

YOGA IN THE KASHMIR TRADITION: THE ART OF LISTENING

FOLLOWING THE TEACHINGS OF JEAN KLEIN

BILLY DOYLE

NEW SARUM PRESS
UNITED KINGDOM

YOGA IN THE KASHMIR TRADITION

First edition published October 2014 by NON-DUALITY PRESS

Second Revised Edition, NEW SARUM PRESS, NOVEMBER 2019

© Billy Doyle 2014, 2019

© New Sarum Press 2019

Billy Doyle has asserted his right under the Copyright, Designs and Patents Act, 1988, to be identified as author of this work.

All rights reserved

No part of this book may be reproduced or utilised in any form or by any means, electronic or mechanical, without prior permission in writing from the Publisher.

NEW SARUM PRESS | 6 Folkestone Road | SALISBURY | SP2 8JP | U.K.

ISBN: 978-1-9993535-6-8

www.newsarumpress.com

in gratitude

to Jean Klein,

my teacher

It is important to live this directionlessness, this not-knowing, this waiting without waiting for anything. It acts on your cells, on your psychosomatic body, bringing them to dilation and harmony. All that remains is your directionless awareness. Live in this absolute absence of yourself. It is the threshold. You are in complete openness, open to nothing, free from all ideas, free from all hope. And when you are completely transparent, open to openness, you are taken by Truth, by Grace. That is certain.

Jean Klein, *The Book of Listening*

CONTENTS

<i>Foreword</i> by Ellen Emmet	xi
Introduction	1
Advaita Vedanta	5
The Art of Listening	10
Listening to the Body	13
The Process of Letting Go	19
Giving Weight to the Ground: <i>Shavasana</i>	23
Tensing—releasing	25
Lifting—dropping	26
Lifting—placing	26
Letting go with each exhalation	27
Letting the Sensation Unfold	29
The Opening of the Senses	35
The mouth	36
The ears	38
The skin	40
The nostrils	43

The eyes.....	43
Eye exercises	46
Healing with colour	48
The brain	50
From the brain to the heart.....	51
What We Take in	54
Discovering our Verticality: Right Sitting	58
The Breath—Letting it Flow	64
The space between each breath	65
Exploring our capacity to breathe: sensing it in different parts	67
Taking charge of the breath: expanding the breath	70
Whole body as breath	71
The expansion of the breath in space.....	72
The breath and verticality.....	73
Healing with the breath	74
Expanding in the Space.....	76
Bring space to your body.....	78
Bring space to your joints.....	79
Letting your bones float away	80
From one healthy part: letting the feeling spread.....	82

From Being to Sensation to Movement	84
Raising arms.....	87
Working with the Energy Body.....	91
<i>Paschimottanasana</i> : Sitting Forward Bend.....	93
<i>Ardha Matsyendrasana</i> : Half Spinal Twist	105
<i>Trikonasana</i> : Triangle.....	109
Pranayama.....	114
Ujjayi Breath	114
Kapalabhati and Bastrika	115
Nadi Shodhana, alternate nostril breathing.....	118
Other sequences	121
The bandhas	122
Uddiyana Bandha.....	122
Mula Bandha.....	125
Jalandhara Bandha	126
Incorporating the Bandhas into Pranayama	126
The breath as a pointer to the ultimate.....	127
Meditation	128
Guided Meditation	138
Quotations from <i>Vijnana Bhairava</i>	141
Recommended Books.....	143