

www.arogyayogaschool.com

Yoga Teacher Training Syllabus

– Arogya Yoga School–

1. Yoga Philosophy

This class will prepare students to read and understand **Patanjali's Yoga Sutras**.

Introduction

Origin of Yoga

Different Paths of Yoga

Samkhaya Darshan

Vedanta Darshan

Obstacles in Yoga

Ashtanga Yoga (8 Limbs)

- Yama
- Niyama
- Asana
- Pranayama
- Pratyahara
- Dharana

- Dhyana

- Samadhi

Hatha Yoga

Panch Kosha

- Annamaya Kosha

- Pranamaya Kosha

- Manomaya Kosha

- Jnanamaya Kosha

- Anandamaya Kosha

2. HUMAN ANATOMY-PHYSIOLOGY AND YOGA

Introduction

Skeletal System

Joints and Range of Motion

Muscular System

Postural imbalances

Physiology of Asana

- Standing

- Back Bend

- Forward Bend

- Twist

- Inversion

Digestive System

Respiratory System

Circulatory System

Physiology of Pranayama

Nervous System

Endocrine System

Stress and Homeostasis

Physiology of Meditation

Lesson Planning, Practical and Written Assessment

3. MANTRA RECITATION CURRICULUM

Mantra is a word or sound repeated to aid concentration in **meditation**. The reverberating sound harmonious the body and mind.

Ganesha Mantra

Guru Mantra

Shakti Mantra

Gayatri Mantra

Mangalacharan Mantra

Shanti Mantra

4. ASANA AND PRANAYAMA PRACTICE SESSIONS.

Dynamic Postures

Pawanmuktasana series

Marjala asana

Vyaghrasana

Surya namaskar

Standing Postures

Tadasana

Utkatasana

Padhastasana

Trikonasana

Parivrtta Trikonasana

Parshwakonasana

Parivrtta parshwakonasana

Veebhadrāsana I

Veebhadrāsana II

Veebhadrāsana III

Ardh chandrasana

Parsvottanasana

Prasarita padottanasana

Inverted Postures

Sirsasana

Sarvangasana

Halasana

Pincha mayurasana

Adho mukha vrkshasana

Twisting Postures

Ardh matsyendra asana

Parivritti janu sirshasana

Kati Chakrasana

Back Bend Postures

Bhujangasana

Shalabhasana

Dhanurasana

Matsyasana

Ushtrasana

Kandhrasana

Chakrasana

Gomukhasana

Setu Asana

Rajkapotasana

Forward Bend Postures

Paschimotanasana

Janusirasana

Ardh padam Paschimotanasana

Padprasar Paschimotanasana

Adho Mukha Svanasana

Balancing Postures

Vrkshasana

Bak Dhayan Asana

Mayurasana

Natraj Asana

Garudasana

Relaxation Postures

Shashankasana

Makarasana

Savasana

Pranayama Practices

Yogic Breathing

Nadi Shodhan

Kapalbhati

Ujjayi

Bhramari

Dhyana Practices

Breath Awareness

Pranava Dhyana

Yog Nidra Practices

Visualization

Breathing Meditation

Chakra Meditation

Mudras

Anjali Mudra

Chin Mudra

Jnana Mudra

Poorna Mudra

Bandhas

Uddiyana Bandha

Jalandhara Bandha

Moola Bandha

Kriyas

Jala Neti

Kapalbhati

Tratak