

Joga i ajurweda
Bartosz Niedaszkowski

Przewodnik dla współczesnego człowieka

Wydanie drugie

Informacje zawarte w publikacji nie mogą być traktowane jako rzeczywista pomoc lekarska.
Osoby wymagające konsultacji medycznej powinny zwrócić się do wykwalifikowanego lekarza lub terapeuty.
Autor i wydawca nie ponoszą odpowiedzialności za niezgodne z intencją autora wykorzystanie informacji
podanych w tej książce.

© Copyright tekstu i zdjęć Bartosz Niedaszkowski
© Copyright polskiego wydania Galaktyka Sp. z o.o., Łódź 2015 r.

Wszelkie prawa zastrzeżone.

90-562 Łódź, ul. Łąkowa 3/5
tel. +42 639 50 18, 639 50 19, tel./fax 639 50 17
e-mail: info@galaktyka.com.pl; sekretariat@galaktyka.com.pl
www.galaktyka.com.pl
ISBN: 978-83-7579-409-0

Redakcja i korekta: Monika Buraczyńska
Redakcja techniczna: Marta Sobczak
Redaktor prowadzący: Marek Janiak

Fotografie: Piotr Rzepliński (okładka, str. 15, 85, 137), Arkadiusz Więcek
Modelka: Marta Szczerek
Projekt graficzny i skład: Sylwia Urbańska

Druk i oprawa: OZGRAF S.A.

Pełna informacja o ofercie, zapowiedziach i planach wydawniczych:
www.galaktyka.com.pl
info@galaktyka.com.pl; sekretariat@galaktyka.com.pl

Wszelkie prawa zastrzeżone. Bez pisemnej zgody wydawcy książka ta nie może być powielana w częściach,
ani w całości. Nie może też być reprodukowana, przechowywana i przetwarzana z zastosowaniem
jakichkolwiek środków elektronicznych, mechanicznych, fotokopiarskich, nagrywających i innych.

CZĘŚĆ I AJURWEDA

Wprowadzenie do ajurwedy .. 16
Historia ajurwedy ... 17
Cele ajurwedy ... 17
Gałęzie ajurwedy ... 18
Pięć elementów ...20
Budowa istot ludzkich ...22
Równowaga elementów ..22
Typy konstytucyjne ...23
Konstytucja cielesna ..23
Charakterystyka ogólna
głównych typów ... 24
Ludzie vata ... 24
Ludzie pitta ..25
Ludzie kapha ..25
Podwójna dosza .. 26
Sama dosza prakriti .. 26
Test na dosze .. 27
Jak interpretować wyniki testu .. 27
Brak równowagi w energiach
biologicznych (doszach) ...29
Czynniki, które zwiększają (obciążają) vata 29
Czynniki, które zwiększają (obciążają) pitta 30
Czynniki, które zwiększają (obciążają) kapha 30
Typy mentalne ... 31
Radżas .. 32
Tamas .. 32
Satwa .. 32
Test na konstytucję umysłową .. 33
Ajurweda a rozwój wewnętrzny ..34
Ajurweda a twoje zdrowie ...36
Dieta ... 38
Pożywienie satwiczne ...38

Tryb życia .. 39
Czynniki chorobotwórcze ...40
Odżywianie ... 41
Tkanki ... 42
Odżas (ojas) .. 43
Trawienie ..44
Cztery stany agni .. 45
Proces trawienia ..46
Znaczenie jatharagni ...46
Ama ... 47
Sześć smaków ... 49
Jakości .. 51
Pozostałe zasady związane z odżywianiem 52
Zalecenia dietetyczne dla dosz ..52
Dieta równoważąca dosze .. 52
Dieta równoważąca vata .. 53
Dieta równoważąca pitta ..57
Dieta równoważąca kapha ..60
Jak ustalić dietę dla podwójnej doszy ..63
Pory roku a twoja równowaga ...65
Wiosna ... 65
Lato .. 65
Jesień ...66
Zima .. 67
Rozkład dnia ... 67
Ajurweda a praktyka asan ...72
Cel asan ... 73
System nerwowy ...73
Asany i masaż olejowy ...74
Jak praktykować ... 75
Asana a konstytucja .. 75
Konkluzja .. 82

Spis treści

Przedmowa ...9
Podziękowania ..9
Wstęp ... 10

5

Korzyści płynące z praktyki asan ...112
Podsumowanie .. 117
Joga a dieta .. 119
Jak satwa oczyszcza umysł ...119
Dieta jogiczna ..120
Pożywienie surowe i gotowane ...121
Dieta wegetariańska ...122
Budowa człowieka a spożycie mięsa ...123
Czy uzyskujemy wystarczająco dużo białka w diecie
bezmięsnej? ...124
Potrzeba zrównoważonego odżywiania 124
Produkty mleczne a joga ...125
Dieta satwiczna ...126
Prana ..127
Pranajama ...129
Co to jest pranajama ..129
Rodzaje pranajamy ...131
Fizjologia pranajamy ..132
Rola nauczyciela ..133
Nauka jogi ...133
Zaufanie ..133
Dyscyplina ..134
Dotyk ...134
Terapia ..134

CZĘŚĆ II JOGA

Wprowadzenie do filozofii jogi ..86
Jogasutry i Patańdżali ...86
Definicja i cel jogi ..86
Astanga-joga ... 87
Dharma, Brahman i inne istotne zagadnienia92
Dharma ... 92
Brahman ..94
Atman ...94
Purusza (purusha) ...94
Ishvara .. 95
Tattvas – dwadzieścia cztery kosmiczne zasady 95
Joga w dzisiejszym świecie ...99
Hatha-joga ..101
Hatha-joga we współczesnym
zachodnim świecie ..102
Asany i pranajama ..102
Hatha-joga i zdrowie ...103
Stres .. 104
Ciało jako świątynia ducha ... 106
Filozofia praktyki asan .. 106
Czym jest asana .. 106
Do czego służą asany ..107
Odnaleźć właściwy punkt wyjścia .. 108
Asana w kontekście pozostałych stopni jogi 109
Sadhana i vairagya .. 111

CZĘŚĆ III Praktyka

Struktura energetyczna człowieka 138
Trzy ciała ...138
Pięć powłok ..138
Czakry ..139
Nadi ...141
Klasyfikacja asan ..142
Zasady wykonywania asan ...147
Asany klasyczne i przybory w praktyce asan156
Trzydzieści pięć kluczowych asan ..157
Techniki wykonywania asan ...158
Pozycje stojące ...159
Tadasana ..159
Utthita trikonasana ... 166

Virabhadrasana II ..173
Utthita parsva konasana ...178
Virabhadrasana I ..182
Ardha candrasana ..188
Parsvottanasana ..192
Utthita hasta padangusthasana ..198
Prasarita padottanasana .. 204
Adho mukha svanasana .. 209
Uttanasana ...216
Pozycje odwrócone (inwersje) ... 223
Salamba sarvangasana .. 223
Halasana ...231
Salamba sirsasana .. 235

6

Viparita karani ... 244
Pozycje ze zgięciem kręgosłupa
(skłony do przodu) ... 248
Janu sirsasana .. 248
Paschimottanasana .. 253
Pozycje z rotacją kręgosłupa (skręty) 258
Bharadvajasana ... 258
Marichyasana .. 264
Pozycje siedzące ... 272
Dandasana .. 272
Sukhasana ..276
Upavistha konasana ... 280
Baddha konasana .. 284
Virasana ... 289
Pozycje brzuszne ... 300
Paripurna navasana .. 300
Supta padangusthasana ... 304
Pozycje z wyprostem kręgosłupa
(skłony do tyłu) ... 309
Caturanga dandasana .. 309
Salabhasana ..314
Dhanurasana ..317
Bhujangasana ...321
Urdhva mukha svanasana .. 325
Ustrasana ..330
Urdhva dhanurasana ..336
Viparita dandasana ... 342
Setubandha sarvangasana .. 347
Głęboki relaks ..353
Savasana ..353
Pranajama .. 360
Cykl oddechowy ..361
Proporcje ... 362
Pozycja ... 363

Jalandhara bandha .. 363
Ogólne techniki .. 367
Oddziaływanie pranajamy na dosze ..370
Dhyana ..372
Dosze a działanie umysłu ..373
Medytacja w aspekcie doszy ..374
Podstawowe zasady związane
z praktyką medytacji ..375
Dodatkowe rady i wskazówki ... 377
Podłoże medytacji ...378
Mudry ..378
Tablice ... 384
Sekwencje ćwiczeń do samodzielnej praktyki
w wybranych schorzeniach .. 386
Zespoły bólowe kręgosłupa lędźwiowego 387
Choroba Scheuermanna (hyperkifoza piersiowa) 388
Rwa kulszowa ... 390
Zmiany zwyrodnieniowe kręgosłupa szyjnego 391
Skolioza ..393
Bóle kolan .. 396
Choroba zwyrodnieniowa stawu biodrowego 398
Bóle barków ..400
Ćwiczenia odreagowujące siedzącą pracę przy
komputerze ... 402
Nadciśnienie tętnicze pierwotne (sekwencja
obniżająca ciśnienie i przygotowująca do pełnej
terapii) ..404
Choroba wieńcowa (sekwencja dotleniająca
mięsień sercowy i przygotowująca
do pełnej terapii) ..406
Reumatoidalne zapalenie stawów (RZS)408
Bezsenność, chroniczne zmęczenie ..410
Ćwiczenia dla kobiet w trakcie menstruacji412
Napięciowy ból głowy ..414

Słowniczek ... 416
Bibliografia .. 423

WPROWADZENIE DO AJURWEDY

Ajurweda (ayurveda) to wiedza o życiu (Ayu – życie, veda – wiedza). Jednak ajur-
weda nie jest wyłącznie nauką medyczną, jak powszechnie się sądzi. Oferuje ona
znacznie więcej. Pokazuje i uczy bowiem, na czym polega związek między ciałem,
umysłem, duszą i zmysłami. Dosłownie tłumaczy się ajurwedę jako naukę o dłu-
gim życiu, jednak długie życie ma sens jedynie wtedy, gdy jesteśmy szczęśliwi.
Dlatego ajurweda to nauka o szczęśliwym życiu.

Ludzie są tacy sami na całym świecie. Ich ciała pełnią te same funkcje, a komór-
ki są tak samo zbudowane. Przyczyny chorób również są takie same, u ich źródła
leży łamanie praw natury.

Ajurweda uczy, jak żyć w harmonii z naturą i jej cyklami. Brak tej harmo-
nii prowadzi do nierównowagi, wywołuje ból i choroby. Naszym naturalnym
stanem jest w istocie zdrowie. Ajurweda uczy nas, że jedynie zrównoważony
umysł i zadowolona dusza mogą nam dać prawdziwe zdrowie i szczęście, po-
nieważ ciało jest podporządkowane umysłowi, a umysł duszy.

Wybierany przez ludzi sposób życia z dala od natury i nieuprzemysłowionych
terenów stanowi główny powód ogólnego zagubienia i poczucia braku satysfakcji
w życiu.

Życie wydaje się ciągłą walką, gdy ignorujemy jego naturalne prawa, zamiast
żyć w zgodzie z nimi.

Ajurweda pomaga nam zrozumieć świat, w którym żyjemy, i daje narzędzia,
aby żyć z nim w harmonii i osiągać cele życiowe. Przestrzegając zasad ajurwe-
dy, możemy tworzyć własne życie na miarę naszych potrzeb, życie zgodne z naszą
wrodzoną naturą. Pomagają w tym między innymi: odpowiednia dieta, ćwiczenia
fizyczne, medytacja.

Ajurweda nie zajmuje się wyłącznie ciałem fizycznym. Rozpatruje całą isto-
tę ludzką jako powiązane ze sobą ciało fizyczne, zmysły, umysł i duszę. Kiedy
wszystkie te elementy składowe współpracują harmonijnie i spełniają swoje ściśle
określone zadanie, odsłania się światło duszy, co prowadzi do osiągnięcia prawdzi-
wego szczęścia i spełnienia duchowego.

To wewnętrzne zadowolenie jest tajemnicą prawdziwego zdrowia i witalności.
Prowadząc tryb życia odpowiedni dla naszego umysłu, ciała, zmysłów i duszy, mo-
żemy osiągnąć prawdziwe, długotrwałe zdrowie i szczęście.

16

HISTORIA AJURWEDY

Trudno określić początki ajurwedy z powodu braku zapisów, które nie przetrwa-
ły do naszych czasów. Ajurweda tworzy część Wed, które są najstarszymi zapisa-
mi cywilizacji ludzkiej. Ponieważ manuskrypty wedyjskie pochodzą z okresu mię-
dzy 3000 a 6000 rokiem przed naszą erą (chociaż niektórzy badacze twierdzą, że są
znacznie młodsze), z pewnością ajurweda istniała już w tamtych czasach od bardzo
dawna. Wiemy, że wiedza zawarta w Wedach funkcjonowała w formie przekazów
ustnych. Przekazywano ją z pokolenia na pokolenie przez wiele tysięcy lat, zanim
pojawiła się zachowana do dziś w formie pisemnej tak zwana literatura wedyjska.

W ciągu wieków większość podstawowych koncepcji została zapisana w an-
tycznym języku Indii – sanskrycie. Dlatego istota tych nauk pozostała niezmienio-
na do dziś. Kiedy Wedy zostały spisane, mądrość ajurwedy, która się dzięki temu
rozprzestrzeniła, została dodatkowo przetworzona przez nauczycieli ajurwedyj-
skich i zebrana w tak zwane samhity, czyli książki, traktaty. Są one zbiorem istot-
nych informacji uporządkowanych odpowiednio przez autorów.

Trzy z tych traktatów istnieją do dziś. Są to:
• Charaka Samhita, która omawia fundamentalne koncepcje, choroby i leki

na nie,
• Sushruta Samhita, która omawia anatomię i chirurgię,
• Astanga Hridaya, która zawiera przegląd prac – Charaki, Sushruty oraz in-

nych znanych lekarzy i nauczycieli ajurwedy.

CELE AJURWEDY

Celem ajurwedy jest utrzymać zdrowie zdrowych i leczyć choroby chorych.
 Charaka Sutra Samhita

Ajurweda ma dwa uzupełniające się cele:
• Utrzymanie zdrowia tych, którzy są zdrowi.

Dotyczy to zasad odżywiania, higieny, trybu życia, ćwiczeń i innych technik
stabilizujących. Przestrzeganie odpowiednich zaleceń pozwala ludziom zdro-
wym kontrolować zdrowie i pozostać zdrowymi długo i niezależnie od oko-
liczności, jak również okresowo przechodzić proces odmładzania zwany
rasayana.

17

• Leczenie chorób tych, którzy są chorzy.
Odnosi się to do różnych chorób, ich możliwych przyczyn, diagnozy, środków
zaradczych oraz terapii, co ma na celu leczenie i zapobieganie nawrotom.
Jednak nadrzędnym celem ajurwedy jest pomoc ludziom w utrzymaniu zdro-
wia. Dzięki przestrzeganiu odpowiedniej diety i trybu życia sprawiamy,
że ciało i umysł pozostają czyste i niezakłócone. Dzięki temu choroba
nie rozwija się.

Pacjenta leczonego zgodnie z ajurwedą traktuje się integracyjnie. Oznacza
to, że postrzega się go jako połączenie ciała fizycznego, umysłu, zmysłów i du-
szy. Lekarz ajurwedy stara się przywrócić zdrowie pacjentowi na wszystkich
poziomach, a nie tylko złagodzić objawy choroby ciała fizycznego. Najważ-
niejsze jest zdiagnozowanie przyczyny choroby i wyeliminowanie jej, dzięki
czemu może wystąpić u pacjenta naturalne leczenie i powrót do pełni zdrowia
i harmonii.

Niezbędny element leczenia ajurwedyjskiego stanowi osobisty związek le-
karza z pacjentem oparty na współczuciu i zrozumieniu. Uzdrowienie nie jest
możliwe bez tego osobistego powiązania.

Lekarz stara się jak najlepiej poznać pacjenta i zrozumieć wszystkie czyn-
niki, które mają wpływ na aktualny stan jego zdrowia, aby uzyskać jak najlep-
szy wgląd w źródło zaburzenia.

GAŁĘZIE AJURWEDY

Ajurweda opisuje osiem wyspecjalizowanych gałęzi medycyny (Astanga Ayurveda).

• Kayachikitsa – medycyna wewnętrzna
Jest to główna gałąź medycyny ajurwedyjskiej. Zajmuje się ona chorobami,
które mają wewnętrzne lub po prostu organiczne pochodzenie, w przeciwień-
stwie do chorób wynikłych z urazu, uszkodzenia czy zatrucia toksyczną sub-
stancją. Zewnętrzne czynniki patogenne, takie jak bakterie czy wirusy, nie są
uznawane w ajurwedzie za bezpośrednią przyczynę chorób. Przyczyną są we-
wnętrzne czynniki i zaburzenia, które – osłabiając system odpornościowy –
wywołują chorobę. W rzeczywistości kryje się za nią kondycja wewnętrzna
człowieka. Tym właśnie zajmuje się ta gałąź.

18

• Shalakya tantra – choroby uszu, nosa, gardła i oka
Jest to wyspecjalizowana dziedzina leczenia narządów głowy i szyi. Opisa-
ne przez lekarza Sushrutę techniki obejmują zabiegi chirurgiczne (Sushru-
ta w czasach antycznych z powodzeniem wykonywał zabiegi laryngologiczne
i operacyjne, na przykład korekcję przegrody nosowej) i zastosowanie ziół.

• Shalyatantra – chirurgia ogólna
Chirurgia znakomicie rozwijała się w systemie ajurwedyjskim już tysiące lat
temu. Wykonywano nawet skomplikowane operacje wymagające narkozy.
Posługiwano się przy tym naturalnymi substancjami znieczulającymi, a po
zabiegach podawano pacjentom odpowiednie zioła w celu zapobieżenia infek-
cjom pooperacyjnym. Mimo że współczesna medycyna osiągnęła niezwykle
wysoki poziom w dziedzinie chirurgii, co powszechnie uznawane jest przez
lekarzy ajurwedyjskich, to jednak ajurweda utrzymuje, że chirurgia musi być
w pełni zintegrowana z innymi gałęziami medycyny, aby zapewnić pacjento-
wi naprawdę holistyczne leczenie.

• Agada tantra – toksykologia
Ta gałąź zajmuje się toksynami i ich oddziaływaniem na organizm człowie-
ka oraz środowisko, w którym człowiek żyje. Już w czasach, gdy spisywano
Wedy, brano pod uwagę zatrucie powietrza, wody i ziemi. Ajurweda uznaje
tego rodzaju skażenia za przyczynę chorób cywilizacyjnych. Ta gałąź zajmuje
się również terapeutycznym zastosowaniem różnych trucizn, które w małych
dawkach mogą leczyć.

• Bhutavidya – psychologia i psychiatria
Bhuta oznacza dosłownie wpływ przeszłości. Ajurweda uznaje, że przeszłe
życia, a więc nasza karma i doświadczenia zgromadzone w umyśle, mogą ob-
ciążać obecne życie. Ta gałąź ajurwedy zajmuje się czyszczeniem nagroma-
dzonych obciążeń. Stosuje przy tym wiele metod, w tym metod jogicznych,
takich jak medytacja, mantra, pranajama. Ajurwedyjscy lekarze wydają za-
zwyczaj kilka zaleceń, które mają wspomóc się nawzajem, aby efekt był
najgłębszy.

• Kaumarabhritya – pediatria
Ta gałąź jest bardzo szeroka, obejmuje bowiem okres prenatalny i postnatal-
ny dziecka, a także opiekę nad matką przed poczęciem dziecka, w czasie ciąży
oraz połogu. Są w niej również zawarte metody i techniki służące planowaniu

19

dziecka pod każdym względem. Można zaplanować płeć dziecka, jego inteli-
gencję i konstytucję. W tej dziedzinie zawarta jest też oczywiście opieka nad
dziećmi i leczenie chorób dziecięcych.

• Rasayana – geriatria i długowieczność
Ajurweda nie pomija niczego w swoim holistycznym podejściu do ludzkiego
zdrowia. Dużo uwagi poświęca utrzymaniu najwyższej jakości życia
osób w podeszłym wieku. Ta gałąź wiedzy ajurwedyjskiej zajmuje się
sprawami przedłużania życia, opóźniania efektów starzenia i ogólnego
odmładzania. Przyjmuje się, że w sprzyjających okolicznościach człowiek
z powodzeniem może żyć sto lat, a gdy tkanki ciała są silne, to nawet sto
dwadzieścia.

• Vajikarana – prokreacja i reprodukcja
Ta gałąź ajurwedy zajmuje się zwiększaniem seksualnej sprawności i efek-
tywności dla szczęścia, zdrowia i prokreacji. Tutaj dziedziny vajikarana i ra-
sayana są ze sobą ściśle powiązane. Zasadniczo uważa się, że energia seksual-
na jest podstawą zdrowia ciała fizycznego.

Techniki vajikarany są uznawane za najskuteczniejsze na świecie obok me-
dycyny chińskiej.

Wiedza medyczna, zawarta we wszystkich opisanych wyżej gałęziach medycy-
ny ajurwejdyjskiej, jest wyczerpująca i nadal pozostaje bogatym źródłem mądro-
ści. Odnosi się ona nie tylko do chorób, ich symptomów i leczenia, właściwości
ziół i receptur leków, ale również do wszystkich innych aspektów zdrowia i le-
czenia w ogóle. Zawiera wszystko – informacje o tym, jak traktować i pielęgno-
wać pacjenta, o cechach dobrego lekarza, o całej etyce leczenia, o wskazaniach co
do długości życia i nieuchronnej śmierci, o preparatach farmaceutycznych, a na-
wet o sposobach budowania szpitali. Gałęzie medycyny ajurwedyjskiej nieustannie
przenikają się, a więc nie powinny być nigdy rozpatrywane osobno.

PIĘĆ ELEMENTÓW

Ziemia i wszystkie jej zasoby są wynikiem różnych kombinacji podstawowych
elementów: ziemi (prithvi), wody (jala), ognia (agni), powietrza (vayu) oraz eteru

20

(akasha). Oczywiście nazwy tych elementów są w zasadzie kategoriami opisowy-
mi i umownymi. Wszystko, co znajduje się na Ziemi, może być zaliczone przynaj-
mniej do jednej z tych pięciu kategorii.

Tak jak w naukach ścisłych używa się określonych technicznych terminów do
klasyfikowania materii, tak w ajurwedzie używa się charakterystyki pięciu ele-
mentów (pancha mahabhutas) do sklasyfikowania różnych obiektów. Jeśli coś zo-
stało zaliczone do elementu wody, to nie oznacza to dosłownie wody. Oznacza to
po prostu, że obiekt przejawia takie właściwości, jak na przykład chłód i gęstość.
Podobnie jeśli obiekt zostaje zaklasyfikowany do elementu ziemi, oznacza to po
prostu, że jest on chłodny i ciężki, solidny i stabilny.

Miejscem, w którym zachodzi wzajemne oddziaływanie pięciu elementów, nie
jest pokój alchemika, lecz ludzkie ciało. Używamy naszych zmysłów, tj. słuchu,
smaku, dotyku, wzroku, powonienia, aby zidentyfikować otaczające nas elemen-
ty i określić ich jakość. Teoria pięciu elementów może wydawać się dziecinnie pro-
sta, ale w rzeczywistości jest to genialna metoda klasyfikacji nie tylko wszystkie-
go, co znajduje się na Ziemi, ale również zachodzących na niej naturalnych cykli,
takich jak: dni, pory roku czy rytmy dobowe. Dzieje się tak, ponieważ określone
elementy dominują w określonym czasie, w zależności od panujących warunków
w przyrodzie.

Na przykład rok podzielony jest na cztery pory roku:
• zima to czas, kiedy jest zimno i wilgotno, a czasem także sucho (kiedy jest

silny mróz) – dominuje zatem element ziemi i wody, a przy silnym mrozie
dodatkowo powietrza;

• wiosna – rozpoczyna się wzrost roślin i zwiększona aktywność
przyrody, stopniowo robi się cieplej; to czas dominacji elementu wody
i ognia;

• lato – kiedy jest sucho i gorąco; to czas dominacji ognia i powietrza;
• jesień – jeśli jest sucha, chłodna i wietrzna, to znaczy, że dominuje element

powietrza i eteru, a jeśli jest dżdżysta, to dodatkowo mamy do czynienia
z elementem wody.

Cykl ludzkiego życia jest podzielony na:
• dzieciństwo – kiedy ma miejsce wzrost fizyczny i dominuje w związku

z tym element ziemi oraz wody, co umożliwia wytworzenie się tkanek,
• okres dorosłości – kiedy dominuje aktywność i zmiana, co jest związane

z elementem ognia, oraz
• starość – kiedy ruchliwość zmniejsza się i ciało fizyczne słabnie – zaczyna

wtedy dominować element powietrza i eteru.

21

Taki system klasyfikacji stanowi doskonałe narzędzie w ocenie sposobu, w jaki
środowisko oddziałuje na człowieka, a człowiek na najbliższe środowisko.

Piękno ajurwedy polega na prostocie jej podstawowych koncepcji i wszech-
stronności narzędzi, których dostarcza dla oceny środowiska wewnętrznego (ciało
– umysł) i zewnętrznego (środowisko).

BUDOWA ISTOT LUDZKICH
Teoria pięciu elementów wyjaśnia podobieństwa pomiędzy ludźmi a światem na-
tury, który ich otacza. Fizycznie ludzie składają się ze specyficznej kombinacji
tych pięciu elementów. Wszechświat i środowisko naturalne również zbudowane
są z tych samych elementów. Jako istoty ludzkie jesteśmy w rzeczywistości mikro-
kosmosem – odzwierciedleniem wszechświata, który nas otacza i ma w nas swo-
je odwzorowanie w skali mikro. Dlatego właśnie teoria stworzenia wszechświata
i Ziemi jest paralelą stworzenia istoty ludzkiej.

RÓWNOWAGA ELEMENTÓW
Ajurweda skupia się na tym, jak zachować równowagę pomiędzy tymi różnymi
elementami w ciele fizycznym i mentalnym. Pragnie zapobiec niezgodnościom
i wynikającym z tego fizycznym oraz psychologicznym zaburzeniom.

Tylko harmonia umysłu, ciała i duszy – jakkolwiek górnolotnie to zabrzmi – jest
uznawana za stan zdrowia, podczas gdy brak równowagi prowadzi do dysharmo-
nii i w efekcie do choroby.

W praktyce wygląda to tak, że niedobór jakiegoś elementu lub elementów
w organizmie można zrównoważyć przez przyjmowanie określonych terapeuty-
ków i pożywienia, w których dominuje brakujący element czy elementy. W prze-
ciwnym wypadku możemy ograniczyć spożycie określonych pokarmów, aby
zmniejszyć poziom elementu, który stał się zbyt dominujący. Wtedy przyjmuje się
element, który jest przeciwny w naturze. Jest to podstawowa zasada ajurwedy w le-
czeniu nierównowagi.

VATA KAPHA PITTA

Porą energii vata jest jesień
i zima. Sok znika z liści, które
wysychają i są zrywane przez
wiatr.

Najzimniejsza część zimy, kiedy wszystko jest za-
mrożone i zestalone. Podczas tej pory roku kapha
jest przytłumiona w sposób naturalny. Płynnej cechy
energii kapha doświadcza się wczesną wiosną wraz
z topnieniem lodów i pojawieniem się wody.

Energia pitta wzrasta późną wio-
sną wraz ze wzrostem tempera-
tury i trwa przez lato, kiedy jest
najcieplej, a słoneczne dni są naj-
dłuższe.

22

Gdy przykładowo w organizmie występuje nadmiar elementu ognia (np. nad-
kwaśność, ból oczu, kolka wątrobowa), powinniśmy ograniczyć spożycie produk-
tów kwaśnych, słonych i ostrych (takich jak pikle, cebula, czosnek, kiszonki) oraz
ziół i minerałów o tych właściwościach. Zamiast nich należy spożywać takie pro-
dukty, w których dominuje element przeciwny ogniowi, czyli woda.

Podobnie osoba, która ma kaszel lub katar, co wywołuje przekrwienie i zaślu-
zowanie górnych, a czasem także dolnych dróg oddechowych (nadmiar elemen-
tu wody i ziemi), powinna spożywać imbir, pieprz, kurkumę i goździki. W pro-
duktach tych dominuje bowiem element ognia, co pomaga zwalczyć symptomy
przeziębienia.

TYPY KONSTYTUCYJNE

Nie możemy funkcjonować efektywnie, gdy żyjemy oddzieleni od natury, ponieważ
wszystko, co istnieje, składa się z tych samych elementów. Wszystko, co znajduje się
na zewnątrz nas, w naszym środowisku, znajduje odzwierciedlenie w naszych ciałach.
U zdrowego człowieka elementy te są zrównoważone, a – jak już wspomniano – brak
równowagi prowadzi do dysharmonii, która w efekcie staje się przyczyną choroby.

Wszystkie aspekty natury można wyjaśnić dzięki zasadzie pięciu elementów,
włączając w to pory roku, pory dnia, geograficzne rejony świata, a nawet tak sub-
telne aspekty jak emocje.

KONSTYTUCJA CIELESNA
Zgodnie z ajurwedą pięć elementów jest reprezentowanych w ciele ludzkim jako
vata, pitta oraz kapha, znane jako doshas, czyli dosze – energie biologiczne.

Vata składa się z elementów powietrza i eteru. Dosza ta jest odpowiedzialna za
cały ruch i związane z nim funkcje w ciele, takie jak oddychanie, krążenie i myśle-
nie. Na poziomie emocjonalnym odpowiada za takie pozytywne emocje, jak kre-
atywność i elastyczność, natomiast jej negatywnym aspektem są strach i niepokój.

Pitta składa się z ognia oraz wody i jest odpowiedzialna za metabolizm, trawie-
nie pokarmu, głód i pragnienie. Emocjonalnie dosza pitta wiąże się z odwagą, am-
bicją, gniewem i dumą.

Kapha składa się z wody oraz z ziemi, jest odpowiedzialna za wiązanie i struk-
turę. Cała konstrukcja cielesna opiera się na tej doszy, to znaczy kości, ścięgna,

23

mięśnie, płyny itd. Kapha odpowiada za takie emocje, jak miłość, poświęcenie,
chciwość i zazdrość.

Każdy człowiek rodzi się z określoną konstytucją, to znaczy z unikalną kombi-
nacją tych trzech dosz. W ajurwedzie nazywa się to prakriti. Prakriti pozostaje nie-
zmienna przez całe życie, chociaż w wyniku ciężkiej, przewlekłej choroby może
czasem ulec zmianie. Ta kombinacja dosz dostarcza nam specyficznej mieszanki
zalet i wad, sił i słabości.

Różne działania, tryb życia, dieta czy emocje wzmacniają poszczególne dosze.
Podstawowa zasada mówi, że podobne zwiększa podobne. Oznacza to, że dosze są
obciążane przez czynniki podobne do ich natury. Zatem chcąc zrównoważyć daną
doszę, należy przestać obciążać ją podobnym do niej elementem i dostarczyć coś,
co w naturze jest jej przeciwne.

CHARAKTERYSTYKA OGÓLNA GŁÓWNYCH TYPÓW

LUDZIE VATA
To osoby szczupłe, o lekkiej budowie. Ich kości są cienkie i długie, a mięśnie, ścię-
gna i żyły najczęściej bardzo dobrze widoczne. Mogą to być albo ludzie bardzo wy-
socy, albo bardzo niscy. Dłonie i stopy są u nich najczęściej chłodne, a nawet zimne.
Osoby te mają ogólną tendencję do szybkiego wychładzania organizmu, dlatego
źle się czują w chłodnym klimacie, zwłaszcza gdy jest on dodatkowo wietrzny i su-
chy, tak jak to bywa w Polsce w okresie jesienno-zimowym.

Osoby te cechuje zmienny apetyt i zmienne trawienie. Jest to jednak jedyny typ
konstytucyjny, który może jeść wszystko i nie przybierać na wadze. Ludzie vata
wydzielają stosunkowo mało moczu, również stolec nie jest zbyt obfity. Pocą się
najmniej ze wszystkich typów konstytucyjnych. Charakterystyczną cechą vata jest
tendencja do zaparć, często chronicznych.

Są to ludzie twórczy, czujni i aktywni, a gdy trwają w pełnej równowadze – za-
wsze radośni, pełni entuzjazmu i energiczni. Szybko mówią i chodzą, ale równie
szybko się męczą.

Charakteryzuje ich zdolność łatwego rozumienia i zapamiętywania, ale ich pa-
mięć jest krótka. Przy braku równowagi tendencja vata do impulsywności powodu-
je, że tacy ludzie przepracowują się, podekscytowanie zamienia się w zmęczenie,
a następnie w chroniczne wyczerpanie, co najczęściej prowadzi do depresji. Wtedy
mogą być nerwowi, nieufni, mało tolerancyjni i nieśmiali.

24

Dominanta powietrza i eteru sprawia, że ludzie vata mają bardzo zmienną natu-
rę. Dlatego podstawowym zaleceniem dla tego typu jest uregulowany tryb życia,
regeneracja i dostateczny wypoczynek na co dzień.

LUDZIE PITTA
To osoby o średniej budowie ciała. Odznaczają się solidniejszą budową niż vata. Ich
kości są grubsze, mają więcej tkanki mięśniowej o dość dobrze widocznej rzeźbie.
Pitta charakteryzują się stosunkowo dużą siłą fizyczną. Są to ludzie, którym za-
wsze jest gorąco, a więc mają prawie zawsze ciepłe stopy i dłonie. Zasadniczo wy-
kazują tendencję do przegrzewania się, dlatego najlepiej się czują, gdy jest chłodno.
Gorące lato może być dla nich koszmarem.

Mają wilczy apetyt i bardzo dobre trawienie, którego jednak często nadużywają,
co prowadzi u nich do problemów gastrycznych. Pitta pocą się obficie i wydzielają
dużo moczu, nie miewają kłopotów z wypróżnieniem.

To ludzie bardzo inteligentni, szybcy i przedsiębiorczy, często o wielkim talen-
cie oratorskim. Wszystko, co robią, starają się wykonywać perfekcyjnie. Jednak
gdy nie są w równowadze, mają tendencję do gniewu, impulsywności i nienawiści.

Dominanta elementu ognia w tej konstytucji sprawia, że główną jej cechę sta-
nowi intensywność. Dlatego podstawowym zaleceniem zdrowotnym dla tej doszy
powinno być umiarkowanie w każdej sferze życia.

LUDZIE KAPHA
To osoby o solidnej i mocnej budowie ciała. Ich kości są grube i mocne, mają
dużo tkanki mięśniowej, ale słabo widocznej lub w ogóle niewidocznej, ponie-
waż przykrywa ją dość obficie tkanka tłuszczowa. Są to osoby najczęściej bar-
dzo silne, ale powolne. Mimo takiej solidnej struktury mogą mieć okresowo
chłodne dłonie i stopy, jeśli jest zimno i wilgotno. W polskich warunkach klima-
tycznych osoby te źle czują się w okresie jesienno-zimowym (tak jak vata, jed-
nak z innych powodów), a zwłaszcza gdy jest mokro i wilgotno, co silnie obcią-
ża ich doszę.

Mają raczej dobry apetyt, ale ponieważ trawią powoli, może on się rozregulo-
wywać, szczególnie gdy się przejadają. Pocą się zazwyczaj umiarkowanie, chyba
że cierpią na nadwagę, co stanowi charakterystyczną cechę rozregulowania kapha.
Stolec jest raczej luźny, ale wydalany powoli.

Kapha to osoby o największej wytrzymałości i witalności spośród wszystkich
typów.

25

Zwykle cechuje je zrelaksowanie i spokój. Bardzo rzadko wybuchają gniewem.
Jednak gdy nie są w równowadze, mają tendencję do zawiści, zachłanności, żądzy,
ospałości i lenistwa.

Dominanta elementu wody i ziemi w tej konstytucji sprawia, że jej głównymi
cechami są stałość i stabilność. Tak więc podstawowym zaleceniem zdrowotnym
dla tej doszy musi być ruch i aktywność na każdym poziomie, co zapewnia lu-
dziom kapha doskonałe zdrowie na całe życie.

PODWÓJNA DOSZA
Jak już napisano, każdy człowiek rodzi się ze specyficzną kombinacją dosz. Ozna-
cza to na przykład, że człowiek o konstytucji vata ma w sobie również i inne ele-
menty, inaczej jego ciało nie mogłoby w ogóle funkcjonować. Ponieważ jednak
vata (powietrze i eter) dominuje u niego znacząco nad innymi elementami, jego
konstytucja wyznaczona jest jako vata.

W praktyce jednak rzadko się zdarza, aby ktoś reprezentował sobą cechy wy-
łącznie jednej doszy. Najczęściej ludzie rodzą się z tak zwaną podwójną doszą.
Mamy zatem do czynienia dodatkowo z trzema typami konstytucyjnymi: vata-
pitta (inaczej pitta-vata), vata-kapha (inaczej kapha-vata) oraz pitta-kapha (inaczej
kapha-pitta).

Typy o podwójnych doszach stanowią swoistą mieszankę obu dominujących
dosz. Proporcje elementów różnią się u poszczególnych ludzi i w ten sposób wy-
znaczają indywidualną, unikalną kombinację dosz.

SAMA DOSZA PRAKRITI
Ostatnim i najrzadszym typem konstytucyjnym jest sama dosza prakriti, czyli typ
o wyrównanych proporcjach między doszami vata-pitta-kapha. Ludzie o tym ty-
pie cieszą się zazwyczaj najlepszym zdrowiem, ponieważ najłatwiej jest im zacho-
wać równowagę. W zasadzie służy im wszystko, co równoważy zarówno vata, pit-
ta, jak i kapha. Z drugiej jednak strony, kiedy się rozregulują, trudno im poskładać
wszystko z powrotem, ponieważ muszą uwzględniać aż trzy dosze.

Według czystej ajurwedy istnieje więc siedem podstawowych typów konstytu-
cyjnych, a każdy człowiek musi być jednym z nich.

Ajurwedyjska koncepcja dosz ma kluczowe znaczenie dla zrozumienia, na czym
w praktyce polega stosowanie zasad ajurwedy. Dlatego każdy człowiek powinien po-
znać swoją indywidualną konstytucję, a także proporcje pomiędzy pięcioma elemen-
tami tworzącymi jego organizm. Dotyczy to zwłaszcza osób praktykujących jogę.

26

Potrzebne jest tu jeszcze dodatkowe wyjaśnienie. Dosze nie mogą tłumaczyć
wszystkich aspektów ludzkiego bytu, który nie stanowi w istocie fizycznej egzy-
stencji. Nie ma więc potrzeby popadać w skrajność i szufladkować siebie czy in-
nych, przypisując im wyłącznie atrybuty odpowiednich dosz. Chodzi tutaj w isto-
cie o możliwość kompensacji błędów popełnianych w związku z niebraniem pod
uwagę swojej indywidualnej prakriti. Koncepcja doszy to zatem przede wszystkim
instrukcja, jak dostrajać swoje życie do prakriti. Jednak pełne dostrojenie jest indy-
widualną sprawą każdego człowieka.

TEST NA DOSZE
Poniżej znajduje się test na dosze. Testu tego nie należy jednak traktować bardzo
poważnie. Jego wynik nie może być w pełni prawdziwy, jako że oceniając sami sie-
bie, nie jesteśmy obiektywni. Warto jednak spróbować, a pomóc może ktoś, kto nas
dobrze zna i ocenia obiektywniej niż my sami. Wtedy jest większa pewność, że test
zostanie wypełniony poprawnie. Niezależnie od testu, w praktyce należy po pro-
stu zacząć obserwować siebie wnikliwiej, zwłaszcza gdy dysponujemy już podsta-
wową wiedzą o doszach. Dzięki temu będziemy mogli odpowiednio zweryfikować
swoją konstytucję. Można też o to poprosić osobę praktykującą ajurwedę – konsul-
tanta lub lekarza.

JAK INTERPRETOWAĆ WYNIK TESTU?
Jeśli któraś z dosz zdecydowanie dominuje w punktacji nad innymi, jesteś typem
z pojedynczą doszą. Jeśli pomiędzy dwoma dowolnymi doszami jest stosunko-
wo niewielka różnica w punktacji, jesteś typem o podwójnej doszy. Jeśli propor-
cje między trzema doszami są prawie identyczne, być może jesteś rzadkim typem
z potrójną doszą.

27

CECHY
CHARAKTERYSTYCZNE

VATA PITTA KAPHA

Wzrost wysoki albo bardzo niski średni zwykle niski,
ale może być wysoki

Budowa szczupła, koścista,
mięśnie dobrze widoczne

średnia, dobrze rozwinięta
muskulatura solidnie, dobrze zbudowany

Masa ciała niska, trudno przybiera
na wadze umiarkowana ciężka, trudno traci na wadze

Wygląd skóry matowa, ciemna błyszcząca, rumiana jasna, blada

Skóra w dotyku sucha, szorstka, cienka ciepła, tłusta zimna, wilgotna, gruba

Oczy małe, nerwowe przeszywające, skłonność
do stanów zapalnych wielkie, białe

Włosy suche, cienkie cienkie, przetłuszczające się grube, przetłuszczające się,
falowane, błyszczące

Zęby nierówne,
słabo uformowane

umiarkowane,
krwawiące dziąsła wielkie, dobrze uformowane

Paznokcie szorstkie, łamliwe delikatne, różowe delikatne, białe

Stawy sztywne, strzelające luźne mocne, stabilne, duże

Krążenie słabe, zmienne dobre umiarkowane

Apetyt zmienny, nerwowy duży, nadmierny umiarkowany, ale stały

Pragnienie niewielkie duże umiarkowane

Pocenie się niewielkie obfite, ale nie nadmierne trudne do wywołania,
ale bardzo obfite

Stolec twardy, suchy miękki, luźny normalny

Mocz niewiele obfity, żółty umiarkowany, przejrzysty

Wrażliwość na zimno, suchość, wiatr gorąco,
promienie słoneczne, ogień zimno, wilgoć

System odpornościowy słaby umiarkowany,
wrażliwy na ciepło silny

Skłonność do chorób ból, zapalenia gorączka, wypryski przekrwienie

Podatność na choroby układ nerwowy krew, wątroba śluz, płuca

Aktywność życiowa wysoka, niespokojna umiarkowana niska, powolne poruszanie się

Wytrzymałość słaba, szybko się męczy umiarkowana,
ale skoncentrowana wysoka

Sen słaby, przerywany zmienny nadmierny

Marzenia senne częste, kolorowe umiarkowane, romantyczne nieczęste, przerywane

Pamięć szybko się uczy,
ale łatwo zapomina

szybko się uczy
i dobrze pamięta

wolno się uczy,
ale długo pamięta

Mowa szybka, częsta ostra, tnąca wolna, melodyjna

Temperament nerwowy, zmienny zmotywowany zadowolony, konserwatywny

Pozytywne emocje łatwość adaptacji odwaga miłość

Negatywne emocje strach gniew przywiązanie

Wiara zmienna silna, zdeterminowana stała, trudna do zmiany

SUMA

28

Adho oznacza w dół, mukha – twarz, svana – pies. Nazwę pozycji tłumaczy się
jako pies z głową w dół. Pozycja ta łączy pozytywne efekty wielu asan. Jest po pro-
stu niezastąpiona. Można nawet powiedzieć, że gdyby prawidłowo wykonać tyl-
ko tę asanę, dostarczyłaby ona tego, co jest niezbędne w każdej sesji hatha-jogi. Od
adho mukha svanasany można zaczynać sesję, można wprowadzać ją wielokrotnie
w trakcie sesji, można też kończyć nią sesję. Pozycja ta odznacza się bardzo dużą
użytecznością. Można ją z powodzeniem wykonywać nawet w niesprzyjających
okolicznościach, na przykład podczas przerwy w prowadzeniu samochodu, w le-
sie na parkingu, nawet bez zdejmowania butów, aby ulżyć zesztywniałym kończy-
nom. Pozycja ta wzmacnia, tonizuje, odświeża, regeneruje, usuwa zmęczenie. To
po prostu doskonała pozycja, bez której praktyka asan nie byłaby pełna.

ADHO MUKHA SVANASANA
POZYCJE STOJĄCE

209

KORELACJA
Adho mukha svanasana łączy w sobie elementy typowych pozycji stojących, pozycji
ze zgięciem do przodu oraz pozycji odwróconych. Doskonale przygotowuje do sa-
lamba sarvangasany, stanowi także doskonałe jej zakończenie (zwłaszcza jeśli doj-
dzie się do niej przez cakrasanę). Jest również niezastąpionym przygotowaniem do
salamba sirsasany. Jeśli wykona się ją przed urdhva dhanurasaną i po niej, pozycja
ta będzie spokojniejsza. Pies z głową w dół jest też doskonałym wstępem do pozy-
cji ze zgięciem kręgosłupa, takich jak paschimottanasana, janu sirsasana, a także
uttanasana.

KORZYŚCI
Jak już powiedziano wcześniej, pies z głową w dół zawiera w sobie elemen-
ty wielu rodzajów pozycji, a więc korzyści płynące z jego praktyki są również
ogromne.
• Rozciągane są tu w zasadzie wszystkie mięśnie pleców, mięśnie tylnej strony

ud, łydek, brzucha i ramion.
• Wzmacniane są ramiona, w tym nadgarstki, które są u większości ludzi,

a zwłaszcza u kobiet, bardzo słabe.
• Dzięki specyficznej pracy obręczy barkowej usuwane są napięcia w okolicy

szyjnej, co jest bardzo ważne na przykład dla osób ze zwyrodnieniami krę-
gów szyjnych.

• Podobnie jak pozycje odwrócone, pozycja psa z głową w dół skutkuje usuwa-
niem zmęczenia i stymulacją narządów jamy brzusznej oraz klatki piersiowej.
Jest to więc bardzo korzystna pozycja dla osób mających problemy z sercem
i zaburzonym ciśnieniem krwi.

• Jest też bardzo użyteczna w trakcie menopauzalnych uderzeń krwi.
• Wydatnie wzmacniane są stawy skokowe i usuwane bóle pięt, co jest ważne

dla osób cierpiących na złogi wapienne w piętach.

OSTRZEŻENIA
Nie wykonuj tej pozycji, jeśli cierpisz na jaskrę lub masz problemy z siatkówką
oka. Nie wykonuj jej też, jeśli masz przepuklinę rozworu przełykowego. Nie wy-
konuj tej pozycji w zaawansowanej ciąży (trzeci trymestr), zamiast tej pozycji mo-
żesz wykonywać uttanasanę z rękami na ścianie. W czasie menstruacji nie zaleca
się wykonywać tej pozycji niedoświadczonym osobom. Jeśli cierpisz na nadciśnie-
nie lub niedociśnienie, używaj wałka lub klocka pod głową i wychodź z pozycji

POZYCJE STOJĄCE

210

stopniowo, aby uniknąć zawrotów gło-
wy. Pozycja ta wspaniale reguluje ci-
śnienie krwi.

ODDZIAŁYWANIE NA DOSZE
Efekty psa z głową w dół są podob-
ne jak przy wykonywaniu uttanasa-
ny i prasarita padottanasany. Jednak
pozycja ta działa intensywniej, głębiej
i szybciej. Jest doskonałym remedium
na dolegliwości wynikające z nadmia-
ru vata, pitta oraz kapha.

PODSTAWOWA POZYCJA
Stań ze stopami na szerokość bioder,
dojdź do uttanasany z rękami na zie-
mi (fot. 1). Łatwiej dojść do pozycji
z klęczenia. Trzeba uklęknąć, poło-
żyć dłonie na ziemi, podnieść poślad-
ki do góry, odejść stopami do tyłu, wy-
ciągnąć się w ramionach, kręgosłupie
i prostując nogi opuścić pięty w dół).
Rozszerz palce, a ręce trzymaj na sze-
rokość nieznacznie większą od szero-
kości ramion. Dokładnie dociśnij dło-
nie tak, aby szczelnie przylegały do
podłoża (fot. 2). Jest to bardzo ważne.
Następnie odejdź najpierw jedną nogą
do tyłu, później drugą (fot. 3, fot. 4)
i stań na palcach stóp (fot. 5). Rozluźnij
całkowicie głowę i utrzymuj ją pasyw-
ną przez cały czas trwania w pozycji
niezależnie od wysiłku, jaki jej towa-
rzyszy. To jest istotny etap, w którym
należy dobrze się wyciągnąć, prostując
ramiona i rotując je na zewnątrz tak,

1

2

3

POZYCJE STOJĄCE

aby łopatki odsunęły się od siebie i za-
głębiły w plecach (fot. 6). Szyja powin-
na się wyciągnąć. Dodatkowo posta-
raj się wydłużyć oba boki, a zwłaszcza
część lędźwiową pleców. Zrotuj uda do
wewnątrz i przylgnij mocno mięśnia-
mi ud do kości udowych, napinając je
zdecydowanie. Utrzymując tak inten-
sywne wyciągnięcie i pracę nóg, powo-
li z wydechem rozpocznij opuszczanie
pięt w dół, do ziemi (fot. 7). Na począt-
ku pięty zazwyczaj nie mogą dotknąć
ziemi, ale regularna praktyka usuwa to
ograniczenie i przynosi lekkość w po-
zycji oraz całkowitą bezwysiłkowość
jej wykonania. Trwaj w pozycji, dopóki
czujesz siłę i możesz utrzymywać wła-
ściwą postawę.

WARIANTY
• Fot. 8 – wariant niezwykle pomoc-

ny w przygotowaniu i nauce pra-
widłowego stania na głowie, po-
nieważ pozwala właściwie ustawić
głowę, szyję i barki. Dodatkowo
jest pomocny dla osób z proble-
mami z ciśnieniem, bólami głowy,

4

6

7

5

8

10

9

migreną. Szybko wycisza umysł
i przynosi wewnętrzny spokój.

• Fot. 9 – wariant pomocny dla osób
ze sztywnymi mięśniami łydek.
Ugięcie jednej nogi i oparcie pal-
ców powyżej pięty drugiej stopy
pozwala lepiej wyprostować kola-
no, docisnąć piętę, a przez to lepiej
rozciągnąć łydkę. Wariant należy
wykonać na obie strony.

• Fot. 10 – niezwykle intensywny
wariant pozycji – mocno rozciąga
nogi i wzmacnia ramiona.

• Fot. 11 – wariant dobry dla osób
ze sztywnymi tyłami nóg. Oparcie
pięt na szczeblach drabinki lub na
ścianie pozwala skupić się na do-
kładnym wyciagnięciu kręgosłupa.

• Fot. 12 – wariant pozwalający ła-
twiej docisnąć pięty do podłoża,
dobrze wyciągnąć kręgosłup. Pole-
cany dla osób początkujących, ko-
biet w ciąży oraz dla osób z pro-
blemami z dolnym odcinkiem
kręgosłupa.

• Pies na linach (fot. 13, fot. 14) – to
niezastąpiony wariant tej pozycji.
Zapewnia niezwykłe efektywne
rozciągnięcie kręgosłupa pozwa-
lające na łagodzenie dolegliwo-
ści związanych z wadami i scho-
rzeniami kręgosłupa. Dodatkowo,
dzięki odciążeniu ciała, w wyni-
ku działania lin i podparcia głowy
na wałku, mamy tutaj do czynienia
z silnym efektem relaksacyjnym.

POZYCJE STOJĄCE

CZEGO NIE ROBIĆ
Najczęściej popełnianym błędem jest pozostawanie w pozycji, w której kręgo-
słup jest wygięty, a nie wyciągnięty. Jest to związane z ogólną sztywnością cia-
ła zarówno nóg, ramion, jak i całego kręgosłupa, która mija wraz z regularną
praktyką (fot. 15).

DODATKOWE RADY I WSKAZÓWKI
Kiedy opuszczasz pięty w dół, zwróć uwagę, aby wewnętrzne krawędzie pięt nie
zbliżały się do siebie (fot. 16 – źle, fot. 17 – dobrze). Jest stosunkowo łatwo posta-
wić pięty na ziemi, gdy pięty znajdują się blisko siebie, czyli gdy stopy skiero-
wane są na zewnątrz. Jednak nie jest to prawidłowa praca w pozycji. Oglądając

11

13

12

14

214

swoje stopy w trakcie trwania w pozy-
cji, nie powinieneś widzieć wewnętrz-
nych krawędzi swoich pięt. Powinny
być na granicy widzialności, to zna-
czy, że jeśli poruszysz je delikatnie do
siebie, to zaraz je zobaczysz. To usta-
wienie jest osiągane, gdy zewnętrzne
krawędzie stóp są do siebie równole-
głe.

Zwróć też uwagę na intensywne wy-
sklepianie wewnętrznych łuków stóp –
mają one tendencję do zapadania się
w pozycji.

Staraj się dotknąć piętami ziemi
i mocno je docisnąć. To nada nowy
sens twojej pozycji i wzbudzi wiarę we
własne siły.

15

16

17

ŹLE

ŹLE

POZYCJE STOJĄCE

215

Uttan oznacza intensywne i celowe rozciąganie. W tej pozycji intensywnie rozcią-
ga się tylna strona nóg.

Właściwe wykonanie tej pozycji ma duże znaczenie dla wszystkich pozycji ze
zgięciem kręgosłupa. Zarazem to podstawowa pozycja z rodziny skłonów do przo-
du, tyle że wykonywana w pozycji stojącej. Na tym właśnie polega jej fenomenalna
użyteczność i szybkie działanie. W tej pozycji najlepiej rozciąga się nogi, ponieważ
tutaj naszym sprzymierzeńcem jest grawitacja. Siła ciążenia pomaga efektyw-
nie i bezpiecznie rozciągać tyły nóg bez niebezpieczeństwa kontuzji kręgosłupa.
Oczywiście pod warunkiem, że stosujemy właściwą technikę dostosowaną do na-
szych możliwości. Bez tej pozycji trudno jest sobie wyobrazić dobrą sesję hatha-jo-
gi. Wiele pozycji rozpoczyna się właśnie od wykonania uttanasany. Wszyscy po-
winni wykonywać tę asanę, w zależności od swoich możliwości w odpowiednim
wariancie.

UTTANASANA
POZYCJE STOJĄCE

216

KORELACJA
Uttanasana otwiera drogę do wszystkich pozycji ze zgięciem kręgosłupa, a zwłasz-
cza janu sirsasany i paschimottanasany. Ma ona również bardzo dobry wpływ na
adho mukha svanasanę. Razem z tą ostatnią dobrze przygotowuje adepta do bez-
piecznego wykonywania salamba sarvangasany i salamba sirsasany.

Jednak najlepiej jest ją wykonywać w jej pełnym wariancie po pozycjach stoją-
cych, a zwłaszcza po parsvottanasanie, która przygotowuje do uttanasany.

KORZYŚCI
Jest to wyjątkowa pozycja pod względem efektów zdrowotnych:
• Całkowicie usuwa sztywność nóg i bóle kręgosłupa.
• Usuwa zmęczenie fizyczne i mentalne, dając uczucie świeżości po jej

wykonaniu.
• Tonizuje narządy jamy brzusznej i klatki piersiowej, a przede wszystkim

wątrobę, śledzionę, serce i nerki.
• Zwalnia rytm serca i reguluje ciśnienie.
• Usuwa większość bólów głowy, w tym migreny, jeśli jest wykonywana

w odpowiedni sposób.

1 2 3

217

