


Ashtanga Yoga - The Asanas of the Primary Series

in the tradition of Sri K. Patthabi Jois


Om
 Vande gurunaam chaaranara vinde /
 Sandar shita swaatma sukhava bhode /
 Nishrey yase jaangalika yamane /
 Samsara haala hala moha shantye //

Abahu purusha karam /
 Shankha chakraasi dharinam /
 Sahasra shirasam shvetam /
 Pranamaami patanjalinim /
 Om

Suryanamaskara A (9 Vinyasas)


Suryanamaskara B (17 vinyasas)


Standing Sequence:


From here you are going to start the Asanas of the Primary Series, each Asana is conjoined to the next with Vinyasa.

Vinyasa :


Primary Series-Yoga Chikitsa


Dandasana


Paschimottasana A


B


C


Purvattasana


Ardha Baddha Padma


Triang Mukha-Eka-Pada


Janu Shirsasana A


B


C


Marichyasana A


B


C


D


Navasana


Bhujapidasana


Kurmasana


Supta Kurmasana


Garbha Pindasana


Kukkutasana


Badha Konasana A


B


Upavishta Konasana


Supta Konasana


Supta Padangusthasana


Ubhaya Padangusthasana


Urdhva Mukha Paschimottasana


Setu Bandhasana

Finishing Sequence:


Urdhva Dhanurasana


Paschimottasana


Salamba Sarvangasana


Halasana


Karnapidasana


Urdhva Padmasana


Pindasana


Mathsyasana


Uttana Padasana


Shirsasana


Balasana


Badha Padmasana


Yoga Mudra


Parvataasana


Chin Mudra


Utplutih


Savasana

Om
Svasti praja bhyaha
pari pala yantam
Nya yena margena mahi mahishaha
Go brahmanebhyaha shubamastu nityam
Lokah samastah sukhino bhavantu
Om shanti shanti shanti
Om

This chart is dedicated to my teachers Manju P. Jois and Nancy Gilgoff with greatfullness for their ongoing teaching and support.
Andrea Lutz, Ashtanga Studio Berlin