

The Yogic Capsule

Capsule 1

Upon waking in the morning

2. Gayatri Mantra 11x for mental fitness

Om bhur bhuvah swaha Tat savitur varenyam Bhargo devasya dheemahi Dhiyo yo nah prachodayat

1. Maha Mritjunjaya Mantra 11x

for wellbeing and health

Om tryambakam yajaamahe Sugandhim pusthivardhanam Urvaarukamiva bandhanaan Mrityormuksheeya maamritaat Capsule 2 After rising 5 asanas to balance, vitalise and stretch the body

Kati Chakrasar

5x each side

"Nowadays,

Tadasana 5x people like to take their Tiriaka Tadasana 5x each side vitamin and mineral tablets. We like a quick fix. In the same manner 5 Yoga capsules are to be taken daily. I believe that of the 24 hours in the day we can devote one hour to our development and growth. We divide that one hour in 10 minute blocks. 10 minutes of mantra chanting which you practise early in Health the morning after you wake up, followed by 10 minutes of asanas. Then, during the day at work, whenever you feel tired and exhausted you practise pranayama. When you come home from work you do a 10 minute 'power nap' to clear the mind of the impressions and stresses that have accumulated during the day before you get on with your evening activates. Before sleep you practice 10 minutes meditation to review the day and so you can go to bed in a relaxed state of mind for a better quality of sleep and a better tomorrow. For those of us who have a busy life, applying these 5 capsules will help a lot. Beyond the capsules if you want to do any extra activities in Yoga do them but maintain these 5 capsules as much as possible every day. Eventually you will win the fight against your own stresses and you will be able to experience a qualitative you."

Swami Niranjanananda

GÄVLE YOGASKOLA

