

Krishna Village YTT Pre-course Sanskrit Study Guide

The Asanas: Please learn the Sanskrit names and be familiar with these postures:

1. Tadasana - Mountain - tah-DAHS-anna

2. Balasana – Child - ba-LAHS-anna

3. Adho Mukha Svanasana – Down face dog
 AH-doh-MOO-kah shvah-NAHS-anna

4. Chaturanga Dandasana – Low push-up
 chaht-tour-ANG-ah dan-DAHS-anna

5. Kumbhakasana – Plank pose
 kum-bha- KAHS-anna

6. Urdhva Mukha Svanasana – Up face dog
 OORD-vah MOO-kah shvan-AHS-anna

7. Savasana – Corpse pose
 shah-VAHS-anna

8. Bidalasana - Cat/Cow
 bid-al-AH-sanna

9. Virabhadrasana I – Warrior 1
 veer-ah-bha-DRAHS-anna

10.Virabhadrasana II – Warrior 2
 veer-ah- bha-DRAHS-anna

11. Trikonasana - Triangle
trik-con-AHS-anna

12. Uttanasana – Standing forward bend
OOT-tan-AHS-anna

13. Utkatasana – Chair pose or intense pose
OOT-kah-TAHS-anna

14. Utthita Parsvakonasana – Extended Side angle stretch
 oo-TEE-tah parsh-va-kon-AHS-anna

15. Parsvottanasana – Pyramid pose
parsh-voh-tahn-AHS-anna

16. Paschimottanasana – Seated forward bend
 PAS-chee-moh-tan-AHS-anna

17. Gomukhasana – Cow-face pose
go-moo-KAHS-anna

18. Dhanurasana – Bow pose
 dhanur-AHS-anna

19. Ardha Matsyendrasana III – Lord of Fish 3, simple seated twist
ARD-hah MATS-yen-DRAHS-anna 3

20. Supta Matsyendrasana – Reclining twist
 SOOP-tah MAT-sy-en-DRAHS-anna

 21. Bhujangasana – Cobra pose
 bhoo-jang-GAHS-anna

22. Vrksasana – Tree pose
 vrik-SHAHS-anna

 23. Natarajasana – Dancer’s pose
 nat-ah-RAA-JAHS-anna

24. Prasarita Padottanasana – Standing straddled forward fold
 pra-sa-REE-tah pah-doh-taa-NAHS-anna

25. Eka Pada Raja Kapotasana – One-legged King Pigeon
 Eh-ka PAAH-dah RAH-JAH ka-poh-TAHS-anna

26. Salamba Sarvangasana – Full Shoulder-stand
 sah-LAM-ba sar-van-GAHS-anna

27. Halasana – Plough pose
ha-LAHS-anna

28. Matsyasana – Fish pose
mats-YAHS-anna

29. Ardha Pincha Mayurasana – Dolphin pose
ARD-ha pin-cha ma-yur-AHS-anna

30. Surya Namaskara A – Sun salutations A SOO-ri-ah namas-KAHRA

31. Surya Namaskara B

32. Upavistha Konasana – Seated straddle
upa-VIST-ha kon-AH-sana

33. Dandasana - Rod pose
 dan-DAHS-anna

34. Urdhva Hastasana – tall mountain, or upward lifted pose [in Surya Namaskara]
OO-rdhva hast –AAHS-anna

Pranayama: Breathing techniques

1. Ujjayi – ‘Victorious breath’

OOO-jai-yi

2. Nadi Sodhana – Alternate nostril breathing

 NAH-di SHO-dahn-ah

3. Viloma – ‘Against the grain’

 Vii-LOH-ma

4. Brahmari – ‘Humming bee’ brah-MAH-ri

Bandhas: “Locks” or Muscular contractions

1. Jalandhara	bandha					Throat	lock	
2. Uddiyana	bandha					Navel	lock	
3. Muula	bandha				Root	lock	

Different styles of Meditation we will study:

1. Yoga	nidra			Yogic	sleep	
2. Nada	yoga			The	yoga	of	sound	
3. Kaayaa	staihryam			Absolute	Body	Stillness	
4. Antara	mauna			Inner	silence	
5. Ajapa-japa	dharana			Frontal	pathway	
6. Kirtana					Devotional	chanting	
7. Japa			To	recite	softly	with	beads	
8. Mantra		

Philosophy:

Ashtanga Yoga System:

1. Yama	–	Restraints		
2. Niyama	–	Observances 	
3. Asana	–	Postures 	
4. Pranayama	–	Breathing		
5. Pratyahara	–	Withdrawal	of	senses		
6. Dhaarana	–	Concentration		
7. Dhyaana	–	Meditation		
8. Samaadhi	–	Connection	with	the	Divine		
9. The	5	Yaamas 	
10. Ahimsa	–	Non-violence		
11. Satya	-	Truthfulness 	
12. Asteya	–	Non-stealing		
13. Brahmachaarya	–	Chastity		
14. Aparigraha	–	Non-possessiveness		
15. 	The	5	Niyaamas 	
16. Shaucha	-	Cleanliness		
17. Santosha	-	Contentment		
18. Tapas	-	Austerity 	
19. Svadhyaya	–	Study	of	Vedas		
20. Ishvara	pranidhana-	Devotion	to	the	Divine		

Bhagavad Gita:

1. Kaarma	
2. Dhaarma			Life	Purpose	
3. Bhakti	Yoga			the	Yoga	of	Devotion	

Ayurveda: [Life Science]

The	three	Doshas:	

1.	Vata	

2.	Pitta	

3.	Kapha	

The	three	Gunas:	

1.	Sattva		Mode	of	goodness	

2.	Rajas		Mode	of	passion	

3.	Tamas		Mode	of	Ignorance	

Yogic Physiology:

1. Praana			Life	energy	
2. Kosha			Sheath	of	the	body	
3. Chakra:		wheels	of	energy		

And	the	7	main	chakras	are:	

1.	Muladhaara		[base	chakra]	

2.	Svaadistana		[sacral	chakra]	

3.	Manipura		[solar	plexus	chakra]	

4.	Anaahata		[heart	chakra]	

5.	Visshuddhi			[throat	chakra]	

6.	Aagyaa			[third	eye	chakra]	

7.	Sahasrara			[crown	chakra]	

4. Naadi-				Energetic	pathways	
5. Ida	-		Lunar	force	
6. Pingala-		Solar	force	
7. Shushumna-				Spiritual	force	

