
Core Concerns in Teaching Yoga 

By Judith Hanson Lasater 

 One day as a child on a family outing, I was seated in a small motor boat  facing backward as we cut a 

sharp path across an icy blue lake.  I was  fascinated by the ever-widening wake which our boat 

produced. I could see the  wake as far back as I looked;it seemed as if the wake widened out forever 

toward the distant shore.    

 

 In a way, this is what happens when one becomes a teacher of yoga.  What we share with students 

spreads out like the wake from a boat and touches people we may never see or know.  Because of this, 

it can be beneficial and instructive to "turn around" philosophically, just as I did in the boat, and honor 

the experience of teaching and how it has shaped us through the years.  

 

New teachers, however, are usually so busy learning the art of teaching that  articulating a  philosophy 

of teaching is a distant goal.  But time has a way of creating a clearer view of student-teacher 

interactions as well as honing a style of teaching which expresses one's values.   

 

This process was true for me; my earliest years of teaching were filled with an enthusiasm which 

hopefully helped to make up for my lack of experience.  This year is my 30th year of teaching and I have 

suddenly found that not only do I now have a philosophy of teaching, but I would very much like to 

share it with others. Here are twelve points which express what I feel are the most important 

imperatives for yoga teachers to remember while teaching. 

 

1. Create a safe environment. The most important condition necessary in a  yoga class is that it become 

a  "sacred circle", a term coined by author and Jungian psychologist Jean Shinoda Bolen. The "sacred 

circle" means that each class must be a safe place for the personal exploration of one's body, emotions 

and mind. No teacher is a good teacher if he/she does not create this sacred circle in which every 

student feels valued, respected and completely safe.   This means that the class is free from verbal, 

emotional, physical and sexual coercion or abuse.  The first duty of a yoga teacher is to create this safe 

place. Without this intrinsic sense of safety, it is impossible for the student to let go and allow the 

practice to unfold. "Safety" in this context means the student retains the right to say "no" to working 

with a partner, to say "no" to being adjusted or touched, and to say "yes" to moving at his/her personal 

pace. 

 


2. Teach people, not asanas.  Look at each person individually and teach to  that person in this moment.  

Each person is an individual to be taught not a "posture" to be fixed.  Often we are too focused on 

communicating information about a pose instead of communicating with a person.  Your student may 

not  remember the details about the asana, but he/she will  remember that he/she   

was seen, heard and helped. 

 

3.  Use humor.  Humor teaches perspective as well as showing your own  humanness to your students.  

Humor is a great way to reveal yourself.  This is important because it models for the students the 

behavior of revealing themselves to others as well.  Humor helps to relax any tension that may exist in 

the class.  Additionally, laughter relaxes the diaphragm and thus helps to improve breathing.  Laughter 

helps us all to remember that while yoga practice is important, it is not serious.  

 

4.  Inspire and challenge rather than coerce and correct.  I do not like the word "correct" applied to 

teaching an assana.  "Correction" implies that  there is something wrong with the student; it implies that 

they are less worthy unless they get it right.  Use your words, images and very light and occasional touch 

instead to transmit and teach. Another problem with "correcting" and "fixing" the pose is that it gives 

the unconscious and therefore very powerful message to the student that "it is never enough".  Many of 

us are slaves to this judgment in our lives. Our house is never clean enough, our meals never "organic" 

enough, our teaching never sophisticated enough, the list could go on forever.  By constantly correcting 

students you tell them that once again they are not doing enough in the pose.  Of course we need to 

make sure that the student is not harming his/herself.  But we also need to be careful to communicate 

that  while there is always room to grow, where we are right now has a wholeness  and beauty to it as 

well. 

 

5. Balance focusing on technique with allowing students to experience the deeper spirit of the pose. Are 

we teaching students to become like a piano tuner who never has the joy of just playing the piano?  Do 

they know volumes about the technique of the pose but have forgotten the joy of practice? Without 

technique the benefits of the pose can be lessened and injury can  occur, but if we only teach technique, 

then there is no heart energy in our  teaching.  In Patanjalia's Yoga Sutras  this balance in taught in Sutra 

11, Chapter I.  In this verse the author writes about the dual concepts of abhyasa and vairagyam.  

Abhyasa is determined effort; it can be though of as discipline,  attention, action and especially as the 

form of the pose.  Vairagyam, on the  other hand, is translated as "supreme detachment".  Vairagyam is 

surrender,  letting go, allowing; it is inviting the pose into the body, it is the content of the pose.   

 


An apt analogy is a river. In order for there to be a river there must be  the banks as well as the flowing 

water.  If there is only abhyasa, which is  symbolized by the banks, then there is only a dry gulch. 

However, if there is  only vairagyam, the flowing water with no banks, then there will be just a   

swamp, not a river.  When the banks and the water exist together there is a  beautiful river.  When 

technique and form are balanced with heartfelt free  movement then the asana is whole. 

 

6.  Every class needs some repetition and something new.  Learn how to teach the same poses in new 

ways.  The bedrock of teaching is the group basic poses which are usually repeated in almost every class.  

If you are bored with  them, change your practice so that you can find something new in each pose  each 

time you practice it.  While you might be bored, the students are  probably not. 

 

If you have taught for some time, no doubt you have had  the experience of a student coming to you in 

amazement to report a "great" insight about a pose that they just learned from another teacher.  You 

have  probably been teaching this concept for years but suddenly the student was  ready to hear it.  We 

all need repetition; it is really the only way we learn  anything.  Somehow find freshness in the sameness 

of each pose.  

 

Contrariwise, always include something new in each class.  It need not be  an overwhelmingly difficult 

pose or approach.  Instead it can be as simple as  a new way to practice savasana, but it will nonetheless 

keep your classes  fresh. 

 

7.  Listen to the student rather than just telling him/her what to do. "Listen" in this context means 

observing with all your senses as well as  with your heart.  Then teach from your heart what the student 

needs right  now.  Do not be limited by what you think you 'should' teach.  

 

Trust your intuition.  No matter how much training you have or how many  years you have been 

teaching, each class is a new experience.  Trust your  intuition about what is appropriate in this moment 

and teach that.  

 

There was a curious reaction from students in my classes after the San  Francisco earthquake in 1989.  

For a couple of weeks afterward it was almost  impossible for them to practice standing poses.  No one 

trusted the earth.  Each time I would try to teach standing poses students would have balance  problems 

and become agitated.  We all need the reassurance of sitting down on the earth for a while.  I responded 


to this obvious problem with focusing on  sittng poses, gradually re-introducing standing poses as it 

seemed  appropriate.  

 

8.  Choose your words carefully. It is an interesting irony that the body is  programmed to move by 

neurological and muscular patterns which are based on whole movements and groups of muscles.  We 

spend a great deal of time trying to use words to isolate specific movements in teaching when actually 

that is not how the body learns and remembers movements.  A child experiments with movements until 

he/she learns the muscle pattern which accomplishes that  movement and practices it enough until it is 

learned.   

 

A perfect example of this patterned learning is to try to tell someone how to  walk.  It is impossible to 

tell them in words exactly which muscles to use as  agonists, which as antagonists, and which are 

stabilizers. Walking is too  complex an activity for someone to talk you through it. Nevertheless, teachers 

are stuck with using words until the student  understands the movement from within.  It is important, 

therefore, to choose  words carefully.  "Invite, entice, and allow" have a very different feeling   

to them than "push, tighten, stamp, grind or cut".  In a recent class I  suggested that student "conjure" 

the pose out of his/her body.  Images such  as these help the student to by-pass the linear left brain and 

more fully  access the right brain where whole movements are understood.  Creative   

imagery will add color and efficacy to your teaching.  

 

9. Keep instructions simple and clear.  Try focusing on one thing in each  asana rather than giving the 

student too much information.  We live in an era  where we have so much information swirling past us.  

We can know everything  about the pose and still be unhappy in our lives.  While knowledge about the  

pose is useful and even necessary, it is not sufficient to provide us with  what we all crave: peace of 

mind, clarity and compassion in our lives.  

 

 Allow the experience of the pose to be the true teacher.  It is, after  all, the practice which is the 

ultimate teacher, not our words.  

 

10. Teach more complicated poses earlier in the class.  Let the last part of the class be more simple.  This 

will be more satisfying.  Sometimes it helps  to have a theme, a part of the body, for example, that you 

are focusing on in  every pose.  Another way to have a theme is to focus on an image that you  repeat in 

each pose.  Whatever you choose, allow the instructions to become  simpler as the students slow down 

and internalize their focus during the  class. 


 

11. Always teach savasana.  Sleep-deprived Americans desperately need the rest. Give your students the 

lifelong gift of learning how to relax at will  by lying down on the floor in relaxation pose.  I never cease 

to be amazed  when I hear from students that in another class savasana was skipped and   

labeled as unimportant.  Nothing could be further from the truth. Studies document that relaxation 

lowers blood pressure as well as other  physiological parameter associated with stress, including 

respiratory rate,  galvanic skin response, and brain waves.  Additionally, relaxation measurably   

improves the function of the immune system as well as helping the blood  become slightly more 

alkaline.  The more alkaline the blood (within narrow  limits) the less likely the blood will contribute to 

the leaching of calcium  from the bones thus lessening the possibility of osteoporosis.  

 

Finally, teaching savasana teaches much more than relaxation.  It teaches  clearly and concretely the 

importance of being not just doing.  Our culture  is very much a "doing" culture; we value action and 

results over being and  awareness. Savasana may be the only time during the week that the student is  

quiet and present, not acting, not achieving, not sleeping, just being  present.  This is the beginning of 

meditation and an extremely important gift  you can give to your class.  Always allow 20 minutes for 

deep relaxation. 

 

12.  Practice regularly and with love.  The integrity of the teacher is  expressed in several ways.  First and 

foremost, this integrity is apparent in  how the teacher lives his/her life.  If there is honesty in living then 

there  can be honesty in teaching.  Another way integrity is expressed is in the  teacher's own practice.  

This practice should be regular and solid, not  something that occurs haphazardly.  Finally, this practice 

should reflect  love: love for yourself and your students, as well as your love of yoga and life itself.   

  

Copyright Judith Hanson Lasater 

http://www.judithlasater.com 

 

  

 

http://www.judithlasater.com/

