Find Your Center With

BY MICHELLE DALBEC AS TOLD TO BRIA TAVAKOLI

In 20 years of teaching Kripalu Yoga, one thing I've heard time and again from students is how much they appreciate that the approach isn't just about the postures. The poses—along with the pranayama and meditations—are just tools of inquiry to help them know themselves better; live happier, more compassionate lives; and take their learnings out into the world. Kripalu's practical, open approach is designed to help practitioners develop self-responsibility, self-regulation, and self-awareness. Approaching your practice with an emphasis on inquiry and on developing witness consciousness—the ability to b in each mo After all, k best ways practice h People and expec way you w a chance t

ability to be present and curious about what's happening in each moment—helps you develop self-compassion. After all, *kripalu* means "compassion," and one of the best ways to develop this quality for others is to first practice having it for yourself.

People often step onto the mat with certain desires and expectations. But whether a practice goes the way you want it to or not, it is an opportunity for you a chance to tune into your individual expression, your empowerment in the world around you, and your own

A CLASSIC KRIPALU **CLASS**

66 The uniqueness of Kripalu Yoga is that postures, pranayama, and meditation are all happening simultaneously, not separately."

A standard Kripalu class offers subtle depth and dimension in poses. It also incorporates safety and embodied learning. This smorgasbord approach gives teachers and students a wide range of postures, pranayama practices, and meditations that they can work with simultaneously, rather than separately. A typical Kripalu session has the following components:

- **Opening Centering:** This is an opportunity to tune into your body, breath, and thoughts. The teacher might name a theme and invite you to set an intention for your practice. Observing your feelings during this opening helps you clarify your intention.
- 2 Breathwork: Pranayama helps warm your body from the inside out. It also creates a heightened sensitivity to energy and physical sensations, and helps you observe your thoughts and emotions. You might practice Dirga Pranayama (Three-Part Breath) to ground you, Kapalabhati Pranayama (Skull Shining Breath) to boost your energy and deepen your focus, or Anuloma Viloma (Alternate-Nostril Breathing) to cultivate patience and calm.
- 3 Warm-up Movements: Easy, gentle movements are the on-ramp to Kripalu practice. They warm muscles, move fluids, and help you feel, sense, and build presence in your body. As you flow through these postures, ask yourself what is happening in your body, with your breath, and in your mind.
- 4 **Posture Sequence:** Teachers select poses that support the session's theme. You'll flow through some postures—which moves energy through your body and calms mental chatter—and pause and sustain others to build strength and stamina while observuing your mental, physical, and emotional patterns.

Teachers share alignment cues but offer ample room for you to have your own experience and accommodate injuries, medical conditions, and preferences. You are encouraged and empowered to make adjustments that serve you best—whether that's working with an alternative posture or pausing for a few breaths.

Kripalu teachers also cultivate mindfulness by asking open-ended questions. For example, you might be invited to notice the quality of energy in your legs in a pose, or to observe places in your body where you are holding tension. Then, the teacher might follow up with, "What can you do to soften it?" Considering the answer helps deepen your relationship with your body.

- 5 Relaxation: Savasana is essential, so you'll spend 3-20 minutes in a final resting pose.
- 6 Meditation: The length of the meditation depends on the length of the class. But even a minute of a seated meditation in a state of witness consciousness is a powerful way to receive wisdom from the practice.
- **Closing Centering:** Here, you briefly acknowledge the practice, tune back into your intention, and prepare to take the energy and learning of the practice out into the world. This way, you're not just doing yoga, you're living yoga.

AND

0GA

Ы

REUNITE WITH YOUR BREATH

Begin each of these energy-balancing breathing exercises from a stable, balanced, upright seat. You may want to start with several rounds of Dirga to settle the mind before trying one of the other pranayama practices. After you finish, sit quietly and observe sensations in the body.

Dirga Pranayama (Three-Part Breath)

Inhale deeply through your nose, first expanding your belly, then your rib cage and chest. Exhale through your nose, guiding youre breath out from the chest first, ribs second, and belly last. (Visualize your breath pouring into and out of the torso like water in a glass. Place your hands on your belly and rib cage to give yourself a connection to the practice.) Repeat for several rounds or several minutes.

Kapalabhati (Skull Shining Breath)

Inhale and pause. Contract your abdominals as you completly exhale out of your nose, drawing your navel in and up. Completely relax your belly and allow your breath to be vacuumed back in passively. Continue for multiple rounds at your own pace and intensity. When you're ready to end, inhale deeply through your nose. Hold your breath for a moment, then exhale and come back to your natural breath.

Anuloma Viloma (Alternate-Nostril Breathing)

Rest your left hand on your knee in Gyan Mudra and bring your right hand into Vishnu Mudra—first and middle finger folded toward your palm; thumb, ring finger, and pinkie extended. Use your thumb to block off your right nostril. Inhale through your left nostril, and pause your breath for a few moments. Then block your left nostril with your ring finger and exhale out your right nostril. Inhale through the right, pause, then block your right nostril, and exhale out your left nostril. That's one round. With each round, allow the inhalations, exhalations, and pauses to lengthen. End with an exhalation out of your left nostril.

FIND YOUR FLOW

Hold each of these postures for 5-10 breaths, noticing any thoughts or sensations that arise, and meeting them with curiosity and compassion. Invite more ease into any areas you notice tightening or gripping. After you exit each asana, pause for a few moments of stillness and feel the effects of the pose before moving on to the next posture or taking the pose on the other side.

TADASANA (MOUNTAIN POSE)

Stand with your feet parallel and hip-distance apart. Stack your head, rib cage, and pelvis over your heels. Let your arms fall alongside your body. Make sure your pelvis is level. Inhale, and sweep your arms out to the sides and overhead in a wide V shape, with your palms facing each other. Exhale, and soften your shoulders down. Inhale again, pressing down through your feet, and lengthening through the crown of your head. Exhale as you lower your arms.

UTKATASANA 0 (CHAIR POSE)

From Mountain Pose, exhale, and bend your knees and lower your hips back and down into what Kripalu teachers call Standing Squat. Inhale as you raise your arms up to shoulder height, lengthening your spine and lifting your chest. Relax your shoulders away from your ears. To exit the pose, straighten your knees and lower your arms by your sides.

VIRABHADRASANA I, VARIATION (WARRIOR POSE I)

From Mountain, inhale, and step your left leg back a leg's length to land on the ball of your left foot with your leg straight. Exhale, and bend your right knee to lower your hips, keeping them square and level. Inhale, and sweep your arms overhead into a wide V shape. Exhale, lower your hands to your hips, slightly bend your back knee, and step forward into Mountain.

TRIKONASANA 4 (TRIANGLE POSE)

From Mountain, turn to face the long side of the mat. Step into a wide-legged stance with your feet about a leg's length apart and parallel. Place your hands on your hips. Inhale as you turn your right toes to face the front of your mat, and raise your arms to the side. Exhale, and press your right hipbone down as you draw your left hip to the left, toward the back of your mat. Folding deeply at your right hip crease, reach to the right, lengthening your upper body out over the right leg. Open your shoulders to stack your left shoulder over the right, and extend your left arm toward the ceiling as you reach your right arm toward the floor, perching your fingertips on your thigh, shin, or a block placed outside of your right foot. Gaze forward or look up. Inhale, and draw yourself back upright. Return to Mountain. Repeat on the other side.

5 BREATH OF JOY

Stand in Mountain with your knees slightly bent. Sip in one-third of a full breath through your nose as you straighten your knees and sweep your arms forward to shoulder height. Hold your breath as you bend your knees and drop your arms back by your sides. Sip in a second third of a breath as you again straighten your knees and sweep your arms out to the sides and up to shoulder height. Hold your breath, bend your knees, and drop your arms back by your sides. Sip in the last third of breath in as you straighten your knees and sweep your arms forward and up toward the ceiling. Bend your knees deeply, fold forward over your legs, and sweep your arms forward, down, and slightly behind you as you exhale all the breath out of your mouth with a gentle "ha." Inhale, and return to standing. Practice this at your own pace for 5-10 more rounds, folding forward as much or as little as you like. Exhale completely before beginning the next inhalation.

TIPS FOR TEACHERS

Keep cues simple. Use language that keeps practitioners' attention on their own inner experience. Don't be so detailed in your cueing that it becomes hard for the student to name their own experience. Nor should cues be so vague as to leave the student unmoored.

2 Hold space for student

experiences. Yoga offers the rare opportunity to devote time to be present with oneself. Guide a class in a way that holds the space and sets the tone for students to be fully focused on themselves and their experience.

3 Slow down the sequence. Modern classes tend to be compressed into shorter and shorter periods of time, which can easily result in rushed sequencing and cueing. For a more generously spaced practice, focus on quality, not quantity, of poses. Try this model (we call it ESRIT) when practicing or teaching:

- Enter the pose.
- Sustain it for a time that feels appropriate for your class.
- Release the pose.
- Integrate the effects of the pose by taking a pause.
- Transition mindfully to the next posture.

Accept the challenge. The

Kripalu approach to "riding the wave" encourages us to commune with the challenges we face, whether in a yoga asana or in life. When confronted with a difficult pose or situation, try breathing to receive the fullness of the experience. Intentionally relax your mind and body. Watch emotions and sensations come and go. Allow whatever is true to be true. -SADIA BRUCE

ADHO MUKHA SVANASANA O (DOWNWARD-FACING DOG POSE)

Come into Tabletop. Tuck your toes under. Inhale, and lift your knees off the floor. Exhale, and send your hips up and back to create an inverted V shape. Move your belly closer to your thighs. Keep your spine long as you straighten your legs. (Slightly bend your knees if needed.) Let your head hang between your upper arms. To release, bend your knees and lower yourself to Tabletop.

PARIPURNA NAVASANA (FULL BOAT POSE)

Sit upright with your knees bent, feet on the floor hip-width apart. Hold the backs of your thighs. Lean back slightly and find balance between your sitting bones and tailbone. Inhale, and slowly lift your shins until they are parallel to the floor. Keep your spine long and chest lifted as you take steady, slow breaths. Try reaching your arms forward at shoulder height and/or straightening your knees for the full expression of what is called Upward Boat Pose in Kripalu Yoga. Release on an exhalation as you lower your feet to the floor.

SETU BANDHA 8 SARVANGASANA (BRIDGE POSE)

Lie on your back with your arms alongside your body, palms facing down. Keep your knees bent and feet on the floor, hip-width apart and parallel, heels a few inches away from your buttocks. Press down with your hands and feet, then inhale and lift your hips. Keep your spine straight. Lift your sternum up and arch your back as you stretch your tailbone toward your knees. Keep your arms by your sides or walk them underneath you and interlace your fingers. To release, place your arms by your sides and lower your hips.

SAVASANA (CORPSE POSE)

Gather any props you might want for padding and support. Lie on your back, and separate your legs a little wider than hip-distance apart. Place your arms slightly away from the sides of your body. Palms can be face up or down. Adjust your shoulders, hips, and head until you are supported and at ease. Let go of the need to do anything else for now. Just practice being present. Stay here 3–10 minutes. 😃

MICHELLE DALBEC, E-RYT 500, is a lead faculty member of the Kripalu Schools, a RISE™ facilitator, and co-creator of Unified Body Yoga.

SADIA BRUCE, E-RYT 500 (model), is a Kripalu faculty member, writer, documentarian, and therapeutic movement specialist.

66 The highest form of spiritual practice is self-observation without judgment."

-SWAMI KRIPALU

MATSYENDRASANA (LORD OF THE FISHES POSE)

Sit up tall in Dandasana (Staff Pose). Bend your right knee and bring your foot to the floor outside your left leg anywhere between your knee and groin. Hold your right knee with your left hand or wrap your left arm around your right leg for stability. Bring your right hand to the floor behind you. Inhale, and lengthen your spine. Exhale, and rotate your torso to the right. To release, inhale, unwind your arms, and re-center your torso. Repeat on the other side.

Outside Member Exclusive: Elevate your practice with new, one-of-a-kind sequences from top teachers every week with Outside+. Join today at yogajournal.com/outsideplus.

YOGAJOURNAL.COM 65