

Petit guide de remise en forme par le yoga

La salutation au soleil

7 postures

1 respiration

Les bases de la relaxation

Pour retrouver la détente et l’énergie

Ce guide est sous licence Creative Common 3.0 « Paternité – pas de

modification », ce qui signifie que vous êtes libre de le distribuer à qui vous

voulez, à condition de ne pas le modifier, de toujours citer Eve-Anne Durieux

comme l’auteur de ce livre, et d’inclure un lien vers le blog

http://votreyoga.com.

http://votreyoga.com/

Sommaire

Dans ce guide, vous trouverez :

- La salutation au soleil : pour l’énergie et la vitalité, pour dénouer et échauffer le

corps

- 2 postures de puissance qui développe l’énergie et l’endurance : une série de

triangles (trikonasana) et le chien tête en haut (Urdhva Muka Svanasana)

- 1 posture pour équilibrer les énergies, pour calmer et défatiguer : Ardha

Chandrasana : la demi-lune

- 1 posture simple pour libérer le cœur de ses tensions et de ses stress, pour le

confort et la légèreté : Parvatasana : la montagne

- 1 inversion (parce que les inversions sont des incontournables de toute pratique de

yoga) : viparita karani mudra : Pratique de jeunesse, de vitalité, elle régénère les

organes à travers de nombreux effets, notamment sur la circulation sanguine

- 2 postures de détente : la posture de l’enfant (balasana) et la posture des mains

aux pieds (padahastasana) : pour se donner un temps de récupération et

d’observation après les postures de puissance

- Un pranayama de base : le Visamavritti Pranayama, d’abord sans rétention, puis

avec rétention à poumons pleins. Pour inonder le corps d’énergie

- les bases de la relaxation et la posture de Savasana : parce que toute séance de

yoga bien menée inclut toujours de la relaxation. La relaxation a un effet puissant sur

le système nerveux et permet au corps de récupérer en profondeur.

Méthodologie

J’ai essayé de rendre ce guide le plus complet possible sans pour autant le rendre

trop complexe ou indigeste.

Pour chaque pratique, vous trouverez l’explication technique. Vous verrez aussi que

chaque pratique est accompagnée de respirations, visualisations, de mantras, de

mudras et bandhas.

Je vous invite à travailler à synchroniser tout ça dans une même posture. Je sais que

ce n’est pas forcément évident de tout faire en même temps.

Soyez patient et tolérant envers vous-même. Essayez-vous progressivement à

ajouter les différents éléments. Au début, peut-être simplement 1 ou 2. Et, avec

l’entraînement, ça finira par devenir naturel.

Par contre, j’insiste sur ceci :

Dès le début, vous allez inclure la respiration.

Elle est le pilier central de votre pratique.

Après chaque exercice, accordez-vous un moment d’observation.

Ne jamais se faire mal :

Une séance de yoga bien menée se pratique « avec le cœur » et pas avec la tête.

Soyez à l’écoute de votre corps, de vos mouvements, de votre souffle. C’est

l’intelligence du corps qui vous guide et pas votre mental.

Votre mental veut atteindre un but, un objectif, parfois au détriment de votre bien-

être. Il se compare et veut toujours faire plus ou mieux. Ce n’est pas ce qu’on

recherche. Votre « cœur » et votre corps vous indiquent la bonne voie, dans le

ressenti, ici et maintenant.

Il est possible de sentir vos muscles qui travaillent, peut-être même d’éprouver des

courbatures le lendemain d’une séance. C’est normal. Par contre, vous devez

toujours protéger vos articulations.

Si vous éprouvez des douleurs d’ordre inflammatoire ou si vous ressentez des

douleurs qui ont tendance à augmenter plutôt de que de diminuer au fur et à mesure

de la pratique, vous devez éviter ces mouvements ou en parler avec un professeur

qualifié.

A propos de la respiration.

- Respirez PAR LE NEZ.

- Respirez en UJJAYI. Pour cela, avant même de vous essayer à quoi que ce

soit de ce guide, VOUS DEVEZ prendre connaissance de l’article « Ujjayi,

retrouver le calme intérieur » sur le blog et visionner la vidéo.

- Respirez EN CONSCIENCE et LENTEMENT. Pensez à allonger votre souffle.

Pour cela, observez le passage et le débit de l’air dans les narines.

- Ne bloquez pas votre souffle. Les seuls moments où le mouvement de la

respiration s’arrête, c’est quand vous l’avez décidé pour faire une rétention.

Sinon, gardez un mouvement souple dans votre respiration.

- Respirez AVEC UN RYTHME. Pour cela, vous pouvez compter ou bien

répéter un mantra sur un rythme régulier.

- Favorisez la respiration abdominale. C’est votre niveau de respiration le plus

important. Lors de respirations plus profondes, commencez par le niveau

abdominal puis remplissez le niveau thoracique. Ne vous gonflez jamais

comme une baudruche.

Votre respiration est votre façon de vous ressourcer. Elle ne doit pas être source de

tensions.

A propos de la verticalité

Pensez à garder votre dos étiré. Cela signifie chercher à garder une distance

maximale entre la base (anus) et le sommet du crâne. Ceci dit, cet étirement doit

toujours se faire en douceur et DANS LE RESPECT DE VOTRE CONFIGURATION

PERSONNELLE.

Un étirement se fait avec l’intelligence du corps, dans la sensation, et pas avec le

mental.

Il est donc interdit de se tenir au garde-à-vous, de se rigidifier ou de se couper le

souffle.

Votre recherche est une recherche d’harmonie, pas une recherche d’exploit.

http://votreyoga.com/ujjayi-retrouver-le-calme-intrieur/
http://votreyoga.com/ujjayi-retrouver-le-calme-intrieur/

A propos des mudras et bandhas :

Les mudras et bandhas sont des gestes et des contractions qui favorisent

l’augmentation et la canalisation de l’énergie. Ils évitent la déperdition d’énergie. Ils

favorisent également la concentration.

Ces gestes ne sont pas toujours faciles à mettre en place. Ou bien ils lâchent en

cours de pratique. Soyez patient et tolérant. De nouveau, ils sont là pour vous aider.

Ils ne doivent pas devenir une source de « prise de tête ». Allez-y à votre propre

rythme.

A propos de la régularité

Le secret du succès en yoga est la régularité. Il vaut mieux pratiquer 10-15 minutes

tous les jours que de faire deux heures tous les dimanches.

Mettez votre cadre en place : un moment précis de la journée, un lieu à l’écart où

vous ne serez pas dérangé. Créez votre intimité.

La régularité va s’installer grâce à une subtile alchimie entre deux éléments : votre

volonté et le plaisir que vous allez trouver dans votre pratique. L’exercice de la

volonté et la recherche de plaisir se complètent et s’enrichissent mutuellement. Et

c’est en naviguant et en cherchant un équilibre entre ces deux énergies que votre

discipline va se mettre en place.

Je vous souhaite d’ores et déjà beaucoup de belles découvertes et de bonheurs

dans votre pratique du yoga.

La salutation au soleil : Surya Namaskar

La salutation au soleil est une pratique magnifique. Elle est agréable, accessible à

tous en fonction de ses possibilités. Elle donne des bénéfices instantanés. Elle

réveille le corps, stimule l’énergie. Elle défatigue et redonne le sourire. Elle est

également très bonne pour tout le système locomoteur. Sur le plan énergétique,

elle attise les énergies de « feu », celles dont nous avons besoin pour notre santé

et notre vitalité.

Elle est idéale pour débuter une séance de yoga. Mais vous pouvez aussi le faire

de manière isolée, par exemple le matin au réveil.

La salutation au soleil se compose d’une succession de 13 mouvements, en
visualisant un soleil imaginaire et en synchronisant les mouvements avec la
respiration.

Tadasana : la
posture debout :

Pieds joints et
mains jointes
devant la poitrine

Fixez le soleil
devant

Penchez-vous un
peu en avant,
toujours mains
jointes

Fixez le soleil
devant

Expiration

http://votreyoga.com/wp-content/uploads/2015/01/salutation-13.jpg
http://votreyoga.com/wp-content/uploads/2015/01/salutation-2.jpg

Levez les bras et
ouvrez-vous vers
l’arrière. Les
paumes de
mains se
regardent.

fixez le soleil
devant

Inspiration

Penchez-vous
complètement en
avant, le menton
collé au sternum,
les mains de
chaque côté des
pieds

Les yeux restent
ouverts

Expiration

Portez la jambe
gauche derrière

fixez le soleil
devant

Inspiration

Portez les deux
jambes derrière

fixez le soleil
devant

tenir le
souffle à
plein

http://votreyoga.com/wp-content/uploads/2015/01/salutation-342.jpg
http://votreyoga.com/wp-content/uploads/2015/01/salutation-111.jpg
http://votreyoga.com/wp-content/uploads/2015/01/salutation-51.jpg
http://votreyoga.com/wp-content/uploads/2015/01/P1020495.jpg

Descendez vers
le sol en pliant
les bras

Fixez le soleil
devant

Expiration

Urdhva mukha
svanasana –
chien tête en
haut

Visualisez le
soleil au zénith

Inspiration

Ado mukha
svanasana

soleil au zénith tenez le
souffle à
plein

Portez le pied
gauche devant,
entre les mains

Fixez le soleil
devant

commencez
l’expiration

http://votreyoga.com/wp-content/uploads/2015/01/P1020496.jpg
http://votreyoga.com/wp-content/uploads/2015/01/salutation-81.jpg
http://votreyoga.com/wp-content/uploads/2015/01/salutation-92.jpg
http://votreyoga.com/wp-content/uploads/2015/01/salutation-101.jpg

Portez les deux
pieds devant
joints, flexion
avant, menton au
sternum

Les yeux restent
ouverts

terminez
l’expiration

Remontez et
levez les bras,
les paumes de
mains se
regardent

Fixez le soleil
devant

Inspiration

Retour pieds
joints et mains
jointes devant la
poitrine

Fixez le soleil
devant

Expiration

Recommencez ensuite une série avec le pied droit.

Recommencez ensuite une série en sautant pour bouger les deux
jambes en même temps.

Une série complète comprend une fois pied gauche, une fois pied droit,
une fois les deux pieds. Vous pouvez faire 1, 3 ,5, 7,… séries.

http://votreyoga.com/wp-content/uploads/2015/01/salutation-112.jpg
http://votreyoga.com/wp-content/uploads/2015/01/salutation-343.jpg
http://votreyoga.com/wp-content/uploads/2015/01/salutation-14.jpg

Pour une description encore plus détaillée, pour prendre connaissance

de différentes possibilités d’adaptation ainsi que pour visionner une

vidéo sur la salutation au soleil, je vous invite à lire l’article sur le blog

En cliquant ici : la salutation au soleil

http://votreyoga.com/la-salutation-au-soleil-souplesse-plaisir-et-vitalit/

La posture des triangles (version

dynamique)

Les triangles sont des pratiques de force, de puissance et d’énergie. Ils

développent l’endurance, la volonté et l’aplomb.

Egalement, ils assouplissent le corps et sont très bons pour le système ostéo-

articulaire.

Ce sont des pratiques plutôt de début de séance.

Je vous propose 2 séries de triangles (trikonasana).

Comme c’est une version dynamique, vous verrez que les 2 pieds sont ouverts

vers l’extérieur, pour pouvoir passer de la gauche à la droite et inversément à chaque

respiration.

(Si vous voulez essayer des triangles en version statique, je vous conseille de placer

vos pieds différemment. Par exemple, si vous faites le triangle à droite, le pied droit

sera ouvert à l’extérieur et le pied gauche légèrement rentré vers l’intérieur.)

Comment s’y prendre ?

Dans la première série des triangles, la main droite va toucher le pied droit et la main

gauche va toucher le pied gauche.

Placez- vous en Tadasana, la posture
debout.
Joignez les mains.
Fixez le regard sur un point devant vous

Ecartez les pieds, toujours en fixant un
point devant vous.

Sur l’expiration, penchez-vous un peu en
avant en tendant les bras.
Continuez de fixer le point devant vous.

En inspirant, ouvrez les bras et regardez
devant vous.

En expirant, tournez la tête à gauche et
fixez le pouce gauche. Descendez pour
porter la main droite au pied droit.

Restez un peu « en bas » les poumons
vides

Serrez bien Mula bandha.

Sur l’inspiration, remontez.

Regardez un point devant vous.

Tenez un peu le souffle à plein.

Sur l’expiration, tournez la tête à droite et
regardez le pouce droit.

Descendez pour porter la main gauche
au pied gauche

Restez un peu « en bas » les poumons
vides.

Serrez bien Mula bandha.

Sur l’inspiration, remontez et ramener le
regard devant.

Durée :

Répéter cette série 3 ou 5 fois fois

Après votre dernière série, ramenez les mains jointes devant la poitrine sur

l’expiration. Puis ramenez les pieds et relâchez.

Respiration :

Respirez en Ujjayi.

Expiration quand on descend pour porter la main au pied.

Rétention à vide quand la main touche le pied.

Inspiration quand on remonte

Visualisation :

Visualisez le souffle qui monte dans la colonne vertébrale du cakra de la base (anus)

jusqu’au chakra du front à l’inspiration.

Visualisez le souffle qui descend du front jusque la base à l’expiration.

Mudras et bandhas :

- Maintenez Mula Bandha : la contraction du sphincter de l’anus

- Gardez les yeux fixés sur l’ongle des pouces quand vous êtes dans le triangle

- Plaquez la langue contre le palais, la pointe de la langue sur les dents

ou bien

retournez la langue afin que la pointe de la langue touche le palais mou.

Mantra :

Prononcer mentalement le son « om » sur l’inspiration, l’expiration et les rétentions

(si vous la faites)

Ou

Prononcez le son « om » sur l’inspiration et la rétention à poumons pleins et le son

« ram » sur l’expiration et la rétention à poumon vide

Dans la deuxième série des triangles, on installe une torsion. La main droite va

toucher le pied gauche et la main gauche va toucher le pied droit.

Placez- vous en Tadasana, la posture
debout.
Joignez les mains.
Fixez le regard sur un point devant vous

Ecartez les pieds, toujours en fixant un
point devant vous.

Sur l’expiration, penchez-vous un peu en
avant en tendant les bras.
Continuez de fixer le point devant vous.

En inspirant, ouvrez les bras et regardez
devant vous.

Sur l’expiration, fixez le pouce gauche et
amener le bout des doigts de la main
droite au pied gauche.

Serrez le mula bandha et ne lâchez pas
le pouce du regard.

Restez le temps que vous pouvez à
poumons vides

Sur l’inspiration, remontez et regardez un
point devant vous

Sur l’expiration, regardez votre pouce
droit et amener la main gauche au pied
droit.

Serrez bien la base.

Restez le temps que vous pouvez les
poumons vides.

Sur l’inspiration, remontez et regardez un
point devant vous

Durée :

Recommencez la série 3 ou 5 fois.

Après la dernière série, ramenez les mains devant la poitrine sur l’expiration. Puis

ramenez les pieds et relâchez.

Visualisations, Respiration, mudras, bandhas et mantras

Vous pouvez appliquer les mêmes visualisations, souffles, contractions et mantras

que pour la première série de triangles

Si vous avez trop de difficultés pour que la main touche le pied, vous pouvez amener

la main au sol au centre.

La posture du chien tête en haut

Le chien tête en bas est une posture de puissance et d’endurance. Elle stimule

l’énergie du feu. Elle stimule l’immunité.

C’est une posture d’extension. Elle libère le corps de ses tensions. Elle dynamise et

défatigue le corps.

Allongez-vous sur le ventre, le
menton au sol.
Les mains sont de chaque côté de la
poitrine, les doigts tournés vers
l’avant.
Les pieds sont à la largeur des mains
ou sont joints.

Fixez un point devant vous.

Expirez complètement.

Sur l’inspiration, poussez sur les
mains. Décollez le menton, la poitrine
et les genoux.

Si vous avez des difficultés à monter
sur l’inspiration, inversez le
processus. Poussez sur les mains en
expirant puissamment et
profondément.

Levez la tête et fixez un point en haut.

Si vous avez des douleurs dans la
nuque, vous pouvez regarder devant
vous

Faites quelques souffles

Revenez sur l’expiration.

Déposez d’abord les genoux puis le
ventre, la poitrine et le menton.

Pensez à bien ouvrir les mains, à écarter les doigts et à « repousser le sol » avec les

mains.

Veillez également à ne pas comprimer la nuque. Créez la distance maximale entre

vos oreilles et vos épaules. Pensez à « rouler » les épaules vers l’arrière

Une autre version avec les orteils retournés :

Vous pouvez également vous essayer à une version plus douce où les genoux se

déposent au sol.

A la fin de la pratique, réservez-vous un temps de récupération et d’observation.

Allongez-vous sur le ventre et posez le front sur les mains ou les poings

Durée :

Restez dans la posture le temps de faire 3, 5 ou 7 souffles

Respiration :

Respirez en Ujjayi.

1 temps d’inspiration pour 2 temps d’expiration

Par exemple, si vous comptez jusque 3 à l’inspiration, vous compterez jusque 6 à

l’expiration

ou

1 temps d’inspiration, rétention à poumons pleins (1 à 4 temps), deux temps

d’expiration

Par exemple : si vous comptez jusque 3 à l’inspiration, vous pouvez compter jusque

3, 6, 9, 12 temps en rétention à poumons pleins (Ne forcez pas) et expirez en

comptant jusque 6.

Visualisation :

Visualisez le souffle qui monte dans la colonne vertébrale à l’inspiration et qui

redescend à l’expiration

Mudras et bandhas :

- Maintenez Mula Bandha : la contraction du sphincter de l’anus

- Fixez le regard sur un point au plafond

- Plaquez la langue contre le palais, la pointe de la langue sur les dents

ou bien

retournez la langue afin que la pointe de la langue touche le palais mou.

Mantra :

Prononcer mentalement. Faites vibrer le son « om » sur l’inspiration, l’expiration et la

rétention (si vous la faites)

Ardha Chandrasana : la demi-lune

En tant que pratique latéralisée, la posture de la demi-lune équilibre le côté gauche

et le côté droit. Mais elle a la particularité, comme son nom l’indique d’harmoniser

les énergies lunaires qui ont comme qualité, entre autres, la tranquillité, le

calme, la paix.

Lorsque les énergies lunaires sont perturbées, certaines personnes peuvent

ressentir des troubles émotifs mais aussi des insomnies en fonction des différentes

phases du cycle de la lune.

Ardha Chandrasana harmonise l’influence que peut avoir la lune sur notre

fonctionnement physiologique et mental, notamment nos cycles et notre

sommeil.

Traditionnellement, les yogis la pratiquent 2 fois par mois, à la pleine lune et à la

nouvelle lune. Mais si vous sentez que la lune influence beaucoup vos émotions

voire votre physiologie, vous pouvez l’introduire régulièrement dans votre pratique

voire la pratiquer tous les jours pendant un cycle lunaire complet.

Comment la pratiquer ?

Debout en Tadasana (posture debout),
joignez les mains devant le cœur

Inspirez et ouvrez les bras.

Tournez le pied droit à droite.

Expirez.

Pliez le genou droit et posez le bout des
doigts au sol à + ou - 20 cm de votre
pied droit

Inspirez et tendez la jambe de soutien.

Si c’est difficile de monter sur
l’inspiration, vous pouvez également
faire toute la montée dans la posture sur
une profonde et puissante expiration.

Levez la jambe gauche en la gardant
bien tendue.

Vous pouvez vous arrêter à cette étape
et y faire vos souffles

Cette étape n’est pas obligatoire.

Vous pouvez vous arrêter à l’étape
précédente.

Si vous êtes à l’aise avec l’étape
précédente, tendez le bras gauche vers
le haut.

Faites vos souffles

Pour revenir, expirez et ramenez le bras

Déposez le pied gauche au sol

Inspirez et redressez-vous

Expirez et revenez en Tadasana

Recommencez ensuite de l’autre côté.

Vous pouvez également la pratiquer en tournant le regard vers le haut.

Ou en regardant le pouce si vous la faites les deux bras tendus. Pour cette version,

je vous recommande de fixer votre pouce directement avant d’entrer dans la

posture. Au début, vous allez vraiment sentir que votre cerveau et votre corps

doivent s’adapter à cette façon de se positionner dans l’espace et à ce nouvel

équilibre. Cependant, je trouve que l’équilibre est plus difficile à maintenir si on

tourne la tête vers le haut alors qu’on est déjà installé dans la posture.

Durée :

Restez dans la posture le temps de faire 3, 5 ou 7 souffles

Respiration :

Respirez en Ujjayi.

1 temps d’inspiration pour 2 temps d’expiration

Par exemple, si vous comptez jusque 3 à l’inspiration, vous compterez jusque 6 à

l’expiration

ou

1 temps d’inspiration, rétention à poumons pleins (1 à 4 temps), deux temps

d’expiration

Par exemple : si vous comptez jusque 3 à l’inspiration, vous pouvez compter jusque

3, 6, 9, 12 temps en rétention à poumons pleins (Ne forcez pas) et expirez en

comptant jusque 6.

Visualisation :

Visualisez le souffle qui monte dans la colonne vertébrale à l’inspiration et qui

redescend à l’expiration, côté droit de la colonne quand la main gauche est au sol,

côté gauche de la colonne quand la main droite est au sol

Ou

Visualiser le cakra du cœur : expansion de l’énergie pendant l’inspiration et la

rétention (si vous la faites) et contraction de l’énergie en un point sur l’expiration

Mudras et bandhas :

- Maintenez Mula Bandha : la contraction du sphincter de l’anus

- Fixez un point devant vous ou un point au plafond ou le pouce (si vous faites

la posture les bras ouverts)

- Plaquez la langue contre le palais, la pointe de la langue sur les dents

ou bien

retournez la langue afin que la pointe de la langue touche le palais mou.

Mantra :

Prononcer mentalement. Faites vibrer le son « om » sur l’inspiration, l’expiration et la

rétention (si vous la faites)

Parvatasana : la posture de la

montagne

Parvatasana est une posture qui est très bonne pour la colonne vertébrale et les

épaules. Elle libère et apaise la respiration et les émotions. Elle a un effet « anti-

stress ».

ATTENTION : cette posture a des contre-indications pour les personnes

souffrant de problèmes cardiaques. Il n’est pas recommandé de rester les bras

levés et de faire des rétentions si on souffre de ce genre de problématique.

Vous devez demander l’avis de votre médecin et vous faire accompagner par

un professeur qualifié.

Comment s’y prendre ?

Asseyez-vous en lotus ou demi lotus ou tailleur. Si vos genoux sont plus hauts que

vos hanches, mettez un coussin ou une brique de yoga sous les fesses (vous

pouvez vous reporter à l’article « comment bien s’asseoir ? »). Eviter la position du

diamant.

Prenez conscience de la colonne vertébrale et redressez-la.

Respirez en ujjayi.

http://votreyoga.com/comment-bien-sasseoir/

Version dynamique :

Commencez par expirer complètement.

Croisez les doigts et, sur l’inspiration, levez les bras. Respirez en ALLONGEANT

VOTRE SOUFFLE.

Retournez les paumes de mains. Quand vos mains sont en haut, tenez votre souffle

les poumons pleins.

Ensuite, en abaissant les bras, expirez en ALLONGEANT VOTRE SOUFFLE et

remettez les paumes de main vers le haut.

Veillez à bien synchroniser le mouvement des bras et la respiration. Ce sont vos bras

qui sont les « chefs d’orchestre » et qui « déclenchent » l’inspiration et l’expiration.

Durée :

Répéter ce mouvement 3, 5, 7 ou 9 fois

Puis prenez un temps d’observation.

Respiration :

1 temps d’inspiration, rétention à poumons pleins, deux temps d’expiration

Visualisation :

Visualisez le souffle qui monte dans la colonne vertébrale à l’inspiration et qui

redescend à l’expiration

Vous pouvez aussi placer votre attention dans le centre d’énergie du cœur.

Visualisez l’expansion de l’énergie à l’inspiration et la contraction de l’énergie à

l’expiration.

Mudras et bandhas :

- Maintenez Mula Bandha : la contraction du sphincter de l’anus

- Fermez les yeux et convergez le regard (louchez) vers un point lumineux au

milieu du front

- Plaquez la langue contre le palais, la pointe de la langue sur les dents

ou bien

retournez la langue afin que la pointe de la langue touche le palais mou.

Mantra :

Prononcer mentalement. Faites vibrer le son « om » sur l’inspiration, l’expiration et la

rétention (si vous la faites)

Version statique :

Commencez par expirer complètement.

Croisez les doigts et, sur l’inspiration, levez les bras. Retournez les paumes de mains

vers le haut. Quand vos mains sont en haut, tenez votre souffle les poumons pleins.

Ensuite, en gardant les bras levés, expirez.

Enchaînez ainsi plusieurs respirations, toujours les bras levés. Faites 3, 5, 7, 9

respirations en gardant les bras étirés vers le haut.

Sur votre dernière expiration, baissez les bras.

La durée, les respirations et visualisations sont identiques à la version dynamique.

Viparitakaranimudra : la posture
inversée

Viparitakaranimudra est une inversion. Les textes traditionnels lui vantent de très
nombreux bénéfices. Sur le plan énergétique, elle inverse les polarités. Ce qui est
habituellement en haut est en bas et inversément. Les courants énergétiques
descendants ont tendance à remonter et les courants habituellement ascendants
vont vers le bas. Un de ses principaux bénéfices physiologiques est d’améliorer la
circulation sanguine. Elle est une pratique de jeunesse et de vitalité. Elle facilite
l’élimination.

Comment s’y prendre ?

Allongez-vous sur le dos et respirez en Ujjayi. Mettez les mains à plat au sol.

Sur l’expiration, pliez et levez les jambes. Puis décollez les fesses et les reins.

Dès que les reins décollent du sol, vous allez vous soutenir en mettant les mains soit

sur les hanches soit sur les reins. Les pieds se mettent à l’aplomb du visage.

Veillez à monter dans un mouvement continu et fluide tout au long d’une

longue expiration. Evitez de donner des à-coups dans les abdominaux.

Pour revenir de la posture, repliez les jambes et remettez les mains au sol. Roulez le

dos sur l’expiration puis déposez les pieds au sol. Vous pouvez laisser la tête se

soulever et le menton se rapprocher de la gorge si ça vous met plus à l’aise.

Ensuite, allongez-vous et prenez un moment d’observation.

Durée :

Commencez modestement, quelques dizaines de secondes. Et ajouter quelques

secondes supplémentaires de jour en jour. Essayez d’arriver à 5 minutes.

Au début, pour garder plus longtemps la position, vous pouvez vous aider en

amenant un genou ou l’autre vers le front, voire en repliant les deux genoux.

Si vous sentez une barre ou une lourdeur qui s’installe dans le bas du dos, vous

devez quitter la posture. Ce petit inconvénient du début disparait avec le temps si

vous installez les bandhas corrects et que vous ne forcez pas. Soyez toujours à

l’écoute de votre corps et respectez les signes qu’il vous donne.

Respiration :

- 1 temps d’inspiration pour 2 temps d’expiration

Par exemple, si vous comptez jusque 4 à l’inspiration, comptez jusque 8 pour expirer.

- Ou souffle égalisé : 1 temps d’inspiration, 1 temps d’expiration

Par exemple, 4 secondes d’inspiration et 4 secondes d’expiration

- Ou respiration carrée (si vous êtes à l’aise avec les rétentions) : 1 temps

d’inspiration, 1 temps de rétention les poumons pleins, 1 temps d’expiration, 1

temps de rétention les poumons vides.

Par exemple : 4 secondes d’inspiration, 4 secondes de rétention à plein, 4 secondes

d’expiration, 4 secondes de rétention à vide.

Visualisation :

Dans la colonne vertébrale. Imaginez le souffle qui monte à l’inspiration et qui

redescend à l’expiration.

Ou bien placez votre attention dans le centre d’énergie de la gorge. Visualisez

l’expansion de l’énergie à l’inspiration, la contraction de l’énergie à l’expiration

Mudras et bandhas :

- Maintenez Mula Bandha : la contraction du sphincter de l’anus

- Fermez les yeux et convergez le regard (louchez) vers un point lumineux au

milieu du front ou regardez vos gros orteils

- Plaquez la langue contre le palais, la pointe de la langue sur les dents ou bien

retournez la langue afin que la pointe de la langue touche le palais mou.

Mantra :

Prononcez mentalement, faites vibrer le son « om » sur l’inspiration, les rétentions et

l’expiration

Récupération et observation

Après des pratiques comme les triangles, le chien tête en haut, voire même la demi-

lune, il est bienvenu de prendre le temps de récupérer un peu et d’observer.

Voici 2 postures que vous pouvez faire après chaque pratique plus intense, pour

vous détendre et vous centrer sur votre respiration.

La posture de l’enfant ou de l’embryon d’or

La posture des mains aux pieds

Visamavritti Pranayama : la respiration

non égale

Dans Visamavritti Pranayama, les différentes phases de la respiration sont non

égales. Une plus grande place va être donnée à l’expiration.

D’une part, il n’est pas possible de bien inspirer si on n’a pas bien expiré avant. Les

poumons sont comme deux récipients que vous ne pouvez pas bien remplir si vous

ne les avez pas bien vidés.

D’autre part, l’expiration est le temps de la respiration le plus puissant et le plus

stable. Le temps de l’inspiration est plus instable et plus vulnérable.

Vous pouvez l’observer au quotidien. Si quelque chose vous stresse ou si un

évènement vous destabilise, faites quelques expirations profondes, vous allez

automatiquement vous recentrer et reprendre confiance en vous. De même, si

vous avez besoin de mobiliser des ressources ou des forces, c’est à travers

des expirations puissantes et profondes que vous pourrez le faire.

L’objectif des pratiques de respiration qui suivent est de ralentir et d’allonger vos

souffles.

Vous devrez toujours :

- prendre une bonne assise en lotus, posture parfaite ou tailleur

- respirer en Ujjayi.

- Commencer en expirant complètement

- Inspirer en commençant au niveau abdominal puis thoracique (confer « les

trois niveaux de respiration). Il n’est pas recommandé ici, surtout si vous êtes

débutant d’utiliser le niveau claviculaire. Vous risquez de vous gonfler comme

une baudruche et de créer des tensions plutôt que de vous détendre

- Compter lentement, sur un rythme un peu plus lent que la seconde, mais qui

vous est personnel.

- Prendre comme temps de référence celui de l’inspiration

- Respecter votre rythme et vos limites

1) Visamavritti pranayama sans rétention :

Rythme 1 – 2 : un temps d’inspiration pour deux temps d’expiration.

L’expiration est deux fois plus longue que l’inspiration.

Par exemple, si vous comptez jusque 3 à l’inspiration, vous compterez jusque 6 à

l’expiration

2) Visamavritti Pranayama avec rétentions à poumons pleins

Quand vous vous serez familiarisé avec la version 1 du visamavritti pranayama,

vous pourrez essayer d’inclure un temps de rétention à poumons pleins. C’est

pendant cette rétention que l’énergie va se répandre dans toute votre structure.

Rythme : 1-1-2, 1-2-2, 1-3-2, 1-4-2

L’expiration est toujours deux fois plus longue que l’inspiration.

Après l’inspiration, vous allez inclure une rétention qui dure 1 à 4 fois le temps de

l’inspiration.

Par exemple, si vous comptez jusque 3 à l’inspiration, vous allez compter jusque

3 ou 6 ou 9 ou 12 pour la rétention, puis vous allez expirer pendant 6 temps.

La relaxation

La relaxation permet de prendre conscience et d’évacuer les tension accumulées,

physiques, émotionnelles, mentales, …

On peut la faire debout, assis ou couché.

On la pratique :

- en début de séance pour « quitter les tracas du quotidien » et se rendre

disponible pour sa séance de yoga et se mettre à l’écoute de soi-même.

- En fin de séance, pour s’offrir un moment d’observation et de relâchement. Je

vous conseille en fin de séance de la faire dans la posture de Savasana,

allongé sur le dos, les bras légèrement écartés du corps, les paumes de main

tournées vers le haut et les pieds qui « tombent » sur le côté.

Phase 1 : Installez-vous confortablement et relâchez vos tensions. Détendez bien la

nuque.

Si le bas du dos est inconfortable, installez un « boudin » (couverture roulée par

exemple) sous le pli des genoux.

Si le menton est très haut par rapport au front, placez une couverture ou un petit

coussin sous la tête.

Prenez conscience de votre respiration. Observez le mouvement du ventre. Suivez le

va-et-vient du souffle.

Phase 2 : Prenez conscience du passage de l’air dans les narines et suivez le va et

vient de l’air, frais à l’inspiration, plus chaud à l’expiration.

Phase 3 : En associant la perception tactile (le toucher) et la visualisation (dessiner

mentalement), vous allez prendre conscience des différentes parties du corps :

En allant de bas en haut : jambe droite (remontez : pied, cheville, mollet,

genou cuisse, hanche), jambe gauche (remontez : pied, cheville, mollet,

genou, cuisse, hanche), bras gauche (remontez : doigts, main, poignet, avant-

bras, coude, bras, épaule), bras droit (remontez : doigts, main, poignet, avant-

bras, coude, bras, épaule), le bassin (base, pubis, fesses, hanches, bas-

ventre), tronc (colonne vertébrale, dos, omoplates, taille, ventre, poitrine,

clavicules), cou (nuque, gorge), tête (cuir chevelu, front, paupières et yeux,

oreilles, nez, joues, mâchoires, lèvres, menton)

Ensuite, ayez une perception globale du corps. Savourez le relâchement et

l’immobilité.

Phase 4 : Centrez-vous sur votre respiration. Observez et savourez le va-et-vient du

souffle. Comme si, à chaque respiration, vous vous relâchiez encore un peu plus,

comme si vous reveniez toujours un peu plus près de votre centre.

Phase 5 : Pour revenir, prenez le temps de reprendre conscience des différentes

parties du corps. Puis commencez par bouger les pieds et les mains. Puis vous

pourrez vous étirer, bailler, soupirer si vous en avez l’envie. Et vous pourrez quitter la

relaxation.

Si vous le désirez, vous pouvez trouver une relaxation guidée en audio sur le blog,

ainsi que tous les détails nécessaires, dans l’article « La relaxation, évacuer le stress

et se régénérer ».

http://votreyoga.com/la-relaxation-se-rgnrer-en-profondeur/
http://votreyoga.com/la-relaxation-se-rgnrer-en-profondeur/

Exemples de séances types

Séance 1

- Prise de conscience du corps et de la respiration (par exemple petite

relaxation debout)

- Salutation au soleil

- Chien tête en haut

- la demi-lune avec souffle dans la colonne vertébrale

- Viparita karani mudra

- Visamavritti pranayama

- Relaxation

Séance 2

- Prise de conscience du corps et de la respiration (par exemple petite

relaxation assise)

- Les triangles

- Chien tête en haut

- Parvatasana version dynamique

- Viparita karani mudra

- Visamavritti pranayama

- Relaxation

Séance 3

- Prise de conscience du corps et de la respiration

- Salutation au soleil

- Les triangles

- Chien tête en haut

- La demi-lune avec souffle dans le cœur

- Parvatasana version statique

- Viparita karani mudra

- Visamavritti pranayama

- Relaxation

