

परिवृत्त

TWISTING YOGA FLOW 1

VINYĀSA YOGA SEQUENCE

Inhale
THUNDERBOLT
vajrāsana
arms up

Exhale
REVOLVED THUNDERBOLT
parivṛtta vajrāsana

Inhale
COW
bitilāsana

Exhale
CAT
biḍālāsana /
mārjārāsana

Inhale
CAT & COW CIRCLES

Exhale

→ 5x both sides

→ 5x

→ 5x both directions

Inhale
right* arm up

Exhale
thread right* arm to
the left* side

Inhale
TABLE TOP
right* leg back

Exhale
TABLE TOP
right* knee to nose

Inhale
TABLE TOP
right* leg back,
left* arm front

Exhale
TABLE TOP
right* knee to left*
elbow

→ 3x right arm & 3x left arm

→ 3x right leg & 3x left leg

→ 3x right leg & 3x left leg

Inhale
TABLE TOP
cakravākāsana

Exhale
LOW LUNGE
right* foot in
between hands

Inhale
LOW LUNGE
arms up

Exhale
LOW LUNGE
twist to the right

Inhale
LOW LUNGE
back to center

Exhale
LOW LUNGE
twist to the left

→ 3x

repeat on the other side

Inhale
TABLE TOP
cakravākāsana

3 breaths each side
THREAD THE NEEDLE
pārsva bālāsana

5 breaths
WIDE-KNEE CHILD'S POSE
bālāsana

5 breaths each side
WIDE-KNEE CHILD'S POSE SIDE STRETCH

5 breaths
CHILD'S POSE
hands behind head

1 minute
sit in silence with
closed eyes

→ both sides

→ both sides