

Yin Yoga Teacher Training

Yin Yoga Asanas Workbook

Yin Yoga Teacher Training – Yin Asanas

Our Yin Yoga poses, as follows, are designed in a classical yoga class sequence. Whilst it would be impossible to do every single pose in any given yin yoga class, since we hold the yin yoga pose anywhere from 3-5minutes, there still needs to be a sense of flow within each class. Variations are provided for each pose so that students are given plenty of options to create a comfortable, nurturing space where they can access their full Maharaja Pranayama (royal yoga breath; 3 part breath) and connect to the yin qualities of peace, ease and allowing. Since there are many variations, it is impossible to have a name for each version of the pose so here we have chosen to label the body part and call it a 'stretch'. Other more traditional shapes can be given their yoga pose name in both English and Sanskrit. We encourage all Yin Yoga teachers to be creative with names of yin poses and be prepared to adapt names to suit the feeling the pose inspires. This then remains true to the Yin philosophy of being changeable, non-rigid and creative.

Come into each pose to the degree which serves both your physical and metaphysical (emotional, mental, spiritual) self on the day, knowing that from one day to the next, you will feel different and have different needs – your yin pose needs to reflect this internal space. It is impossible to provide the wide range of variations within each yin asana shape and the idea is to give both yourself and your students the freedom to find the shape that feels 'yin-like' – it needs to feel relaxed, luxurious, spacious, supported, and connected, with the ability to breathe deeply. The facial expression must be open, light and if needed, you could smile radiantly. If you are clenching your jaw or furrowing your brow, it is a sign to modify the pose. Yin yoga poses aren't meant to be completely comfortable and we adopt the yoga analogy of 'comfortable discomfort' when practicing yin yoga. There needs to be a steady stream of prana felt within the meridians that the pose opens and a releasing of the joints that are engaged with the pose, however, we cannot hold the pose at full extension. If we were to fully engage the muscles, we would not be practicing yin yoga. The muscles of the body must relax and cool down in order to access the connective tissue. Forcing the body to hold poses for 3-5 minutes at full extension will cause injury. Adapt and adjust your yin poses so you can feel the flow of prana which will deepen into a pulsation with the long hold. Ensure the quality of the internal feeling is of a feminine nature (see more on our Yin philosophy module for further insight into Yin/feminine energy).

Please refer to the Yin Yoga Asanas module video for detailed instructions on each pose.

Childs Pose – Balasana

Joints: ankle, knee, hip, wrist, elbow, shoulder & vertebrae of spine

Meridians: Du (Governing)

Toe Squat/Ankle Stretch

Joints: toe, ankle, knee

Meridians: stomach, spleen, liver, gallbladder

Squat

Joints: ankle, knee, hip. Pic 2: neck

Meridians: stomach, spleen, liver, gallbladder, kidney, bladder, Du (governing)

Reverse Prayer – Pashchima Namaskarasana; Photo 3: Cow Face Pose – Gomukhasana

Joints: wrist, elbow, shoulder

Meirdians: small intestine, pericardium, heart, triple-warmer, large intestine, lung

Wrist/Elbow/Shoulder Stretch

Joints: wrist, elbow, shoulder

Meirdians: small intestine, pericardium, heart, triple-warmer, large intestine, lung

Thread the Needle

Joints: wrist, elbow, shoulder

Meridians: small intestine, pericardium, heart, triple-warmer, large intestine, lung

Sphinx/Cobra – Bhujangasana or Seal

Joints: wrist, elbow, shoulder, lower spine

Meridians: Du (governing), small intestine, pericardium, heart, triple-warmer, large intestine, lung, kidney, bladder, stomach, spleen

Shoulder/Upper Back Stretch

Joints: wrist, elbow, shoulder, spine

Meridians: Du (governing), small intestine, pericardium, heart, triple-warmer, large intestine, lung

Melting Heart – Anahatasana

Joints: wrist, elbow, shoulder, spine, neck

Meridians: Du (governing), Ren (conception), small intestine, pericardium, heart, triple-warmer, large intestine, lung

Seated Forward Bend – Pashcimotthonasana

Joints: spine

Merdians: Du (governing), bladder

Hamstring Stretch/Inner + Outer Thigh Stretch

Joints: spine, shoulder

Merdians: Du (governing), bladder, liver, kidney, spleen, gallbladder

Butterfly/Reclining Butterfly – Baddha Konasana/Supta Baddha Konasana

Joints: hips, knees, lower spine

Meridians: Du (governing) liver, kidney, spleen, gallbladder

Cross Legs Forward Fold/Revolved Cross Legs Forward Fold

Joints: hip, knee

Meridians: gallbladder, stomach, Du (governing)

Pigeon – Rajakapotasana

Joints: hip, knee

Meridians: gallbladder, stomach, Du (governing)

Equal Angle Fold (Scissor Splits) – Samokonasana

Joints: hip, knee

*Meridians: liver, kidney, spleen, bladder, gallbladder,
stomach, Du (governing)*

Hero/Reclining Hero – Virasana/Supta Virasana

Joints: hip, knee

Meridians: spleen, gallbladder, stomach, Du (governing),

Ren (conception)

Frog – Madukasaana

Joints: hip, knee

Meridians: spleen, gallbladder, stomach, Du (governing),

Ren (conception)

Lizard (Dragon)

Joints: hip, ankle

Meridians: spleen, kidney, gallbladder, stomach, bladder

Locust/Bow –

Salabhasana/Dhanurasana

Joints: hip, knee, lower back

Meridians: spleen, stomach,

Half Lotus – Ardha Padmasana

Joints: hip, knee, ankle

Meridians: Du (governing), Ren (conception), stomach, liver

Side Stretch

*Joints: spine and the rib cage in a lateral flexion
Meridians, gallbladder, heart, lung*

Revolved Head to Knee Pose – Pavritta Janu Sirsasana

*Joints: spine and the rib cage in a lateral flexion, hip
Meridians, gallbladder, liver, heart, lung, small intestine*

Bridge – Setu Bhandasana

Joints: spine, shoulders

Meridians: Du (governing), pericardium, stomach

Fish - Matsyasana

Joints: spine, shoulders

Meridians: Du (governing), pericardium, stomach

Shoulder Stand/Plough – Sarvangasana/Halasangana

Joints: spine, shoulders

Meridians: Du (governing)

Legs Up the Wall/Supported Shoulder Stand – Viparita Karani/Salamba Sarvangasana

Joints: spine

Meridians: Du (governing), bladder, liver

Banana

*Joints: spine and the rib cage in a lateral flexion
Meridians, gallbladder, heart, lung*

Lying Twist – Supta Matsyendrasana

*Joints: upper spine, shoulders, hips
Meridians: Du (governing), pericardium, lung, small intestine, stomach, gallbladder, bladder*

Lying Twist – Supta Matsyendrasana cont:

Joints: upper spine, shoulders, hips

Merdians: Du (governing), pericardium, lung, small intestine, stomach, gallbladder, bladder

Corpse/Reclining Butterfly – Savasana/Supta Baddha Konasana

Joints: spine

Merdians: Du (governing), Ren (conception)

Seated Meditation– Siddhasana

Joints: knees, hips

Meridians: Du (governing), gallbladder, liver

