
����������	�
���
�� ����������������������������������� �
�����������������
�����

 !������������������������������"�����#����
������� ��������������$����%�����
������������������������
 ���&�

���'()��!'!��*�+!��!,!
!�-*.+!�!
!�
- Tumbados boca arriba, doblar las dos rodillas hacia el pecho.
- Mantener la parte baja de la espalda contra el suelo. El mentón recogido sin comprimir la garganta.
- Relajar los pies, las ingles, el abdomen y el rostro. Respiración rítmica.

/���*�+!��!'!
�*�+0!�!
!�)� �������%�������������"� 1����"
���&�
- Tumbados boca arriba, doblar las dos rodillas y apoyar los dos pies en el suelo.
- Doblar la pierna derecha y pasar el cinturón al talón del pie.
- Coger el cinturón tan cerca del pie como sea posible sin levantar los hombros del suelo.
- Estirar la pierna derecha, mantener el muslo contraído, la rodilla centrada, estirar la cara interna de la pierna
y abrir los dedos del pie.�

���2!+0!3!��!3),!3++!
!�!
!� �������������

�����"
 ����&�
- Tumbados boca arriba, brazos en cruz a la altura de los hombros
- Estirar los codos y dedos de las manos.
- Pasar una pierna por encima de la otra y girar en ambos sentidos.
- Repetir lo mismo pero con las piernas juntas, y las rodillas hacia el pecho.�

4���*�+!��!'!
�*�+0!�!
!��)
- Desde Supta Tadasana, tumbados en el suelo, piernas estiradas y pies juntos contra la pared.
- Doblar la pierna derecha, pasar el cinturón al talón del pie.
- Brazos semidoblados, omoplatos hacia las caderas. Abrir el pecho.
- Estirar la pierna derecha, la cara interna de la pierna y abrir los dedos de ambos pies. Evitar que
ninguna pierna gire hacia fuera. Mantener el cuadriceps contraído.

5���*�+!�-!3)6�!�!
!�)))�
- Desde Supta Tadasana, doblar la rodilla derecha hacia el pecho y sujetar la rodilla con la mano
izquierda y dejar el brazo derecho en cruz.
- Al exhalar, dejar caer la rodilla derecha hacia el lado izquierdo.
- Tumbar el pie de la pared y moved la cadera izquierda hacia el centro del antideslizante.
- Mantener el hombro derecho en el suelo. Girar la cabeza�

7���*�+!� �!'!
�*�+0!�!
!�), �
- En S.Padangusthasana I (postura 4), coger el cinturón solo con la mano izquierda. Brazo derecho en cruz.
- Exhalar y dejar caer la pierna derecha hacia el lado izquierdo.
- Recolocar pierna y cadera izquierda como en la postura anterior (5).
- Apoyar el codo izquierdo en el suelo
- Empujar con el pie izquierdo contra el rodapié y con el talón del pie derecho contra el cinturón.�

8��2!+0!3!��!3),!3++!
!�!
!�����������"
�����
- Con los brazos en cruz y las rodillas al pecho, llevar las rodillas hacia el brazo izquierdo.
- Evitar que no se levante el hombro derecho.
- Si no hay problemas cervicales, girar la cabeza en sentido contrario.

9��*3'0,!�-*.0!��!�6)-:++!
!�!
!�
- Tumbados boca arriba, doblar las dos rodillas hacia el pecho.
- Pasar el cinturón al talón de ambos pies o coger los pies con las manos cerca del talón sin que se levante la parte
baja de la espalda
- Coger el cinturón tan cerca de los pies como sea posible sin levantar los hombros del suelo.
- Estirar las piernas, mantener los muslos contraídos, estirar la cara interna de las piernas y abrir dedos del pie.�

;�!'0:�-*.0!��,!
!�!
! ������%�& �
- Ajustar el antideslizante centrado con la marca del rodapié. Hebilla del cinturón a la altura de la marca de la pared.
- Desdoblar una manta una sola vez y colocarla en las caderas. Ajustar el cinturón a las ingles y doblar la manta.
- Flexionar hacia delante y apoyar las manos sobre la silla. Llevar los pies contra el rodapié o si hay poca flexibilidad en las piernas
subir los talones al rodapié. Colocar los pies paralelos, al ancho de las caderas, abrir los dedos y levantar el arco del pie.
- Coger las patas de la silla a la altura necesaria hasta que costados y brazos estén en línea recta.
- Levantar la cabeza para que entre la columna dorsal, estirar desde el vientre hacia el pecho.
- Estirar bien la parte interna de los codos, y girar los hombros hacia fuera separando los omoplatos.
- Soltar la cabeza y mirar la pared entre medias de las rodillas.

;��!'0:�-*.0!��,!
!�!
!� ��������������
�������<&�
-De rodillas en Adho Mukha Virasana, con las manos (pulgar e índice) contra la pared
separadas la anchura de los hombros.
- Ponerse a gatas, separar los pies a la anchura de las caderas y apoyar los dedos de los pies
en el suelo.
-Sin mover los pies, estirar las piernas y seguir de puntillas. Rotar los brazos hacia fuera y
seguir apoyando la base del dedo pulgar contra el suelo.
- Sin perder el trabajo de los brazos, suavemente alejar la espalda de la pared, elevando las
nalgas
- Bajar en la medida de lo posible los talones al suelo manteniendo los pies paralelos.
Soltar la cabeza.

�=��*++!
!�!
!��
- Pies paralelos separados anchura de caderas. Talones sobre la primera marca
del antideslizante que está paralela al rodapié.
- Abrir dedos de los pies y elevar el arco del pie.
- Nalgas contra la pared. Doblar las rodillas ligeramente sin que tiendan a
juntarse y flexionar al frente. Apoyar las manos en el suelo por delante de los
pies o coger la silla por las patas laterales a la altura necesaria.
- Flexionar desde las ingles. Alargar el vientre y el pecho sobre los muslos.

- Empezar a estirar suavemente las piernas, levantando las nalgas por la pared sin perder el estiramiento en la espalda.
- Soltar la cabeza hacia el suelo. La mirada entre las dos rodillas hacia la pared.
- Para salir de la postura, si hay problemas en la espalda doblar las rodillas y apoyar las manos sobre las rodillas o muslos. Si no hay
problemas, subir con los brazos y las piernas estiradas.

1. 2. 3. �����!3�,:++!
!�!
!�
- Desde Uttitha Hasta Padasana, con las manos a las caderas: Girar el pie y la pierna IZQ. 70º hacia dentro desde la cadera. Girar el
pie y la pierna DER. 90º hacia fuera. Alinear talón del pie delantero con arco del pie trasero.
- Girar tronco 90º hacia la derecha: ombligo y esternón miran en la dirección de la pierna derecha.
- Presionar borde interno del pie delantero fijo al suelo. Peso al borde externo del pie de atrás.
- Elevar los brazos hacia el techo y al exhalar flexionar sobre la pierna delantera. Colocar las manos sobre una silla (figura 1) si la
flexibilidad es poca, o en el suelo (figura 2). Alagar el vientre y el pecho: esta es la fase de espalda cóncava.
- Exhalar y bajar la cabeza hacia la tibia a la postura final. (figura 3).

1. 2 �/���!3),3++!�+3).:
!�!
!������

��
- Desde Parsvottanasana (postura anterior), llevar la mano derecha a la cadera derecha, y dejar la mano izquierda en el centro de la silla
(figura 1) o bajarla al suelo o sobre un taco a la altura necesaria (figura 2).
- Con cada exhalación, girar despacio hacia la derecha, mover desde el bajo vientre hacia la derecha, como si quisiera pasar el ombligo
por encima del muslo derecho.
- Rotar el hombro derecho atrás y abajo.
- Solo si se puede ver el techo que está justo por encima nuestro, levantar el brazo derecho hacia el techo y extenderlo hacia arriba.
- Cada vez que giras un poco más, lleva más presión al talón del pie de atrás y mantén firme el borde interno del pie delantero.

����>0!3!'>!2!�!
!������

��
- Sentados en una silla con el lado derecho contra el respaldo. Pies y piernas juntas.
- Girar hacia la derecha.
- La mano derecha agarra la esquina del asiento por detrás de la nalga izquierda.
- La mano izquierda agarra el lateral del respaldo de la silla.
- No cruzar el brazo izquierdo por delante del pecho.
- Mantener la columna y la cabeza erguida.
- Si no hay problemas cervicales, girar la cabeza hacia el lado derecho.
- Respirar rítmicamente. NO contener nunca la respiración.

1. 2. 3.
�4���!3),3++!��!3�,!.:
!�!
!� �������%�������

�&�
- Sentados en el borde de la silla, apoyar solo la nalga derecha en el asiento y llevar la pierna izquierda atrás (figura 1).
- Girar hacia la derecha con en Bharadvajasana (postura anterior) y flexionar el costado izquierdo contra el muslo de la pierna derecha.
Pasar la axila izquierda contra la rodilla derecha y hacer palanca para girar el tronco más hacia la derecha (figura 2).
- Para un trabajo más intenso, entrar en la postura apoyando en la silla solo el brazo izquierdo y haciendo palanca contra la rodilla
derecha, girar el tronco desde el bajo vientre hacia la derecha. (figura 3).

�5���*.0!�!
!��?�������������@A������?�!�A��-�@A��
- Sentarse sobre el borde corto de las mantas que se necesiten hasta que las rodillas estén a la misma altura que las caderas.
- Girar hacia la derecha, mantener 4-5 respiraciones rítmicas y después hacia la izquierda.
- La cabeza y los ojos también giran al mismo lado.
- Si no hay problemas de rodillas o caderas, flexionar al frente para bajar la cabeza al suelo y si es necesario apoyar la cabeza sobre
soporte.

�7� ��:-*.0!�!
!�?�������
- Sentarse sobre una esquina de las mantas que se necesiten para que rodillas y caderas estén niveladas.
- Pasar la pierna izquierda por debajo y la derecha por arriba. Las plantas de los pies miran atrás.
- Colocar el brazo derecho por debajo y detrás de la columna, y el brazo izquierdo por arriba y por detrás de la cabeza. Agarrar las
manos por detrás de la espalda. Si no es posible, utilizar un cinturón si es necesario.
- Deshacer el cruce de los brazos y con ese cruce en las piernas, girar hacia la derecha.
- Cambiar el cruce de piernas y brazos. Después girar hacia el lado izquierdo.
- NO contener nunca la respiración.

�8��-!3)6�!�!
!�)))�
- Sentarse sobre el borde corto de las mantas necesarias hasta tener la espalda recta.
- Doblar la rodilla derecha hacia el pecho, el pié en el suelo y el talón cerca de su nalga.
- Con la espalda recta, girar hacia la derecha. Colocar la mano derecha atrás, agarra la
esquina de las mantas.
- Pasar el antebrazo izquierdo contra la rodilla derecha, procurando que haya el menos
espacio posible entre la axila izquierda y la rodilla derecha.
- Con cada exhalación, mover el ombligo hacia la derecha por encima del muslo
derecho.
- Mover el lado izq. de la columna hacia delante para abrir el lado izq. del pecho.
- NO contener nunca la respiración.

�9��!3'0!�-!+���
'3!�!
!�
- Esta postura es similar a la postura anterior, salvo que la pierna de abajo, en lugar de estar estirada, está
doblada con el talón del pie izquierdo contra la cadera derecha.
- Recordar sentarse sobre el lado derecho de las mantas necesarias para colocar la pelvis y la columna
verticales.
- Para girar hacia el otro lado, sentarse sobre el lado izquierdo de las mantas necesarias.
- NO contener nunca la respiración.

�;� �>0!3!',!2!�!
!���
- Sentarse con las dos nalgas apoyadas sobre las mantas necesarias para equilibrar las caderas.
- Mover las dos piernas hacia el lado izquierdo y colocar el talón del pie derecho contra la cadera
izquierda, y el empeine del pie izquierdo sobre el arco del pie derecho.
- Con la espalda recta, girar hacia la derecha. La mano derecha agarra la esquina de atrás de las mantas y
la mano izquierda hace una ligera palanca sobre el muslo de la pierna derecha. Con cada exhalación,
mover desde el bajo vientre hacia la derecha.
- Rotar el hombro derecho atrás y abajo.
- Mover el lado izquierdo de la columna hacia la pared para abrir el lado izquierdo del pecho.
- NO contener nunca la respiración.

/=���!B!->!��!3,!
�!�!
!������
��������

��

- Ver detalles en la última página.

/�� ��� 0!B!�!
!���������������������!3'0!�0!B!�!
!�

- Ver detalles en la última página.

//����+*�>!
''0!��!3,!
�!�!
!���������������
��A��� ���� "�
�����&�

- Colocar un almohadón o tres mantas dobladas a lo largo y escalonadas en el lado de los hombros (dibujo 1).
- Colocar la misma altura para debajo de los pies.
- Tumbarse con las piernas dobladas y las manos en el suelo.
- Ajustar los hombros en el suelo y los omoplatos en las mantas. El mentón recogido. Por último estirar las piernas.
�

/���,)�!3)+!�.!3!
)

- Doblar 3 ó 4 mantas a lo largo o un almohadón contra la pared. Separar el soporte la anchura de un taco de madera.
- Tumbarse con las nalgas contra la pared y las piernas verticales.

Hombros Pared

3��*-�
�'���!B!->!��!3,!
�!�!
!�
 B!��:�+*3!��:>3��B:��0:->3:�&�

A. Cuatro mantas desdobladas 1 vez.
B. Soporte azul y 1 ó 2 mantas.
Separar de la pared la distancia de los brazos.

1. Colocar 3 mantas dobladas a lo largo a los pies de la silla.
2. Dos mantas + antideslizante pequeño sobre el asiento.
3. Separar la silla de la pared la distancia de una cuarta.

** Si hay suficiente
impulso, separar las
mantas totalmente de la
pared. Si NO hay
suficiente impulso, apoyar
los pies contra una pared
para ayudar a subir.

** Ajustar
1/3 del cuello

dentro de las mantas. Dejar
un cinturón colocado en
UN brazo.
** Con impulso lleva las
rodillas dobladas hacia la
cabeza. Mantén la postura

** Apoya los pies en una
silla o pared, o en el suelo
si eres flexible.

** Sube primero una
pierna y después la
otra. Con las dos
piernas dobladas,
colocar más vertical
la espalda y estirar
las dos piernas a la
postura final.

** Coloca el cinturón en
los codos. Deja la hebilla
hacia arriba. Estira los
brazos, entrelaza las
manos y remete los
hombros. Coloca las
manos en la espalda.

** Si no duele la zona lumbar,
separar la silla totalmente de la
pared.
Altura normal debajo del cuello:
3 mantas dobladas a lo largo o un
almohadón.

** Si hay dolor o problemas en el
cuello, colocar más altura o dejar
un espacio para las cervicales.
Altura encima de la silla:
antideslizante + una o dos mantas
en función de la altura.

** Para hacer Ardha
Halasana, colocar un
taburete por delante de la
silla más un Antideslizante
pequeño y las mantas
necesarias en función de la
altura del tronco.

** Mete los brazos por dentro de
las patas de la silla y coge las
patas traseras. Rotar los
hombros, eleva los trapecios y la
columna dorsal. Abre bien el
pecho. Estira las cervicales.
Relaja el vientre, garganta,
mandíbula y ojos. Respirar
rítmicamente.

Separar de la pared y
rellenar el hueco con
mantas o bolster

Desde que nacemos hasta que morimos, estamos continuamente Aprendiendo. El niño cuando va a la escuela se lleva sus
libros de texto, el profesor explica la lección y manda los deberes que después el niño tendrá que hacer en su casa. Esto se
repite en el instituto, en la universidad, si nos apuntamos a una academia de inglés, informática, para preparar unas
oposiciones, etc. En nuestra vida diaria, estamos aprendiendo cosas nuevas pues la vida es siempre cambiante.
Si evitamos que se nos esté constantemente repitiendo que es lo que debemos hacer y como lo tenemos que hacer, podremos
avanzar en nuestra vida y sentirnos más libres y realizados.
De la misma manera debería suceder en nuestra práctica del Yoga.

Los apuntes son una buena herramienta para seguir aprendiendo. El estudio de nuestros apuntes personales y los libros son
importantes por 4 razones:

1. Para recodar y memorizar:
* Vivimos en un mundo lleno de obligaciones y de estrés. Este ritmo frenético dificulta que la mente pueda recordar los
detalles y concentrarse en como hacemos las posturas. Apuntar lo que hemos aprendido es una buena manera de recordar.

* Haz funcionar a tus neuronas: observa como después de ver una explicación de cómo hacer una postura, nuestra mente tiene
dificultades para recordar cuales eran los pasos y los detalles básicos de la postura. Apuntar lo que hemos visto facilita el aprendizaje.

* Tenemos la creencia que aprenderemos si se nos repite constantemente como tenemos que hacer las cosas, pero puede que estemos
acostumbrando a las personas a que se esfuercen poco porque saben que si dicen “No me acuerdo”, siempre el profesor les volverá a
recordar como tienen que hacer las posturas. Recuerda que nuestra mente es perezosa para aprender y recordar cosas nuevas, pero el
Yoga también consiste en superar estas dificultades y fomentar una actitud más sana y positiva.

2. Para practicar en la Escuela de Yoga y recordar las modificaciones personales en una postura:
* Cada semana las clases se centran en estirar y fortalecer cada una de las partes más importantes de nuestro cuerpo. Así hay
ciertas posturas que es posible solo se vuelvan a practicar casi hasta el mes siguiente. Apuntar lo que hemos aprendido hoy y
estudiarlo antes de las siguientes clases ayuda a mejorar nuestra práctica en clase y también en casa.

* El Yoga sabe adaptarse a tus necesidades si tienes ciertas lesiones o enfermedades. Durante el desarrollo de una clase,
siempre hay posturas que algunos alumnos no podrán hacer o tendrán que hacerlas modificadas (con las mantas, sillas,
cinturones, etc). Si apuntas como modificaste tu postura para poder practicar con seguridad, tendrás más posibilidades de
recuperarte y superar tus limitaciones.

3. Para aprovechar mejor nuestro tiempo:
* El tiempo es un bien preciado en la vida. Cuando no se estudian y aprenden las posturas, el profesor puede que tenga que parar de
nuevo la clase para explicar algo que ya se explicó con anterioridad. Este tiempo de parar para volver a explicar es tiempo que el alumno
no practica. Si el alumno estudia y aprende, las clases serán más dinámicas y creativas, pues el tiempo invertido en volver a explicar será
aprovechado en una práctica más completa.

4. Para practicar en CASA:
* Cuando apuntamos lo que hemos aprendido hoy en clase o las correcciones que nos ha sugerido nuestro profesor en nuestra postura,
ayuda a avanzar en nuestra práctica personal. Si un alumno aprende, después podrá practicar en casa. Si usted practica en casa como el
niño que hace sus deberes, después vendrá a clase con sus dudas y podrá pedir a su profesor explicaciones de porque se hacen las cosas.
La práctica en casa le hará mejorar su estado general de salud, y puesto que será más fuerte y flexible, después en clase podrá seguir
aprendiendo pues su profesor podrá explicarle cosas nuevas, posturas más difíciles y estimulantes.

* La práctica en casa supone poner a prueba la propia fuerza de voluntad, su disciplina y constancia, su propio aprendizaje para saber
que posturas tiene que hacer y como tiene que hacerlas. Sobre todo esto es importante si hay lesiones, pues en casa podrá centrarse en
aquellas posturas que ya sabe que más le pueden beneficiar. La práctica en casa supone superar todas las excusas de nuestra mente: no
tengo tiempo, no tengo material apropiado para el Yoga, no tengo sitio en casa, ¿y si me hago daño?, … el Yoga también es un trabajo
mental!!

