

The Sun Salutation (Sūrya Namaskāra) forms the basis of the Aṣṭāṅga Yoga practice. Here the steadiness of breath (Ujjāyī क्य), energy control (Bandha) and concentration (Dṛṣti ose) are established. This creates the powerful flow of a dynamic meditation, where you count the movements (Vinyāsa) like beads on a rosary and stay in certain positions for five breaths (Āsana क्यंडि).

After the Opening Mantra (see there), three to five rounds of Sūrya Namaskāra A and B can lead directly to a brief Finishing Sequence (see there). This results in a short, yet still complete and balanced practice. Once this has been established, the Fundamental Positions can then be included (see there) in between.

27 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

28 = aṣṭovimśatiḥ

29 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

29 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

20 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

20 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

21 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

22 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

23 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

24 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

25 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

26 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

27 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

28 = aṣṭovimśatiḥ

29 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

29 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

29 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

20 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

20 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

20 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

21 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

22 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

23 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

24 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

25 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

26 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

27 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

28 = aṣṭovimśatiḥ; 28 = aṣṭovimśatiḥ

29 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

20 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

20 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

20 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

21 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

22 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

23 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

24 = saptavimśatiḥ; 28 = aṣṭovimśatiḥ

25 = saptavimśatiḥ; 28 = aṣṭovimśatih

25 = saptavimśatih

26 = saptavimśatih

27 = saptavimśatiḥ; 28 = aṣṭovimśatih

27 = saptavimśatih; 28 = aṣṭovimśatih

28 = aṣṭovimśatih; 28 = aṣṭovimśatih

28 = aṣṭovimśatih; 28 = aṣṭovimśatih

28 = aṣṭovimśatih; 28 = aṣṭovimśatih

28 = a

Vinyāsa count in Samskṛt:

1 = ekam; 2 = dve; 3 = trīṇi; 4 = catvāri; 5 = pañca; 6 = ṣaṭ; 7 = sapta; 8 = aṣṭau; 9 = nava; 10 = daśa; 11 = ekādaśa; 12 = dvādaśa; 13 = trayodaśa; 14 = caturdaśa; 15 = pañcadaśa; 16 = ṣoḍaśa; 17 = saptadaśa; 18 = aṣṭadaśa; 19 = ekonavimśatiḥ; 20 = vimśatiḥ; 21 = ekāvimśatiḥ; 22 = dvāvimśatih; 23 = trayovimśatih; 24 = caturvimśatiḥ; 25 = pañcavimśatih; 26 = soḍavimśatiḥ;

Dṛṣṭi / point of gaze in Saṁskṛt: nose = nāsāgre; thumb = añguṣṭhamadhye; 3. eye = bhrūmadhye; nable = nābicakre; above = ūrdhvadṛṣṭi; hand = hastāgre; foot = pādayoragre; side = pārśvadṛṣṭi

© ashtangayoga.info Dr. Ronald Steiner, 2015

This is part of the light version of the practice sheet. The coloured, foldable original is available on ashtangayoga.info

