course outline
(1974) that you received from Nancy" Eddie Stern !
Thursday, 25 April 2013
The differences and distinctions that emerged in Ashtanga : More on/from Petri
Räisänen's Ashtanga Yoga Primary series manual !
Monday, 1 April 2013
'Krishnamacharya taught a mountain of postures', Pattabhi Jois !
Tuesday, 19 February 2013
Krishnamacharya in Mysore : Excerpt from Krishnamacharya's first Biography by
Mala Srivatsan !
Thursday, 31 January 2013
Interview With Krishnamacharya !
Sunday, 27 January 2013
What did Krishnamacharya study with his Guru in Tibet- Yogacarya
Krishnamacharya - The Purnacarya. Edited by Mala Srivatsan !
Saturday, 8 December 2012
Asana Lists, lists and more lists plus TAN postures, Counter postures

!
Wednesday, 14 November 2012
Manju Jois interviews and Teacher Training videos !
Monday, 12 November 2012
Old Mysore Shala videos, Slow Ashtanga project and that 10 second inhalation !
Tuesday, 6 November 2012
Ashtanga Rishi Series made up of Rishi asana? !
Friday, 19 October 2012
Quick Review: The Breathing God : Der Atmende Gott.DVD cover translation !
Tuesday, 25 September 2012
Krishnamacharya 'stopping' (or at least slowing) his heart, medical journal article
Presse Medicale-1936 !
Tuesday, 4 September 2012
GUEST POST Notes from 2012 Ashtanga Mela at Kripalu with David Williams, David
Swenson and Danny Paradise !
Thursday, 30 August 2012
The 'Original' Ashtanga yoga Syllabus given to Nancy Gilgoff and David Williams by
Sri K Pattabhi Jois in 1974 Mysore !
Saturday, 25 August 2012
BNS Iyengar (the other Ashtanga, the Ashtanga one) Ashtanga in Mysore? !
Thursday, 23 August 2012
Krishnamacharya in Colour also Richard Freeman and Pattabhi Jois, Jnana Mudra
& utpluthi !
Saturday, 9 June 2012
Krishnamacharya's Yoga Makaranda, some extended stay options. !
Thursday, 31 May 2012
Yoga is how old? Mulabhandasana, Krishnamacharya and and Proto Shiva !
Thursday, 17 May 2012
Balasahib's 'original' 1928 Suya Namaskar , sun salutation !
Friday, 18 May 2012
More on the 'original' Sun salutation of 1928 !
Wednesday, 9 May 2012
How to practice Krishnamacharya's 'original' Ashtanga part 2 !
Friday, 4 May 2012

Sri K Pattabhi Jois Interview 'On Vinyasa', at Guy Donahaye's website !
Thursday, 3 May 2012
Is Ashtanga for young boys only? What Krishnamacharya's Yogasanagalu has to
say... !
Wednesday, 2 May 2012
Uddiyana bandha and asana in Krishnamacharya's 'Original' Ashtanga !
Sunday, 29 April 2012
Krishnamacharya's Complete 'Original' 1941 Ashtanga Syllabus inc. Proficient group !
Friday, 27 April 2012
Practicing the 'original ashtanga' sequences in Krischnamacharya's Yogasanagalu !
Saturday, 14 April 2012
'...yoga is not an anti thought practice' Richard Freeman; Mirror of Yoga... and as
for Zen !
Wednesday, 21 March 2012
'...the Yoga Korunta, which was written on palm leaves' !
Friday, 16 March 2012
Pattabhi Jois, " That's Me"....... from yoga Unveiled !
Tuesday, 28 February 2012
More 'Glimpses of Guruji' from the Sewell archive !
Friday, 24 February 2012
1st Series Ashtanga & a Chat with Guruji at Chateau Renault !
Thursday, 19 January 2012
Dear Nancy... ' Yoga as it was" Nancy Gilgoff article in full, plus UPDATED practice
sheet !
Friday, 20 January 2012
More Ashtanga as it used to be (1978): Mark and Joanne Darby interview !!

--------------------- !!

What did Krishnamacharya study with his Guru in Tibet-
Yogacarya Krishnamacharya - The Purnacarya. Edited by
Mala Srivatsan !!
from Yogacarya Krishnamacharya - The Purnacarya. Edited by
Mala Srivatsan
The first biography of Krishnamacharya !
Unfortunately long out of print
NB: Italics in brackets are my explanatory notes !!!

! !!
"Krishnamacharya went searching for the ashram of
Rama Mohana Brahmacari. In a cave, a very tall hermit
with a long beard, wearing wooden shoes stood at the
entrance. It was evident to Krishnamacharya that this was
his guru. He prostrated before him, gave his name and
asked to be his disciple. Krishnamacharya was questioned
in Hindi on the reason for his visit. After he expressed his
desire to learn yoga he was called in. He met his guru's
wife and three children. he was given fruits called Ankula
to eat and the escorts who accompanied him were
dismissed with a cup of tea. !
Krishnamacharya's first instruction from his guru was, to
take a bath and perform acamana. The first precept of
pranayama was then taught. For eight days, the master

said he would not teach him anything else and that
Krishnamacharya should eat only fruits.
!
Thereafter Krishnamacharya became a part of the Rama
Brahmacari's family who belonged to the Kasyapa gotta
(family lineage). His daily food was chapathu (Indian
bread), halwa (a paste of vegetable or fruits sweetened
along with ghee and tea). His period of gurukulam (stay
with the guru) in Tibet lasted for seven and a half years.
Rama Mohana Brahmacari made him memorise the entire
Yoga Kurantam in the Gurkha language. The various stages
of Patanjali's Yoga Sutra were dealt with in that
book. Various kinds of of yoga practises were also described
with great clarity. Only with the help of Yoga Kurantam'
could he understand the inner meanings and science of the
Yoga Sutra. The first three years he was made to memorise
the Yoga texts in the form of adhyayanam (to memorise
and recite correctly, with proper accents). His focus was in
the study of the Yoga Sutra, Vyasa Bhasya and the Samkhya
Darsana. In the next three years he practiced yogabhyasa
and for the next one and a half years he studied the
siksana krama (planning of practices based on the stage of
life of an individual) and the cikitsa krama (therapeutic
approach).
!
During his seven and a half year stay with his guru,
Krishnamacharya learnt all aspects of yoga practice,
therapy and philosophy. His capacity to learn, his previous
education and his discipline made him an ideal student.
!
Having spent seven and a half years with his guru he would
happily have spent the rest of his life learning and serving
him but Rama Mohana Brahmacari then told him to go back
to society, lead the life of a married man and spread the

message of Yoga. Following his guru's words he returned
from Tibet in 1922"
!
Yogacarya Krishnamacharya - The Purnacarya. Edited by Mala Srivatsan p26-28 !!

--- !
from Yoga Makaranda T. Krishnamacharya
"This text contains the essential concepts from many texts of antiquity
listed below.
I have studied the texts listed below under the blessing of a great
teacher and have explained the truths contained in them that I have
personally experienced. I request that the Lord of the auspicious
Karnataka throne, the great Lord and Emperor, the fourth Sri Krishna
Rajendra, accept this work and allow my
humble self to fulfil my endeavor and bless me.
More than this, I have nothing to say in this preface. !
Bibliography
1. Rajayoga Ratnakaram
2. Hathayoga Pradipika
3. Yoga Saravalli
4. Yoga Balaprathipikai
5. Ravana Nadi (Nadi Pariksa of Ravana) 6. Bhairava Kalpam
7. Sri Tattvanidhi
8. Yoga Ratnakarandam
9. Mano Narayaneeyam
10. Rudrayameelam (Rudrayamalam)
11. Brahmayameelam
12. Atharvana Rahasyam
13. Patanjala Yogadarshanam
14. Kapilasutram
15. Yogayajnavalkyam
16. Gheranda Samhita
17. Narada Pancharatra Samhita
18. Satvata Samhita
19. Siva Samhita
20. Dhyana Bindu Upanishad
21. Chandilya Upanishad
22. Yoga Shika Upanishad
23. Yoga Kundalya Upanishad

24. Ahir Buddhniya Samhita
25. Nada Bindu Upanishad
26. Amrita Bindu Upanishad
27. Garbha Upanishad !!
Thirty Minor Upanishads
tr. by K. Narayanasvami Aiyar

[1914]

! !
Title Page
Contents
Foreword
1. Mukṭikopanishaḍ of Śukla-Yajurveḍa
2. Sarvasāra-Upanishaḍ of Kṛshṇa-Yajurveḍa
3. Nirālamba-Upanishaḍ of Śukla-Yajurveḍa
4. Maiṭreya-Upanishaḍ of Sāmaveḍa
5. Kaivalya-Upanishaḍ of Kṛshṇa-Yajurveḍa
6. Amṛṭabinḍu-Upanishaḍ of Kṛshṇa-Yajurveḍa
7. Āṭmaboḍha-Upanishaḍ of Ṛgveḍa
8. Skanḍa-Upanishaḍ of Kṛshṇa-Yajurveḍa
9. Paiṅgala-Upanishaḍ of Śukla-Yajurveḍa
10. Aḍhyāṭma-Upanishaḍ of Śukla-Yajurveḍa
11. Subala-Upanishaḍ of Śukla-Yajurveḍa
12. Ṭejobinḍu-Upanishaḍ of Kṛshṇa-Yajurveḍa
13. Brahmopanishaḍ of Kṛshṇa-Yajurveḍa
14. Vajrasūchi-Upanishaḍ of Sāmaveḍa
15. Śārīraka-Upanishaḍ of Kṛshṇa-Yajurveḍa
16. Garbha-Upanishaḍ of Kṛshṇa-Yajurveḍa
17. Ṭārasāra-Upanishaḍ of Śukla-Yajurveḍa

18. Nārāyaṇa-Upanishaḍ of Kṛshṇa-Yajurveḍa
19. Kalisanṭāraṇa Upanishaḍ of Kṛshṇa-Yajurveḍa
20. Bhikshuka-Upanishaḍ of Śukla-Yajurveḍa
21. Naraḍaparivrājaka-Upanishaḍ of Aṭharvaṇaveḍa
22. Śāṇdilya-Upanishaḍ of Aṭharvaṇaveḍa
23. Yogaṭaṭṭva-Upanishaḍ of Kṛshṇa-Yajurveḍa
24. Ḍhyānabinḍu-Upanishaḍ of Sāmaveḍa
25. Hamsa-Upanishaḍ of Śukla-Yajurveḍa
26. Amṛṭanāḍa-Upanishaḍ of Kṛshṇa-Yajurveḍa
27. Varāha-Upanishaḍ of Kṛshṇa-Yajurveḍa
28. Maṇdalabrāhmaṇa-Upanishaḍ of Śukla-Yajurveḍa
29. Nāḍabinḍu-Upanishaḍ of Ṛgveḍa
30. Yogakuṇdalī-Upanishaḍ of Kṛshṇa-Yajurveḍa
Index of Proper Names !
-------------------------------- !
from Yogasanagaly T. Krishnamacharya
I did not attempt a detailed review of all ancient yoga treatises since
it will make this book very long and perhaps cause boredom to the
readers. Please forgive. This writing is mainly based on the following
texts:
Patanjalayogasutra
Hathayogapradipika
Rajayogaratnakara
Yogakuranti
Upanishads related to yoga
Learning’s from my Guru and self-experience !
------------------------- !
I'll be adding more links to the available free online editions of as
many of these texts over the next couple of days.
Feel free to come through with any links you have to online editions in
the comments, unfortunately I didn't make a note of where mine came
from and will have to hunt them down again. !!

What would Krishnamacharya's Sun Salutation be like? !

! !
What would Krishnamacharya's Suryanamaska be like? Krishnamacharya
it seems frowned somewhat on sunsalutations especially large numbers

of them performed as an 'exercise practice', he seems to have been
referring here to 108 or even 1008 as was in vogue at the time, !

See my earlier posts below on 'The Original Sun Salutation'
!

Thursday, 17 May 2012
Balasahib's 'original' 1928 Suya Namaskar , sun salutation

!
Friday, 18 May 2012

More on the 'original' Sun salutation of 1928
!

Krishnamacharya didn't seem to want to include sun
salutations in his Mysore Palace asana class nor did he seem to
have taught the separate Mysore palace Surynamaskara class

that was running at the time (was this taken by the young
Pattabhi Jois perhaps, or did he at least attend and was that

why Jois included it in his Ashtanga practice that we are
familiar with?).

!
Krishnamacharya did however teach each stage of the sun
salutation as individual asana often with long stays at each

stage, we find them in his 1934 book Yoga Makaranda.
!

The 'full vinyasa' transition too that we're so familiar with in
Ashtanga is also found in Yoga makaranda. From this then it

should be possible to construct a sub routine, a sun salutation,
that includes Krishnamacharya's principles.

!
There's also the suggestion that Krishnamacharya would on

occasion teach Surynamascara with mantras, the same
perhaps as he taught to Ramaswami several years later and

who in turn taught us on his TT course 2010
!

See this post
!

Wednesday, 10 March 2010
Sun Salutation with mantras

!
!
!

Is attempting to construct a Krishnamacharya Sun salutation a
frivolous exercise? Of course it is and yet the sun salutation

isn't going away so why not take note of the instructions gave
to us by the teacher's teacher as we pass through each stage.

!
And of course we don't have to pass through on the breath. We
tend to stay five breaths in Adhomukhasvanasana anyway and

David Williams supposedly takes five breaths in
Urdhvamukhasvanasana as well to counter all those primary
series forward bends, why not take the same in Chaturanga

and/or uttanasana, five ten breaths at each stage of the
Salutation with long slow inhalations and exhalations and

perhaps even the appropriate kumbhakas (breath retention).
!
!

When I was having trouble with my back a few months back I
would spend five long slow breaths in each stage, I found the

longer stay in uttanasana (vinyasa 1) most beneficial.
!

!

Here then are Krishnamacharya's instructions for each asana
found in the surynamaskara, the sun salutation. All quotes are
taken from the translation from the Tamil Language by Sri CMV

Krishnamacharya with Sri S Ranganathadesikacharya.
!

See my earlier post which includes links to a free download of
the text.

http://grimmly2007.blogspot.co.uk/p/krishnamacharyas-yoga-
makaranda-part-1.html

!
!

!
!
!
!

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

!
!

Samasthithi
!
!

!
!

!
!
!

!
!

Tadasana
!

!
!

"This has 2 vinyasas. Stand as seen in the picture for fifteen
minutes daily. Make this a habit. It will create new energy in

the body and a vigour in the walk and will increase the
digestive power. Not only that, it cleans the rudra nadi and
increases the life-span. While doing this asana, follow sama

svasam (equal breath).Practise this asana every day at sunrise
while worshipping surya bhagavan. If one practises this daily,

it will definitely increase the life- span".
!
!
!
!

Uttanasana
!

!
!

"...exhale the breath (that was being held) out very slowly
through the nostril, lower the head and place it on the

knees. Do not inhale at this stage. Draw the breath in while
raising the head and exhale the breath out while lowering

the head — this must be practised according to one’s
strength and capability. In this position, while the head is

raised and while it is lowered and placed onto the knee, the
palms must be firmly pressed against the ground. This sthiti is
called uttanasana. Initially, when one remains in this sthiti,

there might be an occurence of tremors in the arms and legs.
At these times, if one holds the breath firmly and stands,

these tremors will not occur".
!

!
!

"...bend the upper part of the body (that is, the part above
the hip) little by little and place the palms down by the legs.

The knees must not be even slightly bent. Raise the head
upwards and fix the gaze on the tip of the nose. While doing
this, draw in clean air through the nostril, hold the breath

firmly and maintain this position. This is called sahitha
kumbhaka. After remaining here for some time, exhale the
breath (that was being held) out very slowly through the
nostril, lower the head and place it on the knees. Do not
inhale at this stage. Draw the breath in while raising the

head and exhale the breath out while lowering the head —
this must be practised according to one’s strength and

capability. In this position, while the head is raised and while
it is lowered and placed onto the knee, the palms must be

firmly pressed against the ground. This sthiti is called
uttanasana. Initially, when one remains in this sthiti, there
might be an occurence of tremors in the arms and legs. At

these times, if one holds the breath firmly and stands, these
tremors will not occur".

!
Caturanga Dandasana

!

!
!
!

"Press both palms down firmly while doing the 4th vinyasa
from the 3rd vinyasa of uttanasana. Do only recaka and firmly
hold the breath out without doing puraka. Keeping the weight
balanced equally on both legs, jump backwards (keeping both
legs parallel to each other) and holding the body straight like

a rod, lie down facing downwards. At this time, only the palms
and toes touch the ground. No other parts of the body touch

the ground. That is, there must be 4 angulas of space between
the body and the ground. In this position, if you keep a stick

or rod on top of the body, the rod must touch the body
completely. We need to keep our body this straight. But make
sure to check gaps formed by the muscles and mounds of flesh

to determine if all the adjustments are correct".
!
!
!
!
!
!

Urdhvamukhasvanasana
!

!
!

"In caturanga dandasana, there are 4 angulas of space
between the body and the floor everywhere. In this asana, the
palms and toes are as in caturanga dandasana. However even
while keeping the lower part of the body from the toes to the
thighs just as in caturanga dandasana, raise the upper part of
the body. Make sure that the navel rests between the hands

and do puraka kumbhaka. Try to push the chest as far forward
as possible, lift the face up and keep gazing at the tip of the
nose. Make the effort to practise until it becomes possible to

remain in this posture for fifteen minutes".
!
!
!
!
!
!
!

!
Adhomukhasvanasana

!

!
!

"...from Urdhvamukhasvanasana The entire body should be
pushed back into a curve. Study the picture and learn this. In
this sthiti, the head should be properly bent inwards and the
chin should be pressed firmly against the chest. After pulling
the abdomen in and pushing it out, exhale the breath out.

Holding the breath out firmly, pull in the abdomen. As a result
of the strength of practice, one learns to hold this posture for

fifteen minutes".
!

Jump or step to...
!
!
!
!
!
!
!
!

Uttanasana
!

!
!

"...bend the upper part of the body (that is, the part above
the hip) little by little and place the palms down by the legs.

The knees must not be even slightly bent. Raise the head
upwards and fix the gaze on the tip of the nose. While doing
this, draw in clean air through the nostril, hold the breath

firmly and maintain this position. This is called sahitha
kumbhaka. After remaining here for some time..."

!
!
!
!
!
!
!

2nd vinyasa of uttanasana.
!

!
!
!

"...exhale the breath (that was being held) out very slowly
through the nostril, lower the head and place it on the

knees. Do not inhale at this stage. Draw the breath in while
raising the head and exhale the breath out while lowering

the head — this must be practised according to one’s
strength and capability. In this position, while the head is

raised and while it is lowered and placed onto the knee, the
palms must be firmly pressed against the ground. This sthiti is
called uttanasana. Initially, when one remains in this sthiti,

there might be an occurence of tremors in the arms and legs.
At these times, if one holds the breath firmly and stands,

these tremors will not occur".
!
!

"Afterwards, return to samasthiti".
!

!
!

!  

!
Krishnamacharya paschimottanasana
including transitions

!
"This asana has many kramas. Of these the first form has 16
vinyasas. Just doing the asana sthiti by sitting in the same spot
without doing these vinyasas will not yield the complete
benefits mentioned in the yoga sastras. This rule applies to all
asanas.
The first three vinyasas are exactly as for uttanasana. The 4th
vinyasa is caturanga dandasana, the 5th vinyasa is
u r d h v a m u k h a s v a n a s a n a , t h e 6 t h v i n y a s a i s
adhomukhasvanasana. Practise these following the earlier
instructions. In the 6th vinyasa, doing puraka kumbhaka, jump
a n d a r r i v e a t t h e 7 t h v i n y a s a . T h a t i s , f r o m
adhomukhasvanasana sthiti, jump forward and move both legs
between the arms without allowing the legs to touch the floor.
Extend the legs out forward and sit down. Practise sitting like
this with the rear part of the body either between the two
hands or 4 angulas in front of the hands. It is better to learn
the abhyasa krama from a guru. In this sthiti, push the chest
forward, do puraka kumbhaka and gaze steadily at the tip of
the nose. After this extend both arms out towards the feet
(the legs are already extended in front). Clasp the big toes of
the feet tightly with the first three fingers (thumb, index,
middle) of the hands such that the left hand holds the left big
toe and the right hand holds the right big toe. Do not raise the
knees even slightly. Then, pull in the stomach while doing
recaka, lower the head and press the face down onto the
knee. The knees should not rise from the ground in this sthiti
either. This is the 9th vinyasa. This is called pascimottanasana.
In the beginning, everybody will find it very dicult. The nerves
in the back, the thighs and the backs of the knees will feel as
though they are being fiercely pulled and this will be
extremely painful. The pain will remain for 8 days. After this,
the pulling on the nerves will release and it will be possible to

do the asana without any problem. This pascimottanasana has
many forms. After first practising this asana with the face
pressed onto the knee, practise it with the chin placed on the
knee and then eventually with it placed 3 angulas below the
knee on the calf. In the 10th vinyasa raise the head. In the
11th vinyasa, keeping the hands firmly pressed on the ground,
raise the entire body o the ground and balance it in the air
without touching the ground. The 11th vinyasa is called
uthpluthi. The 12th vinyasa is caturanga dandasana. The 13th
is urdhvamukhasvanasana. The 14th is adhomukhasvanasana.
The 15th is the first vinyasa of uttanasana. The 16th vinyasa is
the 2nd vinyasa of uttanasana. Afterwards, return to
samasthiti. You should learn the intricacies of this vinyasa only
from a guru".
!

Krishnamacharya's Mysore HOUSE RECOMMENDATIONS
(practice guidelines) from Yoga Makaranda and
Yogasanagalu !
I was looking through my copy of the AYA2 (Ashtanga) House
Recommendations this week, crowdsourced and curated by Angela
Jamison and designed by Laura Shaw Feit of Small Blue Pearls blog
and http://lshawdesign.com. !

!
http://www.magcloud.com/browse/issue/585165 !

Got me thinking, what would be Krishnamacharya's 'House
Recommendations' be like? !
Here's what I could find from his texts, Yoga Makaranda (1934), 'Yoga
Makaranda Part II' (released by AG Mohan) and Yogasanagalu (1941) !
Free pdf downloads of Yoga Makaranda I and II are available from my
download page (Yogasangalu coming soon, ongoing translation here) !
Unfortunately I don't have Laura's classy layout. !

Perhaps sometime in the future I'll re edit this into the AYA2 chapter
headings. !
I was going to post this tomorrow as for some reason there's more
traffic during the week than at the weekend (do Ashtangi's take a day
off blogs as well as practice Saturdays?), but it's long and might be
perfect for a quiet Sunday so let your friends know about it perhaps,
there are some jewels here. !

............ !
UPDATE: Just turned these notes into a pdf to make them more reader
friendly as this blog can be so slow to load at times. I've stored them
on googledocs and they can be downloaded freely here !
https://docs.google.com/file/d/0B7JXC_g3qGlWdG5sc285RW9wZ0E/
edit?usp=sharing !
No photo's but just checked and it looks good, and more importantly
reads nicely, in ibooks. !
The idea here is to encourage everyone to read more Krishnamacharya
and to make him as accessible as possible !
I've also added the file to my free download page !
Currently typing up something extra to add to the Yogasanagalu and
Yoga Makaranda sections, new pdf file should be up on google docs in a
couple of days, check back. !

********* !!!!!!!!!!!

from Krishnamacharya's Yogasanagalu (1941) ! !

11. 3rd Limb and Authority (to practice asana)
  

Third step is the asana. People who make sincere efforts to
practice the first and second steps (limbs) as much as possible,
no matter what the conditions are will have the authority to go
into the 3rd step that is “Asana.”  !

  
Depending on how strong one practices detailed aspects of the
2nd and 3rd limbs, so fast will they experience the corresponding
benefits. In yoganga, no practice will go to waste. However, one
should practice daily at an appropriate time with devotion,
sincerity and respect and without going against how it was taught
by the guru.  !

12. Caution  
Especially those who want to start practicing the two yoganga’s
“Asana” and “Pranayama” without following the aforementioned
niyamas, following drawing charts and practicing on their own
freewill will not receive benefits but may also be responsible for
tarnishing the name and bringing disrepute. Unlike other
practices, yoganga sadhana not only nourishes muscles. It
benefits body, musculature, and mind and according to the age of
the practitioner improves the active energy, extends life,
eliminates diseases, provides stability of the mind,
comprehension of subtle reality and self knowledge. !

13. Review 
Body exercises can be divided into two types: Sarvanga Sadhana
and Anga Sadhana. 
The system which provides vigorous motion to one section of
limbs while providing limited or no activities to other section is
called Angabhaga Sadhaka. I haven’t expanded on this since the
current generation of youth may well imagine the examples that I
am referring to. !

  
Examples of well known body exercises that are classified under
the Sarvanga Sadhaka are: Talinkhana, Garudi, etc. From these

body exercises one can achieve more than necessary strong and
bulky muscles resulting in impaired brain function and in these
individuals respiration (inhalation and exhalation) will be
irregular, but never even.

Niyama 
1. In yoganga sadhana we don’t see these (above mentioned)
irregularities and with regular practice all organs will become
strong. How is that? When practicing asanas, we need to
maintain deep inhalation and exhalation to normalise the uneven
respiration through nasal pasages. !

  
 2. In yoga positions where eyes, head and forehead are raised,
inhalation must be performed slowly through the nostrils until
the lungs are filled. Then the chest is pushed forward and puffed
up, abdomen tightly tucked in, focusing the eyes on the tip of the
nose, and straighten the back bones tightly as much as possible.
 This type of inhalation which fills the lungs signifies Puraka.  !

  
3. In yoga positions where eyes, head, forehead, chest and the
hip are lowered, we have to slowly exhale the filled air. Tucking
in tightly the upper abdomen, the eyes must be closed. This type
of exhalation is called Rechaka. 
 
4. Holding the breath is called Kumbhaka.

  
5. We have to discontinue laughter and shouting hard. Reason?
 Lungs become weak and you will start losing prana shakti. 
Do not hold the urge to urinate or defecate before, during or
after practice. Holding will lead to putrefacation of excreta
internally therefore leading to diseases.

  
6. Before practice and immediately afterwards no type of food
must be taken.

  
7. Foods that are very hot, sour, salty, bitter and smelling bad
must be given up.

  
8. Liquor, smoking, women (outside of marriage), eating fire must
be rejected by the practitioner.  !

  
9. Private parts must be held with appropriate attire during
practice.

  
10. It is said that these Niyamas must be followed by the yoganga
practitioners in Patanjali yogashastra, Hathayoga pradipika and
many other texts is mainly for our benefit and not for our misery.
By practicing these Niyamas, our ancestors used to live without
too much worry and have brought enormous fame and glory to
the country of Bharata.

The art of yoga which had been in hibernation for some reason,
has seen a resurrection due to encouragement by some very
important people and it is the responsibility of the young boys
and girls to make it a success. Unlike other practices, yoga
practice does not require spending money on various apparatus.
Unnecesssary food or drinks are not required. Expensive clothing
and attire are not needed. Big buildings are not necessary.
 Differences in caste, creed, young-old, men-women do not
matter. However, deep desire, faith, courage, perseverence,
Satvic (pure) and limited food - these are required. There is
simply no reason why this yoganga sadhana which provides so
much benefits and is so simple must be given up by us,
impoverished Indians.  
While Foreigners have come to the growing yoga shala supported
by Sri Maharaja, taken photos of the drawing charts and
displaying it in their countries, it is not right that we sit still and
do nothing.

  

Bharata, which is the home of all philosophical/spiritual sciences,
we have it our hand to ensure that others don’t become teachers
of our youth.

*********** !!!!

 This amazing system is not being practiced along with spiritual
sciences with the help of a Guru, but is being abused by some of
us is very unfortunate.  
The number of yogasanas are countless. Although the quote
“Asanani cha tavanti yavanto Jeevarashayah” from
Dhyanabindupanishat has been widely known, people who keep
on saying that there are only eighty four (postures), must be
under delusion. Whoever practices yogasanas with appropriate
breathing technique will not be bothered by diseases. Yogasanas
that are suitable for obese body, lean body and underweight body
have been listed in the yoga shastra texts (listed in the table
coming up). Some people are saying “yoga practice will lead to a
very lean body and pranayama practice can cause madness.”
 Respectable people who make such statements, did they get
mad by practicing and then got cured by some treatment? Our
youth must ask this question. Some others bring up the dangers
to sensationalize the issue. Without proper training and
understanding there is danger in everything. We have to assume
that the reason some doctors have an unfavourable view of yoga
is that the practice is not currently in vogue. !

  
Yogasanas must be only practiced with vinyasas and never
without it. Vinyasas from 1 to 7 are equal in all asanas. Vinyasas
create movement in the kosha (sheath), nerve, arteries, muscles
and spaces between bones and helps eliminate impurities in
these areas. In addition, muscle tissue develops and becomes
strong. !

  
Practicing yogasanas without vinyasa will make the body lean
and emaciated. Some people who did not learn yoga through a
guru and practice without vinyasa have brought bad reputation to
yoga which is very unfortunate. !

  
Therefore, how many vinysas for asanas? Asana position comes at
which vinyasa count? When do you perform rechanka and puraka?
 When to do antah kumbhaka and bahya kumbhaka? What are its
benefits? For yoga practitioners information, it is listed in the
table below. !

  
Yoga practitioners must perform pranayama on an individual
basis. However, yogasanas can be performed individually or as a
group. When teaching yoga in a group, it is advised to separate
people with obese, lean, and short body types. Otherwise, they
will not get their desired results. People with obese body
naturally want to get lean. Drill and other exercises also follow
this rule. All can not perform all types of practices (sadhanas).
 Can an obese person run like a lean man? Can he raise and bend
hands and legs (in the same fashion)?. For instance, if he runs
hard due to drill masters orders, he could be put in danger due to
elevated heart rate.  !

  
In yoganga practice, asanas that are possible for a lean person
are impossible for an obese person. However, we don’t need to
increase the number of yoga instructors. Yoga practitioners may
be divided approximately on the basis of body type and the same
instructor can teach them. In the same way, practitioners with
common disease types may be divided and treated (with yoga).
Yoga sadhana is without risk compared to many of the body
exercises that require equipment. Yoganga sadhana must be
done standing, sitting, sideways and upside down. !

  
All these types of asanas are given in this edition. Interested
practitioners and instructors must study carefully, practice and
teach. Many asanas are also printed for ladies. From this, we can
get an idea of our ancestors behaviour. !

  
***********  !

 Lazy people can not make progress in any work while energetic

will not be left behind. India’s cultural and spiritual wealth was
not only permeated by speech. The courageous overcome
obstacles and practiced. In this edition, it is once again
suggested that yoga sadhana is for people of all ages.

  

!  

!
!
!
!
!
!
!
!
!
!
!

!

Investigations of the Yoganga  
from Krishnamacharya's Yogas Makaranda (1934)
  

A man can live in his body for as long as he wishes, not just
one hundred years. But for that, prana vayu suddhi is
essential. Prana vayu suddhi means to keep prana vayu under
one’s control. If prana vayu is to be kept under our control,
pranayama is the most important tool. Our ancestors
followed these useful in- structions and so lived as long as
they wished and served as a support for the people of this
world and even today exist as famous and enlightenened
souls. But now, day by day, we keep destroying the
techniques of pranayama. We mistrust our history and the
great people who came before us and undertake physical ex-
ercises and movements that are dangerous to our lives. As a
result, we age within a few years of birth, struggle and
stagger to a corner and fall down.  
!

  

I have described the methods and rules for following
pranayama in the chapter on pranayama. It is important to
first learn that through the practice of asana and pranayama
we keep our body, mind, prana, indriyas, and atma in a
proper state — this is yoga.  
!

  

There are many types of this yoga — 1. hatha yoga, 2. mantra
yoga, 3. laya yoga, 4. raja yoga.  
Hatha yoga focusses mainly on descriptions of the methods
for doing asanas.  
Raja yoga teaches the means to improve the skills and talents
of the mind through the processes of dharana and dhyana. It
also explains how to bring the eleven indriyas under control
and stop their activities in the third eye (the eye of wisdom),
the ajn ã cakra, or the thousand-petalled lotus position (that
is turn their attention inward and not outward) and describes
how to see the jivatma, the paramatma and all the states of
the universe. But even here it is mentioned that to clean the

nadis it is necessary to follow the pranayama kramas.  
Asana and pranayama are initially extremely important. But
if one wants to master asana and pranayama, it is essential
to bring the indriyas under one’s control.  
 
 
 
Yoga consists of eight angas which are yama, niyama, asana,
pranayama, pratyahara, dharana, dhyana and samadhi.  
!

  

2.1 Yama and Niyama  
Ahimsa, satya, asteya, brahmacharya, kshama, dhrthi, daya,
arjavam, mitahara and sauca — these ten are called yama.  
!

 1. To never harm anybody through mind, speech or action
is ahimsa.

 2. To always speak the truth with good intentions and
through that be of use  
to all living beings is satya.

 3. To not usurp other people’s wealth through mind,
speech or action is called  
asteya.

 4. To not waste your viryam by any means is called
brahmacharyam.

 5. To not change the state of your mind irrespective of
whether you get the expected benefits of your actions
or not is kshama (equanimity).

 6. Whatever hurdles arise to your happiness or welfare, to
continue to under- take with mental steadfastness and
courage whatever work that has to be done is dhrthi.

 7. Be it enemy, friend, stranger (an alien or somebody you
are unconnected to or indierent to) or relative, to
behave towards all with the same good intentions
without dierentiation is daya.

 8. To keep the state of mind honest (on the straight path)
is arjavam.

 9. To use half the stomach for food and to keep the other
half in equal parts  
for water and for air flow (vayu sancharam) is mitahara.

 10. To maintain cleanliness internally and externally is
sauca.

  

To not hoard money is called asanchayam and this is also a
yama. To perform good deeds without fear is a yama.  
!

  

Tapas, santosha, asthikya, daana, isvara puja, siddhanta
vakya sravana, hri, mathi, japa, homam — these ten are
called niyama.  
 
 
 
 !

  

2.1. YAMA AND NIYAMA  
!

 1. Cold and hot, joy and sorrow, adoration and aversion —
to maintain a steady state of mind when encountering
these and to follow the dharma of your caste is tapas.

 2. The sorrows and pleasure that result from any
occurrences due to variations of time and place — to
accept these with a peaceful, contented mind is
santosha.

 3. To have definite belief that for all the fourteen worlds,
there is one para- matma who protects these worlds and
to be sure that without him, this diverse universe could
not have come into existence, and to make up your
mind to find and know (realize) this paramatma is
asthikya.

 4. To give away your earnings (earned honestly) to good
causes without any reason and without expecting any
returns is daana.

 5. To worship one’s chosen deity in the proper manner
according to the vedas is isvara puja.

 6. For the purpose of establishing sanatana dharma, to
study the vedas, the vedanta, smrti, the puranas and
ithihasas, to do vedic study and recitation of these, to
understand the functioning of various dharmas, and to
listen to the discourses of great sages is siddhanta vakya
sravana.

 7. If you have strayed with one of the three — your body,
possessions or spirit — out of ignorance, to inform the
elders about this without hiding it, to feel remorse and
promise never to repeat it, and to be humble in one’s
mind is hri (modesty).

 8. Following one’s path as specified by the sastras and
while doing this to visualize with one-pointed mind the
divine auspicious form of one’s chosen deity and to
perform dhyana on this deity is mathi.

 9. To properly chant the great mantras learned under the
guidance of one’s guru with correct intonation, metre
and rhythm and with understanding of their meaning is
japa.

 10. Nitya naimitika kaamya are the three types of srouta
smarta karmas (pre- scribed or recorded vedic rites and
rituals). Leaving aside the kaamya karma (action or rite
performed with a self-interested motive or with a view
to- wards desired results), to perform the nitya
naimitika karmas (nitya karmas a constant or continuous
rite or action, naimitika is a regularly recur- ring or
periodic rite or action) at the proper time in order to
please the devatas, and after reciting all the mantras to
put the havis (rice) in the fire as described in the sastras
is homam.  
!

  
 
 
These ten yama and niyama should be carefully practised as
far as possible. This will have many benefits. The third part
of yoga is asana.  !!

  

One should practise asana in a superior, very clean place,
clean all the nadis in our body and master the vayus to bring
them under our control.  
!

  

To begin practising yoga, the two seasons, spring (the months
of chittirai and vaigasi) (Apr. 15 — Jun. 15) or autumn (the
months of aipasi and karthikai) (Oct. 15 — Dec. 15) are
superior.  
If a yogabhyasi eats when the vayu sancharam is equal in
both nostrils and sleeps when the air flow is in the surya nadi
(right side) he will have superior health.  
 
 
 !

  

2.3 Warning  
The obstacles to becoming an adept yogi are sleep, laziness
and disease. One has to remove these by the root and throw
them away in order to keep the body under one’s control, to
conquer the senses, and to make the prana vayu appear
directly in the susumna nadi. Asana siddhi will help all this.
To acquire this skill in asana quickly, recite the following
slokam every day before practising yoga:  
!

  
J ivamani Bhrajatphana sahasra vidhdhrt vishvam
Bharamandalaya anantaya nagarajaya namaha  
!

  
Repeat this prayer, do namaskaram to adisesha, perform the
relevant puja, meditate on adisesha and then begin the
practice. When I explain the rules of yogasana, if the position
of the head has not been specified, then keep the head in
jalandara bandha. Similarly, if it does not specify where to
place the gaze, then the gaze should be directed towards the
midbrow. If the position of the hands has not been specified,
then the hands should be kept as in siddhasana. Whenever

there is a krama where some part of the body has to be held
with the hand, and the placement of the hand has not been
described, hold the relevant part of the body with the first
three fingers of the hand (including the thumb). Make sure to
remember this. 
 
 
 
!

  
When practising the asanas, it is important to do both the
right and left sides. First practise the right side and then the
left side. If you don’t do this, the strength of yoga will not
reach all parts of the body.

 
2.4 Important Observations  
From ancient times, while doing veda adhyayanam, the
svaras (the notes udatta (elevated), anudatta (grave) and
svarita (middle/articulated)) in the aksharas (syllables) of the
vedas are observed and mastered without fail; in music, the
rules of sruti (division of octave), layam (metre or time),
thrtam and anuthrtam are followed; in pathyatmaha (verses
of 4 lines each) poems the rules for chandas, yati, and
parasam have been established and are carefully followed; in
mantra upasana, the anganyasa, karanyasa, sariranyasa,
kalaanyasa, matrukanyasa, ji- vanyasa, tattvanyasa are
experienced and understood. Similarly in yogasana,
pranayama and the mudras, the vinyasas handed down from
ancient times should be followed.  
!

  
But nowadays, in many places, these great practitioners of
yogabhyasa ignore vinyasa krama and just move and bend
and shake their arms and legs and claim that they are
practising asana abhyasa. This is being done not only in
yogabhyasa but also in veda adhyayanam and in mantra
upasanas where the rules are being ignored and people
shamefully practise this as though it were part of their

worldly aairs. If this behaviour continues for some time, even
the vedas will be ruined.  
!

  
Everybody knows that anything that is done without following
the prescribed rules will not give any benefits. When we
know that this is true, is there any need to reiterate this for
the great traditions of yogabhyasa, veda adhyayanam and
mantra upasana which provide the best benefits? Some
people, who are involved in sahavasa dosha and interested
only in worldly benefits, say that they do not see any point in
following sanatana dharma or karma yoga. There are reasons
for their saying this. I would like to briefly mention one or
two points addressing this.  
!

  
 
 
 
1. They are not following the rules such as vinyasa.  !

 2. Their guru is not teaching them using the secrets and
techniques that are !

 in his experience.   !
 3. The guru has not instructed them properly about the place

and time of practice, the appropriate diet and drink and
activities for the practitioner. As a result of many people
teaching yogabhyasa in this fashion, many leave the path of
yoga saying that they do not see the benefits in yogabhyasa
and fall into the traps of various diseases. They do not
exercise the body properly and spend money unnecessarily.
Instead of following the system properly, they lose their way
and waste time on unnecessary pursuits and have started
saying that these times are not appropriate for sanatana
dharma and karma. Some others, in order to hide the
mistakes and bad actions that they have committed, keep
saying that doing yogabhyasa makes one go mad and

intentionally deceive great people in this manner. In spite of
this terrible situation, some young men and women collect
some yoga texts from here and there and eagerly begin to
practise in either a correct or incorrect way. For these
people, god will reveal the secrets of yoga without fail. The
modern age belongs to the youth. Let the god of yoga bless
them to have good health, long life and body strength.  !

  

Following the path that my guru has recommended for me, I
am writing down the secrets of yoga.  
!

  
Yogasana and pranayama are of two types: samantraka and
amantraka. Only those who have the right to study the vedas
have the authority to practise the yoga that is samantraka.
All people have the right to practise the amantraka type. For
each asana, there are 3 to 48 vinyasas. None has fewer than
3 vinyasas.  
!

  
When practising asana, the breath that is inhaled into the
body and the breath that is exhaled out must be kept equal.
Moreover, practise the asana with their vinyasas by breathing
only through the nose.  
!

  
Just as music without sruti and laya will not give any
pleasure, similarly asana practice done without vinyasa
krama will not give good health. When that is so, what more
is there to say about long life and strength in this context?  
!

  
In yogabhyasa, there are two types of kriyas — langhana kriya
and brah- mana kriya. One who is obese should practise
langhana kriya. One who is thin should practise brahmana
kriya and one who is neither fat nor thin should practise

yogabhyasa in both.  
!

  
Brahmana kriya means to take in the outside air through the
nose, pull it inside, and hold it in firmly. This is called puraka
kumbhaka.  
!

  
Langhana kriya means to exhale the air that is inside the
body out through the nose and to hold the breath firmly
without allowing any air from outside into the body. This is
called recaka kumbhaka.  
 
 
 
!

  
In vaidya sastra, they describe brahmana kriya as meaning a
prescribed diet and langhana kriya as meaning to fast. But in
yoga sastra it does not have this meaning. Without
understanding these intricacies and secrets of yoga, some
people look at the books and try to do yogabhyasa (like
looking for Ganesa and ending up with a monkey). They get
disastrous results and bring a bad name for yoga sastra. We
need not pay any attention to their words.  
!

  
If one practises yogabhyasa in the presence of a guru for a
few years, following vinyasa and associated kriyas, the
dierent aspects and qualities of yoga will be revealed.
Instead, for those who practise an asana for only one day,
and then ridicule it the next day asking what has been gained
by this, the correct answer can be given by a farmer. If a
person sows some seeds and then complains the next day
that no seedlings have grown, no farmer will tolerate such a
ridiculous statement.  
!

  
Some people say that yogabhyasa is only for men and not for

women. Some others say that yoga is only for brahmins,
kshatriyas, and vaishyas and not for others.  
!

  
One can immediately state that these people have never
read the yoga sastras.  
Some other great people scare people by saying that
yogabhyasa will drive one mad, and have proceeded to
completely destroy the jitendriya tattvam (doctrine of
conquering the senses) and other such vairagyam in this
world. There seems to be no limit to this kind of hilarious
statements.  
!

  
Those who have minutely examined the Upanishads, the
Brihadaranyaka, and Yoga Yajnavalkya Samhita, and who have
carefully studied and compared the yoga texts will not utter
such foul sentences.  
!

  
In each section for each particular asana, we have included a
description and an enumeration of its vinyasas. The vinyasas
in which the head is raised are to be done with puraka
kumbhaka and the ones in which the head is lowered must be
done with recaka kumbhaka. Uthpluthi (raising the body from
the floor with only the support of both hands on the floor is
called uthpluthi) should be done on recaka kumbhaka for a
fat person and on puraka kumbhaka for a thin person.  
!

  
Those who ignore these rules and only do yogabhyasa
according to their wishes, by following picture books, will be
unhappy as a result because they will obtain absolutely no
benefits from this. These people then ridicule yogavidya and
their sanatana dharma, and start doing physical exercises
that are contrary to our country’s ahara guna (diet), jala
guna (water) and vayu guna (climate) and waste a lot of

money on this. Who is at fault?  
!

  
Ordinarily, any physical activity will initially cause the body
pain. Similarly, yogabhyasa will also initially cause some
physical pain. But in a few days, the pain will subside on its
own. When we do physical exercises, there are two types:
exercising some parts of the body and exercising the entire
body. Nowadays, we follow Western exercises and
methodology, think that this is easy, spend a lot of money on
it, procure expensive equipment from abroad and exercise
with no consistency or routine. This is not an achievement of
the body but a bodiless eort or a body destroying eort. We
did not make up these names. We realize this from the kinds
of kriyas that are being followed by the practitioner of these
exercises. Moreover, such exercises will give proper blood
circulation to some parts of the body while reducing the
blood flow in others. This will result in poor strength, and
eventually will cause paralysis and lead to an early, untimely
death.  
!

  
To make things worse, when we observe the practitioners of
the kinds of physical exercises that exist nowadays, they
make loud noises while practising and we notice that they
breathe through their mouths. This is very dangerous. It is a
danger to our lives. We have life only as long as prana vayu
exists in our body. Therefore, such exercises are not suitable
for people in our country. It is more intelligent to spend the
money nourishing the body than to spend the money on such
physical exercises.  
!

  
There are only three forms of physical exercises that give
equal strength to the joints and blood vessels in our bodies:
yogabhyasa, karadi sadhana (fencing or fighting with
weapons) and archery. I don’t know why people have given
up the skill of archery in the present day.  

Karadi sadhana can be found to exist here and there but it
must be stated that even this does not follow the proper
krama nowadays. Through no fault of anybody’s, everybody
starts dividing into camps, competing with one another and
eventually end up fighting. Moreover, fencing is an eort only
for achievement in this world and is not the way to get any
permanent results. The greatest fault in karadi sadhana is
that many do not achieve the subtle benefits of strength of
mind and balance in the body. Good health, longevity,
happiness, strong mind and strong body are the five aspects
that are essential for a man. If these five parts are not
functioning properly, one cannot understand the essence of
the universe. With no understanding of this, even acquiring a
good life has no meaning. In modern times, many types of
strange phenomenan are occurring. Among these, using the
skill of discernment to examine the good and the bad, the
time has come to carefully choose only the good. This skill to
discern exists only in human beings and in no other living
beings. If one wants to develop such a skill, it is essential to
have complete physical strength, strength of mind, and
similarly one needs to conquer each of the five aspects
mentioned earlier. The secret of the five aspects is what we
call yoga.  
 
 
 
!

  
For such achievements in yoga, we do not need to send our
country’s money elsewhere to procure any items. Whatever
money we get, there is plenty of place in our country to store
it. The foreigners have stolen all the skills and knowledge
and treasures of mother India, either right in front of us or in
a hidden way. They pretend that they have discovered all this
by themselves, bundle it together, and then bring it back
here as though doing us a favour and in exchange take all the
money and things we have saved up for our family’s welfare.
After some time passes, they will try and do the same thing

with yogavidya. We can clearly state that the blame for this
is that while we have read the books required for the
knowledge of yoga to shine, we have not understood or
studied the concepts or brought them into our experience. If
we still sleep and keep our eyes closed, then the foreigners
will become our gurus in yogavidya.

  
We have already given the gold vessels we had to them and
bought vessels from them made from bad-smelling skin and
have started using these. This is a very sad state. Our
descendents do not need these sorts of bad habits.

  
The physical exercise that is yoga, this asana kriya that is
with us is more than enough for us. The hut that we live in is
enough. We don’t need excessive amounts of money for that.
What yoga mata wishes for us is that we eat only the sattvic
food that Bharatmata can give us. The ability that our
youngsters have to follow outsiders can also be used to follow
the knowledge and skills of our country. I have complete faith
in this. In schools, it is very important to have this yoga vidya
in the curriculum. I do not need to emphasize this
specifically to the great scholars who know the secrets of
vidya.

  
For the achievement of all the five angas, the means is yoga.
That which gives us good health and good fortune is yoga.
That which gives us long life is yoga. That which gives us
power of intellect is yoga. That which makes us wealthy is
yoga. That which makes us human is yoga. That which makes
our Bharatmata virtuous and faithful is yoga. That which
gives us the power of discernment to know what we should
do and what we should not is yoga. The knowledge that helps
us understand why we have taken on this life is yoga. That
which gives us the answer to the question — where is our
god? — is yoga and not anything else. We can say this
confidently.  
!

   !
 “Yoga is the foundation   !
 for both siddhi and liberation"  

!
  

On analysis, yoga alone paves the way for complete ultimate
knowledge of everything. A systematic pristine practice of
yoga is a perfect tool for understanding one’s true nature
Yoga is a state of oneness of jivatma and paramatma

  

That which was said then is also a proof of this.  

!!!!!!!!!!!!!!

!
Chapter on Yogabhyasa
!
After continuing to practise the first two angas — the yama and
niyama — the relevant and important concepts required for the
practice of the third and fourth angas — asana and pranayama —
will be described in this section: the place and time to practise,
dietary rules and restrictions, understanding nadi sodhana, vayu
sodhana (that is, examination of the breath, determining what we
are aware of and not aware of about our breath, and the
correction of breath).
Yoga should not be practised in a country where there is no faith
in yogab- hyasa, or in a dangerous forest where you cannot look
after your person, or in overcrowded cities, or in houses where
there is no peace.
!
3.1 Places to practise Yoga
The following places are superior: a place with plenty of water, a
fertile place, a place where there is a bank of a holy river, where
there are no crowds, a clean solitary place — such places are
superior. In such a place, yoga can be practised. In such a place
find a region where there is a well or a pond or a lake. Build a
fence around this area and in a flat region in the middle of this
build a beautiful ashram. In this location, make arrangements so
that insects like ants, mosquitoes, and bed bugs and insects that
can draw blood cannot enter. Moreover, it is necessary to clean
the space with cowdung daily. Inside the building, put up pictures
on the four walls to encourage the growth of vairagya
(detachment), jitendriya (control of the senses), and yoga vidya
abhyasa.
!
In the yogabhyasa sala decorated as described above, spread a
seat of grass on the ground in a clean space not facing the front
door. Over that spread a tiger skin or deer skin and over that put a
white blanket or a clean white cloth.
!
Prepare such a place for sitting. To make sure no bad smell enters
this place, burn sambrani or incense. After completing their yoga

practice consisting of asana and pranayama, the yoga practitioner
must rest for fifteen minutes keeping the body on the floor before
coming outside. If you come outdoors soon after completing
yogabhyasa, the breeze will enter the body through the minute
pores on the skin and cause many kinds of disease. Therefore, one
should stay inside until the sweat subsides, rub the body nicely
and sit contentedly and rest for a short period. !
3.2 Discussion of when to begin Yogabhyasa
!
In the spring, the months of chittirai and vaigasi (Apr. 15 — Jun.
15), in autumn, the months of aipasi and karthikai (Oct. 15 — Dec.
15), and in winter, the month of margazhi (Dec. 15 — Jan. 15) — if
you start the practice of yoga at these times, it will not cause any
diseases in your body and you will be able to become an adept in
yoga. The other months are mediocre.
!
3.3 Dietary Restrictions for the Yogabhyasi
!
Food must be eaten in measured quantities. It must be very pure.
The food should not be overly hot, it should not have cooled down
too much (very cold food should be avoided). Savouring the taste,
fill the stomach with such food until it is half full. After this, leave
a quarter of the stomach for water and leave the rest empty to
allow for movement of air. For example, one who normally has the
capacity to eat 1/4 measure of food, should eat 1/8 measure of
food and leave the rest of the stomach as mentioned above. !
For whom there is neither excess nor less of sleep, food and
activity !
For him alone it is possible !
to attain the state of yoga !
!
The reader should keep these great words from the Gita Saram in
their mind.

!
More importantly, before explaining the various details of
yogabhyasa and the benefits rendered, the reader should note one
warning. That is, if anyone asks what the meaning of the phrase
“anda pinda caracaram” (“what is the relationship between the
microcosm and macrocosm”), they give the easy answer “the
complete universe”. !
!
This is definitely accurate! But they don’t understand the real
meaning of its philosophy. There will be no haste to understand
the real meaning since one already has the correct answer. There
is an urgency to explain this here in order to have faith in this
statement.
!
Andam (Macrocosm) means the entire world. Pindam (microcosm)
consists of all the mobile and immobile beings and objects in this
world. Caram is that prana which is between the andam and
pindam uniting and dierentiating the two and causing them to
function. That is, Svasam (breath) is vayu (air). Acaram is the
state of compressing the vayu and bringing together andam and
pindam in a state of unity, that is, uniting the jivatma and
paramatma together. To get to the state where the prana vayu can
help the jivatma and paramatma unite, we need to practise
recaka puraka kumbhaka according to the krama of yoga in order
to regularly be able to bring this vayu under our control. This is
similar to a man taming wild animals in the forest and slowly
bringing them under his control. The yoga practitioner should
similarly gradually bring the vayu under his control.
!
Otherwise, like the man who can get killed by the wild animals,
vayu will also kill the practitioner. Therefore, the practitioner
must proceed with minute attention and extreme caution and
must make a habit of observing the rules given here.
!
!
!!

3.3.1 Food that can be eaten
Old thin cooked rice, wheat roti or poori, halwa, white or green
corn roti, moong dal, urad dal, green plaintain, plantain flower,
banana stem, tender eggplant, spices and herbs, edible roots,
ghee, milk, sweet fruits, gooseberry, things made out of wheat
flour, cardomom, bay leaf, cinnamon and such fragrant spices and
foods can be eaten. !
3.3.2 Food that should be avoided
Bitter, sour, salty, hot (overly spicy), yoghurt, vegetables that
cannot be di- gested easily, alcohol, addictive narcotics, jack
fruit, wood apple, pumpkin, onion, asafoetida, butter, curdled
milk, too much sweet, dry coconut, mangoes and other foods that
increase the heat in the body and oily, fried foods should be
avoided. !
Section on recommended activities and activities to avoid !
The following activities should be given up: long journeys
requiring one to stay in a village at night; having a bath after
sunrise; fasting; stressful physical exertion other than asana
pranayama; to eat once a day; not eating or fasting; to sleep after
eating during the day; talking too much; too much sex; to dry
yourself by a fireplace; to be too close to a fire; to bathe after
oiling yourself with bad-smelling oil. !
3.4.2 Activities that should be done
These activities must be practised: Get up early in the morning at
4:00 am every day and have a bath in a great river. If that is not
possible, have a bath in clean hot water. Eat in the afternoon and
at night, both times as mentioned earlier. Eat measured quantities
of soft sweet food. Place signs of one’s (religious) tradition on the
body and put on clean clothes. Follow the rules of your caste and
creed and work according to your dharma.
!
Worship the idols representing the deities. Have sincere heartfelt
devotion to the guru and elderly. Tattvam and sastram — study and
research these constantly. During times of war constantly practise

asana and pranayama and the earlier yogangas. Bathe using good-
smelling oil. In the night, eat food with milk and ghee. These
activities must be carried out. !

! !
from Krishnamacharya's Yogas Makaranda Part II (19?) !
PERSONS COMPETENT TO PRACTICE YOGA: !
All the ancient authors on Yoga are unanimous that everyone, be young
or old, of either sex, in good health or not, is competent to practice
Yoga, as far as it is aimed towards attainment of physical and mental
benefits. There are as many asanas as there are living beings, says an
ancient text. Thus, whatever be the state of the body, particular
asanas and Yogic breathing exercises can be found and prescribed, by a
competent Guru, which will be of benefit to the individual. The
practices are so comprehensive as to cater for everyone. !
Systematic course of Yoga practices has been given in a number of
books written by the ancient rishis. These are the outcome of their
rich experience. Similar practices are also found in books written by
men of other religions. !

Some ideas are prevalent that beginning of Yogic practices by the
young, may stunt their growth and hence these should be practiced
only after the age of sixteen. It is time that such erroneous notions are
cleared. !
No such age limit has been prescribed in any of the ancient treatises
and my experience has shown that there is not only no deleterious
effect but on the other hand there is considerable benefit. The other
types of physical exercises, may make for showy muscles, but one
should take into consideration also the fact, that in the enthusiasm
parts of the body may be considerably strained and there may be no
balanced development. The great benefit which Yogic exercises give of
mental development and poise will be absent. !
That these practices were intended to be started at a fairly young age
would be clear from the fact that Pranayama forms part of the daily
sandhya to be done after Upanayanam and this samskara was
prescribed at the age of seven. !
In the young, if habits of food restrictions are not observed, the boys
tend towards becoming fatty or by taking of improper food and at
irregular times tend to become subject to stomach upsets. Yogic
exercises act as a corrective. Muscles may not be showy, but better
health and balanced development of mind and body takes place. !
There are quite a number of authoritative texts in Yoga and Ayurvedic
treatises that prescribe Yogic practices for pregnant ladies, both in
good health and for those who are not. !
My own experience shows that such a practice is of considerable
benefit to the mother, the unborn child and the child when born. !
When Yogic practices can be undertaken even by ladies is a delicate
condition, there need be no apprehension at all that Yogic practice will
harm the young. !

from p76-77 ! !
All asanas are not necessary for a routine practice for everyone. Age,
ailments, peculiarities and individual constitutions are to be

considered to find out which asanas are to be practised and which
should be avoided. !
One important thing to be constantly kept in mind when doing the
asanas is the regulation of breath. It should be slow thin, long and
steady; breathing through both nostrils with rubbing sensation at the
throat and through the esophagus inhaling when coming through the
oesophagus inhaling when coming to the straight posture and exhaling
when bending the body. !
The asanas are best practised early in the morning on an empty
stomach. Those who are weak may do asanas after lapse of an hour
after taking light liquid diet like milk. The head down postures should
be done only after the lapse of at least three hours after a meal and
the CHURNING (NOULI) after the lapse of six hours. !
We have already mentioned that all asanas are not necessary for each
individual. But a few of us at least should learn all the asanas so that
the art of Yoga may not be forgotten and lost. I can say with
pardonable pride that people of all ages from young children up to
adults 120 years old, men as well as women have practised Yoga under
my instruction. Enthusiasts from foreign countries, English, French,
Russian and American ladies have undergone systematic training under
me and a few of them e.g. Mr. Evgenic Strakary (Indira Devi) of Russia,
have published books giving a description of what they have learned.
Mr. Therose Brosse of France, a heart specialist has made the following
observations:
Health is the prime necessity for enjoyment of life in this world. There
are many ways in which health can be secured and of all the ways, the
Yogic way is the best. The Yogic way gives you the maximum health
with the minimum of expenditure. Yoga can be practised in all seasons
and by all the several castes of people. This Yoga was discovered by
our ancestors who practised it with great discipline and the secrets
have been handed over to us in treatises on the science of Yoga. !
The Yoga Asanas are not new inventions of the modern days
propagated among the masses. Our religious books say that these Yoga
practises were discovered thousands of years ago. The Bhagavad Gita
which is accepted as one of the greatest scriptures all over the world
is alone sufficient to testify to the greatness of Yoga. The connection
between Yoga Asanas and Health is described in Chapter I Sloka 17 of
Hathayoga Pradipika.

!
from p83-84 ! !
It is common experience that if one goes out of the way, one meets
with danger. Some are of the opinion that the practice of Yoganga
Sadhana leads one to madness. But how we do account for those
people who are mad without the practice of Yoga? So it is very
improper for one to criticise the Sadhana that it is either good or bad
without actually putting it into practice oneself. The practice of
asanas eliminates excessive fat, unwanted tissues faeces and urine
without the aid of any surgical instrument. Hence the Rishis of old
called it operation without instruments. !
The ugliness of fleshy bodies vanish by the reduction of the unwanted
flesh and the bodies which are thin and emaciated pick up flesh and
strength by the practice of asanas. They get a certain lustre after
some time. On account of these great efficacies, the MUNIS of the old
have sung of the as “ ”. The beauty that comes to the man, both to his
internal organs and to the external, is described in the Hatha Yoga
Pradipika ch. II sloka 78: !
1. Regular practice keeps the body away from becoming stout. 2.
Lustre and peace are expressed in the face. !
3. Speech is clear and heart is steady. !
4. No diseases in the eyes. !
5. Diseases of stomach are set right and stomach get normal. !
6. Vital fluid is controlled. !
7. Dyopepsia is cured and regular working of the liver is ensured. !
8. The blood vessels are cleared every day. !
For more particulars see Hatha Yoga Pradipika, ch. III slokas 45 to 48. !
One who practices Yoganga Sadhana has no fear of disease and death.
See SVETHASVARA UPANISHAD chapter II.

“He has no disease, does not become old, has no death, never feels
lazy, has uniform health !
throughout life, will never have bad desires, his body will have a
certain KANTHI, will have powerful speech, there will be no odour in
his perspirations and he will never have diabetes, dropsy and
diarrhea.” !
It is regrettable that the practice of Yoga Asanas with the help of the
printed charts is on a large scale and it is dangerous. There is no doubt
that for him who practices with the help of a proper Guru knowing its
secrets, great benefits accrue. Propagandists of Yoga asanas are many
nowadays and we have to choose one who is well-versed in the secrets
of the science. The students of the modern medical science learn from
direct contact with their masters. We want propagandists who can
actually demonstrate what they teach and who know which asanas are
good for which kind of ailments and how they are practised in relation
to duration and breathing. We do require good demonstrations but
without a knowledge of the secrets the people will not be benefitted
and the science will not be revived. The secrets of Yoga, Raga, Sex and
Statecraft are not easily communicated. !!

Krishnamacharya and headstands, also Ramaswami's
Inverted sequence and the Ashtanga seven deadlies. !
My friend Ryan http://www.ryanleier.com posted a picture of
Krishnamacharya in Sirsasana (headstand) on fb today with this quote
from Indra Devi. !
"Sri Krishnamacharya used to tell me: 'Do the Headstand when you are
tired and in need of a tonic; when you are unable to fall asleep; when
you are hungry, nervous and unhappy. Do it when in need of
relaxation, when the brain is clouded, when you are in low spirits. Do
it when your thoughts are distracted and you cannot concentrate
properly or meditate.'" ~Indra Devi !

! !
Thought it was a nice opportunity/excuse to show the great man in the
headstand sequence from the classic 1938 Black and White movie !
the headstands start about five minutes in. !!!!
With the minor back problem I had this week just sitting was painful,
so no hip openers, no half lotus no lotus.... on the contrary,
Ramaswami taught us the Headstand sequence and variations he had

learnt from Krishnamacharya which allows you to explore your hip
openers while inverted, perfect. !
The sequence can be found in Ramaswami's books. Everyone seems to
get the first one the Complete Book of Vinyasa Yoga, which is excellent
but check out the second, Yoga for the Three Stages of Life (actually
Ramaswami's first book), still for my money one of the best books on
an integrated yoga practice out there, I come back to it again and
again and always discover something new or something I'd missed first,
fifth, tenth time around. !!

!
Link

!
Link !

Here's my own breakdown of the subroutines found in the Inverted
sequence, you don't have to practice the full sequence of course, one
or more subroutines or parts of one subroutine and parts of another
are some of the myriad options available. !

!
from my Vinyasa Krama practice book !!!!

!
In Ramaswami’s teaching of headstandsheadstand, he has this
approach where you bring the heels close to the buttocks going up and
coming down....he also gets you to try and bring your knees, shins,
backs of your feet back down to the mat at the exact same
moment....tricky. !!
And if you want to develop an integrated yoga practice, Asana,
Pranayama, pratyahara and meditation as well as the study of
Krishnamacharya's writing (line by line), Patanjali's Yoga Sutras (sutra
by sutra) and an exploration of Yoga for the internal organs then try to
get onto Ramaswami's 200hr TT this summer, it may well be that last
year he runs it. The plan was to teach 108 I believe and I think he's
pretty much there. !
Ramaswami's 200 hr teacher training is running July to August this year
at LMU in California
http://academics.lmu.edu/extension/programs/vinyasa/teachers/
requirements/http://academics.lmu.edu/extension/programs/
vinyasa/teachers/requirements/ !
I took it in 2010 and can't recommend it enough. Here's a link to my
recent post on the course !
Ramaswami on teaching Pranayama and his teacher training 2013 at
LMU !

-------------- !
And why not, the Ashtanga seven deadlies while we're at it, the seven
headstands from Ashtanga 2nd series. !!!!
You know what...it was cloudy, never saw the Super moon. !
Which means I can go practice said Inverted sequence..... !

-------------- !!

ALSO
Krishnamacharya mentions in his 1934 Book Yoga Makaranda that he
will be looking at Sirsasana, the headstand, in part II . !

! !
AG Mohan has released what he believes to be Yoga Makaranda Part II ,
here's the section on Sirsasana !!
19. SIRSHASANA--HEAD STAND
This asana is so called because the head supports the whole body.
This is also variously called KAPHALASANA, BRAHMASANA. These
three, however, differ to some extent both in the technique and in
the benefits derived. These differences have to be learnt under
personal instructions form a Guru. This asana is beneficial in a
large number of diseases and is rightly termed the ‘king of all the
asanas’. !
Technique:
1. Place something soft, like a cushion, folded blanket or carpet
on the floor touching the wall.
 2. Kneel on the ground facing the wall.
 3. Lock the fingers together, thumbs upright, and place them

about four inches from

the wall. Let the elbows rest on the cushion, the elbows being not
more than a foot apart.
4. Bend the neck and place the top of the head firmly on the
cushion inside the knitted fingers. The thumbs should press behind
the ears.
 5. Eyes are to be kept closed.
 6. Raise the hips, so that the knees are straightened and bring

the feet as near the head
as possible. The toes, the feet and knees are to be kept together.
The back will now rest
against the wall.
 7. Take long breaths twice.
 8. Life both the feet simultaneously to an upright position. Toes

together, knees
together. The back will rest on the wall. Straighten the back so
that the whole body may rest solely on the top of the head
without the support of the wall.
Note: For beginners to raise the legs upright without bending the
knees will be difficult and the help of another person may be
taken. If necessary the knees may be bent, brought closer to the
body, the back still kept in contact with the wall and with a slight
jump the legs taken above the head, and the knees still bent. The
legs are then straightened slowly, the knees together, the toes
together and the toes pointed.
 9. Toes should be pointed and the thigh and calf muscles should

be stretched.
 10. Slowly inhale and exhale deeply with rubbing sensation in the

throat. When
exhalation is complete the abdomen should be well drawn in
(UDDIYANA BANDHAM). Note: For proper benefit of the asana it is
essential that the breathing should be regulated i.e., as long and
as thin as possible, Normal shallow breathing does not give any
benefit. (Concentration on Lord Ananthapadmabanabha gives
added benefit.) (a combination of asana, pranayama and dhyana
gives proper benefit.) (See in this connection Sutra 47 Chapter II
of Patanjali’s Yoga Sutras, Vaschaspati Misra’s and Bala
Ramodasin’s commentaries.

For the first week do not exceed six inhalations and exhalations.
There should be no retention of breath. Uddiyana bandha, in the
beginning should be done only once a day. Every week the number
of inhalations and exhalations may be increased by four, so that
the duration of the asana is slowly brought up.
11. After the number of rounds of breathing is over, slowly bring
down the legs. In the beginning the knees may have to be bent,
but as practice advances, the knee can be kept
straight.
12. Lie on the back relaxed and take rest for at least for three
minutes.
Note: 1. For people who are overweight over 190 lbs. Sirshasana
should be begun only after the weight has been reduced.
!
SIRSHASANA-VIPARITAKONASANA (according to the Hatha Yoga)
!
Technique:
!
1. Place something soft, a folded blanket, cushion, or carpet on
the floor. Kneel on the ground. Bend the neck and place the top of
the head firmly on the folded blanket. Stretch the arms in front of
the body, with the palms upward, fingers together and pointed,
and the palms not more than 21⁄2 feet apart.
2. Raise the hips, so that the knees are straightened, and bring
the feet as near the head as possible. The toes of the feet and the
knees are kept together.
3. While inhaling, lift both the legs together to the upright
position. The legs are spread apart, toes should be pointed, and
the thigh and calf muscles kept stretched.
4. Spread the legs apart while exhaling, and the thigh and calf
muscles kept stretched. (toes should be pointed).
 5. Stay in this position for 6 deep breaths.
 6. Bring the legs together, while inhaling.
 7. While exhaling, lower the legs to the ground by bending the

body at the hips. Bend
the knees and get to the kneeling position, and rest.
!

SIRSHASANA-EKAPADA-VIPARITAKARANI - (Hatha Yoga)
!
Technique: !
 1. The first three steps are the same as for the last asana.
 2. While exhaling, slowly lower right leg to the ground so that

the right foot will rest
on the right palm. The left leg is kept upright. The thigh and calf
muscles of both the legs
15
are kept stretched.
 3. Stay in this position for 6 breaths.
 4. While inhaling, raise the leg back to the upright position.
 5. Repeat with the left leg.
 6. The next steps are the same as in step 7 of the previous

asana.
SIRSHASANA-DVIPADA-VIPARITAKARANI - (Hatha Yoga)
!
Technique: !
 1. The first three steps are the same as for the last asana.
 2. While exhaling, both the legs are lowered so that the feet

may rest on the respective
palms. The knees should not be bent. The thigh and calf muscles
should be kept stretched.
 3. Stay for six deep breaths.
 4. While inhaling raise both legs together to the upright

position.
 5. While exhaling bend knees and return to the floor and rest.
When Sirshasana has been sufficiently mastered so that one can
stand steady without support, for at least 15 minutes, the
following variations may be practised.
!
!
!
!

VIPARITA KONASANA: !
 1. The first eight steps are the same as for Sirshasana.
 2. Exhaling, the legs are spread apart, and the thigh and calf

muscles kept stretched,
toes should be pointed.
 3. Do six deep breathing.
 4. Inhaling, bring the legs together.
The next steps are the same as 11 and 12 given under Sirshasana.
!
DVIPADA VIPARITAKARANI
!
Technique:
!
1. The first step is the same as Sirshasana.
2. While exhaling both the legs are lowered to the ground without
bending the knees and keeping the thigh and calf muscles
stretched.
 3. Do six deep breathing.
 4. While inhaling raise both the legs together to the upright

position.
 5. While exhaling bend knees and return to the floor and rest.
(Note: The above three variations are according to Hatha Yoga).
Note: In the beginning it may be difficult to bring the body to an
upright position without bending the knees. So the knees may be
bent and the thighs bent over the body. The hips are raised from
the ground and the back supported by the palms. The legs are now
stretched. If there is still difficulty, the help of somebody should
be taken.
If the body is fat and no help is available, the help of the wall may
be sought so that it can support the heels at gradually increasing
levels. This is done by lying on the ground facing the wall
perpendicular to it. After some time the hips can also be raised by
having a bedroll near the wall. When some strength is gained the
heels are removed from the wall and the legs brought upright. (As
breathing exercises are done in these positions the abdominal

muscles get toned up and the stomach becomes more and more
pliable and soft.
4. The chin should be locked in the neck pit. This ensures that the
head is placed symmetrical with the body so that the neck
muscles may not be strained. The neck pit is the depression in
front of the thyroid between the collar bones.
Note: The chin lock will not be possible in the beginning stages,
but it should be kept in mind that the head is kept symmetrical
with the body and the neck muscles are not strained.
The full chin lock will become possible when the body is fully
upright and the palms have reached a position in the back as low
as possible.
5. Slowly inhale and exhale with even, long breaths through both
nostrils, with rubbing sensation in the throat, not more than six
times at the beginning. There should be no
retention of breath. The number of inhalations and exhalations
may be slowly increased at the rate of two each week.
Note: The final duration of this asana can be 5 to 10 minutes when
it is done by itself. If on the other hand other asanas are also
being done the duration may be suitably reduced.
6. Exhale, bend knees, so that they approach the throat, lower
the hips so that the back rests on the ground and then stretch the
legs, so that the whole forms a rolling movement.
7. Take rest at least for a minute.
Benefits: The thyroid gets special benefits. The waist line is
reduced. This tones up the liver. This helps in preventing piles,
and helps in curing gastric troubles. 

Krishnamacharya own practice? !
from the French edition of T. K. Shribashyam book, Emergence du
Yoga !
See yesterday's post for more on Emergence du yoga !
Update on the contents of Emergence du yoga from the French Amazon
page !
254 pages
CONTENTS:
The origins and philosophy of Yoga
33 photos of Sri T. Krishnamacharya
131 photos Krishnamacharya students
89 asanas
13 mudras
58 pranayamas practical sessions
11 sessions of mudras
13 sessions of pranayama !

----------------------- !
My own approach to the sequence below (practiced it yesterday) was
to use the asana mentioned as signposts and, given that I had the time
available, add Vinyasa Krama variations/subroutines to the those
postures but spending longer in the key posture to focus attention and
concentration as indicated. I've always tended to fall back into the
Ashtanga framework in my Vinyasa Krama practice, this is an
alternative that I'm finding interesting. Perfect too for a second,
evening practice. !!

!
!
!
!
!
!
!
!

An outline of Krishnamacharya's own practice?!
!

from the French edition of T. K. Shribashyam book, Emergence du Yoga
My Translation and Notes !

1. !

! !!!
Apercu des séances pratiques de mon père- Overview practice sessions

of my Father

!!
Kapalabhati (see notes below) - 32 breaths

-
Ujjayi Anuloma (see notes below) - 6 cycles A.K. (antha-kumbhaka = holding

at top of inhalation) 5 seconds, Concentration Kanta (throat)
- !

! !!
Utthita pada Angushtasana - 6 breaths B.K. (Bhya-kumbhaka = holding
at end of exhalation) 5 seconds, Inhalation concentration: Mula and

Kanta (throat) , Exhalation Concentration: Kanta (throat) !

! !
Bhujangasana - 3 breaths, Concentration: bhrumadhya (between

eyebrows) !!

! !
Sarvangasana- 12 breaths, Concentration: kanta (throat) !!

!
Sirsasana - 12 Breaths, Concentration: lalata (center of forehead) !!!

! !
Ardhabadhahalasana - 3 breaths !

! !
Halasana - 3 breaths !!!!!!!

! !
Karnapindasana- 3 breaths !!!

! !
 Adhomukhapadmasana (but on belly) - 3 breaths, !!

Concentration: Kanta (throat) !

! !
Ardhabadha padma paschimotanasana - 3 breaths, inhalation

Concentration: nabhi (navel), Exhalation Concentration: Kanta (throat) !!

! !
Badhakonasana - 12 Breaths, Inhalation Concentration: Mula and

Shirsha Exhalation Concentration Mula !
- !

Basti (pranayama) 60 cycles !!
- !

Nadi Shodana (pranayama) - cycles, Abhyantara Vritthi !!!!!!!!!!!!

!
Pranayama Notes from Yoga makaranda (Part II)!!

! !
NOTES
from P R A N A Y A M A - An Absolute necessity in YOGA
... by T.K.SRIBHASHYAM, Nice, FRANCE
http://www.yogakshemam.net/English/homepage.html !
UJJAYI ANULOMA: Inhalation (PURAKA) through both nostrils in UJJAYI,
Exhalation (RECHAKA) through Left Nostril, without ujjayi, Inhalation
through both nostrils in Ujjayi, and Exhalation through the Right
Nostril, without Ujjayi. These two breaths making one Cycle of Ujjayi
Anuloma. !
SHITHALI: Slightly open the mouth, bring out the tongue, fold it
lengthwise, to make it resemble a tube, Inhale (aspire) through the
mouth. At the end of the Inhalation, draw back the tongue, close the
mouth, and Exhale through Ujjayi, by both the nostrils. !
UJJAYI VILOMA: Inhale through the Left Nostril, without using Ujjayi,
Exhale through Ujjayi, with both the nostrils open. Inhale, again
through the Right Nostril, without using Ujjayi, and Exhale through
Ujjayi, with both the nostrils open. This forms one Cycle.

!
UJJAYI PRATHILOMA: Inhale through Ujjayi, Exhale by the Left Nostril,
Inhale by Left Nostril, Exhale by Ujjayi, Inhale by Ujjayi, Exhale by
Right Nostril, Inhale by Right Nostril, and Exhale by Ujjayi. These 4
breaths make one cycles, and to be of any value, a minimum of 4
cycles or 16 breaths is needed. !
- !
We now come to the Pranayama that has already been reviewed under
the 3rd Category (SURYA BHEDHANA). Technically speaking, this
Pranayama is the same as the one we studied before. But in this
category the aim is to render Prana its natural and original function of
being in close association with ATMA, and to show ATMA the path of the
Supreme soul (PARAMATHMA) or the Creator. (It is here that we
understand the meaning of Prana Aayama: extending Prana towards
the Creator). In this Surya Bhedhana, concentration is an essential
factor. The concentration during Puraka (Inhalation) is used in such a
way as to centralise all the mental faculties including the sensorial
ones in HRUDAYA, to stabilise them in HRUDAYA during Antah
Kumbhaka, so that cleared of all influences with regard to the external
world, the mind reflects itself, during Rechaka, its Original Nature of
revealing the qualities of Atma.

 This Pranayama is also called ABHYANTARA VRITHI (or the Inner
Movement), because the Sense and the Mental activities instead of
going outward, turn inwards. In this Pranayama, the Concentration
Points applied are: Naasagra, Bhrumadhya, Lalaata, Kanta, Kurma Nadi
and Hrudaya. !
As for NADI SHODHANA, it is always a Pranayama of the end of the
session. For convenient practice of Nadi Shodhana, one should have
had some practice of Ujjayi Anuloma, Sarvanga Asana, and if possible
Shirsha Asana. The action of this Pranayama, without Kumbhaka, is
not so much on the biological changes in the body. Its action is more
on the clarity of sense perception, removal of sense confusions,
attentiveness of the mind. It should not be practiced when there is
nervous irritability, emotional shock, or fear of spiritual sentiments,
particularly in those who do not believe in the value of a Divine
Support, or where there is excess of fatigue. Suitable Pranayama
should be practiced at first to improve one's condition before working
on Nadi Shodhana. It is always conceivable to have done either Badha

Kona Asana or Maha Mudra or Paschimathana Asana as the last Asana
before doing Nadi Shodhana. !
3. NADI SHODHANA with Bahya Kumbhaka influences more the
mental plane. When we talk of mental plane, we talk of the emotions
(ANUBHAAVA) and sentiments (STHAAYI BHAVA), having their physical or
physiological response. A disturbed mind, is the mind whose natural
functions are overtaken by emotions or sentiments. As long as these
persist, mind will not be clarified, and without a clear mind
(MANASSHUDHI) it is not possible to have an insight. !
 Nadi Shodhana with Bahya Kumbhaka breaks the link between the
emotions, sentiments and their physiological response. So its action is
more on the interrelation between the physical mode of emotions, and
the emotional or sentimental impulse. It goes without saying that this
Pranayama comes in the end of a session, that the duration of Bahya
Kumbhaka should not exceed on fourth the time of Puraka, that the
conditions mentioned for Nadi Shodhana (without Kumbhaka) apply
here as well. !!

!
Krishnamacharya on CHAKRAS!
!

In the previous post outlining Krishnamacharya's 'own' practice
Krishnamacharya is employing chakras as concentration points, as
focus of attention (as well as directing prana). I've tended to avoid
anything to do with the chakras for long enough, turned off by the

New Age Chakra picture books that swamp the bookshelves
(always used to find them overflowing into the Philosophy Section

in Bookshops).
!

! !
!

!
Even Catkras!

Still, perhaps it's time to take a long overdue look at the Chakra
model, if only to employ as concentration points rather than

falling into the whole Kundalini rabbit hole
!

!
found image HERE

!
!
!

Concentration is the name of the game and putting to one side the
blockages of the flow of prana (I struggle with the concept of

prana too but explore it as a model) the Chakras are interesting as
points of focus. Visualisation is a useful tool in directing attention
thus the more we develop the image the more useful it can be,
the colours the petals, the mantras, I can see the value value of

all these and it's worth exploring.
!

!
LINK includes sound files for Bija mantras

!
Here's Krishnamacharya himself on the Chakras in his Yoga

Makaranda (parts I and II) and Yogasanagalu. In the first part he
employs Ten, in the second part the more common Seven.

!
!
!
!
!

Krishnamacharya on the Cakras (Chakras) from Yoga Makaranda
!

!
Asana practice renders correct blood circulation. The snayus
(ligaments) and various parts of the body will function at the
perfect, ultimate level. It also causes all types??? of internal
circulation to function properly. We all know the connection
between good blood circulation, good nadi granthi, healthy body
and good health. Hence it is not necessary to further emphasize
the benefits of practising asana daily for at least a few minutes.
What more does one need after seeing this? Only after acquiring
these benefits can one expect to look forward to others.
!
Because of the power of pranayama practice, one develops
strength in the bones, the bone marrow and the heart; one
develops the brain, the head, the anna kosam, the fat layer, the
mana kosam, the strength of breath and prana, and longevity; it
sharpens the senses, strengthens the intellect and the voice and
purifies the blood. All these are important factors necessary for
the maintenance of health. Those with strong bones, vitality,
nerves, and tendons will lead a healthy long life. Lack or weakness
of viryam leads to lack of strength which leads to the atrophy of
bones. Such a condition leads one to suffer from tuberculosis.
Whoever has no impurities in their blood will never develop any
disease, and their body will develop a kind of glow. How can
darkness reside where there is sunlight? Hence all Ayurveda texts
speak specifically on the importance of good blood circulation and
bone strength for good health. If the blood is not clean, then the
nadi cakras will not function (rotate) properly. We have observed
the wheels of trains, electrical gadgets and such machines. If even
one wheel malfunctions, all the activities of the machine stop and
the gadget breaks down. Similarly when any one of the nadi cakras
contained in the machine that is the body malfunctions or is
spoiled, we will not derive any of the benefits of good health.
Hence good blood circulation is essential for the proper
functioning of the nadi cakras.
!
!

1.2 Cakras
In the machine that is our body, there are ten cakras — namely
1. muladhara cakra,
2. svadhishtana cakra,
3. manipuraka cakra,
4. surya cakra,
5. manas cakra,
6. anahata cakra,
7. visuddhi cakra,
8. ajn ã cakra,
9. sahasrara cakra,
10. brahmaguha (lalata) cakra.
!
1. Muladhara Cakra
This cakra is next to the rectum. If, due to the strength resulting
from practising pranayama with a focus on this cakra, caitanya is
attained in this cakra, then this will strengthen the viryam (sexual
vitality). When the viryam is kept under control, the body
becomes tough. If anybody acquires caitanya in this cakra, they
will become virile.
!
2. Svadhishthana Cakra
This svadhishthana cakra lies two angulas above the muladhara
cakra. If by doing pranayama abhyasa according to the krama and
rules caitanya is attained in this cakra, then this will destroy all
diseases. There will be an astounding increase in good health. Any
amount of physical work can be done without any fatigue. Even
enemies will admire and adore one who has caitanya in this cakra.
Violence will run away and hide from him. Even a tiger and cow
will live in peaceful coexistence in his presence.
!
3. Manipuraka Cakra
This is situated exactly in the navel. If, due to the strength of
pranayama practice, caitanya is attained in this cakra, then the
practitioner will never encounter any physical or mental
afflictions. These afflictions will flee his presence. One who has
acquired caitanya in this cakra will be able to face any disaster or
accident with mental fortitude. Not only that, he will develop

divya drishti. He will experience the bliss of identifying atman as a
separate entity from the body. This cakra is situated in the middle
of all other cakras. The main function of this cakra is to ensure
that all organs or parts of the body function at their proper
strength. Good health is possible only when all the organs are
strong. Any disease in any organ indicates ill health.
!
4. Surya Cakra
This cakra is situated in the third angula above the navel.
Pranayama prac- tised with an equal ratio of exhalation and
inhalation (recaka and puraka) with a focus on this cakra gives rise
to caitanya in this cakra. Caitanya in this cakra purifies all the
nadis of the stomach. One who has acquired caitanya in this cakra
will not suffer from any diseases of the stomach, nor from any
mahodaram and will acquire eternal good health, amazing vitality
or shine, and long life. The pranayama practitioner will attain free
move- ment of this cakra which will be visible by rapid increase in
the digestive power. Special caitanya or insight will develop on
practising bastra kevala kumbhaka pranayama. This is not possible
to attain from practising other types of pranayama with a focus on
this cakra. These will just lead to the ordinary benefits.
!
5. Manas Cakra
This is close to the anna kosam. Caitanya in this cakra is attained
by a sustained practice of kevala kumbhaka pranayama. The main
function of this cakra is to increase the power of intuition and to
expand the intel- lect. This is because practising kumbhaka
pranayama purifies (cleanses) the brain. There is a special
connection between the brain and the manas cakra.
!
6. Anahata Cakra
This is situated in the hrdaya (heart) sthana. There is a special
connection between this and the heart. Pranayama abhyasa with
recaka and puraka kumbhaka of different ratios (raising and
lowering the ratios) with a focus on this cakra will give rise to a
steady state of caitanya in this cakra. This state of caitanya in this
cakra removes weakness of the heart and will give extraordinary
strength. All the activities associated with the heart are carried

out due to the strength of this cakra. We all know that in
this world, life is possible only as a result of the strength of the
functioning of the heart. Hence if this cakra is kept in a correct
state and moves freely, emotions like affection, devotion, gn
ãnam, etc. — such superior states of mind (bhavas) will arise in the
heart. If this cakra malfunctions or becomes impure and moves in
a constricted fashion, then murder, theft, adultery, unchastity and
other such inferior emotions will arise in the heart. By correct
pranayama practice, the speed of the cakra increases and this
gives rise to an expanded intellect and the person will be inspired
to become more involved in good works. Any pranayama practised
against sastra will weaken the movement and speed of the cakra
and will destroy or weaken the heart.
!
7. Visuddhi Cakra
This is situated in the throat region. That is, it is situated in the
region below the neck, above the sternum, in between the two
bones where there is a soft area (gap) the size of the middle
finger. If caitanya is achieved and held in this cakra due to the
strength of pranayama, the practitioner gets svara vign ãnam
(knowledge of sound). If cittam can be controlled to focus on this
cakra, the practitioner will lose all thoughts of this world (lose
consciousness) and will be able to see the divine paramatma in all
his glory through the light of the self. If one controls the
movements of the citta and attains caitanya in this cakra through
the strength of kumbhaka, he will attain a steady state of youth
and enthusiasm. By achieving this caitanya through krama, these
benefits can be experienced to the extent desired.
!
8. Ajn ã Cakra
This cakra is situated between the two eyebrows. If caitanya can
be held (focussed) here, one acquires the power to control
everybody. Through the movements of recaka and puraka in the
nadis of the two nostrils, if one practises pranayama by keeping
the breath in the nostrils and circulating and moving the prana
vayu, then the nadis below the nostril get purified. One develops
a divine lustre, one is able to see the atman and through this
blessing will be able to see all the events that are occurring

around the world without moving from their position. Caitanya
citta vritti in the ajn ã cakra is extremely helpful for a long life.
!
9. Sahasrara Cakra
This is directly above the throat or palate. The greatness of this
cakra is beyond description. Every part of the body is associated
to (depends on) this important point. If one enhances the caitanya
in this sahasrara cakra through the strength of practising puraka in
complete pranayama abhyasa, this will result in the rapid
movement of this cakra which will in turn give any skill or power
that you wish for.
!
10. Brahmaguha (Lalata) Cakra
This cakra is situated above the forehead. Pranayama practice will
cause the prana vayu to move through the susumna nadi and this
prana vayu should be held here through the skill of kumbhaka. If
such a practice is followed, one acquires the power to change
one’s own destiny. One cannot describe the greatness of this
procedure. It can only be learned through experience.
!
The caitanya sakti in every cakra can be only achieved through the
strength of the practice of pranayama. Once the caitanya sakti is
attained, the movement of the cakra becomes great. At this time,
one begins to immediately experience the many benefits
mentioned earlier. If pranayama is practised under proper
guidance for one or two years following the sastras, cakra sakti
will blossom and the many benefits will be attained. But this
pranayama must only be practised along with asana and while
observing the yama and niyama. If practised in this way, the
pranayama sakti will blossom and move in all the important
regions of the body and in the ten cakras and give great strength
and benefits. One who is not skilled in the yama, niyama and
asana will not receive any benefits. By correct practice and effort,
the cakra sakti expands and all the mentioned benefits are
attainable.

!
Krishnamacharya on the chakras from Yoga makaranda (part II)

!
We have mentioned that there are seven CAKRAS supporting the
HRIDAYA. They are:
!
1. MULADHARA CAKRA - between the root of the reproductory
organs and anus.
!
2. SVADHISHTANA CAKRA -at the origin of the reproductory organ -
between Muladhara and Manipura.
!
3. MANIPURA CAKRA - at the navel
!
4. ANAHATA CAKRA - at the heart
!
5. VISUDDHICAKRA - at the base of the throat
!
6. AGNA CAKRA - between the two eyebrows
!
7. SAHASRARA CAKRA - situated at the crown of the head.
!
The 7 Chakras are active in three ways.
!
AAVRITTI,
PARIVRITTI,
SAMVRITTI
!
AAVRITTi is due to Puraka, Rechaka and Kumbaka.
!
PARIVRITTI is due to the proper control of the three Bandhas -
MULA, JALANDHARA and UDDIYANA.
!
SAMVRITTI is due to the variation in the length of the Rechaka and
Kumbakha in Pranayama.
!
The 7 Chakras mentioned above and the Manas are not visible to
our naked eye. Joy and sorrow are feelings palpable only to the
mind and for that reason, we do not deny their existence. So also
certain changes inside our body have to be personally felt and

they are not capable of physical demonstration. Even the modern
advanced appliances like the x-ray can not reveal the existence of
the feelings of the mind and the changes in the CAKRAS. But
Samyamam mentioned in the Yoganga discovers the feelings and
changes in one’s own mind and in others.
!

!

From Yogasanagalu
!

Although it can not be observed by the main sense organs, the
jeeva or soul that is hidden within the body and experiences
countless suffering and joys according to followers of
Visishtadwita and Dwita philosophies, in the mind as per Sankhya
followers, reflection of jeevatma according to some yogis and
Advita followers. The mind (its ability to experience) with
attributes of wanderings and restraint by way of the heart (called
Dahara and Kuhara) is rooted above and below in the following
chakras:
!
Mooladhara chakra - below the navel and above the reproductive
organs
Swadishtana - between mooladhara and manipuraka
Manipuraka - exactly on the navel (belly button)
Anahuta - middle of the heart
Vishuddi chakra - below the neck
Agna - between the eye brows
Sahasrara - crown of the head
!
Encompassing these seven chakras (nadi granthis) are 1. Avrutti, 2.
Parivruti and 3. Samvruti.
!
The movement (activation) of these chakras are caused by the
greatness (power) of pranayama and the variety of rechaka,
puraka and kumbhaka

!

For more on the Chakras, have a look at Simon Heather's article
'Origin of the Chakras' which fishes out references to them in the
Upanishads.
!
http://www.simonheather.co.uk/pages/articles/
origins_of_the_chakras.pdf
!
Simon quotes extensively from the Yoga Kundalini Upanishad,
which is quite marvellous, I was reading it just recently and was
quite blown away. The Yoga Kundalini Upanishad is an excellent
primary source for information on Prana, Bandhas, Chakras,
Pranayama etc. See the link below for a downloadable pdf and a
useful introduction
!
http://fractalenlightenment.com/wp/wp-content/uploads/
2010/09/yoga-kundalini-upanishad.pdf
!
This next one, an article by BNS Iyengar, Chakras Bandhas And
Kriyas is just great, had me laughing out loud and really wishing i
could go to Pune (mock-terrified at the same time).
!
http://yogaroomretreats.com/wp-content/uploads/2011/11/
ChakrasBandhasAndKriyas-BKSI9.pdf
!
Here's a link to a pdf of the old Theosophical Society book on
Chakras by C.W. Leadbeater
!
http://www.anandgholap.net/Chakras-CWL.pdf
!
And a Chakra meditation from the Swamiji website. Explore them
in this way in a separate meditation practice to fix the images and
sounds and then look at bringing them into your asana practice.
!
http://www.swamij.com/chakra-meditation.htm
!
also..
!

The Serpent Power: The Secrets of Tantric and Shaktic Yoga
by Arthur Avalon
!
International Association of Yoga Therapists list of articles relating
to Chakaras
!
http://www.blogger.com/blogger.g?
blogID=4952587430321350992#editor/
target=post;postID=8140639069994186373
!
!

Krishnamacharya on Samyama in Yogasanagalua and Yoga
makaranda (part II) Chakras, Jivatma, Paramata etc !!!

! !
Samyama (from Sanskrit स"यम saṃ-yama—holding together, tying up,

binding[1]). Combined simultaneous practice of Dhāraṇā
(concentration), Dhyāna (meditation) & Samādhi (union). A tool to
receive deeper knowledge of qualities of the object. It is a term
summarizing the "catch-all" process of psychological absorption in the
object of meditation.[2]
Samyama, as Patanjali's Yoga Sutras states, engenders prajñā. Adi Yoga
or Mahasandhi discusses the 'mūla prajñā' of "listening/studying,
investigation/contemplation, realization/meditation" which are a
transposition of the triune of Samyama. These are activated
subconsciously in non-structured form (thus producing fragmented
spontaneous Samyama-like effects) by any thinking activity or
contemplative absorption (particularly the Catuskoti and Koan[2]) and
deep levels of trance. Any kind of intuitive thinking at its various
stages of expression is strongly related to Samyama-like phenomena as
well.
from Wikipedia !!!

I noticed that Krishnamacharya discusses Samyama in both
Yogasanagalu, in the Special instructions section translated by Satya in
my previous post, and in Yoga Makaranda (part II), released by AG
Mohan and formally known as Salutations to the Teacher and the
Eternal one. As Yoga Makaranda (part II) has been difficult to date
exactly I thought it would be interesting to look at the two together. !
Krishnamacharya on Samyama from Yogasanagalu (1941) !!
Yogadharshana and other shastras have described: !
Yama 5 types
Niyama 5 types
Asana Countless
Pranayama 128 types
Pratyahara 2 types
Dharana 2 types
Dhyana 2 types
Samadhi 8 types !
Yogasanas are the third step in the yoganga sadhana. !
The sadhana practice that combines dharana, dhyana and samadhi is
called “samyama” as per “ %य&क% स"यमः” “trayamekatra samyamah” (
Patanjali sutra 3, 4). From this yogis can discover what can’t be seen
by the eyes. !
Yogasanas are coutnless, this is clearly suggested in
Dhyanabindupanishat that lord Shiva gave spiritual advice to Parvati as
“ आसनाiन च तावि1त याव2ो जीवरशयः” (asanani cha tavanti yavatto
jeevarashayah). Despite this, many people still proclaim that there
are only 84 asanas. Hatha yogapradipika which serves as a
fundamental yoga text says: !
वiस8ठा:;< मuiनिभः म?@Aा< योiगिभः।
अ"गीEuता1यासनाiन कGय1H काiन िच1मया॥
(Hathayogapradipika, 1, 18) !
Vasishtadyishcha munibihi matsyendradyishcha yogibihi।
Angeekrutanyasanani kathyante kani chinmaya ॥

!
(I proceed to describe some of the Asana’s accepted by the sages as
Vasistha and Yogins such as Matsyendra.) !
It has been accepted by Vasishta and other rishis along with yogis
Matsyendranatha and Gorakanatha that there are innumerable yoga
postures. However, isn’t it amazing that many still insist that there
are only eighty four postures! !
It has been described by Patanjali Maharshi that in yoganga there are
three parts: bahiranga (outer) sadhana, antaranga (inner) sadhana and
paramantaranga sadhana. !
%यम"तर"ग" पKवeMयः।
तदiप बiहर"ग" iनभQRSय ॥
!
Trayamantarangam poorvebhyaha।
Tadapi bahirangam nirbheejasya॥
Patanjali Sutra (3, 7-8) !
(The three are the internal limb from the previous.3-7
That also external limb to without seed. 3-8) !
The first five steps of the eight mentioned before are well known as
“bahiranga sadhana” The remaining three are widely known as
“antaranga sadhana.” Only nirvikalpa samadhi is classified under
“paramantarana sadhana”. Samyama also comes under antaranga
sadhana. !
Diseases that can be observed by the main sense organs such as eyes
and ears, those affecting body parts such as hands and legs, sense
organs (eye, ear, nose, tongue etc.), muscles, lungs, nadis and nadi
granthis, bones and spaces between the bones can be eliminated and
the body made powerful by practicing the five bahiranga sadhanas -
yama, niyama, asana, pranayama and pratyahara. !
Although it can not be observed by the main sense organs, the jeeva or
soul that is hidden within the body and experiences countless suffering
and joys according to followers of Visishtadwita and Dwita
philosophies, in the mind as per Sankhya followers, reflection of
jeevatma according to some yogis and Advita followers. The mind (its

ability to experience) with attributes of wanderings and restraint by
way of the heart (called Dahara and Kuhara) is rooted above and below
in the following chakras: !
Mooladhara chakra - below the navel and above the reproductive
organs
Swadishtana - between mooladhara and manipuraka
Manipuraka - exactly on the navel (belly button)
Anahuta - middle of the heart
Vishuddi chakra - below the neck
Agna - between the eye brows
Sahasrara - crown of the head !
Encompassing these seven chakras (nadi granthis) are 1. Avrutti, 2.
Parivruti and 3. Samvruti.
The movement (activation) of these chakras are caused by the
greatness (power) of pranayama and the variety of rechaka, puraka
and kumbhaka. !
Along with these, ‘antaranga sadhana” practices of dharana, dhyana
and samadhi stabiliizes the wandering, drifting and roving mind,
eliminates mental illness and worries, enhances life expectancy,
intellectual power and expands the mind to new ideas. !
Along with these, by practicing antaranga sadhana called “samyama”,
yoga practitioners may see subtle substances that are not visible to the
naked eye (without using modern instruments) and can know the truth.
This type of samyama is called antardrushti, divyadrushti or
yogadrushti. The details of this can be understood by studying Sutras
 “नािभचEe कायUVयKहझानम्” “nabhichakre karyafyoohagnanam” (3,29).
!
Who is Jeevatma? Who is Paramatma? What is the relationship
between the two? Many of these principles can be understood by
practicing “nirvikalpa samadhi” which is well known as
Paramantaranga sadhane. !

------------------------------------ !
Krishnamacharya on Samyama from Yoga Makaranda (Part II) p
81-84 !
CONCEPT OF SAMYAMA:

In these classifications, asanas occupy the third step.
!
When DHARANA, DHYANA and SAMADHI are practised together then
this practice is called SAMYAMA.
!
The expert in the practice of SAMYAMA is called SAMYAMI. See Patanjala
Yoga Darshana Chapter III Sutra 4. !
By practice of SAMYAMA, the SAMYAMI discovers the truths that are
not known to others easily and is capable of accomplishing easily
the things that are most difficult for others. See Patanjala Yoga Darshana.
!
Lord Shiva has communicated to Mother Parvathi that the asanas
are as numerous as the living species in the universe. Atmaram,
the author of the HATHA YOGA PRADIPIKA says in chapter I verse
18 that he is going to deal with only a few of the asanas practised
by the RISHIS like VASISHTA and MUNIS like MATSYENDRA and
GORAKSHA. In spite of this there are people who say that there
are only 84 asanas and we find it difficult to accept the
correctness of the statement.
!
There are three kinds of YOGANGA SADHANA which are:
!
BAHIRANGA,
ANTARANGA and
PARAMANTARANGA.
See Patanjala Darshana Chapter III Sutras 7 and 8 for more details. !!
Of the eight steps, from Yama to Pratyahara is called BAHIRANGA
SADHANA; the other three ANTARANGA SADHANA; - NIRVIKALPA
SAMADHI, one of the eight kinds of SAMADHI is called
PARAMANTARANGA SADHANA. Samyama comes under ANTARANGA
SADHANA. BAHIRANGA SADHANA cures all the diseases of and
affections to those parts of the body which are apparent to the
senses of sight, hearing and smell. It is called BAHIRANGA
SADHANA as the sadhana affects those parts which are apparent to
the senses. ANTARANGA SADHANA applies to the mind, the brain

and the heart, working of which are not directly visible to man
and cures all the diseases relative to them. !
The PARAMANTARANGA SADHANA teaches us the truth about the
existence of God and the Soul in man and leads him in the way to
realise the JIVATMA and PARAMATMA. This way is called NIRVIKALPA
SAMADHI.
!
Heart is a mass of flesh of the size of the thumb from its
extremity to its first joint. It is located 12 inches right above the
navel. The heart is located above and below the NADI GRANTHIS
or CAKRAS - seven in number.
See NARAYANA UPANISHAD for more particulars.
!!
It will be observed that this HRIDAYA which we shall call HEART is
different from the heart as understood by the modern medical
science which is situated in the left side of the body. MANAS - the
mind - has its seat in a whole in the heart and it is in the shape of
an effulgence only inferior to the PARAMATMA and the JIVATMA.
The MANAS understands even things which are above the
KARMENDRIYAS and the GNANENDRIYAS like joy, sorrow. Though
limited by the physical body, it is capable of experiencing infinite
joy and pain. In its proper working, distractions and serene rest
has its above in the HEART. VISHISTADWAITAS and DWAITAS say that
joy and sorrow are experienced by the Jivas. SANKHYAS, Yogis and
ADWAITAS say that the reflection of the soul in the ANTAKARANA
experiences pain and joy. It is beside our study whether
PARAMATMA is capable of experiencing joy and sorrow.
!
We have mentioned that there are seven CAKRAS supporting the
HRIDAYA. They are:
!
1. MULADHARA CAKRA - between the root of the reproductory
organs and anus.
!
2. SVADHISHTANA CAKRA -at the origin of the reproductory organ -
 between Muladhara and Manipura.

!
3. MANIPURA CAKRA - at the navel
!
4. ANAHATA CAKRA - at the heart
!
5. VISUDDHICAKRA - at the base of the throat
!
6. AGNA CAKRA - between the two eyebrows
!
7. SAHASRARA CAKRA - situated at the crown of the head.
!
The 7 Chakras are active in three ways.
!
AAVRITTI,
PARIVRITTI,
SAMVRITTI
!
AAVRITTi is due to Puraka, Rechaka and Kumbaka.
!
PARIVRITTI is due to the proper control of the three Bandhas -
MULA, JALANDHARA and UDDIYANA.
!
SAMVRITTI is due to the variation in the length of the Rechaka and
Kumbakha in Pranayama.
!
The 7 Chakras mentioned above and the Manas are not visible to
our naked eye. Joy and sorrow are feelings palpable only to the
mind and for that reason, we do not deny their existence. So also
certain changes inside our body have to be personally felt and
they are not capable of physical demonstration. Even the modern
advanced appliances like the x-ray can not reveal the existence of
the feelings of the mind and the changes in the CAKRAS. But
Samyamam mentioned in the Yoganga discovers the feelings and
changes in one’s own mind and in others. !!
Translations: Translation of Yogasanagalu by Satya Miurthy,
Translation of HYP from here http://rajayoga.home.xs4all.nl/EN/HathaYogaPradipika2003En.pdf
Translation of YS from Paul Harvey http://www.yogastudies.org/yoga-sutra-freenotes/yoga-
sutra/yoga-sutra-overview/ 

!
Krishnamacharya’s Interpretation of YS II-47 : By making
the breath smooth (and long), and by concentration or
focussing the mind on the breath, the perfection of the
posture is obtained. !
The translation and treatment of the sutra below is from Patanjali's
Yoga Sutras Based on the teaching of Srivatsa Ramaswami by Pamela
Hoxsey and taught on the Vinyasa Krama teacher training course that I
attended in 2010. This is relevant because Ramaswami spent over
thirty years, from the 1950's to the 1980's, as Krishnamacharya's
student.
!
Yoga Sutra II-47
“Yाय?नश;iथ[यान1तसमापि2Mयाम्”
!
“prayatnashithilyanantasamapattibhyam” !
"prayatna - effort (of life which is breathing) !
saithilya - smooth (make it smooth) !
ananta-samapattibhyam: !
 ananta -breath !
 samapattibhyam - focusing on it
!
By making the breath smooth (and long), and by concentration or focussing the
mind on the breath, the perfection of the posture is obtained. !
Note: Krishnamacharya interprets this sutra differently than other teachers. he
gives the correct technical meaning (in this context) fromn prayatna or Jivana
prayatna, or effort of life which is breath. he says that it is the breath that should
be made smooth and effortless, not the posture. it is not physical; it is the
breathing" p55 !!

——————————————— !!

I also found an Online edition of The Yoga Sutras with Vyasa's commentary and the
explanation/gloss called
 tattva- vaicardi of Vachaspati Micra (Mitra) quoted in length in the text above. !
http://archive.org/details/yogasystemofpata00wooduoft !!
II- 47. By relaxation of effort or by a [mental] state-of-balance with reference
to Ananta
[A posture] results. With these words the sentence is completed. When efforts
cease the posture is completed,so that there is no agitation of the body. Or the
mind-stuff comes into a balanced-state with reference to Ananta and produces
the posture. (Vyasa) !
Having stated what the postures are, he tells what are the means of attaining
them. 47.By relaxation of effort or by a [mental] state-of-balance with reference
to Ananta. A natural effort sustaining the body is not the cause of this kind of
posture which is to be taught as an aid to yoga. For if its cause were such, the
preaching of it would be purposeless in that it could be naturally perfected.
Therefore this natural effort does not accomplish this kind of posture which is to
be taught and is contrary [to it]. For in so far as this [natural posture] is the cause
of an arbitrarily chosen posture it is the destroyer of the specific kind of posture.
Consequently a man, practising the specific posture as taught, should resort to an
effort which consists in the relaxation of the natural effort. Otherwise the
posture taught cannot be accomplished. Or . . . with Ananta,^ the Chief of
Serpents, who upholds the globe of the earth upon his thousand very steadfast
hoods, [with him] the mind-stuff comes into a balanced state and produces the
posture". (Vachaspati Micra) !!

Translation of Ananta
Ananta is another name for Vishnu (the infinite. limitless one) and
often gets translated as infinity, some argue that the meaning of this
sutra is to meditate upon the infinite, Sankara puts it like this, !!
"When the mind attains samadhi on that which stands pervading all existence,
the posture is perfected, made firm" p275 !
Sankara on the Yoga Sutras, Trevor Leggett. !!!
As Ramaswami states
"Krishnamacharya interprets this sutra differently than other
teachers..."

!!
"There is another interpretation of the word ananta. The...meaning
comes from the word "ana" which means to breathe. Ana means
preach. for example, prana, apana, vyana, and so on. They all come
from the root ana, to breath. So, here ananta refers to the breath.
Ananta Samapatti is to focus your attention on the breath.
Anatasamapatti is to focus your attention on the life force which is
the breath." p97-98
A Brief Introduction to yoga philosophy, based on the lectures of
Srivatsa Ramaswami by David Hurwitz. !

Enjoy the two types ? !
I've been troubled by the meaning of this, it seems to be a heading but
what are the two types Krishnamacharya is referring too. !
In the quoted (at length) commentary of Vachaspati Micra we find this
line, !
"By relaxation of effort or by a [mental] state-of-balance with
reference to Ananta" !
Is this then the two types (approaches to practice or asana) that
Krishnamacharya is referring too !
1. "By relaxation of effort
A natural effort sustaining the body is not the cause of this kind of
posture which is to be taught as an aid to yoga. For if its cause were
such, the preaching of it would be purposeless in that it could be
naturally perfected. Therefore this natural effort does not accomplish
this kind of posture which is to be taught and is contrary [to it]. For
in so far as this [natural posture] is the cause of an arbitrarily chosen
posture it is the destroyer of the specific kind of posture.
Consequently a man, practising the specific posture as taught, should
resort to an effort which consists in the relaxation of the natural
effort. Otherwise the posture taught cannot be accomplished".
Vachaspati Micra !
How do we do this?
As Ramaswami stated above

"By making the breath smooth (and long), and by concentration or
focussing the mind on the breath, the perfection of the posture is
obtained. !
Note: Krishnamacharya interprets this sutra differently than other
teachers. he gives the correct technical meaning (in this context)
fromn prayatna or Jivana prayatna, or effort of life which is breath.
he says that it is the breath that should be made smooth and
effortless, not the posture. it is not physical; it is the breathing" p55 !
2. by a [mental] state-of-balance with reference to Ananta
Or . . . with Ananta,^ the Chief of Serpents, who upholds the globe of
the earth upon his thousand very steadfast hoods, [with him] the
mind-stuff comes into a balanced state and produces the posture".
(Vachaspati Micra) !!

-------------------- !
ON KRIYAS !
NOTES !
It's interesting here that Krishnamacharya gives a warning about kriyas
and yet still goes ahead and describes them rather than the mudras,
both kriyas and mudras were covered in his earlier book Yoga
Makaranda. !
A. G. Mohan writes at some length about discussing Kriyas with
Krishnamacharya in his book Krishnamacharya: His Life and Teachings, !
"Krishnamacharya , however, did not recommend the kriyas to his
students. He considered them mostly unnecessary and sometimes risky.
He would point out that the kriyas are not found in the more ancient
texts;they are relatively recent practices. He would add, "The kriyas
are not necessary if you know now how to do proper asana and
pranayama". The Hath Yoga Prapdika supports this view: !
Some teachers say that all impurities are removed by pranayama
alone and other acts (the above mentioned kriyas) are not accepted
by them.
Hatha yoga prapdika 2.37"

Krishnamacharya: His Life and Teachings, A. G. Mohan p 63-64 !
Srivatsa Ramaswami, who studied with Krishnamacharya for 33 years
writes !
"The six (sat-kriya) practices are dhouti (stomach wash), Basti (or
vasti, colon wash) Neti (nasal wash), Trataka (or tratakum,
gazing), Nauli (stomach churn) and Kapala bhati (skull polishing).
Of the first there which use water , cloth or other external agencies,
were not recommended or encouraged in the system in which i was
trained (i.e. Krishnamacharya). trataka, which is a good exercise for
the eyes, nauli, which is for the lower abdomen and kapalabhati,
which is primarily for the respiratory system, are however, frequently
used by abhyasis, none of these practices introduce external aids into
the system, and none is as displeasing as the first three".
Yoga for the three stages of life Srivatsa Ramaswami p89 !!

Notes on practicing Krishnamacharya’s yogasanagalu !
TRANSITIONING (Jumping back and through)
Krishnamacharya stresses the vinyasas to arrive and exit the posture. !
'Of these the first form has 16 vinyasas. Just doing the asana sthiti by
sitting in the same spot without doing these vinyasas will not yield
the complete benefits mentioned in the yoga sastras. This rule applies
to all asanas. ' p69 !
So yes, clearly a jump though and jump back (or step through and
back) to the posture. !
Of course this doesn't necessarily mean that one should include a jump
back and through between each side or each variation. Srivatsa
Ramaswami who studied with Ramaswami from the 1950's-80's was
taught by Krishnamacharya to jump through to the asana in a similar
way to that illustrated above, but once there, to perform the different
vinyasas/variations of the key asana before then transitioning back out
of the asana, subroutine or sequence. !
VINYASAS
As with paschimattanasana many of the asana have several vinyasas/
variations demonstrated in the book. Whether we would choose to
practice one or more of those variations would depend on the goal of
our practice for that day. !
This is why I interpret the sequences in Yogasanagalu as signposts
along the way, at any point one might include extra vinyasas of the
key asana. It will be interesting to see if this is made explicit as we get
further into the translation of Yogasanagalu. !
DRISHTI
We also have drishti (gaze) !
'...keep the gaze fixed on the mid brow' p103 !
'..gaze steadily at the tip of the nose' p69 !!
HOW LONG TO STAY IN POSTURES

It is also clear that in some postures one would stay for longer and
shorter periods than others. !
Adhomukhasvanasana (Downward dog) an excellent posture for
exploring and developing uddiyana bandha... !
'As a result of the strength of the practice, one learns to hold this
posture for fifteen minutes' p69 !
BREATHING
Breathing is complex in Yoga Makaranda and I look forward to seeing
how it is described in Yogasanagalu. !
In some postures Krishnamacharya mentions making the inhalation and
exhalation the same. !
'Inhalation and exhalation of the breath must be slow and of equal
duration' p99 Utthitahastapaddangusthasana !
Many of the postures, however, include Kumbhaka (breath retention)
often but not always on the exhalation but always made clear. !
BANDHAS
'While doing Janusirsasana, pull in the stomach to the extent possible.
the benefits obtained will be greater. While drawing the stomach
inward, exhale and then hold the breath' p 142 !
'Recaka kumbhaka must be done in this sthiti. That is expel the breath
completely from the body, maintain this position and then without
allowing any breath into the body, bend the the upper body. Now
carefully pull in the stomach as much as one's strength allows and
hold it in. p99 (another stage of Utthitahastapaddangusthasana). !
We can see then that the practice of asana in Yoga Makaranda is highly
sophisticated. Where modern Ashtanga has been simplified and
standardized (not necessarily a criticism), the approach to each asana
in the Yoga makaranda appears to be variable as is which and how
many vinyasas/variations of a asana one may practice. !
This adaptable approach to practice, even though we find set Primary
and Middle sequences clearly laid out in table form in Yogasanagalu,
seems to be consistent throughout Krishnamacharya's teaching. One

adapts one teaching to the student and teaching situation just as one
adapts ones own practice to the goal of the day. !
So in approaching the sequences in Yogasanagalu one might approach
them in a standard, simplified manner of equal inhalation and
exhalation with no retention, include jump throughs and back between
asanas or sides and stick to the sequences as laid out while also
including standard drishti. !
One might also approach the sequences with more sophistication to
'derive the greatest benefit' from the asanas, choosing to develop
some areas of the sequence through vinyasas/variations, stay perhaps
for extended periods in some postures but not in others and include
bandhas (jalandhara would effect the drishti) more intensely in some
postures and practice breath retention how, to what degree and where
applicable. Also to practice the asana in the context of an integrated
yoga practice in which the other limbs are explored and developed as
fully, if not more so than just asana. !!!

!
The picture sequences below are intended as a rough visual

representation of the list above. !!
Primary group : Standing

! !
Primary Group : Seated

!
Middle Group !

!
Primary Group : Finishing

!
Proficient Group

!

! !!
Proficient series correspondence with David Williams Ashtanga Syllabus

Advanced A Series
1-9, 13-20, 37, 39-41, 53,

Advanced B Series
21-28, 30, 35, 38, 42-45, 47-51, 55-56

2nd series
10-12, 29, 31, 33, 52, 54

?
34, 36, 46,

Notes to the 'two types' of approach to asana/practice (from the

section following the table)

