

Academy of Yoga and Philosophy

part of the Independent Yoga Network

200 Hour Teacher Training Course

September 2018 - May 2019

£250 non refundable deposit payable on application

(home work, home study and attendance of yoga classes will also be part of this course)

Whether your desire is for a deeper understanding of Yoga to enhance your personal practice, or to become a teacher and share your knowledge with others.

This 200 hour course will enrich your practice and self awareness providing you with the tools for further growth.

The course will be grounded in Classic yoga

postures, asanas, pranayama, meditation and philosophy, offering a profound understanding of the Science of Yoga.

An overview of other yoga styles will also be given including Vinyasa, Ashtanga and Yin.

Cost:
£1795
per person

COURSE DATES FOR NEXT YEAR ARE

2018	2019
September 8-9	January 12-13
October 13-14	February 2-3
November 17-18	March 9-10
December 8-9	April 13-14
	May 18-19

The team of instructors for the course will be
Leon Deith course instructor, assisted by Yogi Raaj and Maria Mascarenas.

Optional retreat at Ananda Assisi May 22-27th 2019
£495 each 5 days (flights of around £120 not included)

yogaananda.co.uk • 01737 222 400
Yoga Ananda Holistic Centre • 46 Albert Road • Reigate • RH2 9EL

Academy of Yoga and Philosophy

part of the Independent Yoga Network

Modules will include

PHILOSOPHY

Jnana and Karma yoga - Bhakti and Raja
Yoga - 8 fold path Sankhya Philosophy - from
duality to oneness, understanding the
reasons for purifying the subtle body and an
introduction to Advaita Vedanta.

Overview of Patanjali's yoga Sutras and the
Bhagavad Gita

The gunas - three bodies and 5 koshas

Karma and reincarnation

The classic chants - the dieties and some of
the great saints of Yoga

HATHA YOGA

Evolution of your own practice,
understanding the benefits of each posture
to your body and your mind

Analysis of each of the classic postures,
their core alignment points and how to teach
them, making adjustments

12 basic postures - leading to advance and
gentle options
shat kriyas
bandhas and mudras

Language to use in each posture
common postural problems, common
ailments that drive people to yoga,
modifications and safe practice

6 Classic pranayams, breath awareness

ANATOMY AND PHYSIOLOGY

Difference between yoga and keep fit
the body systems:

Cardiovascular - respiratory - digestive

Diet and nutrition - fasting

Skeletal system- muscular system

THE FUTURE

Teaching skills - presentation - class planning
Starting your own yoga business, ethical
practice
Option to teach at Yogaananda

MEDITATION

Meditation, practising various methods,
including Mantra, Japa, chakras, chanting,
and Yoga Nidra

Contact us at info@yogaananda.co.uk Tel 07808 060232

yogaananda.co.uk • 01737 222 400
Yoga Ananda Holistic Centre • 46 Albert Road • Reigate • RH2 9EL