

ANDREY SAFRONOV

योग

physiology, psychosomatics,
bioenergetics

Ukrainian
Yoga Federation
www.yoga.net.ua

Ukrainian Yoga Federation

Andrey Safronov

YOGA

**PHYSIOLOGY, PSYCHOSOMATICS,
BIOENERGETICS**

Kharkov
2011

UDK 294.527

BBK 87.3

S 21

Safronov A. G.

S 21 Yoga: Physiology, Psychosomatics, Bioenergetics. — Kharkov : PPB Kovalenko A.V., 2011. — 244 p., il.

ISBN 978-966-2079-37-1

This book is based on 19 years of yoga practice and 14 years of teaching yoga and healing. It contains over 300 pictures of asanas — how to come into them and how to go out, energy flows and possible mistakes while practicing hatha.

Structurally, the book is divided into several levels so that it can be useful to all readers with different experience in yoga — from beginners to experienced practitioners.

In this book you will learn how to assemble your own yoga complex, depending on your health. You will learn about inward criteria of doing asanas right and how to get practical results from your meditation.

All rights reserved. No part of this book can be reproduced in any form without permission of copyrights' proprietors.

UDK 294.527

BBK 87.3

ISBN 978-966-2079-37-1

© Safronov A. G., 2011

© Kovalenko A.V., 2011

© Rhythm-Plus, 2008

© Safronov A. G., 2008

CONTENTS

FOREWORD	9
PREFACE	11
What is Yoga	11
Hatha in the system of Yoga	15
HUMAN ENERGY STRUCTURE	17
Energy bodies	17
Human's Chakral System	18
History	18
Physiological aspects of chakras.....	20
Psychological aspects of chakras.....	21
Chakra's strength	21
Maturity of chakra. Openness and closeness of chakra	24
Energy channels.....	27
Ida and Pingala.....	27
Other energy channels.....	30
Energy channels in Chinese tradition	31
TYPES OF YOGA EXERCISES AND THEIR MECHANISMS OF INFLUENCE	32
Asanas	32
How asanas influence on our body	34
Mechanical influence of asanas	34
Humoral mechanism.....	34
Psychosomatic mechanism	35
Reflex mechanism	36
Stress mechanism	37
Hormonal mechanism.....	38
Energetic mechanism.....	38
Types of asanas	40
Pranayamas	41
Bandhas	44
Kriya.....	45
Mudras	45
Vibration techniques (mantras).....	46
Meditative practices in yoga	48
Psychological aspect	48
Energy aspect of meditations	50
FIRST STEPS IN HATHA-YOGA	52
Getting prepared.....	52
Meditating for actualisation.....	52
Full yoga breath (rhythmical breathing)	54
Healthy respiratory muscular system	56
Position of eyes during yoga practice.....	58
Orientation during yoga session	60

«Set-ups» during practice	60
The most common exercises and general mistakes in doing them (beginners level)	65
Basic group of asanas.....	65
Bhujangasana (cobra pose)	65
Pashimottanasana (straining spine pose)	69
Vakrasana (curved pose).....	71
Arthamatsiendrasana (pivoted spine pose)	72
Second group of asanas.....	74
Ushtrasana (camel pose).....	74
Padahastanasana (pose of feet to hands).....	75
Trikonasana (triangle pose)Simplified version	77
Final group of asanas for beginners	79
Dhanurasana (bow pose)	79
Halasana (plough pose or love pose)	80
Matsiasana (fish pose)	81
Matsiasana simplified versions.....	81
Sarvangasana (overall pose or the pose for all parts of the body)	82
Pranayamas	83
Common remarks about pranayamas	83
Kapalabhati (cleaning of the skull).....	83
Akaalabhati	84
Ujaya (victorious).....	84
Kumbhaka (holding breath after inhaling)	85
Bhastrika (bellows).....	86
Finishing yoga session.....	87
Meditation on disactualisation (forming intention)	87
GENERAL RECOMMENDATIONS FOR THE METHODICS	
OF INDEPENDENT PRACTICE FOR BEGINNERS	88
Principles of independent practicing yoga.....	88
Entering and exiting every pose	88
Stable state of your consciousness while doing all the complex of asanas	88
Sequence of exercises (running a little ahead)	89
Time for yoga	90
Set-ups	90
How long should yoga session last.....	91
Natural way in practice	91
About lifestyle, or How to start practicing	92
How to find time for practice	92
Attitude of others and attitude to others	92
Can yoga be harmful?	93
PSYCHOLOGICAL WORK IN ASANAS	94
Human psyche structure	94
Relaxation meditations	97
Basic technique of meditation.....	97
First step	97
Second step.....	98
Third step	98
Forth step	99
Fifth step.....	99
Meditating in asana	99
Techniques of energetic «denouement» and reacting traumatising situations	100
Analytical techniques	100
«Replaying» the situation	100

Letting go your feelings	100
Analytic meditation	101
Playing with situation	101
What law is the situation for?	101
Letting go your thoughts (great meditation of Tilopa)	102
Catharsis techniques	102
Astral breathwork	102
STRENGTHENING POSTURES. TECHNIQUES OF FIRING THE FIELD	103
Looseness and density of chakra	103
Muladhara	104
Svadhithana	104
Manipura	105
Anahata	105
Vishuddha	106
Ajna	106
Strengthening asanas	107
Tightening Manipura field	107
Parvatasana Forward set (mountain pose)	107
Parvatanasana Backward set (mountain pose)	108
Tightening Svadhithana field	108
Kandharasana Set on shoulders (shoulder pose)	108
Arthasabalhasana (half-locust pose)	109
Salabhasana (locust pose)	109
Dhanurasana without hands (bow pose)	109
Urdhavadhanur asana (inverted bow pose)	110
Cat pose	110
Navasa (boat pose)	111
Firabhadrasana (swallow pose)	111
Tightening Muladhara field	111
Kukutasana (cock pose)	111
Controlled splits	112
Utkatasana (strong pose)	112
Tightening side zones	113
Santolanasana (balancing pose)	113
Uthita parsfaconasana (stretched right angle pose)	113
Strengthening poses in yoga complex	114
ADVANCED EXERCISES AND THEIR ENERGY INFLUENCE	115
Modifications and variations of main asanas	115
Bhujangasana and its variations	116
Asanas similar to Bhujangasana	117
Sarpasana and its variations	117
Asanas similar to Pashimattanasana	118
Arthamatsiendrasana and its variations	119
Asana similar to Padahastanasana	120
Trikonasana and its variations	120
Asanas similar to Halasana	121
«Artha»- asanas (asymmetric postures, influencing side meridians)	121
Athabhujangasana	122
Arthanurasana	122
ArthaUshtrasana	122
Virasana (hero pose)	122
Arthapashimottanasana and its variations	123
Arthapadahastanasana and its variations	123

Sivanatarajasana (Siva-Nataraja pose).....	124
Tadasana.....	124
Parighasana (crossbar pose).....	124
Parsva Halasana (Halasana with a turn).....	124
Inverted poses.....	125
Viparita karani (back movement).....	125
Sirshasana (standing on the head).....	126
Sirshasana's variations.....	127
Squeezing out asanas.....	127
Maiurasana (peacock pose).....	127
Gomukhasana (bull's head pose).....	128
Advanced strengthening poses.....	128
Equilibration poses.....	129
Advanced pranayamas.....	130
Bhastrika and its variations.....	130
Standing Bhastrikas.....	130
«Asymmetric» Bhastrikas.....	131
Bramari (the bee).....	131
Anuloma viloma.....	131
Advanced elements of warming-up.....	132
Self-massage.....	132
Warm-up enhancers.....	132
Bandhas and kriyas.....	132
Mulabandha.....	133
Uddiana bandha (fisherman pose).....	133
Uddiana bandha kriya.....	133
Nauli.....	134
Respiratory warm-up.....	134
Simhasana (lion pose).....	134
Maha mudra (the great mudra).....	135
Suria Namaskar («Salutation to the Sun» complex).....	136
1. Pranamasana (praying pose).....	136
2. Hasta Uttanasana (raised hands pose).....	136
3. Padahasthasana (stork pose).....	136
4. Ashva Sanchalāsana (horseman pose).....	137
5. Parvatasana (mountain pose).....	137
6. Ashtanga Namaskar (worship on eight points).....	137
7. Dog pose.....	138
8. Cat pose.....	138
9. Ashva Sanchalāsana (horseman pose).....	138
10. Padahasthasana.....	138
11. Hasta Uttanasana.....	139
12. Pranamasana (praying pose).....	139
Comments on practicing Suria Namaskar.....	139
Some small pranayamas.....	139
Pranayama № 1 (tree).....	140
Pranayama № 2 (skier).....	140
Pranayama № 3 (mill).....	140
Pranayama № 4.....	140
Pranayama № 7 (hammer).....	140
Pranayama № 8.....	141
Pranayama № 10 (breathing for steady nerves).....	141
Pranayama № 11 (waking up lung cells).....	141

Gymnastics to «cleansing» musculotendinous meridians (MTM)	142
1. Cleansing pericardium.....	142
2. Cleansing of three heaters meridian.....	142
3. Cleansing of the heart.....	142
4. Cleansing of lungs meridian.....	142
5. Cleansing of rectum.....	142
PRINCIPLES OF BUILDING YOGA COMPLEXES	143
Principle of compensation	143
Principle of enhancing (swirling the energy)	144
Principle of «swinging»	144
Principle of using the elements in yoga complexes	145
Coordination of practice with weather	145
Principle of following the body (free complex)	147
Sequence of doing pranayamas	148
Cumulative routines	149
Accents in breathing	149
ASANAS WITH BREATH-HOLDS (ADVANCED LEVEL)	150
How breath-holds influence the body	150
Coordination of asanas with breath-holds	151
Dynamic complexes with breath-holds (by the example of Suria Namaskar).....	153
WORK WITH ENERGY TECHNIQUES.....	154
Work with energy through breathing.....	154
«Breathing up» chakras.....	155
«Breathing up» channels	156
«Breathing up» in pranayamas	157
Work with energy by visualisation	157
Techniques of «pumping up» in asanas	158
«Pumping ups» for men and women.....	160
Energy movement in outer etheric.....	161
Tightening of outer etheric by «raking» movements by hands	161
How energy «goes out» to the outer etheric in «pumping-ups»	162
«Pumping-up» in dynamic complexes	163
Work with sun mantras	163
Emotional aspect of work with sun mantras.....	164
Meditative aspect of work with sun mantras.....	165
ASANAS ENHANCERS	166
Sarpasana.....	167
Pashimottanasana.....	167
Arthamatsiendrasana	167
Trikonasana	168
Marichasana	168
Ushtrasana	169
Dhanurasana.....	168
Arthasalabhasana.....	169
Sirshasana	169
MEDITATIONS.....	170
Psychological aspects of meditation	171
Actualisation of psychic's processes.....	171
Development of consciousness and of self-consciousness	172
Cleansing of subconsciousness.....	173
Deprogramming of super-consciousness.....	174
Achieving inner integrity.....	175

Work with subtle bodies	177
Vows	178
Work with mental body. Djnana yoga	179
YOGATHERAPY. SOME PRINCIPLES OF BUILDING THERAPEUTIC COMPLEXES	181
Counterbalancing of branches of autonomic nervous system (ANS)	181
Evaluation of initial vegetative tone by Wein.....	183
Human energy anomalies as a reason of disease	184
Excited and depressed chakra	184
Ajna	188
Vishuddha	190
Anahata.....	191
Manipura	194
Svadhithana.....	195
Muladhara	197
Rehabilitation of field's integrity and chakra stabilisation	198
Therapeutic complexes of asanas	198
Chakras stabilisation by breathing	199
Affecting meridian system by yoga exercises.....	200
Harmonisation of ANS balance by asymmetric types of breathing and asanas.....	201
YOGA AND NUTRITION	203
Principles of nutrition of all bodies	203
The principle of food's correspondence to the constitutional type	205
The principle of using gunas.....	205
The principle of time and place	206
The principle of following one's natural wishes	207
Principles of health-improving fasting	208
YOGA AND SEX. SEX PRACTICIES IN YOGA	209
Hatha-yoga for Svadhithana	213
YOGA AND THE STARS.....	214
How moon cycles influence on our body.....	214
Other biological rhythms in the body	216
CONCLUSION	217
GLOSSARY	218
ABBREVIATIONS	222
APPENDIX 1 (AFTER GAVAA LUVSAN).....	227
APPENDIX 2 CLASSIC YOGA TEXTS	240

FOREWORD

Why this book was written

The first idea to write this book appeared quite long ago when, after some years of practicing yoga, I finally understood how asanas «work». After this unfortunately I found out that most of modern books on yoga give asanas the wrong way. The picture can be nice, but tiny inaccuracies that only a professional can notice, make such performance useless. In one posture the back is not stretched enough, in the second one – the heap is sticking out, in the third one the pelvis or the neck is not straight. From the point of view of gymnastics these are details, but, if you understand the energy aspects of asana, it is obvious, that such performance is not only useless, but to some extent harmful. So I wanted to get all those bad examples from many books and to explain what troubles may ensue from such practice. But the principles of *ahimsa* didn't allow me to write such book.

Later on, teaching how to do right asanas and pranayamas, I understood, that people do them wrong not because they aren't aware of how to do it right – they just practice according to their actual energy bearing. And I mean not those difficult asanas, demanding extraordinary flexibility, but quite simple at first blush postures. This discovery underlay the brand new understanding of hatha-yoga as a method of spiritual evolution and not just a physical development of a person. Eventually on the base of this understanding I built my own principles of teaching yoga.

The second problem that encouraged me to write this book was this very unpleasant tendency to «religionize» yoga, which in fact is a profoundly rational and pragmatic teaching. Various Schools are arguing about how to do this or that technique appealing to original sources and treatises or citing Teachers. Apprentices are trying to find those «genuine», «traditional», «authentic» practices. Some people try to sit in lotus position for many years, thinking that there is no yoga without it. They forget the essential: that yoga is a creative teaching, people oriented, not canon oriented. Ancient Indian canon, as any other, was meant for a certain kind of person, living in a certain ambience –

Thank You for previewing this eBook

You can read the full version of this eBook in different formats:

- HTML (Free /Available to everyone)
- PDF / TXT (Available to V.I.P. members. Free Standard members can access up to 5 PDF/TXT eBooks per month each month)
- Epub & Mobipocket (Exclusive to V.I.P. members)

To download this full book, simply select the format you desire below

