

Pranayama

Pranayama is an aspect of **Yoga**, that deals with breathing. Pranayama is a method of controlling prana or life force through the regulation of breathing. It is the breathing process or the control of the motion of inhalation, exhalation and the retention of vital energy.

The following are a few pranayama exercises taken from **Swami Ramdev's teachings** — Click on the Pranayama for more details.

1. Bhastrika Pranayam

Procedure : Take deep breaths and then completely breathe out.

Duration : 2 mins atleast. 5 mins max.

Benefits : heart, lungs, brain, depression, migraine, paralysis, neural system, aabha

2. Kapal Bhati Pranayam

Procedure : Push air forcefully out. Stomach will itself go in.

Duration : Start with 30 times or 1 min. increase upto 5 mins min. upto 10 mins max.

Benefits : aabha, tej, obesity, constipation, gastric, acidity, Croesus(liver), hepatitis B, uterus, diabetes, stomach problems, cholesterol, allergic problems, asthma, snoring, concentration, and even cancer and AIDS.

Tips : heart and high BP patients, and weak people do it slowly.

Swamiji says "*dharti ki sanjivini hai kapal-bhati pranayam*" and that it "cures all diseases of world".

3. Baharya Pranayam

Procedure : Breathe air out, touch chin to chest, squeeze stomach completely and hold for a while. then release chin, breathe in slowly.

Duration : 3 times to 5 times normally. max upto 11 times. and extremely max upto 21 times (in winters).

Benefits : stomach(udar), hernia, urinal, uterus

Tips : not for heart and high BP patients

4. Anulom Vilom Pranayam

Procedure : Hold your right nasal with thumb, breathe in from left. Now open right nasal and close left nasal with middle and ring finger and breathe out from right nasal. Now breathe in from right nasal. Now close right nasal and open left and breathe out and in from left nasal. and so on.

Duration : atleast 10 mins.

Benefits : heart, high BP, heart blockage, vat-cuf-pit, arthritis, cartilage, bent ligaments, sinual fluid reduced, parkinson, paralysis, neural related, depression, migraine pain, asthma, sinus, allergy

Tips : breathe into lungs not to stomach. no organ in stomach absorb oxygen. Do not hurry. Do it slowly. Rest whenever needed (in any pranayam).

5. **Bhramri Pranayam**

Procedure : Close ears with thumb, index finger on forehead, and rest three on base of nose touching eyes. Breathe in. And now breathe out through nose while humming like a bee.

Duration : 10 mins

Benefits : tension, hypertension, high BP, heart, heart blockage, paralysis, migraine pain, confidence, concentration

6. Udgeeth Pranayam

Procedure : Breathe in deeply, and chant 'Om'kar. OOOOOOm (long O and small m)

Duration : 10 mins or more

Benefits : meditation

Some rules for Pranayam

- Select a clean and peaceful place for doing Pranayama. If possible, choose a place near a clean pond or river.
- As there is a lot of pollution in the cities, some kind of incense can be lit like Guggulu and purified butter, to create a clean environment at that place, igniting a lamp with purified butter only, can also serve the purpose.
- Sit either in any of the Asanas, viz. Padmasana, Sidhasana or Vajrasana, which ever you find convenient. The sheet or cloth (cotton or wool etc.) on which you sit must be a non-conductor of electricity.
- Breathe only through the nose, because by doing so the air which you take in, is filtered. During daytime when you are not sitting for the performance of Pranayama make it a habit to do respire only through nose and not through mouth. Nasal respiration keeps the temperature of the Nadis (Vessels) –'Ida',Pingala and 'susmana' even. It also prevents foreign and harmful objects from getting into lungs.
- Like 'Yog', Pranayama should also be performed four or five hours after taking food. In the morning Pranayama should be done after finishing daily routine acts like cleansing mouth, emptying of bowels etc., it should also be done before Yogsana. In the beginning Pranayama should be done for five or ten minutes gradually the time may be increased up to about 1/2 or 1 hour. Maintain a specific number of repetitions and do not variate. Maintain a specific rhythm. If it is not possible to clean the bowels by morning, at night take some mild laxative like terminalia chebula (Indian Hardaya) or any other mild laxative (a non habit forming medicinal herb having a laxative effect). Kapala-bhati Pranayama, if done regularly for a few days will help in curing constipation.
- Keep your mind calm and composed. However, Pranayama can also calm down the disturbed mind and keep one happy.
 - Methods of Pranayama may be varied according to the seasons and your own physical make up and mental attitude. Keep this in mind and modulate the method accordingly. Some Pranayama increase the body temperature, whereas, some bring it down. Some Pranayama maintain the temperature at the normal level.
- If you feel fatigued in the course of doing Pranayama , rest for sometime and then begin deep breathing, which will remove the fatigue.
- Pregnant women, hungry persons, persons suffering from fever and those who are lustful having no control on their passions should not do Pranayama . If you are sick, keep in mind the instructions to be followed by sick persons while during Pranayama.
- For prolonged exercises of Pranayama, observance of celibacy is necessary. Besides, food should be simple not containing irritating spices. It should be 'Sattvika' – (Plain and simple, non-spicy food). Use of cow's milk, ghee (clarified butter), fruits and green vegetables can be said to be ideal food. Moderation also is a good rule to observe.
- Do not strain yourself while doing 'Kumbhak' i.e. retaining the breathed air inside or keeping the air out after exhaling (Breathing in is called 'puraka', retaining the breathed air in is called 'Kumbhak' and exhaling the air is called 'Recak').
- Pranayama does not mean just breathing in, keeping the breathed air in and exhaling it. It also means establishing control on the entire breathing process, and maintaining mental equilibrium, and concentration of mind.
- It is beneficial to chant the mantra (a group of words that carry vibrations and energy) Om (the first cosmic soundless sound), aloud and repeat the same several times before doing Pranayama. Even recital of sacred songs in the praise of almighty God or recital of some sacred hymns may be beneficial. This will calm your mind and make you fit for Pranayama, because a peaceful mind is very essential while doing Pranayama . Mental or loud recitation of Gayatri Mantra (considered as one of the

greatest mantra, used in meditation and also for chanting) or any other sacred hymn brings spiritual benefits to the Sadhaka.

- See that while doing Pranayama , none of your organs such as mouth, eyes, nose, etc. feels any strain and it should be done gradually without any undue stress or strain. All the organs of the body should be kept in normal condition. While doing Pranayama sit in an erect posture. Keep your spine and neck straight. This is essential for reaping the full benefit of Pranayama .
- If possible Pranayama should be done after your usual morning functions like cleansing of mouth, evacuation of bowels, bathing etc. However, if it becomes necessary for you to take bath after Pranayama , keep an interval of about 15 to 20 minutes between Pranayama and bathing. For acquiring proficiency in Pranayama do not depend on books or what is done and preached by others. Seek the guidance of an expert and do Pranayama under his direct supervision.
 - Different treatise advocating or dealing with the subject of Pranayama describe several methods and each of them has its own importance. However, it is not possible for most people to do all these exercises daily. Hence, with the blessings of our teachers and in view of our experience, we have evolved seven methods of Pranayama , which incorporate into themselves, almost all the peculiarities of Pranayama rendering them scientific and useful from a spiritual point of view. All these seven types of Pranayama can be done, as a routine and in a time bound programme of about 20 minutes. The person who does these exercises daily and regularly can attain following benefits which are briefly described as under:
 - All the three Doshas (Humors) - Vata , pitta and Kapha get adjusted in proper proportion and abnormalities in them are removed.
 - Digestive system improves and diseases pertaining to digestive organs are cured.
 - Diseases pertaining to lungs, heart and brain are also cured.
 - Obesity, Diabetes, Cholesterol, Constipation, Flatulence, Acidity, Respiratory troubles, Allergy, Migraine, High blood pressure, diseases pertaining to kidneys, sexual disorders of males and females etc. are also cured.
 - Resistance against diseases is stepped up. Immunity develops.
 - Hereditary diseases like diabetes and heart disease are can be avoided.
 - Falling of hair or its premature graying, appearance of wrinkles on face or other parts of the body at young age, diminution of eye sight, forgetfulness, etc. are relieved and process of aging is retarded.
 - Face becomes bright, luminous and calm.
 - Energy Chakra are cleansed and enables the practitioner to awaken the Kundalini.
 - Mind becomes stable and tranquil. A sense of contentment and enthusiasm or zeal develops. Conditions like depression are relieved.
 - Performance of yogic exercises like meditation will be easy.
 - All the diseases of the physical and etheric bodies will be cured. Freedom from negative and harmful mental conditions like anger, lasciviousness, greed for money, arrogance etc. will be achieved.
 - All the physical and mental disorders and abnormalities are cured and toxins eradicated from the body.
 - Freedom from negative thinking is achieved and the mind develops the habit of positive and constructive thinking.

Swami Ramdev Maharaj

Pujya Shri Baba Ramdev Maharaj ji is a renowned Yoga and Ayurved guru. He is well-versed in Sanskrit Grammar, Ayurveda and Vedic Philosophy. His practical approach to Yoga has won him millions of followers throughout India.

Swami Ramdev was **born** as Ramkishan in a very humble family of a farmer in Narnaul village

at Alipur, in Mahendragarh district of Haryana. Two and half months after he was born half of his body was paralysed but he recovered. He escaped death about seven times.

He studied in his Narnaul village school till 5th. He studied up to Class 8 in nearby village Shahjadpur and then joined a gurukul in Khanpur village to learn Sanskrit. From there he went to Jind district and joined the Kalva gurukul under Acharya Baldev ji Maharaj and later imparted free Yoga training to villagers across Haryana. It is said that he travelled the Himalayas for several years before he settled in Haridwar. He spent a considerable amount of time in the caves of Gangotri. He discovered several medicinal plants in the Himalayas which he uses in treating his patients, apart from reeking the benefits of cow's urine and manure.

Swami Ramdev started relentless efforts to popularise Yoga in 1995 with the establishment of Divya Yoga Mandir Trust, along with Acharya Karamveer and Acharya Balkrishna. While Karamveer is well-versed in Yoga and the Vedas, Balkrishna is a physician with a degree in Ayurveda. Ramdev became the president of the trust, Karamveer the deputy president and Balkrishna the general secretary. The objective of the trust was to reach Yoga in every part of the country and cure as many patients as possible. With this he began activities in health and spiritual pursuits and has cured many incurable diseases since then.

Now thousands of people everyday attend his **Yoga camps**. And many are following him in Yoga through **TV channels** and **Videos**. Swamiji has given a new birth to Yoga by bringing it to public and benefiting people with it. He has helped Yoga become popular among common man. He has done so by curing many incurable diseases. He is responsible for a revolution in Yoga and health.

Guru Ramdev has planned a Rs 100-crore dream project, **Patanjali Yog Peeth**, at Bahadrabad, about 20km from Haridwar. According to him, "It will catapult Yoga and Ayurveda to its zenith, and lead to mental, spiritual and physical development of people". To be completed in three years, it is an ambitious project with a Yoga university, a naturopathy department which can handle 1,000 patients at a time, a residential complex for patients, a hall for 5,000 people to practise Yoga and the world's largest hospital ward to treat 5,000 patients a day.

Swamiji believes that "yog se yeh Aaryavrat desh punah Vishva guru ke garimamay pad par pratishthit hoga" (India will again become world leader through Yoga). He dreams of a "rog mukt Bharat Varsh aur Vishva" (Disease free India and World).

When was Swami Ramdev ji Born

Birth date of Swami Ramdev ji not known.
Swamiji took sanyas in 1995.

The estimated year of birth of Swami Ramdev ji is 1965 - 1970, which makes him 35 - 40 years old as of 2005.

Swami Ramdev was born as Ramkishan in a very humble family of a farmer in Narnaul village at Alipur, in Mahendragarh district of Haryana.