
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]~

DHANURASANA
Luk

[image: image7.png]

[image: image8.png]USPRAVNO STAJANJE
KralieSnica kao produljeno S

111

[image: image9.png]Sarvangdsana ispravlja svinutost
i poloZajem sternuma uz bradu. blo-
kira pokrete prsnog kola i prisilja-
va na abdominalno disanje.

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]Druga Eesta pogreska: pustiti da noge padnu na zemlju i da se glava

odvoji od tepiha.
Spustanje mora biti

lagano i mora se do kraja kontrolirati.

[image: image14.png]

[image: image15.png]

[image: image16.png]. Stezanje abdominalnih milica (oni upravljaju pokretom) priviaci ko-
ljena Sto je blie moguce grudima da bi se tako savio donmji dio kraljes-
nice.

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image26.png]

[image: image27.png]

[image: image28.png]

[image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

[image: image47.png]

[image: image48.png]

[image: image49.png]Konacéni poloZaj varijante za poéetnike.

204

[image: image50.png]irshasana

Sh

ana

as

Kapal

[image: image51.png]

[image: image52.png]

[image: image53.png]

[image: image54.png]. Vl dalje s istegnutim nogama, priblifite noZne prste licu. Sada je
gotovo &itava tefina tijela na lubanji.

[image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.png]

[image: image64.png]

[image: image65.png]

[image: image66.png]

[image: image67.png]

[image: image68.png]Celo nije potiskivano prema koljenima. Time
je savijanje umanjeno. Stitnjaca nije komprimi-
rana pritiskom brade na grudi.

[image: image69.png]

[image: image70.png]

[image: image71.png]

[image: image72.png]

[image: image73.png]

[image: image74.png]ok
EERESEE

:
3
1

[image: image75.png]

[image: image76.png]

[image: image77.png]

[image: image78.png]

[image: image79.png]1.UDAHNUTI

A
8.s10P A
A

9.sToP

®
1. 1IZDAKNUTI _ ‘1 S
2.UDAHNUTI i
3.1ZDAHNUTI ! I

10.1ZDAHNUTI

®
4. UpAHNUTI Aﬁ_

5.sTOP

6.1zDAHNUTI__ O i oy

1. ubAHNUTI {

12 .1ZDAHNUTI

[image: image80.png]

�

Naslov originate

ArwJre van Lysebeth J' APPRENDS LE YOGA

©Flammarion et Cie

Andre van Lysebeth

Fotografije na naslovnoj strani

ASANA — Branko Stimac

LOTOSOV CVIJET - Marijan Zizanovic

UClM JOGU

PREDGOVOR

U vremenu u kojem zivimo kulture i kulturne tra-dicije sve vise i svestranije medusobno komuniciraju. Geografske, historijske i razlicite druge razlike postaju, usprkos svemu, sve manja prepreka da se spomenuta komunikacija ostvaruje.

JOG A, koja je do jucer za nasa shvacanja bila dio jednog egzoticnog folklora, koju smo zamisljali obicno kao neku metafizicko-religioznu disciplinu ili fakirsko--orijentalnu vjestinu, danas sve vise postaje dijelom svjetske kulture. O njoj se pisu znanstvene rasprave, objavljuju se svakodnevno knjige i prirucnici, osnivaju posebni instituti u kojima se obucavaju jogicke vjestine ili, bolje receno, prenose iskustva joge. Ta drevna indij-ska praksa, tijesno vezana uz filozofska predanja velikih civilizacija Istoka, zapljusnula je, posebno posljednjih dvadesetak godina, Evropu (najprije Englesku) i Ameri-ku, a mozemo reci i ostali svijet.

Andre Van Lysebeth (Andre Van Lizbet) je jedan od najboljih — ako ne i najbolji — poznavalac joge u Evro-pi. 2ivi u Belgiji, gdje izdaje vrlo cijenjenu »REVIJU JOGA« (Revue Yoga, Bruxelles 5, chaussee de Vleurgat 286, Belgique). Orijentir'an je vise prakticki (ne prakti-cisticki), negoli teorijsko-filozofski, premda njegova djela i casopis pruzaju i adekvatna teorijska objasnjenja gdje je god to potrebno. Tri knjige Van Lysebetha postigle su veoma zapazen uspjeh: »UCIM JOGU« koja izlazi u na-sem prijevodu (J'apprends le Yoga), »USAVR$AVAM JO-

GU« (Je perfectionne mon Yoga) i »DINAMIKA DTSA-NJA« (Paranajama — La dynamique du Souffle). Njegovo prvo djelo dozivjelo je do sada na desetine izdanja i pre-vedeno na vecinu svjetskih jezika.

Medu razlicitim orijentacijama i »skolama« joge, od kojih neke imaju vrlo naglasen religijski i transcendentni karakter, Andre Van Lysebeth se opredijelio za takozva-nu »HATA JOGU«, koju bismo, govoreci nasom termino-logijom, mogli oznaciti kao potpuno svjetovnu, upucenu na covjeka i lisenu misticno-religijskih taloga. Prednost knjiga ovog autora u odnosu na prilicno veliku proizvod-nju djela ove vrste u svijetu je u tome sto on umije »prevesti« na »jezik« blizak i dostupan covjeku evrop-skih kulturnih tradicija iskustva, pojmove i praksu HA-TA JOGE, a da pri tome ne iznevjeri izvorni smisao ove discipline niti nas pak optereti nama nepristupacnim razmatranjima.* Nakon sto opise, vrlo koncizno, svaki pojedini polozaj (»asanu«) i fotografski ga ilustrira na hajprimjereniji nacin, Van Lysebeth objasnjava medicin-sko-biolosku djelotvornost �HYPERLINK "http://odgovaraju.ee"�odgovaraju.ee� poze u odnosu na covjekovu konstituciju. Tu valja odmah istaci da su se rezultati koje daje prakticiranje HAT A JOGE pokaza-li, svugdje u svijetu, izvanredni: umjesto da se npr. s mukom odricemo, za stolom, najsladih zalogaja i stalno mislimo kako sacuvati »liniju«, pojedine »vjezbe« djeluju neposredno na metabolizam i reguliraju razmjenu mate-rija na takav nacin da spontano zadrzavamo svoju tezx-nu; intenziviranje krvotoka i vece apsorpcije kisika zau-stavlja proces skleroze, djeluje povoljno na^probavu i druge bitne funkcije; pojedine »asane« imaju blagotvo-ran utjecaj na sprecavanje celavljenja, na aktiviranje po-tencije, na poboljsanje sna; redovito prakticiranje potice koncentraciju, rezultira temeljitom »relaksacijom«, od-mara organizam (posebno »zivce«), harmonizira licnost. Tako se, kao i u hinduskoj filozofiji, izmiruju subjekt i objekt, fj. prevladava se dualizam covjeka i svijeta.

HAT A JOGU moze prakticirati svatko, neovisno od dobi i starosti: kao i npr. hodanje, tu svaka osoba nade svoj tempo. NaSe predodzbe o natjecanju (tko ce »prije« Hi »vise«) i samjerljivosti vjezbackog podviga ovdje ne igraju nikakvu ulogu: vazno je koju smo snagu koncen-tracije postigli, koliko smo se duboko »opustili« (»re-

laksiralU), kako je nas odnos prema zivotu humaniziran, u kojoj mjeri su koordinirani i sjedinjeni zahtjevi onog sto mi po tradiciji dijelimo na »duh« i »tijelo« a sto je •>ve u cjelini nase licnosti ...

Na sva ta pitanja ova izuzetna knjiga nudi odgovore. Danas u svijetu, aktivni i hiperaktivni (»prenapeti«, uberspanani« i kako se sve to ne kazel) ljudi razlicitih struka i orijentacije traze nacine kako da se dovedu u sklad sa samim sobom i s onim sto ih okruzuje, sto ih nagoni da zive kako live. Mnogima se u tome pogledu HAT A JOG A ucinila spasonosnim rjesenjem (spomenimo npr. medusobno tako razlicite ljude kao sto su Jehudi Menjuhin, Boby Fischer, Pablo Casals Hi Picasso koji dozivjese duboku starost, pa Einstein, naravno Nehru i Gandi, Ben Gurion i toliko drugi).

Ova knjiga moze pomoci i nasem covjeku: da bolje radi i da ugodnije zivi, da se oslobodi tolikih nepotrebnih teskoca i u radu i, opcenito, u zivotu.

REDAKCIJA

uvodna rijec

Ova knjiga nastoji da vam priizi najprecizniju i naj-dotjeraniju studiju od svih onih koje su do danas objav-ljene. Do sadia su se cak i najbolja djela ogranicila na to da daju sliku konacnog polozaja tijela, a rijetko kad i medufazu. Podaci koji se odnose na tehniku polozaja, njihove varijante, trajanje, red kojim se xnoraju uvrstiti u seriju asana, nacin disanja, mjesto na kojem se kon-centrira mentalni dio, samo su fragmentarni. Zapadnjak koji nema prilike da zivi u ashramu pokraj ucitelja mora tapkati, pabirciti brojna djela (koja cesto prepisuju jed-ni od drugih) da bi dobio razbacane odlomke i tako s mukom pronasao ispravnu tehniku.

Mozemo se prepirati oko prikladnosti da stampamo sve bez razlike i pozivati, kao potvrdu ezoterickog stava na torn podrucju, cinjenicu da se yoga tisucama godina prenosila od usta do uha, od ucitelja do ucenika, kao tajna i da moramo postovati zelju ucitelja da sacuvaju yogu za odabrane sljedbenike. Uvjereni srao da mnogi zapadnjaci trebaju yogu, osobito hatha-yogu, premda je broj sljedbenika »zrelih« za mentalnu yogu i druge obli-

ke yoge mnogo veci nego sto pretpostavljamo. Zasto da im ne prenesemo dragocjene tehnike koje su dovrsili Rishiji? Sve je to bez obzira na cinjenicu da je zlo — ako zlo postoji — ucinjeno vec odavno. Vise nego drugdje, u yogi su poluistine kobne: ako preuzmemo odgovornost da je proSirimo, tada moramo dad potpune a ne djelo-micne upute. Ako ne mozemo dati sve detalje koji su po-trebni za ispravno vjezbanje, bolje je sutjeti. Medutim, koliko znamo, tako iscrpna studija nije napravljena.

Yogijska asana je precizna mehanika i sve sto je ne-potpuno otprilike je kao novae koji u yogi nista ne vri-jedi. Sitna pogreska, naizgled nevazna, moze velikim di-jelom oslabiti ucinak vjezbe, cak u nekim slucajevima djelovati suprotno od zeljenog cilja.

Ova ce studija zanimati sve one koji je vec praktici-raju te ce pomocu nje moci kontrolirati svoju tehniku, kao i pocetnike ili aspirante koji nemaju prilike da po-hadaju predavanja. Prema tome, draga citateljice, dragi citaoce, namjeravamo zajedno prouciti u isti mah jedan polozaj.

Za kratko vrijeme temeljito cete savladati pravu teh�niku velikih klasika yoge i iz njihovog cete prakticiranja izvuci svu korist i radost koju donosi dobro ucinjena yoga. Vasa svakidasnja seansa nece postati rabota ili ru-tina nego najbolji trenutak dana, koji ocekujete s ne-strpljenjem, ako uopce ucenik yoge smije pokazati ne-strpljenje!

Svaka asana sadrzi dva stupnja koji se razjlikuju po tezini: nas cemo studij temeljiti na vjezbafna srednje tezine, na onom sto je dostupno vecini zapadnjaka u ro-ku od nekoliko tjedana.Pocetnici ce zahvaljujuci preciz-nim uputama moci bez poteskoca ukloniti sve pocetne prepreke. Za napredne cemo ucenike svaki put opisati napredniju varijantu: tako ce ova studija odgovarati svi-ma.

IZVORI

Buduci da su ih autori sakupljali na lieu mjesta, za vrijeme svog boravka u Indiji, svaka studija donosi sin-tezu ucenja u ashramu Swami Sivananda u Rishikeshu, Vishwayatana iz Delhija kojeg je vodio Dhirendra Bra-

machari, Hatha Yogi Srikantaraoa, Astanja Yoga Nila-yam iz Mysore, Kaivalyadhama Samhiti iiz Lonavla. Sve-mu tome autor dodaje osobno iskustvo steceno dvadeset-godisnjim neprekidnim prakticiranjem i poucavanjem yoge na Zapadu. Tako je mogao zapaziti poteskoce s ko-jima se zapadnjaci susrecu kao i pogreske koje mogu pociniti. Citajte i nanovo citajte opise pokreta, ispitujte i nanovo ispitujte slike: cesto ce vam se dogoditi da primijetite neki detalj koji vam je prilikom prvog citanja promakao a, ponovimo, u yogi ne postoje »beznacajni« detalji.

moderan covjek i yoga

Nasa epoha je fantasticna!

Nikada covjecanstvo nije upoznalo tako eksplozivnu evoluciju. Velika ostvarenja prelaze snove nasih predaka. Ikara su zasjenili kozmonauti. Ucenjaci iz srca atoma vade najcuvenije tajne prirode i ukrocuju nuklearnu energiju. Nas zivot slici vilinskoj prici ako ga uspore-dimo sa zivotorti u prethodnim stoljecima.

Kakva steta sto smo otupjeli!

Banalno jfe sjesti u boeing i preletjeti pol, ugodno smjesteni u naslonjacu, dok pod santama leda mozda plovi atomska podmornica.

A u avionu — spavamo ...

Da ne idemo do Gala, pomislimo samo kako bi se Louis XIV zadivio da je mogao vidjeti tv-stanicu, ili cak obicni magnetofon!

Poput razmazene djece zalimo se ako su alike koje nam prenosi Telstar malo nejasne.

Upotreba automobila postala je toliko svakidasnja da nam se cini sasvim prirodno da na autoputu vozimo 140 km na sat.

Okrenemo broj na brojcaniku, a na drugom nam kraju zice, stotine kilometara, stavise i tisuce kilometara daleko, odgovara voljeni glas. Osim ako to nije glas po-reznika! Susrecemo se s toliko svakidasnjih cuda'da nam je to normalno i obicno, i vise nas nista ne uzbuduje. Zahvaljujuci znanstvenicima, inzenjerima i tehnicarima unasim stanovima s centralnim grijanjem uvijek je jed-naka temperatura. Dobro obuceni, dobro uhranjeni zi-viino u raskosi. Industrijalci, pazeci na nase i najmanje zelje, stvaraju za naSu udobnost i zadovoljstvo svu silu »gadgets«' namijenjenih da nam ucine zivot sto laksim i ugodnijim. Cak izmisljaju i nove potrebe... Ukratko, ze-maljski raj u usporedbi s prethistorijom. Zlatno doba!

ALI, POSTOJI JEDAN ALI...

Promotrimo anonimnu gomilu koja prolazi zakrce-nim ulicama. Pogledajte ta sumorna, zabrinuta lica, te umorne crte koje ne osvjetljava nikakav osmijeh. Vidite pognuta leda, uske prsne koseve, predebele trbuhe. Da li su sretni svi ti civilizirani ljudi? Nisu vise gladni, nije im vise hladno, bar vecini, ali da bi zaspali trebaju pilule, pastile, praske da bi ispraznili svoja lijena crijeva, aspi-rine da bi ublazili migrene i sredstva za umirenje da bi prezivjeli. Odsjeceni od prirode, uspjeli smo zagaditi zrak u gradovima, zatvorili smo se u biroe i denaturirali hranu.

Okrutna borba za novae otvrdnula je nasa srea, usut-kala nasu savjest, pokvarila nas moral. Mentalne bolesti haraju svakim danom sve vise, dok se bolesti degeneraci-je, rak, dijabetes, infarkt, povecavaju i odnose nase naj-vrednije ljude. Bioloska degeneracija raste zastrasujucom brzinom koja kao da nikog ne »zastrasuje« i koju kao da cak ne primjecujemo. Ohrabrujuce statistike nam govore da su se na§i izgledi za dulji zivot povecali za x godina ali, nesvjesni, i ne opazamo da kroz nekoliko generacija rasipamo hereditarno nasljedstvo nagomilano stotinama hiljada godina. Civilizacija, obustavljajuci prirodnu selek-ciju, dozvoiljava mnozenje degeneriranih osoba, dok se co-

1 gadget — sitni kucanski predmeti (op. p.).

vjek, a to je posljedica udobnosti, vise ne poziva na me-, hanizme adaptacije i prirodne obrane i tako slabi. Kako zaustaviti tu degeneraciju?

Cak i medicina, iako neprestano napreduje, ostaje ne-mocna. Stekla je kapital znanja koja izazivaju nase oprav-dano divljenje i ponos. Eliminirala je posasti kao sto su -kuga, velike boginje, difterija i dr. Osim antibiotika nudi nam toliko drugih djelotvornih lijekova i otkriva nove svakim danom. Nasi kirurzi prave svakodnevno cuda: po-mislimo na operaciju otvorenog srea! Ali sve to nije do-voljno.

Naprotiv, sam napredak medicine daje civiliziranim ljudima nepouzdan osjecaj sigurnosti. Oni vjeruju da im je sve dopusteno, nikakva pretjeranost ih ne plasi, nista ih ne zaustavlja. Bolesni smo? »Dovoljno« je da odemo k lijecniku: na brzinu ce popraviti kvar — to je njegov po-sao, za to je placen. Oni ne zele shvatiti da pogresan nacin zivota uzrokuje vecinu njihovih muka i da ce im tako du-go dok ne pristanu da ga promijene, lijecnici usprkos znanosti i pozrtvovnosti, moci osigurati samo privremeno zdravlje izmedu dvije bolesti. »Civilizaciju«, koja vodi do degeneracije vrste i licnosti, a da im cak ne pribavi pri-vidnu srecu, moramo promatrati kao propalu.

Kao zatocenici civilizacije, sta mozemo protiv tog kompresorskog valjka? Odreci se znanosti, tehnike, civi-liziranog zivota? Dici u zrak tvornice, spaliti knjige, za-tvoriti znanstvenike i tehnicare, vratiti se u prethistorijske pecine i sume?

Nemoguce! Beskorisno. Uostalom s punim pravom se ponosimo nasom znanoscu i ostvarenjima. Ne smijemo se odreci civilizacije, naprotiv, moramo do maksimuma koristiti uspjehe koje postize, pokusavajuci da uklonimo njene stetne posijedice.

LIJEK: YOGA

Rjesenje nuzno ide preko jedinke.

Kazete: »Sta predstavlja izolirana jedinka, kakvu va-znost ima u odnosu na mase?« Prividno malu. Ali situa-cija se moze poboljsati, problem se moze rijesiti samo

ukoliko se svatko podvrgne osobnoj disciplini ciji je yoga, bez ikakve sumnje, najprikladniji oblik, najdjelotvorniji, najbolje podesen zahtjevima modernog zivota. »Ako hoces promijeniti svijet, pocni da se sam mijenjas«. Zahvaljuju-ci yogi, civilizirani covjek moze ponovo naci radosti zivo�ta. Yoga mu daje zdravlje i dug zivot pomocu asana koje kraljesnici vracaju savitljivost, smiruju njene prenadraze-ne zivce, relaksiraju misice, ozivljavaju organe i zivcane centre Pranayama (vjezbe disanja) dovodi kisik i energiju u svaku stanicu, cisti organizam izgaranjem otpadaka, od-stranjuje toksine, dok relaksacija dopusta da se sacuva cjelovitost zivcanog sistema, bori se protiv nervoze, oslo-bada od nesanice.

Za sljedbenike yoge briga za tijelo je sveta duznost. Yoga potvrduje da je lako ostati dobrog zdravlja. Dovolj-no je promijeniti neke pogresne ustaljene obicaje koji su krivi za nebrojene muke, bijedu i preuranjene smrti. Na zdravlje imamo pravo od rodenja, biti dobra zdravlja is-to je tako prirodno kao i roditi se: bolest nastaje uslijed nemara, neznanja ili krsenja prirodnih zakona.

U yogijskom znacenju izraza, bolest je fizicki grijeh a bolesnik se smatra odgovornim, kako za svoje lose zdrav�lje tako i za lose djelovanje. Pyle je vec primijetio da su »ljudi koji postupaju sa svojim tijelom kako im se svida, i krse pravila zdravog zivota kojeg bi morali potpuno poz-navati, fizicki gresnici. Zakoni zdravlja nisu ni ogranica-vajuci ni uski. Naprotiv, jednostavni su, malobrojni i daju nam veliku slobodu oslobadajuci nas brojnih okova koji ne ostavljaju mjesta nasoj vlastitoj snazi da se pokaze u potpunosti, sprecavajuci nas tako da potpuno'uzivamo u zivotu.« lako jednostavni, metode i pravila yoge su racio-nalni i znanstveni.

Mogli bismo se takoder bojati da njihova jednostav-nost i lakoca primjene ne dovedu do toga da ih zanemari-mo, lisavajuci se tako izvanredno korisnih ucinaka koje pribavlja njihova neprekidna i marljiva primjena.

Ova knjiga vam donosi metode koje su provj era vane tisucama godina. Autor vam prenosi tradiciju yoge onakve kakvu je imao privilegij da sakupi od svojih ucitelja, obo-gacenu dvadesetogodisnjim neprekidnim vlastitim prak-ticiranjem.

Ova knjiga je prije svega poucna: ne gubi se u teoriji i ostaje na podrucju prakse. Ponovit cemo rijeci Swami Sivanandem: »Trun prakse vrijedi vise negoli tone teo-rije.«

duh hatha-yoge

Hatha-yogu moze svatko izvoditi uspjesno, bio ateist ili vjernik, jer to nije vjera, i njeno izvodenje ne zahtijeva niti ne pretpostaylja pristajanje uz neku odredenu filo-zofiju, crkvu ili bilo koje vjerovanje. Mozemo je promatra-ti kao psihosomatsku disciplinu jedinu te vrste, neuspore-divog djelovanja, i nista vise. Buduci da je hatha-yoga skup tehnike, prema definiciji je neutralna, medutim, bila bi neoprostiva pogreska kad bismo promatrali samo tu tehnicku stranu, a ne bismo poznavali duh u kojem su je veliki mudraci i Rishi stare Indije zaceli, duh koji joj daje neospornu plemenitost.

Nitko je nije bolje definirao od Swami Sivanande: »Ako dopustamo da je covjek u stvari duh utjelovljen u materiji, potpuno ujedinjenje sa Stvarnoscu zahtijeva je-dinstvo tih dvaju vidova. Ima mnogo istine u doktrini koja uci da covjek mora izvuci najbolje iz ta dva svijeta. Ne postoji nikakva nesnosljivost izmedu njih, pod uvje-tom da je djelovanje istovetno s univerzalnim zakonima objavljenja. Doktrinu koja tvrdi da se sreca na onom syi-jetu moze postici samo odsustvom uzivanja na ovom svi-

jetu, ili promisljenim trazenjem patnje ili mucenja, mora�mo smatrati pogresnom. Sreca na ovom svijetu i blago-slov Slobode, kako na zemlji tako i na onom svijetu, mogu se postici tako da od svakog ljudskog djela i svake funk-cije napravimo djelo ljubavi. Tako sadhak (sljedbenik) ne radi s osjecajem podvojenosti. On smatra da njegov zivot i igra svih njegovih aktivnosti nisu zasebna stvar koju tre-ba cuvati i egoisticno slijediti, zbog samoga sebe, kao da se uzivanje moze izvuci iz zivota vlastitom snagom, bez pomoci.

Naprotiv, zivot i sve aktivnosti moramo shvacati kao dio uzvisenog djelovanja Prirode. Osjecanje da se u ritmu kucanja njegova srea izrazava pjesma Univerzalnog zivo�ta. Zanemariti ili ne poznavati potrebe tijela, smatrati ga kao »ne bozju« stvar, znaci zanemariti i negirati najveci zivot, ciji je dio, znaci krivotvoriti doktrinu o Jedinstvu i posljednjem identitetu materije i Duha. Rukovodeni tak-vim shvacanjima, cak i najnize fizicke potrebe dobivaju kozmicko znacenje.

Tijelo je Priroda; njegove potrebe su potrebe Priro�de; kad se covjek raduje, kroz njega uziva shakti.

U svemu sto vidi i cini, to je nasa majka Priroda, ko�ja djeluje i gleda;cijelo tijelo i sve funkcije njena su po-java. Njeno potpuno ostvarenje sastoji se u tome da uci-nimo savrsenim tu pojavu koja je on sam. Covjek koji se pokusava svladati, mora se svladati na svim planovima — — fizickom, mentalnom i duhovnom — jer su svi povezani i jer su samo razliciti vidovi Univerzalne Svijesti koja ga prozima. Tko ima pravo: onaj koji zanemaruje i muci svo-je tijelo da bi steklo toboznju duhovnu superiornost ili onaj koji njeguje oba vida svoje licnosti kao da su razli-cite forme duha koji ga nastanjuje? Preko tehnike hatha--yoge sljedbenik pokusava dobiti savrseno tijelo koje po-staje odgovarajuci instrument za skladno funkcioniranje mentalne "aktivnosti.

Hatha-yogi zeli dobiti tijelo cvrsto kao celik, zdravo, oslobodeno patnji i po mogucnosti da zivi dugo. Kap gos-podar svog tijela zeli pobijediti smrt. U savrsenom tijelu uziva u zivotnoj snazi mladosti. Zeli cak podvrgnuti smrt svojoj volji i ispunivsi svoju zemaljsku sudbinu, veliko-dusno napusta ovaj svijet u zeljeni cas«.

Prakticirati hatha-yogu nikako ne znaci prihvatiti je kao doktrinu, ali ona osim sto otkriva duhovno stanje pra-vih hatha-yogija, takoder razbija neke predrasude koje su prosirene na Zapadu,- izmedu ostalog da se asane proma-traju kao besmislena, nekorisna akrobacija, stavise opas-na, ili se vjeruje da u cilju mucenja yogiji usvajaju neke polozaje koji izgledaju bolni. To bi mozda bili za nekog tko je neupucen, ali kod uvjezbanog sljedbenika nikad ne uzrokuju bol, bas naprotiv!

disati znaci zivjeti

Rijetko kad sam susreo tako onesposobljeno ljudsko bice: sjedio je preda mnom, blijed, izduzenih crta, suh vrat upao je u suvise sirok okovratnik kosulje. Posjetio me bez velikog povjerenja, prema savjetu nekog prijatelja, da bi mi iznio svoj problem. Kad kazem »iznio«, nemojte misliti da mi je jednostavno ispricao svoje nevolje: bio je u takvom stanju iscrpljenosti i nervoze da je bio nespo-soban da iz tog napravi povezanu pricu. Citao mi je zabi-Ijeske pripremljene za nas sastanak. Postedjet cu vas de-talja. Ozenjen, dozivio je prije nekoliko godina emotivni sok, o kojem mi nije mnogo govorio, i nakon toga rijegovo zdravlje se postepeno narusavalo.

Patio je od probavnih smetnji, lupanja srea, razdraz-ljivosti, pomanjkanja koncentracije. Vidno je mrsavio, gubio volju za zivotom, bio na kraju snaga. Cesto je mije-njao zaposlenje; dobio je bolje placen posao, no, osjecao je da nove odgovornosti prelaze njegove snage. Sutradan ga je cekao vazan posao za koji je smatrao da je nespo-soban da ga obavi. Namjeravao je to priznati svom no-vom sefu i dati otkaz.

DIJAFRAGMA VIDENA ODOZGO

Sto da se radi? Gimnastika mu je bila zabranjena jer ga je i najmanji napor iscrpljivao. Bio sam jako zbunjen: zelio sam mu pomoci, ali je bilo iskljuceno da zapocne prakticiranje yoge, cak i krajnje elementarne.

Da bih tocno znao na cemu sam, zatrazio sam od nje-ga da skine sako, da legne na tepih i mirno dise. Posto ni-sam primijetio nikakav disni pokret na abdomenu ni na toraksu, rekao sam mu da ne zadrzava dah.

—	Ali ne zadrzavam ga, disem normalno! — bio je iznenadujuci odgovor.

—	Onda disite toliko duboko koliko.mozete. Napregnuo se, i njegove grudi su se podigle — jedan

centimetar! Opipao sam abdomen: bio je tvrd i napet. Taj je covjek bio tako zgrcen da praktifiki nije disao, samo toliko da se ne ugusi. To je objasnjavalo puno stvari! Po-gledao me zaprepasteno kad sam mu rekao da gotovo i ne dise: on to nikad nije primijetio, kao i nitko drugi, uostalom!

Nakon pola sata probe, uspio se malo opustiti i disati trbuhom. Naravno, to nije bilo sjajno, ali u usporedbi s prijasnjim stanjem, udisao je bar pet puta vise zraka nego prije.

Tri cetvrt sata kasnije, plasljivo, blago crvenilo se po- . javilo na njegovim obrazima, blijedi smijesak ozario je njegovo lice i — bio je sposoban da govori bez zabiljeski!

Nemojte misliti da je poslije toga sve bilo jednostav-no ali magijom daha to ljudsko tijelo vratilo se u zivot, poput uvele biljke koju smo zalili.

Uz lijecnicku pomoc na putu je da zapocne jpormalan zivot. Ovo je krajnji ali impresivan slucaj, i odTtoga dana, vise no ikad, pridajem prvobitnu vaznost disanju.

Opazam da, gotovo bez iznimke, ljudi koji imaju dob�ro razvijen prsni kos — i koji se njime sluze! — zive bez problems., tj. uspijevaju ih rijesiti cim se pojave. Oni koji lose disu bore se s nebrojenitn poteskocama, na svim pod-rucjima: zdravlje, profesija, afektivni zivot. Oni su, na za-lost, u vecini jer, u stvari, svi disemo vise ili manje lose! Koliko jadnih pluca civiliziranih ljudi nije nikad temeljito prozraceno!

Disanje je veliki zivotni pokretac. Mozemo se lisiti dobre hrane tjednima, pica nekoliko dana — liseni zraka odlazimo za nekoliko minuta u smrt.

Svi su zivotni fenomeni povezani s procesom oskida-cije i redukcije: bez kisika nema ni zivota. Opskrba nasih stanica kisikom ovisi o krvi. Ako u vasim arterijama tece' krv s nedovoljno kisika, zivot svake vase stanice se skra-cuje: »ostvarite« tu osnovnu istinu, prozmite se njome, shvatite da tisuce stanica, koje su spremne da vam vjerno sluze do kraja svojih snaga, ovise o dovodu kisika koji im dolazi posredstvom te magicne tekucine: krvi.

Vasa je duznost da im, u pravom smislu rijeci, osigu-rate snabdijevanje kisikom na koje imaju pravo.

Ne samo da vrlo lose disemo, nego je cesto kvaliteta udahnutog zraka vise nego sumnjiva, i otuda nas nedo-statak otpornosti na bolesti, umor, odbijanje svakog fi-zickog napora, nervoze, razdrailjivosti.

Dovod kisika samo je jedan vid disne funkcije koja obuhvaca takoder i odbacivanje CO2. Stanice ne raspolazu nikakvim drugim sredstvom da se oslobode otpadaka koje stvaraju, osim da ih saspu u krv a ciscenje se posebno o-bavlja u plucima.

Uz to, u lose prozracenim plucima mogu se razviti ne-brojene klice u toplom i vlaznom zraku koji im godi. Ba-cil Koch nije otporan na djelovanje kisika; pravilno di�sanje koje osigurava potpuno zracenje pluca cini nas ot-pornim na tuberkulozu.

Naravno, nismo cekali yogije da bismo disali!

Ali prakticirajuci njihovu umjetnost disanja, shvatit cete do koje ste mjere prije lose disali!

Razlika je izmedu nacina na koji dise sdjedbenik yoge i netko neupucen, kao izmedu djecaka koji se pracaka u jezeru i sampiona. Prvi se muci, trosi mnogo energije i jedva uspijeva plivati i pokretati se, dok drugi napreduje brzo i bez napora. Sva razlika je u tehnici i vjezbi.

Naucimo li pravilno disati, nagrada za to bit ce cu-desna! Evo koristi koju Swami Sivananda pripisuje yo-gijskom disanju: »Tijelo postaje cvrsto i zdravo; suvisno salo nestaje, lice sija, oci svjetlucaju i posebni sarm iz-bija iz cijele licnosti. Glas postaje blag i melodiozan. Bo-lest vise ne zahvaca sljedbenika. Probava je laka. (Sjetite se kakav apetit imate nakon duge setnje po svjezem zra�ku.) Citavo tijelo se cisti, duh se lako koncentrira. Stalno prakticiranje budi prikrivene duhovne snage, donosi sre-cu i mir«.

Prije rodenja za vas je disala majka. Ali kad ste dosli na svijet, kada se kolicina CO2 povecala, vasa su pluca prvi put udahnula. U prsnom kosu pluca se sire, napravili ste prvi samostalni pokret. Otada ritam vaseg disanja uskla-duje vas zivot do posljednjeg trena. Da se ponovo poslu-zimo rijecima C. L. Schleicha: cim babica presjece pupca-nu vrpcu, pluca postaju posteljica koja povezuje covjeka s kozmickom majkom.

Zivjeti znaci disati — disati znaci zivjeti i yogiji mje-re trajanje ljudskog zivota po velikom broju udisaja.

Prije negoli zapocnemo komplicirane disne vjezbe, naucimo prije svega dobro disati. Ili bolje, ponovo nau�cimo!. ..

Svi smo znali jednako dobro disati — kad smo bili bebe! Otada se promijenilo toliko stvari, ne uvijek na bo�lje, pogotovo sto se tice disanja koje je postalo nepotpuno, povrsno, isprekidano, ubrzano, jer smo stalno zgrceni i napeti pod utjecajem negativnih emocija: zebnje, srdzbe itd.

Prije.bilo kakve promjene u disanju, moramo se pri-sjetiti da nam dah prethodi i to ne mozemo ispraviti. Mo�ramo se povjeriti njegovoj ozivljujucoj moci uklanjajuci sve prepreke koje se suprostavljaju njegovom djelovanju.

Dahu dugujemo uManjanje napetosti, ispravljanje losih navika i nestanak pogresnog fizickog i duhovnog drzanja. Cim smo otklonili zapreke, dah ce se pokazati u svojoj punoci i dati nam zivotnost i zdravlje. Vise nije moda steznika iz 1900, ali nas ipak vise sporednih odjevnih pred-meta sprecava da normalnb disemo. Vasi kozni pojasevi, gospodo! Vasi dugi steznici i grudnjaci, moje dame! Iza-berite ih tako da budu rastezljivi, da ne sputavaju disa-nje.

Medutim, postoje i mnogo opasnije fizicke prepreke: ti tvrdi i ukoceni abdomeni koji blokiraju svako disanje i grce cijelu licnost, ti toraksi kruti kao oklopi, te dija-fragme imobilizirane zbog nagomilavanja plina u gastro--intestinalnom traktu a kojeg uzrokuju spazme. Prije sve�ga, moramo opustiti sve te stalno napete misice koji, jace od steznika, sprecavaju svako normalno disanje: zato re-laksacija predstavlja ulazna vrata yoge.

PRVENSTVO IZDISANJA

U diSnom cinu zapadnjak daje prvenstveno udisanju. Yoga, naprotiv, tvrdi da svako dobro disanje zapocinje ne samo potpunim i pollaganim izdisanjem, nego takoder, da je potpuno IZDISANJE uvjet bez kojeg nema ispravnog i potpunog udisanja, iz jednostavnog razloga sto se posuda moze napuniti samo ako je prethodno — ispraznjenal Ne-moguce je dobro disati ako najprije temeljito ne izdahne-mo. Normalno disanje, dakle, zapocinje polaganim i mir-nim izdisanjem koje se ostvaruje relaksacijom misica za disanje.

Grudi se spuStaju svojom vlastitom tezinom sto istiskuje zrak. To izdisanje mora biti tiho, kao svaki disni cin (ne smije se cuti kako disete) i zbog toga ce biti pola-gano. Na kraju izdisanja abdominalni misici mogu pomoci da ispraznimo pluca, koliko god je to moguce, stezanjem koje tjera posljednje ostatke pokvarenog zraka. Spuzva-sti sastav pluca ne dopusta da ih ispraznimo stopostotno: uvijek ce ostati necistog zraka u plucima, »taloznog« zraka kojeg moramo pokusati svesti na minimum, jer se svjezi zrak koji udisemo mijesa s tim taloznim i stvara pravi disni zrak. Sto cete temeljitije izdisati to ce veca biti ko�licina svjezeg zraka koji ce moci uci, i bit ce ciSci kad dospije do alveollarne povr§ine.

Volumen zraka koji pluca mogu sadrzavati zove se ,»vitalni kapacitet«. Rijetko kad je naziv bio prikladniji. N Cilj je brojnih tehnika disanja da se poveca taj kapacitet. Ipak, prije negoli se zaokupimo time da ga povecamo, is-koristimo do maksimuma onaj kojim raspolazemo, pomo-cu njegovog izdisanja. Yogiji razlikuju tri tipa disanja: abdominalno disanje, prsno disanje i klavikularno disa�nje. Potpuno yogijsko disanje kombinira sva tri disanja i predstavlja idealno disanje.

ABDOMINALNO DISANJE

Na taj nacin dise vecina muskaraca. Dijafragma se spuSta u casu udisanja, abdomen se nadima. To je naj-bolji nacin disanja. Donji dio pluca puni se zrakom, a rit-micno spustanje dijafragme uzrokuje blagu i neprestanu masazu cijdlog abdominalnog sadrzaja i pomaze dobro funkcioniranje organa.

PRSNO DISANJE

Ostvaruje se razmicanjem rebara a prsni ko§ se ra-steze poput mijeha. Ovo disanje ispunja srednji dio plu�ca. Sada prodire manje zraka nego pri abdominalnom di�sanju, iako ono zahtijeva vise napora! To je »atleticko« disanje. Ako ga kombiniramo s abdominalnim disanjem dolazi do dobrog zracenja pluca.

KLAVIKULARNO DISANJE

Zrak ulazi podizanjem kljucnih kostiju. Pri takvom disanju samo gornji dio pluca primi svjezi zrak. To je naj-losiji nacin disanja: cesto je svojstven zenama.

POTPUNO DISANJE

Potpuno yogijsko disanje spaja sva tri nacina disanja i ukljucuje ih u jedan jedini potpun i ritmican pokret.

Najbolje se uci lezeci na ledima: mozemo ga, eventu-alno prakticirati i u krevetu.

Evo ukratko opisa razlicitih faz&:

Ispraznite temeljito pluca.

Polako spustite dijafragmu i pustite da zrak ude u pluca. Kad se abdomen nadme i kad se donji dio pluca ispuni zrakom. /.

... razmaknite rebra, ali bez naprezanja, i za-tim...

... do kraja napunite pluca podizuci kljugne kosti. Za cijelo vrijeme udisanja zrak mora ulaziti/postepeno, bez prekida. Ne smijete praviti nikakvu buku pri disanju. Bitno je da disete tiho.1

VRLO VAZNO: vas duh se u potpunosti mora koncen-trirati na cin disanja.

Kad ste potpuno ispunili pluca, izdisite redom kako ste udisali, bez prekida i bez napora. Na kraju izdisanja dobro uvueite abdomen. Zatim ponovo udisite na isti na�cin. Mozete nastaviti s torn vjezbom dokle zelite. Ona ne

smije prouzrokovati ni napor ni umor. Mozete je praktici�rati u svakom trenutku: svaki put kad na to pomislite, na poslu, u hodu, u svakoj prilici, disite svjesno i potpuno, koliko god je to moguce. Malo po malo, steci cete naviku da tako disete i va§ ce se nacin disanja postepeno pobolj-§ati. Medutim, neophodno je da svakog dana imate odre-deni izabrani trenutak (najbolje je ujutro kad se probudi-te i navecer prije spavanja) i da nekoliko minuta prakti-cirate.

Kad osjetite umor, depresiju, obeshrabrenje, nekoli�ko puta potpuno izdahnite i udahnite: vas ce napor nestati kao zacaran, vas duh ce to osjetiti i posao cete nastaviti s novim veseljem. Isto kao i izdisanje, udisanje takoder mora biti tiho, polagano, kontinuirano i lako. Ne napuhuj-te se kao nogometna lopta ili kao automobilska guma. Disite lako, ne na silu. Sjetite se da je idealno disanje DU-BOKO, POLAGANO, TIHO, LAKO.

Kod ljudi koji se malo krecu dolazi do nagomilava-nja krvi, ili kongestije u pojedinim organimia. Usporena »bujica« krvi uzrokuje prerano trosenje i starenje orga-nizma. Potpuno disanje sprecava da se u nasim organima krvotok uspori kao i to da ne dode do zastoja i da tako »bujica« ne postane »mocvara«.

Ucinak isisivanja, usisivanja, nastao kao posljedica dubokog disanja predstavlja jednu od najvaznijih korela-cija izmedu dubokog disanja i krvotoka. Primjer koji na-vodi dr Fritsche objasnjava taj mehanizam.

Velika vena, koja neprekidno izlijeva u sree krv koja dolazi iz jetre, pravilno se prazni usisivanjem koje obavlja-ju pluca pri disanju. Ako jetrena venozna krv ne protjece slobodno, jetra otice, krv navaljuje s neugodnim protu-djelovanjem na cirkulaciju krvi koja dolazi iz probavnog trakta te dolazi do poremecaja probave.

Duboko i polagano disanje gotovo neprestano razbija to nagomilavanje krvi jetre, jer pluca doslovce usi-s a v a j u pretjeranu kolicinu krvi koja je nagomilana u jetri, a koja se izlijeva u desni dio srea. Uostialom, p o-kreti dijafragme i prsnog kosa ubrzava-ju venoznu cirkulaciju u citavom organ i-z m u.

1 Kompletno disanje potanko je opisano u sldjedecem poglav-

lju.

Udisuci, ne uvlacite zrak samo u pluca, nego takoder pumpate KRV u tkivo cijelog tijela. Prema istrazivanjima P. Hegera, upravo u trenutku kad pluca sadrze najviSe zraka sadrze takoder i najvise krvi.

Kada se u prvoj fazi dijafragma spusta i splasnjava, donja Suplja vena tjera krv prema srcu jer su joj stijen-ke napete. Slezena takoder ima koristi od dubokog disa-nja.

Zato je duboko i .polagano disanje snazan pokretac krvotoka. Srce je pumpa koja tjera krv u arterijsku mre-zu, a pluca su sisaljka u venoznom krvotoku. Cirkulacija ovisi o ispravnom i dopunskpm funkcioniranju tih dviju pokretackih pumpi. Disanje je tonikum srea u pravom smislu rijeci.^//

Plinovite izmjene u plucima, apsorpcija kisika i izba-civanje CO2 najbolji su kad je disanje duboko, potpuno i POLAGANO. Prema rijecima Waltera Michela: »Ako pro-ciscavanje pluca nije potpuno, obilno i polagano, povrsi-na koja treba oksidirati gubi svoju cjelovitost i uzimanje kisika je lose, usprkos prisutnosti fermenata.

Za optimalnu izmjenu plinova »venozna krv mora polako prilagoditi svoj pritisak pritisku alveolarnog zra�ka.'..

Pritisci se izravnavaju kad alveolarni zrak ostane dugo vremena u dodiru s krvi. Maksimalno izjednadavanje po-stize se kad krv ostaje 10 do 20 sekundi u alveolama. Brzi-na cirkulacije krvi i vrijeme kroz koje zrak ostaje u alveo�lama, drugim rijecima trenutni volumen i nacin disa-n j a, takoder daju vaznost izmjenama plinova u plucima. Povrsinu difuzije povecavamo dubokim udisanjem i zadr-zavanjem udahnutog zraka. Tako povecavamo povrsinu djelovanja jer sve alveole, obicno neaktivne pri obicnom disanju, postaju aktivne. Pouka koju medicina s pravom izvlaci iz toga jest da je za dobru oksidaciju potrebno do�bro punjeirje alveola. Naime, najveci moguci broj alveola mora sudjelovati u toj akciji, da bi se na taj nacin pove-cala povrsina difuzije; osim toga, prema fiziodozima, udah-nuti zrak mora ostati 10 do 20 sekundi u alveoli da bi doslo do najpotpunije moguce izmjene disnih plinova...« ... Prikazali smo koliko je bitan ritam disanja, posebno koliko POLAGANO disanje djeluje na disanje tkiva kbje

tim jednostavnim sredstvom, povecava, vise nego sto bi to mogla uciniti bilo kakva terapija, troSenje kisika u ci-jelom organizmu.

»Svi organski ili funkcionalni poremacaji koji stvara-ju bolesno stianje podlijezu utjecaju svjesnog disanja, ako i nisu uvijek izljecivi.«

»Od bronhitisa, astme, emfizema uvijek oboljevaju ljudi koji nedovoljho di§u« — kaze dr J. Peschier.

»Voljno disanje najvaznije je sredstvo kojim raspola-zemo da bismo povecali otpornost organizma. Smanjite organsku otpornost na bilo koji nacin i vidjet cete kako to da neskodljivi mikrobi postaju nosioci infekcije (Pas�teur). Seroterapija poznaje neuspjehe kao sto je terapija sulfonamidima, penicilinima.

Neki lijekovi, poput ovih, "ne djeluju izravno na pre-nosioce zaraze. Naprotiv, ustanovljeno je da su neka sta-nja krvi ili tekucina (temperatura, gustoca, viskozitet ili jednostavno pH) dovoljni da uniste nosioce zaraze bez pomoci bilo kakve svjesne terapije izvana.

Postoji prirodni imunitet. Ovaj se pripisuje ionskoj ravnotezi krvi. Dakle. taj imunitet takoder ovisi o disanju koje, djelujuci na pH u tekucinama, djeluje^ na optimum pH mikroba. Regulina acido-bazicnu ravnoteiu koja se pri svakom disanju uspostavlja i dozvoljava organizmu da za-drzi ili ponovo nade zivotni pH.

Ako svjesno disanje i nije uvijek dovoljno da se spri-jeci zarazna bolest,'6ho pomaze u borbi koja nas osloba-da tih bolesti, osigurava organizmu sredstva da ih izbje-gnu.«

Ostajemo zbunjeni ostroumnoscu yogija koji su prije vise tisuca godina uspostavili pravila i tehniku idealnog disanja! Preporucuju nam da disemo kao da smo prilikom rodenja dobili odreden broj udisaja i izdisaja i kao da ce nas zivot trajati do iscrpljenja glavnog »broja udisaja i izdisaja«. Da smo samo bili prozeti tim uvjerenjem, kako bismo se trudili da polagano disemo!

Da, disati znaci zivjeti. Ali disati polagano znaci ziv-jeti dugo. I s dobrim zravljem.

Dok za vrijeme asane moramo biti nataste, u odgova-rajucoj odjeci i na odgovarajucem mjestu, voljno disanje se moze prakticirati bilo gdje, bilo kad, a da okolina to

ne primijeti. Zapocnite dan s nekoliko dubokih, polaganih, tihih izdisaja i udisaja u krevetu, u minutama koje si po-svecujete izmedu budenja i ustajanja. Zatim za vrijeme svake asane, disite yogijski. Ako ste u mogucnosti da ho-date odlazeci na posao disite jos! Hodajuci, sest koraka udisite, tri koraka zadrzite dah, a izdisanje neka traje dvanaest koraka. Opce pravilo je da izdisanje mora traja-ti dva puta vise od udisanja bez obzira da li zadrzavate dah ili ne. Mozete pokusati: osam koraka udisanje, cetiri zadrzavanje, sesnaest izdisanje.

Tokom dana, na, poslu ili drugdje, kadgod se sjetite — — a zelimo da to bude cesto — udahnite nekoliko puta duboko, potpuno i polagano. Iskoristite priliku navecer i napravite kratku vjezbu disanja; neka vam disanje bude kao uspavanka. Uvijek mozete disati u istom ritmu kao u hodu brojeci sekunde.

Tako si, vjezbajuci kratko ali cesto tokom dana, osi-guravate neprocjenjiyu korist yogijskog disanja.

kompletno yogijsko disanje

U ovom cemo poglavlju sazeti tehniku potpunog yo�gijskog disanja, koje je jedino normalno, jer obuhvada u jednom jedinom procesu razlicite parcijalne nacine disa�nja.

Prije svega, sazmimo ono sto vec znamo. Udisanje se sastoji od tri pojedinacne faze a to su: ;i) abdominalno disanje koje nastaje izravnavanjem i spustanjem dijafragme;

prsno disanje koje se ostvaruje razmicanjem re-bara;

klavikularno disanje, ili visoko disanje, koje nasta�je podizanjem vrha toraksa.

Svako ovo disanje ima vlastite prednosti ali jedino udisanje, koje obuhvaca"sva tri nacina, predstavlja kom�pletno yogijsko disanje.

Kako u praksi mozemo nauciti tako disati?

Najprije moramo pokusati razluciti razlicite faze pri�je negoli pokusamo sintezu, tj. gipku i neprekidnu pove-zanost te tri faze, koje tada slijede bez prekida, u jednom punom i harmonicnom pokretu koji ispunja pluoa okrep-ljujucim zrakom i siri sedamdesetak milijuna plucnih al-

veola koje svi posjedujemo.

Kao prvo, moramo uvjezbati abdominalno disanje.

DIJAFRAGMATSKO DISANJE

Trebamo nauciti pravilno disanje dijafragmom, na lak, potpun i prirodan nacin. Najbolje je da vjezbamo le-zeci na ledima jer se u torn polozaju lakze relaksiraju abdominalni misici koji pridonose uspravnom drzanju za vrijeme sjedenja ili hoda. Kasnije cete moci disati dijafra-gmom u svim prilikama, cak i u hodu ili trku.

Da biste se doista ugodno osjecali, cesto je korisno da pod koljena stavite jastuk kako biste smanjili slabinski luk. Nemojte se ispruziti na suvise mekanoj podlozi jer, iako je moguce disanje dijafragmom u lezecem polozaju na krevetu, pozeljno je vjezbanje na cvrstoj podlozi, sta�vise na prostiracu koji je stavljcn neposredno na pod.

Dobro je da zatvorite oci za vrijeme vjezbe kako biste se bolje koncentrirali.

Prije vjezbe pripazite da temeljito izdahnete nekoliko puta, pustajuci par uzdaha nakon kojih malo uvucete tr-buh grceci abdominalne misice da biste tako istjerali pos-ljednje ostatke zraka ili pak, ako ste sami u sobi, emiti-rajuci zvuk OM (usp. str. 49) koji vas prisiljava da izdi-sete polako, temeljito, a kako zvuk mora biti jednolican, dopusta vam da odredite kolicinu zraka prema zelji. Dok izgoyarate dugo i tesko OOOOMMMM pazeci da MMMM... vibrira u lubanji, koncentrirajte paznju na abdominalni pojas, razaberite pokrete razilicitih misica kojt ga cine. Nakon nekoliko dugih, polaganih izdisaja, automatski se javlja teznja da disete dublje i s abdomenom. Tu cerao tendenciju naglasiti i dovesti je do maksimuma.

Crtez br. 1 pokazuje vam polozaj dijafragme s praz-nim plucima. Vidite da je dijafragma, kao klip u cilindru, podignuta vrlo visoko u prsnom kosu i da pluca zauzimaju vrlo skucen prostor. Vazno je da temeljito ispraznite plu�ca, da ih ocistite sto je bolje moguce od pokvarenog ta-loznog zraka. Medutim, taj klip nije ravan, kao u motori-ma, nego je ispupcen (vidi crtez br. 2) kao poklopac na Ioncu, alii nije krut jer je graden od hrskavicne ploce koja je ogradena misicima cije stezanje izaziva pokrete dijafra�gme. Misici dijafragme spadaju medu najjace misice u

covjecem tijelu ili se bar smatraju takvima, ali ih cesto na zalost, njihov vlasnik pusta da atrofiraju.

Crtez br. 1 takoder nam pokazuje zasto se temeljito opustamo samo kad su pluca prazna — bez prisilnog iz-disanja — jer se u torn trenutku misici dijafragme odma-raju.

Do apsolutnog relaksa, dolazi dakle samo za vrijeme onih nekoliko sekundi odmora koje si posvecujemo zadr-zavajuci dah S PRAZNIM PLUCIMA.

Nakon sto ste temeljito ispraznili pluca i zadrzali dah nekoliko sekundi, uskoro cete opaziti da vase disanje za-pocinje SAMO OD SEBE: relaksirajte trbuh i pustite da u torn casu zapocne disanje. Dok zrak ulazi u pluca, ab�domen se napuhuje i podize kao odgovor na spljostavanje luka dijafragme a ne zbog STEZANJA MlSlCA ABDOMI-NALNOG POJASA. Cesto se dogada da ljudi, najiskrenije vjeruju da »disu trbuhom« nadimajuci ga pomocu abdo-minalnog misicnog pojasa. U stvari, on mora biti opusten i takav mora ostati za cijelo vrijeme udisanja. Malo po malo pluca se odozdo pune zrakom. Udisanje ce biti pola�gano, lako, a u to cete biti sigurni ako disete TIHO. Ako ne cujete kako disete disanje ce imati zeljenu sporost. Ako pak cujete kako disete to znaci da disete suvise brzo.

Bitno je da udisete na nos i isto tako izdisite.

Abdomen se mora podizati polako kao balon koji se napuhuje a pojas mora ostati mekan; ako zelite kontroli-rati pokret, mozete staviti ruku na trbuh, otprilike na pu-pak, dok je lakat na zemlji. Tako cete lako moci slijediti pokret rastezanja abdomena.

Za to vrijeme leda mo raj u ostati relaksirana, ali se rebra uopce ne smiju pomicati.

Da biste se u to uvjerili, mozete staviti drugu ruku uz slabine i vidjet cete da rebra ostaju nepokretna i da je abdominalno disanje odvojeno do prsnog.

A sto ako se vasa rebra micu usprkos svemu u isto vrijeme kad se trbuh napuhuje?

U torn slucaju, morali biste imobilizirati rebra ste-gnuvsi toraks nekim pojasem, otprilike u visini vrha ster-numa, u zelucanoj udubini. Stegnite pojas na zeljenom zupcu, kad su pluca prazna. Dok budete udisali, rebra ce

<

POLOZAJ DIJAFRAGME S PRAZNIM I PUNIM PLUCIMA

se sukobiti s otporom pojasa i nece sudjelovati u pokretu te cete automatski prisiliti dijafragmu da se spljosti a trbuh napuhne. Dok udisete morate svjesno prozivljavati ono sto se dogada u mracnim dubinama vaseg toraska. Uskoro cete postati svjesni dijafragme i njenih pokreta, moci cete razdijeliti dvije faze i osloboditi se pojasa.

DJELOVANJE DIJAFRAGMATSKOG DISANJA

Ovo disanje, osim sto relaksira, predstavlja jedan od najaktivnijih pokretaca krvotoka. Dijafragma je drugo srce jer njeni pokreti poput klipa pune osnovu pluca i obilno usisavaju venoznu krv. Buduci da je venozna cir-kulacija ubrzana, srce je u pravom smislu rijeci dobro hranjeno krvlju odozdo, kao sto smo prije rekli, a iz toga proizlazi znatno poboljsanje opce cirkulacije.

Pokreti dizanja i spustanja dijafragmatskog klipa o-sim toga masiraju vrlo uspjesno — u isti mah blago i snazno — abdominalne organe.

Jetra se dekongestionira a zucna kesica prazni zuc u pravi cas. Ubrzo cirkulacija krvi u jetri i stimulacija zucne vrecice sprecavaju stvaranje kamenaca. Slezena, ze-ludac, gusteraca i cijeli probavni trakt masiraju se i ja-caju.

Krvne staze nestaju. Cesto se dogada da za vrijeme prakticiranja dijafragmatskog disanja cujemo »glu-glu«, sto znaci otkriva aktiviranje peristalticnih pokreta pro-bavnog trakta.

Abdominalno disanje vjezbanjem postaje sve punije, mekse, relaksiranije, ritmicnije, dok je u pocetku bilo is-prekidano i tesko, bar u vecini slucajeva, pogotovo kod napetih osoba. Ovdje moramo spomenuti djelovanje ovog disanja na pleksus Solaris, abdominalni vegetativni mozak (korisno je da to ponovimo) cija je vaznost vecini nasih suvremenika nepoznata i za kojega cesto cak i ne znaju da postoji. Pleksus strepnje objasnjava umirujuce djelo�vanje abdominalnog disanja.

Obicno muskarci nauce takvo disanje mnogo lakse nego zene, ali ga se one ne smiju zbog toga odreci, bas na-protiv.

�

PRSNO DISANJE

Sada cemo nauciti prsno ili rebreno disanje.

Kao sto to i njegovo ime kazuje, razmicanje rebara uz-rokuje punjenje pluca. Ovaj put cemo raditi sjedeci. Nije vazno da li sjedite na stolici ili na zemlji, rezultat je isti. Ispraznite temeljito pluca i zadrzite abdominalni pojas zgrcen: to ce sprijeciti da disete trbuhom. Za cijelo vrije�me trajanja udisanja morate sacuvati abdomen zgrcen da biste tako onemogucili svako disanje dijafragmom. Su-visno je navesti da ce osobe koje su koristile pojas da bi sacuvale rebra nepokretnima, ukloniti taj pojas da bi nau-cile prsno disanje!

Stavite ruke na slabine tako da dlanovi osjete rebra, nekoliko centimetara ispod pazuha. Vrhovi prstiju su prema naprijed. Udahnite pokusavajuci odgurnuti rebri-ma sake sto je dalje moguce, odbacujuci ih ne pred sebe, nego prema slabinama. Nakon nekoliko pokusaja osjetit cete kako tocno morate postupiti.

Jasno cete zapaziti veci otpor pri ulasku zraka nego u abdominom disanju, koje dovodi veci volumen zraka uz minimalni napor. Usprkos torn otporu, za vrijeme prsnog disanja ipak ce uci znatna kolicina zraka.

Ucinite dvadesetak lokaliziranih udisaja iskljucivo rebrima.

KLAVIKULARNO ILI VISOKO DISANJE

Pri ovom disanju, moramo pokusati podici kljucne kosti pustajuci da ude zrak.

Blokirajte abdominalne misice, kao kad ste ucili prs�no disanje, zadrzavajuci ruke na slabinama u polozaju koji smo prije opisali. Sada pokusajte pustiti zrak podi-zuci klju£he kosti, a da pri tome ne podignete ramena, sto bi prakticki bilo nemoguce kad biste zadrzali ruke na slabinama.

Opazit cete da zrak ulazi, ali cete takoder primijetiti da usprkos osjetno vecem naporu nego kod prsnog disa�nja prodire malo zraka. To je najneefikasniji nacin disa�nja. Zene cesto tako disu kao da je to uobicajen nacin.

Promotrite deset zena kako disu: kod osam zena za vri�jeme udisanja vidjet cete samo primjetno podizanje kljuc-nih kostiju — kad udisu zene podizu svoj bros ili ogr-licu!

Tako disu i nervozni, deprimirani i zabrinuti ljudi.

Ono je podnosljivo i korisno samo ako je ukljuceno u kompletno yogijsko disanje i ima smisla samo ako mu prethode dvije druge faze tog disanja.

ZASTO ZENE DISU GORNJIM DIJELOM PLUCA?

Dugo smo vremena smatrali da su jedini uzrok tome bili odjevni predmeti (steznici, grudnjaci, odjeca koja ste-ze itd.).

Medutim, cak i zene koje ne nose korzete (ovaj na srecu nestaje a moderni steznici su vrlo rastezljivi) disu na taj nacin, iako ih njihova odjeca ne steze vise nego muskarce njihova odjeca. Vjerujemo da moramo dublji razlog tog stanja potraziti drugdje. Promatrajuci bebe obadva spola, primjecujemo da kod dojencadi zenskog spola, iako obicno disu abdomenom kao i dojencad mus-kog spola, postoje periodi kada disu gornjim dijelom plu�ca. U ovom slucaju svakako odjeca nije razlog!

Da bismo pronasli kljuc zagonetke, moramo baciti pogled na osnovnu ulogu zene, kojom se najvise razliku-je od muskarca: niaterinstvo.

Sto se dogada za vrijeme trudnoce? U istoj mjeri u kojoj gravidni uterus raste, zauzima abdominalnu sup-ljinu i u posljednjim mjesecima trudnoce zena prakticki vise ne moze disati dijafragmom, jer se ona vise ne moze spustiti zbog prisustva djeteta i posteljice. Tada zena prib-jegava pomocnom disanju predvidenom za tu priliku; klayikularnom disanju. Promotrite nosecu zenu kako dise i vidjet cete da je na to prisiljena, osobito u zadnjem peri-odu nosenja. Duboko disanje joj je potpuno onemoguce-no. Beba zenskog spola instiktivno vjezba od rodenja taj nacin disanja!

Ipak cemo ponovo doci do odjece i njene uloge! Cim neka odjeca samo malo pritisce abdomen, obrambeni me-hanizam pocinje djelovati i zena dise gornjim dijelom gru-di, dok u istoj prilici muskarac reagira drugacije: rasko-

mocuje svoju odjecu ili ipak prisiljava dijafragmu da se spusti. Muskarac se bori protiv prepreke, a zenia je zaobi-lazi.

Ipak je istina da je taj nacin disanja inferioran abdo-minalnom disanju i da zena mora izbjegavati takvo disa�nje koje je predvideno za odredene prilike.

2ena ce, dakle, morati vise paziti nego muskarac da ne dopusti da se taj mehanizam pokrece, osim u slucaju trudnoce.

NAUCITI KOMPLETNO YOGIJSKO DISANJE

Yogijsko disanje, to vec dobro znamo, spaja sva tri pojedinacna nacina disanja.

Najbolje se uci lezeci na ledima. Zapocnite polaganim i dubokim udisanjem iz trbuha, i kad osjetite da se trbuh vise ne moze napuhnuti, razmaknite rebra i dopustite da u pluca ude jos vise zraka. Kad su maksimalno razmaknu-ta, podignite kljucne kosti da bi uslo jos malo zraka. Ovaj put ste potpuno ispunjeni zrakom. Ipak, nemojte se na�puhnuti poput automobilske gume, to mora biti tako i u-godno. Izbjegavajte grcenje misica sake, lica ili vrata, oso-bito za vrijeme posljednje (klavikularne) faze disanja. Sva tri pokreta, kao sto smo rekli na pocetku, moraju se odvi-jati u »povezanom nestajanju« a da ipak promatrac sa strane moze sve jasno razlikovati i raspoznati.

POGRESKA: Nakon sto se napuhne trbuh, izrav-navsi dijafragmu, dogada se da neki ljudi u torn trenutku pustaju zrak da ude i uvlace trbuh da bi vratili zrak u gor-nji dio pluca, ili bar tako misle.

VRTOGLAVICE

Ponekad se dogada, kod osoba koje obicno disu gor-njim dijeiom pluca, da kompletno yogijsko disanje izazi-va vrtoglavicu, potpuno bezopasnu iako neugodnu. Kako to objasniti? To je jednostavno posljedica isisavanja koje, doslovce, usisava venoznu krv posebno iz mozga, sto je vrlo dobro. Medutim kod osoba kod kojih uzrokuje laku opcu hipotenziju, lagano opadanje intracerebralne nape-tosti izaziva taj osjecaj vrtoglavice. Lijek je vrlo jednosta-

Ova vjezba koja ne predstavlja nikakvu poteskocu, dopusta da steknemo kontrolu nad abdominalnim misicima za vrijeme disanja, i da dijafragmi vratimo svu izgubljenu pokretnost.

Ovaj prvi dio namijenjen je izdisanju. Prazneci temeljito pluca, savinite kraljesnicu, uprav'ite pogled prema pupku i zgrcite trbuh da biste tako istjerali posljednje ostatke zraka. Izdisanje je, dakle, ak-tivno.

Udisanje kao posljedica izdisanja je pasivno. Obavlja se opusta-njem abdominalnih misica: zrak ulazi bez napora m pluda. Naglasite pokret pri udisanju praveci udubinu na krizima gledajuci u nebo.

Ponovite ova dva polozaja desetak puta, a zatim vjezbajte lezeci na ledima.

van: pritisak se odmah nanovo uspostavlja i vrtoglavica trenutacno nestaje. Da li> treba nastaviti s vjezbama? Na�ravno, jer ce se za nekoliko dana organizam na to nauciti i ta ce laka bezopasna nezgoda nestati.

\

Stavljajuci jednu ruku na abdomen, u zelucanu udubinu, a drugu na slabine, jasno opazate razlicite disne pokrete. Ova slika pokazuje zadnju fazu izdisanja.

Trbuh je zgr£en kako biste istjerali posljednje ostatke zraka dok se rebra priblizavaju.

�

I " "K	"

Za cijelo vrijeme udisanja, rukama ste mogli slijediti abdominalnu zatim prsnu i napokon klavikularnu fazu yogijskog disanja. Na kraju udisanja prsni kos je ispunjen zrakom kao sto to pokazuje slika, ali trbuh nije napuhnut, pogotovo ne dio koji se nalazi ispod pupka.

zbogom prehlade

Yogiji su predvidjeli razlicite nacine ciscenja orga-nizma da bi ga tako odrzali savrseno cistim.

U izvjesnoj mjeri tijelo spontano odbacuje ostatke i toksine: bubrezi filtriraju krv a s mokracom izlucujemo nepotrebne sastojke koji su vrlo otrovni; crijeva oslo-badaju tijelo otpadaka koji nastaju probavom; koza ta-koder odbacuje toksine, a pluca izbacuju visak CO2. Yo�ga podrzava rad tih organa, pomaze prirodu u njenom ci§cenju, jer postoje otpaci koje tijelo ne moze automat-ski odbaciti. Tako smo prisiljeni da peremo kozu svaki dan, njegujemo zube itd. Ali yoga ide dalje, cak mnogo dalje.

Pogledajmo najprije tehniku neti, »nosni tus«, koja nije ni teska ni neugodna.

Disati znaci zivjeti, a da biste mogli dobro disati nos mora biti cist. Disni aparat izlucuje sluz da bi tako po-kupio prasinu da ne dode u pluca; vrlo male dlacice koje titraju u suprotnom smjeru od ulaska zraka, izbacuju tu prasinu. Brisuci nos velikim se dijelom oslobadamo te sluzi, ali yogiji to smatraju nedovoljnim. Nosni tus,

neti, cisti temeljito, i refleksnim putem moguce je utje-cati i na rad vrlo udaljenih organa. Sjetite se da postoji medicinska tehnika nazvana »endonazalna refleksoterapi-ja,« koja pokusava da ima terapeutsko djelovanje na taj nacin da nadrazuje zavrsetke nosne sluznice. Neti je u svakom slucaju cisti temeljito.

Olfaktivni zivac izvlaci iz toga korist, kao i oci, zah-valjujuci aktiviranju cirkulacije krvi u nosnom kanalu. Neti nas takoder stiti od hunjavice, za koju jos nije ot-kriven nikakav efikasan lijek.

Tehnika je jednostavna.

Posuda puna mlacne, slane vode, eto, to je sve sto je potrebno. Neslana bi voda izazvala bockanje uslijed nekih fenomena osmoze. Dodavanjem pune zlicice soli uspostavljamo tu ravnotezu s unutrasnjoscu. Jos je bo-lje ako je voda vruca.

Drzite posudu horizontalno i zaronite nosnice u vo-du. Ne usisavajte vodu kao sto usisavate zrak: usla bi suvise naglo. Napravite mali usisni pokret glasnicom u dnu grla. Voda ce se neosjetno popeti u nos, toliko i tako da cete nakon nekoliko pokreta »pumpe« osjetiti slani okus u grlu. Pazite da zrak ne ude u isto vrijeme kad i voda. Prestanite disati nekoliko sekundi zadrzavajuci nosnice u vodi, a zatim pustite da voda sama istece iz nosa i ponovo zapocnite postupak.

Nakon tri punjenja (ako zelite i vise) nekoliko snaz-nih izdisanja s naizmjence zacepljenim nosnicama izba-cit ce preostalu vodu u nosnoj skoljci. I to je sve.

Pokusajte i vidjet cete rezultat!

dhauti jezika

Za hatha yogije redovita tjelesna cistoca je bitna i predstavlja jedan od stupova zdravlja. Tako je i u na-soj higijeni, ali se ona ogranicava na vanjsku cistocu, dok je u yogi unutrasnja cistoca dosla do krajnjih gra-nica. Iz toga proizlaze metode ciscenja koje vecinom — to moramo priznati — zapadnjaci odbacuju, ili stavise kod njeg izazivaju bojazan i gadenje. Ovdje necu spo-menuti pranje zeluca, debelog crijeva itd., koja u stvar-nosti nisu tako neugodna. Ogranicit cemo se na cisce-nje koje je nesto uobicajenije u nasim zemljama: cis-cenje jezika, jezika za kojeg je Ezop govorio da... Na-sa svakidasnja higijena zanemaruje taj aktivni organ! Neki ljudi, istina, ciste jezik pomocu cetkice za zube. Namjera je dobra ali ne i metoda, jer dlake nadrazuju jezik, ciscenje nije jako djelotvofno, a drskom cetkice mozemo povrijediti vnlo osjetljivu strukturu mekog nep-ca.

U yogijskom postupku, uobicajen je »tongue-scra-per« ili drvena strugalica za jezik. Mozete je zamijeniti zlicicom. Okrenite ispupcenu stranu prema gore i rubom

sastruzite jezik. Nakon nekoliko struganja odostraga prema vrhu jezika pogledajte zlicicu: uvjerit cete se u svrhu tog postupka!

Struzite zatim jezik s lijeva na desno i obrnuto. Prestanite kad na zlici vise ne bude necistoce, zatim pred ogledalom vrlo izrazitom gestom, Lako ne otmje-nom, isplazite jezik i pogledajte kako je cist i erven!

Zasto yogiji inzistiraju na cistoci tog organa? Prije svega zbog samog principa cistoce, a zatim smatraju da je jezik organ apsorpcije prana (energije u suptilnom obliku) prilikom hranjenja. Tako dugo dok hrana ima tek, moze se iz nje izvuci jos prane. Gustativne papile imaju vazne funkcije, zato cemo se malo na torn zaus-taviti. One osobito rade refleksnim putem, i u tijesnoj suradnji sa slinenim zlijezdama: sto je neko jelo ukus-nije, slina je obilnija. Slinjenje hrane ima najvecu vaz-nost, posebno zbog prisustva ptijalina, vrlo aktivnog fer-menta koji se nalazi u slini i koji izmedu ostalog djelu-je na pretprobavni proces.

Ali posljedice nadrazavanja gustativnih papila ne ogranicavaju se samo na zlijezde sllinovnice. Zeludac se, upozoren na skori dolazak s hranom, priprema za rad. Ukratko, malo po malo, uvijek refleksnim putem, na-drazaj gustativnih papila djeluje na cjelokupni probavni aparat. Ako je jezik »oblozen« papile su zalijepljene sa sluzi, okus se nece osjetiti u potpunoj svjezini i snazi i posto ce nadrazivanje biti slabije i retleksno djelovanje ce se proporcionalno smanjiti.

Napokon, oblozen jezik je ponekad uzrok. neugod-nog zadaha.

Koliko puta na dan moramo strugati jezik?

Dovoljno je jedanput ili dvaput dnevno, npr., kad perete zube. To je navika koju treba steci.

OM

Tada Swami Chidambaram rece Yeats-Brownu, auto-ru knjige »Kopljanici iz Bengala«:

»— Ponovite osnovni zvuk koji vam dajem i koji ce biti rijec moci, OM. Koncentrirajte se na tu rijec koja postoji od pocetka. — Kako da se koncentriram? — upita Yeats-Brown — OM za mene nema dobro zna-cenje. To je dopadljiv zvuk- ali nista vise! — On ne smije za sada izrazavati nista drugo. Koncentrirajte duh na taj ugodni zvuk koji se smatra kao rijec preko koje su stvoreni svjetovi, korijen svakog jezika, kraj vizije. Djelovat ce na vas nesvjesno, zeljeli vi to ili ne; ne smi�je se intelektualizirati, i ne smijemo se zadrzati na nje-govom simbolizmu.«'

Te rijeci Swami Chidambarama oznacuju prvobitnu vaznost koju yogiji daju toj misterioznoj rijeci OM.

U prakticiranju yoge, njegovo izgovaranje nije na Zapadu uobicajeno, dok u Indiji, stavise i u cijeloj Azi-ji, taj slog posvuda prati putnika. OM i miris dhoopa, tamjana na bazi sandala, prisutni su svugdje u ashra-

1 Izvadak iz »Laneer at Large« istog autora.

mima, hramovima i spiljama. U Indiji je OM svet, i bez sumnje to je ono sto nas na Zapadu sprecava da mu da-mo mjesto koje zasluzuje u nasem prakticiranju yoge.

Katoilik ga se cuva bojeci se »poganskog« obicaja koji ba ga mogao odvesti u herezu i ne pridaje mu vaz-nost, nevjernik u njemu vidi samo praznovjerje od ko-jega se okrece slijezuci ramenima.

Ipak, OM je jedinstvena rijec; redovito izgovaranje, daleko od toga da uspostavimo apsurdno ili uzaludno prakticiranje, donosi mnogo koristi, kako na fizickom, tako i na mentalnom planu; zasluzuje objektivno ispiti-vanje prije negoli ga, eventualno, izbacimo.

Uzalud sam trazio u literaturi o yogi iako vec dos-ta obilnoj, racionalno objasnjenje njegova djelovanja. Da bih ga nasao, pozvao sam se na stare saveznike: prakti�ciranje bez predrasuda, zdrav razum i podatke nase za-padnjacke znanosti. Prethodno naucimo zajedno emiti-ranje zvuka AUM. Lezeci ili sjedeci, s poluotvorenim us-nama, nakon dubokog udisanja, usporeno izdisanje tje-ra dah koji, prolazeci, cini da glasnice vibriraju u jed�nom Au... i koji se produljuje do potpunog ispraznja-vanja pluca. Zvuk mora biti dubok i ravnomjeran koliko je moguce.Ako je esmitiran ispravno, ruka koja se nala-zi cijelom povrsinom na toraksu (sternumu) u visini kljuc-nih kostiju mora osjetiti vibriranje. Na kraju izdisanja, zatvorite usta i zavrsite, grceci abdominalne misice da biste tako ispustili zadnje ostatke zraka, emitirajuci je-dan zakasnjeli m... koji zuji u lubanji. Druga>uka ko�ja se nalazi na tjemenu, takoder mora osjetiti vibracije.

Stavljajuci dlanove na usi, jos cete bolje cuti AU ... M. Evo djelovanja koje za sobom povlaci to prak�ticiranje:

veala u dodiru sa zrakom takoder vibrira sto stimuli-ra pulmonalne stanice i dopusta bolju izmjenu plinova. Noviji radovi nasih zapadnih fiziologa takoder Igovo re da ta vibracija ima vrlo zapazeno djelovanje na endokrine zlijezde, kojima znanost pridaje sve vecu vaznost. Dr Leser-Lasario posebno je posvetio dvadeset i pet godina svog znanstvenog rada proucavanju djelovanja koje vi�bracije imaju na ljudski organizam. Njegovi su radovi s apsolutnom znanstvenom tocnoscu ustanovili da emitira-nje vokala za vrijeme izdisanja izaziva vibratornu auto-masazu organa. Te vibracije dopiru do najdubljih tkiva i zivcanih stanica, a cirkulacija krvi u tkivu i organima se pojacava. Zlijezde s unutrasnjim lucenjem, koje salju hormone izravno u krv i limfe, stimuliraju se (hipofiza, zivotna zlijezda, stitna zlijezda, grudna zlijezda, nadbub-rezna zlijezda, gonade). I simpatikus i mbzdani zivac podlijezu korisnom djelovanju vokalnih vibracija. Misi-ci disnog aparata ujedno su i opusteni i ojacani. Disanje se pojacava a time i kolicina kisika u cijelom tijelu. Vibromasaza koju uzrokuje emitiranje vokala Au ... po�sebno je vazna za organe koji se nalaze u. prsnom kosu i abdomenu. Ta vibracija stvara elektromagnetske valo-ve koji se sire po cijelom tijelu i povecavaju dinamiku i radost zivljenja. Koncentracija se poboljsava (vidi dje�lovanje na duh). Pokusi Leser-Lasarioa dokazali su da se cijelo tijelo opusta pod djelovanjem te unutrasnje vibro-masaze koja oslobada od inhibicija, depresija i komplek-sa manje vrijednosti uspostavljajuci psihicku ravnotezu. Uostalom, zar glazba ne izaziva u nama najrazlicitije emocije bas vibracijama?

Zakasnjelo mm koje vibrira u glavi, cini da vibrira�ju i zivci lubanje.

1. VIBRATORNI UCINAK

AU... cini da vibrira cijeli kostur prsnog kosa, sto dokazuje da se vibracije prenose na masu zraka koji se nalazi zatvoren u plucima, i da osjetljiva membrana al-

2. POLAGANO DISANJE

Emitiranje vokala Au ... usporava prolaz pri izdisa-nju zraka. Sada su vam poznate prednosti polaganog disanja.

3. ISPRAVNO IZD1SANJE

Kad je zvuk ravnomjeran za cijelo vrijeme emitira-nja, izdisanje ne samo da je polagano, nego je i isprav-no usprkos prekidima.

4.	POTPUNO IZDISANJE

Poglavlje posveceno disanju otkriva nam svu vaz-nost polaganog i potpunog izdisanja, kako bi se do mak-simuma istjerao pokvaren zrak iz pluca i smanjio vo-lumen taloznog zraka do krajnjih granica. Kada emiti-ranje OM prestane, mozete biti sigurni da ste pluca is-praznili sto je najvise moguce.

To potpuno ispraznjavanje djeluje odmah na udisa,-nje koje i samo postaje puno i duboko.

5.	KONTROLA I RELAKSACIJA DISNOG APARATA

Izdisanje nastaje uslijed opustanja misica disnog a-parata. Da bi zvuk bio jednolican moramo kontrolirati to opustanje. U slucaju napetosti u visini grla ili misica prsnog kosa, zvuk je isprekidan. Neprekidni zvuk znaci savrsenu vjestinu i kontrolu postepenog opustanja svih misica disnog aparata, sto dovodi do uklanjanja nesvjes-nih stezanja misica i sigurnosti kasnijeg dobrog, lakog i ugodnog udisanja.

6.	DJELOVANJE NA DUH	-

Djelovanje koje AUM ima na duh u.< najmanju je ruku isto toliko vazno kao i djelovanje na tijelo. Prije svega podsjetimo se:

a) Da; je kod covjeka koji se bavi umnim radom mentalni sadrzaj prije svega sastavljen od rijeci. Cak i izvan bilo" kakvog razgovora ili-citanja, govorimo u sebi, mentalno stvaramo recenice na stetu slike. Obratite po-zornost i vidjet cete do koje je mjere misaona rijec po-tisnula mentalnu sliku. Dakle, sposobnost da VIZUALI-ZIRAMO uvjet je koji prethodi mentalnoj kontroli, uce-nju umijeca misljenja, ovladanju samim sobom, jer su mentalne slike dinamicne.

b) Izmedu mehanizma mozga koji stvara recenice i glasnica postoji vrlo tijesna povezanost. Govor implici-ra ogromno trosenje zivcane energije.

Rijec je snaga: mnogi veliki ljudi bili su veliki go-vornici. "Oastranimo beskorisne rijeci bla-bla-bla: iz toga nastaje vazna i neposredna ekonomija zivcanih influk-sa, dakle raspolozive energije za druge poslove.

Dok zrak lagano izlazr iz pluca i dovodi glasnice do vibracije, pazljivo slusajte drugi Au.. .m; ustanovit ce�te da potpuno zaokuplja svijest i da je postupak stvara-nja zakocen.

Nakon napornog dana, kakvo divno sredstvo da od-stranite razdrazenost i povratite mir.

Samo po sebi je razumljivo da se Aum moze cujno emitirati samo pri izdisanju: ipak pri udisanju ga mo�zete cuti mentalno. Necete osjetiti, to ne moramo poseb-no reci, nikakvo djelovanje, koje smo nabrojali u pret-hodnih pet tocaka, nego naprotiv, pojacani mentalni mir.

Kad vam prilike ne dopustaju da obavljate ovu vje-zbu emitiranjem glasa, mozete ga u sebi ponavljati s istim povoljnim rezultatom na duh. Cesto ponavljajte' tokom dana u sebi OM i osjetit cete smirenost i mir koji vam donosi.

relaksacija

Napet, zgrcen, nervozan, uznemiren, moderan cov�jek je zahvacen paklenim zupcanikom -koji ga neminovno vuce prema »stressu«' jer mu njegova neprestana nervo-za ne dopusta da se odupre zahtjevima suvremenog zi�vota koji iza prijatnog i drazesnog dekora sakriva ne-ljudski mehanizam i neumoljivu borbu za zivot. Nije onda cudo sto milijuni civiliziranih ljudi zivi s depriman-tnim osjecajem da su »izgubili t'lo pod nogama« i da im je postavljen nesavladiv zadatak za koji osjecaju da nisu sposobni da ga ispune. Moderna kemija sa sredstvima za umirenje, pilulama za srecu, pruza lazan mir, ali du-gorocno, svaki lijek gori je od boli jer ne iskorjenjuje uzroke nervoze, zebnje, nego se zadovoljava time da zau-stavi njegovu pojavu. Ipak postoje dva lijeka, u isti mah preventivna i Ijekovita: kontrolirano disanje i relaksaci-

' Bilo kakvo fiziolosko ili patoloSko djelovanje na organizam (iz ENGLESKOG).

ja. Relaksacija je najizravniji protulijek nervoze i nape-tosti. Osim toga, bez relaksacije nema prave yoge, nema moguceg mira, srece, cak ni zdravlja. Napeto bice, iako ima sve mogucnosti da bude sretno oduzima si pravo na srecu. Napokon, relaksacija je — a to nije njena naj-manja vrlina — izvor stvaralacke misli. Sjetimo se Ci-cerona: »Jedino je relaksiran covjek uistinu stvaratelj i ideje mu dolaze poput munje.« Relaksacija treba da postoji cak i u poslu, ona ne smije ostati povlastica ma�le djece i zivotinja (macka je primjer te vrste); mora�mo se ponovo nauciti svjesno relaksirati nekoliko minu-ta dnevno, da bismo mogli takvi biti u svim prilikama. Ipak, prije negoli proucimo tehniku koja vodi do tog divnog stanja »nadodmora«, koji je superioran i samom snu, moramo razumjeti njegov nedokuciv mehanizam da bismo tako shvatili razlog njegova postojanja i da bismo ga razumno primijenili. Umijece relaksacije se stjece, i za osobe koje prvi put iskusavaju to euforicno stanje, pravo je otkrice. Tijelo najprije postaje inertno, i tesko, napusteno je, mlitavo i opusteno, dok duh kao da plovi, odvojen od materije, izvan tjelesnog oklopa. Napravit cemo kratko putovanje kroz anatomiju, ne ulazeci u detalje namijenjene specijalistima. Znamo da postoje dvije vrste misica: prvo, voljni misici, spojeni sa ske-letom, koji nam dopustaju da djelujemo i da se mice-mo po volji, to su poprecnoprugasti misici — crveno meso izlozeno na mesarskoj polici. Njihova osobitost je da se mogu stezati, skupiti po zapovijedi, brzinom mu-nje, pod utjecajem zivcanog podrazaja; kasriije cemo se opet vratiti na to. Drugo, glatki misici, koji okruzuju tjelesni trup, cine dobar dio unutrasnjih organa, mus-kulaturu probavnog trakta, sfinktera itd. Ti jaki misi�ci, polaganih pokreta, izmicu izravnom dejilovanju volje, iako yogiji uspijevaju da ih kontroliraju — ali to je, kako bi rekao Kipling, druga prica. U relaksaciji, misli-mo na prvu vrstu misica i moramo paziti da razlikuje-mo misic od zivca koji njime upravlja. Ovdje cemo us-porediti misic s elektromagnetom, a zivac s provodnom zicom koja je povezana s elektricnom centralom, moz-gom, i ispitat cemo razlicita stanja u kojima se mogu naci.

a) TONUS

U budnom stanju, neaktivni misici su u stanju tonu-sa, kao vojnici u ratnoj opremi, zatvoreni u kasarni i spremni na juris.

Kroz provodne zice prolazi struja slabog intenzite-ta, a elektromagnet je slabo magnetiziran.

b)	STEZANJE (KONTRAKCIJA)

Slijedeci potrebe, na zapovijed centrale iz imozga, intenzivnija struja putuje kroz provodnu zicu i pokrece elektromagnet koji obavlja svoj normalni rad: misic se skracuje, ruka se savija, sake se stezu. Sto je napor veci, znatniji je broj minijaturnih motora s elektromag�netom koji se ukljucuju.

c)	OPUSTANJE (DEKONTRAKCIJA)

U snu covjek napusta vanjski svijet; sve potrebe su zadovoljene, ministarstvo vanjskih poslova i obrane objavljuje mir na svim frontovima, vojnici skidaju bor-benu opremu i idu na dopust.

Struja u mrezi slabi, elektromagnet gotovo potpuno gu-bi magneticnost, izvan djelovanja je, misici su mekani i mlitavi. Ipak, radi mjcra sigurnosti, sve trupc nisu na dopustu, ostaje nekoliko odreda u pripravnosti.

d)	NAD-OPUSTANJE (NAD-DEKONTRAKCIJA)

Ova tri stanja su normalna, uobicajena i pojavljuju se i kod covjeka i kod zivotinja vise puta, stavise, tisu-ce puta na dan. Moguce je, medutim, da jos potpunije nego u snu, iskljucimo zice koje vode u razlicite elektro-magnete i da smanjirrio napon struje gotovo na nisticu, dakle, da svedemo trosenje zivcanog influksa na najma-nju mjeru.

Taj »nadodmor« je yogijska relaksacija koja u ne�koliko minuta bolje odstranjuje umor nego nekoliko sa-ti loseg.sna.

e) ZGRCENOST (KONTRAKTURA)

Drugo, vrlo cesto nenormalno stanje, antipod je pret-hodnom stanju. To je zgrcenost. Centrala salje suvise struje u provodne zice i stavlja u ipogon previse elektro-magneta bez ikakve potrebe, a to dovodi do uzaludnog trosenja i zivcane i misicne energije. Tako su misici ne-prestano beskorisno zgrceni.

Kod zivotinja se to stanje ne javlja, ali zato, na zalost, postoji suvise cesto kod mnogih stanovnika ,na-sih modernih gradova. Koliki neprestano zive sa stisnu-tim vilicama, napetim vratnim misicima, skupljenim obr-vama, ukrucenim ramenima?

To je neprekidno trosenje struje, stalno gubljenje energije, hemoragija zivcanog influksa. Prazne svoje aku-mulatore u cisti gubitak, jer trosenje zivcane energije ovisi vise o broju misicnih motora koji rade negoli sa-moj snazi svakog od njih. Buduci da treba gotovo isto toliko zivcanog influksa za stezanje malog misica lica, npr., kao i za veliki misic noge, trosenje influksa nece biti proporcionalno samo s brojem pokrenutih motora, nego i s intenzitetom struje koja prolazi kroz svaku provodnu zicu. Drvosjeca, npr., iskoristava relativno ma�lo zivcanog influksa da bi obavio vazan misicni rad, pro-fesor ili govornik trose puno zivcane energije, zbog ve-likog broja misica koji su u pokretu. Jedna daktilograf-kinja trosi vise influksa od kovaca! To uostalom objas-njava dinamogenu vrijednost tisine ekonomijom zivca�nog influksa kojeg ostvaruje. Predstavite si �HYPERLINK "http://sto.se"�sto.se� doga�da za vrijeme govora. Ideja se rada u svjesnom dijelu duha, a dolazi iz dubine nesvjesnog. Najprije je morate prevesti u rijec, kojima vas nesvjesnost odMah snabdi-jeva, u zeljenom redu pomocu gramalike i sintakse. Da bi doslo do artikulacije, pomislite na bezbroj vrlo pre-ciznih naredbi koje moraju doci do misica da bi se glas-nice napale i opustile i da bi- se neprestano mijenjao prolaz zraka. Pomislite na nebrojena stezanja misica je�zika, vilica, usana, lica, cak i ruku, koji sudjeluju u iz-razu preko gesta. Svaka recenica iziskuje pokrete tisu-ca malih motora, a svaki trazi svoj dio struje. Zar je onda cudno da razgovor od dva sata moze »isprazniti« covjeka? Vrlo su rijetki govornici koji na kraju tako

dugackog govora nisu iscrpljeni — osim ako ne poznaju i ne prakticiraju yogijske tehnike za zivcani oporavak. U torn im slucaju govor tece s lakocom cak i satima. Prakticiranje tisine, koju preporuca Swami Sivananda, time je opravdano.

Takoder moramo zaustaviti mentalni verbalizam jer »govoriti u sebi« gotovo isto tako umara sa stajalista trosenja »zivcane struje« kao i glasan govor. Kad mislite u rijecima, citav fonetski aparat, osim glasnica, skicira pokrete koje mora napraviti da bi artikulirao.

Nije, dakle, vazna samo vanjska tisina, cesto »meha-nicka«, nego i unutrasnja.

Relaksacija je yoga u cistom stanju, jer duh u pot-punosti kontrolira tijelo, iskapoajuci jednu po jednu sve provodne zice, reducirajuci gotovo na nulu slanje stru�je prema misicnim elektromagnetima koji su raspore-deni po cijelom tijelu.

To je idealna vjezba za volju onakvu kakvu yogiji zamisljaju, to znaci ne tvrda i diktatorska sila kojoj se treba pokoravati pod prijetnjom bica, nego blaga i str-pljiva zelja.

Za vrijeme relaksacije, iskljuceno je koristenje »cvr-ste« volje, na zapadnjacki nacin, nemoguce je relaksi-ranje »silom«, vlast duha nad tijelom najefikasnija je bez prisile. Prije negoli detaljno vidimo kako da izazo-vemo apsolutno opustanje, moramo istraziti polozaje re-laksa od kbjih se glavni zove »Shavasana«, sto doslovce znaci polozaj mrtvaca.

Da li je taj jezovit naziv tako lose izabran?

Iskazavsi posljednje postovanje nekom pokojniku, zar niste culi kako su se bliznji zacudili: »Ljepsi je mr-tav nego ziv?«

Takav je postao jer mu je smrt nametnula potpuni relaks; njegove crte su se opustile i cudna ljepota siri se iz njegova lica. To je mogla biti njegova ljepota, ude-seterostrucena toplinom zivota, samo da se znao opus-titi. Nema prave Ijepote bez relaksacije i najljepsa zena nije nikad uistinu lijepa ako je zgrcena; i^obratno, opuste-no lice nikad nije ruzno, iz njeg se siri misteriozni sarm.

Prakticirajte relaksaciju i sirite oko sebe smirenost, mir i harmoniju, postat cete privlacni!

Izbor tog zalosnog imena »polozaj mrtvaca« karak-

terizira istocnjacki stav prema smrti. Za nas ona oznaca-va kraj nase individualriosti; zato su nasi pogrebi tuzni.

Za istocnjaka koji vjeruje, s pravom ili ne, u rein-karnaciju, smrt je bezazlena slucajnost u ciklusu evo-lucije i nema taj tragicni karakter koji joj mi pridaje-mo. Videna iz tog ugla, smrt nije tuzan dogadaj.

Na Zapadu je poznata jedino Shavasana, ali u In-diji, yogiji koriste vise polozaja tijela za relaksaciju, posebno na boku, koji je vrlo dragocjen za spavanje, s obzirom na to da nam preporucuju da ne spavamo na ledima, u polozaju koji cesto za sobom povlaci hr-kanje jer se usta saraa od sebe otvore. Bolje je spavati na lijevom boku. Zasto? Zapadnjacko objasnjenje je sli-jedece: zeludac, oblikujuci dzep, dobro je poduprt kad lezimo na toj strani, dok je u krivom polozaju ako lezi-mo na desnom boku. Yogijsko objasnjenje je drugaci-je. Na lijevom boku, desna nosnica se cisti i cijelu noc disemo na tu nosnicu. Pazljivo promatrajuci otkrili su povoljno djelovanje tog polozaja.

Naucite ova dva polozaja da biste otkrili onaj koji vam je najugodniji. Prije negoli ih opisemo poslusajmo misljenje jednog sljedbenika sa Zapada: »I kad bi mi yoga pribavila samo relaksaciju, to bi vec bilo divno.«

Dijelit cete- njegovo misljenje, kad je i vi, takoder, otkrijete.

Najklasicniji i najpoznatiji polozaj relaksacije na Zapadu, Shavasana, polozaj mrtvaca. Noge su malo rastavljene jedna od druge. Ruke su meko ispruzene uz tijelo. Sake su okrenute prema gore ili malo okrenute prema unutra, prsti napola savijeni. Glava mora biti pazljivo stavljena na pod i u takvom polozaju da ne dolazi do grcenja na potiljku za vrijeme relak�sacije. Uvijek se relaksirajte na cvrstoj podlozi. Ako je potrebno, stavite jastuk pod kriza i potiljak.

Da biste se relaksirali na boku, savijte jednu nogu i stavite iznad nje drugu, tj. koljena se dodiruju kao i gleznjevi. Jedna ruka je provucena ispod glave, a druga mlitavo visi na boku. Taj polozaj nije zgodan za vjezbe produljene relaksacije.

Isti polozaj s leda.

relaksacija: (nastavak)

uvjeti koji joj prethode

Prije sijanja, moramo orati: prije negoli pristupi-mo prakticiranju, odredimo uvjete koji prethode potpu-noj relaksaciji. Tko je savladao umijece relaksacije os�taje opusten u svim prilikama, za vrijeme najgusceg sa-obracaja u gradu, na koncertu ili u poslovnim pregovo-rima, posvuda je svoj gospodar, opusten, nikada napet i zgrcen. Relaksacija je postalla uobicajena i neovisna o dogadajima. Ali da biste postigli taj rezultat, dajuci sto je moguce vise od sebe, morate izvjezbati potpunu re-laksaciju ujedinjujuci najpovoljnije uvjete.

Prvo se sastoji u tome da u granicama mogucnosti iskljucimo osjetilne podrazaje. Povucite se u sobu u ko-joj vas nitko nece uznemiravati. Zatrazite od vasih bliz-njih da vas puste u miru nekoliko minute koliko traje vjezba. Navucite zastore da biste mogli stvoriti polu-mrak. Ako je soba prethodno dobro prozracena, nema razloga da ne zatvorite prozor da biste sto vise ublazili buku s ulice. Temperatura ce biti ugodna, zbog toga je bolje da se zamotate u lagan i topli pokrivac, jer za

vrijeme relaksacije temperatura tijela pada i osjecaj hla-dnoce bi pokvario uspjeh vjezbe. Nista vas ne smije smetati. Ako prakticirate obuceni, olabavite barem po�jas i okovratnik i izujte cipele.

Sada morate stvoriti ambijent povoljan za relaksa-

ciju.

Svi imamo svoje probleme i brige; iskljucite ih za vrijeme vjezbe. Kazite si: »Zebnja stvara napetost koja sprecava rjesenje mojih problema. Da bih ih rijesio, kao prvo, moram se opustiti: ta vjezba je u torn casu jedina vazna stvar.« Pomislite: »Miran sam i opusten.« Smjesti-te se pred ogledalo i smijesite se. Djetinjasto? Mozda!

Ali ako je tako dobro! A kako da to saznamo ako ne pokusamo? Nakon sto ste apstrahirali sve preokupacije, zijevnite i protegnite se. Protrljajte oci, pretvarajte se da vam se spava i da ste umorni. Suvisno je da vam opisuje-mo proces: instinkt ce vas voditi. Protezuci se, ispruzite i razdvojite prste. Ako ne znate kako, oponasajte macku koja se proteze po nepromijenjenom ritualu! Najprije se protegnite lezeci na ledima, zatim se kotrljajte na boku okrecuci se prema lijevoj strani; zapocnite ponovo to is�to nadesno. Nakon sto ste zijevnuli i pazljivo £e protegli, dobit cete volju »za neradom« jer relaksirati se znaci vje-zbati se na nerad, sto izgleda smijesna istina, ali to je u stvari osnovni princip koji je mnogima nepoznat! Nemoj-te si reci: »Idem vjezbati.« Zaboravite se »odustanite«, prepustite se: to je osnovno.

Evo test-vjezbe koja dopusta da u isti mah kontroli-rate i vjezbate svoju sposobnost »ne-djelovanja«v.

U stojecem stavu, rastavite noge i nagnite tijelo pre�ma naprijed, gotovo pod pravim kutem u odnosu na no�ge.

Pustite ruke da mlitavo vise.

Pokretom ramena s lijeva nadesno zanjisite ruke kao klatno zvona. Pazite na to da Sake i ruke budu stvarno o-pustene; izbjegavajte da ruke aktivno sudjeluju u pokre-tu. Kad njihanje dobro zapocne, zaustavite pokret rame�na i pustite ruke da se slobodno klate slijeva nadesno pod primljenim impulsom. Amplituda njihanja brzo pa-da; pustite svaku ruku da se imobilizira postepeno kao njihalo.sata koji se zaustavlja.

Upravite paznju prema onom sto se dogada u ruka-ma i sakama. Ako sake nisu meke i opustene, ponovo za�pocnite vjezbu nakon sto ste ih stresli jednim impulsom zgiavka, tako da se prsti slobodno okrecu pokretanjem ruku. Ponavljajte vjezbu sve dok jedino djelovanje tezine ne bude vladalo pokretima ruku i sake za vrijeme osci-liranja, bez ikakve intervencije misica s vase strane. Tako cete nauciti da im date pasivno drzanje. Da biste kontro-lirali relaksaciju ruku, sjednite na zem'lju ili stolac.

Desnu ruku i saku pustite da vise, inertno, kao za vrijeme njihanja. Lijevom rukom uhvatite srednjak ili kaziprst desne ruke i podignite ruku. Ako je moguce, za-trazite od neke druge osobe da kontrolira relaksaciju va�se ruke, podizuci je vucenjem za kaziprst, njisuci je za�tim zdesna nalijevo.

Pomocnik i vi sami morate imati osjecaj da je ta ru-ka mrtva i teska, objesena za kaziprst kao sunka na kuki. Iznenada ce pomocnik pustiti vas prst; ako je ruka dobro relaksirana, past ce kao meka masa. Da biste shvatili u kojem stanju ruka mora biti, podignite ruku usnulog dje-teta ili nogu uspavane macke.

Sada cete isprobati tezinu cijela tijela. Evo kako: u dosta toploj vodi kupke, osjecate se opusteni i relaksi-rani u isti mah zbog topline vode i manje tezine i jer u kadi ne mislite gotovo ni na sta. Ne izlazeci iz kupke, otcepite kadu i pustite da voda otice. Kako ce vasi udovi izlaziti, osjecat cete da vas privdaci dno vode, srusit cete se kao lutka i postat cete teski, teski! Naucite da prema zelji stvarate taj osjecaj tezine, izvan vode — to je prvi stupanj relaksacije. Nakon tog djelovanja legnite u Sha-vasanu, s rukama uz tijelo a dlanovima okrenutim prema gore. Osjecate kako zemlja privlaci svaku stanicu vase ruke, svaku molekulu, svaki atom. Pomislite na zem-Ijinu privlacnu snagu i prepustite joj svoju ruku. Pu�stite ruku da tesko pritisce tepih. Pokusajte je podici stezuci samo misice ramena. Tada cete opaziti koliko je teska. Bez isumnje, proci ce vise dana prije negoli dobijete taj osjecaj tezine. Nije vazno, uspjet cete; bitno je da usmjerite paznju na ruku i da je prepu�stite gravitaciji. Mozete, takoder, najprije opustiti saku, prst po prst, zatim dlan, zglavak ruke, podlakticu, ruku do ramena. Predite tako vise puta cijelu ruku od kraja

prstiju do ramena. Cak ako je i ne uspijete temeljito opustiti, znajte da usprkos svemu obavljate vrlo vazan posao: lokalizacija zona napetosti i grcenja kojih najpri-je moramo postati svjesni da bismo ih zatim mogli uklo-niti. Vi, dakle, ne gubite vrijeme, cak i ako vjezba nije savrseno uspjela; bitno je da ustrajete. Rezultati nece izo-stati i u vecini slucajeva, nakon nekoliko dana strpljenja, napredak ce biti vidan. Svaki pokusaj vas nagraduje u-godnim osjecajem odmora i smirenja. Vjezba za relaksa�ciju ruke moze se posvuda prakticirati. Ako vam se do-godi da negdje cekate u predsoblju, iskoristite to cekanje da vjezbate relaksaciju. Tako ce to izgubljeno vrijeme, umjesto da vas iznervira, doprinijeti vasem opustanju.

produbimo relaksaciju

Svakog dana odumiru milijuni stanica naseg tkiva koje u isto vrijeme zamjenjuju druge. Naprotiv, nase ziv-cane stanice se NE obniavljaju. Rodeni smo s njima i one umiru s nama. One su najintimniji fizicki oslonac onog sto nazivarrio svojom »licnoscu«.

Ako ih premorimo, ako ih iscrpimo, vodimo ih u pro past: s obziroan na to da su nezamjenjive, time stvaramo neizljecive povrede i sebi skracujemo dane. Relaksacija nam omogucuje pristup u unutrasnji svijet mentalne yo�ge, jer se ne mozemo koncentrirati ako je tijelo sputano grcenjima.

Nasa je zadaca da potpuno opustimo sve misice i da ostvarimo najvecu hipotoniju.

Prethodne su nas vjezbe pokusale postepeno pripre-miti na tu cjelokupnu relaksaciju, koja pribavlja divan osjecaj lakoce, euforiju koju moramo osjetiti da bismo je znali cijeniti. Sada mozemo ici dalje s nasim pokusa-jima. Lezite dedima potpuno na pod, u polozaj Shava�sana.

Obratite najprije paznju na disanje, ciji postajete pasivni svjedok. Usmjerite paznju prema disnom cinu, a da na njega ne djelujete. To je teze nego sto izgleda na prvi pogled, jer nas sama cinjenica da postajemo svjesni disnih pokreta nehotice poticu na to da ih modificiramo iako to ne zelimo.

Prepustite se disanju. Obratite paznju gdje i kako di�sete i u kojem ritmu. Da li disete gornjim dijelom grudi, gdje se smjesta dah, usred abdomena, izmedu pupka i sternuma na mjestu gdje bi moralo biti disno teziste. Dok lezite, nepomicno, potrebe organizma za kisikom su mi-nimalne, i prema tome disni pokret ce imati smanjenu amplitudu.

Neka vas to ne zabrinjava.

Bitno je da primijetite gdje i kako disete, zatim do-pustite da se uspostavi ritam, polagan i pravilan, miran i nesmetan. Ako tesko disete ili ako je ritam nepravilan, da biste regulirali svoj dah mislite: »Moje disanje postaje mirno i pravilno«. Nastavite dok ne opazite taj unutrasnji mir, to mirno disanje. Od tog casa vec cete se osjetiti yise relaksirani. Sada cete djelovati na izdisanje, uciniti ga polaksim ali ne i d u b 1 j i m. Pustite da izdisanje bude spontano, da ga ne tjerate dalje nego sto samo zeli ici, zadovoljite se time da ga kocite, da ga produljujete dok se ne poveca na otprilike dvostruko vrijeme disanja. Za-sto dvostruko? Zbog toga sto je to normalno. Promatraj-te disanje uspavane macke i ustanovit cete da izdisanje, uvijek lako, traje dva puta duze od udisanja.. Beba ce vas takoder to nauciti. Disanje i relaksacija su kapci dip-tiha. Nakon tako usporenog izdisanja zaustavite na cas dah: dovoljno je da su pluca prazna nekoliko sekundi. Za to vrijeme usmjerimo paznju prema plek-susu Solaris. Primijetit cete da se ne mozete kon-centrirati na njega jer ga ne opazate. Zadovoljite se time da fiksirate paznju na podrucju u kojem se mora smje-stiti teziste disnog cina, u zelucanoj supljini, malo vise od pupka, i zamislite da ga dolazenje i odlazenje daha grije. Ako je potrebno, zamislite da lezite na suncu i da ono grije taj dio tiiela. Nastavite dok ne dobijete taj po-seban osjecaj koji se javlja kad vas sunce kupa jednog zarkog dana i koji slici na drhtaj. Predimo na novu etapu.

Sada koncentriraj te paznju, ne na silu, prema desnoj ruci i saci. Opustite prste jedan po jedan a da ne zabora-vite na palac, oduzmite svu snagu iz dlana. Ako je gornji dio sake na suncu, prsti ce se lagano svinuti.

Morate biti sposobni, nakon sto ste uspjeli izvesti opisane vjezbe, da brzo i potpuno opustite saku i ruku, da ih ucinite nepokretnim. Naucili ste da u njima osjeca-te tezinu, slijedeci korak ce biti da u njima stvorite os�jecaj topline. To nije autosugestija! Cim mozete opustiti misice u jednom dijelu tijela, promjer krvnih sudova se modificira, oni se sire i dolazi do vazodilatacije koja stva-ra toplinu, a ako ste zgrceni i napeti spasticna kontraktu-ra svih sudova smanjuje njihov promjer i koci cirkulaci�ju krvi stvarajuci osjecaj hladnoce.

U relaksiranom misicu krvno ispiranje je naglaseno i, prema tome, stanicno disanje se pojacava, tjelesna top-lina raste. Kad vam spazme u sudovima hlade ruke, to nije autosugestija nego objektivna stvarnost.

INTEGRALNI RELAKS

Prakticiranje prije opisanih vjezbi stvalja potpunu i duboku relaksaciju nadohvat ruke: da biste je postigli dovoljno je da se koncentrirate na svaki dio tijela, odoz-do prema gore, opustajuci tim redoslijedom sve misice. Zasto odozdo prema gore?

Jer iskustvo uci da se veliki misici najlakse relaksi-raju. Onda je logicno da zapocnemo odozdo jer su misici nogu najveci, a misici lica najmanji.

Za vrijeme potpune relaksacije morate biti apsolut-no imobilizirani jer i najmanji pokret, npr. kontrola re�laksacije ruke, ponovo steze misice i usporava integralnu relaksaciju. Beskorisno je provjeravati relaksaciju jer u prvim minutama ne dolazi ni do kakvog posebnog osje-caja. Predite u mislima tijelom relaksirajuci najprije stopala (nozne prste, glezanj, petu), da biste zatim presli na listove. Nastavite dio po dio napredujuci od zgloba do zgloba, dakle, od gleznja do koljena; zatim od koljena do boka, a da ne pokusate opustiti nogu odjedanput. Kad ste dosli do boka, opustite abdomen, idite oko pasa, relaksi-

rajte misice donjeg dijela leda, zatim misice zelucane re-gije; idite dalje prema gornjem.dijelu grudi, obidite to-raks, i napokon opustite gornji dio leda. Poslije toga, re-laksirat cete vrat (grlo, regiju stitnjace) zatim lice, na ko-jem cete pazljivo morati opustiti, jedan po jedan, mno-stvo malih misica, od kojih su neki neprestano zgrceni. Na lieu pocnite s donjom vilicom.

Tom cete prilikom mozda otkriti da neprestano stis^ cete zube. Pustite da se donja vilica olabavi a da ipak ne otvorite usta. Ne zaboravite opustiti jezik koji mora po-stati mlitav. Zatim opustite misice koji okruzuju usta (usne) i nosnice. Pustite da obrazi postanu mekani, sto cini vase lice bezizrazajnim. Tako cete steci istoenjacku neosjetljivost i vase neprobojno lice nece izdati vase emo-cije ako to ne zelite. Nastavite dalje s relaksacijom. Na redu su oci koje morate oprezno opustiti. Kapke stavite lijepo, ne silom, na ocne jabucice, nemojte ih stiskati ni pustiti da vibriraju ili podrhtavaju. Nakon ociju relak-sirajte celo. Koliko osoba nesvjesno skuplja obrve! Na ce-lo, kao i na vratu i ramenima, lokaliziraju se grcenja na-stala zbog nespokojstva. Otuda izraz »brizno celo«. Za�tim opustite dio glave na kojem raste kosa. Sada ce nase sistematsko ispitivanje tijela krenuti od kraja prstiju. Opustite redom svaki prst, opustite dlan i zglavak ruke, nastavite uzduz podlaktice do lakta, zatim do ramena, opustajuci u prolazu misice ruke. Nakon ramena i pleca, idite duz potiljka i, prelazeci preko usiju, ponovo dolazi-te do obraza, nosnice, ociju, cela i dijela na kojem raste kosa. Dobro je po drugi put relaksirati lice koje se jako tesko opusta. Nakon sto ste presli citavo tijelo odozdo prema gore, ponovite isti postupak i ustanovit cete da su se u meduvremenu neki misici ponovo zgrcili. Drugi put je brzi od prvog. Ako imate vremena iskoristite ga i pre-dite po treci put istu vjezbu opustanja.

Slijedeci stadij ce nam dopustiti da opazimo STA�NJE RELAKSACIJE.

Do sada se nije pojavio nikakav poseban osjecaj; prema dogovoru ostali ste potpuno nepomicni, dakle, ni�sta vam ne kazuje da li je vjezba uspjela ili ne. Prvi os�jecaj koji ce vam nagovijestiti da se sve dobro odvija, bit ce osjecaj TEZINE.

HEMA POTPUNE RELAKSACIJE

Radi se o tome da osjecate privlacnu snagu zemlje, u cijelom tijelu, pribjegavajuci, ako ustreba, mentalnoj sli-ci da je zemlja ogromni magnet koji privlaci vase tijelo, sto je, uostalom, i istina. Svaki djelic vaseg tijela, svaka stanica, svaka kap krvi, svaka molekula vaseg bica pod-nosi tu privlacnu snagu. Osjecate kako nastaje tezina u vasim listovima i nogama. Osjecate kako postajete sve tezi. Ni ovdje se ne radi o autosugestiji, nego o percepciji djelovanja koje ne osjecamo u normalnom stanju a koje se manifestira kad se misici olabave. Kako je vase tijelo tesko na tepihu, kako ga zemlja neodoljivo privlaci! Ka�ko je teska vasa glava! Sto se tice lica, tezina se najbolje osjeca u donjoj vilici i obrazima. Nakon glave vratimo se na sake. Osjecate kako postaju nepokretne i teske. Zatim na red dolaze podlaktice i citave ruke, dok se ramena ola-bavljuju. Ako je moguce, ponovite po drugi i treci put pokus s tezinom u cijelom tijelu.

U torn je stadiju moguce iskusati stanje relaksacije, koje je nemoguce opisati, u kojem zaboravljamo na tijelo i ono nam se cini nematerijalno.

Koji se fizioloski mehanizam osniva na torn osjeca-ju? Evo ga: u prvom dijelu vjezbe u kojem opustate mi�sice, motorni zivci prestaju slati naredbe, iskopcani su. Taj cas koriste motorne zivcane stanice da bi se odmori-le, a odmah zatim ih oponasaju stanice osjetnih zivaca (koji prenose u mozak poruke osjetila), sto stvara divan i cudan osjecaj gubitka svijesti i veze s tijelom. Nakon nekog vremena, imamo osjecaj da plovimo izvan vlasti-tog tijela — to neiskusne osobe moze dekoncerrtrirati — a sto karakterizira integralnu relaksaciju koja se vjezba-njem postize sve brze i dobiva na dubini. Ako odmah ne postignete to stanje nemojte se cuditi, ne gubite hrabrost, to je sasvim normalno. Nastavite dalje! Ponekad su po-trebni tjedni da biste u torn uspjeli, ali ipak ni u jednom slucaju vjezba nije uzaludna.

Za vrijeme relaksacije zivcane stanice su uronjene u pravu kupku mladosti: izvjesno vrijeme oslobodene bri-ge da upravljaju pokretima tijela ili da prenose poruke osjetila, vise se odmore u nekoliko minuta relaksa nego u drugim satima nemirnog sna. To stanje »nadodmora« dopusta im da se oporavc rekordnom brzinom. Ta lakoca da se brzo i temeljito iskopcamo, tajna je ljudi koji su

na glasu fizicke i mentalne izdrzljivosti. Napoleon — i opet on! — posvecivao si je dnevno nekoliko minuta pot-punog relaksa da bi zatim nastavio posao, svjez i raspo-lozen.

To stanje integralne hipotonije polazna je tocka, a ne krajnji cilj, jer je psihicka relaksacija njen vrhunac. Fizicki relaks je priprema za psihicki relaks koji za so-bom povlaci intenzifikaciju fizicke relaksacije. Stanje in�tegralne tjelesne relaksacije pista je za polijetanje prema otkrivanju divnog unutrasnjeg svijeta koji je vrhunac is-kustva fizicke yoge, mjesto na kojem zadire u mentalnu yogu. Kad zavrsimo vjezbe relaksacije, moramo — gotovo sa zaljenjem — ponovo uspostaviti kontakt sa svakidas-njim svijetom i dovesti misice i zivce u stanje normalne budnosti. Da biste to postigli postepeno stisnete sake, protegnite se, protrljajte oci i zijevnite kao na kraju du-bokog i krepkog sna.

Ovo se ne primjenjuje u relaksu koji prakticiramo prije spavanja i koji zavrSava pospanoscu.

Ovdje moramo otvoriti zagradu.

Dogada se da ljudi koji pate od nesanice, zeleci se posluziti tehnikom relaksacije da bi zaspali bez droge, u torn ne uspijevaju. To je sasvim normalno. Moramo dobro uvjezbati dnevnu relaksaciju prije negoli je koristi-mo za brze uspavljivanje.

Objasnjenje je jednostavno: kod pocetnika relaksa�cija zahtijeva aktivnu paznju pri cemu mozak ostaje sas�vim lucidan, sto po danu nije stetno i ne sprecava relak�saciju, ali nam moze, naprotiv, onemoguciti da zaspimo. Paradoks je samo prividan.

MUNJEVITI RELAKS

Ne raspolazemo uvijek vremenom koje je potrebno za potpuni relaks koji zahtijeva petnaest do dvadeset mi�nuta. Moramo takoder uvjezbati munjeviti relaks, lezeci na ledima i pustajuci da se svi misici tijela pretvore u bezlicnu masu, postajuci slicni pajacu cije su konopce presjekli. Taj munjeviti relaks prakticiraju^yogiji pogo-tovo izmedu asana, a traje samo nekoliko minuta: vrije�me za jedno ili dva potpuna disanja. Oponasajte ih, cak i ako ne postignete njihov stupanj savrsenstva koji se

stjece malo po malo.

Tokom dana iskoristite svaku priliku koja vam se pruza, to nije izgubljeno vrijeme, jer iz toga izvlacite ogroman dobitak u zivcanoj ravnotezi.

osvjescenje

Jedna seansa yoge obuhvaca:

vjezbe za ugrijavanje misica i njenu pripremu za asane. Pozdrav Suncu je »srce« tog »zagrijavanja«;

osvjescenje;

c)	seriju asana koju zakljucuje potpuna relaksacija�u Shavasani.

»Zagrijavanje«, sastavljeno od dosta brzih pokreta, uzrokuje ubrzani rad srca i ubrzano disanje, a da ipak ne dovodi do zadihanosti. Prije negoli zapocnemo seriju asa�na, mora proci izvjesno vrijeme da kucanje srca i dah do-biju normalni ritam. To cemo vrijeme posvetiti OSVJES-CENJU koje osim toga mora biti prijelaz izmedu obicnog zivota i seanse asana koja postaje oaza smirenosti i mira u vrlogu zivota. Za vrijeme asana duh kontrolira pokrete tijela; to je bitno i predstavlja samu osnovu yoge, ali duh nije u mogucnosti da se koncentrira na izmjenu grcenja i opustanja misicnih skupina o kojima ima neodredenu percepciju u svijesti. Civilizirani covjek postao je gotovo cisti umni radnik i ima samo nejasnu svijest o vlastitom tijelu. Koliko ljudi zna da su napeti, zgrceni, ali su nespo-sobni da ta grcenja precizno lokaliziraju.

Koliko ljudskih bica lose dise, povrsno i cak ne zna da li dise abdomenom, toraksom ili jedino gornjim di�jelom pluca.

Djeca su, naprotiv, jos jako svjesna svog tijela, i iz-nenaduje kojom lakocom ostvaruju nauli.'

Ova vjezba, u isti mah spektakularna.i efikasna, jedna je od vjezbi koju je najteze nauciti, jer nema nista da se »objasni«, nema »trika«. Odrastao je covjek uspije iznim-no ostvariti za manje od cetiri ili pet tjedana prakticira-nja; ponekad su za uspjeh potrebni mjeseci. Naprotiv, pokazite je djeci, cak i bez najmanjeg objasnjenja: ako zele, nakon nekoliko pokusaja bit ce sposobna da izdvoje svoje velike ravne misice i jos uvijek bez potrebe za ob-jasnjenjem, uskoro ce ih »okretati«. Neophodno je da odrastao covjek ponovo uspostavi kontakt s tijelom, ako se zeli kontrolirati, usavrsiti: to je cilj osvjescenja.

Osvjescenje ce biti centripetalno: polazeci od vanj-skih slojeva, svijest ce napredovati u dubinu.

Radi se o tome da postepeno postajemo svjesni:

osjecaja koznog dodira;

misica;

disanja;

nekog unutrasnjeg organa.

a) OSJET DODIRA

Prije svega usmjerit cemo paznju prema kozi, da bi�smo tako registrirali sto je moguce vise osjeta na kozi sto je moguce jasnijih. Lezeci ravno na ledima, sto je u Shavasani najbolje, sljedbenik ce sistematski ispitati, po-mocu duha, citavu kozu hvatajuci sve osjete dodira. Red istrazivanja odgovara redu relaksacije (crtez, str. 70), tj. polazeci od nogu najprije treba osjetiti dodir peta s tepi-ham, zatirn nastaviti uz listove i bedra, prolazeci mora po-stati svjestan svih taktilnih osjeta. Na bedru, gdje pocinju

' Nauli: Abdominalno mijesanje za vrijeme kojeg veliki ravni misici, uslijed toga sto su izboceni u sredini trbuha, daju utisak rotacionog pokreta zahvaljujuci uzastopndm stezanjima i opusta-njima.

gacice, jasno osjecate razliku; osjecate toplinu pod gaci-cama, dodir s tkaninom, gumom u pasu. Nastavljajuci dalje uz trup osjecate kako leda dodiruju tepih, tezinu glave na tlu, kosu na potiljku. U jagodicama prstiju ko�ji su uprti u tepih nastaje drugaciji osjecaj od onog koji dolazi, npr., iz peta. Koncentrirajte paznju na osjecaje ko�ji se stvaraju u svakom prstu. Ako nosite vjencani ili obicni prsten, najcesce ih vise niste svjesni; ponovo na-dite dodir metala s kozom, kao i dodir narukvice ili ruc-nog sata, zatim se popnite duz ruke prema laktu do ra-mena i osjetit cete dodir s tepihom. Tako cete ispitati ci�tavu povrsinu koze. Ako lezite na zraku, osjecate, opaza-te, zrake sunca koje vas griju ili milovanje vjetra. Ukrat-ko, sakupite sto je moguce veci broj osjetilnih poruka ko�je do laze iz koze.

b) MISICI

Odgoj misicne osjetljivosti predstavlja veliki dio kul-turistickog sistema i premda je predmet yoge sasvim raz-licit, za njeno prakticiranje prijeko je potrebno da izostri-te misicni osjet. Sada cete se potruditi da osjetite misice, najprije velike skupine, zatim istancavajuci vjezbom svo-ju> percepciju, uspjet cete »osjetiti« cak i male misice.

Da biste postali svjesni misica, morate ih stezati, pra-viti sitne pokrete, koji su gotovo neprimjetni. I opet is-pruzeni na ledima, micite jedan za drugim nozhe prste, koncentrirajuci se na misice u pokretu: osjecate kako se sva ta »mehanika« pod kozom pokrece. Vanjski osjecaji ne smiju zaokupiti vasu paznju, jedino unutrasnji, koji nastaju izvodenjem pokreta. Sada micite cijelo stopalo; za to morate obavezno stezati listove: usmjerite paznju na njihove misice, zatim stezite straznjicu i bedra. Osjecate kako misicna masa zivi pod kozom. Predite zatim na ab�domen: stezite pojas, obidite ga, zatim stezite misice do-njeg dijela leda. Istrazite trup i pokrenite sve misice koje mozete micati, ukljucivsi grudne misice i misice gornjeg dijela leda. Ni vrat nece izmaci torn sistematskom ispiti-vanju. Dolazimo do lica. Tu vas ceka velika zetva percep-cija, zbog velikog broja vrlo pokretnih malih misica koji se tu nalaze. Zapocnite tako pokretanjem vilice, polako.

s lijeva nadesno, pazeci da ne skrgucete zubima. Osjetite sve misice koji su u pokretu, micite jezikom, zatim usna-ma, namjestite smijesak. Micite nosnicama, povecajte smijesak i osjetite misice obraza koji sudjeluju u pokretu. Pod zalvorenim kapcima, okrecile ocima u ocnoj supljini,

stisnite ih zatim, otvorite kapke, naborajte i opustite celo, podignite i spustite obrve osjecajuci kako se stezu misici pod kosom.

Sada, polazeci od kraja prstiju, micite svakim poseb-no, malo stisnite sake i osjeca jte podlaktice. Stezite ra�mena, biceps i druge misice koji okruzuju nadlakticu. Ovo nabrajanje nije ograniceno: sto ce veci biti broj misica ko-jih ste svjesni, vjezba ce biti uspjesnija.

Sada cemo skrenuti paznju s misica, da bismo prcsli na funkciju koje obicno nismo svjesni: disanje.

Ipak, necemo se prekomjerno posvetiti toj svijesti o schi, jer smo taj predmel obradili na drugom mjestu (usp. str. 23). Ukratko, podsjetimo se da se radi prije svega o tome, da zapazimo dah, a da ne utjecemo na njega, nego da postanemo svjedoci disanja. Pokusajte shvatiti nacin na koji se kod nas odvija disanje, bez ikakve intervencije voljom. Ne disite: pustite da sami disete! Osjetite gdje i kako disete, i to je sve.

Nakon sto ste neko vrijeme promatrali dah, usporite izdisanje, koje bi moralo trajati dvaput dulje od udisanja. Nakon pet do deset disanja s usporenim izdisanjem, moci cete doci do konacne faze vjezbe: dobivanje svijesti o ne-kom organu.

Yogiji uspijevaju osjetiti i kontrolirati svoje-unutras-nje organe: srce, zeludac, jetru, slezenu, crijeva itd. Nase ce ambicije biti umjerenije, tim vise sto takve fizioloske akrobacije nisu bezopasne bez nadzora strucnog vodica. Naprotiv, korisno je postati svjestan srea, iz razloga koje cemo odmah iznijeti. Ako zadrzavamo dah s punim plu�cima moramo biti pazljiviji, a ako pak zadrzavamo dah s praznim plucima nema opasnos-ti. Dakle, zadrzite dah, s praznim plucima, nekoliko sekundi (vjezbanje ce vam do-pustiti da izdrzite dosta dugo); za to vrijeme koncentri�rajte paznju na regiju epigastruma, izmedu pupka i ster-rruma. Ubrzo cete primijetiti kucanje srea, ponekad vec nakon prvog pokusaja. Mogli bismo se upitati da li je u-putno koncentriranje na kucanje srea. Evo zasto: vase

zdravlje prije svega ovisi o vegetativnom zivcanom sus-tavu koji upravlja citavim organskim zivotom a da ne trazi vasu svjesnu intervenciju: pokretima srea, pluca, zeluca, probavnog trakta kao i dodatnim zlijezdama, ter-moregulacionim mehanizmom itd., uskladuje citavu unu-trasnju ekonomiju organizma. Citavom torn aktivnoscu vlada antagonisticko djelovanje orto-simpatickog zivca�nog sistema i pneumogastriticnog zivca. Kao sto samo ime kazuje pneumogastricni zivac ispunja zivcima osobito pluca, srce, zeludac i zatim se gubi u nerazmrsivoj mrezi pleksusa Solaris.

Cim se paznja koncentrira na disanje, a pogotovo kad blokirate dah, vase svjesno ja namece svoju volju vegeta�tivnom ja, i vlada njime. Dakle, za vrijeme zadrzavanja daha vase svjesno ja uzima komandne rucice vegetativnog ja u visini glavice (zivotni cvor). Koncentrirajuci se na kucanje srea, prelazite u novu etapu: prodirete svijescu uzduz pneumogastricnog zivca do srea. Tako yogiji posta�ju svjesni vegetativnih funkcija, sto nas interesira samo kao dokaz, jer smo naglasili da nemamo namjeru da ih oponasamo. Naprotiv, vrlo je korisno da, dok osjecate kucanje srea, mislite na taj dio sebe kojeg obicno niste svjesni, a koji odrzava vasu temperaturu, upravlja izmje-nama u vasem tijelu, skladno koordinira sve funkcije.

Zahvalite torn svom dijelu za dobar posao koji obav-lja. Prijateljski se povezite s tim nevidljivim i nesvjesnim dijelom svog ja, budite zahvalni za poslove koje obavlja. Svakodnevno ponavljano, to hvatanje dodira s regijom svog ja imat ce velikih reperkusija onog dana kad ce se od vas traziti neki veliki napor: ono ce ga rado prihvatiti. U meduvremenu je vazno da uspostavite tu vezu i da upo-znate sve izbjegavajuci da date naredbe ili sugestije svom nesvjesnom duhu, osim preciznih uputa strucnog uci-telja.

Tako dolazimo do kraja s osvjescavanjem.

Naravno da nije moguce potpuno osvjescenje u dvije ili tri minute prelaznog vremena koje je predvideno izme�du zagrijavanja i polozaja.

Ipak, prakticiranjem cete ga uspjeti skratiti na tri minute, brzo prelazeci razlicite stadije. Prije seanse yoge, zadovoljite se »munjevitim« osvjescenjem. Savjetujemo vam da nastavite osvjescenje u krevetu, ujutro kad se bu-

dite ili navecer. Premda polozaj moze biti potpuno jednak s onim koji ste usvojili u relaksaciji, ne smijete mijesati dvije vjezbe koje se gotovo suprostavljaju jedna drugoj: dok u misicnoj relaksaciji »zaboravljamo« tijelo, ovdje, naprotiv, moramo pokusati dobiti svijest o njemu sto je vise moguce.

tajna gipkosti

Htio sam napisati »tajna mladosti« jer se osnovna razlika izmedu mladog tijela i starackog organizma nalazi u gipkosti jednog i ukocenosti drugog. Drugim rijecima GIPKOST = MLADOST. Sljedbenici yoge ostaju nevjero-jatno gipki do velike starosti. U indijskim ashramima ce�sto su »starci« savitljiviji od mladih. Tajna gipkosti u hatha-yogi sadrzana je u nekoliko rijeci: rastezanje opu-stenih misica, pod djelovanjem polaganih i postepenih iz-vlacenja. To istezanje prethodno opustenih misica bitna je karakteristika asana koja takoder objasnjava zasto asa-ne cine gipkim bolje i brze od gimnastike, koja ide za raz-vijanjem tjelesne muskulature pomocu ponavljanih ste-zanja voljnih misica. Neki se sport smatra to potpunijim sto je veci broj misica koje jaca. Premda je sadasnja ten-dencija na Zapadu da se uvedu faze brzog relaksa tokom pokreta, usprkos svemu to ostaje osnovna razlika od onog sto nastaje u yogijskom polozaju tijela. Podsjetimo se na neka obiljezja fiziologije voljnog misica (prugastog). Mi�sic se normalno nalazi u tri razlicita stanja:

To je »korisna« faza misicnog funkcioniranja u kojoj misic, skracujuci se, djeluje na skelet i vrsi mehanicki rad

koji dopuSta pokrete. To je gotovo iskljuciva osnova gim-nastike i sportova.

b) Tonus

Osim toga, a to uostalom objasnjava zasto asane da-iu brie vecu gipkost negoli bilo koja druga metoda, sva-ko rastezanje pomice granicu normalne elasticnosti mi�sica. To nam objasnjava zasto tijelo postaje sve gipkije.

Tonus je normalno stanje svakog »budnog« misica, neaktivnog, ali spremnog da se steze cim do njega dode naredba u obliku zivcanog impulsa.

c) Opustenost

U ovom slucaju misic je »nenapet«. U torn su stanju misici u snu kao i u vjezbama relaksacije u yogi. Ta su tri stanja normalna, uobicajena i dobro su vam poznata. Tim trima stanjima treba dodati jedno drugo stanje — is-kljucivo u svakodnevnom zivotu — stanje ISTEGNUTOG misica.

To je posebna situacija, potpuno razlicita od tri dru-ge, u kojoj je misic nesposoban da se sam istegne: isteza-nje nastaje uslijed vanjskog djelovanja. Kako se sistemat-ski koristi u svim asanama, prijeko je potrebno dobro poznavanje te poseibne osobine misica da bismo ispravno izveli polozaje i bolje shvatili njihovo djelovanje. Elastic-nost misica je drugacija od elasticnosti kaucuka koji se rasteze dok se ne pokida. Misic je, naprotiv,.vrlo ras-tezljiv u »normalnim granicama elasticnosti«. Kad se do njih dode, misic se moze jos produljiti, ali POLAGANO. Bolje se rasteze ako je opusteniji. Naglo izvlacenje misica koji nisu relaksirani moze ih traumatizirati. Polagano, postepeno, neprekidno izvlacenje opustenog misica nije opasno, bas naprotiv, povlaci za sobom citav niz povolj-nih ucinaka, a prvi je da iz njega otice krv, posebno ve-nozna. Venozna cirkulacija ne ovisi o srcanim impulsi-ma, nego o izmjenicnim stezanjima i opustanjima misica, koje pritiscuci vene tjeraju krv prema srcu. Jedino ras-tezanje temeljito prazni misic. Cim ono prestane, misic ponovo dobiva svoj normalni volumen i »usisava« svjezu krv koja ga ispire, cisti i hrani.

ZAKUUCCI

S obzirom na to da se u svakoj asani neki misic ili grupa misica izvlace, na njih morate usmjeriti paznju i opustati ih pazljivo PRIJE I ZA VRIJEME izvlacenja ko�je mora biti POLAGANO i POSTEPENO. Stipaljka, npr. izvlaci ledne misice i brzo dolazite do kraja. Ipak, ako pricekate nekoliko trenutaka opustajuci se u torn polo�zaju, ustanovit cete da mozete postepenim izvlacenjem ruku dobiti nekoliko centimetara. Eto zasto je u yogi zabranjeno ponavljanje i isprekidani pokreti, jer spreca-vaju misicnu relaksaciju koja je neophodan uvjet i pret-hodi svakom rastezanju.

Ova relaksacija misica, osim u snu, voljni je cin, dakle, svjestan i zbog toga asane zahtijevaju koncentri-ranu paznju. Sto cete dublje prozivljavati asane, bit cete pazljiviji i koncentriraniji, bolje cete se opustati i bolje' cete moci rastegnuti misice. Postat cete gipki brzo i bez-bolno. Koncentrirana paznja je odlicna vjezba mentalne kontrole i priprema za raja-yogu i da bi si pomogli mno-gi sljedbenici vjezbaju ZATVORENIH ociju. Jos i vise, morate se opustati vrlo brzo i potpuno, koliko god je moguce prije i izmedu polozaja, i zato sve asane, ili go�tovo sve, pocinju u lezecem polozaju. Prije negoli izvede-te bilo koju asanu, provjerite opustanje, zatim ga izvedi-te s najmanjim brojem misica i ogranicite njihovo steza-nje sto je moguce vise. Nastavite normalno disanje (o-sim u slucaju suprotnih uputa) dok zauzimate polozaj. Kad ste zauzeli potpuni polozaj opustajte posebno misice na koje asana neposredno djeluje. Ogranicite istezanje koje ce biti polagano i neprekidno, zatim se vratite na tepih. Disite duboko i potpuno, ponovo se opustajuci. Za vrijeme odmora na tlu, krv DOLAZI U VELIKOJ KOLI-CINI u misice koje ste rastezali. Taj relaks je bitna faza i ne smijete se zuriti iz jednog polozaja u drugi: yoga iskljucuje svaku zurb"! Asanu zapocnite tek kad dah i

kucanje postanu normalni. Ova se relaksacija moze smje-stiti izmedu dva polozaja istog tipa, savijanjem u istom smjeru, npr., izmedu Kobre, Skakavca i Luka morate se krace odmarati nego izmedu Luka i Stipaljke.

Ove osnovne napomene daju mogucnost neogranice-nog usavrsavanja. Podsjetimo se da dobro »ugrijavanje« prije seanse asana mnogo olaksava posao jer se misici lakse istezu.

na sto se koncentrirati za vrijeme asana

Dok se na Zapadu iz gimnastike moze izvuci korist a da ne obracamo paznju na mentalno stanje ili koncentra-ciju, ova je, povezana s relaksacijom, neodvojiva od yo-gijskog prakticiranja, ukljucivsi asane.

Ali gdje i kako se koncentrirati? U ovoj knjizi, za svaku asanu, uvijek oznacavamo na sto se morate kon�centrirati, ali morate poznavati opca pravila na torn po-drucju. Stari traktati takoder spominju mjesto koncen-tracije, medutim, obracaju se svrsenim sljedbenicima, jer je koncentracija na tim mjestima moguca — cak i pozelj-na — samo kad je tehnika asana perfektno svladana. Po-cetnik se mora koncentrirati na druga mjesta nego vete�ran: to zaboravljamo ili cesto ne znamo.

a) Za vrijeme dinamicke faze

Srediste paznje se mijenja ovisno o tome da li se radi o dinamickoj ili statickoj fazi kao i o stupnju raz-vitka sljedbenika.

1° KQNCENTRACIJA NA ISPRAVNU TEHNIKU

4° KONCENTRACIJA NA POSTOJANO I JEDNOLICNO DRZANJE

Pocetnik ce prije svega upraviti paznju na stjecanje ispravne tehnike asana sa svim detaljima, do tre-nutka kad ce se savrSeno usvojiti i moci izvesti pokret a da na njega nece morati obracati paznju, npr., kao i pri voznji automobila, sve pokrete obavljate precizno bez razmisljanja.

2° KONCENTRACIJA NA RELAKSACIJU

Dovoljno je nekoliko dana, najviSe nekoliko tjedana, da biste preskocili tu prvu etapu, nakon cega se koncen-tracija usmjerava na ekonomicnd izvodenje asane, dakle, na koristenje najmanjeg moguceg broja misica i minimal-no stezanje pazeci da druge misicne skupine ostanu re-laksirane. Ova druga etapa, cesto.dulja od prve, prijeko je potrebna i ne smije se preskociti. Nemojte propustiti relaksaciju lica, posebno usta, ukljucivsi i jezik. U ovoj fazi, mentalna slika mnogo ce pomoci yogi-uceniku. Ako zamisli, izvodeci, npr.. Plug, da su mu noge jako lagane, i ako ih, nakon relaksacije, pokusa podici kontrahrira-juci samo abdomen, zacudit ce se kakvom ce ih lakocom podici.

3d KONCENTRACIJA NA DISANJE

Kad je sljedbenik sposoban da izvede pokret na ref-leksan i relaksiran nacin. obraca paznju na dah, kako bi disao normalno i neisprekidano (osim posebnih napome-na) za vrijeme cijelog pokreta. Jedino jako napredni slje-dbenici mogu ukinuti to pravilo slijedeci upute svoga gu-rua. Morate nastaviti normalno disati jer, ako ga sto-pirate, blokirate dijafragmu i dolazi do kongestija. Kad pocetnik podigne noge, lezeci ravno na ledima, naginje tome da zadrzi dah, sto se odmah primjecuje na njegovu lieu koje se zacrveni.

To je zavrsni stadij. Da bi sljedbenik izveo asanu na uistinu yogijski nacin, kad podize noge (jos uvijek primjer Plug'a), one prelaze putanju nepromjenjivom br-zinom, ili bolje receno sporoscu, sve dok prsti ne dotak-nu tlo; isto tako i na povratku. Yogi ne dopuSta ni trza-nje, ni ubrzanje, ni usporavanje. To neisprekidano i rav-nomjerno kretanje razlikuje yogija od pocetnika. Izvode�nje asana tako postaje zadovoljstvo i promatracu daje do jam mirne snage slicne snazi rijeke koja u ravnici tece neumoljivom sporoscu prema moru. Prakticirajuci tako asane, koncentracija postaje automatska i, s obzirom na to da su to skupine misica koje se neprekidno izmjenju-ju, uskladenost koja je potrebna za odrzavanje ravno-mjerne sporosti pokreta zaokuplja svu paznju.

b) Za vrijeme staticke faze

1° KONCENTRACIJA NA RELAKSIRANO MIROVANJE

Pocetnik ce se koncentrirati na to da sacuva potpuno mirovanje koje je,uz Jakocu, osnovni element staticke faze (osim posebnih instrukcija u asani). Disanje se nor�malno nastavlja, staviSe u statickoj fazi se pojacava.

Sljedbenik stalno nadzire misicno otpustanje. Da po�novo iznesemo primjer pluga, koji ce osim lica i ruku (saka!) relaksirati i stopala, listove, bedra, pogotovo mi�sice koji su podvrgnuti rastezanju, a to znaci misice leda. Produljivanje ispraznjava iz njih krv poput spuzve ko-ju smo iscijedili i kad se na kraju polozaja vracaju u normalno stanje, zeljno usisavaju svjezu krv. Ovo ras-tezanje tajna je gipkosti u hatha-yogi i vraca misicima normalno duljinu: koliko je zapadnjaka nesposobno da sjedi na zemlji, nogu priljubljenih uz tlo! Misici normal-ne duzine dopustaju da se u svakoj prilici namjestimo u udoban polozaj. Ako su misici kraljesnice skraceni us-lijed nekretanja (a to je slucaj kod 99 posto civiliziranih ljudi) kraljesnica je kruta i svaki malo nagliji pokret, a da i nije snazan, moze dovesti do iscasenja kraljesaka,

pri cemu je potrebna intervencija vertebroterapeuta ili kiropraktora. Ako su misici meki i normalne duzine, do-pusteni su svi pokreti jer se kraljesnjaci slobodno spa-jaju i sami vracaju na mjesto, medutim, ako je kraljes-nica kruta, i najmanji pad, najbezazlenija automobilska nesreca, moze imati tragicne posljedice, dok u slucaju kad je drzi meka i jaka rriuskulatura, odolijeva udarci-ma koji bi sigurno slomili »obicnu« kraljesnicu. Navedi-mo slucaj jedne sljedbenice yoge koja bez sumnje dugu-je zivot toj gipkosti. Njen automobil koji se sudario s jakim americkim kolima i cija su se vrata od udarca otvorila, odletjela je desetak metara dalje na plocnik po-put lutke. Na zaprepastenje lijecnika iz tog se izvukla s laganim potresom mozga i malo ostecenim cervikalnim ligamentima.

2° KONCENTRACIJA NA STRATESKO MJESTO ASANE

Kad sljedbenik moze ostati miran i relaksiran, disu-ci normalno, moze se koncentrirati na stratesku zonu djelovanja asane.

TO SE MJESTO SPOMINJE U STARIM TRAKTA-TIMA. Pogledajmo kakva je priprema potrebna prije negoli u torn uspijemo! Svaka asana, a to je bitna razlika izmedu yoge i svake druge metode fizickog odgoja, odre-deno d^eluje tocno na svaki dio tijela, npr.. regiju stit-njace za vrijeme polozaja tijela u Sarvangasani, regiju pleksusa Solaris za vrijeme Luka itd. Na to ce sljedbe�nik koncentrirati svoju paznju.

Od tog casa, asana odgovara definiciji Alain Danje-loua, najboljoj definiciji koju smo nasli: asana je svaki polozaj u kojem mozemo ostati nepomicni, dugo i bez napora. "

Ova vam pravila dopustaju da odredite, bez obzira na kojem ste stupnju napretka u yogi, gdje i kako cete se koncentrirati. Dodajmo da se isti sljedbenik moze razlicito ponasati u razlicitim asanama, a to znaci kao pocetnik u novoj asani koju uci, iako je u najnapredni-jem stadiju u drugim asanama koje temeljito poznaje.

kojim redom prakticirati polozaje?

U yogi nista nije slucajno napravljeno i asane slije-de redom prema preciznim pravilima, postignutim tisu-cugodisnjim iskustvom. U seriji, svaki polozaj tijela ima odredeno mjesto, dopunjuje ili naglasava prethodni po�lozaj, priprema slijedeci ili je pak polozaj koji stvara ravnotezu.

U logickim i valjanim serijama :— tipovima asana morate izabrati jednu i nje se pridrzavati jer se orga-nizam na nju navikaya i ona postaje uvjetovana u »pav-lovskom« smislu rijeci, na nju se pripremate i tim bolje reagirate.

Prihvatili smo seriju koja se poucava u Rishikeshu, ashramu Swami Sivanande. Traje samo oko pola sata, sto nam je dostupno, dok je serija Swami Dhirendra Bramacharija iz Delhija, mnogo kompletnija i traje oko tri sata, ukljucivsi i zagrijavanje sto je na Zapadu ne-izvodivo.-

Evo te »Rishikesh« serije.

SEANSA ASANA

ZASTO TAJ POREDAK

Svijeca

SARVANGASANA�
1�
1 MINUTA�
�
Plug

HALASANA�
�
2 MIN ukljucena dinamicka faza�
�
Riba

MATSYASANA c�
�
1 MINUTA�
�
Stipaljka r PASHCHIMATANASANA�
�
2 MIN ukljucena dinamicka feza�
�
Kobra

BHUJANGASANA 0�
I�
1 MIN ukljucena dinamicka faza�
�
Skakavac

SALABHASANA v�
	^�
1 MIN obuhvaca juci pola Skakavca�
�
Luk

DHANURASANA�
�
1/2 MINUTE�
�
Torzija ARDHA —

MATSYENDRASANA�
A�
1 MINUTA�
�
Polozaj na glavi SIRSASANA�
i�
1 do 10 MINUTA ili vise�
�
UDDYIANA i/ili NAULI�
�
1 MIN ili 2 MIN�
�
DISANJE�
�
3 MINUTE�
�
SAVASANA Relaksacija�
�
3 MINUTE�
�

U Indiji pocetnik prihvaca, bez diskusije, instruk-cije ucitelja, ciji je autoritet tako velik i cija je licnost nadnaravna, tako da nijedan ucenik ne pomislja da pro-vjerava svog gurua kao sto ni gimnazijalac ne rasprav-lja o Einsteinovoj jednadzbi. Sto se tice ucitelja, on smatra da su ta duga objasnjenja suvisna i prepu^ta sa-mom uceniku da otkrije opravdanost uputa Ali ria Za-'padu, nas racionalisticki duh zeli znati zasto i kako yo-gijske vjezbe. Ta je zelja opravdana, i ako ne postoji spontano, moramo je izazvati, jer kod svih onih koji moraju sami raditi, poznavanje pravila otklanja pogres-ke.

Analizirat cemo »Rishikesh seriju« i tako cemo ima-ti prilike da procijenimo genijalnu intuiciju nekadasnjih Rishija.

�

SARVANGASANA »Svijeca« na ramenima

Obrnuti polozaj

Prvi polozaj iz serije je obrnut polozaj, koji smo izabrali zbog vaznog i neposrednog djelovanja na cir�kulaciju krvi, a prakticki je bez misicnog napora. Sila leze^ ubrzava cirkulaciju venozne ustajale krvi; ona se vraca u srce pomocu gravitacije, umjesto da se bori

protiv nje. Sarvangasana odstranjuje venozne state u nogama i abdominalnim organima. Svi obrnuti poloza-ii, uostalom, izazivaju snainu cirkulaciju krvotoka s mi-sicnim naporom ravnim nistici. Zato neki ucitelji pre-porucuju Sirasanu, polozaj na glavi, ali mi cemo prih-vatiti Sarvangasanu ($vijecu) koja je svima dostupna. Pri tome se komprimira stitnjaca, rasteze potiljak i os-lobada zivcana vlakna vratne regije, strateSkog raskrSca u orgariizmu.

primiran. Obrnuto, vratni misici su zbijeni umjesto da se rastezu. Prsni kos se jako otvara sto pogoduje prsnom disanju. Trbuh se rasteze, leda su udubljena, obrnuto ne�go kod Pluga. Disanje je prsno i klavikularno.

�

HALASANA Plug

Sagibanje prema naprijed

Povecavajuci kompresije vrata, dakle, ispiranje §,tit-njace i istezanje vratnih misica, ovaj polozaj naglaSava djelovanje prethodnog polozaja. Sagibanje prema napri�jed rasteze kraljeSnicu, dok se trbuh skuplja. Buchici da je prsni kos komprimiran, a rebra blokirana, dise se abdomenom.

PASCHIMOTANASANA Stipaljka (sjedeca)

Sagibanje prema naprijed

Paschimotanasana svija kraljesnicu prema naprijed, a da ne komprimira i ne isteze potiljak ili vrat. Svija-nje dopire do straznjeg dijela leda pa prema tome ova asana upotpunjuje Plug. Dolazi do kompresije tr-b uha koji je u prethodnom polozaju bio rastegnut.

MATSYASA^A Riba

Obrnuti polozaj

Matsyasana je obrnut polozaj dviju prethodnih vjez-bi. To znaci da je osloboden vrat, koji je bio dugo kom-

BHUJANGASANA Kobra

Prva u seriji od tri sagibanja prema natrag

U dinamickoj fazi trbuh je komprimiran, u static-koj je rastegnut.

Kraljesnica je savinuta prema natrag, obrnuto nego kod Pluga i Stipaljke. Ledni misici, koji su u prethodnim polozajima bili istegnuti, ispraznili su krv kao spuzva koju smo iscijedili, u polozaju Kobre ce se stezati: tako dolazi do jakog priliva svjeze krvi u leda, sto se vidi izvana.

koji Ardha — Matsyendrasana, svijajuci kraljesnicu u dva smjera, odmah brise. Eto zasto se taj polozaj prak-ticira nakon svih savijanja.

SHALABASANA

Skakavac

Shalabasana se nastavlja na Kobru i nadopunjuje je. Dinamicka faze Kobre zanima gornji dio leda, od vrat-nih misica do pasa, dok se u Skakavcu jako stezu misici ispod pasa da bismo tako podigli noge.

�

�

SIRSHASANA Polozaj na glavi

Sirshasana, kraljica asana, kraj serije. Neki je ucite-lji stavljaju na pocetak, ali kako nasa serija zapocinje Sarvangasanom ona se nalazi izmedu dva obrnuta polo�zaja, sto je jako pogodno.

Sagibanje prema natrag

Podizuci u isti mah gornji dio tijela i donji dio le�da, Luk je kombinacija kobre i Skakavca, dopunskih asana koje su pripremile ledne misice i kraljesnicu da podnesu naglasenu svijenost koju zahtijeva Luk, i koji se tako logicki smjesta NAKON tih polozaja tijela.

NAKON ASANA

Moudra-e i brandha-e (pokreti i stezanja) izvode se nakon asana. Prakticirat cemo Uddyina Bandha (abdo-minalnu retrakciju) nakon koje slijedi nekoliko potpu-nih disanja i jedna ili druga kompleksnija vjezba disa�nja.

Relaksacijom, makar i kratkom, zavrsavamo seansu a to je odlican prijelaz iz yoge u svakodnevni zivot.

ARDHA — MATSYENDR ASANA Torzija

Slijed savijanja prema naprijed i natrag, izaziva u misicima poseban osjecaj, koji granici s iznemogloscu a

KAKO UPOTPUNITI ILI PROMIJENITI OVU SERIJU

U seriji Rishikesh, polozaji se medusobno upotpu-njuju i usavrsavaju, no, ako se prakticiraju nasumce pre�ma inspiraciji, bez logickog reda, vjezbe ponekad mogu reciprocno ponistiti svoje djelovanje, stovise dati nega-tivne rezultate. Analiza je pokazala kako je serija dob�ro strukturirana. Ako u nju zelite ukljuciti i druge polo-zaje tijela ili ih zamijeniti, postoji vrlo jednostavan prin-cip koji vam dopusta da to ucinite bez pogreske: svako savijanje .prema naprijed moze se zamijeniti drugim is-

toe tipa Varijanta nekog polozaja stavlja se prije ih pos-lije glavnog polozaja, ukoliko je cak potpuno ne zamje-njuje. Tako struktura seanse ostaje nepromijenjena i ispravna.

asane

Iako su asane, ili yogijski polozaji tijela, samo JE�DAN dio yoge, za nepokretnog zapadnjaka predstavljaju osnovni dio prakticiranja s brzim i vidnim djelovanjem, i pripremaju ga za druge oblike yoge.

Dok svedska gimnastika i sportovi, koji se osnivaju na djelovanju u vanjskom svijetu, osobito razvija tjelesnu muskulaturu, asana djeluje na dubinu naseg unutras-njeg svijeta, s jedne strane fizicki (utroba, endokrine zlijezde, mozak, voljni i vegetativni zivcani sustav), a s druge strane na mentalno podrucje gdje donose mir i smirenost koja ne iskljucuje dinamizam i radost. Pre-ko njih stjecemo neusporedivu gipkost (usp. »Tajha gip�kosti*), zacudujucu izdrzljivost, a ne uzrokuju ni umor ni malaksalost. Osim toga, odlicna su vjezba za potpunu kancentraciju (usp. »Na sto se koncentrirati za vrijeme asana«). Medutim, prije negoli zapocnemo s proucava-njem najklasicnijih i najdjelotvornijih polozaja tijela, koji su svima pristupacni, moramo precizirati uvjete ko�ji prethode njihovom prakticiranju.

VANJSKI UVJETI

Vrijeme

Najpogodnije vrijeme za seansu asana je jutro, na�kon toalete: ta vas seansa dovodi u »formu« za cijeli dan! Ako vam obaveze onemogucuju jutarnje praktici�ranje, mozete raditi navecer, prije vecere ili prije spa-vanja, ili pak mozete napraviti drugu seansu! Normalno je da uvece lakse uspijete nego ujutro jer ste ujutro kad ustanete manje gipki zbog dugog nocnog mirovanja ko�je ipak ne skodi efikasnosti asana.

Mjesto

Ako je moguce prakticirajte na zraku. Bilo bi ideal-no kad biste mogli izvoditi asane na plazi, na obali je-zera ili rijeke, kad sunce izlazi. U nedostatku toga po-godni su vrt ili terasa, a ako ih nemate izvodite asane u dobro prozracenoj i zagrijanoj sobi. Ne VJEZBAJTE NIKAD na mjestu gdje je zrak ustajao.

Odjeca

Budite obuceni kako pristojnost i temperatura do-pustaju. Ljeti spojite yogu sa zrakom i svjetloscu. Zimi, ako je soba u kojoj vjezbate hladna, nemojte oklijevati da se obucete (trenirku). Izbjegavajte da nosite odjecu koja sprecava cirkulaciju krvi.

Materijal

Dovoljni su tepih ili slozeni pokrivac (ne suvise de-beo).

FIZICKI UVJETI

MORATE BITI NATASTE. To je jos razlog da za yogu izaberete ujutro! U suprotnom, pricekajte da prode cetiri ili pet sati od obilnog obroka, a dva sata od la-kog. To se odnosi na asane koje mogu poremetiti pro-bavu, ali ne i na vjezbe relaksacije, kao niti na potpu�no yogijsko disanje. Prije seanse ispraznite mjehur i, ako je moguce, crijeva.

Ako ne postoji visa sila, prakticirajte svakog dana na istom mjestu, u isto vrijeme. Tako cete »uvjetovati« organizam i on ce sve bolje reagirati na asane. Sjetite se iskustva Pavlova koji je hranio psa uvijek u odredeno vrijeme i zvonio dok je pas jeo. Nakon izvjesnog vre-mena »zvonjava« i »obrok« su postali tako vezani u du-hu zivotinje da je cak u nedostatku hrane, zvonjava stvarala slineni refleks i gastricna lucenja i koji su tako postali »uvjetovni refleksi«. Taj proces stvarate svjesno i kod sebe. U slucaju da ste jako umorni ne zapocinjite odmah asane. Posvetite prve minute yogijskom disanju, a tek onda predite na asane. Zene ce se uzdrzavati prva dva dana ciklusa i prekinut ce asane nakon, petog mje-seca trudnoce. NIKADA SE NE KUPAJTE U JAKO TOP-LOJ ILI HLADNOJ VODI odmah nakon asana, da ne biste tako potjerali krv prema periferiji jer jos tridese-tak minuta nakon seanse asana organizam i dalje salje krv prema unutrasnjim organima a kupanje u jako top-loj ili hladnoj vodi neutraliziralo bi to djelovanje. Tako�der pricekajte bar pola sata prije negoli se pocnete ba-viti nekim teskim sportom. Mlacni tus (temperatura ti�jela) naprotiv, moze uslijediti odmah nakon yoge, jer njegova temperatura ne djeluje na cirkulaciju krvi. Ne-ma razlogada ne jedete odmah nakon yoge.

OPCI UVJETI

Drugo poglavlje definira duh yoge. Prije seanse, slje�dbenik se jedan trenutak koncentrira da bi stvorio sta�nje duha u kojem promatra tijelo kao sveto, cak i njego�ve najmanje funkcije. Asane se moraju prakticirati pre-cizno, postujuci pravila tisucugodisnjeg iskustva, koja se bez prekida prenose kroz generacije yogija. Hatha-yo-gi ne poznaju zurbu i zapadni sljedbenik mora odstra-niti svaku brzinu. Nemojte zuriti da postignemo savr-senstvo!

Ispravno i svakodnevno prakticiranje jamstvo je us-pjeha. Malo, ali svakodnevno.

Na dobrom ste putu ako se nakon asana osjetite pu-ni snage i zivota. Yoga vam mora osigurati radost, cak i

zadovoljstvo. Na 'losem ste putu ako se osjecate »praz-no« ili ako se osjecate uistinu lose nakon seanse. Ipak, u pocetku moze doci do laganog umora uslijed aktivi-ranja misica koji su godinama bili neaktivni. Nastavite s prakticiranjem: nakon nekoliko dana, umor ce potpu�no nestati.

REZIME U DESET TOCAKA:

Asane nisu vjezbe na silu. Djeluju same po sebi a ne silom.

Polagano izvodenje pokreta bitno je za efikasnost yo�ge.

Zadrzite polozaj tijela u propisanom vremenu.

Stezite samo one misice koji su neophodni za odr-zavanje asane a svi drugi se relaksiraju.

Usmjerite paznju na one dijelove tijela na koje smje-ra asana.

Vracanje u pocetni polozaj takoder mora biti polaga-gano.

Izmedu dva polozaja odmorite se nekoliko sekundi opustajuci najveci moguci broj misica, ukljucivsi i misice lica.

Ako nemate vremena, smanjite broj asana ali ih ni-kad ne ubrzavajte.

Izvodite asane uvijek istim redom.

Seansu uvijek zavrsite sa Shavasanom (najmanje jed�na minuta).

�
1 stadij�
1 stadij 3 stadij�
4 stadij�
5 stadij�
6 stadij�
7 stadij�
8 stadij�
�
d 1 s anj e�
�
�
osvjescenje�
�
�
pozdrav suncu�
�
�
�
jqftt tm «@�
�
�
sarvangasana (svijeca)�
�
�
halasana (plug)�
�
�
�
�
paschimotan asana UStipa ljka)�
�
wX-Aw:;:::-^ j:j:£:j:j>£|:�
�
matsyasana (riba)�
�
�
bhujangasana (kobr a)�
�
�
shalabasana (sk ak avac)�
�
�
�
�
de va�
�
�
�
�
�
�
�
�
dhanurasana Uuk]�
�
�
�
�
�
�
ardha'matsyendrasana�
�
�
&

«■�
�
�
y�
�
�
kapalasana�
�
�
�
�
�
�
�
sirshasana�
�
�
�
�
�
�
; 	1 •;

t	�
�
uddyi an a b an dh a�
�
�
�
�
�
relaksacija�
�
�
�
�
�
�
�
. ■•.•■■■•.VA-:�
�
sveukupno trajanje�
15 '�
10'�
20'�
25'�
25'�
30'�
35 '�
40"�
�

PLAN POSTEPENOG UCENJA SAV1ETUJE'.

Nije moguce odrediti strogi plan ucenja koji bi vri-jedio za sve ljude jednako. U yogi je sve individualno. Ipak, prakticno iskustvo na Zapadu omogucilo nam je da napravimo poredak prema tezini tijela i da ustanovi-mo vise stupnjeva ucenja. U principu, dobro moramo upoznati polozaje jednog stupnja prije negoli predemo na slijedeci. Ucenje moze trajati od dva mjeseca do dvi-je godine, ovisno o slucaju! Nismo oznacili vrijeme za svaku vjezbu, prepustajuci pojedincu brigu da ga od-redi prema mogucnostima, pazeci na pravila koja su na-vedena u tehnickom dijelu svake vjezbe.

VAZNO!

Asane koje cemo opisati na slijedecim strahicama poredane su prema normalnom redu vase seanse.

Moze se dogoditi da vam ova ili ona asana nije od�mah pristupacna. Ne inzistirajte! Prakticirajte najprije najlakse, prema navedenom redu! Postepeno, kako cete postajati gipkiji, zapocnite vjezbanje tih polozaja, ali nikada »na silu«. Sporost je u yogi tajna najbrzeg napret-ka!

Ubrzo cete lako ostvariti asane koje su izgledale u pocetku da su izvan vasih mogucnosti. Jedini uvjet je ispravna tehnika. Takoder se prozmite idejom da efikas-nost neke asane ne ovisi samo o tehnici nego i o mental-noj koncentraciji koja je prati.

sarvangasana

»Sarva« na sanskrtu znaci »sve, svi« a »anga« »udo-vi, dijelovi«, dakle, prijevod »Sarvangasana« ne bi smio predstavljati poteskoce. No ipak! Neki je autori prevode kao »polozaj za sve dijelove tijela« sto bi moglo izgledati opravdano jer djeluje na citavo tijelo, stimulirajuci stit-nu zlijezdu, ali bi onda i mnoge druge asane zasluzile to ime, posebno polozaj na glavi. Zasto su yogiji favorizi-rali Sarvangasanu? Dopustamo s Alain Danielouom da je Sarvangasana elipsa »sarva — anga — uttana — asana« (sarva = sve; anga = udovi; uttana = uspravan, podignut, u zraku, dakle, »polozaj svih podignutih udova«) (vidi.fo-tografiju), sto je razlikuje od svih drugih polozaja. Ako se »pan-physical« brani u engleskom, »pan-fizicki« polo�zaj lose zvuci. »Polozaj citavog tijela« tesko je i suvise dugo; »kompletni polozaj tijela« neprecizno, »svijeca« dovodi do zabune. Zar nije jednostavnije sacuvati sans-krtsko ime? To cemo i uciniti.

OPCA RAZMATRANJA

Ova asana zahvaljuje bit svog djelovanja obrhutom

polozaju tijela, rastezanju potiljka i stimulaciji stitne zlijezde uslijed pritiska brade uz sternum. Kad cemo oroucavati Shirshasanu, polozaj na glavi, detaljnije cemo obraditi korisno djelovanje obrnutog polozaja tijela, ali koristimo opis Sarvangasane da bismo ukratko podsjetili na unutrasnji aspekt. Istocnjaci (ukljucivsi i yogije) do-pustaju postojanje pozitivnih i negativnih struja (»Inn« i »Yang« kod Kineza) i potvrduju da svemirska energija silazi s neba na zemlju: dok stoji, covjek je postavljen vertikalno odozgo prema dolje. U obrnutim polozajima ta struja djeluje u suprotnom smjeru sto odrzava rav-notezu u ljudskom bicu, jedinom bicu koje se drzi okomi-to i kojeg svemirsko zracenje prelazi cijelom duzinom. To takoder objasnjava vaznost koju yogiji daju drzanju kraljesnice, strogo ravno i uspravno za vrijeme pranaya-me i meditacije.

Sto treba misliti o tim strujama? Sto o njima kaze zapadna znanost? Svaki fizicar, svaki meteorolog zna da je povrsina Zemlje negativno nabijena, ali da je gornja atmosfera pozitivna. Donja atmosfera u kojoj zivimo, na-lazi se u elektrostatickom polju koje je otprilike usmje-reno odozgo prema dolje, a ciji potencijal moze doseci 100 do 150 volti, i vise, na metar.

S druge strane, smatrajuci da su zivotni fenonieni, osobito oni koji se odnose na zivcanu i cerebralnu aktiv-nost, elektricke prirode i da su u stanicama elektroliti pravi radnici zivota, mozemo dopustiti da ta struja jako djeluje na sve zitvotne fenomene.

Do sada, izuzevsi profesora Freda Vlesa s Medicin-skog fakulteta u Strasbourgu, direktora Fizikamo-biolos-kog Instituta' i ruskog znanstvenika Cievskog, taj odnos elektriciteta i zivota nije bas potakao istrazivanja i zna-tizelju Zapada. Ipak dr J. Belot je napisao: »Kad proma-tramo zivot u svjetlu biofizike, mozemo ustanoviti da se elektricki fenomeni osnivaju na stanicnom zivotu i do-lazimo do.zakljucka da je »elektricni naboj« izraz svega.

To uvelike objasnjava ezotericku interpretaciju dje-lovanja obrnutih polozaja. Veliki Rishiji stare Indije opa-zili su te suptilne fenomene i otkrica moderne znanosti potvrduju njihove tisucugodisnje teorije.

1 Usp. »Les conditiones biologiques crees par les proprietes electriques de la basse atmosphere« — Paris, Hermann et Co.

Spomenimo jos Yesudianovo bbjasnjenje: »Ova asana jako dobro djeluje na svaki organizam tako da bi je svatko morao prakticirati vise puta dnevno. Njeno izvan-redno korisno djelovanje dijelom proizlazi iz toga sto u torn polozaju primamo pozitivne struje. Dobro je pozna-to da Zemlja salje negativnu struju, dok nam svemir sa-Ije pozitivnu. U normalnom polozaju, primamo, dakle, ne-gativne struje preko nogu a pozitivne preko glave. U tri slijedece asaneje (Savangasana, Shirshasana, Viparita Karani Mudra) obrnuto. Cinjenica da je u njima tijelo okrenuto razlog je-njihove velike terapeutske vrijedno-sti«.

Recimo na kraju da Savangasana ima gotovo isto dje�lovanje kao i polozaj na glavi, a mnogo je Iaksa..

TEHNIKA

U biti asana je jednostavna. U konacnom polozaju tijelo se odmara na ramenima i potiljku, sto opravdava engleski naziv »shouIder-stand« — »polozaj na rame�nima^

Pocetni polozaj

Iidentican je s polozajem Pluga (Halasana), dakle, le-zi se pljostimice na ledima (usp. str. 125).

Prvi dio

Dovesti noge u vertikalu. Spojite noge a da se misici ne napnu, upiruci kriza o tlo, da bi se izbjegla svaka kobna nakrivljenost petog lumbalnog kraljeska i njegove plocice. Kad su leda sasvim ravno na tlu, nema nikakve opasnosti. Osobe koje imaju jako kriva leda, sa-vinut ce noge prije podizanja stopala; a ako ipak kriza ne dodiruju tlo, praznina se moze ispuniti savijenim spuzva-stim ubrusom. Stezuci abdomen, podizu se vrlo polako stopala pazeci da listovi i bedra ostanu opusteni i da se ne ispruze nozni prsti, jer bi to stezalo listove.

Uspon ce biti lagan, drzanje ujednaceno. Lice i ruke relaksirane. Disati mirno i bez prestanka.

Meduprekid

Kao sto je naznaceno za Plug, dopusten je prekid od jednog do pet disanja, kad su noge pod kutom od 30 i 60 stupnjeva.

Dizanje nogu u vertikalu — Zauzimanje asane:

Obrnuto nego u Plugu, gdje se pokret sastoji u priv-lacenju bedra prema abdomenu, zatim prema grudima i primicuci stopala tlu, u Sarvangasani noge se podignu sto je vise moguce, stezanjem abdominalnih misica i os-Ianjanjem na zemlju pomocu saka i podlaktica. Noge, a za njima i trup, dizu se sve vise da bi dovele tijelo u obr-nut polozaj, i ono zatim pociva na ramenima i potiljku. Za vrijeme podizanja, stopala i koljena su sastavljena.

U konacnom polozaju laktovi dodiruju tepih, podlak-tice se upiru da bi se tijelu odrzalo u okomitum polozaju. Sternum je uz bradu, potiljak je uz tepih.

DINAMICKA FAZA

Dinamicka faza, koja bas i nije poznata na Zapadu, zapocinje kad je tijelo okomito. Sastoji se u naizmjenic-nom i polaganom spustanju svake noge prema tepihu, ostvarujuci tako polozaj Polupluga. Noga se spusta us-lijed vlastite tezine, ne ukoceno, misici su opusteni koli-ko je moguce. Ako nozni prsti dodiruju tlo, to je savrse-no, ako ne, budite strpljivi, na kraju ce dodirnuti tepih iza glave, bez napora!

Stavite zatim tu nogu kraj one koja je ostala usprav-na i nepomicna. Isto tako postupite i s drugom nogom; ponovite jos jednom. Zatim pustite da se sastavljene noge spuste na tfo i da prsti dotaknu tepih; tako ste u jednom trenutku u polozaju Pluga; ne pomicuci se, ispravite po-lako noge okomito. To zakljucuje dinamicku fazu i pri-prema za Plug koji slijedi Sarvangasanu.

Greska koju morate izbjeci:

Izbjegavajte da nogama izvodite pokret skara!

STATICKA FAZA

Imobilizacija tijela u okomitom polozaju s cjelokup-nom tezinom na potiljku i ramenima, predstavlja static-ku fazu asane. Za to vrijeme olabavite misice sto je mo�guce vise, od noznih prstiju do glave. Disite normalno.

Povratak na tlo

Ostvaruje se obrnuto od zauzimanja polozaja, sa ili bez prekida na 60 i 30 stupnjeva. Pridikom vracanja na tlo oslobodite ruke, spustajuci malo noge.

Spustite se polako kontrolirajuci svaku fazu pokre�ta; pustite glavu do kraja na zemlju. Kraljesnicu se mora postepeno ispravljati na tepihu, od sije do kriza.

DISANJE

Za vrijeme cijele vjezbe morate nastaviti NORMAL-NO DISATI. U statickoj fazi dise se gotovo automatski di�jafragmom.

KONCENTRACIJA

Za vrijeme zauzimanja polozaja i u dinamickoj fazi

Za vrijeme zauzimanja asane morate se koncentrirati na jednoliko drzanje u svim fazama i na misicnu relaksa�ciju. Nadzirite disanje koje mora biti normalno i nepre-kidno.

U statickoj fazi

U statickoj fazi koncentrirajte se na mirovanje, re�laksaciju, disanje, a kad su ta tri uvjeta ispunjena, na vrat gdje se nalazi stitna zlijezda.

VRLO VAZNO

Polozaj zahvaljuje velik dio svog korisnog djelovanja obrnutom polozaju, koji dovodi krv u glavu, kompresiji vrata: morate paziti da dobro uprete bradu uz sternum.

POGRESKE

Zapocinjanje savinutim i nepodbocenim krizima, sto stvara veliki pritisak u slabinama;

Prakticiranje na mahove;

Odbacivanje da biste dosli u okomit polozaj; ako ga ne mozete postici bez zaleta, pomognite se zidom, sta-vite ruke pod straznjicu ili prodite kroz polu-Sarvangasa-nu (usp. »Za pocetnika«);

Ne stavljajte bradu uz grudi, dakle, ne spljosta-vajte potiljak na tepihu u konacnom polozaju (to lisava vjezbu velikog dijela njenog djelovanja);

Izvodenje pokreta skara s nogama; za vrijeme naizmjenicnog pokreta nogu jedna ostaje okomito;

Vracanje na zemlju svom tezinom i bez kontrole pokreta;

® Za vrijeme povratka na zemlju, odvajanje glave od tepiha, kojega mora doticati tokom cijele vjezbe;

Rastavljanje nogu, stopala i koljena koji moraju biti spojeni za vrijeme zauzimanja polozaja — ne smiju se odvojiti samo u dinamickoj fazi a noge moraju promi-jeniti mjesto istim redom kao i za vrijeme podizanja;

Disanje na usta ili blokiranje daha u bilo kojem trenutku vjezbe;

Guranje brade prema sternumu, umjesto da se sternum prisloni uz bradu;

'# Naglo podizanje nakon polozaja: vidi »kontra-po-lozaj«.

ZA POCETNIKE

U pocetku, suvise jake osobe, koje osjecaju bol pri izvodenju "Sarvangasane, mogu najprije prakticirati Ard-ha-Sarvangasanu. Za nju postavite noge u okomit polozaj kao i prije, zatim pokusajte podici trup u okomicu po-mocu ruku koje se nalaze pod straznjicom, savijajuci ko�ljena da biste zauzeli polozaj figure.. . Zatim malo po ma�lo ispravite noge kako biste dosli u normalnu asanu.

Ne pokusavajte silom; prakticirajte svakog dana.

SLIJEDECI POLOZAJ I OBRNUTI POLOZAJ

Kad se Sarvangasana ukljuci u slijed asana prethodi Halasana (Plug) koja upotpunjuje njeno djelovanje.

Ako je prakticiramo samu, mora slijediti obrnuti po�lozaj, Matsyasana (Riba),.koji oslobada vrat i komprimi�ra potiljak umjesto da ga rasteze. Deset disanja u Mat-syasani dovoljno je da dovede u ravnotezu Sarvangasanu, cak ako je trajala i vise minuta.

UCESTALOST I TRAJANJE

Zapadnjak koji konzultira yogijsku literaturu moze se zbuniti zbog razmimoilazenja medu autorima, kako u pitanju ucestalosti, koja se mijenja od jedne do vise sva-kodnevnih vjezbi, tako i u pitanju trajanja koje se prepo-rucuje a koje se koleba od nekoliko sekundi do dvadeset minuta!

Gdje je istina? Tko se vara? Na neki nacin svi imaju pravo! Vazno je sporazumjeti se jer postoji vise nacina da se prakticira Sarvangasana kao i yoga uopce.

Indijski yogi, koji se »full-time« ponasa sasvim dru-gacije od sljedbenika sa Zapada, moze prakticirati vise puta na dan i izdrzati do dvadeset minuta. Ali kako za-padnjak ima samo pola sata u svemu koje posvecuje svakodnevnoj yogi, ostavit ce joj samo dvije ili tri mi�nute, sto je dobar prosjek. U pocetku se mozete ograni-citi na nekoliko sekundi i povecavati malo po malo. Zdrav razum ce biti vas najbolji vodic. Dobro ju je prak�ticirati dva puta dnevno: prvi put ujutro za vrijeme sva-kodnevne seanse, zatim tokom dana ili prije lijeganja u krevet.To cesto pomaze da brze i cvrsce zaspite. Poku-sajte. Neka vam »vrijeme« ne bude opsesija! Vlastiti or-ganizam vam mora odrediti vrijeme drzanja: robovi smo kronometra cijelog dana, obranimo se od njega jednom seansom yoge. Radije brojte disanje, tako necete zabora-viti disati, sto se cesce dogada nego sto mislimo!

KONTRAINDIKACIJE

Na pri pogled morale bi odgovarati kontraindikacija-ma polozaja na glavi koji moze zamijeniti Sarvangasana. Mnogi ljudi koji nisu sposobni da se postave na glavu (krhki vrat ili kraljesci podlozni dislokaciji u cervikalnoj regiji), prakticiraju Sarvangasanu bez poteskoca.

Sarvangasana ima malo kontraindikacija osim kod akutnih bolesti glave i vrata: upala uha, zubni'apscesi, angine, bolesti stitrijace, upala sinusa, skleroza mozdanih sudova itd.

PREDNOSTI

OpcenTto:

Dobar dio prednosti Sarvangasane odgovara predno-stima Shirshasane (usp. str. 213). Navedimo:

bolja venozna cirkulacija (noge, abdomen);

dekongestija organa u donjem dijelu trbuha; ub-lazenje hemoroida;

ublazenje ptoza (bubreznih, zelucanih, crijevnih, maternicnih);

poboljsavanje mozdanog ispiranja.

�

Posebno djelovanje nastaje uslijed najznacajnijeg djelovanja na stitnjacu, prsnu zlijezdu i disanje.

KRALJESNICA

Sarvangasana djeluje na kraljesnicu sasvim druga-cije od Shirshasane.

Sarvangasana brise normalnu fiziolosku svinutost kraljesnice koja joj daje izgled jednog jako produbljenog slova S (osobito u varijanti na I'otografiji, str 124), dok je vratni dio kraljesnice istegnut i spljosten uz zemlju, sto ispravlja mane u opcoj statici kraljesnice.

MISICI

Sarvangasana jaca abdominalni pojas, osobito kad se primjenjuje s meduzastojem na 30 i 60 stupnjeva.

ZIVCANI SISTEM I MOZAK

Kako Sarvangasana djeluje na vratni dio kraljesnice, zivcana vlakna, koja su posebno vazna u toj regiji, oslo-badaju se, jacaju i obnavljaju.

Ispiranje mozga velikom kolicinom krvi pod lakim pritiskom uklanja spazme krvnih sudova koje su uzrok velikom broju glavobolja.

ZLIJEZDE S UNUTRASNJIM IZLUCIVANJEM

Obrnuti polozaj i poseban nacin drzanja vrata koji naglasava savinutost vratne arterije, nadovezuje se na kompresiju regije stitne zljijezde i u njoj uzrokuju obilno ispiranje. Sarvangasana tako nivelira funkcionalna krva-renja koja postoje skoro kod svakog covjeka. To lagano hiper — ili hypo-funkcioniranje, iako nije patolosko, oso�bito jako djeluje na metabolizam. Kako Sarvangasana djeluje na stitnu zlijezdu, ne djeluje samo na sve njene funkcije, nego i na nase ponasanje: hypo-tiroidi tendiraju tome da postanu polaki, tromi, lijeni; hyper-tiroidi, na�protiv (oni su u vecini!), disu suvise brzo i povrsno, ima-ju tahikardiju, crijeva su im spazmaticna i »cesto govore tako brzo da ih je tesko slijediti i razumjeti« (Yesudian). Normaliziranje funkcija stitnjace smiruje i daje sigur-nost i, osim u slucaju neumjerenosti u jelu, stabilizira tezinu. Hipofiza i hipotalamus, ako ih promatramo kao upravljace produkcije drugih zlijezda s unutrasnjim iz-lucivanjem, takoder se stimuliraju, sto tako upotpunjuje djelovanje polozaja na glavi. Sarvangasana takoder djelu�je na prsnu zlijezdu koja najvecim dijelom upravlja ras-tom i cija je, kako fizicka, tako i psihicka vaznost prvor razredna kod djece i mladica.

�

DISANJE

Pritisak • sternuma uz bradu onemogucuje disanje gornjim dijelom pluca i ogranioava torakalne pokrete: zbog toga, disanje silom postaje dijafragmatsko. Nije, dakle, cudo sto Sarvangasana dobro djeluje na neke ob-like astme, i sto se u taj polozaj tijela upucuju mladi lju�di koji pate od tog disnog poremecaja. Jedan prijatelj, dugogodisnji sljedbenik yoge, upozorio nas je da je nje-gov sin koji pati od astme boravio u jednom svicarskom zavodu gdje su prakticirali Sarvangasanu i polozaj na glavi kod mladih astmaticara.

Astmaticar dise gornjim dijelom pluca podizuci ra�mena, sto je u Sarvangasani nemoguce: on je, dakle, me-hanicki prisiljen da dise abdomenom. Uz to, utroba pri-tisce dijafragmu sto pogoduje izdisanju i vraca pokretno-st torn organu koji je kod astmaticara.krut.

Jedan drugi prijatelj, sljedbenik yoge, iako odavno pati od astme, presijeca krize Sarvangasanom i yogijskim disanjem; Dakle, ova je asana dragocjena pomoc u medi-cinskoj terapiji.

ESTETSKO DJELOVANJE

Taj polozaj dovodi puno krvi u lice, pogotovo u celo na kojem se koza odmah zarumeni. Sprecava i povlaci male bore koje nastaju.

Sarvangasana takoder dovodi krv u dio koze na kojem raste kosa i hrani korijen kose.

ORGANI TRBUSNE SUPLJINE

Sarvangasana suzbija ptoze i uzrokuje pravu dekon-gestionirajucu drenazu abdomena, uklanjajuci staze u utrobi i, bar privremeno, kongestije donjeg trbuha (pro�state!).

CIRKULACIJA KRVI

Djelovanje Sarvangasane slicno je djelovanju polo�zaja na glavi. Posebno spomenimo povoljno protudjelo-vanje na nozne vene (sprecava prosirenje vena) i na he-moroide. Osobe koje pate od tih bolesti prakticirat ce taj polozaj tijela vise puta dnevno (npr. dva ili tri puta), cak i obucen, kao dodatak medicinskom lijecenju.

Sarvangasana se specijalno preporuca osobama koje posao prisiljava da stoje vise sati.

Pocetni polozaj: identican •polozaju Pluga. Disati mirno, bradu uvuci prema sternumu, i na taj nacin spljostiti potiljak uz tlo. Stopala su spojena, ali noge nisu ukocene. Prije negoli se noge pocnu podizati, slabine priljubite uz tepih.

Dok se noge lagano podizu, leda ostaju uz tlo da bi se tako izbjegla nakrivljenost u slabinama. Nastavlja se normalnim disanjem. Noge se ne smiju napeti (listovi, dio ispod bedara) niti prsti ispruziti. Relaksirati lice, ramena i ruke: pokret ostvaruje abdomnalni pojas.

Fakultativno: zastoj pri usponu nogu moze biti pod kutem od 30 ili 60 stupnjeva. Za vrijeme tog odmora nastavlja se normalnim disanjem.

Osobe sa savinutim slabinama, koje ih ne mogu izravnati uz tlo, lagano ce savinuti koljena. To ce biti njihov pocetni polozaj dok prakticiranje yoge ne smanji tu abnormalnu savinutost.

�

Noge postaviti okomito. Dovde su Sarvangasana i Plug jednaki.

�

U trenutku kad se straznjica podize s tla, misici no�gu malo se napinju. Stopala su postavljena okomito pre�ma lieu, nastavlja se mirno disanje. Pocetntci si mogu pomoci na taj nacin da sake stave pod strainjicu da bi podigli strav'ji dio tijela.

Stopala se lagano uzdizu prema stropu. Relaksirati potiljak i pustiti ga da se spljosti uz tlo. Sternum se. priblizava bradi. Dah se ne smije blokirati. Opustiti mi�sice bedara i listova.

ISPRAVNI KONACNI POLOZAJ: trap je okomit, ali ipak ni stopala, ni listovi, ni bedra nisu napeti. Sternum dira bradu, rastegnuti potiljak je pri-Ijubljen uz zemlju.

POGRESNO

Stopala su ispruzena, prema tome noge su napete.

POGRESNO

Tijelo bi moralo biti u okomitijem polozaju. Bu-duci da sternum ne dodi-ruje bradu, nema nikakvog izravnog djelovanja na stit-njacu. Ipak, ovaj se polo�zaj u pocetku dopusta. Da bi se ispravio, trebalo bi spustiti sake, gurnuti tije�lo pomocu nadlaktica i ta�ko ga uspraviti.

Opustiti misice potiljka, da bi se rastegao i pribli-zio zemlji.

Zatim pustiti da se obadvije spojene noge spuste uslijed vlas�tite tezine na tlo. Relaksirati listove i bedra i nastaviti normalnim disanjem. Cim su nozni prsti dotakli zemlju, vratiti se u konac-ni polozaj za staticku fazu koja u torn trenutku pocinje (slika 6) i za vrijeme koje treba disati duboko 5 do 10 puta.

Prvi dio dinamicke faze.

Dok jedna noga ostaje nepomicna, druga se usli-jed vlastite tezine spusta prema tlu. Nastaviti disa�ti. Opustiti bedra i listove. Ponovo postaviti nogu oko�mito, a zatim spustiti dru-gu nogu. Izvesti tako dvo-struki naizrnjenicni pokret.

�

POGRESNO

Povratak na zemlju izvo-di se obrnuto od uspona. Neispravno je za vrijeme povratka tvrdo pasti i podi�ci potiljak.

Po6e,nici ce se moci	* ^t/TLCiSi

kazan.

�

Kako pri usponu tako i pri povratku na zemlju, pocetnici mogu la-gano savinuti koljena i eventualno si pomoci stavljajuci ruke pod straz-njicu.

halasana

plug

V AM J ANT A KONACNOG POLOZAJA (ZA NAPREDNIJE SLJEDBENIKE)

HALASANA na sanskrtu oznacava polozaj Pluga (»ha-la« — »plug«, »asana« — »polozaj tijela«). To je jedna od rijetkih, ako ne i jedina asana koja duguje svoje ime nekom orudu, u ovom slucaju primitivnim plugovima sta�re Indije. Obicno yogiji koriste imena zivotinja i insekata (Kobra, Skakavac, Paun itd.). To je jedan od najvaznijih polozaja u skupini savijanja prema naprijed.

A) Od pocetka ruke su B) Zatim staviti ruke uz bedra. Ru-�ispruzene iza glave.	ke i noge su opustene. Potraziti »mdtu«

tocku u kojoj je ravnoteza. savrseita i gdje nestaje svaki napor.

Izdrzati sto je moguce dulje disuci duboko.

POCETNI POLOZAJ

Za pocetnike i ucenike II stupnja: zapocinje se le�zeci na ledima, ruku uz tijelo, s dlanovima na zemlji;

Za napredne ucenike: isto, ali s rukama ispruze-nim iza glave, s gornjim dijelom ruke na tlu (slika 2).

Za najnaprednije ucenike: isto, ali su ruke ukrs-tene na potiljku (slika 3).

U SVIM slucajevima, prije negoli se zapocne pokret vazno je, pomazuci se rukama, rastegnuti i priljubiti po�tiljak uz tlo sto je vise moguce, pribliziti bradu grudima, jer to olaksava pokret i omogucuje bolju kompresiju ti-roidnog tijela u zavrsnoj fazi. Morate dobro prisloniti kraljesnicu uz tlo, osobito podrucje slabina, da biste sto bolje osjetili tepih. Ako suvise naglasena svinutost one-mogucuje da dodirnete tlo, savinite noge da bi slabine bile uz tepih; izbjegavajte svaku nakrivljenost i olaksajte zauzimanje polozaja.

IZVODENJE

Halasana se dijeli u dva razlicita dijela:

dinamicka faza

staticka faza

a) DINAMICKA FAZA

Dinamicka faza obuhvaca tri neprekidna ODVIJA-NJA kraljesnice u cijeloj duzini.

Prethodi periodu imobilizacije, koji je asana u pra�vom smislu, a izvodi se na ovaj nacin:

1° pocevsi s jednim od tri spomenuta pocetna polo�zaja, s laganim i neprekidnim' pokretom, bez ubrzanja ili usporavanja, podignute noge u vertikalu;.

2° izvlacenjem abdominalnih misica, uspravnih no�gu, privucite bedra prema grudima da biste ddvili donji dio leda; prije kraja putanje malo savinite noge da bi koljena okrznula lice;

3° ispruzite noge i pustite da se stopala spuste sto je moguce nize prema tlu da bi ih zatim udaljili od gla�ve i tako jiaglasili svinutost leda; gornja polovica kra�ljesnice tada je svinuta, posebnopotiljak.

') Neki yogiji oznacuju zastoj u usponu nogu, pod kutom od 30 stupnjeva u odnosu na zemlju, a drugi pod kutem od 60 stupnjeva. Trajanje dva ili tri disanja. Neohvezatan i namijenjen si jcdbenicima.

POVRATAK NA TLO

Kad ste, ne silom, noge odbacili sto je najdalje moguce od glave, dok se niste umirili, vratite se u pocetni polo�zaj, u isti polozaj samo obrnutim redom nego u polasku. Nemojte dopustiti da noge tesko padnu, niti da se glaya podigne s poda! Kao u svakom yogijskom pokretu, ste-zite, sto manje misice. Izbjegavajte da ispruzite stopala, jer bi to dovelo do napetosti u nogama, pustite da stopa�la vise kao »vjesalica«.

Ponovite tri puta, s kratkim relaksom izme�du pokreta.

POCETNICI

... mogu si pomoci rukama da bi podigli straznjicu, ali nc smiju koristiti zalet da bi tako noge bile iza glave, Bo�lje je postici cilj nesto kasnije nego koristiti zalet ili silu.

b) STATICKA FAZA Normalni stadij

Staticka faza je asana u pravom smislu rijeci i sa-stoji se u tome, da se, na kraju treceg odvijanja, umiri-te u polozaju koji ste postigli na kraju dinamicke faze i da u njemu ostanete odredeno vrijeme. Pripazite na to da budete potpuno mirni, ne dopustajuci ni najmanji pokret; relaksirajte se i pustite da tezina nogu istegne kraljesnicu.

Napredni stadij

Napredniji sljedbenici, nakon normalnog polozaja (od pet do deset udisaja) savinut ce noge i staviti ko�ljena uz usi, zatim provuci ruke ispod koljena i sije. Radite jednom rukom, a drugom si pomazite u odrzava-nju ravnoteze. Rastavite laktove i gurnite ih prema zem-lji da biste naglasili savijanje kraljesnice. Neobvezatno stavite ruke ispod leda i gurnite se dlanovima: tijelo ta�ko dobiva izgled jednog.

POVRATAK NA TLO

U obrnutom smjeru.

TRAJANJE

POGRESNO:

Kad je Halasana dio integralne s'erije, tj. normalne seanse yoga, nepokretnost traje izmedu pet i deset nor-malnih disanja, bez zadrzavanja daha.

Pocetnici ce se ograniciti na pet disanja i napredova-njem ce ga postepeno povecati. Kad yogiji prakticiraju Halasanu (ili bilo koju drugu asanu), ovisno o izdrzlji-vosti, to vrijeme moze doseci petnaest, stavise trideset minuta! Neki autori (von Cyrasa) spominju to vrijeme, ali ne preciziraju, pa to dovodi do zabune.

Poteskoca nije u tome da se zadrzi polozaj tijela — s malo prakticiranja taj polozaj postaje udoban — nego je tesko sacuvati apsolutnu nepokretnost, jer se nakon nekoliko minuta duh buni! Pokusajte tako ostati pet mi�nuta — i vidjet cete! Sjetite se definicije: svaki polozaj u kojem se ostane dugo vremena i bez napora je asana.

DISANJE

Tokom cijele vjezbe, dah je normalan i ni u jednom trenutku necete ga blokirati, cak ni kad podizete noge. Disanje je neovisno i u uobicajenom ritmu. Kad su ko�ljena svinuta mozete duboko disati i tako naglasiti abdo-minalnu masazu.

KONCENTRACIJA

Kao sto znamo koncentracija je bitna u yogi. To je cak jedna od osnovnih razlika izmedu yoge i gimnastike na Zapadu koja dopusta cisto mehanicko izvodenje, odi-jeljeno od pokreta. U yogi, naprotiv, paznja je nepresta�no usmjerena na vjezbu: duh je u prvom planu, tijelo ga mora samo slijediti, slusati.

U dinamickoj fazi koncentrirajte se na ispra-vno izvodenje laganog i neprekidnog pokreta, bez trzaja, i na opustanje svih misica koje mozete opustiti.

U statickoj.fazi koncentracija je usmjerena bilo na disanje, (kod pocetnika koji bi mogao »zabora-viti« disati), bilo na potpuno mirovanje, ili pak na kra�ljesnicu i vrat gdje se nalazi stitnjaca (za napredne sljed-benike).

Savijanje koljena u pravoj asani, osim u propisanom trenutku.

Forsiranje: morate raditi blago, bez trzaja. Radite postepeno, izbjegavajte svaki napor. Iskoristi-te vrijeme i relaksirajte misice.

Ako povrijedite neki misic, morat cete cekati vise tjedana prije nego sto cete moci nastaviti vjezbe.

Stezanje ramena, vilica i vrata.

Nedovoljno disanje moze stvoriti osjecaj pritiska.

SAVJETI POCETNICIMA

Kraljesnica se opusta na taj nacin da se dopusti da djeluje tezina nogu. Pricekajte da se nozni prsti, zahva-ljujuci torn istezanju, priblize sami od sebe zemlji, sve dok je ne dotaknu. Usvojite pasivno i relaksirano drza-nje. U pocetku cete se mozda osjecati nelagodno u ne-kom polozaju (otezano disanje ako imate trbuh), ali to se ubrzo poboljsava.

Vazno je svakodnevno ispravno izvodenje, bez zurbe ili nestrpljenja. Sacuvajte duh neutralan i budite indife-rentni prema vanjskim rezultatima kao da se radi o strancu.

KONTRAINDIKACIJE

Uputno je da se podsjetite da yoga prestaje tamo gdje pocinje medicina. Dakle, svaka osoba koja pati od neke akutne bolesti mora biti izlijecena prije nego za�pocne prakticiranje yoge. Ako ne vjerujete, savjetujte se s lijecnikom. Za vrijeme menstruacije zene nece pretje-rivati s vjezbanjem, osobito ne s vjezbama koje kompri-miraju abdomen. Budite razumne, ali ne plasljive.

Osobe koje pate od jake ili uklijestene hernije mo�raju se uzdrzavati od vjezbe.

KORISNO DJELOVANJE

Ova je asana snazni tonikum jer djeluje na cijelu kra�ljesnicu, koja sadrzi i cuva kicmenu mozdinu, a osim

toga nastavlja se lancem simpatickih gangliona koji dje-luju na vegetativni zivot: razumljivo je onda sto ta asana ozivljava i pomladuje.

Rastezanje lednih misica tjera iz leda krv a zatim uz-rokuje priliv svjeze krvi. Vazni zivcani sistemi koji se nalaze u blizini imaju od toga koristi. Savitljivost kra�ljesnice — tako bitna za zdravlje — tim se polozajem ponovo uspostavlja ili cuva. Abdominalni pojas se jaca, jer u dinamickoj fazi upravlja pokretom sa svim blago-datima koje od tog ima utroba.

Komprimirana stitna zlijezda ima takoder koristi od povecane kolicine krvi i njeno funkcioniranje se regulira. Kontrolirajuci metabolizam, ova zlijezda znatno djeluje na mladost organizma i hormonalnim izlucivanjem djelu�je na druge zlijezde, crijeva, krvni pritisak, pokretne sta-nice (bijela krvna tjelesca koja se bore protiv infekcije) i na razdrazljivost zivcanog sistema. Hipernadrazivanje stitne zlijezde izaziva mrsavost i razdrazljivost. Pomazu-ci normalno funkcioniranje stitne zlijezde smiruje se nervoza. S druge strane, osobe cija stitnjaca ne izlucuje dovoljno hormona imaju usporen metabolizam, suvise nizak krvni pritisak, nedovoljnu seksualnu aktivnost i pokazuju fizicku i intelektualnu lijenost. Halasana odlic-no djeluje u tim slucajevima, ali ako se radi o patoloskoj promjeni, morate se ipak savjetovati s lijecnikom. Ove indikacije vrijede za lagana odstupanja od norme, ustva-ri za vecinu slucajeva. Lagano svijanje kraljesnice potice sve kraljeske i idealna je ortopedska vjezba. Ovaj polo�zaj jako osvjezava. Navecer, kad ste umorni; dovoljno je da budete minutu ili dvije u torn polozaju da" biste dosli ponovo u formu. S obzirom na to da je tijelo u obrnutom polozaju, krv tece prema glavi, a to dovodi do boljeg priliva krvi u mozak. U lice dolazi visak arterijske krvi, osobito u celo i dio gdje raste kosa: izvrsno sredstvo protiv bora!

Osim sto djeluje na stitrijacu, ovaj polozaj dobro djeluje i na slezenu i seksualne zlijezde, osobito zavrsna faza, kad su noge svinute i kad bedra ulaze u trbuh sma-njujuci prostor odreden za abdominalne organe i stiscu ih: tako se krv iscjeduje i krvne staze nestaju. Ova vjez�ba najvise pogada jetru koja se prazni, dekongestionira i stimulira. Dakle, cak i lagana kongestija, ili krvna staza

u torn organu, ima odmah protudjelovanje na funkcioni�ranje cijelog probavnog trakta. Gusteraca se takoder ma-sira, prazni i jaca. U nekim su slucajevima dijabeticari mogli smanjiti svakodnevnu dozu inzulina, ili su cak uspjeli normalizirati svoje stanje, a to se objasnjava time sto gusteraca sadrzi u sebi Langerhansove otocice koji stvaraju inzulin.

Ova se asana bori protiv opstipacije koja je skriveni izvor bezbrojnih bolesti, efikasno suzbija celulitis i go-jaznost time sto poboljsava funkcioniranje probavnog trakta i normalizira metabolizam, nadovezujuci se na mehanicku masazu masnog tkiva u zavrsnoj fazi.

Noge se polagano podizu. Opustene su koliko je moguce, stopala nisu ispruzena. Leda su i dalje dobro priljubljena uz tlo da bi se izbje-gla svaka nakrivljenost u slabinama. Neisprekidanim pokretom noge se polako dovode u vertikalu.

Pocetni polozaj za pocetnike. Pogledajte polozaj glave (uvucena brada).

Ako pocetnik ne moze spljostiti leda uz zemlju s ispruzemm noga-ma, savinui ce koljena prije negoli podigne noge. To isw vrijedi za pb-vratak na zemlju.

�

Pocetni polozaj za ucenike drugog stupnja: leda (slabine!), potiljak i ruke u ravnoj su crti, koliko je to moguce, i dodiruju tlo.

�

P'ocetni polozaj za napredne ucenike: ruke su pod sijom ili potilj-kom.

Nema zastoja kad su noge u vertikali.

�

Zatim se svija gornji dio leda privlaceci koljena prema lieu. U torn tre-nutku noge su lagano savijene.

Nozni prsti dodiruju tlo. Polagano, pri svakom izdisa-ju odbacite ih sto dalje iza sebe. Time zavrsava svijanje kraljesnice. Cervikalni misici su jako istegnuti.

Staticka faza I: najmanje pet disanja. Noge su opus-tene. Ako u pocetku nozni prsti ne dodiruju tlo, nije vaz-no. Pustite da djeluje tezina nogu. Bez trzaja! Relaksirati leda i prepustiti se asani.

Na kraju staticke faze I, napredni sljedbenici mogu naglasiti svinutost leda tako da ispruze noine prste i da odbace noge. jos dalje iza sebe. Medutim, bilo bi pogres-no imati ispruzene nozne prste tokom cijele asane.

�

Staticka faza II (srednja tezina). Koljena su savinuta, ruke se nalaze preko udubine ispod koljena i pod sijom. Disati duboko (jaka masaza utrobe). Uvijek prijeci preko staticke faze prije nego�li se izvede fazu II. Dobro priiisnuti bradu uz grudi i zadrzati potiljak na zemlji.

matsysana

polozaj ribe1

�

Staticka faza III (srednje teska). Fakultativno nakon faze II. Napredni ucenici izvode povezano sve tri faze, npr. s pet disanja u svakom polozaju.

Porijeklo imena ove asane, koja ne podsjeca ni na kakvu ribu sasvim je egzoticno i prilicno zanimljivo! Kla-sicni i sanskrtski tekstovi potvrduju — dakako s punim pravom — da ta asana omogucuje plivanje na vodi poput ribe. Pri klasicnom plivanju na ledima lice izranja iz yo-de tek toliko da covjek moze disati, a u polozaju Ribe iz-lazi daleko vise, tako da bi bili potrebni dosta veliki va-Iovi da prekriju lice. Matsyasana naime olaksava pliva-.nje jer pomice teziste prema sredini tijela, dopustajuci bolje zracenje pluca.

KONTRAPOLOZAJ SARVANGASANE I HALASANE

Matsyasanu u svakom slucaju necemo proucavati

�

Jedinstvena staticka faza (za napredne sljedbenike). Najnapred-niji pocetni polozaj (usp. str. 153). Vrlo velika napetost u siji. To-kom cijelog pokreta, i u polasku i u povratku, laktovi moraju osta�ti priljubljeni uz tlo.

Matsya = Riba (sanskrst)

zbog njenih nautickih vrlina! Ona u stvari predstavlja kontrapolozaj Sarvagasani i Halasani, koje istezu vratne misice, dok brada priljubljena uz sternum pritisce stit-njacu, sprecavajuci sirenje prsnog kosa. Dakle za vrijeme ta dva polozaja svako je prsno i klavikularno disanje iskljuceno. Neophodno je djelovanje odraziti u ravnotezi: zbog toga Matsyasana dolazi odmah iza njih. Ona svija zatiljak, oslobada i isteze vrat, oslobada stitnjacu od pri-tiska kojem je bila podvrgnuta (sto je inace vrlo vazno), pospjesuje prsno i klavikularno disanje i isteze trbuh.

TEHNIKA

Matsyasanu klasicno zauzima u Lotosu, i samo tako izvedena omogucuje nam da plutamo. S obzirom na to da kod velikog broja zapadnjaka Lotos ne dolazi u obzir — ne samo za pocetnike — postoji srecom i varijanta za svacije mogucnosti, ciji su ucinci ustvari istovetni onima klasicne asane. Tu cemo varijantu ovdje opisati.

POCETNI POLOZAJ

Na pocetku treba ispruzenih nogu sjesti na tlo.

Prvi pokret

Naginjajuci trup malo prema natrag i udesno, polo-zite lakat na tlo i oslonite se na njega. Na isti nacin polo-zite i lijevi lakat.

Drugi pokret

Isprsite se, i glavu zabacite sto vise unatrag, tako da »svijet gledate naopacke«. Izvijte kriza oslanjajuci se na laktove. Napomena: kod rijetkjh osoba (opcenito onih koje su podlozne morskoj bolesti) takav polozaj glave izaziva mucninu i vrtoglavicu. To su smetnje povezane s greskom srednjeg uha, sto je nemoguce izlijeciti. U torn je sluoaju nepotrebno inzistirati; treba se odreci te asa�ne, te je u seansi zamijeniti opustanjem u trajanju od 1 do 2 minute, popraceno dubokim disanjem.

KONACNI POLOZAJ

Spustajte glavu do tla, pomicuci laktove prema na�prijed. Izvijte kriza koliko god je moguce da bi se obli-kovao luk koji se s jedne strane oslanja o tjeme, s druge na straznjicu, a sredisnji su mu oslonci laktovi. U pocet�ku ce se sljedbenik zadovoljiti vjezbanjem na taj nacin, a kasnije ce s lakocom staviti ruke na bedra, sto, narav�no, iskljucuje laktove kao oslonac,.

TRAJANJE

Ostanite u torn polozaju tokom deset dubokih disa�nja.

POVRATAK NA TLO

Povratak na tlo ne odvija se u suprotnom smjeru od zauzimanja asane, nego opustanjem leda, tako se valja odmarati nekoliko sekundi.

DISANJE

Pri disanju treba sto vise koristiti klavikularno pod-rucje. Pomocu Matsyasane dusnik se jako siri; iskoris-tite to da bi dobro prozracili vrhove plucnih krila. Rasi-rite strane prsnog kosa dok podizete klavikule. Trbusno disanje je smanjeno, a tome se upravo i tezi.

Prilikom izdisanja stezite opustene misice i pribli-zite lijevu i desnu stranu prsnog kosa da bi se pluca pot�puno ispraznila. Na kraju zgrcite trbusne misice da bi se iz pluca istisnulii posljednji ostaci zraka.

PONAVLJANJE

Jedno je izvodenje u slijedu asana sasvim dovoljno, ali ako imate vremena preporuca se ponavljanje vjezbe. U svakom je slucaju bolje dvije vjezbe obaviti jednu iza druge, nego udvostruciti vrijeme zadrzavanja asane, jer se pri drugoj vjezbi kriza bolje savijaju.

KONCENTRACIJA

Paznju treba naizmjenicno usmjeravati na stegnute ledne misice, zatim na duboko i visoko disanje.

POGRESKA

Cesto je pogreska podizanja straznjice s tla.

KLASICNI POLOZAJ

Za osobe koje bi eventualno bile u stanju da zauzmu polozaj Lotosa, vrijedi sve prethodno osim, naravno, po-cetnog polozaja. Ostale razlike: u konacnom polozaju tre�ba prihvatiti stopala da bi se izvelo istezanje koje poja-cava savijanje kriza i efikasnost polozaja.

KORISNO DJELOVANJE

Svojom ulogom obrnutog polozaja, osigurava se pot-puna efikasnost Sarvangasani i Halasani, ujednacujuci njihovo djelovanje. Ona k tome ima i posebne prednosti koje se prije svega odnose na prsni kos, kraljesnicu i trbuh.

PRSNI KOS I PLUCA

Matsyasana prvenstveno djeluje na prsni kos.

S obzirom na to da vec u djetinjstvu postajemo sla-bo pokretni zbog mnogo sati provedenih u skolskim klu-pama i za pisacim stolovima, civilizacija je odgovorna za mnoge deformirane prsne koseve, cija rebra umjesto da su smjestena pod pravim kutem, stoje koso u odnosu na kraljesnicu i na taj nacin umanjuju raspolozivi volumen za pluca, to znaci vitalni kapacitet, onemogucujuci nor�malno disanje, sto ide na stetu vitalnosti i zdravlja. Vjez-bajte Uddiyanu pred ogledalom i promatrajte svoje izbo-cene strane prsnog kosa. Kod osoba s »kokosjim prsima« rebra oblikuju luk i lose su rasporedena; ako oblikuju svod, vas je prsni kos normalan. Za kategoriju ljudi s kokosjim prsima Matsyasana je prava blagodat i takvi sljedbenici treba da se njome bave nekoliko puta dnevno,

pa cak i izvan svakodnevne seanse yoge. Izmjerite danas opseg svog prsnog kosa u visini donjeg ruba sternuma. Provjerite stanje nakon sest tjedana: poboljsanje koje ce�te primijetiti uvjerit ce vas u efikasnost vjezbe i ujedno ohrabriti.

S obzirom na to da volumen pluca ovisi o prsnom kosu; vas ce se vitalni kapacitet utoliko povecati. Za vri�jeme asane najbolje se zrace upravo vrhovi plucnih kri-la, pogotovo predio ispod kljucne kosti.

KRALJESNICA

Savinuti prsni kos popracen je obicno zaobljenim i ukocenim ledima, pogotovo oko lopatioa. Matsyasana iz-ravno djeluje na to.

U pocetku ce takve osobe imati velikih teskoca pri zauzimanju polozaja Ribe. Neka se, medutim, ne obeshra-bre: strpljivim i upornim radom nadvladat ce i tu pre-preku. Ta vjezba u svakom slucaju vrijedi truda.

MISICI

Matsyasana prije svega ucvrscuje misice kraljesnice. Leda se zacrvene uslijed povecanja pritoka krvi i pri to�me se osjeca ugodna toplina. Asana takoder djeluje i na trbusne misice, koji se pri tome istezu, a da se ne olabav-ljuju.

ZIVCANI SISTEM

Obilan dovod krvi u ledne misice, o cemu smo malo prije govorili, odrazava se na kostanu srz, sto podize vitalni tonus, stimulirajuci fiziolQski i blago sve bitne funkcije organizma. Simpatikus se time takoder koristi. Zona pleksus solarisa koja je cesto pod jakim utjecajem stalnih spazmi, zbog stalne napetosti izazvane nasim pre�vise dinamicnim zivotom, dekongestionira se istezanjem trbuha koje je povezano dubokim disanjem.

ORGANI TRBUSNE SUPLJINE

To istezanje trbuha na koje se nastavlja unutrasnja masaza dubokim disanjem jaca i sve organe trbusne sup-ljine: jetra i slezena se time najvise koriste. Taj polozaj osobito koristi zenama jer su stimulirani zdjelicni orga-ni i to upravo spolni (posebno jajnici). Matsyasana ubla-zuje bol koju izazivaju hemoroidi, a da pri tome ne od-stupa od strucnog medicinskog lijecenja, na ciju se efi�kasnost samo nadovezuje.

ZLIJEZDE S UNUTRASNJIM IZLUCIVANJEM

Gore smo napomenuli da ova asana posebno djeluje na spolne zlijezde, sto pospjesuje izlucivanje spolnih hor-mona. Nadbubrezne zlijezde se jacaju, stvaranje adrena-Iina i kortizona je normalizirano bez opasnosti da se pri-jedu fizioloske norme. Buduci da taj polozaj stimulira gusteracu, on suzbija i pojam pseudodijabetesa na ziv-canoj bazi.

ESTETSKO DJELOVANJE

S obzirom na to da ispravlja prsni kos i leda, Mat�syasana osigurava pravilno drzanje, sto se vrlo dobro od-razava na psiholoskom planu.

POSEBNO DJELOVANJE KLASICNOG POLOZAJA

Prednosti koje smo vec opisali u cjelini su prisutne u klasicnoj asani na koje se nadovezuju slijedece.

U klasicnom polozaju Lotos izaziva zastoj krvotoka kompresijom arterije femura u bedrima, sto stvara dje-Iomicnu devijaciju pritoka krvi koja je namijenjena no-gama. Kod muskaraca se time najvise koriste sjemene zlijezde; Matsyasana je, dakle, posebno revitalizirajuci polozaj.

Pocnite slijedecim polozajem, ispruzite nogu, naslonite lakat na tlo i za�tim se na njega oslonite, prije nego sto drugi lakat polozite na tlo.

Kada su oba lakta na tlu, zabacite glavu izvijajuci kriza koliko god je moguce vise i...

... polozite glavu na tlo. U pocetku laktovi ostaju na tlu i sluze kao sre-disnji potporanj luku kojega cine leda, koja se s jedne strane oslanjajuna tjeme a s druge na straznjicu. U torn se polozaju dusnik jako siri: disite duboko da se prozrace vrhovi plucnih krila.

Ova se varijanta polozaja prakticira pocevsi sa Sukhdsanom, jednostav-nim polozajem , odnosno krojackim poloiajem.

Ruke polozite na bedra: gubitkom glavnog oslonca polozaj postaje tezi, ali ejikasniji. Nastavite duboko disati; �HYPERLINK "http://snaz.no"�snaz.no� stezite ledne misice.

Pogreska: strainjica je odignuta od tla.

�

�

^ Klasicna se Matsyasana izvodi u polozaju Lotosa, sto je cini nepristu-pacnom vecini zapadnjaka. Maksimalno ispunjena pluca, predstavljaju od-licnu plutacu, sto dopusta odrzavanje na povrsini vode bez i najmanjeg po�kreta.

�

Taj se polozaj razlikuje od prethodnog po jednom detalju »disanja«: na kraju izdisaja nastavite prazniti pluca uvlacenjem trbuha.

pashchimotanasana

stipaljka

Da, dobro ste procitali!

f	»Pashchimotanasana«... izgovara se Pascimotanasana

(crtica oznacava akcent), a to je jedan od polozaja koji se najrazlicitije prevodi. Mozda je beskorisno da se bavi-mo odredivanjem tocnog smisla sanskrtskog imena jedne asane, jer bitan je polozaj, a ne naziv; dosli bismo u is-

!	kusenje da to istrazivanje prepustimo znanstvenicima ko-

ji se bave sanskrtom, te da se pridrzavamo samo prakse, ali kako ,ta asana predstavlja poseban slucaj, bitno je

I	shvatiti njezin tocan smisao.

Yogiji kao sto znate vole asane nazivati imenima zi�votinja na koje ih podsjecaju (Kobra, Skakavac itd) da bi ih lak§e upamtili i prepoznalLI)akle, ako Pashchimota�nasana predstavlja iznimku u ton} pravilu, to sigurno ni�je zbog toga sto yogijima nedostaje maste da joj pronadu prikladno simbolicko ime. Ako su vec odstupili od pra-

vila, to je zbog odredenog razloga kojeg cemo sad nas-tojati objasniti.

Podimo od anatomskog znacenja:

Pashchima na sanskrt.u znaci »straznji«, a »tan« iz�vlacenje, istezanje. Doslovni bi prijevod prema tome gla-sio »istezanje (ili izduljivanje) straznjeg dijela« pri ce-mu taj izraz oznacava donji dio leda. Jedan autor to bez oklijevanja naziva »istezanje straznjice«!

Drugi tu asanu nazivaju »stipaljka u sjedecem stavu« nasuprot »stipaljci u stojecem stavu« (Padahastasana) i kako je to ime kratko dosli bismo u iskusenje da ga pri-hvatimo.

Ali Pashchimotanasana krije u sebi jedan okultni smi-sao kojeg treba spomenuti. »Pashchima« = zapad, pa bi prema tome Pashchimotanasana-oznacavala »uspon pre�ma zapadu«, sto zvuci besmisleno i sto neupuceni ne mo�gu shvatiti. Alain Danielou nam to objasnjava u svojoj knjizi »Yoga, metoda reintegracije«, str. 50:

»Kada se za vrijeme tog polozaja suptilni dah zivota penje sredisnjom arterijom suptilnog tijela (Sushumna) do straznjeg dijela glave, kazemo da se on »penje odo-strag« (zapad, Pashchima, Maga), pa otuda i njezino ime. Ali kada se penje po suptilnoj arteriji izmedu obrva do sredine tjemena, ili »lotosa s tisucu latica«, slijedi »pred-nji put« (istok, Purva, Marga). Dok u polozaju Realizacije (Siddha-asana) straznje i prednje arterije, zapad i istok, suptilnog tijela imaju jednaku vaznost, u ovom je slu�caju straznja arterija najvaznija. Osim toga, kada suptilni dah zivota prolazi jcdnom od tih dviju osjetlji.vih arterija, brze dobivamo rezultate i u tome je posebna zasluga tog polozaja«.

TEHNIKA Pocetni polozaj

Lezite na leda, ruke ispruzite iza glave i pokusajte ih istegnuti koliko je god moguce. Neki autori savjetuju da se zapocne u sjedecem polozaju, sto nikako nije preporu-c\jivo: to as-anu lisava znacajnog dijela njezina djelovanja, odvajajuci je od dinamicke faze. Cak i pocetnik ne smi-

je pribjegavati toj olakotnoj okolnosti, te se samo u iz-nimnim slucajevima mogu povremeno koristiti tim dopu-stenjem.

ZAUZIMANJE ASANE

Kao i Plug i Kobra, taj polozaj ima jednu dinamicnu i jednu staticku fazu.

DINAMICKA FAZA

Dinamicka se faza sastoji od tri uzastopna pokreta koji se odvijaju jedan za drugim, sto cini jedan polagan i povezan pokret.

Prvi pokret

Opruzehi na ledima ispruzite ruke iza glave, disite normalno. Nakon kraceg odmora, ruke polagano dovedite u okomit polozaj, a glava neka nepokretna ostane na tlu. Nozne palce zakocite jednog o drugi, da se osigura savija-nje u osi tijela, a misici neka budu opusteni sto je moguce vise, tako da pri podizanju ne upotrijebite niti malo sna-ge.

Drugi pokret

Kada se ruke nadu u okomitom polozaju, luk kruga koji su presje nastavlja se prema bedrima; dok se glava i ramena podizu pogled slijedi prste, ali leda ostaju na tlu: TO JE VRLO VAZNO. Sada pogled prelazi na ko�ljena.

Treci pokret

Cim prsti dotaknu bedra potisnite ruke prema sto-palima trljajuci noge duz cjevanice; trup, s obzirom na to da je podignut, na taj nacin dolazi u sjedeci polozaj i zatim se naginje prema naprijed. Bitno je pokrenuti kra�ljesnicu u citavoj njezinoj duzini. Slike vam detaljno po-kazuju taj pokret.

Dok ruke polagano napreduju prema nogama, celo se najprije spusta prema koljenima, ako je moguce toliko da ih dotakne, zatim napreduje prema stopalima. Tijelo se presavija poput »dzepnog nozica«, prsni kos dotice no�ge (za pocetnike: vidi str. 151).

Vracanje na tlo

Vracajte se polagano u pocetni polozaj, pazeci pri torn da se leda pokrecu natrag prema tlu, ne dopustajuci da se pri torn ruke odvoje od bedara do trenutka dok le�da ne dotaknu tlo. Ruke ponovo vratite u polozaj iza

glave.	...

Ovih se uputa treba pridrzavati jer cete se bez njin lisiti vaznog dijela same vjezbe.

TRI PUTA VALJA PONOVITI OPISANI POKRET — — sto cini dinamicku fazu.

STATICKA FAZA

Staticka faza nastupa na kraju treceg pokreta i sasto�ji se od dvije imobilizacije. Prva imobilizacija:

A) U polozaju »kuke« (slika 11) na slijedeci nacin: Palce stavite iza iverne kosti, ostale prste pod koljena, laktove blizu tijela (vazno). Privucite celo sto je moguce blize koljenima. dok jedno potiskivanje ruku prema na�trag (vidi strelicu na slikama) primice nos prema pupku: stezite trbuh da bi naglasili savijanje i istezanje gornjeg dijela leda. U torn polozaju pet puta duboko udahnite i izdahnite.

Druga imobilizacija:

Pustite koljena, ruke opruzite duz cjevanice i uhvati-te nozne palce; zatim polaganim i stalnim savijanjem pri�vucite prsni kos koljenima.

To je konacni stadij: udisite i izdisite pet do deset puta. Za vrijeme cijele vjezbe leda treba da budu sto pasivnija i opustenija. Pokret se ostvaruje pomocu trbus-p.ih misica.

MRIJANTA ZA NAPREDNE

Napredni ce sljedbenici rasiriti noge, usmjerivsi noz�ne palce prema unutra i dotaknuti tlo celom ili bradom. Zadrzite se mirno u torn polozaju i disite duboko (slika

ID-

SAVJETI ZA POCETNIKE

Pri prvim pokusajima ponekad je nezgodno prijeci iz lezeceg u sjedeci polozaj. U torn slucaju malo prikrijte pogresku, bilo savijajuci koljena i obuhvacajuci ih ruka-ma, bilo stavljajuci noge pod neki dio namjestaja. Ubrzo ce se kraljesnica omeksati pa cete se postepeno pridizati - bez ikakvog napora. Da asana bude bezprijekorna, noge treba da budu ispruzene ravno i priljubljene uz tlo, ali ukoliko je to ispocetka nemoguce, DOPUSTENO JE LA-GANO SAVIJANJE KOLJENA jer to olaksava savijanje kraljesnice.

POGRESKE

Evo najcescih pogresaka:

Leda se ne smiju podizati prije nego sto ruke do�taknu bedra, jer se na taj nacin kraljesnica lose pokrece. Kada prihvatite gleznjeve da biste priklonili celo noga-ma, ne cinite isprekidane i ponavljane pokrete kao u gim-nastici. Na taj nacin leda nisu pasivna i opustena; bolje je da se manje savinete ali bez prekida.

Savijanje koljena.

Vratiti se na tlo, a da se pri torn kraljesnica ne ispravi.

TRAJANJE

Vrijeme nepokretnosti ovisi o tome da li se radi o pocetniku ili o naprednom sljedbeniku i o tome da li je polozaj ukljucen u slijed asana ili se prakticira odvo-jeno.

A)	U slijedu asana:

Konacna faza: pet do deset potpunih i dubokih udi-saja i izdisaja cine prosjek.

B)	Prakticira se odvojeno:

Yogiji bi rekli, izdrzite sto duze mozete (Dhirendra Bramachari iz Delhija), bez dodatnih objasnjenja. Ili toc-nije, konacna faza traje 3 do 15 minuta ili vise, kao sto na-

vodi von Cyrass. U torn slucaju, deseterostruko djelovanje dovodi do spektakularnog podmladivanja organizma na�kon nekoliko mjeseci, ali se ne upustajte u odvaznosti te vrste bez pomoci strucnjaka.

U praksi je ta opreznost suvisna jer zapadnjak moze yogi dnevno posvetiti jedva pola sata!

DISANJE

Kao i uvijek ono ostaje stalno i normalno za vrijeme svih faza i ne zaustavlja se niti u jednom trenutku, pogo�tovo ne dok je tijelo u polozaju prelazenja iz lezeceg po�lozaja u sjedeci. Kada se celo priblizu'je nogama, ustano-vit cete da se zgodnije spustiti izdisuci nego udisuci. Za vrijeme konacne nepokretnosti iskoristite svaki izdisaj za bolje opustanje leda.

KONCENTRACIJA

Za vrijeme dinamicke faze koncentrirajte se prema zelji, bilo r.a polagan i postepen pokret, bilo na opustanje lednih misica i disanje.

lako taj polozaj isteze leda, NIJE POTREBNA duhov-na koncentracija na kraljesnici, nego na podrucje plexus solarisa. Za vrijeme staticke faze mozete se, ako bas ze-lite, koncentrirati na donji dio leda.

KORISNO DJELOVANJE OPCENITO

Ucinci dobiveni dinamickom fazom razlikuju se od onih koji su dobiveni za vrijeme perioda nepokretnosti koji slijedi nakon nje. Dinamicka faza stimulira opcenito mre-ze zivaca rasporedene uz kraljesnicu zahvaljujuci polaga-nom pokretanju koji osim svega daje savrsenu elasticnost kicmenoj mozdini, jaca organizam i djeluje na ganglione simpatickog lanca. Trbusni misici osiguravaju podizanje trupa i time se jacaju. Za vrijeme staticke faze bedra pritiscu trbuh, a stezanje trbusnih misica jaca unutrasnje organe. Istezanje donjeg dijela leda stimulira zdjelicni

simpatikus i njemu suprotan parasimpatikus, sto se odra-zava na organsku aktivnost trbuha. Ta asana odstranjuje suvisnu masnocu s trbuha i bokova.

KRALJESNICA

Paschimotanasana i Halasana se nadopunjuju; one uskladuju svoje djelovanje: staticka faza Halasane dje�luje prije svega na gornji dio kraljesnice, a Paschimota�nasana jaca njezin zdjelicni dio. Za vrijeme tih asana, kraljesci se lagano odjeljuju, pri cerau se zivcane mreze odvajaju od kicmenog stupa. Pojacano istezanje misica kicmenog zlijeba potiskuje krv, sto pri vracanju u norma-lan polozaj izaziva veci pritok krvi i pospjesuje natapanje kicmene mozdine.

MISICI I ZIVCANI SISTEM

Osim sto se jacaju misici kraljesnice, jacaju se i tr�busni misici. Istezu se misici i ligamenti donjeg dijela nogu, a isto tako i zivci. Taj polozaj pomaze u nekim slucajevima isijasa, oslobadajuci zivac od njegovog kori-jena istezuci ga. U konacnoj mirnoj fazi, osim spinalnog zivcanog sistema, plexus Solaris je lagano stimuliran i dekongestioniran, dakle, taj polozaj pomaze pri uklanja-nju svih napetih stanja, sto nece zacuditi niti jednog pri-stalicu yoge: oni dobro znaju koliki je utjecaj asane na psihu, ma kako to nevjerojatno izgledalo onima koji to jos nisu isprobali.

ORGANI TRBUSNE SUPLJINE

Niti jedan organ trbusne supljine ne moze izbjeci stimulativnom djelovanju ove asane. Navodimo, izmedu ostalih, djelovanje na prostatu. Na seksualnu aktivnost utjece u smislu normalizacije; ona vraca snagu onima cija je potencija u opadanju, a da pri tome ne izaziva pretjeranu uzbudenost. Vise nam je sljedbenika ukazalo na javljanje normalne seksualne aktivnosti u kasnijoj do-bi, nakon sto je vec dugo vremena izostala. Psiholoski je taj pokazatelj o pomladivanju veoma dobar za ravno-tezu i afirmaciju licnosti; fizicki se reaktiviraju sjemene

zlijezde, na ciju su hormonsku vaznost ukazali Voronoff i mnogi drugi, a to se znaoajno odrazava na zdravlje i iznenadujuce vracanje vitalnosti.

Zahvaljujuci yogi to se dogada, a da nije potrebno pribjegavati ekstraktima iz zivotinjskih sjemenih zlije�zda, ustrcavanjem ili ucjepljivanjem, jer same zlijezde pojedinca ponovo proizvode te nezmjenjive hormone. To se odnosi jednako i na muskarce kao i na zene. Kod zena se time koriste maternica i jajnici. Osim gusterace, koju ta asana posebno jaca i stimulira, ona povoljno utje-ce na bubrege i mjehur, dok se crijevna peristaltika akti-vira, pogotovo na podrucju debelog crijeva; mnogo slu-cajeva dugotrajne opstipacije definitivno je eliminirano, katkad za svega nekoliko dana.

Kod nekoliko osoba zadrzavanje asane dulje od pet minuta moze, suprotno tome, pojacati opstipaciju. Bu-dite oprezni ako se bez iskusnog ucitelja latite perioda nepokretnosti koji traje vise minuta.

CIRKULACIJA LIMFE

Obicno smo zainteresirani samo za cirkulaciju krvi. Velika je pogreska potcijeniti vaznost cirkulacije limfe koja nas stiti od infekcija, i na koju yoga snazno utjece. Usporena cirkulacija limfe stavlja nas u podredeni polo�zaj u borbi protiv bakterija, koje se u nekim slucajevima mogu povratiti i prodrijeti duboko u organizam, sto je nemoguce u slucaju kada je cirkulacija limfe normalna.

ZDRAVSTVENO DJELOVANJE

Zdravstveno djelovanje te asane proizlazi iz prethod-nih poglavlja, stoga cemo se zadovoljiti samo nabraja-njem.

Ta asana posebno dobro djeluje u slucajevima opsti�pacije, hemoroida, dijabetesa, probavnih smetnji, gastri-

tisa i slabog apetita. Ona odstranjuje brojne funkcional-ne smetnje jetre, zucnog mjehura, bubrega, crijeva, sle-zene i sjemenu slabost. Uspjesno se bori protiv bubrezne i jetrene hipertrofije, pomaze pri potpunom ciscenju zelu-ca i na taj nacin sprijecava neke oblike cira. Njezinim djelovanjem nestaju lordoze.

ESTETSKO DJELOVANJE

Poboljsanje statike kraljesnice ispravlja drzanje, a gipkost kraljesnice cini svaki pokret privlacnim. Estetsko djelovanje te asane potvrduje osim svega i nestanak ma-snih jastucica s trbuha i bokova. Izgled se profinjuje za�hvaljujuci jacanju trbusnih misica, sto smanjuje obim struka.

Ruke se spusiaju prema bedrima. Samo se ulava i ramena pod Hit s tla. Ocima [iksiramo �HYPERLINK "file:///~rske"�\~rske� prsiiju.

N.:i pocetku pokreta pokrecu se samo ruke i to minimalnom snagom misica.

Disite normalno.

�

Dlanovima doticemo bedra. Leda uajvecim dijelom i dalje ostajit na tlu, zaobljuju se, te se it dinamickoj (azi kraljesak po kraljesak otitic od tla.

�

�

Ruke su u okomitom polozaju, glava je jos uvijek na tlu. Jedan detalj: paid su zakaceni jedan o drugi da bi se osigurao pokret etrican s obzirom na os tijela.

Tek nakon sto smo dodiruuli bedra, ruke mogu napredovati prema cjevani-cama; zaobljena leda patlizu-se s tla i brada dot ice sternum.

POGRESNO

Kako se leda podiiu, a da pri tome ruke iiisu usmjerene prema bedrima, ona se citava podiiu odjednom, bez postepenog odvajanja kraljesaka od tla. TO JE CESTA POGRESKA.

POTPUNA ASANA:

Srednjaci dohvacaju nozne palce, palci ruku z.ahvacaju jedan drttgoga, tijelo sljedbenika priljubljuje se uz noge i povlaceci palce istezu se leda, te to opravdava ime »straznje istez.anje«.

VRACANJE U SUPROTNOM SMJERU. Taj pokret PONOVLJEN TRI PUTA PREDSTAVLJA DINAMICKU FAZU ASANE.

�

Dok ruke polagano nastavljaju prema stopalima, glava je* spusta prema koljenima.

Pri trecem dijelu savijanja mozemo pojacati svinutost leda imobilizirajuci se najprije u obliku »kuke«.

Palci ruke nalaze se uz ivernu kosi, laktovi na bedrima. Privlacenjem ru-kama glavu dovodimo: a) prema koljenima i istodobno ... b) ... sto je vise moguce do stegnutog trbuha, da bi se kraljesnica savila sto je moguce vise.

�

Sljedbenik se ne imobilizira dok se glava pribliiava stopalima.

bhujangasana

Kobra

Najnapredniji sljedbenici mogu pojacati istezanje, prakticirajuci asanu razmaknutim nogama. Celo se postepeno spusta prema tlu bez trzaja, pri cemu se opustaju misici leda i bedara. Udahnite u torn polozaju 5 do JO puta. Pazite da stopalo bude usmjereno prema unutrasnjosti kuta kojeg cine noge.

Ta se asana zove kobra jer sljedbenik, baveci se njo-me, podize glavu i trup poput razdrazenog reptila koji uspravlja svoju kukuljicu (Bhujanga = kobra /sans-krt/).

TEHNIKA

Pocetni polozaj

Dok za Halasanu sljedbenik moze pocetni polozaj odabrati prema zelji, za polozaj Kobre postoji samo je�dan, kojega je jednostavno pravilno zauzeti i koji je bitan za dobro odvijanje asane. Evo kako ona izgleda: opruzeni smo licem prema tlu, ispruzenih nogu, skupljenih stopa�la, tabana okrenutih prema gore. Ruke su savinute, ispru-zene sake polozene su na tlo, vrsci prstiju doticu oblinu ramena (vrlo vazno), laktovi su uz tijelo. Prije no sto za-pocnete izvodenje asane, polozite celo na tlo.

ZAUZIMANJE ASANE

DINAMICKA FAZA

Bhujangasana je jednostavna: glavu i trup treba podi-gnuti sto je vise moguce, da bi se kraljesnica savila, ali izvodenje Bhujangasane ipak ukljucuje citav niz detalja koji otkrivaju profinjenost i savrsenost tehnike yoge. Svaki detalj izgleda neophodan i da bismo se u to uvjerili dovoljno je da jedan od detalja namjerno ispustimo, da bismo zakljucili koliko je time umanjena efikasnost po�lozaja. Prije nego sto pristupimo tehnici, navedimo da u svakoj dinamickoj fazi Bhujangasana prvenstveno dje�luje na GORNJI DIO, a u statickoj fazi na cijelu kralje�snicu.

Prvi pokret:

Opisimo pokret: sljedbenik lezi potrbuske celom na tlu. Opusta se na trenutak, koncentrira i polagano pomice nos prema naprijed dodirujuci tlo; brada se takoder is-turuje naprijed, doticuci tlo, sto je dalje moguce, a to istodobno izaziva istezanje vrata i zatiljka. Uslijed ne-znanja ta se pocetna faza, na zalost, cesto zanemaruje, sto je velika steta jer je zatiljni dio kraljesnice strateska zona otkuda polaze brojni osjetni zivci.

Drugi pokret:

Kad brada, takoder polaganim i neprestanim pokre-tanjem, stigne sto je moguce vise naprijed, glava se po-dize stezanjem misica na zatiljku. Njezin se uspon na-stavlja postepenim aktiviranjem lednih misica, BEZ PO-MOCI RUKU koje ostaju opustene. Tezina ruke pociva na dlanu polozenom na tlo. Oci su upravljene sto je moguce vise prema stropu. U trenutku najjaceg stezanja lednih misica noge su napete, osim listova koji treba da budu opusteni, te citava tezina tijela pociva na trbuhu, gdje se pritisak povecava; leda se zacrvene, sto ukazuje na pritok krvi u znatnim kolicinama u povrsinske i dubinske ledne misice.

Povratak na tlo:

Povratak na tlo treba da bude isto tako pazljiv kao i po-,

dizanje s tla. Isti mehanizam odvija se u suprotnom smje-ru, sto znaci da prvo ruke malo po malo popustaju, dok misici leda i nogu ostaju opusteni. Kada smo dosli do tocke u kojoj su pri polasku ruke stupile u akciju, ledni misici preuzimaju njihovu ulogu i kontroliraju spustanje, sve dok se brada ne spusti na tlo, a da pri tome ostane sto isturenija. Brada se tada vraca natrag, zatim nos, sve dok zajedno s celom ne bude na tlu kao u pocetnom po�lozaju.

Vrijedi truda jedanput zauvijek pazljivo izuciti sve de-talje izvodenja, kako bi se stekla ispravna tehnika, koja ne zahtijeva vise vremena od jednog pogresnog nacina izvodenja. PONOVITE TRI PUTA s jednim zaustavlja-njem u trenutku kulminacije. Savjet novim sljedbenici-ma: da biste bili sigurni da su ruke stvarno pasivne, mozete dlanove malo odignuti od tla (1 do 2 cm) ili staviti ruke na leda, pri cemu lijeva ruka prihvaca desnu.

STATICKA FAZA

Konacna faza asane i nepokretnost dolaze iza treceg dinamickog podizanja.

Tada dolazi do potpunog obrata: ruke, koje su do ta�da bile pasivne, postaju jedini aktivni misicni element, dok leda pasivno podnose pritisak. To se takoder obicno zanemaruje i time umanjuje efikasnost polozaja.

Od sada djeluju samo ruke dok se kraljesnica savija prema natrag. Savrsenstvo iziskuje potpunu pasivnost le�da i nogu. Korisno je da se na trenutak zaustavite, prije nego sto se otisnete rukama da bi se leda malo opu-stila.

Za vrijeme te faze sljedbenik mora osjecati pritisak i savijanje koje polazi od zatiljka i siri se s kraljeska na kraljesak, sve do slabina i kriza. Ne treba zanemariti opustanje straznjice, bedara i listova, stopala se razdva-jaju: pustite ih neka se sama vrate u pravilan polozaj. Crvenilo na ledima prelazi prema dnu kraljesnice (bu-brezi i kriza). (Usp. »Djelovanje na bubrege i nadbubre-zne zlijezde« itd.)

VRLO VAZNO: pazite da je u torn stadiju pupak sa�svim blizu tlu. Druga cesta pogreska koja smanjuje efi�kasnost polozaja je uvlacenje glave medu ramena. Treba je, suprotno tome, ponosno uspraviti i spustiti ramena, te se savijenost na taj nacin povecava i dosize svoj vrhu�nac, dok su ruke jos malo savijene, a laktovi uz tijelo. Ako se u konacnom polozaju dogodi da su ruke potpuno ispruzene i napete, znaci da ruke u pocetnom polozaju nisu bile na pravom mjestu, ili se trbuh pretjerano podi-ze ili pak ramena nisu spustena.

VARIJANTA KONACNOG POLOZAJA

Kada smo dosli do konacnog polozaja mozemo:

zadrzati glavu tako da i dalje gledamo pred sebe (slika 7);

podignut pogled prema stropu i glavu zabaciti sto je moguce vise natrag (slika 8).

Ova posljednja varijanta je ispravnija. Pri tome ona djeluje na stitnjacu, sto nije najpreporucljivije za hiper-tireoticare.

FAZA NEPOKRETNOSTI — TRAJANJE

A)	U slijedu asana

U konacnom stadiju asane prekid obuhvaca 3 do 10 ili cak i vise sto je moguce dubljih udisaja i_ jzdisaja. Pocnite s tri i dodavajte po jedan svakog tjedna.

B)	Prakticirana odvojeno

Nasuprot tome, ako se polozaj strpljivo prakticira odvojeno, nepokretnost moze potrajati sve dok se ne po-javi umor Asanu mozete ponoviti vise puta sa zastojem izmedu svakog izvodenja. Sveukupno trajanje tada dosi�ze vise minuta.

ZA NOVE SLJEDBENIKE

Ako na pocetku ne uspijete glavu podici vrlo visoko, ne budite razocarani jer to nema veliku vaznost. S pret-

postavkomda je primijenjena pravilna. tehnika postici cete sva povoljna djelovanja, sto ce vam' otkriti i jam-citi crvenilo na vasim ledima. Dakle, leda MORAJU pocr-venjeti, a pocrvenjeti ce vec nakon prvog obavljenog po-kusaja prema navedenim uputama.

DISANJE

Tokom cijele vjezbe nastavite normalno disati i bez zastoja, osim u slucaju eventualnih suprotnih uputa uci-telja. Da bi se shvatila vaznost tog savjeta, dovoljnq je jedanput izvesti asanu zaustavivsi dah: u lice istog casa navre krv, sto je vrlo neugodno. Prakticirana sa zadrza-vanjem daha ona zamara, a yoga nikada ne smije izazivati umor. Upravo suprotno tome, nakon uspjesno obavljene yoge moramo biti puni dinamicnosti i zivota. U fazi mi-rovanja disanje se malo udaljuje od normalne, jer treba disati koliko god je moguce dublje, ali ce jacina disnih pokreta biti smanjena, s obzirom na to da je abdomen istegnut.

KONCENTRACIJA

Za vrijeme dinamicke faze

Koncentrirajte se na pokret: misao slijedi pritisak koji se siri niz kraljesnicu, kraljesak po kraljesak.

Za vrijeme faze mirovanja

Koncentrirajte se na cijelu kraljesnicu. KONTRAINDIKACIJE

Kontraindikacija prakticki nema, ako se obavlja pra�vilno bez prisila i trzaja. Ako u bilo kojem trenutku po-' lozaj izazove bol, smanjite intenzitet. Budite pazljivi sa-mi prema sebi, nastojte da si ne zadajete bol.

U pocetku bi se moglo dogoditi da leda iznemognu i da se pojavi lagana bol, ali ona mora nestati nakon nekoliko dana. Da bi bio potpuno efikasan nemojte u po�cetku pretjerivati s tim polozajem. Crvenilo koje se pri

prvom pokusaju pojavljuje na ledima svjedoci o prilivu krvi koja nadire duboko u citavu muskulaturu kraljesni�ce, zivotnu os tijela.

POGRESKE

Nastojte izbjeci ove pogreske:

da u pocetku ruke stavljate previse sprijeda ili straga

da pritiskate rukama za vrijeme dinamicke faze

da potpuno rasirite ruke (cak i na kraju polo�zaja ruke nisu potpuno napete)

da odvojite laktove od tijela (oni moraju ostati sto blize slabinama)

da otvorite usta

da savijate koljena

da podizete ramena umjesto da ih spustate

da previse podizete pupak (on se mora sto vise pribliziti tlu).

KORISNO DJELOVANJE

Korisno djelovanje Kobre proizlazi ne samo iz ve-licanstvene savijenosti kraljesnice, vec i iz ojacanja koje se ocituje na vaznim misicima kicmenog zlijeba.

Za vrijeme dinamicke faze trup se podize oslanjaju-ci se na trbuh, gdje je unutraSnji pritisak u porastu. Za vrijeme staticke faze trbuh je istegnut. U oba slucaja jaca se citava utroba. Ta asana zagrijava tijelo,.

KRALJESNICA

Gipkost = mladost.

Ta neusporediva asana cini kraljesnicu savitljivom, daje zdravlje, vitalnost i mladost. Zivot proveden sje-deci cini "kraljesnicu ukocenom uslijed nedostatka po�kreta; osim toga, zaokupljeni poslom zadobivamo manje ili vise naglasene kifoze, protiv. kojih se Bhujangasana uspjesno bori. Ako je, sto je vrlo cesto, iskrivljenje znat-no, sljedbeniku ce biti tesko izvesti taj polozaj, ali se zato ne smije obeshrabriti, jer je Bhujangasana prava blagodat za takva covjeka.

ZIVCANI SISTEM

Atrofija lednih i kicmenih misica, koja je tako rasire-na medu intelektualcima, povlaci za sobom mnostvo ne-ugodnih posljedica, uzrokovanih smanjenjem priliva krvi u kicmenu mozdinu, koja ima cirkulaciju zajednicku s misicima uz kraljesnike. Od zivotnog je znacaja redovan rad tih misica za sto se Bhujangasana uspjesno brine. Suvisno je da inzistiramo na vaznosti kicmene mozdine. Svaka zivcana aktivnost obavezno u odredenom trenutku prolazi kroz kraljesnicu, uz koju se osim ostalog, nalaze i dva lanca gangliona simpatickog zivcanog sistema, ciji se rad proteze na sve organe. Ako ti zivci, ganglioni i drugi vitalni dijelovi primaju obilate kolicine krvi, na sto imaju pravo, postoje svi uvjeti za dobro zdravlje or-ganizma. Nasuprot tome, ako je priliv krvi smanjen, or-gani koji ovise o tim zivcima ne mogu odrzati svoj inte-gritet i iz toga proizlaze funkcionalne smetnje koje se pretvaraju u razlicite organske povrede.

Za vrijeme mirovanja pritok krvi u predio kriza i slabina stimulira parasimpatikus — koji je suprotan sim-patikusu — a koji uspostavlja ravnotezu dijela ortosimpa-tickih gangliona.

ZLIJEZDE S UNUTRASNJIM IZLUClVANJEM

Za stitnjacu se smatra da normalno radi ako postoje laka odstupanja od normale. Patoloske slucajeve (gusa itd.) treba lijeciti medicinskim putem. Bhujangasana ja�ca i nadbubrezne zlijezde koje luce adrenalin, hormon vitalnosti. Zdrave nadbubrezne zlijezde osiguravaju nor�malno lucenje kortizona i time nas zasticuju od izvjesnih oblika reumatizma.

PROBAVNI TRAKT I OSTALE ZLIJEZDE

Taj polozaj povoljno utjece na cijeli probavni sistem zbog izmjenicnog stezanja i istezanja trbuha. Bhujanga�sana djeluje protiv opstipacije. Za vrijeme staticke faze dok duboko disemo, stimulirana su jetra, zucni mjehur, slezena i gusteraca jer su pod utjecajem duboke i blage masaze.

Povecani pritisak u trbusnoj supljini djeluje takoder i na bubrege: za vrijeme polozaja krv je iscijedena iz bubrega, a povratkom u pocetni polozaj dobivaju znat-nu kolicinu svjeze krvi koja ih ispire i pomaze pri mokre-nju.

sana ce razviti ledne misice i sakriti te kraljeske, a da uz to ne zadobijete izgled sajamskog rvaca. Skladna mus-kulatura daje neuporedivo bolji izgled ledima zena — i muskaraca!

PSIHOLOSKO DJELOVANJE

PRSNI KOS

Gipkost kraljesnice i ispravljanje kifoza poboljsava statiku prsnog kosa koji se razvija.

Pognuta leda i uvucena ramena daju osjecaj nesigur-nosti i inferiornosti. Nasuprot tome, uspravno drzanje te gipka i snazna kraljesnica daju nam sigurnost ne samo u kupacem kostimu nego i u odjeci.

ZDRAVSTVENO DJELOVANJE

Taj polozaj djeluje protiv opstipacije, uteroovarijal-nih smetnji (amenoreje, dismenoreje, leukoreje) i reguli-ra menstruacioni ciklus. Takoder pomaze onima koji pate od nadimanja nakon obroka.

S obzirom na to da mnogo sjedimo, cesto smo nepo-kretni u svakidasnjim polozajima. Iz toga proizlaze boli u ledima, prvenstveno u dnu leda, sto nam u mnogome otezava stanje. Kako polozaj Kobre stavlja u pokret kra�ljesnicu, ona je za to najbolji i najsigurniji lijek. Bilo je slucajeva u kojima su zahvaljujuci Kobri, mali zucni ka-menci preko mokracnog kanala izasli iz zucne kesice. Ne�ki se'oblici isijasa Kobrom poboljsavaju, odriosno nesta-ju, premda u nekim slucajevima taj polozaj rribze pojaca-ti boli pritiskom bedrenog zivca prilikom pomicanja kra-ljesaka. Bol je uvijek znak da smo pretjerali; ako se pri-drzavamo pravila izvodenja to se nikada ne bi smjelo dogoditi. U slucaju da se to dogodi, dovoljno je praktici-rati asanu s manje zestine ili se zaustaviti i sve dovesti u prvobitm polozaj.

ESTETSKO DJELOVANJE

Pognuta leda djeluju jednako neestetski kao i mrsa-va. Necete se, morati stidjeti vasih izbocenih kraljesaka noseci dekolte ili dvodjelni kupaci kostim, jer Bhujanga-

POGRESNO

Ruke nisu na dobrom mjestu, a noge su razdvojene.

Pocetak dinamicke faze

Brada je sto isturenija, ali ostaje na tlu. Napetost u vratu oznacava pravilnost pokreta.

�

POGRESNO

Suprotna greska: ruke se nalaze predaleko straga od linije ramena. Taj polozaj ne savjetujemo novim sljedbenicima.

�

�

Drugi dio dinamicke faze

Misici zatiljka i leda se napinju, prsa se podizu (VRLO POLAGANO). Ruke su pasivne i ostaju potpuno opustene. Noge ostaju sastavljene.

Pravilan pocetak.

Obratite paznju na. polozaj ruku u odnosu na ramena. Laktovi su uz tijelo, stopala i koljena stisnuta. Celo je na tlu. Opustite se na trenutak prije nego sto zapocnete pokret.

Kraj dinamicke faze

Svi ledni misici su stegnuti da bi trup podigli sto vise. Sake i ruke su stalno opustene i pasivne. Disite normalno. Pritisak u trbusnoj su-pljini postaje veoma jak, leda su jako crvena. Noge i dalje ostaju sastavljene.

VRAT1TE SE NA TLO I PONOVITE TAJ POKRET TRI PUTA.

Nekim yogijima je ta varijanta, koja se od prethodne razlikuje po po�lozaju glave, draza. Ta je varijanta potpunija, no nju ne savjetujemo onima koji imaju smetnje sa stitnjacorn.

�

Statickafaza

Staticka faza pocinje na kraju treceg pokreta. Ruke stupaju u akciju i uspravljaju tijelo sto je vise moguce. Pupak gurajte prema tlu da biste naglasili izvijenost slabina (neka to ne izvode suvise iskriyljene osobe). Ruke su u akciji i dalje podizu trup sto je vise moguce. Leda su pasivna, a isto tako i noge: samim time stopala se pomalo razdvajaju.

Obratite paznju na polozaj glave.

Ne pomicite se te udahnite i izdahnite duboko 3 do 10 puta.

POGRESNO

Ova slika prikazuje dvije ceste pogreske:

ramena su podignuta umjeslo da budu valjano spustena;

trbuh je predaleko od tla: pupak treba gurati sto vise prema tlu. Te pogreske lisavaju asanu najveceg dijela njezine efikasnosti.

�

�

shalabasana

skakavac

TEHNIKA

Shalabasana sadrzi vise razlicitih stupnjeva tezine: Ardha-Shalabasana ili Poluskakavac, potpuni Skakavac i konacno jednu i drugu varijantu u nesto dotjeranijem obliku.

Za razliku od polozaja Kobre, Pluga, Stipaljke itd., gotovo je cijela Shalabasana dinamicka, a njezina je sta�ticka faza nuzno veoma kratka.

ardha-shalabasana — poluskakavac Pocetni polozaj

Ta asana slijedi i dopunjuje polozaj Kobre. Pocetni polozaj gotovo je istovjetan u oba slucaja: sljedbenik lezi

potrbuske, ispruzenih i skupljenih nogu, tabana okrenu-tih prema gore kao u Kobri, ali se polozaj ruku i glave mijenja. Ruke se priljubljuju uz tijelo, a dlanovi na tlu. Za vrijeme vjezbe od temeljnog je znacaja da se zadrze ruke na tlu od ramena sve do vrska prstiju. Bradu po-Iozite na tlo, potiskujuci je sto vise naprijed, sto na jed-noj strani isteze vrat, a na drugoj pritisce zatiljak. Va-zan dio korisnog djelovanja asane proizlazi iz tog.priti-skanja zatiljka. (Usp. »Korisno djelovanje« str. 179).

IZVODENJE Uvodna napomena

Ta je asana vrlo jednostavna i svima pristupacna: ra�di se o izmjenicnom podizanju nogu, jedne nakon druge, sto je viSe moguce — ali ne bilo kako!

U pocetku si treba »utuviti« u glavu da je u Ardha--Shalabasani ispocetka u pokretu SAMO LIJEVA STRA-NA TIJELA, dok je druga strana potpuno opustena. Za�tim obrnuto. Dakle, kada podizete lijevu nogu, treba se osloniti na lijevu ruku i stezati samo misice lijeve stra�ne; obrnuto treba raditi kada se podize desna noga.

Za vrijeme Ardha-Shalabasane zdjelica se ne smije vidljivo podizati i okretati.

IZVODENJE

Sada mozemo poceti! Podignite polagano lijevu no�gu, postepeno stezuci misice donjeg dijela leda, oslanja-juci se na lijevu ruku, s tim da se tezina nogu prenosi dobrim dijelom na trbuh, gdje pritisak raste.

Izbjegavajte:

savijanje noge,

grcenje listova,

prisilno oslanjanje na nozne prste.

Stopalo se mora uzdizati okomito na mjesto na koje je bilo postavljeno. Zavaravajuci se, odnosno pomicuci zdjelicu i oslanjajuci se na suprotno koljeno, otisli biste daleko vise, nego da prakticirate na opisani nacin. U sva�kom slucaju, zapamtite da je nevazna visina do koje

dopiru noge; bitno je STEZANJE misica donjeg dijela leda da bi se izazvao obilati priliv svjeze krvi u predio slabina i na taj nacin upotpunilo djelovanje Kobre. Za-ustavite se na trenutak, zatim spustite nogu na tlo. Da biste znali koliko vjezba gubi na efikasnosti pri pogre-snom izvodenju, dovoljno je prakticirati asanu na dva nacina kako bi se u potpunosti shvatila razlika. Opcenito je dovoljno dva puta uzastopno izvesti Ardha-Shalabasa-nu, to znaci podici prvo lijevu nogu, zatim desnu, da bi se odmah nanovo zapocelo, nakon cega se izvodi potpu-ni Skakavac.

Polpuni skakavac TEHNIKA

Pocetni polozaj

Pocetni je polozaj isti kao u Ardha-Shalabasani, osim jednog detalja: treba stisnuti sake da biste imali vise snage. Vec ste pogodili da u potpunom skakavcu noge treba podici istodobno pomocu snaznog stezanja misica donjeg dijela leda. Svakako izbjegavajte savijanje kolje�na, grcenje listova i oslanjanje na vrhove prstiju poput balerine.

U ovom je polozaju vaznije nego u Poluskakavcu da se ramena i brada zadrze u dodiru s tlom za vrijeme cita-vog pokreta. U pocetku nije vazno da li se ramena podizu ili ne: trudite se da ih priblizite tlu. S malo vjezbe i str-pljenja savrseno cete izvesti tu asanu. Noge zadrzite u zraku nekoliko sekundi, zatim ih postepeno spustajte na tlo.

Neki yogiji okrecu dlanove prema gore, no to je spo-redan detalj. Pokusajte na oba nacina, pa sami odabe-rite.

VARIJANTA I

Pitanje: »Zasto su yogiji ovu vjezbu nazvali »polozaj Skakavca«, kad ona ni po cemu ne podsjeca na tog in-sekta?« Varijanta I daje nam odgovor na to pitanje: pre-savijene ruke podsjecaju na noge insekta. Kad potpuno

svladate normalnu asanu s lakocom cete prijeci na ovu varijantu.

Pripazite:

da ruka ne bude potpuno polozena na tlo; dlan cini luk i potiskujete se dobrim dijelom vrscima prsti-ju;

da se ramena ne odmaknu od tla. VARIJANTA II

Iako je prikladna za sve u svojim prvim stadijima, konacna faza Shalabasane jedna je od najtezih vjezbi yo�ga, koja zahtijeva snazna leda i izvanrednu gipkost sla-bina. U svom konacnom obliku Shalabasana je, prema onome sto mi znamo, jedina vjezba yoge koja dopusta i zahtijeva zalet.

Pocetni polozaj

Od prethodnih polozaja razlikuje se u dva detalja:

brada nije izbaceha prema naprijed, nos je taj koji dotice tlo;

prsti su isprepleteni, ruke su priblizene i smjeste-ne pod prsni kos. Na slici se dobro vidi taj poseban po�lozaj ruku i saka.

Zauzimanje asane

Citava je tezina tijela na prsima i rukairna, Udisite duboko, zaustavite dah i snaznim stezanjem poHignite no�ge okomito.

DISANJE

Upravo smo rekli da dah treba zaustaviti, ali to vrije-di jedino za varijantu II.

U svim drugim oblicima Shalabasane valja nastaviti normalno disati. To je teze ostvariti u polozaju Ska-kavca nego u drugim vjezbama yoge: zbog toga se na to treba prisiliti i zadrzavanje daha prvenstveno. prepustiti naprednim sljedbenicima.

KONCENTRACIJA

Sljedbenik mora svu paznju usmjeriti na misice u pokretu, posebno na one koji se nalaze u donjem dijelu leda (predio slabina i lattissimus dorsi).

TRAJANJE

Shalabasana traje veoma kratko. Za vrijeme Ardha--Shalabasane potreban je prekid od nekoliko sekundi u trenutku kada se stopala nalaze na najvisoj tocci — i to je sve.

Opcenito je dovoljan prekid od 2 do 5 sekundi u ko�nacnom polozaju. Sto se tice varijante II, rijetko kada se moze izdrzati vise od deset sekundi. Nakon Shalabasane terba se na trenutak odinoriti. Pricekajte da disanje po-stane normalno, prije nego sto zapocnete slijedecu vje-zbu iz serije. Cijela vjezba moze se ponoviti 2 do 5 puta.

VAZNO

Cak i napredni sljedbenici moraju svaki dan proci sve stadije Skakavca, dakle Poluskakavca, potpunog Ska-kavca, eventualno i naprednu varijantu, jer svaka pri-prema slijedecu i ima razlicito djelovanje.

KORISNO DJELOVANJE

Da bismo shvatili korisno djelovanje te asane, neop-hodno je da se ukratko podsjetimo nekih podataka iz anatomije i fiziologije. Sjetite se da se citava vegetativna organska aktivnost, dakle, nesvjesna i neproizvoljna, na�lazi pod kontrolom autonomnog zivcanog sistema, koji je podijeljen na dva zasebna i suprotna spleta; jedan ima ulogu akceleratora a drugi kocnice. Ravnoteza tih dviju radnji uvjetuje pravilan rad tog izvanredno vaznog stro-ja sto ga predstavlja covjek, dakle, njegovo zdravlje i dug zivot.

Radi se o:

a) Simpatikusu, koji sadrzi dvostruki lanac gangli�ona, medusobno povezanih mrezama zivaca, usporedno razdijeljenih uz kraljesnicu:

b) Parasimpatikusu, njemu suprotnom, koji se sam sastoji iz dva dijela:

Pneumogastrickog ili mozdanog zivca, povezanog s primozgom — izbocinom izmedu mozga i kicmene moz-dine — koji izlazi iz kraljesnice na mjestu gdje ona dr-zi glavu. On ispunjava zivcima srce, pluca, zeludac i mnoge druge unutrasnje organe-, prije nego sto nestane u spletu zivaca plexus solarisa.

Zdjelicnog dijela parasimpatikusa koji se odvaja od kraljesnice u predjelu slabina da bi ispunio zivcima organe donjeg dijela trbuha, izmedu ostalog i spolne or�gane. TA DVA DIJELA CINE CJELINU koja skladno ra�di. Neophodno ih je, dakle, stimulirati, jacati na ujedna-cen nacin.

Vrijednost Skakavca je u tome sto jaca zdjelicni dio parasimpatikusa dovodenjem krvi u donji dio kra�ljesnice, sto je izazvano snaznim stezanjem misica tog dijela. Osim toga, zahvaljujuci polozaju glave i ramena koji prianjaju uz tlo za vrijeme izvodenja, on djeluje na vrat i zatiljak, posebno na mjestu gdje mozdani zivac napusta kraljesnicu. Eto zasto ramena treba da ostanu na tlu, a brada da bude sto vise isturena.

Osim toga, sve sto je receno o Kobri primjenjuje se, izuze.vsi nekoliko detalja, na Skakavca, koji je dopunju-je. ■'.

Takoder se povecanjem pritiska unutar trbusne sup-ljine jacaju i unutrasnji organi. Sada cemo vas upozna-ti s djelovanjem koja iz ovoga proizlaze.

KRALJESNICA

Taj polozaj cini kraljesnicu gipkom, posebno u pre�djelu slabina.

MISICI -

Slabinski misici znatno su ojacani, sto mnogo znaci, jer nedostatak vjezbi u svakodnevnom zivotu koji proiz-vodimo pretezno. sjedeci, prijeti vecini suvremenih ljudi prikriveno'm atrofijom tih misica sto moze izazvati po-micanje kraljesaka, prije svega petog slabinskog, osnove

cijele kraljesnice. Jacanje misica tog dijela usteduje nam mnogo neugodnosti. Koliko je vrsta lumbaga, i razlicitih bolova u ledima prouzrokovano slaboscu misica i liga-menata u torn dijelu> tijela! I najmanji udarac ili pogre-san pokret moze na torn dijelu tijela izazvati djelomic-na iscasenja s raznolikim i neugodnim posljedicama, npr. isijasa. Spomenimo usput da nase stolice cesto predstav-ljaju stalnu opasnost za taj dio leda, svojim nepriklad-nim oblicima sjedista i naslona. Gipkim i misicavim le�dima ne prijeti nikakva opasnost, ali tako ne mozemo govoriti o ledima suvremena covjeka. Situacija je cak alarmantna. Na primjer, svake godine jedan od sedam -Amerikanaca pati od bolova u ledima, koji su u SAD pos�tali uzrokom br. 1 za gubitak vremena u industriji. Pred-sjednik Kennedy i Elizabeth Taylor dogurali su tako da-lekod da su morali nositi specijalne steznike za leda. Nije li onda bolje ojacati ledne misice? Niti kucanice nisu postedene, no kod njih krivnju treba pripisati lo-sem drzanju pri radu, npr. glacanju na preniskom stolu koje traje satima, ili kuhanje na preniskom stednjaku. Podizanje tereta, cak i manjeg, moze poremetiti statiku kraljesnice koju ne podrzavaju dovoljno jaki misici. Sha�labasana nije jedina asana koja je jaca, ali je ona sasvim sigurno jedna od najefikasnijih za ocuvanje kraljesnice od povreda.

ZIVCI

Sto se tice zivaca, Skakavac opskrbljuje centre ziv�canog sistema, posebno one koji upravljaju donjim di�jelom trbuha, kao i plexus Solaris.

PROBAVNI TRAKT

Ta vjezba snazno djeluje na bubrege, intenzivnom unutrasnjom masazom i time olaksava mokrenje.

Opcenito, citav se probavni sistem i njegove zlijezde masiraju, stimuliraju i jacaju.

Skakavac znatno poboljSava rad jetre, gusterace, kao i regulaciju crijevnih funkcija, cija je peristaltika ubrzana.

CIRKULACIJA KRVI

Podizanje nogu izvanredno djeluje na cirkulaciju kr�vi i Shacabasana na taj nacin dopunjuje ucinak suprot-nih polozaja. Prije svega suviSna venozna krv' cisti vene u nogama Sto sprecava proSirenje vena. Osim toga, ar-terijska krv se bori protiv sile teze da bi stigla do sto�pala, dakle, ona ce ispirati donji dio trbuha i predio kri�za, gdje ce pritok krvi biti pojacan, sto je izazvano ste-zanjem misica.

PLUCA

Za vrijeme asane kod naprednijih sljedbenika, koji-ma je dopusteno da zadrze dah, pritisak zraka u plucima raste. Ta asana jaca pluca, jer se pritisak siri na cijelu plucnu membranu, pomaze alveolama da se isprazne i osigurava bolje vezanje kisika.

ESTETSKO DJELOVANJE

Ispravljajuci nedostatke u donjem dijelu kraljesni�ce, ta asana povoljno djeluje na cijelu statiku.

OKULTNO DJELOVANJE

Postoji podrucje kojim se necemo baviti jer ono izlazi iz okvira ove knjige — podrucje okultnih- rezulta-ta, dobivenih prakticiranjem tog polozaja. Ta asana pod-sjeca na Kundalini, ali nije potrebno poznavati Kunda-lind da bi se postiglo zeljeno djelovanje na organizam.

Noge su sastavljene, ramena dodiruju tlo. Dlanovi su na tlu. Obratite paznju na polozaj glave. Brada je, sto je moguce vise, -isturena.

�

Ardha-Shulabdsana (Polaskakavac)

Podiguile pulagauo jednu nogu. Rad obavljaju misici donjega dijela leda. Zdje-lica se ue pokrece, kuljeiio nije savijeno, Uslovi su opusteni. Nastavite normalnu disati. Ponovite dva puta.

i\epravuan pocciuK

Brada nij< dmoljno i\tuuna

Ramena nc dodtmju tlo

Km

�

Polozaj glave i ramena je pravilan, ali je noga savijena i ne podize se oko-mito u odnosu na svoj polozaj. Zdjelica se lagano pomice, sto predstavlja jos jednu pogresku.

�

�

Shalabasana (Potpuni Skakavac)

Slezanjem misica donjeg dijela leda podizemo obje noge. Zauslavile se na lieuulak prije nego sto se opustite natrag na tlo (1 do 5 sekundi). Sake su stis-n'-ile. Disile normalno. Brada i ramena ostaju na tlu. Koljena nisu savijena, ona i laju skupljena. Vjezbu mozete ponovili 3 do 5 puta.

�

Ova slika prikazuje sve ili gotovo sve moguce pogreske! Glava je lose polozena na tlo. Ramena su priljub-Ijena uz tlo (pravilno) ali se noga podize oslanjajuci se na susjedno koljeno. Zdjelica se odmice od tla i okrece. Pokusajte to izvesti i vidjet cete da to prakticki nema nikakvo djelovanje.

�

�

Potpuni Skakavac (Varijanta II)

Od prelhodne vjezbe razlikuje se po polazaju ruku. Poliskuje se prvenslve-; ; vrscima prstiju, pri cemu dlan cini Ink. Brada i ramena ostaju na tlu za \-ri�ff, me citavog pokreta.

Izvodenje pokreta Udahnite i zaustavite dah. Snaznim steza-njem podignite noge i zdjelicu da biste ih doveli u okomit po�lozaj, Ramena mora-ju ostati sto je mo�guce blize tlu. Ta je vjezba prilicno tes-ka:izvodenje se pre-poruca tek nakon du-gog treniranja nor-malnog Skakavca.

dhanurasana

luk

Dhanurasanu zovemo polozaj Luka jer tijelu daje izgled napetog luka.

Veliki klasik yoge, Luk, sjedinjuje neusporedivu efi�kasnost i jednostavnost koja nije sinonim za »lakocu«: za novog sljedbenika to je cak jedna od najcudljivijih asana, koju on cesto smatra »teskom« vjezbom, koju tre�ba svladavati snagom i silom, sto je pogresno jer, ne samo da je moguce, vec je i neophodno da ga se prakticira bez napora.

S obzirom na to da je Dhanurasana kombinacija Kob�re i Skakavca, mogli bismo se zapitati ne predstavljaju li one suvisno ponavljanje. To nije tako, jer Dhanurasana dopunjuje prve dvije i od njih se u potpunosti razlikuje i jer su pri izvodenju Kobre i Skakavca ledni misici AK-TIVNI, a pri izvodenju Luka su PASIVNI. Postoji i druga

'ARIJANTA ZA NAPREDNE SLJEDBENIKE Pocetak

Obratite paznju na polozaj brade. Prsti su isprepleteni, sake primaknute. Ijihov se tocan polozaj vidi na slijedecoj slid.

�

faza Dhanurasane, slabo poznata i rijetko poducavana na Zapadu, koja ipak zasluzuje da se nauci i cije izvodenje produzuje seansu za svega nekoliko sekundi.

POCETNI POLOZAJ

Dhanurasana se izvodi nakon Skakavca. Sljedbenik lezi potrbuske, ruku priljubljenih uz tijelo. Polozaj glave i dlanova nije vazan. Opustite prvenstveno leda, cije pot�puno opustanje uvjetuje uspjeh vjezbe.

PRVI POKRET

Podignite bradu, istovremeno rukama prihvacajuci gleznjeve. Pocetnici mogu prvo dohvatiti desni glezanj, a zatim lijevi. Slika A prikazuje tocan polozaj ruku i prsti-ju; obratite paznju na palac koji se ne suprotstavl ja osta-lim prstima.

diruje tlo i tezina tijela je na gorhjem dijelu trbuha, sto znatno povecava pritisak unutar trbusne supljine, i daje maksimum efikasnost! jer se taj pritisak u cjelini preno-si na organe trbusne supljine.

DINAMICKA FAZA: NJIHANJE

Dinamicka faza pocinje odmah nakon zauzimanja asane i sadrzava njihanje poput konja-1 juljacke ili sto-lice za njihanje; ispocetka lagano, to se njihanje ograni-

BALANCEMENT MAXIMUM

ZAUZIMANJE ASANE

Navodimo prije svega da su noge JEDINI pokretacki elemena_t za vrijeme izvodenja Dhanurasane. Cak i ruke ostaju pasivne: one se zadovoljayaju time da poput uze-ta povezuju ramena s gleznjevima, koji prsti obuhvacaju upravo s toliko snage koliko je potrebno da ih-ne ispuste.

Za izvodenje asane potrebno je noge tjeratl prema natrag i prema gore snaznim stezanjem bedara i listova, sto podize ramena i savija leda. Dakle, tokom cijele vjez�be citavo tijelo, osim nogu i prstiju, treba da ostane opus-teno: stezanje, leda, npr., onemogucuje asanu.

U pocetku se koljena cesto ocajnicki drze tla, a ako se ipak malo podignu javljaju se bolovi u misicima beda�ra! Samo strpljivo! U konacnom polozaju koljena moraju biti visa od razine brade. Zapravo, pregib koljena morao bi doci u razinu tjemena (polozaj A), a ne u polozaj B, gdje koljena stizu samo u ravninu brade. U posljednjem slucaju tijelo se djelomicno oslanja na zdjelicne kosti sto u mnogome umanjuje efikasnost asane. U polozaju A, pri cemu koljena nadilaze razinu brade, zdjelicna kost ne do-

cava na trbuh, zatim se-pomalo pojacava sve dok se, pocevsi od prsnog kosa preko trbuha, ne dovrsi kada bedra dotaknu tlo: to je nesumnjivo veoma efikasna ma-saza trbuha. Da li je uopce potrebno navesti da je za vrijeme tog njihanja nemoguce zadrzati leda potpuno opustena?

TRAJANJE DINAMICKE FAZE

Trajanje svakako ovisi o mogucnostima pojedinca: ne treba se zadihati; 4 do 12 njihanja je dovoljno. Da bi ta faza bila ugodnija mozemo njihanje razdijeliti na dvije ili tri etape vracajuci se u pocetni polozaj da bismo se opustili i izdahnuli.

DISANJE ZA VRIJEME DINAMICKE FAZE

Sto se tice disanja za vrijeme dinamicke faze, tu nam se pruzaju tri mogucnosti:

udisemo kada podizemo glavu, a izdisemo kada je spustamo

jednostavno normalno disemo

zadrzavamo dah punim plucima: taj je nacin na-mijenjen napnednim sljedbenicima.

KONCENTRACIJA

Za vrijeme njihanja kocentrirajte se prema svom raspolozenju ili na ledne misice ili na donji dio tr�buha.

STATICKA FAZA

Staticka faza sastoji se od nepokretnosti u potpu-nom polozaju bez naprezanja prije ili poslije dinamicke faze: iskusajte oba nacina i odaberite najprikladniji.

DISANJE I TRAJANJE

Disite normalno za vrijeme staticke faze. Uvjezba-ni ce sljedbenici ciniti duboke udisaje nakon kojih sli�jedi zaustavljanje daha, koje se krece u granicama udob-nosti, sto povecanjem pritiska u trbusnoj supljini poja-cava djelovanje. Sto se tice trajanja, prosjek cini 5 do 10 udisaja i izdisaja.

Dhirendra Bramachari, guru pokojnog Nehrua, ponavlja: »Izdrzite sto duze mozete« (podrazumijeva se da to os-tane u granicama ugodnosti).

KONCENTRACIJA

Ako se sljedbenik za vrijeme njihanja koncentrirao na masazu trbuha, sada ce paznju skrenuti na leda da bi se ona temeljito opustila.

VRACANJe'nA TLO

Skratite potiskivanje nogama i vratite se polagano u pocetni polozaj. Opustite se i sacekajte da disanje pos-tane normalno prije nego sto prijedete na slijedecu vjez�bu.

NEKOLIKO DODATNIH PODATAKA Polozaj koljena

Za vrijeme izvodenja Dhanurasane koljena mozemo razmaknuti, sto nam olaksava samu vjezbu, a da se pri tome ne smanjuje njezina efikasnost, pod uvjetom da se palci u svakom slucaju dodiruju od pocetka do kraja vjezbe jer inace stopala gotovo uvijek dolaze na razlici-tu razinu uslijed laganih devijacija citave kraljesnice. Sastavljeni palci primoravaju nas da radimo u idealnoj osi kraljesnice ispravljajuci pogreske njene statike.

Polozaj brade

Vec smo odredili polozaj brade i koljena, ali raz-mak brada-tlo takoder je vazan; treba sto manje podici bradui prije nego sto tezinu prebacimo na gbrnji dio trbuha.

DJELOVANJE

S obzirom na to da je Luk kombinacija Kobre i Ska�kavca, on predstavlja sintezu njihovih djelovanja (cita-oca cemo uputiti na opise korisnih djelovanja tih dviju asana), te svoga vlastitog, koje mozemo zahvaliti pove-canju pritiska u trbusnoj supljini, sto jaca unutrasnje organe, posebno ako je vjezba popracena dubokim di�sanjem jer dijafragma snazno masira ostale organe.

KRALJESNICA

Kao i u Kobri i Skakavcu, pritisak na vanjskoj stra-ni kraljesnice prati istezanje unutrasnje strane, sto dje�luje na ligamente, misice i zivcane centre kraljesnice. Luk sprecava prerano ovapnjenje zglobova kraljesnice i is-pravlja godinama pogrbljena leda nastala uslijed loseg drzanja u klupama, uredima i za radnim stolovima.

MISICI

Od te vjezbe u pocetku bole bedra i ako je istina da je yoga koja boli lose izvedena yoga, ta je misicna bol

bezazlena. Osim toga, prakticiranjem se ona umanjuje i ubrzo nestaje. Istezanje trbusnih misica olaksava Ud-diyana Bandhu, uvlacenje trbuha.

Euforija i osjecaj »oslobodenja« posljedica su ove asane, a proizlaze iz stimulacije zivcanih centara kraljes�nice, prvenstveno simpatickog zivcanog sistema, ciji se lanac ganglija nalazi uz kraljesnicu.

Navedimo takoder i snazno djelovanje na plexus So�laris, taj splet zivaca smjesten u trbusnoj supljini, zoni. »niskih udaraca« kojih se plase boksaci. Njihanje ga ma-sira i stimulira ugodnim djelovanjem. Znamo da je pop-ratna pojava tjeskobe neugodan osjecaj u trbusnoj sup�ljini, do cega dolazi zahvaljujuci kongestiji solarne zone, sto negativno utjece na vegetativne funkcije i uvjetuje mnoge uporne funkcionalne smetnje prilikom redovitog Iijecenja.

Njihanje i istezanje trbusnih misica, kao dodatak masazi koja proizlazi iz dubokog i dijafragmatskog disa�nja, uklanja te pojave.

CELULITIS I DEBLJINA

Dhanurasana suzbija celulitis koji se javlja najces-ce uslijed:

nedovoljnog disanja

opce zivcane napetosti

lose asimilacija hrane

smanjenje cirkulacije u naslagama celulitisa. Polozaj Luka djeluje na slijedeci nacin: _^

pojacava disanje

dekongestionira plexus Solaris

djeluje na probavni sist0m

—	poboljsava cirkulaciju krvi u naslagama celuliti�sa ili masnoce blagom i redovitom masazom.

ZLIJEZDE-S UNUTRASNJIM IZLUClVANJEM

Luk djeluje na nadbubrezne zlijezde; povecano lu-cenje adrenalina cini nepoletne ljude pokretljivijima, a da se pri tome ne treba bojati prejake funkcije tih zli�jezda. Lucenje kortizona je regulirano, sto sprecava raz�licite oblike reumatizma. Autogeni kortizon ne zadaje

nevolje poput heterogenog kiji se daje u injekcijama pri lijecenju nekih bolesti.

Rad gusterace je normaliziran i ona proizvodi inzulin neophodan za metabolizam secera. Zahvaljujuci prakti-ciranju Luka slucajevi lazne secerne bolesti koji nastaju uslijed straha (npr. privremeno povecanje secera kod vojnika na ratistu i studenata za vrijeme ispita), nestaju za kratko vrijeme dekongestijom plexus solarisa i nomi-lizacijom rada gusterace.

Swaimi Sivananda spominje i djelovanje na stitnja-

cu.

PROBAVNI TRAKT I OSTALE ZLIJEZDE

Povecanje pritiska unutar trbusne supljine opcenito djeluje na probavni sistem i ostale zlijezde. Dhanurasa�na dekongestionira jetru, koju temeljito masira za vri�jeme dubokog disanja i pojacava cirkulaciju krvi u cije�lom prbbavnom sisternu.

Prema tome, treba izbjegavati prakticiranje punim zelucem. Luk suzbija opstipaciju jer pospjesuje peristal-tiku crijeva. Dobro ispirani bubrezi imaju mnogo koris�ti od prakticiranja Dhanurasane i bolje izlucuju toksine.

�

Pocetni polozaj

Ruke istodobno prihvacaju gleznjeve; obratite paznju na polozaj prstiju. Brada napusta tlo, koljena su razmaknuta, ali se nozni palci dodiruju! Disite normalno.

�

�

Zauzimanje polozaja

Pokrenite noge prema natrag i PREMA GORE. Koljena se podizu vise od brade odnosno u visinu tjemena, dakle, zdjelicna kost napusta tlo. Tezina tijela je na gornjem dijelu trbuha. Ruke su opustene; one samo osiguravaju vezu izmedu gleznjeva i ramena i to je sve; one se ne savijaju.

Leda su pasivna, lice nije u grcu. Koljena su razmaknuta, ali NOZ�NI PALCI SE DODIRUJU. Disite duboko da biste pojacali masazu u trbusnoj supljini.

Taj polozaj ustvari nije nepravilan. On se od prethodnog razli-kuje po mjestu oslonca tezine tijela. Buduci da je brada podignuta vise od koljena, zdjelicna kost se ne podize; kosti zdjelice nose dio tjelesne tezine. Pritisak u trbusnoj supljini je manji nego u asani prikazanoj na prethodnoj slid.

�

POGRESNO

Pogreske prikazane na ovaj slid:

noge uhvacene previsoko

nozni palci koji se ne dodiruju

ruke koje rade umjesto da budu na mini

zgrcena leda.

Posljedice: nedovoljno povijena leda, veliki napori, slabi rezultati.

DODATNA FAZA izvodi se nakon polozaja luka

ardha

matsyendrasana

�

Konacni polozaj

Napinjanjem ruku i lednih misica, potpomognuti potiskom trbusnih misica, koljena i zdjelicna kost se odizu od tla. Pete ostaju u dodiru sa straznjicom, a brada ostaje na tlu. Disanje je normalno. Noge su opus-tene i pasivne: ruke su glavni pokretacki element. Misici, koji su u klasicnom Luku opusteni, u ovoj su vjezbi napeti i obrnuto. To je obr-nuti polozaj Luka.

Ta je asana nesumnjivo estetski najizrazenija i jed�na od onih koja nosi irae yogija koji ju je izmislio, ve-likog Rishi Matsyendrae. Uza sve to izvorni je polozaj veoma tezak i pristupacan samo savrsenim yogijima, a poucava se saimo polovina polozaja (ardha). Upotreblja-vat cemo sanskrtski naziv, mada mozemo naici i na nas-love kao: »polozaj torzije«, »uvijen polozaj« ili »polozaj spirale«.-

OPCI PODACI

Dok se kod drugih asana kraljesnica presavija,

Ardha Matsyendrasana je UVIJA po citavoj njezinoj

duljini. Ta se asana mora nalaziti u svakoj seriji asana;

ona cini zavrsni dio slijeda savijanja prema naprijed ili prema natrag.

Pocetni polozaj

Ruke prihvacaju nozne palce. Pete su prislcaijene na straznjicu, te na torn mjestu ostaju tokom cijele vjezbe. Brada dodiruje tlo i tako ostaje za vrijeme cijele vjezbe. Ruke se pripremaju za rad. Noge su OPUSTENE.

Ona se istice na samom pocetku, jer se zauzima u sjedecem, a ne u lezecem polozaju i nema dinamicke faze.

TEHNIKA

Izvesti tu asanu je — srecom! — mnogo jednostav-nije nego opisati.

PRIPREMNA VARIJANTA

Pocetnicima savjetujemo da prvo prakticiraju pri-premnu varijantu koja je pristupacna svima, a koja je jednako djelotvorna kao i potpuna asana. Evo kako ona izgleda.

Pocetak

Sjedeci polozaj, noge ispruzene, stopala skupljena. Savinite DESNU nogu (vazan detalj) i prebacite je na vanjsku stranu lijevog koljena, tako da vanjski clanak — kostana izbocina gleznja dotice koljeno. Stopalo se pos-tavlja tako da stoji ispruzeno i savijeno prelma podlozi, paralelno s lijevom nogom. Zatim lijevu ruku stavite na koljeno savijene desne noge. Normalno je da se pazuh prisloni na koljeno, ali to u pocetku nije uvijek moguce.

ZAUZIMANJE ASANE

Posluzite se rukama kao polugom, lijevu ruku po-micite prema ispruzenoj lijevoj nozi i pokusajte dotak-nuti cjevanicu i, stavise, obuhvatite desno stopalo. Uvi-janje kraljesnice pojacava se potiskivanjem desne ruke, smjestene" iza leda pri cemu se ruka oslanja na tlo. Svi-janje pocinje od kriza da bi postepeno preslo citavu kra�ljesnicu ukljucivsi i zatiljak s jednim okretanjem glave. Vratite se polagano u pocetni polozaj u obrnutom smje-ru i prakticirajte polozaj s druge strane, dakle, presavi-jajuci lijevu nogu. Za vrijeme uvijanja linija ramena os�taje sto vise paralelna s tlom.

Klasican polozaj

Nakon kratkog vremena sljedbenik ce bez teskoce prijeci na klasican polozaj koji se od pripretmne vari-jante razlikuje samo po slijedecem:

noga koja je ostajala ispruzena presavija se ka�ko bi se pete smjestile uz bedro;

ruka koja se oslanja o tlo iza leda obgrljuje struk i nastoji dotaknuti bedro.

U konacnom polozaju dobro ispravite leda da biste pojacali svijanje.

VAZNO!

Za vrijeme cijele asane leda ostaju PASIVNA: ruke okrecu ramena, a kraljesnica se bez otpora uvija. Ne pomicite zdjelicu: treba da ostanete sjediti na oba dije�la straznjice tokom citave vjezbe. Polagano i postepeno okretanje izvodi se za vrijeme izdisanja. Glava se pos-ljednja okrece i ostaje u uspravnom polozaju uzdignute brade.

Zapamtite:

peta presavijene noge dodiruje donji dio zdjelice, dok koljeno ostaje na tlu

oba dijela straznjice dodiruju tlo

linija ramena je vodoravna

prsti prihvacaju stopalo ispod arkade tabana

koljeno je gotovo pod pazuhom

saka ruke koja obuhvaca struk napreduje prema preponi i dodiruje bedro

glava je uspravna i pogled usmjeren sto dalje pre�ma natrag.

Istakli smo da prvo treba presavinuti DESNU nogu, dakle, cvrsto prisloniti desno bedro na donji dio trbuha da se stisne debelo crijevo. U opisu korisnog djelovanja te asane, procitat cete da ubrzava peristaltiku crijeva i suzbija opstipaciju, tu »nevolju stoljeca«. Upravo zbog djelovanja na peristaltiku treba prvo pritisnuti desnu st�ranu trbuha.

KONCENTRACIJA

Koncentrirajte se na opustanje misica kraljesnice i svjesno slijedite napredovanje svijanja od kriza do glave.

TRAJANJE I DISANJE

S obzirom na to da je ukljucen u seriju asana taj se polozaj obicno ne ponavlja. Mirovanje traje 5 do 10 udisaja i izdisaja na svakoj strani, sto je moguce obilni-jih, da bi se pojacala masaza organa trbusne supljine pri-tisnutih bedara.

Samo napredni sljedbenici mogu zadrzati dah punim plucima za vrijeme odrzavanja polozaja.

Kao i svaki polozaj yoge, Ardha-Matsyendrasana mo�ze se prakticirati odvojeno da bi se iz nje izvukla najveca moguca korist koju ona moze pruziti.

Treba je, dakle, zadrzati sto je dulje moguce u stro-goj imobilizaciji a da ipak ne prode tri minuta za svaku stranu, odnosno sveukupno sest minuta.

KORISNO DJELOVANJE

Korisnost asane potjece od:

uvijanja kraljesnice

izmjenicnog pritiskanja svake polovine trbuha

DJELOVANJE NA KRALJESNICU

a)	Misici i ligamenti

Uvijanje izvlaci i izduljuje sve misice i ligamente kraljesnice ,gdje dolazi do obilnog priliva krvi: leda cr-vene. Ardha-Matsyendrasana vraca misice kraljesnice u normalan polozaj, sprecava i otklanja umor, stvara nepo-sredan osjecaj ugode.

b)	Zivci

Ako promatramo vaznost kraljesnice kroz koju pro-lazi kicmena mozdina i uz koju ide lanac simpatickih gangliona, odmah cemo shvatiti da ta asana jaca cijeli organizam i da zbog toga yogiji smatraju da ona posjedu-je veliku mod podmladivanja.

c)	Kraljesnica

Evo sta o tome kaze Kerneiz:

»Glavna svrha te asane je u tome da se izbjegne ko-cenje petog slabinskog kraljeska, odnosno njegovo spaja-nje s krizima, sakrumom, jer cim proces pocne treba pri-stupiti lijecenju. Ta je nepokretljivost tako cesta da je svi oni koji su njome pogodeni opcenito smatraju sasvim normalnotm pojavom i pustaju da se razvije, a da se u-opce ne cuvaju sve dok nepostanu nemocni, sto je karak-teristicno za starost. U nase je vrijeme prava rijetkost sa-cuvati sposobnost normalnog hodanja nakon pedesete go-dine zivota, a to je sve zbog neodrzavanja gipkosti sla-bina. Pretjerana koncentracija koja proizlazi iz tih uko-cenosti, djeluje na psihu covjeka i otuda lose raspolo-zenje i mrzovoljnost sto je jedna od karakteristika starih ljudi.«

d)	Zlijezde s unutrasnjim izlucivanjem�Ardha-Matsyendrasana korisno djeluje i na nadbubre-�zne zlijezde.

ABDOMEN

Ardha-Matsyendrasana jaca sve unutrasnje organe izmjenicnim pritiskom svake polovine abdomena. Ta asa�na posebno koristi debelom crijevu; pri tome se primje-cuje njegova pojacana peristaltika. Ponovimo da uvijek treba zapoceti pritiskanjem na DESNOJ STRANI ABDO�MENA, u smjeru djelovanja peristaltike. Ta asana suzbija opstipaciju. Osim debelog crijeva, za vrijeme prve polo�vine vjezbe stimulirana su jetra i desni bubreg, a za vri-jeime druge pqlovine gusteraca i lijevi bubreg.

ZDRAVSTVENO DJELOVANJE

Zdravstveno djelovanje Ardha-Matsyendrasane:

jaca simpatikus i ozivljuje organizam

ispravlja iskrivljenosti kraljesnice

sprecava lumbago i »savijenost kriza« te neke ob-like isijasa

stimuliranjem bubrega i nadbureznih zlijezda po�maze pri mokrenju

suzbija opstipaciju, stimulira i dekongestionira jetru i citav probavni trakt

bori se protiv debljine i celulitisa na trbuhu.

U sjedecem polozaju savinite prvo DESNU nogu i prislonite desno stopalo uz vanjski dio lijevog koljena.

�

Lijeva ruka, oslonjena na desno koljeno, sluzi kao poluga za savi-janje kraljesnice, a lijeva saka prihvaca ili cjevanicu ili desno stopalo. Desna ruka pojacava uvijanje. Glavu okrecete prema natrag.

Jedan detalj je NEPRAVILAN: vanjski clanak gleznja nije prislon-jen tocno uz koljeno. Kako je stopalo previse naprijed, linija ramena nije paralelna s tlom.

Isti pocetak, ali sa savijenom LIJEVOM nogom.

Pocetak klasicne Ardha-Matsyendrd-sane: lijeva noga je presavijena, a peta je prislonjena na donji dio zdjelice.

Pocetak Ardha-Matsyendr asane, ali gledan s druge strane. Koljeno mora dotaknuti tlo.

�

Isti polozaj gledan sprijeda.	Konacnt polozaj gledan s leda, pri

cemu se vidi polozaj desne ruke i sake koja mora dotaknuti bedro, kao i pra-vilan nacin prihvacanja stopala.

�

Gledano iz profila, viditno stopalo polozeno na tlo, paralelno s no-gom koja je pritegnuta uz tijelo.

Koljeno dotice tlo. Vspravite se Sto je vise moguce da bi se maksi-malno »odvinuli«.

ski.

Konacni polozaj klasicne Ardha-Matsyendrasane neosporno je estet-

postoji polozaj na glavi... i polozaj na glavi

shirshasana i kapalasana

U literaturi o yogi za polozaj na glavi nalazimo razli-cite nazive, a izmedu ostalih i »Shrishasana« (najcesci) i »Kapalasana«. »Shirshasanom« cemo zvati klasican polo�zaj predstavljen na slici i opisan nesto kasnije, dok Kapa�lasana (na sanskrtu kapala = glava) odgovara »tronos-cu«, polozaju dostupnijem pocetnicima.

TEHNIKA

Kada zapocnete ucenje Kapalasana, uvjerite sami se-be da se ne radi ni o kakvoj akrobaciji niti spretnom pokretu. Najteze je zauzeti pravilan pocetni polozaj i odrzavanje u torn polozaju. Ispocetka traje samo nekoli�ko sekundi, "a zatim postepeno sve vise i vise, osobito

�

zbog jacanja vrata i zatiljka i privikavanja mozga na pri-manje povecane kolicine krvi.

Zapamtite da vec pripremni polozaj — mada uma-njeno — izaziva ovo djelovanje Shirshasane.

Pazite da pravilno postavite glavu i ruke na tlo. Ako radite na tvrdom podu koristite se pokrivacem presavi-jenim na cetiri dijela, a ne jastukom koji bi za to bio predebeo i mekan, znaci nestabilan, sto se nikako ne pre-poruca.

shirshasana

polozaj na glavi

Shirshasana, polozaj na glavi, nesumnjivo je najpo-znatiji polozaj yoge, jer za siru publiku »yoga« i »stajanje na glavi« predstavljaju gotovo istu stvar. Da li taj polozaj svoju slavu duguje svojim neobicnim osobinama, ili to�me sto ga yogiji smatraju kraljicom asana? To medutim i nije vazno! Za ljude koji nisu pristalice yoge, »stajanje na glavi« je potpuno besmislena stvar: »Zamislite, covjek se jos izlaze opasnosti da slomi vrat! A nije li nezdrav toliki priliv krvi u glavu?«

Sto se tice novih sljedbenika na Zapadu, pogotovo onih starijih, njih s jedne strane privlaci sprektakular-nost i korisnost Shirshasane, a s druge strane su njome zaplaseni jer vjeruju da pri toj akrobaciji izvjesne opas�nosti ipak nisu iskljucene.

Mi smatramo da u slucaju da se prakticira samo jedna asana, ta svakako treba biti Shirshasana.

Cemu dakle treba stajati na glavi, kada smo vec to�liko namucili da bismo naucili odrzavati ravnotezu sto-jeci na nogama i kada su -prvi koraci oznacili veliki dan u nasem zivotu? Stajanje na nogama osobina je covjeka, njegovo iskljucivo pravo, sudbonosno, jer najzad to je ono sto ga je ucinilo covjekom. Napustajuci tlo, prednje su noge postale ruke, pravi produzeci mozga. Oslobode-na i sposobna da uzima predmete, ruka je postala stva-ralacki instrument, u stvari jedini kojim covjek raspola-ze da bi ostvario svoje ideje. Ta je stvaralacka aktivnost prisilila covjeka da se sluzi svojim mozgom za rjesavanje problema i na taj su se nacin tokom evolucije ruka i mo�zak razvili paralelno i uzajamno. U perspektivi evolucije stajanje na nogama skorasnja je tekovina, jos neusavrse-na, osobito u pogledu kraljesnice i cirkulacije krvi.

Buduci da kod cetveronozaca (psa ili konja, npr.) ma-sa tijela ostaje paralelna s tlom, tezina djeluje ravnomjer-no i kako je cirkulacija vodoravna, njezino je djelovanje nevazno. Kod covjeka je pak cirkulacija okomita, i gra-vitacija pri tome ima prvenstvenu ulogu.

Ispod razine srea time je prvenstveno pogoden krvo-tok vena. Naime da bi se venozna krv vratila u srce i plu�ca, mora savladati silu teze, upravo zbog misicnih steza-nja koja komprimirajuci vene vracaju krv prema sreu, pri cemu zalisci sluze kao ventili u jednom smjeru, spre-cavajuci citavo otjecanje prema natrag. To je rjesenje za-dOvoljavajuce za obicnog covjeka koji, da bi postojao, mora istrositi svoje misice, ali za intelektualc.ar-koji od-vise sjedi, stezanja misica su nedovoljna da bi osigurala venama normalnu brzinu protoka krvi, sto uzrokuje aku-mulaciju venozne krvi u nogama, osobito u trbuhu, gdje krv miruje u organima, i kvari njihov normalan rad. Obil-ni respiratorni pokreti kod obicnog covjeka izazivaju, za-hvaljujuci pokretima klipa dijafragme, navalu krvi i nje-no snazno'usisavanje u pluca koja se poput spuzve pri svakom udisaju napune ne samo zrakom nego i krvlju. Sto je udisaj dublji, krv dublje ulazi u pluca. Disanje i cirkulacija su, dakle, u tijesnoj ovisnosti.

Ta uloga usisne pumpe, koju imaju pluca u odnosu na krvotok vena, nedovoljna je kod ljudi koji rnnogo sje-de i povrsno disu.

U dijelovima tijela koji su smjesteni ispod srea, po-vratak venozne krvi olaksan je time sto vlastita tezina djeluje u smjeru kretanja, ali je nasuprot tome zakocena cirkulacija u arterijama i to upravo prema mozgu; to je jos nepovoljnije za intelektualca koji se bavi gotovo is�kljucivo umnim radom a ciji mozak kao veliki potrosac kisika ima potrebu za dodatnim prilivom krvi!

Nezgode povezane sa stajanjem ne zavrsavaju krvoto-kom. Kod zivotinje su organi trbusne supljine na mjestu i ne spustaju se. Kod covjeka je okomit polozaj uzrok »spustenih bubrega«, »spustenog zeluca«, crijeva itd., iz-vor teskih funkcionalnih poremecaja.

Eto zasto yogiji sasvim logicki, cak i pretjerano, hva-le polozaj na glavi koji trenutacno i pouzdano odstranjuje smetnje nastale uslijed stajanja.

DJELOVANJE POLOZAJA NA GLAVI

Djelovanja kraljice asana tako su brojna i raznolika, da ih mi necemo ni pokusati sve opisati. Ispitat cemo naj-vaznija, da se ne gubimo u detaljima, jer bitno je znati gdje i kako do njih dolazi.

DJELOVANJE NA KOSTUR

Promotrimo najprije djelovanje na statiku kraljesni�ce.U zemljama gdje zene odlaze po vodu koju nose na glavi u teskim vrcevima, primjecujemo da je njihova kra-ljesnica savrsena, a njihov hod elegantan i lak. Odrzava-nje ravnoteze tereta na glavi, ukljucuje izvjestan polozaj glave i zatiljka koji se odrazava na citavu kraljesnicu.

U skolama za manekene, da bi se postigao drazesni hod, mlade zene vjezbaju hodanje najprije s jednom, a zatim s vise knjiga na glavi.

Shirshasana automatski ima to djelovanje, koje je i pojacano jer se citava tezina tijela nalazi na glavi.

Njezino djelovanje siri se i na donji dio kraljesnice, posebno na artikulaciju petog slabinskog kraljeska i sak-ruma, na kojima pociva citav kostur i na koje se nadove-zuju kraljesci.

Peti slabinski kraljesak nosi citavu tezinu tijela, osim nogu. On je dakle pod najvecim pritiskom i njegov je disk posebno osjetljiv. Zamislite kakvoj je kusnji izlozen, npr., za vrijeme trcanja ili jahanja! Kod cetveronozaca kriza sluze prvenstveno kao veza zdjelice s kraljesnicom; ona ne nose nikakvu tezinu.

U Shirshasani slabinski kraljesci nose samo tezinu nogu i zdjelice. Kada se polozaj na glavi prakticira u savr-senoj ravnotezi, slabinski kraljesci automatski dolaze u normalan polozaj, za njih najpogodniji. Eto zasto Shirsha-sana za nekoliko trenutaka o'dstranjuje »boli u krizima« koje nastaju uslijed duljeg stajanja na nogama. Vratni kraljesci, istina je, primaju citavu tezinu tijela, sto za zdrav zatiljak ne predstavlja nikakvo izlaganje opasnosti-ma, pogotovo kada je uvucen u obrambeni polozaj odnos�no kada se nalazi medu ramenima: kada vas netko iznena-di s leda, uhvativsi vas naglo rukatma za zatiljak, kao sto to djeca medusobno cine za zabavu, covjek automatski stavlja glavu u taj manje osjetljiv polozaj.

DJELOVANJE NA KRVOTOK

Polozaj na glavi ipak najvise djeluje na krvotok. Zna-mo da okomit polozaj pospjesuje venozni zastoj u dijelo-vima tijela smjestenim ispod nivoa srca, uslijed djelova�nja sile teze kod povratne cirkulacije, dok se nasuprot to�me iznad srca sprecava priliv krvi iz arterija. .

Shirshasana stvara obrnutu situaciju: venozna krv, koju sada potpomaze sila teza, odmah prazni nozne vene, a krvni zastoji u organima trbusne supljine nestaju. Mase venozne krvi na taj su nacin stavljene u optok i njihov po�vratak u srce je ubrzan. Dakle, volumen arterijske krvi ko�ja cirkulira ovisi o prvotnoj venoznoj cirkulaciji jer srce je pumpa koja se snabdjeva krvlju koja sadrzava kisik i koju su pfocistila pluca. Ubrzavajuci povratak venozne krvi, pluca sad primaju vise krvi koju treba procistiti od toksina, dakle, polozaj na glavi pbpracen dubokim disa-njem, prociscuje organizam, a da pri tome ne umara srce koje mirno i snazno kuca. Arterijska krv obilno i pod Iaganim pritiskom pritjece u mozak, dok pri stajanju ona mora nadvladati silu tezu da bi stigla do mozga (usp. Dje-

lovanje na mozak, str. 216). Vene u nogama cak se mnogo bolje odmaraju nego u lezecem polozaju. Shirshasana 01-klanja pojavu prosirenih vena i hemoroida: u slucaju da ste tome skloni, Shirshasana ce pridonijeti sprecavanju daljnjeg pogorsavanja, stavise postepeno ce ih ukloniti. U torn je slucaju dobro, kao dodatak lijecenju koje je odre-dio vas lijecnik, nadopuniti njezino djelovanje prskanjem zahvacenih mjesta hladnom vodom.

DJELOVANJE NA ABDOMEN

Abdomen je tvornica, gradiliste organizma, pa je pre�ma tome i zona od dijafragme do zdjelice vitalna zona.

Osim sto pospjesuje optok krvi, koja zaostaje u unu-trasnjim organima, Shirshasana cisti unutrasnje organe donjeg dijela trbuha, gdje sjedeci polozaj uzrokuje gotovo stalnu kongestiju. Spomenimo samo da se smetnje s pro-statom, koje muce tolike muskarce nakon pedesete godine zivota, ne samo pogorsavaju, negp su izazvane upravo torn kongestijom. Pri polozaju na glavi prostata je oslobodena pritiska sto izaziva izravno olaksanje. Spolni organi se takoder ciste. Spusteni unutrasnji organi (bubrezi, zelu-dac, crijeva) sistematskim prakticiranjem i postepenom vjezbom, pomocu koje se to stanje popravlja (uglavnom tri puta po pet minuta, ili prosjecho cetvrt sata dnevnb) ponovo zauzimaju svoja mjesta i svoj normalni oblik.

Najvise koristi od Shirshasane ima probavni sistem i njegove zlijezde, posebno jetra od cije prikrivene konges-tije pate toliki ljudi koji mnogo sjede! Prisjetimo se da sva venozna krv koja dolazi iz probavnog sistema prolazi kroz jetru i odmah cemo shvatiti zbog cega je stetna kon-gestija jetre.

Ovdje takoder krvotok vena uvjetuje cirkulaciju u arterijama, a ne OBRNUTO. Odvodenje venozne krvi iz probavnog sistema povlaci za sobom pritok iz arterija, pri cemu dolazi do poboljsanja probavnih funkcija.

Za vrijeme polozaja na glavi jetra je pod utjecajem efikasne masaze; kako se jetra veoma lako stlacuje, ona pod pritiskom dijafragme, te poluhrskavicne — polumi-sicne stijenke, koja dijeli organe trbusne supljine od prs-ne supljine, potpuno splasnjava. U sjedecem ili stojecem polozaju za vrijeme dubokog disanja, spustanje i dizanje

dijafragme masira jetru. Ta masaza postaje mnogo snaz-nija i djelotvornija za vrijeme polozaja na glavi jer pri udisaju dijafragma splasne i odgurne jetru i citavu masu unutrasnjih organa koji je tada pritiskuju. Mada je mno�go neupadljivija od jetre, slezena je takoder cesto konges-tionirana tako da se i ona koristi torn masazom.

PLUCA

Polozaj na glavi iz temelja mijenja nacin disanja. U sjedecem ili -stojecem polozaju pluca se nalaze u gornjem dijelu prsne supljine, koji postaje donji u obrnutom polo�zaju. Upravo smo spomenuli da organi trbusne supljine tada jako pritiscu dijafragmu: zrak koji je zatvoren u plu�cima za vrijeme eventualnog zadrzavanja daha nalazi se pod laganijm pritiskom sto skladno siri plucne alveole i pospjesuje prolaz kisika preko plucne membrane, a da pri tome ne ometa izlazenje C02 koji zahvaljujuci svojim fizikalnim osobinama veoma lagano izlazi.

Sirshasana prije svega djeluje za vrijeme izdisanja, glavne faze samog disanja. Nepotpuni izdisaj zadrzava trajan zastoj pokvarenog i toksicnog zaostalog zraka u plucima,. dakle, smanjuje kolicinu zraka kojeg je moguce udahnuti jer se pluca ne mogu napuniti ako se prije toga nisu ispraznila! Koliko je jadnih pluca suvremenih ljudi tako slabo zraceno kao i prostori u kojima ti ljudi zive.

Shirshasana olaksava duboki izdisaj pritiskom or�gana na dijafragmu. Zbog toga yogiji kazu da taj polozaj automatski vodi pranayami, pod uvjetotm da-se uvijek DISE NA NOS. Glavna znacajka ovog polozaja za nase zdravlje je to sto se vrsci pluca dobro zrace, a to styara imunitet prema tuberkulozi, jer Kochov bacil, glavni uzro-cnik te bolesti, u dodiru s kisikom propada. Kada bi svat-ko duboko disao, mogli bi se ukinuti sanatoriji i pretvori-ti u centre .za yogu!

DJELOVANJE NA MOZAK

Prije nego sto zapocnemo govoriti o djelovanju Shirs�hasane na mozak, da vidimo neke podatke. Kroz mozak, taj gigantski mravinjak u kojem zive i rade milijarde

zivcanih stanica, protece mnogo vise krvi nego kroz druge organe, jer su njegove potrebe za krvlju silne u odnosu na sve druge organe ili tkiva. Mozak svakodnevno ispire pros-jecno 2000 litara krvi, ponavljamo DVIJE TISUCE! Kapi-lare su, kako sto je poznato, periferni krvni sudovi u koji�ma cirkuliraju crvena krvna zrnca. Ali da li znate da nji-hova sveukupna duljina dosize 100.000 kilometara! (Usp. Dr Salmanoff: »Tajne i mudrosti tijela«). Znate li, dakle, da jedan gram misicnog tkiva sadrzi otprilike 8 metara kapilara, jedan gram bijele mozdane supstance cak 300 metara, a mozdana kora, slavna »siva tvar« krije u sebi tisucu metara kapilara! Zamislite:za svaki gram jedan ki-lometar zivih sudova! Kapilare su elasticne i veoma osjet-Ijive na promjenu tlaka. Olabavljene i trome, one suvise jednostavno propustaju krvna zrnca. Naborane, zgrcene, one se zacepljuju. Za vrijeme Shirshasane krv, potpomog-nuta silom tezom, obilno i pod laganim tlakom pritjece (bezopasno osim kontraindikacija nabrojenih na str. 220) u mozdani vaskularni splet, pri cemu izaziva ispiranje u pravom smislu rijeci.

Shirshasana cuva ili obnavlja elasticnost kapilara. Obilno ispiranje i otvaranje stisnutih mozdanih kapilara, otklanja vecinu migrena i glavobolja (1) cesto samo od sebe, bez upotrebe lijekova.

Shirshasana pospjesuje i stimulira intelektualne fun-kcije. Pamcenje i koncentracija se poboljsavaju, stjece se otpornost prema zivcanoj napetosti, mnoga stanja tjes-kobe i nervoze nestaju njenim svakodnevnim prakticira-njem. Ona naravno ne moze pretvoriti jednog idiota u genija, ali poboljsanje mozdane fizioloske funkcije dopu-sta svakom da se bolje okoristi svojim intelektualnim re-zervama.

Lubanja takoder stiti hipofizu, malu zlijezdu velicine 1 cm i tezine 6 gr, koja se gubi u mekanim udubljenjima glave i hipotalamusa, a uskladuje rad svih drugih zlijezda s unutrasnjim izlucivanjem i utjece na citav organizam.

1 Ne imijesajte »migrenu« koja zahvaca samo pola glave s »gla-vobo!jama« koje zahvacaju cijelu glavu.

Shirshasana regulira njihov pravilan rad kao i rad stitnja-ce, koja posebno upravlja metabolizmom i pridonosi u mnogome zadrzavanju mladenackog izgleda. Eksperimen-lalno odstranjivanje stitnjace, dovodi kod zivotinje do pri-jevremenog starenja i preuranjene smrti; njezine patolo-ske promjene uzrokuju kretenizam.

Shirshasana nam pomaze da ponovo dobijemo ili sa-cuvamo normalnu tezinu; od nje mrsave oni koji moraju izgubiti na tezini, a debljaju se oni kojima je potrebno.

OSJETILA Vid

Shirshasana iznenadujuce djeluje na osjetila. Vid se ocito poboljsava — sada je trenutak da to spomehemo — jer se vidni aparat opcenito (ukljucujuci mozdane centre za vid) i posebno mreznica oka, s obzirom na to da su ve�liki potrosaci kisika, koriste vaznim dodatnim pritjeca-njem arterijske krvi. Da bismo vas uvjerili u efikasnost Shirshasane na torn podrucju, prije nego sto zauzmete po�lozaj, postavite si jednu ljestvicu vizualnih ostrina ili jed-ne novine na udaljenost od dva metra, zatim mirno i bez napora bacite pogled na cijelu povrsinu. Zatim se postavi�te na glavu, zatvorite oci na minutu, pa ponovo pogledajte ljestvicu ostrina ili novine: slika ce biti mnogo jasnija.

Kontraidikacije: osobe kojima prijeti odvajanje mrez-nice moraju izbjegavatitu vjezbu. To isto vrijedi i za sva oboljenja oka, ako se radi o stvarnim bolestima kao ko-njunktivitisu, glaukomu itd. Nasuprot tome, kratkovid-nost, dalekovidnost ili astigmatizam, koji predstavljaju jednostavne deformacije oka, privremene ili ne, ne spada-ju u tu kategoriju. Shirshasana im naprotiv moze samo koristiti.

Sluh

Sluh se takoder moze poboljsati zahvaljujuci Sirsha-

sani.

Kontraindikacije: otitis i druge upale uha. Cak i na�kon ozdravljenja izvjesno vrijeme ne treba prakticirati taj polozaj.

Mali mozak

Mali mozak — taj nepriznati organ — velik je poput narance, smjesten ispod mozga; kako je povezan sa svim voljnim motornim centrima, njegova je zadaca da uskla-duje nase pokrete. Zivotinja lisena malog mozga ostaje na zivotu i svjesna, ali postaje nespretna, njezini su pokreti slabo koordinirani i nespretni, muci se da bi odrzala rav-notezu. Mali mozak posebno intervenira pri izvodenju po�kreta u ravnotezi, kamo spada i Shirshasana.

ESTETSKO DJELOVANJE

KONTRAINDIKACIJE

Poboljsavajuci statiku kraljesnice, Shirshasana nas obdaruje pravilnim drzanjem i prirodno gipkim i lijepim hodom. Buduci da obilno ispire lice arterijskom krvlju epiderma se hrani bolje negoli najboljom kremom protiv bora. Bore nestaju najprije na celu i u uglovima oko o-ciju, blizu sljepoocnica (ocni nabori), jer su to najslabije ispirane zone. Zahvaljujuci Shirshasani koza se podmla-duje, obnavlja, nestaju bore koje tek nastaju (osim, na-rayno, dubokih bora koje su se vec usjekle u lice), put je osvjezena, lice zraci zdravljem. Sto se tice kose, tradici-ja yoge potvrduje da ona moze ponovno izrasti uslijed ispiranja korjena kose, toliko potrebnog pri svakom lije-cenju celavosti. Covjek koji sijedi, primijetit ce nakon go-dinu dana prakticiranja da mu kosa opet poprima tamnu boju. U svakom slucaju, da bi doslo do te regeneracije, potrebno se Shirshasanom baviti najmanje pola sata dnevno, odnosno podijeliti je eventualno na vise seansi. Shirshasana ima i razlicita druga djelovanja koja bi sa�da bilo suvisno nabrajati. Zadovoljimo se time da za-pamtimo najvaznija i — da je prakticiramo: djelovanje asane doci ce na vidjelo, a to je i najvaznije pri svemu tome. Zakljucimo ovu studiju dodavsi da Shirshasana od-licno pomaze pri suzbijanju nesanice i pospjesuje cirku�laciju krvi u nogama! U stvari, nakon sto ste u polozaju proveli nekoliko minuta i vratili se u normalni polozaj, utvrdit cete da vase noge poprimaju crvenkastu boju i da su se zagrijale.

Kontraindikacije polozaja na glavi nisu tako brojne i tako zastrasujuce kao sto se toga obicno bojimo a iskus-tvo je pokazalo da su rijetki slucajevi izricite zabrane prakticiranja tog polozaja! U prosjeku Shirshasana je pri-stupacna 90 od 100 ljudi.

Mi sami nismo nikada primijetili nezgodne posljedice mada smo torn polozaju poucavali osobe cak starije od 60 godina. Sve je pitanje mjere i nacina. Tehnika navede-na u ovoj knjizi iskljucuje one kojima bi taj polozaj mo-gao naskoditi.

Jasno je, ako su arterije i arterijice mozga ovapnjene da se treba odreci izvodenja tog polozaja; isti je slucaj pri prosirenju krvnih zila i izrazenom previsokom tlaku. U torn je slucaju opasnost najmanje izrazena jer su znaci koji na to upozoravaju dovoljno vidljivi da bi ih zaintere-sirani zapazio.

Ako, na primjer, polozaj na glavi izaziva jaku migre-nu, koja se pogorsava pri svakom novom pokusaju, treba se daljnjih pokusaja bar privremeno odreci.

Sum u usima koji se pojacava pri svakom novom po�kusaju takoder upucuje na opreznost. Ako se te smetnje pojave pri prvim pokusajima, a da nakon toga svakim da-nom slabe, to predstavlja sasvim normalnu pojavu i ne treba se zbog toga zabrinjavati. Preniski tlak postaje tek onda kontraindikacija kad krvni pritisak padne ispod 90. Katkada semogu pojaviti lake vrtoglavice, ali to je obicno zbog naglog uspravljanja i potpuno je bezopasno. U SVA�KOM SLUCAJU odmah nakon polozaja treba zauzeti je�dan od dva polozaja opisana na str. 227 dok se cirkulacija krvi ne normalizira.

VAZNA NAPOMENA

Lose prakticirana Shirshasana moze izazvati osjecaj gusenja zbog velikih napora izazvanih polozajem ili ne-svjesnim zaustavljanjem daha. Ne sluzite se nikada silom i nastavite normalno disati kroz nos za citavo vrijeme tra-janja vjezbe. Da biste izbjegli svaku opasnost ogranicite se prije svega na pocetne vjezbe kojima cete se naviknuti na obrnut polozaj glave, odnosno da naopako gledate svi-jet i pomocu kojih cete ojacati vratne misice. Te vjezbe pripremaju mozdani vaskularni sistem na pritok krvi pod laganim pritiskom. Za vrijeme izvodenja vjezbi noge se ne podizu okomito i kako je pritisak proporcionalan s visi-nom stupca tekucine (sjetite se satova fizike!) on ostaje uvijek u granicatma normale!

NA ZID ILI U SREDINI SOBE!

Na pocetku ucenja zid bi bio »lazni saveznik« jer os-lanjati se na njega znacilo bi da prisilno nadilazite svoje mogucnosti. Nakon sto ste savladali pocetne vjezbe u sredini sobe (osim bezazlenog prebacivanja, mogucnost pada ne postoji), mozete koristiti zid da biste se potpuno ispravili.

Da bi pocetak bio pravilan, glava treba da dode u polozaj u kojem bi predstavljala vrh istostranicnog trokuta, a ruke bazu. Za odredivanje stranica tog trokuta raspolazete duzinom jednog lakta, mjerom tako dra gom nasim djedovima.

�

Kako su glava i ruke poslavljeni na vrh spomenutog trokuta, treba jos samo pravilno postaviti glavu na tlo. Tocka u kojoj ce biti cijela tezina tijela nalazi se na prednoj strani lubanje. To je neobicno vazno jer polo�zaj glave uvjetuje statiku kraljesnice za vrijeme odrzavanja citavog po�lozaja. Ako se oslonac nalazi previse straga, leda ce se zaobliti i premet-nut ce se kada se budete htjeli postaviti na glavu.

odrediti\rokut pravilan polozaj glave i ruku

�

�

Kad su ruke i glava u pravilnom polozaju na tlu, istegnite noge i prenesite tezinu tijela na lubanju. Starije osobe ili one kojima je vrat pri-licno krhak, moci ce na pocetku u torn polozaju izdrzati svega nekoliko sekundi.

Njihovi ce vratni misici postepeno ojacati, a tada ce vrat moci pod-nijeti malo vecu tezinu...

�

Nekim ce osobama biti zgodnije ovakopostaviti ruke. To je pravilno, ali ih tako treba drzati za vrijeme citave vjezbe.

Da ne biste pomakli oslonac, prcsavijte nogu i stavite koljeno na ru�ku na nekoliko centimetara od lakta.

�

Nakon sto ste izra-vnali koljena, ispru�zite noge uvis. Auto-matski cete se naci u pravilnom polozaju. Sada treba pronaci mrtvu tocku, odnos-no tocku savrsene ra-vnoteze u kojoj polo�zaj na glavi vise ne iziskuje napor misica i u kojem se mozete opustiti. U idealnom polozaju misici nogu, leda, trbuha, pa cak i bicepsa su opusteni.

�

Isto ucinite i s drugim kotjenom. Prema mogucnostima pojedinaca te se razlicite etape mogu rasporediti na vise dana ili vise tjedana uvjez-bavanja ili se predu najednom za nekoliko minuta. U svakom slucaju bo�lje je ostati ispod svojih mogucnosti. Kada se budete s lakocom odrzavali u torn polozaju, savladali ste 80 posto polozaja na glavi, a ostatak vise ne predstavlja stvarne teskoce.

Nakon polozaja na glavi, pa cak i nakon pripremnih polozaja, treba se odmoriti u jednom od dva prikazana stava (prema izboru), dok se cirkulacija ne normalizira. Ova se primjedba ne odnosi samo na pocetnike nego bez razlike na sve one koji prakticiraju polozaj na glavi.

Palce treba staviti na korijen nosa, da bi se opustio zatiljak. U torn polozaju treba biti 15 do 30 sekundi.

POGRESKE

Ruke su pogresno postavljene na tlo. Preblizu su glavi, pa je trokut oslonca pre-malen, ravnoteza la-bilna. Necete uspjeti savrseno izvesti kom-pletan polozaj, a da se ne prevrnete.

^_	

�

Ne valja niti ruke postaviti previse stra-ga. Trokut je veci, ali nenormalan polozaj podlaktice onemogu-cuje da dlanovi budu na tlu.

Ova slika prikazu-je jednu vrlo cestu pogresku: umjesto da su koljena na ru�kama. ona vise sa st�rane. U torn stavu ve�oma je tesko podici noge.

Nekoliko cestih po-greSaka:

ne zadrzavajte svu tezinu tijela to�kom citave vjezbe na istom mjestu na gla�vi: zbog toga se pada na leda uslijed gubit-ka ravnoteze.

ne spustajte sto�pala prema straznjici

—	ne podizite ko�ljena u vis prije nego sto podignete stopa�la i izravnate noge.

Ako se plasite premeta, vjezbajte u pocetku blizu zida. U trenutku pocetnog polozaja vasa leda treba da se nalaze 5 cm od zida. Veca blizina sprecavala bi vas da se izdignete, a veca daljina, umjesto da vam daje si-gurnost, postala bi opasnost u slucaju pada! Cim se uspijete odrzati u torn polozaju tako da vam bude ugodno, Kapaldsana vise ne predstavlja vece teikoce.

Spustajte prvo stopala prema straznjici, da bi se koljena vratila ti�jelu. Zatim stezite donji dio leda (predio slabina), koljena malo udaljite \ od laktova. Kada osjetite kako pokret krece iz bokova," izdignite se jos jace, zadrzavajuci tezinu tijela na istom dijelu glave. Ako se pri tome nji- j sete, spustite koljena do prsiju i dokotrljat cete se na tlo umjesto da pad-nete iz zraka. Ako vjezbate u sredini sobe osigurajte se da se, u slucaju eventualnog pada ne udarite o namjestaj.

Nakon sto ste koljena doveli u vodoravan polozaj, podignite^ ih tako da listovi ostanu u blizini strainjice. Cesto ispocetka postoji teznja da se prerano ispravljaju noge.

Kada savladate Kapaldsanu, uskoro cete savladati i Shirshdsanu. Pocetak je u vecini slucajeva tezi nego u Kapaldsani, ali je konacni polozaj mnogo ugodniji. Zbog toga je yogiji pretpostavljaju Kapaldsa�ni.

Istegnite noge i nozne prste priblizite lieu. Prenesite najveci dio tezine tijela na glavu, da biste olaksali rad ruku.

�

Isprepletite prste, a da pri torn ne budu stisnuti, i savijte laktove. Prsti trebaju da obuhvate tjeme, da tako posluze kao podloga a ne kao potporanj. Oni treba da zadrze glavu da se ne pomakne. Ostanite u torn polozaju do kraja vjezbe.

Da biste se uspravili sluzite se istim metodama kao i pri Kapaldsani: upra-vite koljena prema stropu prije nego sto podignete stopala.

Kada je nemoguce pribliziti stopa�la sto blize lieu, a da se ne preokre-nete, savijte noge vracajuci stopala prema straznjici.

Sada nadite mrtvu tocku uporista	Pripazite da zatiljak dobro uvuee-

i koncentrirajte paznju na opustanje	te. Spustite ramena sto nize, ;er ce-

misica od noznih prstiju do vrata i	te se inace brzo umoritu�zatiljka.

uddiyana bandha

Kako prevesti Uddiyana Bandha?

»Bandha« ovdje oznacava »blokadu, kontrakciju«, a »Uddiyana« se sastoji od sanskrtskih korijena »ut« i »di« koji znace »letjeti u vis«, sto ne razjasnjuje nas problem bas kao ni cinjenica da yogiji kazu da pomocu te vjezbe »Prana leti uvis prema Sushumna Nadi«.' Mi cemo si to olaksati upotrebom sanskrtskog imena.

UVOD

Trbusne su vjezbe karakteristicne i spektakularne i neupuceni koji vidi sljedbenika kako popuno uvlaci tr�buh time je silno impresioniran. Prema tome bi se da-lo zakljuciti da Uddiyana Bandha ne predstavlja nikakvu

1 Prana = energija, Sushuna Nadi = vod suptilne energije ko�ji kod materijalnog tijela odgovara kicmenoj mozdind. Vidi tekst V. Relea na kraju poglavlja.

teskocu! U hatha-yogi ona je isto tako elementarna kao i ledni stil u plivanju, i kada shvatimo njen mehanizam ve-oma je cest slucaj da je uspijemo izvesti od prve. Beduin koji nije nikada vidio plivaca, smatrao bi »ledno pliva-nje« senzacijom i ne bi mogao vjerovati vlastitim ocima. Nacin na koji se Koestler postavlja prema Uddiyani ka-rakterizira potpuno nepoznavanje yoge;

»0n (yogi) poceo je s Uddiyaeom (pogreska u pisa-nju »sic«) koja se sastoji i od stezanja trbusnih misica pri cemu se unutrasnji organi i dijafragma podizu, sve dok se ne stvori ogromna supljina pod rebrima, nevjerojatna spiija izdubljena u kozi, pri cemu trbusne kosine stras-no strse, upravo kao na leseyima s anatomskih slika. To je bio fascinantan i pomalo mucan prizor ...«

Jadni Koestler nije uopce shvatio yogu, kojom se uostalom nikada nije ni bavio; on se ogranicio na povr-sno ispitivanje i nikofme ne bi niti na um palo da mu to predbaci, da si on nije uzeo pravo da o tome na veliko govori. No, ostavimo Koestlera neka snuje!

Poslusajmo radije sto nam kaze Swami Sivananda, yogi i lijecnik: »Uddiyana je blagodat za covjecanstvo. Ona daje zdravlje, snagu i dug zivot onima koji je prakti-ciraju. Uddiyana i Nauli bez premca su u sistemima fizic-kog odgoja na Istoku i Zapadu.«

MEHANIZAM

Sto se dogada za vrijeme Uddiyane?

U stvari sve je veoma jednostavno, sto se i vidi iz kratkog prikaza kojeg cemo sada dati.

Nakon potpunog praznjenja pluca forsiranim izdisa-jem, pod utjecajem laznog udisaja koji stvara depresiju u prsnom �HYPERLINK "http://ko.su"�ko.su�, dijafragma se dize^ povlaceci za sobom unutrasnje organe koji djelomicno ulaze u predio prs�nog kosa.-Stlacen atmosferskism pritiskom, trbuh se praz�ni, povlaci i splasnjava: kada gledamo sa strane izgleda nam kao da je trbuh nestao.

TEHNIKA

Evo nekoliko preduvjeta za uspjeh:

treba biti nataste

da bi se dijafragma podigla, pluca moraju biti prazna i tako ostati za vrijeme citave vjezbe

trbusni misici moraju biti opusteni i pasivni; ka�da bi bili stegnuti suprotstavljali bi se djelovanju atmo-sferskog pritiska; dakle, trbusni misici MIRUJU za vri�jeme vjezbe

dijafragma laznim udisajem dolazi u najvisi polo�zaj.

POLOZAJ

Da bismo bili sigurni u pravilan pocetni polozaj, tre�ba obvezatno malo cucnuti; na taj su nacin leda lagano zaobljena. Zatim se polagano podignite, a da se pri tome ne promijeni polozaj trupa, to znaci, niti njegov nagib, niti svinutost leda. Kada su noge gotovo potpuno ispru-zene (u stvari koljena su savijena kao pri skijanju, iverna kost je okomita na nozne prste), dovoljno je poloziti ru�ke na bedra da bi se doslo u pravilan polozaj. Da bi se trbusni misici opustili, ruke moraju podrzavati ramena i odrzavati tijelo na mjestu tokom cijele vjezbe,' potisku-juci laktove prema naprijed sto olaksava vjezbu.

Razmak medu stopalima _

Ako tako nastavite, vasa ce se stopala automatski na-laziti na 30 do 40 cm jedno od drugoga i bit ce gotovo pa-ralelna. Kada se dobro upoznate s Uddiyanom mozete cucanj jednostavno preskociti. Uddiyana Bandha moze se takoder prakticirati u Lotosu.

VJEZBA POCINJE Prvi potez

Prvo snazno izdahnite, stezuci cak i trbusne misice da se pluca potpuno isprazne; sto manje zraka ostane u plucima, to ce uvlacenje trbuha biti jednostavnije.

1 Obratite paznju na polozaj palaca.

Drugi pokret

BEZ UDISANJA ZRAKA opustite brzo ali potpuno trbusne misice koje ste stegnuli da biste uspjeli snazno izdahnuti, zatim rasirite strane prsnog kosa i simulira-jte duboko torakalno disanje. Cim se strane prsnog kosa podignu, dijfragma se dize i na svoje iznanedenje vidjet cete kako se trbuh uvlaci. Zadrzite Uddiyanu ne�koliko trenutaka — u pocetku nekoliko sekundi — za�tim postepeno produljujte trajanje.

Zavrsetak Uddiyane Bandhe

Na zavrsetku Uddiyane pustite da se prsni kos nor�malno rasiri i da se trbuh vrati u normalan polozaj. Tek tada udahnite: tako ce zrak polagano prodrijeti u pluca.

Ako biste za vrijeme Uddiyana Bandhe dopustili da navre zrak, depresija koja vlada u prsnom kosu izazva-la bi ostar prodor zraka u pluca. To bas nije pozeljno, s obzirom na njeznu gradu pluca i na izvanrednu sicus-nostalveolarne membrane.

UZROCI NEUSPJEHA I KAKO GA OTKLONIT1

Uddiyana ne moze uspjeti:

a)	Ako pluca nisu potpuno prazna i ako udahnemo�za vrijeme uvlacenja trbuha.

ISPRAVNO JE: u pocetku mozete nosnice drzati za-tvorene prstima lijeve ruke, da biste bili sigurni da zrak nece ulaziti tokom citave vjezbe.

b)	Trbusni misici ostaju stegnuti. U pocetnom sta-�vu, praznih pluca, rukom opipajte misic trbuha,�da biste provjerili da li su opusteni, bez cega je�Uddiyanu nemoguce izvesti.

ISPRAVNO JE: vidi slijedecu tocku.

c)	Prsni kos se nije dovoljno rasirio

ISPRAVNO JE: lezeci na ledima, pokusajte uvuci tr�buh razdvajajuci strane prsnog kosa. U lezecem polo�zaju trbuh se jednostavno opusta i, mada se on mnogo manje uvlaci, to nam omogucuje da naucimo pokret.

AGNISARA DHAUTI

Uddiyana Bandha sasvim prirodno vodi Agnisara Dhauti.

Dhauti znaci »nacin ciscenja«, a Agnisara »vatrom«. Agnisara dhauti je, dakle »ciscenje vatrom«. Vatra o ko-joj se ovdje govori odnosi se na probavu. Ta se Dhauti sastoji od slijeda Uddiyana koje se ponavljaju bez po-novnog uzimanja daha: kada je trbuh uvucen, pustite ga da se odmah vrati u normalan polozaj, da bi ga zatim odmah ponovo uvukli i tako redom sve dok potreba za zrakom ne prekine vjezbu. Malo se odmorite, pa pocnite iznova.

U pocetku valja vjezbati polagano. Kasnije ubrzajte sve do ritma od jednog uvlacenja u sekundi neisprekida-nim slijedom od 50 do 60 Uddiyana ili vise, bez uzimanja daha u meduvremenu. Treba li naglasiti da zeludac kao i za Uddiyana Bandhu mora biti prazan?

Teskoca je u ostvarivanju tih uvlacenja, a da pri to�me trbuh ostane potpuno opusten. Agnisara Dhauti daje stisnutom i zgnjecenom trbuhu savrsenu masazu, olak-sava asimilaciju hrane i ubrzava probavu, cime opravda-va svoje ime »ciscenje vatrom« (probavno). Yogi na taj nacin izvedu najmanje pet stotina uvlacenja, sto je otpri�like s odmorima izmedu slijedova pet minuta vjezbanja. Neki idu i do tisucu i tisucu pet stotina uvlacenja. Za-padnjak se moze zadovoljiti sa sto ili sto pedeset uvlacenja dnevno.

KLASICNA POTPUNA UDDIYANA BANDHA

Uddiyana Bandhu upotpunjujemo isticanjem misica za vrijeme uvlacenja trbuha.

Koncentrirajte se i stezite bokove; to pomaze pri izo-lacijirebrenih lukova (vidi sliku 2). Ne obeshrabrujte se ako na uspjeh treba malo pricekati! Steci cete mnoge pre-nosti vec samom pojednostavljenom forimulom, tako da ce vas ova zaista korisna vjezba potpuno osvojiti.

KONTRAINDIKACIJE

Sve akutne bolesti organa trbusne supljine predstav-

Ijaju kontraindikaciju:upala crijeva, upal^ slijepog crije-va, itd. U slucaju da je bolest zanemarena Uddiyana Ban-dha pricinja bol. U torn slucaju prekinite vjezbu i savje-tujte se sa svojim lijecnikom. Ptoze, medutim, NISU kon-traindikacije; ta ih vjezba jako ublazuje.

DJELOVANJE

Uddiyana Bandha predstavlja temeljnu vjezbu, cije je skriveno djelovanje prvenstveno namijenjeno trbuhu, prsnom kosu i plucima. To se djelovanje odnosi i na bu-denje Kundalini.

DJELOVANJE NA ORGANE TRBUSNE SUPLJINE

Organi trbusne supljine kod ljudi koji mnogo sjede prikraceni su jer ih povrsno disanje lisava ritmicke ma-saze koju inace izaziva kretanje dijafragme. U sjedecem polozaju nastaju krvni zastoji u unutrasnjim organiima sto im, naravno, steti. Probava postaje teska, rad crijeva je usporen, a to za sobom povlaci opstipaciju, koja je vrlo stetna jer uobicajena ishrana izaziva truljenje u crijevi-ma: toksini prolaze kroz stijenke crijeva i polagano ali sigurno truju cijeli organizam.

Uddiyana Bandha i Agnisara Dhauti popravljaju tak-vo stanje dubinskom masazom i gnjecenjem unutrasnjih organa, te ubrzavanjem krvotoka u trbuhu; niti jedan organ ne izmice njihovom djelovanju. Probavni trakt je u cjelini stimuliran i time je probava olaksana-.-Ta je tvrd-nja izgledala u oprecnosti s postojecim imperativom da za prakticiranje Uddiyane zeludac mora biti prazan. To vrijedi za zeludac, ali ne i za probavni trakt! Kada je ze-lucana probava zavrsena, crijevna se probava nastavlja jos satima.

Zeludac se koristi Uddiyanom koja prazni crijevne nabore od ostataka probavnih sokova — prvenstveno ako je spusten; u nasem drustvu velikih izjelica zeludac sva�kog pojedinca je vise ili manje izoblicen i rastegnut.

Uddiyana i Agnisara Dhauti djeluju i na ostale zli�jezde probavnog trakta.Stimulirana je i dekongestionira-na jetra smjestena pod dijafragmom, isti tako i gustera-ca ciji Langerhansovi otocici luce inzulin. Bubrezi oziv-

ljuju, mokrenje je pojacano, nadbubrezne zlijezde se ja�caju, dolazi do dekongestije genitalno-urinarnog trakta i do olaksanja pri spustenosti bubrega.

Uddiyana suzbija gutanje zraka evakuirajuci plino-ve a slezena je stimulirana i aktivirana.

DJELOVANJE NA PLEXUS SOLARIS

Plexus Solaris, vec spomenut kod polozaj luka, ima veliku vaznost i predstavlja prayi »trbusni mozak« koji sudjeluje pri reguliranju svih funkcija u trbuhu i cije se djelovanje siri na citav zivcani sistem. Zadrzavanjem da�ha Uddiyana djeluje na pneumogastricki zivac i uspos-tavlja neurovegetativnu ravnotezu.

Uddiyana Bandha stimulira plexus Solaris istezanjem tog citavog podrucja, a svojim djelovanjem zahvaca i plexus coelicus.

DJELOVANJE NA PRSNU SUPLJINU

Djelovanje Uddiyana Bandhe ne zavrsava na podruc-ju trbuha: stvarajuci depresiju u prsnoj supljini ona zah�vaca dijafragmu, pluca i srce.

Dijafragma mnogih ljudi danasnjice koja bi trebala imati temeljnu ulogu pri disanju i ciji bi klipni pokreti trebali prije svega masirati unutrasnje organe aktivirajuci pri tome krvotok, blokirana je i slabo pokretna, Uddiya�na Bandha i Agnisara Dhauti vracaju joj tu pokretijivost.

Uddiyana djeluje na pluca, stimulira ih vracajuci im elasticnost, dok ih zadrzavanje daha s praznim plucima (bez opasnosti) jaca. Samo se srce, smjesteno na dijafrag�mu, brizno oblozeno plucnim krilima, koristi masazom ko�ju izaziva ponavljano podizanje dijafragme.

Registrirani srcani bolesnici treba da se uzdrze od te vjezbe ili da se prethodno savjetuju s lijecnikom.

ZAKLJUCAK

Uddiyana Bandha i Agnisara Dhauti izvanredna su sredstva za jacanje koja je Swami Sivanada okarakteri-zirao kao dobrocinitelje covjecanstva bez premca u bilo kojem sistemu fizickog odgoja.

Dodatak

Kao dodatak ovom tekstu i fizioloskom potvrdivanju etimologije Uddiyane, dat cemo prijevod jednog teksta Vasant G. Relea' indijskog lijecnika iz Bombaya, sljed-benika yoge. »Yogi-asane nastoje tijelo zadrzavati u savr-senom stanju stimuliranjem krvotoka, probave, disanja, lucenja i izlucivanja... Uddiyana Bandha doslovce ozna-cava 'blokadu impulsa koji se uzdizu'. Ti 'impulsi koji se uzdizu' mogu predstavljati samo impulse koji pripa-daju simpatikusu. Ti su impulsi katabolicki, odnosno destruktivni, ali su uravnotezeni impulsima drugpg^ di�jela neurovegetativnog sistema, parasimpatickog — koji

su anabolicki i neamaju stetno djelovanje. Djelovanje unu-tar tih dvaju sistema regulira neproizvoljnu aktivnost or-gana. Stari mudraci usavrsili su metode djelovania na vegetativni sistem igrom trbusnih misica.

Pretjerana aktivnost parasimpatikusa ubrzava raa probavnog trakta, a pretjerana aktivnost simpatikusa ga usporava. U zdravom stanju izmedu njih postoji stalna ravnoteza, Svako pretjerano djelovanje jedne grane ve-getativnog sistema automatski uvecava aktivnost druge da bi se odrzala ravnoteza. Uddiyana Bandha kontrolira pretjeranu aktivnost simpatikusa, ali bez parazitskog podrazavanja sto bi poremetilo krug. Poremecaji ravno-teze i sklada izmedu dviju grana vegetatinog sistema od-razavaju se na organskom i psihickom planu, pri cemu dolazi do mentalnih poremecaja koji se manifestiraju tjeskobom, nervozom, sumnjicavoscu itd. Uddiyana Ban�dha sto je moguce vise podize crijeva, isteze simpaticka vlakna i sprecava pretjeranu aktivnost plexus solarisa, a da pri tome ne dolazi do nezeljnog stimuliranja parasim�patikusa. S druge strane, pretjerano podrazavanje para�simpatikusa mora biti ograniceno, bez parazitskog pod�razavanja simpatikusa. Dakle, Uddiyana Bandha takoder potiskuje crijeva prema bokovima, te na taj nacin isteze zivce utrobe koji dopiru do mozga simpatickim lancem koji ide uz kraljesnicu, pomocu cega se kontrolira pre�tjerana aktivnost od parasimpatikusa do njegova stvar-

nog centra — malog mozga. Ako se svakodnevno bavimo ovim vjezbama, one ne samo da masiraju i jacaju crije�va, pomocu cega se odfzava njihova normalna ritmicka aktivnost, nego stalno i djelotvorno ponovno uspostav-ljaju ravnotezu neurovegetativnog sistema, te ga odrza-vaju u granicama normalnih fizioloskih funkcija, izbje-gavajuci svaku pretjeranu ili preslabu aktivnost.«

1 Usp. »Yoga Asanas for Health and Vigour«

�

�

�

usavrsite asane

Promatranje autenticnog indijskog hatha-yogija na djelu predstavlja uzbudljiv prizor. Osim apsolutne gip�kosti, zapanjuje sklad pokreta u dinamickoj fazi asana: nikakav prekid niti ubrzanje ne narusavaju polagan i ne-prekidan napredak, slican smirenom i nezadrzivom toku rijeke u ravnici. Na primjer, da bi zauzeo polozaj Pluga, on podize noge ujednacenim tempolm iz lezeceg polozaja i dovodi stopala na tlo iza glave, pri cemu ona opisuju cistu krivulju.

Ne gubeci niti trenutka kontrolu nad pokretima, on pokazuje savrsenost vladanja nad samim sobom. Slijede-ci polozaj zauzima istom brzinom, a da pri tome nije pres-tao disati normalno i neusiljeno. Izdisaji i udisaji se iz-mjenjuju jednakim skladom, kao da je sasvim jednostav�no opruzen na tlu i kao da se upravo opusta: dah dolazi i povlaci se poput vala na pijesku. On ostaje smiren i vedar; iza tjelesnih pokreta naslucujemo koncentrirani um, bez ikakve napetosti, koji upravlja savsenim meha-nizmom: ljudskim tijelom izvanredna zdravlja, uravnote-zenim, snaznim, poslusnim.

Oponasajte ga i nastojte zadrzati jednaku brzinu za vrijeme svih pokreta tokom seanse, kako biste gotovo au�tomatski mogli postici koncentraciju i izbjeci rastreseno-st. Nemoguce je u stvari biti rastresen ako se pazi na usta-ljenu brzinu, jer toliko se razlicitih misicnih skupina mo�raju jedna za drugom smjenjivati, da ustvari veoma tesko dolazi do odsutnosti duha. Savladajte pokret, kontroliraj-te ga u svakom trenutku, sacuvajte prisutnost duha mirno i vedro da biste na taj nacin otkrili pravu yogu, da biste svakog dana ponovo uzivali u svojim asanama.

U fazi mirovanja, u svakom slucaju bitnom i sredis-njem dijelu, yogi postuje definiciju: asana je svaki polo�zaj odrzavan a) u nepokretnom stanju, b) dugotrajno, c) bez napora. .Potpuno nepokretan, da mu ne zaigra niti je�dan misic, yogi ostaje u polozaju bez i najmanjeg osjecaja neudobnosti; jedino ga po dahu razlikujemo od statue. Promatrajte njegovo lice, smireno poput jezera ujutro kad nema povjetarca. Ta savrsenost mozda nije dostupna sva�kom pocetniku, ali svatko mora teziti tome, neprekidno je sliiediti, pri cemu svaki dan donosi novi napredak, no-, vu lakocu, vecu ugodnost i zadovoljstvo te najvise -mogu�ce povoljnih ucinaka. Uskoro vise necete moci na zamisli-ti da drugacije prakticirate yogu — osjecat cete se pokret-ni i sigurni. u sebe.

Mladi i oni koji vise nisu mladi mogu postici tu savr�senost pokreta birajuci polozaje prema svojim mogucnos-tima i ambicijama, prisjecajuci se da yoga ne tezi akroba-ciji. Poboljsajte svoju tehniku, tezite za lakocom^ kako u pokretu, tako i u stanju mirovanja, i yoga nece nikada postati dosadna niti monotona, samo ce vas jos vise za-riositi. Apsolutno vladanje duha nad tijelom bit ce vas cilj i vasa nagrada, a proizici ce iz marljive i ustrajne vjezbe. U svakom trenutku pazite da maksimalno opustite misi�ce. Koristite sto je najmanje moguce snagu u dinamickoj fazi, budite-potpuno nepokretni za vrijeme staticke faze, bez ikakvog prisilnog grcenja, pri cemu- niti Shirshasana ne predstavlja iznimku, a vasa ce zadaca biti da nadete mrtvu tocku. tocku savrsene ravnoteze, za vrijeme koje je kostur u stabilnom polozaju, misici opusteni, a tijelo si-gurno poput stupa: izgledat ce vam kao da je tijelo olak-sano i da lebdi.

suryanamaskar

pozdrav suncu

Postoji mnogo varijanti Pozdrava Suncu. Za ovu sam knjigu izabrao onu koju proucavaju u Rishikeshu, ashra-mu Swami Sivande, jer je pristupacna svima i lako se nauci. Pozdrav Suncu je slijed od 12 pokreta, koje treba vise puta uzastopno ponavljati i koji stavljaju u pokret sve misice, pri cemu se oni zagrijavaju i »dobivaju kondi-ciju« za asane. To je vjezba za stjecanje potpune uvjezba-nosti, mnogo brza od uobicajenih pokreta u yogi, a brzi-, na vjezbanja bit ce objasnjena kasnije.

Uza sve to, Pozdrav Suncu je potpuna vjezba koju se moze prakticirati i izvan svakodnevnih seansi yoge. Yogiji je prema tradiciji izvode u zoru prije asana. Neka se ka-tolici neuznemiruju! To nije poganska molitva, niti imam

1 Surya = Sunce, Namaskar = pozdrav.

namjeru da im bez njihova znanja nametnem izvodenje jednog indijskog rituala ili neceg drugog! Pozdrav Suncu je divna vjezba, bez koje se ne moze ni zamisliti jedna seansa yoge. Ona nas priprema za asane, dopunjuje ih, jaca misice, ubrzava i pojacava disanje, isto kao i ritam srca, a da pri tome ne zamara i ne dovodi do zadihanosti. Promatrajuci slike, Surynamaskar moze izgledati slozeno, ali neka vas to ne smeta. On se ustvari sastoji od samo sest pokreta koje treba ponavljati u obrnutom smjeru. Da biste to savladali, pocnite pokretima 1, 2, 3, 4, zatim se vra-tite prema natrag zauzimajuci polozaj 10, 11, 12. Sasvim jednostavno, zar ne? Zatim naucite pokrete od 5 do 9. Ka�da ih dobro upoznate, bit ce dovoljno da ih ubacite na nji�hova mjesta i vas ce Pozdrav Suncu biti potpun. No pri�je toga procitajte sto o tome misli Radza od Aundha, va-treni pristalica Pozdrava Sunca, koji je promatrao njego-yo djelovanje na samom sebi, svojoj obitelji, okolini, pa cak i u skolama i ustanovama svoga kraljestva.

Unaprijed vas upozoravam: to moze izgledati »pre-lijepo, da bi bilo istinito«, medutim, kako vrijeme prola-zi, ja pridajem sve vise vaznosti Suryanamaskaru, jer sam ustanovio blagotvorne ucinke koje on obilato pruza i koji potvrduju misljenje Radze od Aundha.

Suryanamaskarom se moze baviti svatko, sam ili u grupi, u svako godisnje doba, jer se njega moze jednako izvoditi u sobi kao i vani.

Suryanamaskar traje svega nekoliko minuta dnevno (tri do deset minuta).

Suryanamaskar svoje djelovanje ne ogranicava samo na jedan odredeni dio tijela, on djeluje na cijeli organi�zam.

Suryanamaskar ne stvara nikakve izdatke, za nj nije potrebna ni oprema ni skupe stvari, prostor od dva kvad-ratna metra sasvim je dovaljan!

Suryanamaskar krijepi probavni sistem, istezuci i ste-zuci trbuh" on masira unutrasnje organe (jetru, zeludac, slezenu, crijeva, bubrege), aktivira probavu, eliminira op-stipaciju, uklanja otezanu probavu.

Suryanamaskar daje snagu trbusnim misicima i sa-mim time zadrzava unutrasnje organe na svom mjestu. Krvni zastoji u organima trbusne supljine na taj su nacin iskljuceni.

Suryanamaskar uskladuje pokret i disanje, temeljito zraci pluca, veze kisik u krvi i odstranjuje otrovne sas-tojke obilnim izbacivanjem C02 i drugih stetnih plinova. Suryanamaskar povecava srcanu aktivnost i pojacava kr�votok sto ima osnovnu vaznost za zdravlje. Suzbija previ-soki tlak, lupanje srca i zagrijava udove.

Suryanamaskar jaca zivcani sistem zahvaljujuci u-zastopnim izduljivanjima i savijanjima kraljesnice, us�kladuje funkcije simpatikusa i parasimpatikusa, i norma-lizira san.

Pamcenje se takoder poboljsava.

Suryanamaskar nas lisava briga i razvedrava. Zivca-ne celije se oporavljaju sporije od ostalih, ali marljivo i redovito prakticiranje Suryanamaskara malo po malo ponovno uspostavlja normalan rad.

Suryanamaskar stimulira i normalizira aktivnost zli�jezda s unutrasnjim izlucivanjem — pokretima kompre-sije vrata.

Surynamaskar osvjezuje i poljepsava kozu. Koza izlucuje velike kolicine toksina, jer dobro obavliena vjez�ba dovodi do laganog znojenja. Radza od Aundha prepo-ruca cak obilno znojenje; u Indiji je dovoljno i nekoliko minuta prakticiranja da se zbog tamosnje klime covjek dobro oznoji, ali s obzirom na nasu klimu to nije do�voljno. Koza zraci zdravljem, put postaje svjetlija, dobro ispirana koza se podmladuje.

Suryanamaskar utjece na misice citavog tijela: vrat, ramena. ruke, sake, prste, leda, sakrum, trbusne misice, bedra, listove, gleznjeve, a da pri tome ne postaju mli-tavi ili prenapeti.

Jacanje leda je jednostavno ali korisno sredstvo u borbi protiv bubreznih smetnji.

Suryanamaskar dotjeruje izgled prsnog kosamladih dievojaka i zena. Grudi se normalno razvijaju, postaju (ili ponovo postaju) cvrste i elasticne zbog stimuliranja zlijezdi i jacanja prsnih misica.

Suryanamaskar sprecava opadanje kose i smanjuje stvaranje sijedih vlasi. Suryanamaskar nadoknaduje ne-zeljene posljedice visokih peta, pretijesnih cipela, poja-seva, ovratnika i druge odjece koja steze.

Suryanamaskar otklanja masne jastucice, prvenstve�no na trbuhu, bokovima, bedrima, vratu i bradi.

Suryanamaskar smanjuje normalnu ispupcenost adamo-ve jabucice, zahvaljujuci savijanjima vrata prema napri�jed i ritmickom pritiskanju stitnjace.

Suryanamaskar odstranjuje neugodne tjelesne miri-se, jer toksini izlaze kroz prirodne otvore: kozu, pluca, crijeva, bubrege. Suryanamaskar povecava otpornost pre�ma bolestima jacajuci organizam.

Suryanamaskar oblikuje ljudsko tijelo tako da ne naglasava misice i smanjuje pretjerano salo.

Suryanamaskar daje drazest i lakocu pokreta i op-cenito priprema tijelo za sportove.

Suryanamaskar daje i podrzava mladenacki duh, sto je adut od neprocjenjive vrijednosti. Divno je kada je covjek spreman na sve sto ga u zivotu ceka i sposoban da od toga izdvoji sto je moguce vise pravog uzitka. Sve u svemu, Suryanamaskar daje zdravlje, snagu, djelotvor-nost i dug zivot, sve na sto svako ljudsko bice ima pra-vo.

Radza od Aundha zakljucuje: Ako Suryanamaskar prakticiramo dobro i ustrajno, s tim da ne predstavlja lijek za sve, on svoje sljedbenike obdaruje savrsenim zdravljem, silnom energijom i podmladuje starije oso�be: moj vlastiti zivot i zivot mojih bliznji, kaze on, pos-tao je pjesma radosnica zahvaljujuci Suryanamaskaru. Ako vec poznajete i prakticirate Pozdrav Suncu, izvodite ga s jos vise zara i povecajte broj dnevnih izvodenja, uz to sto ce vam jos olaksati i uciniti ugodnim'samo uce-nje.

Izmjerite se oko bedara, struka, grudi, misica i vra�ta. Nakon sest mjeseci usporedite mjere i imat cete do-kaze. Ispocetka obradujte samo najlakse polozaje, i to odvojeno sVakog po nekoliko dana. Nemojte pokusavati odjednom postici savrsenstvo. Jedna od privlacnosti Sur-yanamaskara i jest u stalnom usavrsavanju njegova izvo�denja.

Vecina opisa Suryanamaskara nedostaje jedan bitan podatak: ritam pokreta. Na zalost, mnogi ljudi izvode Pozdrav Suncu — sasvim dobronamjerno — ili brzinom, ili, jos cesce, sporoscu asana.

Kada dobro upoznate Pozdrav Suncu, izvest cete 12 pokreta za 20 sekundi.

Neka vas prvi cilj bude 15 Suryanamaskara u 5 mi�nuta; nakon 6 mjeseci 40 u 10 minuta. To je prosjecna kolicina koja se moze razdijeliti na dvije seanse, na pri-mjer 5 minuta prije podne i 5 minuta navecer prije spa-van j a. Zene neka se suzdrze od vjezbe prvih dana men-struacije.

Buduce majke mogu prakticirati do pocetka petog mjeseca trudnoce. Nakon poroda neka zatraze savjet H-jecnika i neka ponovo postepeno pocnu vjezbati. Od pri-marne je vaznosti koncentracija, a pri svakom pokretu trazi se aktivno sudjelovanje svijesti. Nemojte misliti ni na sto drugo, izbjegavajte rastresenost i prekide. Zadrza-vajte jednaki ritam tokom uzastopnih »Pozdrava«. Pr�venstveno prve vjezbe izjutra treba da budu polaganije i mirnije jer su misici jos ukoceni. Preporucuje se da se okrenete prema izlazecem suncu ili barem prema Istoku.

Mislite na sunce, koncentrirajte se na njega, na da-vaoca zemaljskog zivota. Sva vasa energija, cak i ona ko�ju koristite da biste izveli taj pozdrav, proizlazi iz nje�gova zracenja. U odredenom trenutku,svaki atom vaseg tijela bio je djelic jedne zvijezde slicne suncu, Mislite na kozmicku moc koja se manifestira kroz sunce. Takav stav daje jedan uzviseniji sadrzaj, daje duha Pozdravu Sunca, koji na taj nacin prestane da bude samo banalna vjezba misica, nego ukljucuje cijelu licnost.

Ako prakticirate jedan drugi Pozdrav Suncu koji vas zadovoljava, samo nastavite! Sve su varijante jednako vrijedne, samo-ih nemojte mijesati. Postoji, izmedu os-talih i jedna mnogo naprednija formula Pozdrava Sunca, pri kojoj je sredisnji dio, smjesten izmedu dva polozaja obrnutog V, zamijenjen veoma gracioznim dubokim po-kretom, vrlo stimulativnim, no koji zahtijeva cvrste sa�ke, ruke, i ramena, jednako kao i gipka leda i dobre tr�busne misice.

Bitno je uskladiti disanje i pokrete. Kompliciranost je samo prividna, oni se lako uskladuju i bilo bi tesko prakticirati a da se brzo ne zadisemo. Ako sljedbenik uskladi svoje pokrete i disanje, moci ce ih izvoditi bez umora i zadihanosti. Da biste si olaksali pamcenje po�kreta, sluzite se tabelom na str. 257, koja oznacava slijed

disanja u polozajima.- U pocetku, dok jos ne poznajete pokrete, ne obazirite se na upute koje se odnose na di�sanje, pustite neka ono normalno tece.

PRIKAZ POZDRAVA SUNCU S DISANJEM

�

�

�

�

�

�

�

Palci nisu z.akvaceni. Leda nisu istegnuta.

Glava nije podignuta. Cjevanica stoji okomito prema tlu.

Peta ne dodiruje tlo. Tijelo nije u polozaju obrnutog slova V jer pogled nije usmjeren u pupak. Leda nisu istegnuta.

Nemojte leci potrbuske na tlo. Stopala ne smiju biti ispruzena, nozni pr-stt moraju ostati na tlu. Tgkom citave vjezbe ruke ostaju kao prikovane uz tlo. Stopala, nakon sto su jedanput zabacena prema natrag, ostaju na istom mjestu na tlu, da bi na kraju Pozdrava dosla u pocetnu tocku. To u pocetku nije moguce, ali ce vam s vremenom uspjeti.

Ovdje prAazana pogreska samo vilno presavinuta. Lijevo stopalo mje' dovesti stopalo sve do polazne tocke jela na suprotno stopalo i na suprotnu zdjelicu i olaksati povratak stopala.

je posljedica prethodnih. Noga je pra-dovoljno blizu ruci. U pocetku je tesko Da bi si olaksali, premjestite tezinu ti-ruku; to ce dopustiti da lagano nagnete

jelo odreduje vasu licnost

Rishiji iz stare Indije tocno su utvrdili pravila yo-gijske dijetetike i odredili kakvu hranu yogi mora izabrati da bi ostao mlad i zdrav, ali razlike u klimatskim uvjeti-ma, nacinu zivota, raspolozivoj hrani, takve su da je nji�hove odredbe na Zapadu nemoguce dosljedno provoditi. Buduci da yoga bez dijetetike ne donosi sve koristi koje sljedbenik od nje ocekuje, a hrana je ta koja tijelu do�nosi hranjive sastojke, morat cemo zajedno utvrditi prin-cipe dijetetike prihvatljive na Zapadu, sto nece biti jed-nostavno jer se razliciti sistemi zestoko opiru jedan dru-gom. Na slijedecih nekoliko strana nalazi se osnovni prin-cipi s kojama .se svi ili gotovo svi, slazu.

Pregledajmo prvo glavne pogreske u ishrani i pos-lusajmo sto o tome kaze dr W. Kollath, njemacki specia�list u toj struci, koji smatra: »Ako iskljucimo bolesti prouzrocene nesretnim slucajean, trovanjima (olovom, ar-senom, itd.), izrazito virusnim mikroorganizima, priro-denim nedostacima, ili neizravni izvor bolesti je neisprav-na ishrana.

S obzirom na uobicajenu ishranu »prosjecnog« inte-lektualca, zacudujuce je da nisu i brojnije! Sve vise ima

�

ljudi koji su toga svjesni, ali oni su na zalost, jos uvijek u manjini. Vjerovati, medutim, da se reforma ishrane svo-di na ... hranu, pogresno je: potrebno je obnoviti sveu-kupnu uobicajenu ishranu. Evo glavnih pogresaka u is-hrani:

Gutamo:

prebrzo

suvise toplo ili suvise hladno

u prevelikim kolicinama

denaturiranu hranu

hranu koja je istovremeno prebogata i avitamino-zna.

Treba prvo ispraviti pogreske pod tockama 1, 2, i 3 jer ce inace vecina prednosti pravilne ishrane biti iz-gubljena; izbjegavanjem tih pogresaka, cak i ako vas re-zim dolazi u pitanje, ogranicit cete nezgode.

Ono stoje vazno, to je da asimilirate a ne da gutate.

Mi naravno znamo da hranu treba temeljito zvakati, to su nas uostalom ucili jos u osnovnoj skoli... sto me�dutim nije sprecavalo ucitelja koji nas je poucavao da halapljivo guta sendvece, potpomognute Kdobrrm* gutlja-jima kave, dok nas je cuvao u blagovaonici. Nedovoljno prozvakana hrana koja nije prosla kroz usnu pretpro-bavu postaje teret u zelucu i crijevima.

Yogiji svoju hranu zvacu strpljivo poput prezivaca, sve dok se ne rastopi u ustima, da bi iz nje izvukli sav okus. i usitnili je jezikom, glavnim organom _absorpcije prana-energije, nakon sluznice nosa.

Horace Fletcher, slavni americki dijeteticar, nije nis-ta izmislio vec je samo otisao dalje od svih svojih pret-hodnika u izucavanju tog problema, i njegovo djelovanje zasluzuje da bude i dalje izucavano, a on da ga postuje-mo jer sam primjenjuje svoju metodu, sto tvorci »sis-tema« uvijek ne rade ...

Osim yogija nitko prije Fletchera nije dokazao vaz�nost i potrebu zvakanja na tako nepobitan i uvjerljiv nacin, nitko nije dao tako precizne i prakticne upute. Dobro prozvakana hrana napola je probavljena hrana; prozvakana na Fletcherov nacin ona je tri cetvrtine pro�bavljena.

Svaki zalogaj treba zvakati, usitnjavati, gnjeciti, dr-zati ga u ustima sto je dulje moguce, dok sama ne skliz-ne u jednjak. Nemojte brojati svoje zvakanje! Pustite da slina djeluje na hranu, koncentrirajte svu paznju na cin jela, na promjene okusa koje se odigravaju i otkrit cete pravi okus hrane.

Probava trosi otprilike 60 posto raspolozive zivcane energije. Olaksavajuci taj tako slozen posao probavnog trakta, oslobodit cete rezerve energije za druge svrhe. Medutim, ako preslabo zvacete hranu, ona postaje nepro-bavljiva, uzrokuje probavne smetnje i snosit cete poslje-dice nenormalnog metabolizma: otezane probave, gojaz-nosti, ili suprotno tome, pretjerane mrsavosti.

Dugim zvakanjem »preparirana« hrana stize u ze-ludac idealno zagrijana i time cete se lisiti pogresaka 2 i 3 jer oni koji prebrzo jedu, jedu previse. Vec nakon pr-vog pokusaja razumnog zvakanja, osjetit cete korisno dje�lovanje: olaksanu probavu! Dokaz efikasnosti te meto�de pruza stolica: ona je dobro oblikovana, mekana, izgle-da poput vlazne gline i ne zaudara; opstipacija nedosta-je. Vi dobro znate kako izgleda koban ucinak: toksini koje su stvorile bakterije truljenja prelaze u krv i truju citav organizam. Fletcher od nas takoder trazi da jede-mo kada smo stvarno gladni, dok civilizirani covjek je-de jer je »vrijeme za jelo«. Kada postoji prava glad (ne mijesajte »glad« i »apetit« koji je samo zelja za jelom), i najjednostavnija jela postaju ukusna, okus je istancan, dok komplicirana jela gube na primamljivosti. Postat ce�te u pravom smislu rijeci epikurejac, dok izjelica u stva�ri ne osjeca nikakvo pravo zadovoljtsvo, cak i kod naj-rafiniranije pripremljenih jela.

Fletcher takoder kaze: »Prcslanite jcsti kod prvih znakova sitosti nemojte se prezasicivati,«

On nam savjetuje da zaboravimo na brige i izosta-vimo razgovor za vrijeme jela.

Nauciti ponovo jesti nezahvalan je zadatak koji izis-kuje strpljenje i ustrajnost. Nemojte imati iluzija! Tes-ko je odstraniti tako ustaljene navike kao sto je zurba pri jelu. Koliko roditelja snosi krivicu za to sto sile svo�ju djecu da brzo jedu, obecavajuci cak nagradu onome

koji prvi isprazni tanjur, prijeteci posljednjem da ce os-tati bez kolaca. Tesko je ali neophodno primijeniti ritam zvakanja. Koristite se slijedecim lukavstvom: odlozite zlicu, vilicu ili kruh, stavite ruke na krilo i zvacite, po mogucnosti zatvorenih ociju, da biste se bolje koncen-trirali. Prvi tjedan je najtezi, ali kasnije necete moci dru-gacije jesti. Treba zvakati i tekucu hranu (variva, mlijeko itd.) ukljucujuci i vodu. Swami Satchidananda kaze:

»Krutu hranu treba piti, a tekucu zvakati.« Uza sve to, ne duljite pretjeranim zvakanjem mesa koje dobiva gadan okus; osim toga to je i beskorisno jer meso u ze-lucu probavljaju zelucani sokovi, a ne ptialin iz sline kao jela koja sadrze skrob. Slinu sacuvajte za zitarice! Pri�je nego sto zakljucimo ovo poglavlje, moram vam nesto priznati: ja, naime, takoder jedem prebrzo! . .. Mozda je za to kriv moj ucitelj .. . Dakle, da se vi i ja dogovorimo da cemo, pocevsi sa slijedecim obrokom, zvakati uvjer-ljivo, snazno i ustrajno. Dobar tek!

mesozder ili vegetarijanac?

Dijetetika je nezahvalna znanost jer, ma kakav bio utvrdeni rezim, nemoguce je postici jedinstvena gledista; niti jedan sistem nije savrsen niti univerzalan u svim prilikama. Na torn je podrucju sve individualno i ovisi o pojedincu. Ako upitate seljaka o hrani koju dajete konju, prije nego ostaje u konjusnici ili onome koji ore. Za pr�vi ce slucaj preporuciti sijeno, za drugi zob. Upitate li to isto vlasnika konjusnice trkacih konja, »jelovnik« ce se razlikovati ovisno o tome da li se radi o konju trenira-nom za Grand Prix ili o konju koji pauzira. Ono sto Vri-jedi za konje, vrijedi i za ljude, ali zbog jednostavnosti nasi ce savjeti biti upuceni »civiliziranom covjeku koji mnogo sjedi« sto se — na zalost! — odnosi na gotovo sve nas. Treba li postati vegetarijanac ili ostati mesoz�der?

Prije svega dopustite mi da vas umirim: nije obavez-no da iskljucite meso pod izgovorom da se bavite yogom. U Indiji su yogiji vegetarijanci, bolje receno hrane se pretezno mlijecnom hranom i zitaricama, ali to ne zna�ci da se zapadnjak koji dnevno pola sata prakticira yo�gu mora odreci mesa.

Uza sve to, treba to pitanje razmotriti, izdvojivsi sve predrasude i zapitati se:

da li je »neophodno« jesti meso;

ako »da«, u kakvim kolicinama?

ako »ne«, zasto ne i...

. . . cime ga zamijeniti?

Jasno je da su aminokiseline neophodne, ali one ne postoje samo u lesevima raskomadanih zivotinja. Nemoj-mo se plasiti rijecitmesozder mirno jede leseve zivotinja, cesto mrtvih vec dugo vremena. Kakve nedace iz toga proizlaze?

Meso, odnosno misic, jednostavna je hrana koja sadrzi malo vitamina i mineralnih soli. Asimiliranje tak-ve hrane trosi nase rezerve tih vitalnih sastojaka kojih cesto ima tako malo u nasoj ishrani jer se industrijali-zacija izgleda trudi da ih eliminira rafiniranjem, predu-gim pecenjem pri visokim temperaturama ili »industrij-skom« obradom, sto hranu devitalizira i lisava minerala.

Meso sadrzava prekomjerne proteine (zivotinjske po definiciji), sto smeta metabolizmu i izaziva stvaranje toksina (purina ili mokracnih otpadaka kao kod reuma-tizma).

Misici leseva sadrzavaju sve organske otpatke ubi-jene zivotinje i to upravo jaki otrov xantin.

Meso je nadrazujuce sredstvo: zbog toga ga treba cijeniti. Kao i kod svih nadrazujucih sredstava, nakon euforije dolazi faza depresije, i da bismo ponovo uspos-tavili tu laznu ugodnost, pribjegavamo drugim nadrazuju-cim sredstvima (caj, kava, duhan) ili »euforijskoj« sup-stanci u pravom smislu rijeci, alkoholu. Potrosnja mesa, alkohola, duhana i kave spada u isti red, jer upotreba jednog izaziva pribjegavanje drugom.

U- svom prirodnom stanju meso je dosadno, bez ukusa, a moze se jesti tek kuhano, peceno ili s rostilja s tim da je uvijek zacinjeno. Sirovo je jestivo samo obi-lato zacinjeno i sa sosovima svih vrsta koji sadrze nadra�zujuce sastojke za organizam.

Niti jedna zivotinja ne jede soljeno ili papreno me�so.

6.	Ne moze se hraniti mesom bez povrca. Primjer�Eskima i Kirgiza ne mozemo evocirati jer svi su ti narodi�mesozderi zbog apsolutne nuzde. Osim toga oni ne jedu�samo misice vec piju i krv, jedu iznutrice. Eskiimi jedu�zeludac i crijeva zajedno s njihovim sadrzajem. Njihov�zivot prosjecno traje 20 do 26 godina: oni umiru kao�zrtve arterioskleroze, prouzrocene masnom ishranom.

Kad zivotinje-mesozderi svoju zrtvu cijelu rastrgnu, nalaze proteine, ugljicne hidrate, masti, vitamine i mi-neralne soli vise u krvi, jetri, slezeni, bubrezima i moz-dini, nego u misicima. Cesto cak usitne kosti, osobito hrskavicno tkivo.

7.	Meso, jaja, i ribe imaju jednu zajednicku karakte-�ristiku: prepustena sama sebi ta se hrana brzo kvari.�Mlijeko ne »trune« nego se ukiseljuje, sto je nesto sasvim�drugo; zitarice pak pljesnive ili kisnu bas kao i voce i�povrce. Najveca nezgoda truljenja nije promjena okusa,�nego veoma stetni toksini koje stvaraju bacili truljenja.�Laboratorij Americkog Instituta za narodno zdravlje —�— »Public Health Service in USA«, za koji se ne moze�reci da je pristran, izvrsio je bakterioloska istrazivanja�da bi uspostavio prosjecni broj bacila truljenja sadrzanih�u GRAMU ovih proizvoda:

Biftek, 1.500.000 bakterija na gram Svinjsko meso, 2.800.000 bakterija na gram Goveda jetra, 33.000.000 bakterija na gram Slanina, 75.000.000 bakterija na gram Svinjska jetra, 95.000.000 bakterija na gram Riba, 110.000.000 bakterija na gram

Jaja (stara nekoliko dana) prosjecno oko 200.000.000.

Ti bacili koji izazivaju trulez nasi su najgori nepri-jatelji. Oni se u debelom crijevu nakupljaju u milijarda-ma, profiliraju, modificiraju izvornu bakterijsku floru, koja bi vecinom morala sadrzavati bacile fermentacije, sposobne da napadnu celulozu, i koji ne luce toksine. Ka�da se proces truljenja ugnijezdi u debelo crijevo, toksi�ni, kojih ima u izobilju, prolaze kroz crijevnu opnu i po-lagano i sigurno truju citav organizam. Oni postaju ne-posredni uzrocnik brojnih organskih promjena time sto slabe okolinu i stvaraju pogodno tlo za stvaranje bolesti.

U nuznicima, nakon »pravog mesozdera« osjecamo mi-ris, odnosno smrad. Normalna stolica trebala bi biti go�tovo bez mirisa. To truljenje cesto je uzrok dugotrajne opstipacije od koje pati toliko civiliziranih ljudi jer pro-bavljanje mesa za sobom povlaci pomanjkanje fekalnih tvari u crijevima, sto remeti normalnu peristaltiku.

Vegetarijanac koji je odstupio od svog rezima na ne�koliko dana odmah ustanovljuje promjene boje i mirisa stolice, kao i teskocu praznjenja crijeva.

8. Dodajmo za one koji to dopustaju da, hraneci se mesom, apsorbiraju zivotinjske vibracije koje koce du-sevni razvoj. Ako se uprkos svemu zelite hraniti mesom, jajima i ribom, postujte barem slijedeca pravila koja su imperativi:

da meso bude dopunski element: nemojte prelazi-ti 60 do 100 gr (maksimum!) dnevno

izbjegavajte suhomesnatu robu, jedite bifteke

konzumirajuci jako peceno meso smanjujte broj bakterija truljenja u crijevima, »kuhano meso« je s tog stajalista sterilno

jaja i riba moraju biti POTPUNO SVJEZI.

Sto se ribe tice, to vise ne predstavlja problem, zah�valjujuci brzom prijevozu u hladnjacama. Sto se pak jaja tice, pitanje je mnogo osjetljivije jer su ona u trgovini obicno starija od tjedan dana: cesto su stara cak i 2 do 3 tjedna. Cak kod tvrdo kuhanih jaja (6 minuta), bacili ne nestaju. Sjetite se da su nase bake i nasi djedovi kon-zumirali mnogo manje mesa od nas. Prije nekoliko deset-Ijeca, meso se na selu tokom tjedna pojavljivalo samo u jednom dnevnom obroku, u obliku slanine s krumpirom. Govedi odrezak nedeljom bio je izuzetak.

Jos jedan savjet: budite tako dugo mesozder dok smatrate da vam je meso neophodno. Treba prvo postati duhom vegetarijanac da bi se to provelo u djelo.

Ako vam stolica jako zaudara, sto je znak jakog truljenja-u crijevima, pozovite u pomoc mlijecni ferment (jogurt), koji je neprijatelj bacilu truljenja, kako biste zakiselili svoja crijeva i zakocili proliferaciju tog bacila.

Nema zurbe! Uvjerite se nepristranim dokazima da je ne samo moguce zivjeti bez mesa, nego da to donosi ne-vjerojatne prednosti vasem, zdravlju. Posjetite groblje tra-pista, veoma strogih vegetarijanaca, i konstatirat cete da

su vecina bili gotovo stbgodisnjaci ako cak nisu zivjeli i duze. Isto je stanje i u drugim vegetarijanskim svece-cenickim redovima: rak je prakticki nepoznat, isto kao i arterioskleroza i infarkt, te mnoge druge degenerativne bolesti, upravo one najopasnije kojima smo najvise pod-lozni. Postavlja se pitanje: »cime nadomjestiti« meso? Odgovor je: nicim! Treba postepeno izmijeniti i popraviti citav rezim ishrane postepenim.prilagodavanjem. Ponav-ljam, medutim, da nije neophodno biti vegetarijanac da bi se prakticirala yoga. Sto bi se dogodilo s mesarima kad bi se svi ljudi preobratili u vegetarijance? Prije sve�ga, ne bojte se, do tog obrata nece doci ni danas ni sutra. Moglo bi se pomisliti da ce mesari slijediti primjer jed-nog mog starog prijatelja, sljedbenika yoge, koji je toplo preporucao svim svojim zapanjenim kupcima da presta-nu jesti meso jer je stetno itd. . . On je na kraju zatvorio mesnicu i otvorio restoran za vegetarijance!

promijenite nacin ishrane

Da biste poboljsali svoj nacin ishrane, a da pri torn ne mijenjate iz temelja navike u ishrani, pristupite poste-penim izmjenama; taj nacin ishrane nece biti savrsen, ali ce biti mnogo bolji nego prijasnji.

Evo nekoliko izmjena koje se lako provode:

UMJESTO BIJELOG KRUHA JEDITE KRUH OD BRASNA KOJE SADRZAVA SASTOJKE CIJELOG ZRNA

Bijeli kruh krije ispod svoje rumene kore mekanu i ukusnu sredinu koja je — na zalost! — cisti skrob. Zami-jenite ga kvalitetnim kruhom od brasna koje sadrzi mlje-veno cijelo zrnje. Manje privlacan izgled ovog drugog podsjeca mozda na ratnu oskudicu, to je, medutim, kruh visoke dijetetske vrijednosti i jedini koji zavreduje naziv »kruh«. Naci cete izvrsne vrste takvog kruha: iskusajtc ih sve dok ne otkrijete onaj koji vam najvise odgovara i dajte mu prednost.-Ubrzo ce vam se dopasti i bijeli kruh ce vam biti bez okusa, poput vate. Bit ce vam dovoljan

kruh od neprosijanog brasna a da i ne pozelite na nj sta-viti marmeladu i si. Kruh dostojan tog imena, dostojan je sam sebi.

Takav kruh zahtijeva pojacano zvakanje koje ga ci�ni veoma probavljivim cak i za najosjetljivije zeluce i njegov dobar okus otkrivamo tek nakon dugog usitnja-vanja.

IZOSTAVITE BIJELI INDUSTRIJSKI SECER

Bijeli industrijski secer cisti je kemijski proizvod: sto ga manje trosite to bolje za vas. Buduci da vase tijelo proizvodi vlastiti secer, ono nema potrebu za drugim ele-mentima izvana, osim za zitaricama. Covjecanstvo bi bi�lo unisteno.da je secer bio neophodan jer je njegova upo-treba novijeg datuma. Bijeli industrijski secer iz secerne repe potjece iz vremena Napoleona. Nakon toga, njegova je proizvodnja, a time i potrosnja, munjevito porasla, da bi danas dosegla zastrasujuce razmjere.

Da ne biste narusili svoje navike, zamijenite obican bijeli secer secerom od secerne trske rafiniranim samo jedanput. Za vrijeme Louisa XIV secer je bio tako rijet-ka namirnica da je Kralj Sutnca brizno cuvao to malo secera od secerne trske dopremljeno »s otoka« pod klju-cem u maljusnoj kutijici!

Nekoliko desetljeca kasnije moglo ga se dobiti u lje-karnama ili bolje receno apotekama kako su ih tada na-zivali.

DO DAVOLA S RAFINIRANOM SOLI! ZIVJELA MORSKA SOL ...

Obicna bijela sol — takoder je!— kemijski spoj, nat-rijev klorid, da ga nazovemo njegovim pravim imenom, koju je xafiniranje lisilo njezinih oligo i drugih vitalnih spojeva. Ona naravno ostaje s'uha i po vlaznom vremenu i lako izlazi iz solnice, a da ne zacepi rupice. Njezina savr-sena bijelina ulijeva povjerenje. Nije sve u tome! Zami�jenite je morskom soli: u juhi, kao i drugim jelima, nit�ko nece primijetiti razliku, ali vas ce organizam to osje�titi. Ne zaboravimo da je krvna plazma slicna razrijede-noj morskoj yodi. .

ODABERITE ULJA KOJA NE SADRZE HOLESTEROL

Civilizirani covjek jede" previse i suvise masno! Sto se tice masnoce, odlucujucu ulogu ima sama kvaliteta. Smanjite opcenito sadrzaj lipida i budite nemilosrdni prema hidriranim masnocama, bogati zasicenim masnim kiselinama, dakle, prakticki prema svim otvrdnutim ulji-ma (margarin, kokosova mast itd.) i zivotinjskim masti-ma! Koristite suncokretna ulja iz prvog presanja na hlad-no, od soje, klica zita ili kukuruza koja smanjuju posto-tak holesterola u krvi i stite nas od arterioskleroze. Sva�ko ulje, industrijski transformirano (otvrdnjavanjem) u mast, gubi nezasicene masne kiseline kao i vitamine.

Jedini margarin koji je prihvatljiv je onaj na bazi nehidrogeniranog suncokretnog ulja. Usporeden s masla-cem, zbog svog anemicnog izgleda djeluje neprivlacno, ali vjerojatno ne biste zeljeli da se »oboji« samo da za-vara oko!

Smanjite, dakle, sadrzaj masnoce i koristite samo ulja koja ne sadrze holesterol, time cinite veliku uslugu svom srcu i arterijama.

MANJE KRUMPIRA, VISE RIZE

I skromni krumpir ima svoje vrline; necemo ga na-padati. Bogat mineralnim solima, vitaminima (C), ima ve�oma korisne luzinaste osobine, s obzirom na samu hranu civiliziranog covjeka koja stvara previse kiselina, ali ti�me ne zavreduje pocasno mjesto na nasin jelovnicima. Bolje ga je konzumirati povremeno, recimo jedan ili dva puta tjedno, i zamijeniti ga pravom a ne glaziranom ri-zom. Gurmani iz vase okoline nece se moci potuziti jer se rizu moze pripremiti na tisucu nacina, jedan ukusniji od drugog. Ta hrana velike dijetetske vrijednosti, zaslu�zuje vazno mjesto u vasoj ishrani. Neka postane osnova vasih glavnih obroka.

JEDITE PRAVO VOCE U PRAVO VRIJEME

Voce s naseg tla je u bioloskoj ravnotezi s nama. Je-dimo ga u sezoni kada je prirodno sazrelo na drvetu. Ne

odbijajmo unaprijed svako egzoticno voce, ali ogranici-mo potrosnju. Odlucimo se u torn slucaju za narance, saz-rele na suncu, prije nego li za one koje sazrijevaju u brodskom skladistu, sto je gotovo uvijek slucaj s banana-ma, koje je bolje ne jesti. Jedite orahe, bademe, 1 jesnjake, a u sezoni vruce kestene.

IZBJEGAVAJTE KONZERVE

Svjezem povrcu, uzgajanom po mogucnosti na tlu koje ne sadrzi umjetna gnojiva, dajte prednost nad kon-zervama. Industrijske konzerve prakticki su trajno upo-trebljive zahvaljujuci sedam uzastopnih kuhanja: kakva je prema tome prehrambena vrijednost tih proizvoda? Slazemo se da ih se gotovo nemoguce lisiti u nasem civi-Iiziranom drustvu, ali nastojte ih po mogucnosti konzu-mirati u sto manjim kolicinama.

dorucak kollath

Nasa planeta udomljuje 700,000 razlicitih zivih vrsta, medu kojima jedino covjek i, pod njegovim utjecajem, domace zivotinje jedu kuhanu hranu. Prirodna bi hrana, dakle, trebala biti sirova. Na zalost, nasi zeluci i crijeva ne podnose sirovu hranu, prvenstveno zitarice, jer ne raspolazemo gusotm poput ptica koje su zrnojedi, gdje se pretprobavljaju zrna. Profesor Werner Kollath, dijeteti-car i ujedno doktor medicine nasao je sredstvo koje bez kuhanja cini zitarice probavljivima, zahvaljujuci svome »dorucku Kollath«, kojeg ne treba mijesati s Bircher--Muesli (1), koji su na bazi voca (prvenstveno ribanih ja-buka), kondenziranog mlijeka, limunova soka i nesto ma�lo zobenih pahuljica — obrokom inace predvidenim za povecanje konzumiranja voca, u kojem su zitarice u dru-gom planu.

' Svicarski speoijaLket (op. prev.)

Rucak Kollath tezi tome da se psenicu asimilira bez kuhanja, pri cemu voce takav rucak samo cini ukusnijim i dopunjuje njegovu hranjivu vrijednost.

Kako pripremiti »dorucak Kollath«

Evo recepta — kolicina sastojaka za jednu osobu: 30 do 40 gr (2 do 3 male zlice) svjezeg_bra§na od cijelog mljevenog zrnja psenice, 3 do 5 zlica vode, J_do_2-zliGe-Hmunoyog_s.oJta^ 15 gr suhog voca. usitnjenog: 100 gr ffi>uka^naribanih tekcas prije upolrjebe^Jh^drug^g^svje^ zeg; yoca ..u.„o3redenQ_ godisiyejfob.a com oljustenih bademaj|yjeirijaka^_

NAVECER: u zdjelicu naspite 30 do 40 grama svjezeg brasna od psenice (elektricni mlin za kavu za cas samelje psenicu u brasno), zatim 3 do 5 zlica vode, ali NIKADA mlijeka. Promijesati i ostaviti na sobnoj temperaturi (+ 20°C) do jutra.

Zitarice ce cijelu noc bujati i postati gusta masa, dok u meduvremenu nastaju kemijske transformacije ko�je izazivaju vrenje i kojima treba pripisati dijetetsku vrijednost i probavljivost dorucka Kollath. U jednoj dru-goj posudi namocite 15 gr suhog (smokava, grozda ili da-tulja), sitno isjeckanog.

UJUTRO: promijesajte sadrzaj obiju zdjela koristeci pri torn vodu od natopljenog suhog voca, dodajte 1 do 2 zlice svjezeg limunovog soka. Dodajte 100 gr; ribanih jabuka (krusaka) ili drugog usitnjenog voca: jagoda, tres-nja, sljiva, bresaka itd...

Mjesavinu pospite oljustenim bademima ili ljesnaci-ma. Za promjenu moze se dodati, prema vlastitom ukusu, svjezeg vrhnja, krema od badema ili ljesnjaka ili zlica meda. Svatko na taj nacin raspolaze obrokom od 4 do 6 zlica. Jahuku valja naribati u trenutku serviranja da bi se izbjegla oksidacija (upotrijebi'ti uvijek samo ribez koji ne oksidira) jer njezina srz mora ostati bijela; dorucak ce biti socan, ali ne tekuc.

Oni koji imaju dobar apetit mogu NAKON obroka pojesti malo kruha od neprosijanog brasna s kravljim sirom, na primjer. Redovita ishrana doruckom Kollath djeluje na slijedeci nacin:

Stvara osjecaj sitnosti najmanje 4 sata. Lazna glad se tokom prije podneva ne javlja, zeludac nije pre-opterecen.

Regulira tezinu. Osobe koje zele smrsaviti nece bi�ti gladne prije rucka i podnosit ce smanjene obroke. Sup�rotno tome, one koje se zele udebljati, primijetit ce da su se njihove probavne funkcije poboljsale i da dobivaju na tezini; to je paradoksalno, ali savrseno logicno.

Uklonjena je opstipacija, faktor autointoksikaci-

Je-

Buduci da taj dorucak uklanja toksine, znaci mo�ra i iscrpljenosti, koji su pokazatelj akumulacije toksina a ne stvarnog umora, nestaju.

Povecava se fizicka i intelektualna djelotvornost.

Javlja se osjecaj opce ugode, koji proizlazi iz bo�lje bioloske ravnoteze.

Unutrasnja radost i zadovoljstvo uklanjaju zelju za konzumiranjem hadrazujucih sredstava (kava, duhan, alkohol).

h)	Koncentracija se poboljsava, jer probavni aparat�nije opterecen teskim doruckom. Sjetite se da probava�uzima 70 posto raspolozive zivcane energije.

i)	Dolazi do bolje otpornosti prema »stressovima«.�j) Sastav krvi se poboljsava. Mnozenjem koznih ce-

lija uslijed boljeg natapanja potkoznih tkiva put postaje ruzicasta i glatka.

k) Kosa ponovo postaje mekana, ozivljava. Dr. Kol�lath ukazuje cak na to da je redovitom uporabom te for-mule dorucka kosa prestala sijediti i poprimila svoju nor-malnu boju.

1) Nokti postaju sjajni i ne lome se.

m) Zubi se popravljaju. Dr Kollath ukazuje na slu-cajeve paradentoze, bolesti za koju danas jos ne postoji lijek, koja je bila ne samo zaustavljena, nego se cak i po-vukla. Prema konstatacijama dr Nettera, zubi se vracaju u svoje zubne casice.

n) Kostur se jaca cime teze dolazi do lomova, a u slucaju nezgode kosti brze srastaju.

Zitarice i voce izvrsno se slazu u dorucku Kollath. Aroma svjeze samljevenog brasna veze se s etericnim mirisom voca. Pripremljen s ljubavlju taj dorucak posta-

je poslastica jer se izmjenjuju njegovi sastojci prema go-disnjem dobu i inspiraciji. Voce zitaricama daje svoju tecnu svjezinu, dopusta bolje prepariranje hrane vec u ustima, dakle, bolju asimilaciju s manjim potroskom e-nergije. Vitamini grupe B iz svjezeg brasna nadovezuju se na vitamine voca. Organske kiseline svjezeg voca neu-tralizirane su, ugljicnim hidratima iz zitarica.

Pripremanje je jednostavno i lako, bez komplikacija i kuhanja, jer ujutro svaka minuta mnogo znaci. Ispro-bajte u toku nekoliko tjedana i usporedite rezultate!

SADRZAJ

Strana

Predgovor 		5

Uvodna rijec .		9

Moderan covjek i yoga		13

Duh hatha-yoge		19

Disati znaci zivjeti		23

Kompletno yogijsko disanje		33

Zbogom prehlade		45

Dhauti jezika		47

OM		49

Relaksacija 		55

Relaksacija: (nastavak) — uvjeti koji joj prethode	63

Produbimo relaksaciju		67

Osvjescenje		75

Tajna gipkosti . . .		81

Na sto se koncentrirati za vrijeme asana ...	85

Kojim redom prakticirati polozaje? 	89

Asane		97

Sarvangasana		103

Halasana, plug		125

Matsysana, polozaj ribe		137

Pashchimotanasana, stipaljka		147

Bhujangasana, kobra	 .	161

Shalabasana, skakavac		175

Dhanurasana, luk		187

Ardha-matsyendrasana		197

Shirshasana i kapalasana		209

Uddiyana bandha		239

Usavrsite asane		251

Suryanamaskar, pozdrav suncu		253

Jelo odreduje vasu licnost • . . .	269

Mesozder ili vegetarijanac? .		273

Promijenite nacin ishrane		279

Dorucak kollath		283

