


Kriya for Pelvic Balance p.1 of 2

www.kriteachings.org


"Kundalini Yoga is... a practice of experience of a person's own excellence which is dormant and which is awakened." - Yogi Bhajan 7/26/96

1. Bridge Pose. Begin in a sitting position with the legs straight out. (a) Lean back slightly, supporting the upper torso with the arms locked at the elbows and the palms flat on the floor. Bending the knees, draw the feet in toward the hips with the soles flat against the floor. (b) Inhale and raise the hips so that the body—from the knees to the shoulders—forms a straight line parallel to the ground. Let the head fall back. The arms and the lower legs should be roughly at right angles to the body. Apply Mulbandh, hold the posture with normal breathing. Continue for 1-3 minutes. Inhale. Exhale and relax. This exercise strengthens the back and aids in metabolism.


3. Variation of Locust Pose. Lie on your stomach. Clasp the hands in Venus lock behind the back, interlocking the fingers. Inhale and raise the legs and arms as high as you can, keeping the knees and elbows straight and the legs together. Begin Breath of Fire. Continue for 1-3 minutes. Inhale. Exhale and relax. This exercise aids in digestion and strengthens the abdominal muscles.


Kriya for Pelvic Balance p.2 of 2

www.kriteachings.org

"Kundalini Yoga is... a practice of experience of a person's own excellence which is dormant and which is awakened." – Yogi Bhajan 7/26/96

4. Stand with your feet wide apart. (A) Raise the arms straight over the head with the palms pressed together. Inhale in this position, keeping the elbows and knees straight. (B) Exhale, bending at the waist, and touch the fingertips to the left foot. Inhale up once again and then exhale, bending at the waist and touching the right foot. Continue rhythmically with a powerful breath for 1-3 minutes. Inhale in the upright position. Exhale and relax. This exercise balances the movement of the pelvis and coor- dinates the muscle groups on opposite sides of the body.


6. Come into Cow Pose, supporting the torso on the hands and knees. (a) Inhale, lifting the head up and back and raising the right leg as high as possible keeping the knees straight. (b) Exhale, bring the chin down to touch the chest and drawing the right knee toward the chest to touch the head. Then inhale backup intothe original position. Continue rhythmically with a powerful breath for 1-3 minutes. Then inhale. Exhale and repeat the exercise on the oppositeside. Continue for 1-3 minutes. Then inhale. Exhale and relax. This exercise balances the leg and abdominal muscles and helps tomaintain sexual potency.

7.Deeply relax.


Yogi Bhajan • from Keeping Up with Kundalini Yoga