

CERTIFIED TEACHERS

The Iyengar Certification process is very rigorous, assuring you of a teacher well trained in the art of teaching yoga.

After years as a student of yoga and with significant early teaching experience, candidates for assessment apply to take the exam. Given over the course of a weekend, prospective teachers must show proficiency in performance of the asanas or postures at their level and take a written exam on philosophy, anatomy, and practical knowledge of teaching. In the third and most important part of the test, the candidate is observed and assessed while teaching a sample class.

This process is repeated in a year or two with a different set of poses and only then is the full certification granted at the introductory level. There are six levels currently available for assessment, from introductory to intermediate senior. Higher levels have been granted directly from BKS Iyengar.

After successful completion of this exam, the teacher is considered certified and may denote that with the official Iyengar Certification Mark.

IYNAUS...

The BKS Iyengar Yoga National Association of the United States is committed to study, teach, disseminate and promote the art, science and philosophy of Yoga according to the teachings and philosophy of BKS Iyengar. Its purpose is exclusively educational and charitable.

The Association oversees Teacher Training guidelines and holds annual Certification assessments. It maintains a code of ethics for its teachers. The Association also produces a bi-annual newsletter, imports Iyengar yoga books, tapes, and CDs from India, and sponsors workshops and national conventions. It also maintains an archive of Iyengar yoga materials and a website with a national directory of certified teachers.

Please visit our website, listed below, to access current information about Iyengar yoga in the U.S.

www.iyngaus.org

LOCAL CONTACT INFO

YOGA

IN THE
IYENGAR TRADITION

YOGA

WHAT IS YOGA?

...an ancient and timeless art, science, and philosophy.

...the union of body, mind, and soul.

Common Misconceptions about Yoga

■ *You must be young or physically fit to learn yoga.*
Actually yoga is for all ages and abilities.

■ *Yoga is a religion.*
Yoga is the study and observation of one's Self.

WHAT IS IYENGAR YOGA?

Iyengar yoga is based on the teachings of living yoga master BKS Iyengar, author of the classic yoga treatise "Light on Yoga". His daughter, Geeta, and son, Prashant, are also accomplished teachers and authors of yoga texts. The Iyengar family's teachings are deeply grounded in the yoga sutras of Patanjali, an ancient summation of the path of yoga considered to be at least 2500 years old. BKS Iyengar's intense practice and over 65 years of teaching have produced significant innovations in the teaching of this art.

Among the most noteworthy are:

- A complete approach to physical, mental, emotional and spiritual transformation, bringing the practitioner to physical health and vitality, mental clarity and wisdom, and emotional serenity and poise.
- Emphasis on standing poses to develop strength, stamina, concentration and body alignment.
- A safe, orderly, systematic progression of poses to develop the student's ability both within a class and from class to class.
- Use of props, such as blankets, blocks and straps, to facilitate learning and adjust poses to an individual's needs.
- Highly developed teaching methodology including the precise use of language, demonstration and teaching of specific points of action in a pose, individual correction and adjustment of students.
- Ways to use yoga to ease various ailments and stress.
- Complete integration of the yoga philosophy with the practice of asana.

