

Making Everything Easier!™

3rd Edition

Yoga

FOR
DUMMIES[®]
A Wiley Brand

Learn to:

- Conquer the proper sitting and standing postures, and more
- Practice Yoga with a partner or against the wall
- Become more flexible and relieve stress

View step-by-step yoga demonstrations online

Larry Payne, PhD

Internationally renowned Yoga therapy pioneer, teacher, and author

Georg Feuerstein, PhD

Internationally renowned Yoga researcher

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/yoga

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out "HOW" at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

**by Larry Payne, PhD,
and Georg Feuerstein, PhD**

Foreword by Felicia Tomasko, RN
Editor in Chief,
LA YOGA Ayurveda and Health Magazine

**FOR
DUMMIES[®]**
A Wiley Brand

Yoga For Dummies® 3rd Edition

Published by: **John Wiley & Sons, Inc.**, 111 River Street, Hoboken, NJ 07030-5774, www.wiley.com

Copyright © 2014 by John Wiley & Sons, Inc., Hoboken, New Jersey

Media and software compilation copyright © 2014 by John Wiley & Sons, Inc. All rights reserved.

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at e-mail: <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, For Dummies, the Dummies Man logo, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: WHILE THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK, THEY MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR YOUR SITUATION. YOU SHOULD CONSULT WITH A PROFESSIONAL WHERE APPROPRIATE. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. SOME OF THE EXERCISES AND DIETARY SUGGESTIONS CONTAINED IN THIS WORK MAY NOT BE APPROPRIATE FOR ALL INDIVIDUALS, AND READERS SHOULD CONSULT WITH A PHYSICIAN BEFORE COMMENCING ANY EXERCISE OR DIETARY PROGRAM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002. For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2013958401

ISBN 978-1-118-83956-0 (pbk); ISBN 978-1-118-83949-2 (ebk); ISBN 978-1-118-83954-6

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents at a Glance

<i>Foreword</i>	<i>xv</i>
<i>Introduction</i>	<i>1</i>
<i>Part I: Getting Started with Yoga</i>	<i>5</i>
Chapter 1: Yoga 101: Building a Foundation	7
Chapter 2: Ready, Set, Yoga!.....	23
Chapter 3: Preparing for a Fruitful Yoga Practice	33
Chapter 4: Relaxed Like a Noodle: The Fine Art of Letting Go of Stress.....	41
Chapter 5: Breath and Movement Simplified	55
<i>Part II: Moving into Position: Basic Yoga Postures</i>	<i>77</i>
Chapter 6: Please Be Seated	79
Chapter 7: Standing Tall.....	89
Chapter 8: Steady as a Tree: Mastering Balance.....	107
Chapter 9: Absolutely Abs	115
Chapter 10: Looking at the World Upside Down: Safe Inversion Postures.....	123
Chapter 11: Easy 'round the Bends: Classic Bending Floor Postures	133
Chapter 12: Several Twists on the Yoga Twist.....	151
Chapter 13: Dynamic Posture: The Rejuvenation Sequence and Sun Salutation.....	159
Chapter 14: A Recommended Beginners' Routine for Men and Women	167
<i>Part III: Creating and Customizing Your Yoga Routine</i>	<i>177</i>
Chapter 15: Designing Your Own Yoga Program	179
Chapter 16: Partnering Up for Yoga	215
Chapter 17: It's Never Too Soon: Pre- and Postnatal Yoga.....	231
Chapter 18: Yoga for Kids and Teens.....	243
Chapter 19: It's Never Too Late: Yoga for Midlifers and Older Adults	265
Chapter 20: Prop Art: The Why and How of Simple Props	287
Chapter 21: Yoga Against the Wall	295

<i>Part IV: Living Life the Yoga Way</i>	309
Chapter 22: Yoga throughout the Day	311
Chapter 23: Meditation and the Higher Reaches of Yoga.....	323
Chapter 24: Yoga Therapy: Customizing Your Back and Body Treatments	337
Chapter 25: Using Restorative Postures to Relieve Stress and Chronic Pain	357
<i>Part V: The Part of Tens</i>	371
Chapter 26: Ten Tips for a Safe Yoga Practice.....	373
Chapter 27: Ten Ways to Get the Most out of Your Yoga Practice	377
<i>Index</i>	379

Table of Contents

.....

Foreword.....	<i>xv</i>
Introduction.....	1
About This Book.....	1
Foolish Assumptions.....	2
Icons Used in This Book.....	3
Beyond the Book.....	3
Where to Go from Here.....	4
Part 1: Getting Started with Yoga.....	5
Chapter 1: Yoga 101: Building a Foundation.....	7
Understanding the True Character of Yoga.....	7
Finding unity.....	8
Finding yourself: Are you a yogi (or a yogini)?.....	9
Considering Your Options: The Eight Main Branches of Yoga.....	9
Taking a Closer Look at Hatha Yoga.....	12
Finding Your Niche: Four Basic Approaches to Yoga.....	16
Yoga as fitness training.....	16
Yoga as therapy.....	17
Yoga as a lifestyle.....	17
Yoga as a spiritual discipline.....	18
What most approaches to Yoga have in common.....	19
Pointing the Way to Happiness: Health, Healing, and Yoga.....	19
Balancing Your Life with Yoga.....	21
Locating Your Starting Place in the World of Yoga.....	22
Chapter 2: Ready, Set, Yoga!.....	23
Finding Suitable Yoga Instruction.....	24
Checking out classes and teachers.....	24
Making sure the course fits your experience level.....	26
Taking other important considerations into account.....	27
Preparing for Group Practice.....	28
Deciding what to wear.....	28
Packing your Yoga class kit.....	28
Putting safety first.....	29
Paging Miss Manners.....	30
Going for It on Your Own.....	31
Fulfilling Your Promise to Yourself: Making Time for Yoga Practice.....	32

Chapter 3: Preparing for a Fruitful Yoga Practice	33
Cultivating the Right Attitude	33
Leave pretzels for snack time	34
Practice at your own pace	34
Send the scorekeeper home	35
Picture yourself in the posture	36
Enjoying a Peaceful Yoga Practice	36
Busting the perfect posture myth	36
Listening to your body	37
Moving slowly but surely	38
Practicing function over form with Forgiving Limbs	39
Chapter 4: Relaxed Like a Noodle: The Fine Art of Letting Go of Stress	41
The Nature of Stress	41
Correcting wrong attitudes	42
Changing poor habits	43
Releasing bodily tension	45
Relaxation Techniques That Work	45
Deep relaxation: The corpse posture	46
Afternoon delight	48
Magic triangles: Relaxing through visualization	49
Relaxation before sleep	50
Insomnia buster	51
Yoga Nidra: Catch Up on Your Sleep Quotient with Yogic Sleep	51
Formulating your intention	52
Performing Yoga Nidra	53
Chapter 5: Breath and Movement Simplified	55
Breathing Your Way to Good Health	55
Taking high-quality breaths	56
Relaxing with a couple of deep breaths	57
Practicing safe yogic breathing	58
Reaping the benefits of yogic breathing	59
Breathing through your nose (most of the time)	59
Mastering the Mechanics of Yogic Breathing	61
Understanding how your emotions affect your diaphragm	62
Appreciating the complete yogic breath	62
Starting out with focus breathing	65
Realizing the power of a pause	66
Seeing How Breath and Postural Movement Work Together	66
Breathing in four directions	67
Recognizing the distinct roles of movement and holding in Yoga postures	67
Achieving a deeper stretch with The Yoga Miracle	68
Answering common breath and movement questions	69

Infusing Sound into Yogic Breathing.....	71
Breath Control the Traditional Way.....	72
Alternate nostril breathing.....	73
The cooling breath.....	74
Shitkari: Inhalation through the mouth.....	75
Kapala-bhati: Frontal sinus cleansing.....	76

Part II: Moving into Position: Basic Yoga Postures..... 77

Chapter 6: Please Be Seated..... 79

Understanding the Philosophy of Sitting.....	80
Adding Variety to Your Sitting Postures.....	81
Chair-sitting posture.....	82
The easy posture: Sukhasana.....	83
The thunderbolt posture: Vajrasana.....	84
The auspicious posture: Svastikasana.....	84
The perfect posture: Siddhasana.....	86

Chapter 7: Standing Tall..... 89

Standing Strong.....	89
Exercising Your Standing Options.....	91
Mountain posture: Tadasana.....	91
Standing forward bend: Uttanasana.....	92
Half standing forward bend: Ardha uttanasana.....	94
Asymmetrical forward bend: Parshva uttanasana.....	95
Triangle posture: Utthita trikonasana.....	96
Reverse triangle posture: Parivritta trikonasana variation.....	98
Warrior I: Vira bhadrasana I.....	99
Warrior II: Vira bhadrasana II.....	100
Standing spread-legged forward bend: Prasarita pada uttanasana.....	101
Half chair posture: Ardha utkatasana.....	102
Downward-facing dog: Adhomukha shvanasana.....	104

Chapter 8: Steady as a Tree: Mastering Balance..... 107

Getting to the Roots of the Posture.....	107
Balancing Postures for Graceful Strength.....	108
Warrior at the wall: Vira bhadrasana III variation.....	109
Balancing cat.....	110
The tree posture: Vrikshasana.....	111
The karate kid.....	112
Standing heel-to-buttock.....	113
Scorpion.....	114

Chapter 9: Absolutely Abs	115
Taking Care of the Abdomen: Your Business Center	116
Exercising Those Abs	117
Exploring push-downs	117
Trying yogi sit-ups	118
Strengthening with yogi sit-backs	119
Creating variety with extended leg slide-ups	120
Arching with the suck 'em up posture	121
Exhaling “soundly”	122
Chapter 10: Looking at the World Upside Down: Safe Inversion Postures	123
Getting a Leg Up on Leg Inversions	124
Legs up on a chair	124
Legs up on the wall	125
The happy baby	126
Standing spread-legged forward bend at the wall	127
Trying a Trio of Shoulder Stands	128
Half shoulder stand at the wall	129
Reverse half shoulder stand at the wall	130
Half shoulder stand: Viparita karani	131
Chapter 11: Easy 'round the Bends: Classic Bending Floor Postures	133
Gaining a Strong Backbone (and Some Insight)	133
Bending over Backward	135
Cobra I: Salamba bhujangasana	136
Cobra II: Bhujangasana	137
Cobra III	138
Locust I: Shalabhasana	139
Locust II	140
Locust III: Superman posture	141
Bending from Side to Side	141
Seated side bend	142
All-fours side bend	143
Folded side bend	144
Bending Forward	144
Seated forward bend: Pashcimottanasana	145
Head-to-knee posture: Janushirshasana	146
The great seal: Mahamudra	148
Wide-legged forward bend: Upavishta konasana	149

Chapter 12: Several Twists on the Yoga Twist 151

Trying Simple Upright Twists 152
 Easy chair twist..... 152
 Easy sitting twist..... 152
 The sage twist 154
 Twisting while Reclining..... 155
 Bent leg supine twist 155
 The Swiss army knife..... 156
 Extended legs supine twist: Jathara parivritti 157

Chapter 13: Dynamic Posture: The Rejuvenation Sequence and Sun Salutation 159

Warming up for the Sun: Rejuvenating in 9 Steps 160
 Gliding Through the 7-Step Kneeling Salutation..... 162
 Advancing to the 12-Step Sun Salutation..... 164

Chapter 14: A Recommended Beginners’ Routine for Men and Women 167

Starting Slowly and Wisely 167
 Trying out a Fun Beginner Routine 168
 Corpse posture..... 168
 Lying arm raise..... 169
 Knee-to-chest posture 169
 Downward-facing dog..... 170
 Child’s posture 171
 Warrior I..... 171
 Standing forward bend..... 172
 Reverse triangle posture variation..... 173
 Standing wide-legged forward bend 174
 The karate kid..... 175
 Corpse posture redux 176
 Reaching Beyond the Beginning 176

Part III: Creating and Customizing Your Yoga Routine 177

Chapter 15: Designing Your Own Yoga Program. 179

Applying the Rules of Sequencing..... 180
 Getting Started with Warm-ups 181
 Reclining warm-up postures..... 184
 Standing warm-up postures..... 188
 Seated warm-up postures 192

Selecting Your Main Postures and Compensation Poses	193
Getting stronger with standard asanas	193
Bringing balance with compensation postures	195
Including Plenty of Rest and Relaxation	198
Knowing when to rest and when to resume	198
Mastering rest postures	198
Cooking Up a Creative Yoga Routine with the Classic Formula	200
Enjoying a postural feast: The 30- to 60-minute general conditioning routine	202
Making the most of a little: A 15-minute routine	212
Satisfying an appetite for a quick pick-me-up: A 5-minute routine	213

Chapter 16: Partnering Up for Yoga 215

Defining Partner Yoga	215
Enjoying the Benefits of Partner Yoga	216
Exploring Twelve Ways to Pose with a Partner	217
Partner suspension bridge	217
Partner teeter-totter	218
Hugasana	219
Partner warrior II	220
Partner table pose	221
Double triangle	222
Partner tree pose	223
Yoga Miracle pose	224
Seated straddle pose	225
The partner diamond	226
Partner seated twist	227
Easy partner camel	228

Chapter 17: It's Never Too Soon: Pre- and Postnatal Yoga 231

Partnering Yoga with Pregnancy	231
Enjoying Yoga support as you — and the baby — grow	232
Exercising caution during pregnancy	233
Finding Perfect Pregnancy Postures	234
Side-lying posture	234
The cat and cow	234
The cobbler's posture: Badda konasana	236
A safe, quick prenatal routine	237
Continuing Yogic Exercise after Pregnancy (Postpartum)	241

Chapter 18: Yoga for Kids and Teens 243

Kid Stuff: Making Yoga Fun for Youngsters	244
Engaging the imagination: Approaching poses in a child-friendly way	244
Finding Yoga postures kids love	245

Easing the Transition into Adulthood: Yoga for Teens 256
 Calling all teens: The antidote to stress
 in an overscheduled life 256
 Fit for life, and so much more 257
 Developing Yoga Routines for the Young and Restless..... 259
 Standing routine..... 259
 Floor routine..... 262

**Chapter 19: It’s Never Too Late: Yoga for Midlifers
 and Older Adults 265**

Reaping the Benefits of Yoga through Midlife and Beyond 266
 Working through menopause..... 266
 Not just a “woman thing”: Navigating andropause..... 266
 Developing bones of steel..... 267
 Approaching Prime of Life Yoga with the Right Mindset 267
 Developing User-Friendly Routines for Midlifers 268
 Prime of Life Yoga routine: Level I..... 268
 Prime of Life Yoga routine: Level II..... 271
 Staying Active: Yoga for Older Adults..... 274
 Cherishing the Chair: Safe Routines for Older Adults 275
 Cherish the chair routine: Level I 275
 Cherish the chair routine: Level II 281

Chapter 20: Prop Art: The Why and How of Simple Props 287

Examining the Pros and Cons of Props..... 288
 Exploring the advantages of props..... 288
 Looking at props’ drawbacks 288
 Going Prop Hunting at Home 289
 Working with a wall 289
 Using a blanket for more than bedding..... 289
 Choosing a chair for comfort 290
 Stretching with a strap..... 290
 Seeking Out Props You May Want to Purchase..... 291
 Supporting alignment with the help of blocks 292
 Bolstering support with pillows..... 292
 Eyeing the many uses of eye pillows 293
 Turning to inversion props..... 293

Chapter 21: Yoga Against the Wall 295

The World Is Your Yoga Studio 295
 A Wall-Supported Yoga Workout..... 297
 Wall mountain pose..... 297
 Mountain posture flow 298
 Wall warrior flow..... 299
 Standing side bend at the wall 300
 Half chair at the wall..... 301

Wall warrior III.....	302
Wall hang	303
Yogi wall sit-ups	304
Wall splits	305
Inverted hamstring pose at the wall.....	306
Legs up against the wall.....	307

***Part IV: Living Life the Yoga Way* 309**

Chapter 22: Yoga throughout the Day 311

Making Yoga a Habit.....	311
Turning your face toward a Yoga morning.....	312
Practicing Yoga throughout the day	312
Seeking Your Higher Self.....	313
Observing yourself	313
Understanding yourself.....	313
Practicing self-discipline.....	314
Transcending yourself	314
Making Inroads into the Eightfold Path with Moral Discipline.....	314
Vowing to do no harm.....	315
Telling the truth all the time.....	316
Seeing how stealing means more than material theft	317
Observing chastity in thought and deed	317
Acquiring more by living with less	318
Adding other moral practices	319
Exercising Yogic Self-Discipline.....	319
Purifying mind and body.....	320
Calming the quest through contentment.....	320
Focusing with austerity.....	320
Partnering research with self-study	321
Relating to a higher principle.....	322

Chapter 23: Meditation and the Higher Reaches of Yoga 323

Understanding Concentration	324
Unleashing your essence	325
Gaining focus.....	325
Practicing Meditation.....	326
Getting a handle on cakras: Your wheels of fortune	327
Following a few guidelines for successful meditation.....	328
Maintaining proper bodily posture	331
Overcoming obstacles to meditation	332
Adding sounds to meditation.....	332

Breathing mindfully 333
 Walking meditation..... 334
 Working toward Ecstasy..... 335
 Reaching toward Enlightenment 336

Chapter 24: Yoga Therapy: Customizing Your Back and Body Treatments 337

What You Need to Know about Yoga Therapy 337
 How to find a good Yoga therapist 339
 What to expect if you see a Yoga therapist..... 339
 A Five-Step Plan for a Healthy Back 340
 Yoga Rx for Lower Backs 340
 Lower back conditions that need more arching 341
 Lower back conditions that need more folding 341
 Lower back routine..... 342

Chapter 25: Using Restorative Postures to Relieve Stress and Chronic Pain 357

Your Yoga Toolkit for Relieving Chronic Pain 357
 Relieving back and body pain with gentle movement 358
 Reducing the intensity and frequency of headaches 358
 Helpful Postures for Chronic Pain..... 359
 For your aching lower back..... 359
 For relief from headaches and from upper back and neck pain..... 363
 For when it hurts all over: Joint and overall body pain..... 367

Part V: The Part of Tens 371

Chapter 26: Ten Tips for a Safe Yoga Practice 373

Avoid Seeing Yoga as a Competition — Even with Yourself..... 373
 Listen to Your Body and Be in the Moment 374
 Challenge Yourself, Don't Strain Yourself 374
 Forget about What You Used to Do..... 374
 Don't Buy into "No Pain, No Gain" 375
 Choose Function over Form..... 375
 Find the Intersection of Focus and Ease in Your Postures 375
 Seek Out a Yoga Teacher Who Respects Your Limits 375
 Find Your Personal Comfort Zone..... 376
 Give Yourself the Benefit of Time and Allow Yoga to Unfold 376

Chapter 27: Ten Ways to Get the Most out of Your Yoga Practice	377
Understand Yoga	377
Set Clear and Realistic Goals.....	377
Commit Yourself to Growth	377
Stay for the Long Haul.....	378
Start with Good Habits.....	378
Vary Your Routine.....	378
Breathe to Increase Your Awareness.....	378
Do Your Best, Don't Worry about the Rest	378
Allow Your Body to Speak Up.....	378
Share Yoga.....	378
 Index	 379

Foreword

When I first met Larry Payne, it was 1995. At the time, I was a 24-year-old Yoga student living in Boulder, Colorado, studying to be a Yoga teacher. I was also anticipating attending my first Yoga conference: Unity in Yoga, held in the stunning mountain town of Aspen.

I don't expect Larry remembered meeting me, but I remember him. I remember his confident delivery, his enthusiasm, his experience, and his three-ring binder filled with information on the business of Yoga. I remember him offering suggestions to a rapt group of students on how to grow their presence as a teacher and find new places to offer classes: churches, community centers, schools. The experience increased my love affair with Yoga; I became enamored with the possibilities of incorporating it more into my own life and sharing it with others. Larry was one of the teachers leading the movement to make Yoga more accessible and as widely practiced as it is today.

That year was before the first edition of *Yoga For Dummies* was published, before the first Yoga Journal conference took place, and before the founding of *LA YOGA Ayurveda and Health Magazine*, where I am now the editor-in-chief. It was also before interested students were able to do a Google search for Yoga centers or online videos, and before my small New England hometown sported any variety of Yoga classes.

Back when I was a high school student beginning my Yoga practice, scouring libraries and bookstores for resources, I would have loved nothing more than to have found a copy of *Yoga For Dummies*. Even 25 years into my personal practice and with 15 years of teaching, I frequently rifle through my own copy of this book. I might be searching for inspiration; suggestions on practice, teaching, or sequencing; a clear explanation of a point of practice; or other gems of grounded, practical information. With gratitude, I always find it in these pages.

Over the past two decades, since Larry and I met on that spring day on the snowy mountaintop in Aspen, not only has he written *Yoga For Dummies* (with late scholar Georg Feuerstein, PhD), but he also has founded and built the notable Yoga Therapy RX program at Loyola Marymount University, where I am honored to be among the faculty. Larry has been responsible for training thousands of students as they seek to become respected members of the growing professional community of Yoga therapists. As part of that same active Yoga community, I am honored to call Larry both a colleague and a friend.

The book you're currently holding reflects years of study and practice by the authors, all put together in an easy-to-understand format. It's a friendly guide that demystifies traditions and brand names, helping you make sense of how to prepare for your first practice or your five thousandth. Within these pages, you discover how to design your own practice (suggestions I love), as well as how to incorporate concentration, steadiness, mindfulness, and more in every part of your life. Pick up this book for your parents, your children, your favorite teacher, or yourself. Keep it nearby for when you need a reminder of something essential (even in your desk drawer or bookshelf at work). Fold over pages, write notes to yourself, travel with it.

When I began my own Yoga practice, I had no idea where it would take me, but on a daily basis, I feel grateful for what it has added to everything I do. Yoga has allowed me to find balance amid all the chapters of my life, including nursing school and the state boards, the everyday challenges of work and life in L.A., a cross-country move, time spent living overseas, health challenges, family dynamics, relationships, and more. In all the chapters of any life, Yoga offers tools for practice, helping us build resilience so that we may thrive. For this aim, *Yoga For Dummies* is a trusted companion, a steady support, a lifetime tool for practicing Yoga at any age and for any body. Use it well, and return to these pages often.

Felicia Marie Tomasko, RN, E-RYT-500

Editor in Chief, *LA YOGA Ayurveda and Health Magazine*
and *Find Bliss Magazine*

President, Bliss Network

Member, Board of Directors, National Ayurvedic Medical Association
and The Academic Consortium for Complementary and Alternative
Health Care

Introduction

More than 20 million Americans practice Yoga of some kind, and many more millions of Yoga practitioners live in other parts of the world. Yoga isn't a fad. It has a history of approximately 5 millennia and has been around in the West for much more than a hundred years. Though ancient, it's especially relevant to today's hectic and stressful way of life.

By its very nature, Yoga leads you toward greater balance and relaxation. It's the ultimate mind-body practice. A Yoga practice brings a balanced mixture of alertness and relaxation with each pose. The physical movements coordinated with the breath bring bodily and mental relaxation, and the serene mind brings further relaxation to stressed and tight muscles. What results is a welcome dose of enhanced well-being. These benefits draw millions to the practice of this ancient tradition. And indeed, Yoga has never been more important. In our hectic 24/7 way of life, loaded with opportunities for constant stimulation and accumulation of stress, Yoga brings balance to all who take the time to welcome it into their lives.

Yoga has brought health and peace of mind to millions of people, and it can do the same for you. We invite you to explore Yoga in depth with *Yoga For Dummies*, 3rd Edition, as your guide. The yogic postures are an excellent starting point, but they're merely the outermost shell of a multilayered tradition. At its core, Yoga is a timeless answer for anyone seeking deeper meaning in life and that elusive treasure called abiding peacefulness.

About This Book

Perhaps *Yoga For Dummies*, 3rd Edition, is the first book on Yoga you've ever held in your hands. In this case, we can definitely say that you're starting at the right place. More likely, however, you've leafed through quite a few other books, including some that are neither sound nor helpful. How, then, is this book different? We have a two-part answer for you.

First, the information you find in *Yoga For Dummies*, 3rd Edition, is based on our extensive study and practice of Yoga. Between us, we have more than 75 years of experience with Yoga. One author (Larry) directs a university-based Yoga therapy training program for Yoga teachers at Loyola Marymount

University; has a thriving practice as a Yoga therapist and Yoga teacher in Los Angeles, where he adapts Yoga to his clients' specific needs and health challenges (especially back problems); and has produced a popular series of Yoga DVDs. The other author (Georg) is internationally recognized as a leading expert on the Yoga tradition, has authored many seminal works on it, and has created a teacher training manual on Yoga philosophy that Yoga teachers in seven countries refer to. In this book, we merge our respective areas of expertise to create a reliable and user-friendly introductory book that can also serve you as a reference work on an ongoing basis.

Second, we're both dedicated to motivating you to practice Yoga, a system that we've seen work both minor and major miracles. We've committed our lives to making Yoga available to anyone who cares about the health and wholeness of the body and mind. In short, we can say, with all modesty, that you're in the best of hands.

This book guides you slowly, step by step, into the treasure house of Yoga. And what a treasure house it is! You find out how to strengthen your mind and enlist it to unlock your body's extraordinary potential. A sound body requires a sound mind, and we show you how to improve or regain the health and wholeness of both.

We know you're busy, so we've organized this book in the easy-access way the Dummies series is known for. You may choose to read the book from cover to cover, or you may read any section or chapter as it calls to you. Feel free to skip over the Technical Stuff, which we indicate with an icon, and the sidebars (although we think you'll find these interesting). But please, when you see a Warning icon, take note — we want your practice to be a safe one.

Whether you're interested in becoming more flexible, more fit, less stressed, or more peaceful and joyful, this book contains all the good counsel and practical exercises you need to get started.

Above all, we've endeavored to make this book relevant to busy people like you. And if, after reading this guide, you become more serious about studying and practicing Yoga, consider taking a Yoga class with a qualified instructor. This book is a great guide, but nothing compares to hands-on instruction and guidance.

Foolish Assumptions

We know you're no dummy! But if you're a newbie to Yoga, we know you appreciate starting with the basics. No prior exposure to the many aspects of Yoga is necessary for you to benefit from this book. In fact, this book is the

perfect first step in your exploration, and we invite you to continue to explore further when you have this under your belt. The Additional Yoga Resources section online at www.dummies.com/extras/yoga can help you with that, but you get more on that later in this introduction.

We also know that some of our readers may already have some experience with Yoga and want to understand the fundamentals more deeply. For you, we provide detail and a fair amount of depth across the Yoga spectrum, but always in a clear and direct manner. We assume that you're looking for sound information with a no-nonsense presentation. Let other books speak to you in an esoteric manner. For us, let's just talk Yoga!

Icons Used in This Book

Throughout the book, you'll notice little pictures in the margins. These icons point you to information that you may not want to forget or, in some cases, you may decide to skip over.

Our tips point you toward helpful information that can make your yogic journey a little smoother.

When we point to information for you to remember, we think it's worthwhile for you to pause and make a mental note of the information; it can help you down the road in your understanding and practice.

Please take note of all warnings. Yoga is safe, but Yoga injuries can and do happen, and we don't want that to be your experience.

Consider this material "nice to know" information. We think it's interesting and can add to your experience. But feel free to skip it if you want to breeze through.

Beyond the Book

In addition to the book content, you can find valuable free material online. We provide you with a Cheat Sheet that addresses questions that may be first and foremost in your mind: We separate Yoga facts from myths, help you find the right Yoga teacher for you, and offer tips for a successful Yoga practice. You can access this material at www.dummies.com/cheatsheet/yoga.

We've also included additional articles at www.dummies.com/extras/yoga. There you can read about avoiding common Yoga injuries, taking Yoga on the road with you, finding lucidity in sleep as well as wakefulness, and eating like a yogi. Plus, we've included a bonus chapter on Yoga therapy for the upper back and neck, two common areas of stress and strain, and we've detailed a Yoga therapy routine for the lower back. You can also make use of our list of additional resources when you've mastered the basics and want to learn more about Yoga.

But wait, there's more! We have 10 short videos that introduce you to great ideas for improving your Yoga practice, regardless of your age or physical abilities. Check out these tried-and-true poses and routines at www.dummies.com/go/yoga.

Where to Go from Here

We've designed *Yoga For Dummies*, 3rd Edition, to be both an introduction and a beginner's reference work. You can read the chapters one after the other and practice along with us, or you can dip into the book here and there, reading up on the subjects that currently interest you, such as relaxation techniques or helpful props for your practice.

If you're a newcomer to Yoga, we recommend that you spend some time with the table of contents and leaf through the book to get a general sense of how we've structured and approached the material. You probably want to begin your reading with the first two chapters, which give you a picture of the Yoga landscape.

If you aren't new to Yoga and you want a refresher course, you can also use this book as a reliable guide in answering your questions. Perusing the table of contents is a good starting point for you as well. You may find yourself gravitating to later chapters that zero in on specific categories of postures, or postures and routines for specific age groups or needs, or ways to custom-design a personal practice. And of course, the index is always useful to locate specific information on any topic of interest.

Okay, then, are you ready to Yoga?

Part I

Getting Started with Yoga

For Dummies can help you get started with lots of subjects. Visit www.dummies.com to learn more and do more with *For Dummies*.

In this part . . .

- ✔ Familiarize yourself with the vast roadmap of Yoga
- ✔ Understand the basics, to make your practice of Yoga both enjoyable and safe
- ✔ Find a Yoga class and instructor that meet your individual needs
- ✔ Start putting the fundamentals to use: guidelines for safe practice, conscious breathing, relaxation techniques, and coordination of breath and movement

Chapter 1

Yoga 101: Building a Foundation

In This Chapter

- ▶ Debunking Yoga myths
 - ▶ Deciphering the word *Yoga*
 - ▶ Exploring the primary branches, styles, and approaches to Yoga
 - ▶ Understanding the yogic principles of being
 - ▶ Taking control of your mind, body, health, and life with Yoga
-

Although *Yoga* is now a household word, many people don't know exactly what it is. Far more than just physical exercise, Yoga can transform you, even if it's not your intention when you first step onto the mat. In this chapter, we clear up the confusion and explain what Yoga really is and how it relates to your health and happiness. We also help you see the richness of Yoga, with its many different branches and approaches. Yoga really does offer something for everyone.

Whatever your age, weight, flexibility, or beliefs may be, you can practice and benefit from some version of Yoga. Yoga may have originated in India, but it's for all of humanity.

Understanding the True Character of Yoga

Whenever you hear that Yoga is *just* this or *just* that, your nonsense alert should kick into action. Yoga is too comprehensive to reduce to any one aspect — it's like a skyscraper with many floors and numerous rooms at each level. Yoga isn't *just* gymnastics, fitness training, a way to control your weight, stress reduction, meditation, or a spiritual path — it's *all* these tools and a great deal more.

The Yoga we enjoy today comes from a 5,000-year-old Indian tradition. Some of the exercises look like gymnastics and so, not surprisingly, have made their way into Western gymnastics. These exercises, or postures, help you become (and stay) fit and trim, control your weight, and reduce your stress level. Yoga also offers a whole range of meditation practices, including breathing techniques that exercise your lungs and calm your nervous system, or that charge your brain and the rest of your body with delicious energy.

You can also use Yoga as an efficient system of healthcare that has proven its usefulness in both restoring and maintaining health. Yoga continues to gain acceptance within the medical establishment; more physicians are recommending Yoga to their patients not only for stress reduction, but also as a safe and sane method of exercise and physical therapy (notably, for the back, neck, knees, and hips).

Still, Yoga is far more than a system of preventative or restorative healthcare. Yoga looks at health from a broad, holistic perspective that integrative medicine is only now rediscovering. This perspective appreciates the enormous influence of the mind — your psychological attitudes — on physical health.

Finding unity

The word *Yoga* comes from the ancient Sanskrit language spoken by the traditional religious elite of India, the *Brahmins*. *Yoga* means “union” or “integration” and also “discipline.” The system of Yoga, then, is a *unitive* or *integrating discipline*. Yoga seeks unity at various levels. First, it seeks to unite body and mind, which people all too often separate. Some people are chronically “out of the body.” They can’t feel their feet or the ground beneath them, as if they hover like ghosts just above their bodies. They’re unable to cope with the ordinary pressures of daily life, so they collapse under stress. They don’t understand their own emotions. Afraid of life, they’re easily hurt emotionally.

Yoga also seeks to unite the rational mind and the emotions. People frequently bottle up their emotions and don’t express their real feelings. Instead, they choose to rationalize away these feelings. Chronic avoidance can become a serious health hazard; if people aren’t aware that they’re suppressing feelings such as anger, the anger consumes them from the inside out.

Here’s how Yoga can help you with your personal growth:

- ✔ It can put you in touch with your real feelings and balance your emotional life.
- ✔ It can help you understand and accept yourself so that you feel comfortable with who you are. You don’t have to “fake it” or reduce your life to constant role playing.
- ✔ It helps you become more able to empathize and communicate with others.

Yoga is a powerful means of psychological integration. It makes you aware that you're part of a larger whole, not merely an island unto yourself. People can't thrive in isolation. Even the most independent individual is greatly indebted to others. When your mind and body are happily reunited, this union with others comes about naturally. The moral principles of Yoga are all-embracing, encouraging you to seek kinship with everyone and everything. We say more about this topic in Chapter 22.

Finding yourself: Are you a yogi (or a yogini)?

Someone who's practicing the discipline of balancing mind and body through Yoga is traditionally called a *yogi* (if male) or a *yogini* (if female). In this book, we use both terms at random. Alternatively, we also use the English term *Yoga practitioner*. Becoming a *yogi* or *yogini* means you do more than practice Yoga postures. Yoginis embrace Yoga as a self-transforming spiritual discipline. A yogi who has really mastered Yoga is called an *adept*. If such an adept also teaches (and not all of them do), this person is traditionally called a *guru*. The Sanskrit word *guru* literally means "weighty one." According to traditional esoteric sources, the syllable *gu* signifies spiritual darkness, and *ru* signifies the act of removing. Thus, a guru is a teacher who leads the student from darkness to light.

Very few Westerners have achieved complete mastery of Yoga, mainly because Yoga is still a relatively young movement in the West. So please be careful about anyone who claims to be enlightened or to have been given the title of guru! However, at the level at which Yoga is generally taught outside its Indian homeland, many competent Yoga teachers or instructors can lend a helping hand to beginners. In this book, we hope to do just that for you.

Considering Your Options: The Eight Main Branches of Yoga

When you take a bird's-eye view of the Yoga tradition, you see a dozen major strands of development, each with its own subdivisions. Picture Yoga as a giant tree with eight branches; each branch has its own unique character, but each is also part of the same tree. With so many different paths, you're sure to find one that's right for your personality, lifestyle, and goals. In this book, we focus on Hatha Yoga, the most popular branch of Yoga, but we avoid the common mistake of reducing it to mere physical fitness training. Thus, we also talk about meditation and the spiritual aspects of Yoga.

Here are the seven principal branches of Yoga, with an eighth branch we added at the end:

- ✓ **Bhakti (*bhuk-tee*) Yoga, the Yoga of devotion:** Bhakti Yoga practitioners believe that a supreme being (the Divine) transcends their lives, and they feel moved to connect or even completely merge with that supreme being through acts of devotion. Bhakti Yoga includes such practices as making flower offerings, singing hymns of praise, and thinking about the Divine.
- ✓ **Hatha (*haht-ha*) Yoga, the Yoga of physical discipline:** All branches of Yoga seek to achieve the same final goal, enlightenment (see Chapter 23), but Hatha Yoga approaches this goal through the body instead of through the mind or the emotions. Hatha Yoga practitioners believe that unless they properly purify and prepare their bodies, the higher stages of meditation and beyond are virtually impossible to achieve — such an attempt is like trying to climb Mt. Everest without the necessary gear. We focus on this particular branch of Yoga in this book.

Hatha Yoga is much more than posture practice, which is so popular today. Like every form of authentic Yoga, it's a *spiritual* path.
- ✓ **Jnana (*gyah-nah*) Yoga, the Yoga of wisdom:** Jnana Yoga teaches the ideal of *nondualism* — that reality is singular and your perception of countless distinct phenomena is a basic misconception. What about the chair or sofa you're sitting on? Isn't that real? What about the light that strikes your retina? Isn't that real? Jnana Yoga masters answer these questions by saying that all these things are real at your present level of consciousness, but they aren't ultimately real as separate or distinct things. Upon enlightenment, everything melts into one, and you become one with the immortal spirit.
- ✓ **Karma (*kahr-mah*) Yoga, the Yoga of self-transcending action:** Karma Yoga's most important principle is to act unselfishly, without attachment, and with integrity. Karma Yoga practitioners believe that all actions, whether bodily, vocal, or mental, have far-reaching consequences for which they must assume full responsibility.
- ✓ **Mantra (*mahn-trah*) Yoga, the Yoga of potent sound:** Mantra Yoga makes use of sound to harmonize the body and focus the mind. It works with *mantras*, which can be a syllable, word, or phrase. Traditionally, practitioners receive a mantra from their teacher in the context of a formal initiation. They're asked to repeat it as often as possible and to keep it secret. Many Western teachers feel that initiation isn't necessary and that any sound works. You can even pick a word from the dictionary, such as *love*, *peace*, or *happiness*. From a traditional perspective, such words aren't really mantras, but they can be helpful nonetheless.

The Eight Limbs of Yoga

In traditional Raja Yoga, students move toward enlightenment, or liberation, through an eight-limb approach:

- ✓ **Yama (yah-mah):** Moral discipline, consisting of the practices of nonharming, truthfulness, nonstealing, chastity, and greedlessness. (For an explanation of these five virtues, head to Chapter 22.)
- ✓ **Niyama (nee-yah-mah):** Self-restraint, consisting of the five practices of purity, contentment, austerity, self-study, and devotion to a higher principle.
- ✓ **Asana (ah-sah-nah):** Posture, which serves two basic purposes: meditation and health.
- ✓ **Pranayama (prah-nah-yah-mah):** Breath control, which raises and balances your mental energy, thus boosting your health and mental concentration.
- ✓ **Pratyahara (prah-tyah-hah-rah):** Sensory inhibition, which internalizes your consciousness to prepare your mind for the various stages of meditation.
- ✓ **Dharana (dhah-rah-nah):** Concentration, or extended mental focusing, which is fundamental to yogic meditation.
- ✓ **Dhyana (dhee-yah-nah):** Meditation, the principal practice of higher Yoga. (Chapter 23 explains this practice and the next.)
- ✓ **Samadhi (sah-mah-dhee):** Ecstasy, or the experience in which you become inwardly one with the object of your contemplation. This state is surpassed by actual enlightenment, or spiritual liberation.

✓ **Raja (rah-jah) Yoga, the Royal Yoga:** Raja Yoga means literally “Royal Yoga” and is also known as classical Yoga. When you mingle with Yoga students long enough, you can expect to hear them refer to the eight-fold path laid down in the Yoga-Sutra of Patanjali, the standard work of Raja Yoga. Another name for this yogic tradition is Ashtanga Yoga (pronounced *ahsh-tahng-gah*), the “eight-limbed Yoga” — from *ashta* (eight) and *anga* (limb). (Don’t confuse this tradition with the Yoga style known as Ashtanga Yoga, which we discuss in “Taking a Closer Look at Hatha Yoga,” later in this chapter.)

✓ **Tantra (tahn-trah) Yoga (including Laya Yoga and Kundalini Yoga), the Yoga of continuity:** Tantra Yoga is the most complex and most widely misunderstood branch of Yoga. In the West and India, Tantra Yoga is often confused with “spiritualized” sex; although some (so-called left-hand) schools of Tantra Yoga use sexual rituals, they aren’t a regular practice in the majority of (so-called right-hand) schools. Tantra Yoga is actually a strict spiritual discipline involving fairly complex rituals and detailed visualizations of deities. These deities are either visions of the divine or the equivalent of Christianity’s angels and are invoked to aid the yogic process of contemplation.

Good karma, bad karma, no karma

The Sanskrit term *karma* literally means “action.” It stands for activity in general, but also for the “invisible action” of destiny. According to Yoga, every action of body, speech, and mind produces visible and also hidden consequences. Sometimes the hidden consequences — destiny — are far more significant than the obvious repercussions. Don’t

think of karma as blind destiny. You’re always free to make choices. The purpose of Karma Yoga is to regulate how you act in the world so that you cease to be bound by karma. The practitioners of all types of Yoga seek to not only prevent bad karma, but also go beyond good karma, to no karma at all.

Another common name for Tantra Yoga is Kundalini Yoga (pronounced *koon-dah-lee-nee*). The latter name, which means “she who is coiled,” hints at the secret “serpent power” that Tantra Yoga seeks to activate: the latent spiritual energy stored in the human body. If you’re curious about this aspect of Yoga, you may want to read the autobiographical account by Gopi Krishna or my (Georg’s) *Tantra: The Path of Ecstasy* (Shambhala). **Note:** Kundalini Yoga is also the name of a Hatha Yoga style; we discuss it in “Taking a Closer Look at Hatha Yoga,” later in the chapter.

✓ **Guru (goo-roo) Yoga, the Yoga of dedication to a Yoga master.** This branch is one we added to the great Yoga tree. In Guru Yoga, your teacher is the main focus of spiritual practice. Such a teacher is expected to be enlightened, or at least close to being enlightened (see Chapter 23 for more about enlightenment). In Guru Yoga, you honor and meditate on your guru until you merge with him. Because the guru is thought to already be one with the ultimate reality, this merger duplicates his spiritual realization in you.

But please don’t merge with your guru too readily! Guru Yoga is relatively rare in the West, so approach it with great caution to avoid possible exploitation.

Taking a Closer Look at Hatha Yoga

In its voyage to modernity, Yoga has undergone many transformations. One of them was Hatha Yoga, which emerged around 1100 AD. (We focus on this branch of Yoga throughout this book.) The most significant adaptations, however, occurred during the past several decades, particularly to serve the needs or wants of Western students. Of the many styles of Hatha Yoga available today, the following are the best known: