Yoga Sequences to Support the Immune System

The Sequences were created by BKS lyengar. The main focus of the sequences are forward extensions with head support, supported backward extensions as well as inversions. Aside from the stimulation of the Nervous - and Lymphatic System, these Asanas support our Respiratory and Ciculatory System. The duration should be adapted to the Practicioners level of practice (between 3 - 10 Min. per Asana). In the following we will show you two different variations for each Asana.

Long Morning Sequence to Support the Immune System

1. Uttanasana, head on brick or chair

2. Adho Mukha Svanasana, head on brick or bolster

3. Prasarita Padottanasana, head on floor or chair

4. Sirsasana, free / against wall, or in ropes

5. Viparita Dandasana, on one or two chairs

6. Sarvangasana, free or with chair

7. Halasana, toes on floor or chair

8. Sarvangasana Variation, free or with chair

9. Sarvangasana Variation, free or with chair

10. Viparita Karani, against wall, on one or two bolsters

11. Savasana with Ujjayi or Viloma Pranayama, chest supported, without or with bolster underneath the knees

Short Evening Sequence to Support the Immune System

1. Sirsasana, free / against wall, or in ropes

2. Sarvangasana, free or with chair

3. Halasana, toes on floor or thighs on chair

4. Setu Bandha Sarvangasana, on brick or 2 bolsters

5. Savasana with **Ujjayi** or **Viloma Pranayama**, chest supported, without or with bolster underneath the knees

Recommendations and Resources for your Practice

Yoga in Action - Introductory Course, by Geeta S. Iyengar

Yoga in Action - Intermediate Course I, by Geeta S. Iyengar

Yoga - A Gem for Women, by Geeta S. lyengar

Light on Yoga, by B.K.S. lyengar

Yoga - The Path to Holistic Health, by B.K.S. lyengar

The aforementioned resources are available in numerous languages. Several of these resources are available to order through our website www.iyengar-yoga-berlin.de

Or through your country's respective national lyengar Yoga Association.

To find a Certified lyengar® Yoga Teacher near you, visit: www.bksiyengar.com/modules/Teacher/teacher.asp

The sequences were given out to students at the lyengar Institute in Pune when it was closed due to an outbrerak of a virulent flu.

Imprint

© March 2020, Berlin (Germany) Iyengar Yoga Institute of Berlin / Yoga Mitte Publications

Execution of the Asanas:

Claudia Boehm and Dr. Hermann Traitteur from the **Iyengar Yoga Institute of Berlin**

Photography, Layout and Design:

Simon Lehmann

from Yoga Mitte Publications, Berlin

IYENGAR YOGA INSTITUTE OF BERLIN

Torstr. 126, 10119 Berlin, Germany Tel +49 30 28 59 97 89 www.iyengar-yoga-berlin.de

Yoga Sequences to Support the Immune System