


Sit in an Easy Pose, with a light jalandhar bandh.

Eyes: Eyes are closed, pressed gently up, focusing at the Brow Point.


Mudra: Use the right thumb and right Mercury finger (pinkie) to close off alternate nostrils.

Breath: Close off the right nostril with the right thumb. Inhale deeply through the left nostril. When the breath is full, close off the left nostril with the Mercury finger (the little finger), and exhale smoothly through the right nostril. The breath is complete, continuous, and smooth. An alternative method of closing off the nostrils is using the thumb and index finger.

Mantra: Although this can be done without mantra, you can mentally use the Bij Mantra, Sat Naam, to help the concentration. Inhale Sat, exhale Naam.

Time: Continue with long, deep regular breaths for 3-31 minutes.

To End: Inhale, exhale completely, hold the breath out and apply mulbandh. Relax completely.


Comments:

This is a basic technique in Kundalini Yoga and Hatha Yoga. Every Kundalini Yogi should master this practice. It is excellent to do before bed to let go of the worries of the day. Inhaling through the left nostril stimulates the brain's capacity to reset your framework of thinking and feeling, allowing new perspectives. Exhaling through the right nostril relaxes the constant computations and cautions of the brain, which helps to break automatic patterns. Regulating your breath pattern in this way sets a new level of brain functioning which establishes emotional balance and calmness after periods of intense stress or shock. The times for practice vary with purpose, skill level, and context:

- 3 minutes is used if this exercise is added to a set.
- 10 minutes as a start, if practiced alone.
- 15 minutes will turn this exercise into a deep meditation.
- 22 minutes trains the mind to use the state created by this breath as a resource.
- 31 minutes will cleanse the body and restore the nervous system from the effects of current and past shocks.