

Yin Yoga Theory & Practice

Presented by Amy Cleghorn

Learning objectives

- Discuss the qualities & differences of Yin & Yang - as elements of life & within a yoga practice
- Discuss the yin environment, how it can be created & effectively communicated to a student
- Demonstrate how to adjust a student in a Yin pose safely
- Discuss the anatomy of Yin yoga
- Recognise a Yin environment & discuss how to create one

Learning activities

- Effective listening & participation in lecture
- Demonstrate teaching ability guiding students into pose
- Role play - effective use of language, compatible to a Yin environment
- Role play - Safely & effectively guide students into & out of postures
- Create a Yin introduction for a student new to yoga

Assessment

- In class observation & participation
- Successful application of language in a Yin environment
- Discuss safe & logical sequencing of Yin poses
- Effectively instructing students into & out of Yin poses, using verbal cues & prop support
- Define & discuss Yin in the context of Yoga styles

What is Yin & Yang

- Yin - moon, feminine, quietly, cold, deep, low
- Yang - sun, masculine, loud, hot, high
- Conflicting Comparatives : One thing may be both from different perspectives
- Everything has a balance of Yin & Yang
- Yin & Yang yoga - what is the difference?

Fascia: Anatomy of Yin

- Once through irrelevant - look at any anatomy textbook, no fascia mentioned
- The scaffold of the body - defines body shape and support
- Highly receptive - the centre of body awareness (proprioception)

Tension, Compression & Compensation

- Tension: the sense of pull in a stretch
- More Yoga *may* increase this range

- Compression: bones coming together blocking the stretch
- This will not go any further. End or range of movement

- Compensation: when other body parts make up for the limited local movement.
- This allows us to do a posture even when RoM is limited locally

The Yin Class

- Quiet space
- Relaxing beginning / entry to practice
- Try to keep the space cool (Yin) in summer
- Postures generally held for 3-5mins / 1-2min for beginners.
- Postures are typically simple & uncomplicated (also sequencing)
- Allow students to self select alignment - encourage stillness where possible - but not at the cost of comfort or effectiveness of breath
- Allow students to self asses & re-adjust when required

The Yin Class - Sequencing

- guide students into a Yin headspace - begin with guided rest
- generally postures often begin symmetrically then move to asymmetrical
- consider using a peak post or Yin challenge
- Wind back down to gentle finish (not backhanding)

The Yin Class - Adjustments

- are **offered** rather than encouraged
- are verbal only - no hands on adjustments in Yin (unless helping with coordination, not to go deeper into pose)
- are down with verbal communication “how does this feel” “where are you feeling this”

The Yin Class - Props

- have extra props near you at the beginning of class (students will underestimate what they need)
- be very supportive (verbal/nonverbal) of props for new students especially
- support the weight of the body where needed (look at non-target joints)
- students may find they can move the prop away after a few minutes in the pose (let them adjust as necessary)

Yin V's Restorative Yoga

- Yin is NOT Restorative Yoga
- the intention in Yin is deep stretching
- Restorative has an intention of mild stretching
- Props in Yin support another joint in order to direct weight into the target joint
- Props in Restorative ease pressure in the target joint
- Yin is likely to leave us feeling loose & exercised through the deep tissues
- Restorative should leave us refreshed & revitalised

Yin V's Restorative

- Restorative yoga restores broken/ill bodies. The use of props in Restorative allows the body to stay in a pose with no effort. It is Yin in nature compared to Yang.
- Yin yoga stretches healthy bodies gently but very effectively. The props support the weight of the body & secondary joints, ensuring the target joint has the focus of the posture. eg - ankle/knee/shoulder/wrist sprains (connective tissue injuries) should not be the target joint when practicing Yin yoga (significant modification is required)

The Yin Yoga Postures

Butterfly - both legs

Butterfly - one leg

Urdhva

Cat/Cow - one leg

Child

Cradle - both legs

Cradle - one leg

Dragon - one leg

Dragonfly

Gekko - one leg

Footsies

Saddle - both legs

Saddle - one leg

Eel Pose

Eggs

Sherlock - one leg

Slapping Swan - one leg

Star

Strap - both legs

Strap - one leg

Star - one leg

Twisted Dragon - one leg

Twisted Rooster - one leg

Poses are symmetrical unless otherwise noted. For those that have single and double leg variations, we've added both 'legs' or 'one leg' to the names. We only show a single side for the one leg variations; reverse the pose for the other leg.

