

THE BIG BOOK OF YOGA - MODERN LINEAGE TREE

Yogi Bhajan (1929 - 2004)

Site: www.3ho.org

Video: www.youtube.com/watch?v=GK4307fPaPY

About: http://en.wikipedia.org/wiki/Harbhajan_Singh_Yogi

Maharishi Kartikeya 1617-1953

About: www.kundalini-yoga.ch/index.php?option=com_content&task=view&id=30&Itemid=46&lang=english

Dhirendra Brahmachari (? - 1994)

About: http://en.wikipedia.org/wiki/Dhirendra_Brahmachari

Reinhard Gammenthaler (1953 -)

Site: www.kundalini-yoga.ch

Video: www.youtube.com/watch?v=4eQ4NFgsMul

About: www.kundalini-yoga.ch/index.php

Swami Sivananda Saraswati (1887 -1963)

Site: www.sivananda.org

Video: www.youtube.com/watch?v=hojebi2rVF8

About: http://en.wikipedia.org/wiki/Swami_Sivananda

Swami Satyananda Saraswati (Bihar) (1923 - 2009)

Site: www.yogavision.net/bsy/about.htm

About: http://en.wikipedia.org/wiki/Swami_Satyananda_Saraswati

Swami Vishnu-Devananda (Sivananda Yoga) (1927 - 1993)

Site: www.vishnuyoga.org

Video: www.youtube.com/watch?v=ehyIvSvZonM

About: http://en.wikipedia.org/wiki/Swami_Vishnu-devananda

Shiv Dayal Singh (1818–1878) Shabd Yoga

About: http://en.wikipedia.org/wiki/Shiv_Dayal_Singh

Kirpal Singh (1894 – 1974)

Site: [/www.ruhanisatsangusa.org/](http://www.ruhanisatsangusa.org/)

Walter Baptiste (1918 – 2001)

About: www.baronbaptiste.com/pages/waltmemorial

Baron Baptiste (Power Yoga)

Site: www.baronbaptiste.com

About: www.baronbaptiste.com/pages/baron.htm

Tirumalai Krishnamacharya (1888-1989)

Site: www.kym.org

Video: www.youtube.com/watch?v=cd_eTupTCbl

About: http://en.wikipedia.org/wiki/Tirumalai_Krishnamacharya

BKS Iyengar (1918 -)

Site: www.bksiyengar.com

Video: www.youtube.com/watch?v=lmOUZQi_6Tw

About: http://en.wikipedia.org/wiki/B._K._S._Iyengar

Pattabhi Jois (1915 - 2009)

Site: www.kpjayi.org

Video: www.youtube.com/watch?v=uQGRq00xqbl

About: http://en.wikipedia.org/wiki/K._Pattabhi_Jois

Andre Von Lysebeth (1919 - 2004)

Site: www.yogavanlysebeth.com

Video: www.youtube.com/watch?v=cd_eTupTCbl

About: http://de.wikipedia.org/wiki/André_Van_Lysebeth

TKV Desikachar

Site: www.kym.org/sub_abt_ourfounder.html

Video: www.youtube.com/watch?v=ylllRQr2xh0

About: http://en.wikipedia.org/wiki/TKV_Desikachar

Indra Devi (1899 - 2002)

Site: www.fundacion-indra-devi.org

Video: www.youtube.com/watch?v=QpUcgfZ44f8

About: http://en.wikipedia.org/wiki/Indra_Devi

Srivatsa Ramaswami (1939 -) Vinyasa Krama

Site: www.vinyasakrama.com

About: http://en.wikipedia.org/wiki/Srivatsa_Ramaswami

LAHIRI
MAHASAYA
(1828 - 1895)

SRI YUKESHWAR
(1855 - 1936)

PARAMAHAMSA
YOGANANDA
(1893 - 1952)

BISHNU GHOSH
(1903 - 1970)

BIKRAM CHOUDHURY
(1946 -)

Lahiri Mahasaya (1828 – 1895)

About: http://en.wikipedia.org/wiki/Lahiri_Mahasaya

Sri Yukteswar (1855 – 1936)

Video: www.youtube.com/watch?v=FygdYhu2oTc

About: http://en.wikipedia.org/wiki/Sri_Yukteswar_Giri

Paramahansa Yogananda (1893 - 1952)

Site: www.yogananda-srf.org

Video: www.youtube.com/watch?v=8XvxwCyLdnw

About: http://en.wikipedia.org/wiki/Paramahansa_Yogananda

Bishnu Ghosh

Site: www.ghoshsyoga.com

About: www.ghoshsyoga.com/adver/106879family-background.html

Bikram Choudry

Site: www.bikramyoga.com

Video: www.strimoo.com/video/12320308/Bikram-Choudhury-MySpaceVideos.html

About: http://en.wikipedia.org/wiki/Bikram_Choudhury

BHAGAWAN
NITYANANDA
(1897 - 1961)

SWAMI
MUKTANANDA
(1908 - 1982)

SWAMI
CHIDVILAS-
ANANDA
(1955 -)

Bhagawan Nityananda (1897 – 1961)

Video: www.youtube.com/watch?v=WFIBf--DyCI

About: http://en.wikipedia.org/wiki/Bhagawan_Nityananda

Swami Muktananda (1908 - 1982) (Siddha Yoga)

Site: www.siddhayoga.org

Video: www.youtube.com/watch?v=4-z9zTl8iJ0

About: <http://en.wikipedia.org/wiki/Muktananda>

Gurumayi Chidvilasananda (1955 -)

Site: www.siddhayoga.org/guru/index.aspx

Video: www.youtube.com/watch?v=4-z9zTl8iJ0

About: <http://en.wikipedia.org/wiki/Chidvilasananda>

Theos Bernard (1908 – 1947)

About: http://en.wikipedia.org/wiki/Theos_Casimir_Bernard

GRIEGORIAN
BIVOLARU
(1952 -)

SWAMI
VIVEKANANDA
SARASWATI
(1962 -)

Griegorian Bivolaru (1952 -) MISA

Site: www.yogaesoteric.net/content.aspx?lang=EN

Video: www.youtube.com/watch?v=LcE1cfUP_Xo

About: http://en.wikipedia.org/wiki/Griegorian_Bivolaru

Swami Vivekananda Saraswati (1962 -) Agama Yoga

Site: www.agamayoga

Video: www.youtube.com/watch?v=DGdIQnTgc0k

About: www.agamayoga.com/teachers/swami/

SWAMI
KRIPALVANANDA
(1913 - 1981)

AMRIT DESAI
(1932 -)

KRIPALU YOGA
CENTER

SWAMI
RAMA
(1925 - 1996)

PANDIT
RAJMANI
TIGUNAIT

Swami Kripalvananda (1913 -1981)

Site: www.lifemission.org/

About: [/www.lifemission.org/swami_kripalvanand.htm](http://www.lifemission.org/swami_kripalvanand.htm)

Amrit Desai (1932 -)

Site: www.amrityoga.org

Video: <http://video.google.com/videoplay?docid=6594081877021270206#>

About: http://en.wikipedia.org/wiki/Amrit_Desai

Kripalu Yoga Center

Site: www.kripalu.org

Video: www.youtube.com/watch?v=LcE1cfUP_Xo

About: www.kripalu.org/about_us/7

Swami Rama (1925 - 1996)

Site: www.himalayaninstitute.org

Video: [//www.youtube.com/watch?v=37NWEpQyp6A](http://www.youtube.com/watch?v=37NWEpQyp6A)

About: http://en.wikipedia.org/wiki/Swami_Rama

Pandit Rajmani Tigunait

Site: www.himalayaninstitute.org

Video: www.youtube.com/watch?v=nwz90GN0U5U

About: www.himalayaninstitute.org/pandittigunait/PanditTigunait.aspx

Swami Kuvalayananda (1883 – 1966)

Site: www.kdham.com

About: www.answers.com/topic/swami-kuvalayananda

Yoga Tree Disclaimer

It's a big Yoga world out there today! This chart is by no means complete. It also isn't meant in any way to be a list of recommended teachers and/or lineages of Hatha Yoga. We've tried to offer a good sense for the major traditions of Yoga, especially those that have either specialized in or led to the development of a unique form of Hatha Yoga. Also, for the most part, we have chosen not to include contemporary teachers of a particular lineage, if they are teaching an already-established style of Yoga.

So, for example, Andre Von Lysebeth is listed as the only successor of Pattabhi Jois, because of the major and original contributions he brought to 20th century Hatha Yoga – but the tree does not include the many contemporary Ashtanga Vinyasa and Iyengar Yoga teachers out there today (but we are happy that you're out there, and we thank you for your gift of Yoga!)

Having said all that, if you would like to see a lineage of Hatha Yoga listed here that is currently missing from the chart, send us an email with all the relevant history, bios, links, and, if possible, photos, and we'll see what we can do to include it. Thanks!