

Julie Lusk, M.Ed. ☎ 513.576.6662 ☎ 5678 Willnean Dr. ☎ Milford, OH 45150 ☎ WholesomeResources.com

Yoga Nidra: Real Relaxation

FAQ

What Is Yoga Nidra? Yoga Nidra is a powerful technique that yoga sages have been using for thousands of years. Yoga Nidra means “yogic sleep.” Yoga Nidra refers to a state of consciousness and not to a particular technique. It’s a state of conscious deep sleep that goes far beyond deep relaxation to a place of intrinsic peace and quiet. It’s a glorious place where awareness remains yet the thinking mind withdraws. What’s experienced is awareness without words, thoughts, images, feelings and other sensations. It’s where our innate wisdom, intelligence and intuition naturally reside. It feels fantastic!

What are the benefits of Yoga Nidra? With regular practice, your health will undoubtedly improve. Scientific studies have shown that real relaxation and yoga nidra helps with a variety of physical and mental problems. It can boost your immune system, lower blood pressure, and decrease pain. Though it’s not a substitute for sleeping, one hour of yoga nidra equals about 4 hours of typical sleep because the brain wave state we’re in is extremely restful and relaxing. You’ll enjoy living with a clear head. Eventually, mood swings and emotional upsets won’t bother you. Your creativity and intuition will flourish in a positive and productive way. Plus, your energy increases.

Is Yoga Nidra different from hypnosis? Yes. In hypnosis, we’re in a brain wave state that is not as deep as in yoga nidra. With hypnosis, someone else makes suggestions to us in this altered state. In Yoga Nidra, positive suggestions originate and come from within ourselves for lasting and constructive change. This is called setting a resolve, or sankalpa.

How is Yoga Nidra Done? The purpose of yoga nidra is to completely relax physically, energetically, mentally, and emotionally. Doing so is deeply soothing and it naturally awakens innate wisdom and intuition. During the yoga nidra process, you’ll be invited to get comfortable lying down on a yoga mat or something similar. Specialized relaxation exercises, breathing techniques, meditation, and guided imagery are utilized to for becoming extremely relaxed and to replenish energy. Yoga nidra effectively handles everyday tension and is capable of healing deep-seated stress. It is much more than a quick fix.

How does Yoga Nidra help me make positive changes? What is a resolve, also called a sankalpa? The brain wave state we’re in during Yoga Nidra is fertile ground. We’re both very relaxed and very receptive. Setting a resolve during this time makes it completely possible to clear out useless habits and bring about positive and permanent changes in your personality and life. So, choose a worthwhile virtue that has meaning and significance for you as your resolve. Kindness, patience, and love are good examples. The sankalpa (resolve) is affirmed briefly, sincerely, and in the present tense at the beginning and end of yoga nidra. Use the same one until it becomes a living reality.

How often should I do Yoga Nidra? Regular practice (daily to several times a week) is strongly recommended, especially if you want to reap the benefits.

Note: Refer to *Yoga Nidra for Complete Relaxation and Stress Relief* by Julie Lusk (NHP 2015) for a clear and complete information on yoga nidra. It’s available at the [WholesomeResources.com store](http://WholesomeResources.com).

The Map of Consciousness used during Yoga Nidra

One technique that is used to achieve the state of conscious awareness known as yoga nidra, is to mentally scan the body using a specific order and duration based on the sensory-motor cortex, also called the homunculus. It is recommended to follow the same sequence to help bring about the movement of prana (life force) and create a healthy flow of energy.

If you look closely at the diagram of the sensory-motor cortex below, you will notice that more area in this part of the brain is devoted to certain places than to others. For instance, compare the relatively large amount of area dedicated to the hands and fingers with the small amount dedicated to the hips. This is why more time is intentionally spent scanning the areas of the body with more of the brain dedicated to it during the practice.

Sensory-motor cortex © as shown in *Yoga Nidra for Complete Relaxation and Stress Relief* by Julie Lusk (used with permission).

The diagram below shows the subtle energy centers, called chakras, that are also mentally scanned. Chakras are associated with physical, psychological, emotional and spiritual health, and more.

- Crown Chakra Wisdom. Spirituality.
- Third Eye Chakra Intuition. Insight.
- Throat Self expression. Communication
- Heart Compassion. Love. Kindness.
- Solar Plexus Self esteem. Confidence
- Sacral Sensuality, intimacy, creativity.
- Root Safety. To have, be.