

Copyright © 2016, SVA, Inc, All Rights Reserved; Please do not copy in any way without written permission.

SVAROOPA® is a registered service mark of STC Inc. and is used under license.

You are so much greater than you could ever imagine! Yoga says your inherent essence is the whole of
Divine Consciousness. How great is that? Yet your Divine Essence is hidden within and must be unveiled.
The human condition is that you don�t know your own Self. The ultimate task of every human life is to

discover who you really are. Yoga�s stated goal and purpose is to unveil your spiritual greatness to you.
The sages gave us the asanas (yoga poses) as a way to start that process.
Pose by pose, Svaroopa® yoga unravels the deepest layers of tension in your body, tensions that you�ve

been accumulating for years, for decades, even for lifetimes. These tensions and blockages have made
you tired and cranky, literally bent out of shape. Each time you dissolve these core tensions, you are
gaining more of the healing benefits of the poses: increased strength and flexibility, improved balance and
posture, reduced stress and anxiety, normalized blood pressure, stabilized blood sugar, better bone health,
younger spine, improved immune system, better sleep, enhanced focus, uplifted mood, deep sense of well-
being, peace of mind, increased happiness. All of these and more are yours when you make yoga a
regular, ongoing part of your life. The benefits of yoga are truly amazing.

SvaroopaⓇ yoga and many other yoga styles provide these benefits, but traditional exercise also gives you
most of these benefits. While recent research studies prove yoga�s value, those studies are not proving that
yoga is better than exercise. Sometimes exercise beats out yoga in the studies, though sometimes yoga
beats out exercise and sometimes they�re the same. Research proves that exercise gives you 90% of the
benefits of yoga, which is easily understandable because they are studying exercise-oriented yoga styles.
This means that moving your body is beneficial. How wonderful that you have so many options to improve
your health, your outlook on life and your relationships.
But what if your yoga is a spiritual practice? Researchers haven't studied Svaroopa® yoga, so they haven't
compared spinal decompression to exercise. They haven't compared the bliss of the Self to the bliss of
jogging. Even if they do begin these comparisons, they�ll probably continue to measure physical and

psychological benefits, not spiritual progress. Yoga�s stated goal and purpose is to unveil your spiritual
greatness to you. The true value of SvaroopaⓇ yoga�s poses is found in the inner opening to your own
Divine Essence. Fortunately, the same poses free you from pain, open up your breath and heart and give
you a new lease on life. But their true value is their spiritual power.
Swami Nirmalananda says, �You can�t pump your way to enlightenment.� Not even switching from pumping
iron to pumping out Sun Salutations will do it. If working on your body would do it, all the joggers and
weight lifters would be on their way to enlightenment. You must also engage your mind in your spirituality
or your mind will hold you back. As powerful and reliable as the poses are, your mind is the primary cause
of your physical tensions. You tuck your tail under like a frightened puppy with every stress, every worry,
and every fearful thought. Consider how many of these thoughts do you have in a day. Could you ever do
enough asana to counter them?
You take a class or get a yoga therapy session, and the lengthening of your tail reliably opens the doorway
to your innermost essence. Your body, mind and heart all open up blissfully as well. Yet ten minutes later,
a driver cuts you off on the road or you indulge in a favorite worry, and your tail tucks under again. You
instantaneously re-install those painful patterns of tension and compression. Rukmini shares:

I�ve experienced my mind�s ability to tighten my body all too many times. Once at the end of a class,

I rolled on to my side after Shavasana feeling so wonderful: relaxed, peaceful, content, at ease. I
stood up to leave, looked at the time and realized that class had run late and I�d be late for the

babysitter. Before I knew it, my tailbone tightened and I was practically back to square one � the
contentment and ease disappeared. All it took was a thought.

When class ends, you still have to deal with your mind. It�s wonderful that yoga offers more practices for

April 2016 Contemplation:
Yoga & Spirituality #4

Asana, Mind & Grace
By Swami Nirmalananda & Rukmini Abbruzzi

Svaroopa® Vidya Ashram

your mind than the number of physical poses. Mantras, chanting, sutra study, seva and vichara (self-
examination) free you from old mental and emotional patterns. This means your mind won�t tuck your tail

under again.
Asana is a great start towards discovering what is and has always been there � your own Divine Essence,
hidden within you. But it�s just a start. A baby step. To get the rest of what yoga promises, you have to stop
moving. Think of it as an �adult time-out.� You also have to get up out of Shavasana and sit. In fact the
seated pose is the king of all yoga poses; it is the supreme physical accomplishment.
Swami Nirmalananda reports on a national yoga conference she attended.

Medical researchers were giving slide shows summarizing their research on yoga, each one having
20 minutes to educate all of us. My airplane was late, so I sat at the back of the hall, behind 2,000
yoga teachers. I was horrified to watch them wiggle and squirm through the second presentation.
Before introducing the third presenter, the emcee announced, �We�ll have a break soon. I know you

can�t sit.� Don�t they know that the purpose of all the asanas is to make you able to sit?
Sthira-sukham-aasanam � Patanjali�s Yoga Sutras 2.46
Asana (the seated pose) is motionless and comfortable.1

This is why Svaroopa® yoga teachers emphasize the seated poses. In Teacher Training, we begin with
seated poses in our first immersion, Foundations, returning to them many times in the two or more years of
training. Our final module focuses again on the seated poses, precisely because they are the most
important poses.
While the Sanskrit word �asana� is familiar, usually defined as �pose,� it has very ancient roots. In the many
versions of Sanskrit over five or more millennia, the meaning and use of �asana� has remained the same. It
means �to sit.� Patanjali says your seated pose must be �sukha� (literally meaning sweet, which is relaxed
and comfortable) and �sthira� (steady, motionless). The physical benefits you gain from your other asanas
make you able to relax into your upright seated position without slumping or wiggling. As you settle in your
seat, your body and breath settle into stillness, bringing your mind to stillness as well. That�s the doorway
into meditation, the ultimate yogic practice.
Meditation makes you new again. Your inner immersion dives into more subtle and expanded levels of your
Self. You become the vibrant, peaceful, whole, complete, joyful you that you always wanted to be, because
it�s who you really are. It�s who you have always been, just behind the churning of your mind: svaroopa,
your own Self.
While you can use the blissful baby steps of asana as an entry point to meditation as well as work on your
mind and heart with yoga�s many powerful techniques, there�s more available. Svaroopa® yoga is all about
your spine because of the meditation energy that arises through your spine. It is because this uplifting
energy flows upward that you have to sit up. Get your spine vertical. Your own inner power of revelation,
the energy of your own enlightenment is arising within you. Called Kundalini in Sanskrit, it has been
sparked awake by the Grace that underlies and infuses your practices. This is the gift that Swamiji received
from her Baba and passes along to us. If your goal is a spiritual goal, if what you want is liberation, this
energy of upliftment will carry you all the way.
Along the way, this Divine inner arising expands what you get from yoga exponentially. Amazingly,
meditation will fix your body, open your heart and transform your mind, while it gives you your own Divinity.
You can have it all! The goal is greater than merely the physical and psychological benefits yoga poses
offer. The goal is your own Greatness. And with the Grace of your SvaroopaⓇ practices, your goal is
guaranteed. Dive inside and discover your Self.

THIS IS AN ARTICLE IN A YEAR-LONG SERIES ON �YOGA & SPIRITUALITY,� OUR TEACHINGS THEME FOR 2016, CO-AUTHORED BY SWAMI

NIRMALANANDA SARASWATI, VIDYADEVI STILLMAN AND RUKMINI ABBRUZZI.

To reach our teachers or to learn more about Svaroopa® Yoga & Meditation, contact

Svaroopa® Vidya Ashram  www.svaroopa.org  info@svaroopayoga.org  610.644.7555

1 Rendered by Swami Nirmalananda

http://www.svaroopa.org
mailto:info@svaroopayoga.org

