

THE COMPLETE BOOK

MEYER & MEYER SPORT

ACKNOWLEDGMENTS

I would like to extend a warm thank you to the VTF Hamburg's training and education department. For the past 15 years, we have worked continuously and successfully on yoga instructor training at the VTF's Gym Academy.

I would like to thank Winshape (www.winshape.de) for providing the functional yoga attire,

Winshape.

our yoga model Sara Lyn Chana, and our photographer Sonja Lesinski (www.sonjalesinski.com). Working with you and doing the photo shoot was an absolute pleasure. The beautiful malas in the photos were provided by Chandra Gems (www.chandra-qems.com).

I would also like to express my gratitude to all of my students, participants, and yoga instructors from whom I was allowed to learn. I would like to thank my trainer Ortwin Schulz (Integrale Yogaschule Hamburg) for the many perspectives and drives I was able to experience during the four years of my training under him, and my very first yoga teacher and mentor Kirti Peter Michel.

And last but not least, I would like to thank Meyer & Meyer Sport for their support in realizing the book project and the fantastic teamwork.

The contents of this book were carefully researched. However, neither the authors nor the publisher assume liability for any injuries or damages resulting from the advice provided in this book.

MARTINA MITTAG

THE COMPLETE BOOK

WHERE EXERCISE IS FUN

Author's Note: This book is part of the DTB (German Gymnastics Association) series "Where Exercise is Fun". It provides a complete introduction to the fundaments of DTB yoga training, and it also serves as a reference work. We are aware that terms like "sport" and "training" with regard to yoga may cause some confusion and may seem contradictory to the yoga philosophy. While Hatha Yoga is considered a "physical practice", the practice of yoga is neither competitive, nor is it a form of athletic training or a method for increasing athletic performance.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Maidenhead: Meyer & Meyer Sport (UK) Ltd., 2020

All rights reserved, especially the right to copy and distribute, including the translation rights. No part of this work may be reproduced-including by photo copy, microfilm or any other means-processed, stored electronically, copied or distributed in any form whatsoever without the written permission of the publisher.

© 2020 by Meyer & Meyer Sport (UK) Ltd.

Aachen, Auckland, Beirut, Dubai, Hägendorf, Hong Kong, Indianapolis, Cairo, Cape Town, Manila, Maidenhead, New Delhi, Singapore, Sydney, Tehran, Vienna

Member of the World Sport Publishers' Association (WSPA)), www.w-s-p-a.org

9781782558224 Email: info@m-m-sports.com www.thesportspublisher.com

CONTENTS

Preface		12	
In	troductio	n	16
1	Yoga - Significance and History		20
	1.1	Evolution of yoga as reflected in Indian spirituality	
		1.1.1 High civilization in the Indus valley: 3000-1800 BC	
		1.1.2 Vedism: 1500-1000 BC 1.1.3 The Upanishads	
		1.1.4 Brahmanism: 800–500 BC	
		1.1.5 Sankhya: 800 BC-700 AD	
	1.2	Time of the epics: 400 BC-400 AD	24
		1.2.1 Mahabharata, Ramayana, Bhagavadgita, Gita	24
	1.3	Classical yoga according to Patanjali: 200 BC-200 AD	25
	1.4	Tantrism: from 500 AD	25
	1.5	Hatha Yoga: from 900 AD	27
2	Classical yoga according to Patanjali		30
	2.1	Yoga Sutra	31
	2.2	Vrittis – mental waves	32
	2.3	Abhyasa and Vairagya – practice and letting go	32
	2.4	The five Kleshas – origins of grief and sorrow	33
	2.5	Ashtanga Marga	34
	2.6	Yamas and Niyamas	36
3	Hatha \	Yoqa	42
		Western Hatha Yoga	
		J	

4	The Gunas – basic forms of energy		46
	4.1	Nama Rupa – from essence to form	47
	4.2	The Mahabhutas – the five elements	
	4.3	Gunas – basic properties of nature	55 55
	4.4	Triguna – interplay of the three Gunas	57
	4.5	The Gunas and the yoga practice	58
5	5 The chakra system		62
	5.1	Pancha Kosha – the five sheaths	62
	5.2	Pranamaya Kosha – the energy sheath	64
	5.3	Nadis – the energy pathways	66
	5.4	Kundalini Shakti	67
	5.5	The chakras	68
	5.6	The seven main chakras	
6	Signific	ance and practice of Asana	96
	6.1	Significance	96
	6.2	Basic poses	98
	6.3	Directions of spinal movement	99

		6.3.1 Based on their form and orientation in space	99
		6.3.2 Based on their function	100
		6.3.3 Based on the spine's direction of movement	102
	6.4	General effects of Asanas	105
	6.5	Structure and effects of Asanas	107
		6.5.1 Structure and effects of the forward bend	107
		6.5.2 Structure and effects of backbends	
		6.5.3 Structure and effects of side bends	
		6.5.4 Structure and effects of twists	
		6.5.5 Structure and effects of inversions	
	6.6	The practice of Asanas (alignment criteria)	112
	6.7	The quality of Asanas	114
	6.8	Static and dynamic Asana practice	114
	6.9	To build up an Asana (from dynamic to static practice)	115
	6.10	Importance of preparatory and introductory exercises	118
	6.11	Karana – movement sequences	121
	6.12	The three Bandhas – the body locks	121
		6.12.1 Mula Bandha – root lock	121
		6.12.2 Uddiyana Bandha – abdominal lock/upward lock	
		6.12.3 Jalandhara Bandha – throat lock	123
	6.13	Injury risks/contraindications	
		6.13.1 Neck	
		6.13.2 Shoulders	
		6.13.3 Lumbar spine	
		6.13.4 Knees	130
7	The Asa	nas	134
	7.1	Asana practice and props	134
	7.2	About Asana descriptions	134
	7.3	Individual Asanas	135
		7.3.1 Adho Mukha Svanasana – Downward-Facing Dog Dog	135
		7.3.2 Alanasana – High lunge	141
		7.3.3 Anjaney Asana – Low lunge	
		7.3.4 Apanasana – Knees-to-chest pose	
		7.3.5 Eka Pada Apana Asana – (Single) knee-to-chest pose	
		7.3.6 Ardha Matsyendrasana – Half Lord of the Fishes pose	152

		7.3.7 Balasana – Child's pose/Utthita Balasana	
		7.3.8 Baddha Konasana – Bound Angle pose and	
		Upavistha Konasana – Wide-angle Seated Forward Bend	
		7.3.9 Bhujangasana – Cobra	
		7.3.10 Chaturanga Dandasana – Plank (Phalakasana)	
		7.3.11 Dandasana – Staff pose	
		7.3.12 Dhanurasana – Bow pose	
		7.3.13 Janu Shirsasana – Head-to-Knee Forward Bend	
		7.3.14 Makarasana – Crocodile pose	
		7.3.16 Navasana – Boat pose	
		7.3.17 Paschimottanasana – Seated Forward Bend	
		7.3.17 Pascrimottanasana – Seated Forward Bend	
		7.3.19 Setu Bandha Sarvangasana – Bridge pose	
		7.3.20 Shalabhasana – Locust pose	
		7.3.21 Shavasana – Corpse pose	
		7.3.22 Sukhasana – Easy pose	
		7.3.23 Supta Padangusthasana – Reclining Hand-to-Big-Toe pose	
		7.3.24 Tadasana – Mountain pose	
		7.3.25 Urdhva Hastasana – Upward Hands pose	
		7.3.26 Urdhva Prasarita Padasana – Table pose	
		7.3.27 Uttanasana – Standing Forward Bend	
		7.3.28 Utthita Parshvakonasana – Extended Side Angle pose	
		7.3.29 Utthita Trikonasana – Triangle pose	
		7.3.30 Utkatasana – Chair pose	
		7.3.31 Ustrasana – Camel pose	
		7.3.32 Vrikshasana – Tree pose	
		7.3.33 Virabhadrasana II – Warrior II pose	256
		7.3.34 Viparita Karani – Legs-up-the-wall pose (Half shoulder stand)	261
8	Signific	ance of Karana and Surya Namaskar	268
	_	Karana/Vinyasa Flow	
		Surya Namaskar – Sun Salutation	
	0.2	8.2.1 Sun Salutation and mantras	
		8.2.2 Surya Namaskar modifications	
		0.2.2 Julya Namaskai mounications	
9	Yogic b	reathing	280
	9.1	Importance of breathing	280
	9.2	The breath in everyday life	281
		9.2.1 Breath awareness	

CONTENTS

		9.2.2 Watching your breath	282
		9.2.3 Awareness of breathing space	
		9.2.4 Directing the breath to different breathing spaces	284
	9.3	Complete breathing in yoga	286
	9.4	Finding your own pace – breath flow practice	288
	9.5	Lengthening the breath	288
	9.6	The Ujjayi breath	290
10 R	elaxat	ion	294
		From absentmindedness to composure	
	10.2	? The nervous system	
		10.2.1 Voluntary and vegetative nervous system	
		10.2.2 Performance state – sympathetic nervous system	
	10.3	Stress	
		10.3.1 Eustress	
		10.3.2 Distress	
	10.4	Relaxation	299
	10.5	Perception	300
	10.6	6 Pratyahara – sense withdrawal	303
	10.7	Samyama – the three higher paths	304
		10.7.1 Dharana – concentration	
		10.7.2 Dhyana – meditation	
		10.7.3 Samadhi – fusion	306
11 Te	eachin	g yoga	310
	11.1	What is yoga?	310
	11.2	Planning a class	312
	11.3	Structured and planned yoga instruction	313
		11.3.1 Classroom conditions	
		11.3.2 Goal setting	
		11.3.3 Didactics and methods	
		11.3.4 Vinyasa Krama	317
	11.4	Design and advantages of themed classes	319

11.5 Building a yoga class	320
11.6 Planning class content: guide to creating a lesson planplan	321
11.6.1 Theme: "Improving breath and body awareness"	
11.6.2 Classroom conditions	
11.6.3 General preparation	
11.6.4 Learning objectives	
11.6.5 Didactic considerations11.6.6 Methodological considerations	
11.6.7 Practice progression based on the principle of Vinyasa Krama	
12 Themed sample classes	334
12.1 Lesson plan 1: Finding your own pace	334
12.2 Lesson plan 2: The Muladhara chakra – grounding and stability	339
12.3 Lesson plan 3: The Svadhisthana chakra – water, flow of movement, letting go	348
12.4 Lesson plan 4: The Manipura chakra – fire, transformation, willpower	355
12.5 Lesson plan 5: The Anahata chakra – air, expanse, spiritual center	366
12.6 Lesson plan 6: The Vishuddha chakra – space, vibration, sound, voice, communication	374
12.7 Lesson plan 7: The Ajna chakra – intuition, superior wisdom, polarities, inner center, light	379
12.8 Lesson plan 8: The Sahasrara chakra – superior knowledge, superior consciousness	5387
13 Deep relaxation and visualization techniques	392
13.1 Suggestive and non-suggestive forms of relaxation	392
13.1.1 Non-suggestive forms of relaxation	
13.1.2 Suggestive forms of relaxation	393
13.2 Imagination techniques	394
13.3 Yoga Nidra – yoga's healing sleep	
13.4 Guide to relaxation and visualization techniques	396
13.5 Relaxation texts	
13.5.1 Whole-body relaxation based on body awareness	
13.5.2 Whole-body relaxation (autosuggestive guidance)	
13.5.3 Whole-body relaxation (suggestive guidance)	
13.5.4 Breathing relaxation	
13.3.3 1100 (IVIUIUUIIUIU CIIUKIU)	TUZ

CONTENTS

13.5.6 Waterfall (Svadhisthana chakra)	404
13.5.7 Golden Temple (Manipura chakra)	405
13.5.8 Light in the Heart (Anahata chakra)	
13.5.9 Cleansing exercise for the throat chakra (Vishuddha Chakra)	407
13.5.10 Yoga Nidra (short form)	409
13.5.11 Journey through the chakras	411
Appendix	
1 References	416
2 Credits	418
3 Portrait: Sara Lyn Chana (yoga model)	420

PREFACE

Yoga – the "gentle way of working the body and finding relaxation".

That is how the teaching about the oneness of all life has gained popularity in the West over the past 20 years.

This millennia-old practice from India has been credited with many positive effects on health and wellbeing, vitality, and mobility. The benefits are obvious. Interest in yoga classes at fitness studios and athletic facilities is correspondingly large. New styles of yoga have been and are constantly being created for the various target groups and their respective needs.

Inevitably, there are many misunderstandings as to the actual meaning and purpose of yoga. The interpretations and objectives of the different yoga styles are as varied as there are physical, emotional, social, creative, and spiritual needs.

The holistic teachings of YOGA facilitate many objectives. By definition, the term yoga indicates that ONENESS is the path and the goal.

Thus, the desire to stay healthy and fit and relax through simple movements that are conducive to rehabilitation and regeneration is just as valid as the urge to occasionally burn off energy through dynamic exercise sequences. To some extent, this already demonstrates yoga's intent to integrate polar opposites.

In doing so the actual intention of yoga, namely "quieting the cognitive-mental activity" (Patanjali, Yoga Sutra: *citta-vrtti-nirodha*) and practicing in the spirit of "detachedness" (*vairagya*), can easily be forgotten. After all, detachedness means that one practices yoga absent of concern for the past and future achievements. The centuries-old, even millennia-old yoga tradition was always about reconciling the intention of practicing and the lack of intention, two seemingly irreconcilable opposites. If we fail to question the performance that we find so often on the mats, the practice of yoga can no longer live up to its original meaning of ONENESS.

Yoga is not a random form of "trendy exercise" for the masses as the media likes to portray it. In fact, yoga is based on a mindset that should be cultivated and refined in silence so that its beneficial effects can truly take effect.

Ultimately, yoga's effectiveness does not depend on specific Asanas (physical poses) but primarily on mindfulness, inner calm, precision of execution, and the intention of the practitioner. Aspiring yoga instructors should focus in particular on developing their sense of sensitivity.

In this sophisticated foundational work, Martina Mittag has set herself to meeting all of these requirements. The book *Hatha Yoga* unveils the traditional teaching that from a philosophical point of view is often difficult for Westerners to understand.

In fact, yoga is a holistic empirical science with the goal of reconciling the seemingly opposite poles of body and consciousness, intellect and emotion, matter and spirit, and harmonizing them.

Hatha Yoga – the family name or umbrella term for all types of yoga based on the body's energy and the respective poses – begins with the physical experience, but while quietly holding an external pose, an inner mindset can develop that is focused, alert, and extremely sensitive.

Based on this understanding, the "body" in yoga isn't just the body but something comprehensive that includes subtle levels of energy, the mental and the spiritual. Thus, the integral approach of the Hatha Yoga practice goes well beyond the "modern", functional understanding of a "body workout".

In the 1970s/1980s, when yoga had not yet found its way into fitness studios and athletic facilities, this holistic view was still met with a complete lack of understanding in the West. It had an air of the exotic and mysterious. Staying in seemingly acrobatic poses without moving reminded many of the images of Indian ascetics on a bed of nails, an absurd image for modern man. Yoga enthusiasts were often met with suspicion as if they were followers of religious cults or at best they were derided as eccentric weirdoes.

But over the past 20 years, the image of yoga has gradually changed in the western world. Yoga became socially acceptable in Germany when adult education centers began to offer Hatha Yoga classes as part of their regular course schedule to promote and protect health.

At that time – in 1989 – I was asked to teach a yoga class at Club Meridian (later MeridianSpa) that would provide a balance between strictly physical exercise and a spiritual orientation. It was the first fitness business in Hamburg to place an unusually high degree of importance on medical fitness and ambience to provide its membership with the best conditions for regeneration and wellbeing.

Martina, dance instructor and fitness trainer, as well as area director of classes at MeridianSpa Wandsbek, attended my weekly yoga classes. Her unbiased, open attitude towards yoga and other alternative disciplines such as the Feldenkrais Method, Shiatsu, Tai Chi, and Qigong became apparent when she took over responsibility for conceiving, managing, and developing the "Spirit Center" in Wandsbek.

An active exchange took place over the course of increasing collaboration with Martina. After several yoga instructor training courses, she became a trainer for yoga instructors for the German Sports Association's VTF (Association for Gymnastics).

As a consultant and co-examiner, I had the opportunity to witness the superior quality she demanded from her aspiring yoga instructors.

Meanwhile, the demand for responsible health practices has increased in many businesses, whereby great importance is attached to the functionality of training methods. Detailed knowledge of anatomy is not only required of PE teachers but also of yoga instructors so that they are better able to assess their participants' abilities and capacities.

Martina has given lots of consideration to the active interplay between physical and cognitive-mental processes and thoroughly addressed the important aspects of the composition and effect of a pose, muscle function, the importance of breathing, and the inner attitude with respect to directing energy and consciousness. She also formulated the careful preparation, introduction, and execution of each Asana, its release, and follow-up sensation after each pose.

In the opening chapters, Martina offers a philosophical overview of the sources of yoga, points out its major spiritual demands in terms of self-discovery and self-awareness, and offers a detailed description of the basic energy requirements within the Kosha system, the subtle body regions or realms of experience, and the chakras, the energy transformers within the etheric body.

In her description of the origin of individual Asanas, she takes into account the different key aspects of lines of tradition and thereby confirms a very generous, impartial view that makes it possible to assess the advantages and disadvantages of the effects of an exercise.

The precise, plainly illustrated instructions for 34 classic Asanas and different lesson plans that have been compiled from many different teaching units, offer extensive material to highly motivated yoga instructors for years of study, whereby both the scientific analytical side as well as intuitive creative abilities are being nurtured.

The reader is given detailed guidelines for structuring his classes that leaves nothing to be desired with respect to inspiration for different exercise sequences and specific analysis of all relevant aspects.

This primarily practice-oriented book is intended as a companion to yoga instructor training. Knowing full well that participants can't remember the entire training content of 200-500 hours of instruction, this book can also serve as a reference work to deepen knowledge on certain topics and provide the reader with the opportunity to incorporate the knowledge, in appropriate doses, into the respective class situations.

Kirti Peter Michel

Yoga instructor, instructor of psychosomatic health education, author

INTRODUCTION

This book provides an introduction to the fundaments of yoga for aspiring yoga instructors but also works as a well-researched reference work for those interested in all yoga traditions.

The content of this book includes the first 100 hours of the German Gymnastics Association yoga instructor training. It is based on classical yoga according to Patanjali and uses the *Ashtanga Marga*, the eightfold yoga path, as a guideline. This book also forms the basis for subsequent levels of the 500 total training hours, over the course of which additional philosophical systems and concepts are taught.

Since 2006, I have been the director of the VTF/DTB's yoga instructor training in Hamburg, which since its inception, I have played a decisive role in its design and conception. During my now nearly 12 years of yoga training experience, it has become obvious to me that during the process participants develop an increasingly deeper interest in living the yoga practice. Sometimes they start out with only cautious curiosity. Over the course of their training they tend to develop a deep affection for yoga combined with a desire to learn more. The individual training modules are very dense in terms of theoretical and practical content and require processing of and immersion in the material between modules. It was from these circumstances that this book emerged.

This guide focuses on Hatha Yoga's energy concept and its practical implementation. The reader will receive an introduction in the chakra system, and complete lesson plans provide the readers with opportunities to personally experience and implement the content. The 34 most common yoga poses are explained with respect to their correct alignment, symbolism, execution, as well as preparatory and introductory exercises, which in turn provides a sound background for the lesson plans.

This book provides aspiring yoga instructors with a detailed manual on how to create a lesson plan, taking into account didactic and methodological aspects. The participant and his needs take priority at all times. People do not have to adapt to yoga, rather yoga is adapted to the respective target groups. A beginning yoga practitioner does not require certain prerequisites such as flexibility, motor skills, or strength. The practice is not oriented to yoginis and yogis with perfect bodies who accomplish seemingly impossible feats in breathtaking "poses", but it wants to encourage people to feel comfortable attending a yoga class, especially if they don't feel particularly fit or feel very stressed.

Teaching is a dynamic process. Every teacher is also a student. The longer you do yoga, the deeper you immerse yourself in the contents and always discover new aspects. As I was writing the individual chapters, I became aware over and over again how varied, profound, and insightful engaging with the individual topics really is. The book is an invitation to take a look at yourself in the mirror of the millennia-old and still highly relevant wisdom of yoga, and to recognize and embrace your own needs, essential features, and qualities in the yoga light.

1 YOGA – SIGNIFICANCE AND HISTORY

"THE STATE OF ONENESS"

"AS I WAS WRITING THE INDIVIDUAL CHAPTERS, I BECAME AWARE OVER AND OVER AGAIN HOW VARIED, PROFOUND, AND INSIGHTFUL ENGAGING WITH THE INDIVIDUAL TOPICS REALLY IS."

Yoga is considered one of the oldest practice regimens in human history still being practiced today. Yoga is comprised of different spiritual paths and systems intended to help people achieve the yogic state, oneness.

The Sanskrit word *yoga* means *unification*, *connection*. It comes from the root word *yui*, which means to *harness*, *unite*, *connect*, but also to yoke. Etymologically, yoga refers to the German word "Joch" (yoke). It refers to the individual's connection and unification with his universal primal force. The universal primal force is also referred to as "the Absolute", "the One", "the Source of all Being", or the "Divine Source".

Yoga means an individual's state that is rooted in his true existence. The yoga practice focuses exclusively on achieving awareness that involves the integration of heart, mind, body, and spirit.

1.1 EVOLUTION OF YOGA AS REFLECTED IN INDIAN SPIRITUALITY

The evolution of yoga is a process that stretches over centuries and millennia. Summarizing it in just a few sentences does not even remotely do justice to the topic's complexity. Since this reference and practice book focuses on Hatha Yoga, the following overview includes only basic information to provide a rough outline of the overall system and its contexts. The book's appendix provides and overview of the more detailed literature on the evolution of yoga.

¹ Huchzermeyer, W. (2006, 6th edition. 2015). The Yoga Dictionary, Sanskrit terms and definitions, practice styles, biographies. (Pg. 226) Karlsruhe: W. Huchzermeyer Publishing

1.1.1 HIGH CIVILIZATION IN THE INDUS VALLEY: 3000-1800 BC

The history of yoga can be traced back to approx. 3000-5000 BCE. There is debate about the exact date. Some writings estimate the age of seals discovered in the Indus valley (today's Northwest India) as approx. 3500 BCE, others even as far back as 5000 BCE.

The seals show symbols that depict yoga poses (seated poses). One of the most famous images is "Muhlabandhasana", an Asana that affects the root center (Muladhara) in the lower pelvic area and is said to direct energy.

During the early Indus culture, people revered the female energy (Shakti force) as the Mother of all Life, placed the feminine principle above the male. The invasion of Indo-Aryans beginning around 1500 BCE, in Northwestern India ended Shaktism.

Fig. 1: This seal from the Indus valley shows yoga poses (seated poses), here the "Muhlabandhasana".

1.1.2 VEDISM: 1500-1000 BC

India's oldest texts are the Vedas. They are considered the source texts of yoga, as well as the foundation of Hinduism. *Veda* means *knowledge*. According to tradition, the "Rishis" (wise, holy men) received these texts during meditation. They are referred to as "Shruti" texts, which means "not created by man". These collections of texts (Samhitas) consist largely of hymns and mantras of which the *Rigveda-Samhita* is the oldest and most famous. For centuries, these texts were passed down orally.

The era of Vedas was characterized by deep religious beliefs and a close relationship with nature. Deities like Indra (king of the gods, thunder), Agni (fire), Surya (sun) and Vayu (wind) were worshipped and were presented with different sacrificial rituals, and loving veneration was expressed in the form of chants, sacrifice sayings, and sacred actions. But the Rigveda also says:

"Truth is ONE, though the wise men refer to it in many different ways." (Rigveda, 1.164.46).

1.1.3 THE UPANISHADS

The *Upanishads* are the most recent and the final portion of the Vedas. The era of external, sacred, and ritual actions ended with the beginning of the Upanishads. *Upanishad* means to sit close, to be close to the truth, intending to sit at the feet of an enlightened teacher and receive guidance.²

The Upanishads are part of the Shruti texts, but they have a distinctly different character. While the Vedas emphasize the external physical world, the Upanishads focus on internalization and the meditative experience of the reality that is the basis of life.

"Hidden within the heart of every living creature there exists the Self, subtler than the most subtle, greater than the greatest." (Katha Upanishad, I.2.20³).

1.1.4 BRAHMANISM: 800-500 BC

Old Vedic poems, the Brahmanas, are thought to be the basis. The Brahmans, the caste of priests and scholars, played an important role. As experts on sacrifices and rituals, the occupied a key position and were considered intermediaries between humans and gods. But in Brahmanism the Vedic gods, like Agni, Indra, Vayu, lost their importance.

Brahman means growing, stretching, that which stretches, bursting into growth⁴. Brahmanism is based on the teaching of Atman and Brahman, which was already couched in the Upanishads. Atman is the individual soul, man's true self. Brahman is the world soul, the dynamic principle that is behind all appearances. Brahman is not an individual god but the cosmic substance, the source of everything. Atman is the cosmic, divine spark in a human being.

Significant groundwork for the Indian religions was laid during this time, like the concepts of *Maya* (the world as we know it is an illusion), *Karma* (consequence of an action), *Samasara* (flow, cycle of reincarnations), and *Moksha* (redemption, spiritual relief).

"The Self is truly Brahman, but out of ignorance people identify it as the intellect, the mind, the senses, passions, and the elements earth, water, air, space, and fire". (Brihadaranyaka-Upanishad, 4.5).⁵

1.1.5 SANKHYA: 800 BC-700 AD

The original *Sankhya system* (pronounced Sum-khya) is traced back to the wise man Kapila. It is a spiritual-cosmic evolutionary theory that has greatly influenced a large part of Indian spirituality.

² Easwaran, E. (2008, 4th edition). *The Upanishads* (pg. 16) Munich: Goldmann

³ Easwaran, E., pq.125.

⁴ Easwaran, E., pq. 419.

⁵ Easwaran, E., pg. 70.

Sankhya means number. The universe and everything in it is listed via 25 Tattvas (guiding principles, existence factors). The Purusha principle (pure consciousness, amorphous mind) and *Prakriti* (the sum of all tangible and ethereal natural appearances) are important parts of Sankhya philosophy. Classic, systematized Sankhya implies a dualistic worldview.

THE 25 TATTVAS ARE:

- 1) Purusha amorphous mind, the silent witness, the Self,
- 2) Prakriti active, primordial nature,
- 3) Buddhi cosmic, higher intelligence,
- Ahamkara "ego maker", awareness of the Self,
- **Manas** the thinking intellect, tied to the senses,
- 6-10) Jnanendriyas the perceiving and cognitive senses: smell, taste, sight, touch, hearing,
- 11-15) Karmendriyas working senses: walking, excretion, procreation, grasping, speaking,
- 16-20) Tanmatras the ethereal elements: sound, touch, form, taste, smell,
- **21-25) Mahabhutas** the great elements: space, air, fire, water, earth.

The systematic listing is meant to facilitate better understanding of the structure of the universe and the mind. Apprehending all of these aspects of reality requires acute observation combined with an extremely refined perception.

Anna Trökes describes three major stages in the evolution of the Sankhya theory:6

» Early Sankhya precursor from 800-100 BC

The early forms of Sankhya have a theistic focus. According to Trökes, the principal goal of liberating knowledge is for the individual to understand his innermost reality as a reflection of and sharing in the absolute or the divine, and most of all, to experience himself in this sharing.

Systematic Sankhya and classic Sankhya from 500 BC-450 AD

This way of thinking is atheistic. Classic Sankhya does not include reciprocal penetration of Purusha (the essence) and Prakriti (nature). It is a dualistic worldview.

One of the key assertions of classic Sankhya philosophy is: "The innermost being should not be confused with nature, the world of appearances."

⁶ Trökes, A. (2013). Die kleine Yoga Philosophie. (pg. 150-166). Munich: O. W. Barth.

⁷ Michel, K. P. & Wellmann, W. (2003). Das Yoga der Fünf Elemente. (pg. 45.) Bern: Scherz Verlag.

According to the Sankhya perspective, sorrow and pain exist only on the Prakriti level. Identifying with Prakriti is a delusion, and it is important to realize that Purusha and Prakriti are not one.

Vedantization of Sankhya and its end as a separate systemDuring the final phase, the original idea of oneness comes into effect once more.

The basic elements of Sankhya theory are found in the *Bhagavadgita*, in Patanjali's *Yoga Sutra*, and also in *Tantrism*, each in modified form.

1.2 TIME OF THE EPICS: 400 BC - 400 AD

1.2.1 MAHABHARATA, RAMAYANA, BHAGAVADGITA, GITA

The *Mahabharata* and the *Ramayana* are India's great national epics. The Ramayana describes the life of the hero Rama and his wife Sita⁸ in 24,000 double verses. *Maha* means great. The *Mahabharata* tells the story of the Bharatas in 10,000 double verses.

The *Bhagavadgita* (the song of the sublime) is embedded in the *Mahabharata* as a sixth chapter. It is a spiritual poem and a timeless teaching document consisting of 18 chapters with 701 verses.

The *Gita* is a spiritual instruction in which *Krishna* (the sublime) explains the yoga pathways to the warrior Arjuna, who is floundering. Krishna came to earth during a dark time as a friend to men to lead the to a new consciousness.

The Gita's narrative framework is an imminent fight between two related families, which is preceded by a long-standing conflict. This conflict represents the conflict of a person inside of whom the enlightening mental faculties fight the dark forces of the ego for supremacy. The highly symbolic story reveals that light and shadow are not neatly separated from each other. There is always an aspect of darkness in light, and an aspect of light in darkness.

The different yoga pathways Krishna shows are not mutually exclusive. They imply that it is possible for every person to also follow the yoga pathways in everyday life according to their individual predisposition.

- >> Jnana Yoga as the path of knowledge, wisdom, enlightenment;
- » Dhyana Yoga as the path of meditation, immersion;
- Xarma Yoga as the path of action, acting selflessly;
- » Bhakti Yoqa as the path of love, reverence, devotion.

"It is better to fulfill one's own law of action (swadharma) even if it is flawed, than the law of another even if it is perfect. Suffering death while abiding by one's own essential law is preferable. Following another's essential law is dangerous."9 (Yoga des Handelns, chapter III, verse 35).

1.3 CLASSICAL YOGA ACCORDING TO PATANJALI: 200 BC-200 AD

The *Yoga Sutras* by Patanjali are combinations and restatements of philosophical source texts. The sutras are considered a guideline and one of the most important standard works of modern yoga. In chapter 2 the yoga sutras are explained in more detail.

"Yoga is that inner state in which emotional-cognitive processes come to rest." (YS, I, 2).

1.4 TANTRISM: FROM 500 AD

Tan means *stretching*, *stretching oneself*. The term *Tantra* is translated as *fabric* or *mesh*. On the one hand this could refer to the spreading of the Tantric theory as a major movement that stretches across entire segments of society such as low castes or women. This applies particularly to groups of people who had previously been denied an active role in spirituality without a participating priest (Brahmans).

But it is more likely that the term *Tantra* refers to the supposed inseparable connection between macrocosm (the world at large, the entire universe) and microcosm (small world in its tiny components). The Tantric theory assumes that everything is inseparably connected via the energy plane. The small mirrors the large, and vice-versa. Thus everything that happens in the universe affects the whole since everything is interwoven.

In Indian spirituality Tantrism is considered a revolutionary movement. Tantrism was preceded by long phases of asceticism during which everything worldly had to be defeated. As a result, the human body with all its functions was seen as impure, particularly the female body, and sexuality.

Anna Trökes says about the Tantric revolution: "An important part of the theory was the acknowledgement that the divine can reveal itself in all its perfection in every possible form. Under this point of view the old categories of pure/impure, in which the social order and caste system had solidified over centuries, broke down."¹¹

⁹ Aurobindo, S. (1981). Bhagavadqita. chapter. III, verse 35. Gladenbach: Hinder + Deelmann Publishing.

¹⁰ Bäumer, B. & Deshpande, P. Y. (1976, 6th edition, 1990). *Patanjali. Die Wurzeln des Yoga*. (pg. 21). Bern: Scherz Verlag. 11 Trökes, A. (2013, pg. 236).

One of Tantrism's basic principles is to revere nature with all its diverse appearances and to experience it with all of one's senses. Instead of strict asceticism, Tantrism now advocated for joy, ritual pleasure, sensuality, and an attitude that embraces life and nature as a basis for spiritual growth.

The many physical rituals and practices are spiritual means on the path to liberation. The core of the theory is to unite the cosmic consciousness (*Shiva/Purusha*, the male principle) with the cosmic energy (*Shakti/Prakriti*, the female principle). The significance of Shakti as both a dynamic creative principle and the divine mother plays a central role in Tantrism. The knowledge surrounding the subtle energy centers (chakras), energy pathways (Nadis), Mudras (energy seals with the body), directing of energy (the rise of the Kundalini Shakti), breath control, reciting mantras (vibration and sound), and visualization techniques are principal elements of Tantrism.

There are different Tantric directions such as *white*, *red*, and *black Tantra*. The *white Tantra*, also referred to as the *right path*, consists of the above-mentioned elements of the cosmic principle and devotion to the divine primal force, the theory of energy and its practices to raise energy levels.

The *red Tantra*, also referred to as the left path, includes energy practices for the sublimation of sexual energy. In the western world, this Tantra arm is often erroneously reduced to sexual pleasure and thought to be the entire teaching.

The *black Tantra* works with magical formulas and mantras and is about manipulation and control, similar to black magic.

When someone enters into the state of divine energy, a meditation that knows no distinction, he becomes one with the nature of Shiva, because the opening of Shiva is called Shakti. Much as one recognizes parts of a room by the light of a lamp or the rays of the sun, one recognizes Shiva by his energy."¹² (Vijnana Bhairava, verse 20-21).

1.5 HATHA YOGA: FROM 900 AD

Until the beginning of Tantrism, yoga in all its forms was viewed as world renunciation. Most important was to overcome suffering. Hatha Yoga that focuses on the body during the spiritual practice historically came from the Tantric tradition. Instead of overcoming the body as was done previously, the body now became the focus of the practice. See chapter 3.

"Wearing a special dress is not a way to achieve perfection, and neither is talking about yoga: the exercises alone are the means to achieving perfection; that is without a doubt true." (Hatha-Yoga-Pradipika, verse 66). ¹³

¹³ Svatmarama, S. (2009). Hatha-Yoga-Pradipika. Light on Hatha Yoga. (pg. 47). Hamburg: Phänomen Publishing.

