Yoga Glossary

A-B-C-D-E-F-G-H-I-J-K-L-M-N-O-P-Q-R-S-T-U-V-W-X-Y-Z

TERMS DESCRIPTION

Abhyasa practice - the act of practicing

Acharya teacher

Adwaita a philosophy according to which there is no duality -

only a singular state of consciousness

Agni fire

Agnisar kriya one of the shatkarmas (cleansing practices) -

intestinal cleansing

Aham ego

Ahimsa non-violence, non-injury - one of the yamas of

ashtanga yoga

Ajapa japa spontaneous repetition of 'soham' mantra

Ajna chakra energy center located behind the forehead, also

called psychic centre - one of the seven energy

centers

Akasha ether, space

Anahata chakra energy center located in the heart region; also called

pranic centre - fourth of the seven energy centers.

Ananda bliss, ecstasy
Antar inner, internal

Antar dhauti internal yoga cleansing (shatkarma) techniques

Antar kumbhaka internal breath retention. The stage of pranayama

where breath is retained after inhalation.

Antar mouna internal silence - a meditation practice.

Anubhava experience, realization

Ardha half

Ardha dhanurasana half bow yoga pose

Ardha matsyendrasana half spinal twist yoga position

Ardha padmasana half lotus pose

Asana yoga position or yoga pose, also called yogasana. A

balanced position for smooth energy flow in specific

areas of the body and mind.

Ashrama residential place of people living together in yogic

tradition.

the eight fold path of yoga as outlined by Patanjali: Ashtanga yoga

yama, niyama, asana, pranayama, pratyahara, dharana, dhyana, samadhi

Ashwini mudra practice of contracting the anal sphincter.

Atman soul.

Aum see Om

Avidya Ignorance

Bahir outside, external

Bahir kumbhaka external breath retention. The stage of pranayama

where breath is retained after exhalation.

Bahiranga trataka concentrating the attention (gaze) upon an external

object such as a candle flame.

Bandha a posture in which organs and muscles are

contracted to create energy lock in a specific area.

Basti a colon cleansing technique (shakarma), yogic

enema

Bhagvad Gita a part of the famous Hindu epic 'Mahabharata'.

Teachings of Lord Krishna to his disciple Arjuna at the commencement of the battle of Kurukshetra, with explanations on sannyasa yoga, karma yoga,

bhakti yoga, and jnana yoga.

Bhakti devotion

Bhakti yoga the yoga of devotion.

Bhastrika pranayama 'bellows' breathing technique in which the breath is

forcibly drawn in and out through the nose in equal proportions, like the pumping action of the bellows.

Bhramari pranayama breathing practice in which a soft "humming-bee"

sound is produced during exhalation to stimulate the

Ajna Chakra

Bhujangasana cobra' pose.

Brahman supreme consciousness, absolute reality.

Chakra literally meaning circle or wheel, in yoga this refers

to the energy centers lying along the confluence of

the nadis (energy channels)

Chandra moon
Chandra nadi ida nadi

Chidakasha psychic space in front of the closed eyes, just behind

the forehead.

Chin mudra hand gesture in which the first finger is kept at the

root of the thumb, the last three fingers are

unfolded.

Danda stick

Danda dhauti one of the cleansing techniques (shatkarmas), used

to clean the oesophagus with a stick.

Danta dhauti teeth cleansing technique

Dhanurasana bow' pose; backward bending yoga pose

Dharana practice of concentration; sixth of the eight fold path

in ashtanga yoga

Dharma duty, righteous path

Dhauti second of the shatkarmas; cleansing technique of

the eyes, ears, tongue, forehead, oesophagus,

stomach, rectum and anus

Dhyana meditation; single-pointed focus of mind on either a

form, thought or sound.

Diksha initiation given by the guru.

Dosha three humours of the body; see kapha, pitta, vata

Dugdha neti nasal irrigation or cleansing technique using milk

Ghrita neti (nasal cleansing technique) performed with

ghee

Gomukhasana cow's face' posture

Gorakshasana Yogi Gorakhnath's' pose

Guna quality of nature viz. tamas, rajas, sattwa

Guptasana the 'secret' pose

Guru spiritually enlightened soul, who can dispel

darkness, ignorance and illusion from the mind and enlighten the consciousness of a devotee/disciple

science of yoga which purifies the whole physical Hatha yoga

body by means of shatkarma, asana, pranayama,

mudra, bandha and concentration

psychic space of the heart centre Hridaya akasha

Ida nadi one of the main energy channels running on the left

side of the spine from the mooladhara (base) chakra

to the ajna chakra in the head.

Jala water

Jala basti the yoga technique of enema using water - one of

the yoga shatkarma

Jala neti a shatkarma technique - cleansing of the nasal

passages with water by alternating the flow of water

in the nostrils, preferably using a neti pot.

throat lock' to restrict the flow of bereath through Jalandhara bandha

the throat - done by resting the chin on the upper

sternum (chest).

continuous chanting i.e repetition of a mantra Japa

Jihva dhauti one of the shatkarma techniques for cleansing the

tongue.

knowledge, understanding, wisdom **Jnana**

the gesture of knowledge - in this the index finger is Jnana mudra

bent so that its tip is joined with the tip of the

thumb, the other three fingers are spread out.

the yoga of knowledge - attained through spontaneous self-analysis and investigation of Jnana yoga

abstract and speculative ideas.

Kapal skull or cerebrum

Kapalbhati pranayama a breathing technique aimed at cleaning the frontal

part of the brain; also called skull polishing - done through rapid breaths with more force on

exhalation.

Karma action; the act of doing

Karma yoga the yoga of action - aims at supreme consciousness

through action; discussed in Bhagavad Gita

Karna dhauti one of the shatkarma which involves cleansing the

ears.

Kati chakrasana waist rotating' pose.

Kevala kumbhaka spontaneous cessation of breath without any

conscious effort.

Klesha afflictions or tensions - according to yoga there are

5 such afflictions present in humans from birth

Koormasana tortoise' pose - an advanced posture.

Kosha sheath or body; realm of experience and existence.

Kriya activity, dynamic yogic practice

Kriya yoga the practice of kundalini yoga

Kukkutasana cockerel' pose

Kumbhaka breath retention

Kundalini man's retained energy or potential energy and

consciousness

Kundalini shakti refers to the human's potential energy lying

dormant in mooladhara (base) chakra like a coiled serpent. When awakened it rises up through the

sushumna nadi.

Kundalini yoga philosophy expounding the awakening of potential

energy and inherent consciousness within the

human body and mind.

Kunjal kriya a shatkarma (cleansing) technique that involves the

cleansing of the stomach by drinking in water and

then expelling it by inducing vomiting.

Laghoo shankhaprakshalana a shatkarma technique - also referred as the short

intestinal wash. Involves the drinking of several glasses of water and the expelling it through stool after a series of exercises (asanas); in the process a

thorough cleansing of the colon takes place.

Laya yoga union with the supreme consciousness through

pranayama or devotion. Literally, union by

absorption

Maha great

Maha bandha the great lock - combines the three locks in yoga -

the moola bandha, jalandhara bandha and uddiyana

bandha - together with breath retention.

Maha mudra the great gesture - combines the practice of moola

bandha, shambhavi and khechari mudras

simultaneously.

Maha nadi literally means 'great nadi', which is the 'sushumna'

in yoga

Makara crocodile

Makarasana crocodile' pose

Manas chakra the energy center above the ajna chakra - is

depicted with six petals

Manipura chakra the energy centre in the spinal column located

behind the navel - corresponding to the solar plexus.

Mantra subtle sound vibration, which through repetition

aims at expanding one's awareness or

consciousness.

Mantra shaktithe power of mantraMatsyendrasanaa spine twisting pose

Mayur peacock

Mayurasana peacock' pose - advanced pose aims at

strengthening the arms and stimulating the

manipura chakra.

Moksha liberation from the cycle of birth and death.

Moola root

Moola bandha energy lock created by the contraction of the

perineum in the male and the cervix in the female.

Mooladhara chakra lowest energy centre in the human body where the

kundalini shakti (serpent power) resides - situated in the perineal floor in men and the cervix in women.

Moorchha pranayama fainting or swooning breath' in which the breath is

inhaled slowly and retained for an extended period.

Mouna silence - the practice of silence

Mudra literally means 'gesture' - mudra expresses and

channelizes cosmic energy within the mind and

body.

Nadi energy channels in the body, similar to the

meridians in acupuncture

Nadi shodhana pranayama

breathing technique - is the 'alternate nostril breathing' or 'balanced breathing' - balances the energy flow in the channels and purifies the energy channels (nadi) by balancing the flow of breath

through the right and left nostrils.

hand gesture adopted during pranayama to Nasagra/nasikagra mudra

alternate the flow of breath through the nostrils.

Nauli abdominal massage' - a cleansing technique

(shatkarma) involving the contraction of the rectus

abdominal muscles.

Neti kriya another shatkarma (cleansing technique) - involves

> cleaning of the nasal passages or sinus irrigation; jala neti forms a part of the various neti kriyas.

Nidra sleep

rule; there are 5 rules described in the Ashtanga Niyama

Yoga of Patanjali.

Om the universal mantra; cosmic vibration of the

universe; represents the four states

consciousness

Pada foot; section of a literary work

Padmasana lotus pose - a seated meditative posture

Pancha makara the five tantric practices : mansa(meat),

madhya(wine), matsya(fish), mudra(grain), and

maithuna(sexual intercourse)

Pancha tattwa the five elements - earth, water, fire, air and ether

Paramhighest, supreme, GodParamatmathe supreme atma; God

Parichaya avastha stage of perception of nada

Paschimottanasanaback stretching pose

Patanjali author of the Yoga Sutras and preacher of the eight-

fold (ashtanga) yoga

Payaswini nadi energy channel terminating at the right big toe,

between poosha and pingala channels

Pingala nadi one of the main energy channels running on the

right side of the spine from the mooladhara (base) chakra to the ajna chakra in the head by

intersecting various chakras on the way.

Plavini pranayama breathing technique which involves gulping air and

swallowing it into the stomach and retaining it

Poornima full moon night

Prakamya fulfillment of desire

Prakasha inner light
Prakriti nature
Pramana proof

Prana vital energy force sustaining life and creation

Pranayama technique of breathing and breath control which

regulates energy flow and aims at maintaining

energy balance

Prasad an offering usually food to and from the guru or

higher power

Pratyahara sense withdrawal; first stage of concentrating on the

mind during meditation

Pravritti nature of the mind

Prithvi tattwa the earth element

Purana eighteen ancient books consisting of legends and

mythological narrations dealing with creation, recreation and the genealogies of sages and rulers

Purusha man; pure consciousness

Purushartha purpose of the consciousness, of man's existence-

the four basic needs or desires, arth, kaama,

dharma, moksha

Raja yoga in which union is achieved through

concentration of mind

Rakta bindu red bindu, same as beeja(seed) bindu, shakti bindu;

the potentially creative bindu from which creation

springs; often refers to the ovum.

Rechaka exhalation

Rudra Lord Shiva; Rudra is said to have sprung from

Brahma's forehead and is one of the holy trinity

Sahasrara chakra highest energy centre located at the crown of the

head

Sakshi witness

Samadhi the final stage of ashtanga yoga in which

concentration becomes one with the object of

concentration; supreme union.

Samskara impressions stored in the mind that form the basis

of our beliefs, attitudes and personality.

Sankalpa spiritual resolve.

Sannyasi one who has renounced the world in seek of self-

realization.

Santosha contentment

Saraswati Goddess who bestows knowledge of fine arts and

power of speech

Sarvangasana shoulderstand - an inverted posture

Sat truth

Satguru guru who has attained self-realization

Sattwa guna quality unwavering purity
Satya truth-one of the yamas

Seetkari pranayama Breathing technique, which involves hissing leading

to a cooling effect upon the whole body.

Shabda Brahman cosmic causal state.

Shakti vital force; energy

Shambhavi mudra a yoga gesture in which one focusses at the mid-

eyebrow centre

Shashankasana moon pose

Shatkarma the six yogic techniques of purification of the body,

viz. neti, dhauti, nauli, basti, trataka, kapalbhati

Sheetali pranayama cooling breath' - a pranayama technique that lowers

the body temperature by inhaling through the mouth while letting the breath flow in over the

tongue.

Shishya disciple; student

Siddha yoni asana the female counterpart of the siddhasana meditative

posture, in which the left heel presses the entrance

to the vagina

Sirshasana inverted pose - the 'headstand' in which the body is

inverted and balanced on the crown of the head

Soham represents a mantra in meditation; literally means,

'I am That'. Represents the Psychic sound with the sound 'so' during inhalation and 'ham' during

exhalation.

Soma chakra sixteen petalled chakra situated above ajna and

manas chakras

Sukhasana a comfortable meditative pose; also called the 'easy

pose' or simply the cross-legged pose.

Surya bheda pranayama breathing technique in which inhalation is done

through the right nostril; increases vitality

Surya nadi see 'pingala nadi'

Sushumna nadi main energy channel in yoga, in the centre of the

spinal cord through which kundalini shakti flows.

Sutra neti yogic technique to cleanse the nasal passage using a

special thread

Swadhisthana chakra second chakra in the spinal column, above the

mooladhara.

Swastikasana auspicious pose -meditative posture similar to

siddhasana

Tadasana palm tree pose- standing posture

Tamas the quality of inertia, laziness, procrastination.

Tiryaka bhujangasana twisting cobra pose

Tiryaka tadasana swaying palm tree pose

Trataka one of the cleansing techniques (shatkarma) in

which the gaze is focussed upon an object such as a

candle flame.

Uddiyana bandha abdominal retraction lock'; drawing in of the

abdomen towards the backbone after exhaling

Ujjayi pranayama a kind of breathing technique which produces a light

sonorous sound.

Utkatasana squatting position

Uttankoormasana Tortoise pose

Vajrasana the 'thunderbolt' pose; a kneeling posture with

buttocks resting upon the heels.

Vama swara flow of breath in the left nostril

Vaman dhauti yogic technique to cleanse the stomach by voluntary

vomiting. There are two types: kunjal kriya (regurgitating of water) and vyaghra (regurgitating

of food)

Varisara dhauti yogic cleansing technique in which a large quantity

of water is drunk in conjunction with asanas to cleanse the entire digestive tract; also known as

shankhaprakshalana.

Yamuna river emanating from Yamnotri in the Himalayas and

joining Ganga near Allahabd, North India refers to

pingala nadi in the pranic body.

Yoga state of union between two opposites - body and

mind; individual and universal consciousness; a process of uniting the opposing forces in the body and mind in order to achieve supreme awareness

and enlightenment.

Yoga abhyasa practice of yoga.

Yoga nidra a deep relaxation technique also called 'yogic sleep'

in which mind and body is at complete rest but with

complete awareness.