🍩 5th INTERNATIONAL DAY OF YOGA 2019 🕸

Bihar School of Yoga, Munger, presents

Yoga: improving and enhancing the quality of life

On the occasion of the fifth International Day of Yoga, we extend our greetings to all sincere seekers and aspirants of yoga. Since 2015 this day has become an opportunity for aspirants across the globe to come together in the spirit of yoga and strengthen their connection to this ancient vidya. The Bihar School of Yoga has wholeheartedly supported this global interest in yoga by inspiring aspirants to deepen their experience of yoga and adopt it not merely as a physical practice but as a harmonious lifestyle as well.

The lifestyle aspect of yoga is equally, if not more important than the practice aspect, and it involves moment-to-moment awareness and fine-tuning of one's thoughts, responses and behaviour. According to Swami Niranjanananda Saraswati, "If you want to make yoga a tool to improve your lifestyle, you have to start bringing the positive attributes into your life, beginning with thought. The moment you make your thoughts positive, marks the beginning of your yogic change. This process of making the thoughts positive is known as *pratipaksha bhavana*. Swami Sivananda used to say, 'Sow a seed in your thought, nurture it, and it will become the tree of your destiny in the course of time.' Therefore, you have to sow the right seed in your thought, and that is always the positive one, the virtuous one. Whenever a negative condition, state, idea, thought or reaction appears, instantly counteract that with a positive one."

In keeping with this theme, the yama of kshama, or forgiveness, and the niyama of namaskara, or greeting others with bhava, has been added to this year's program. These positive virtues pave the way to experience peace and harmony in one's life. A conscious and sincere effort to practise these will transform the state of one's own mind as well as the environment around.

Your Program for the International Day of Yoga 2019

From 6 am to 7.30 am, people will gather on the rooftops, verandahs, courtyards and other open spaces of their homes and community centres and do the following practices:

1. Kaya sthairyam with a focus on experiencing harmony in body and mind.

Mantra

2. Shanti mantras:

Om saha naavavatu. Saha nau bhunaktu.

Saha veeryam karavaavahai.

Tejasvinaavadheetamastu maa vidvishaavahai.

Om shantih, shantih, shantih.

3. Mahamrityunjaya mantra with sankalpa for healing, energy, power, immunity and strength (11 rounds):

Om tryambakam yajāmahe sugandhim puṣṭivardhanam.

Urvārukamiva bandhanāt mṛtyormukṣiya māmṛtāt.

4. Gayatri mantra with sankalpa for wisdom, inner clarity, intuitive knowledge and learning (11 rounds):

Om bhūrbhuvaḥ svaḥ tatsaviturvareṇyaṃ.

Bhargo devasya dhimahi dhiyo yo naḥ prachodayāt.

5. 32 names of Durga with sankalpa for overcoming distress in life and experiencing peace and harmony (3 rounds):

Om durgā durgārtiśamanī durgāpadvinivāriņī. Durgamachchhedinī durgasādhinī durganāśinī.

Durgatoddhāriṇī durganihantrī durgamāpahā. Durgamajñānadā durga daityalokadavānalā.

Durgamā durgamālokā durgamātmasvarūpiņī. Durgamārgapradā durgamavidyā durgamāśritā.

Durgamajñānasaṃsthānā durgamadhyānabhāsinī. Durgamohā durgamagā durgamārthasvarūpinī.

Durgamāsurasaṃhantrī durgamāyudhadhāriṇī. Durgamāngī durgamatā durgamyā durgameśvarī.

Durgabhīmā durgabhāmā durgabhā durgadāriņī.

Asana

- 6. Tadasana (9 rounds)*
- 7. Tirvak tadasana (9 rounds)
- 8. Kati chakrasana (9 rounds)
- 9 Shavasana**
- 10. Surya namaskara with surya mantras (5 rounds)
- 11. Vipareet karani asana (1–2 minutes)
- 12. Matsyasana, variation 3 (1 minute)
- 13. Marjari asana (9 rounds)
- 14. Simhagarjanasana (5 rounds)
- 15. Shashankasana (1 minute)

These asanas comprise a short and easy-to-practise capsule for maintaining good health and total wellbeing.

Pranayama

- 16. Sheetali or sheetkari pranayama (10 rounds)
- 17. Nadi shodhana pranayama 1:1 (10 rounds)
- 18. Bhramari pranayama (10 rounds)

Yama-niyama

For a few minutes each, contemplate on and develop the yama of *kshama*, or forgiveness and the niyama of *namaskara* or humility.

- 19. *Kshama*: Bring to mind one situation from the past when you were not forgiving. Try to identify the feeling that memory generates, be it hurt, anger, frustration, sadness or any other. Analyze this feeling to understand the root cause of your lack of forgiveness. Observe your thoughts about the other person and consciously try to change your negative thoughts by focusing on the person's positive qualities. Now bring in the thought of forgiveness and try to genuinely forgive the person. After doing this, do you feel happy, can you smile at the thought of the person, and are you ready to meet that person with an attitude of goodwill and friendliness?
- 20. Namaskara: According to Swami Niranjanananda Saraswati, "Namaskara is an indication of humility. When you practise namaskara, humility is expressed and arrogance recedes to

the background. When you greet somebody, when you look at them and smile, you actually bring happiness into their life. In this way, with respect, honour and humility, the world will become a better place." Review this week to identify how often you greet people. Also identify when you do it as a mere social greeting and when with feeling, bhava. Make a resolve to greet everyone with the bhava of greeting the goodness within them.

Pratyahara

- 21. Ajapa japa (So Ham awareness in frontal passage, 5 minutes)
- 22. Yoga nap (basic yoga nidra with stages 3 & 4, 10 minutes)
- 23. Chanting of the yogic prayer:

Asato maa sad gamaya

Tamaso maa jyotir gamaya

Mrityor maa amritam gamaya

Sarveshaam svastirbhavatu, sarveshaam shantirbhavatu

Sarveshaam poornam bhavatu, sarveshaam mangalam bhavatu Loka samastaa sukhino bhavantu

Om shantih, shantih, shantih.

This final prayer is a resolution and contains the essence of yogic teachings. It represents the personal aim of attaining harmony, equilibrium and balance in one's own life and the social aim to reach out to everyone with a wish for their wellbeing.

All sincere yoga aspirants are advised to follow the above practices for one year, and then reflect on their success and the changes experienced in the quality of life. We hope and pray that the inspiration of yoga remains with you and in turn, you are able to assist others on the path of yoga and yogic living.

Hari Om Tat Sat Swami Sivadhyanam Coordinator

^{*} In the dynamic practices, awareness should be directed to the physical movement in the first 3 rounds, breath and pranic awareness in the next 3 rounds and mental visualization in the last 3 rounds.

^{**} Shavasana may be practised as per the need of the group.