

JÓGA
Sögulegt yfirlit, samantekt um helstu áhrif og tillögur til

frekari nýtingar í Íslensku þjóðfélagi.

Brynjúlfur Jónatansson

Lokaverkefni í íþróttafræði BSc

Vor 2011

Höfundur:Brynjúlfur Jónatansson

Kennitala:010177-3679

Leiðbeinandi: Pétur Sigurðsson

Tækni- og verkfræðideild

School of Science and Engineering

1

Útdráttur

Í ritgerðinni er farið yfir sögufræðilegan bakgrunn jógafræðanna. Þar er rætt um fyrstu handrit sem

staðfesta að hluta til fullyrðingar um jógafræðin eigi sér nokkur þúsund ára sögu. Aftur á móti

sýna sömu handrit að sú nálgun á jóga sem helst þekkist nú á dögum, svokallaðar líkamsstöður, er

um 600 ára gömul fræði. Hér er líka yfirlit um helstu jógastíla sem þekkjast á vesturlöndum. Þar er

farið yfir helstu áherslur hvers stíls og mögulegan ávinning fyrir iðkenndur. Samkvæmt þeirri

úttekt er hægt að finna jógastíla sem virka fyrir fjölbreytan hóp af fólki. Að auki er gerð fræðileg

úttekt á virkni jógaæfinga þar sem farið er yfir niðurstöður rannsókna víðsvegar að. Samkvæmt

þeim rannsóknum geta jógaæfingar haft jákvæð áhrif á hjarta og æðakerfi, aukið liðleika, aukið

stöðugleika liðamóta. Öndunaræfingar og hugleiðsla tengt jógaæfingum hafa sýnt jákvæð áhrif á

sefkerfi líkamans sem er það kerfi sem virkar í slökun og ró. Þar koma fram aukin súrefnisnýting,

lækkuð öndunartíðni, hægari hjartsláttur og aukin losun mjólkursýru úr blóði. Í lokin er svo fjallað

um framtíðarmöguleika við nýtingu jógaæfinga. Kastað er fram tillögum um nýtingu hugleiðslu í

grunnskólum og hvernig íþróttafræðingar geti dregið þekkingu úr jógafræðum til að nýta sér við

almenna heilsu-eða íþróttaþjálfun.

2

Formáli
Það kom aldrei annað til greina en að lokaverkefni mitt við íþróttafræðinám

Háskólans í Reykjavík myndi tengjast jógafræðum á einhvern hátt. Tengsl mín við

þau fræði ná aftur um hálfan annan áratug, þegar áhugi minn á hugtakinu lífsorka

vaknaði. Upprunalega kviknaði þessi áhugi minn í tengslum við kínverska

læknisfræði. Nálastungur, orkubrautir og punktanudd vakti eftirtekt. Að auki hafði

ég alltaf verið hrifinn af kvikmyndum um bardagalistir þar sem hetjurnar höfðu

ofurmannlega krafta.

Ég tók upp á því að kynna mér mistískar hliðar jóga og qigong. Hugtök eins og

lífsorka, árur, heilun og fleira í þeim dúr voru spennandi. Uppúr því fór ég svo að

kynna mér jógaæfingar og stunda jógatíma. Þar sem ég var (og er enn) Leitandi á

þessu sviði æxluðust mál þannig að ég hóf jóganám sem sjálfboðaliði við

jógasetur í Bandaríkjunum. Seinna meir útskrifaðist ég þaðan með

jógakennararéttindi, árið 2002. Jógakennsla og samþætting jógafræðanna við

aðrar tegundir heilsuræktar hefur síðan þá verið órjúfanlegur hluti af mínu lífi.

Með það til hliðsjónar vil ég koma á framfæri þakklæti til aðila sem hafa stutt mig

á þessari braut undanfarin áratug.

Ég er þakklátur eigendum Worldclass fyrir möguleikann á að kenna þar jógatíma

frá upphafi minnar kennsluævi. Þar hef ég notið þess trausts að fá að hafa frjálsar

hendur með hvernig ég vil nálgast jógatímana og hvaða áherslur ég legg hverju

sinni.

Ég er auk þess þakklátur Guðna Gunnarssyni, stofnanda Ropeyoga

heilsuræktarkerfisins, fyrir að staðfesta þá trú mína að hægt sé að sameina kjarna

jógafræðanna allri annari heilsurækt. Sú hugmynd að vinna með öndun og athygli

við styrktarþjálfun með lóðum gæti vel flokkast sem jóga í eðli sínu. Fyrir mér er

mikilvægt að nýta allar leiðir til sjálfsbetrunar og aukinnar líkamlegrar heilsu.

Einungis þannig næst fram hámarks, heildræn heilsurækt. Ætli ég sé ekki meðal

fárra jógakennara sem lyfta 150% af sinni líkamsþyngd í hnébeygju en fyrir mér

er það mikið jóga.

3

Að auki eru þar fjölmargir ættingjar, vinir, kunningjar og kennarar sem ég hef

fengið þekkingu og aðstoð frá. Þar vil ég nefna sérstaklega frænda minn Rúnar

Pál Brynjúlfsson fyrir að bjarga gögnum þegar tölvan hrundi 2 dögum fyrir skil.

Allt sem ég þekki hefur mér verið kennt á einn eða annan máta.

Íþróttafræðinám við Háskólann í Reykjavík er 3 ára nám á háskólastigi. Þar er

farið yfir grunnþekkingu í uppbyggingi og virkni líkamans. Helstu hugtök

þjálffræði og hreyfingarfræði eru kennd. Að auki er farið djúpt í kennslufræði þar

sem nemendum er kennt að kenna. Til viðbótar við þetta er farið yfir allar helstu

íþróttir sem stundaðar eru á Íslandi; boltaíþróttir, sund, frjálsar íþróttir og fimleika

svo fátt eitt sé nefnt.

Nám mitt við Íþróttafræði hefur kennt mér margt og má þar nefna agaðri

vinnubrögð við þekkingaröflun. Ég hef vonandi einnig lært að nýta betur

gagnrýna hugsun. Flestir kennarar deildarinnar hafa kennt mér eitthvað umfram

námsefnið. Sérstaklega vil ég nefna Margréti Lilju Guðmundsdóttur fyrir að

kenna mér akademísk vinnubrögð. Þórdís Gísladóttir á þakkir mínar skilið fyrir að

taka mínum nálgunum á námsefnið með opnum huga og hvatningu til að gera

hlutina betri.

Ég vil einnig þakka leiðbeinanda mínum, Pétri Sigurðssyni, fyrir hjálpina við að

koma verkefninu í réttan farveg og aðstoða mig við að finna leiðir þegar ég taldi

verkefnið vera að sigla í strand.

4

Efnisyfirlit

Útdráttur ... 1

Formáli .. 2

Efnisyfirlit .. 4

Inngangur .. 6

Saga jóga ... 7

Rig Veda Handritin .. 7

Upanishads handritin .. 8

Bhagavad gita .. 8

Klassíska Jógað. Jógasútrur Patanjalis. .. 9

Tantra heimspekin .. 12

Hatha Yoga .. 13

Frumhandbækur í Hatha Yoga .. 14

Mismunandi þekktar nálganir á Hatha yoga. .. 15

Ashtanga Viniyasa Yoga .. 15

Iyengar Yoga .. 16

Samanburður á Ashtanga viniyasa og Iyengar yoga ... 16

Bikram Yoga .. 17

Kundalini Yoga ... 18

Kripalu Yoga .. 18

Poweryoga .. 20

Viniyasa Yoga .. 20

Mismunandi hlutar jógaæfinga nútímans ... 21

Líkamsstöður – Asanas .. 21

Jógaupphitun- Sólarhyllingar .. 21

Jógastöður flokkaðar ... 23

Styrkaukandi stöður .. 23

Stöður sem auka liðleika ... 24

Læknandi jógastöður .. 24

Öndunaræfingar- Pranayama ... 24

Lífeðlisfræði öndunar .. 24

Pranayama útskýrt .. 25

5

Almennt um öndunaræfingar í hefðbundnum jógatímum ... 26

Djúp öndun ... 27

Hljómöndun .. 27

Víxlöndun .. 28

Slökun og hugleiðsla ... 28

Slökun- Yoga Nidra .. 28

Jógasvefn-Yoga Nidra .. 29

Hugleiðsla- einbeiting ... 30

Jóga og íþróttafólk .. 32

Umræður ... 34

Lokaorð ... 38

Heimildarskrá .. 39

6

Inngangur
Saga jóga spannar árþúsundir. Helstu frumhandbækur sem fjalla um jógastöður

eru þó ekki eldri en um 600 ára hið elsta. Nútíma jóga, eins og það þekkist á

Vesturlöndum, byggist mestmegnis á líkamsstöðunum og tengsl við upphaf og

eldri fræði hafa mikið til rofnað. Það þýðir þó ekki að nútíma jógaæfingar hafi

ekki sannað gildi sitt, þvert á móti eiga þær vaxandi vinsældum að fagna.

Jógaiðkenndur sækja í jógaæfingar af margskonar ástæðum. Fyrir marga er það

leið til að slaka á og draga úr streitu sem fylgir því að lifa í umhverfi gegnsýrðu af

áreiti hvers konar. Kröfur sem gerðar eru í nútíma samfélagi geta orsakað

streitueinkenni sem erfitt getur verið að losna undan. Að auki hefur jóga orð á sér

fyrir margskonar jákvæð heilsufarsleg áhrif og þetta dregur að ýmsa

ástundenndur. Enn aðrir sækja í jógatíma til að iðka nýjustu heitu líkamsræktina

sem er í tísku, þökk sé umfjöllun um fræga einstaklinga sem stunda jóga. Svo eru

það þeir sem eru að leita að hugarró og innri frið með tengingu við æðri mátt. En

fyrir meirihluta iðkennda er það liklega sambland af öllu þessu.

Jógafræðin samanstanda af feykilegum fjölda af mismunandi jógastílum sem

margir draga áherslur og þekkingu úr sagnfræðilegum þekkingarbrunni sem

spannar árþúsundir. Samansafnað magn af þekkingu sem fyrirfinnst í sögulegum

grunni jógafræðanna er yfirþyrmandi. Það er því mikilvægt að geta gripið helstu

aðalatriðin þegar verið er að kynna sér jógafræðin.

Allur sá fjöldi fólks sem stundar jógatengdar æfingar af mismunandi ástæðum,

geta fundið sér nálgun við hæfi. Því er það bæði faglegt og hagkvæmt fyrir allt

það fólk sem starfar við að leiðbeina fólki í heilsurækt, að þekkja aðeins til í

jógafræðum. Það er fólk eins og íþróttafræðingar, þjálfarar og leiðbeinendur innan

íþróttasambanda eða innan líkamsræktarstöðva. Fyrir jógakennara ætti slík

þekking að vera grunnkrafa. Það er því miður oft þannig að kennarar innan

ákveðinna jógastíla festast í eigin stíl og sjá ekki út fyrir eigin nálgun.

Að mati höfundar er mikilvægt að þessi grunnþekking á jóga sé eins breið og

mögulegt er, svo hægt sé að leiðbeina sem flestum sem áhuga hafa að finna

eitthvað við hæfi.

7

Það er því von höfundar að sú fræðilega samantekt af áhrifum jógaæfinga,

sögulegt yfirlit jóga hugtaksins og úttekt á mismunandi jógastílum verði til þess

fallin að auka forvitni almennra leiðbeinenda innan íþrótta og heilsuræktar.

Sögulegur og fræðilegur grunnur, þar sem stiklað er á stóru, gæti orðið til þess að

leiðbeinendur sjái sér hag í því að nýta hluta úr þessu fræðum í starfi sínu eða

eigin þjálfun. Það gæti einnig hjálpað almenningi að velja sér nálgun sem hentar

eða að öðlast betri skilning á jóga og því sem það tengist.

Ætlun höfundar með þessu verkefni er koma á framfæri aðgengilegum

upplýsingum um jógafræðin. Einnig er þessi samantekt hugsuð sem grunnur undir

frekari verkefni á þessu sviði. Á meðal þeirra verkefni er ítarleg handbók fyrir

leiðbeinendur og iðkenndur sem vilja dýpka skilning sinn og þekkingu umfram

það sem almennt gæti talist. Að auki gæti verið spennandi verkefni að útbúa

námsefni fyrir verðandi íþróttafræðinga. Þar væri hægt að auka við þekkingu

þeirra með þeirri viðbót sem jógafræðin bjóða upp á.

Saga jóga

Rig Veda Handritin

Jógafræðin eru talin þúsunda ára gömul. Þeirra er fyrst getið í rituðum heimildum

í hinum fornu Rig Veda handritum, sem eru tímasett á bilinu 1700-1100 fyrir

Krist (Stephens, 2010 bls. 2). Veda handritin voru sett saman í ljóðaformi og eru

talin skrifuð af andlegum leiðtogum sinna tíma. Þar er fjallað um mistíska

upplifun á meðvitund um hið guðlega og tengslin við það. Í þessum ljóðum kemur

fram hugmynd um sameiningu mannsandans við það guðlega eða að „verða ein/n

með hinni guðlegu vitund.“ Þetta var nefnt „to yoke“ sem þýðir sameining eða að

gera að einu. Þaðan kemur svo orðið ,,yoga“ sem þekkist víða um heim sem

samheiti fyrir margskonar æfingar og athafnir.

Í Vedafræðunum er lögð áhersla á hugleiðslu og að fara með möntrur. Það að fara

með möntrur þýðir að endurtaka ákveðinn texta eða einstaka orð annað hvort

upphátt (kallað að kyrja) eða í huganum. Það er þá merking orðanna og áhrif tóna

og hljóða sem hefur áhrif á iðkandann. Einnig er iðkendum gert að sjá fyrir sér

einhverja mynd af guði og leitast við að fá kjarna þess guðs inn í eigin vitund

(Stephens, 2010 bls. 2).

8

Hér má því finna árþúsunda gömul dæmi um sjónmyndaþjálfun sem leiða á til

einhvers árangurs eða breytingar á hegðun. Sjónmyndaþjálfun er þekkt leið innan

íþróttasálfræði og ýmiskonar sjálfsbetrunar- og sjálfshjálparleiðum nútímans.

Upanishads handritin
Saga jóga heldur áfram í handritum sem eru tímasett um 1000 árum fyrir Krist. Í

Upanishads handritunum er fjallað um jóga og þar má sjá þróun eða breytingar frá

nálgun Veda fræðanna. Tilgangur jóga og iðkenda er áfram að ná guðlegri

sameiningu við hið almáttuga með uppljómun (Feuerstein, 2001 bls. 127), en

æfingar og áherslur breytast þó nokkuð. Á þessu tímabili fara iðkendur að vinna

saman og leita upplýsinga hjá sér reyndari mönnum og orðið Upanishad þýðir í

raun „ að sitja niðri hjá / sitja niðri saman“. Í þessum handritum koma einnig

fram sumar af elstu heimildum um lífsorku og orkulíkama jógans; eða

orkustöðvar líkamans. Þar er talað um Prana sem merkir lífsorka og segir meðal

annars „Lífið er Prana, Prana er lífið. Svo lengi sem Prana dvelur í líkamanum,

svo lengi dvelur þar líf. Fyrir tilstuðlan Prana, jafnvel í þessum heimi, áskotnast

ódauðleiki“ (Stephens, 2010 bls. 4). Samkvæmt þessum fræðum byrja

ástundendur að nýta sér öndun og öndunaræfingar til að öðlast breytt

vitundarástand. Slíkt er kallað Pranayama sem þýðir beislun, lenging, aukning eða

beiting á lífsorku. Öndunaræfingar eru enn mikilvægur hluti jógaiðkunar og

verður nánar fjallað um Prana og pranayama síðar.

Bhagavad gita
Bhagavad Gita handritið hefur verið kallað Hávamál Indíalands (Gunnar Dal,1972

bls. 93). Í þessu handriti, sem er heilagt rit í hindúatrú, sjást fyrst siðfræðileg áhrif

í jógaástundun. Einstaklingur sem sækist eftir uppljómun, skal hafna tökum

veraldlegra gæða og vinna ötulega að því að ná uppljómun.

Allar þessar gömlu heimildir um jóga hafa ekki mikil tengsl við þær jógaæfingar

sem stundaðar eru nú á dögum. Það er frá þessum fræðum sem staðalmyndin af

jóga sem einsetubúa í helli kemur. Iðkandi skyldi hafna öllu því líkamlega og

vinna eingöngu að því að nálgast sameiningu við guð. Í dag liggur kjarni og

ástæður jógaæfinga annars staðar.

9

Klassíska Jógað. Jógasútrur Patanjalis.
Sú jógaheimspeki sem jógakennarar læra helst nú á dögum er tengd Jógasútrum

Patanjalis; oft kölluð „klassískt jóga“. Þessum sútrum var komið í rit í um 200

eftir Krist (Stephens, 2010 bls. 6). Ein þekktasta tilvitnun úr Jógasútrum Patanjalis

er „yoga; chitta vritti nirodaha“ sem hefur verið þýtt sem „ jóga; róar flökt

hugans“ (Stephens, 2010 bls. 7).

Í Jógasútrunum kemur enn sterkar fram siðfræðileg nálgun iðkandans.

Jóganálgunin sem sútrurnar lýsa er stundum kölluð Raja Yoga eða Hið

konunglega jóga og er að mestu leyti huglægar æfingar. Patanjali lýsir leið að

uppljómun í 8 þrepa kerfi sem kallast Ashtanga Yoga (ekki skal rugla saman við

krefjandi jógaæfingar Ashtanga Viniyasa Yoga eftir Pattabhi Jois, sem heitir eftir

þessu kerfi hér), þar sem siðfræði er sett fremst í ferlið. Þetta þýðir að iðkandinn

skal fyrst vinna að eiginleikum eins og manngæsku og aga, áður en hann gerir

æfingar sem magna upp lífsorku hans, eða Prana. Í sútrunum er einnig minnst á

líkamsstöður, eða Asana, sem er sá hluti jóga sem er þekktast á Vesturlöndum

nútímans.

Hin 8 þrepa leið Ashtanga Yoga er í stuttu máli:

1. Yama: fjallar um gildi sem iðkandinn skal sækjast eftir og eru þar nefnd

sérstaklega 5 atriði.

a. Ahimsa, sem þýðir að meiða ekki eða ekkert ofbeldi. Jóginn skal

leita friðar.

b. Satya, sem þýðir að vera heiðarleg/ur gagnvart sjálfum sér og

öðrum.

c. Asteya, sem þýðir að stela ekki né girnast það sem aðrir eiga. Að

vinna fyrir eigum/áhrifum sínum og eiga slíkt skilið.

d. Brahmacharya, sem þýðir að varðveita orku sína. Oft notað í

samhengi við kynorku iðkandans en á við um alla orku okkar. Orka

eltir athygli [innskot höfundar].

e. Aparigraha sem þýðir að vera ekki gráðug/ur. Að sanka ekki að sér

meira en þarf til að lifa. Nægjusemi.

10

2. Niyama: fjallar um eiginleika sem iðkandinn skal sækjast eftir og þar eru

nefnd sérstaklega 5 atriði.

a. Saucha, sem þýðir hreinleiki. Hreinleiki líkama og huga jafnt innan

sem utan. Virða líkamann sem musteri sálarinnar. Hér er fjallað um

detox og líkamsæfingar til að hreinsa og styrkja líkamann.

Mataræði er talið mjög mikilvægt og skal vera hreint og ferskt.

b. Santosa, þýðir þakklæti og að vera sátt/ur við það sem við höfum.

c. Tapas, þýðir agi, sjálfsagi til að gera það sem þarf að gera til að

líkami og hugur verði nægilega sterkur til að ná uppljómun.

d. Swadhyaya, gengur út á sjálfsskoðun og sjálfsvirðingu. Heiðarlegt

innsæi.

e. Ishvarapranidhana, stundum þýtt sem uppgjöf fyrir guði eða

viðurkenning og stöðug athugun á sér æðra almætti.

3. Asana: fjallar um líkamsstöður. Þessi hluti jóga er það sem flestir kannast

við og þekkja. Líkamsstöður eru æfingar gerðar til að styrkja og liðka

líkamann. Það er þó skemmtilegt að líta til þess að í Jógasútrum Patanjalis

er einungis minnst einu sinni á asana stöður beinum orðum. Samkvæmt

þýðingum Swamij á sútrunum segir í annari sútru, 46. málsgrein „ sthira

sukham asanam“ sem þýðir einfaldlega „staðan á að vera örugg og

þægileg“ (Abhyasa Ashram, e.d.). Jógafræðimaðurinn Bernard Bounchaud

segir í bók sinni „The Essence of Yoga: Reflections on the Yoga Sutras of

Patanjalis (1997), að rót orðsins as í asana gefi skilninginn um að vera til

staðar í eigin líkama, að vera lifandi í eigin líkama. Orðrétt þýðing asana

er „að taka eitt sæti“ sem hægt er að túlka á þann hátt „að vera hér og

þessu augnabliki“ og sjá þannig tengingu við hugleiðslunálganir

jógafræðanna frá Veda og Upanishad handritunum (Bounchaud 1997 bls

130). Seinni tíma skilningur á þessari sútru er sá að þær jógastöður sem

gerðar eru, skuli ekki valda sársauka, þær skuli vera öruggar og iðkandi

skuli hafa athygli við stað og stund samhliða tilfinningum í eigin líkama.

11

4. Pranayama: samkvæmt þýðingu Bounchaud úr Jógasútrum Patanjalis

þýðir pranayama „ stjórnuð innöndun og útöndun andardráttar í stöðugri

líkamsstöðu“ (Bounchaud, 1997 bls 135). Pranayama er samsett úr

tveimur orðum , prana sem þýðir lífsorka, lífskraftur og stundum öndun,

og ayama sem getur þýtt að framlengja, teygja úr, auka eða halda aftur af

(Birch, 2000 bls. 143). Samsett getur orðið þýtt að framlengja lífsorkuna,

sem gefur réttari mynd af áhrifunum sem verið er að sækjast eftir. Þó

oftast sé notast við orðið öndunaræfing, þá er upprunalega hugsunin með

pranayama að auka og viðhalda lífsorku iðkandans.

5. Pratyahara: að draga athygli frá skynfærunum. Hér er athyglinni beint inn

á við með einbeitingaræfingum og umhverfið hættir að skipta máli.

Iðkandinn lærir að láta hljóð, lykt, bragð og allt sem viðkemur umhverfinu

falla í bakgrunninn.

6. Dharana: stöðug einbeiting. Þetta á við um fókuseraða, ótruflandi sterka

einbeitingu.

7. Dhyana: þetta er það sem Patanjali kallar hugleiðsla. Hér rennur vitund

iðkandans saman við umhverfi og líkama. Enginn greinarmunur er gerður

á ytra og innra umhverfi, því allt er eitt og eitt er allt.

8. Samadhi: uppljómun sem er hið æðsta takmark iðkandans samkvæmt

Jógasútrunum. Uppljómun er lýst sem alsælu án endis. Ef jóginn nær

þessu ástandi á hann að geta valið hvort hann vilji dvelja áfram í þessu lífi

eða sameinast almættinu í báli hins eilífa lífs.

Í jógatímum nú á dögum er lítil eða engin tenging við þessa texta og þessa

árþúsunda gömlu sögu, en jógakennarar þekkja þó flestir til hinnar klassísku leiðar

jóga samkvæmt Jógasútrum Patanjalis.. Fæstir fylgja leiðinni til hlítar, enda er hún

krefjandi og nánast meinlætalíf. Sumir hafa þó sútrurnar til hliðsjónar í iðkun

sinni og kennslu.

Næstu tvær heimspekistefnur eru nær því sem við þekkjum í nútímasamfélagi.

12

Tantra heimspekin
Tantra heimspekin á upptök sín á fyrsta árhundraðinu eftir Krist og vex samhliða

heimspeki Upanishad og Jógasútrum Patanjalis. Einn helsti fræðimaður um sögu

jóga, Georg Feuerstein, stofnandi The Yoga Science Foundation þar sem safnað er

saman rannsóknarupplýsingum um jóga víðsvegar að úr heiminum, fjallar ítarlega

um Tantra heimspekina í bók sinni Tantra: The path of Ecstasy. Tantra óx undir

áhrifum af Mahayana Búddisma og var eins konar andsvar við stífri

meinlætamennsku Upanishads fræðanna og Jógasútranna.

Tantra heimspekin var jóganálgun almennings eða þeirra sem gátu ekki afsalað

sér eðlilegu lífi til að leita vitundarvakningar eingöngu (Feuerstein, 1998 bls.

343). Grunnhugmynd þessarar heimspeki er sú að allt sem í heiminum er sé

myndbirting hins heilaga og þar af leiðandi sé hægt að nálgast hið heilaga í

gegnum allt mögulegt (Feuerstein, 1998 bls. 343). Þessi nálgun á hið guðlega

þekkist í búddisma þar sem iðkandinn getur eingöngu náð uppljómun fyrir

tilstuðlan eigin ástundunar og eigin æfingar. Tantra, svipað og búddismi, dregur úr

þörfinni fyrir sérstaka (heilaga) leiðbeinendur, heilagar kirkjur eða hof.

Samkvæmt Tantra felst hið guðlega í öllum gjörðum hins daglega lífs og líkaminn

er uppspretta magnaðrar orku sem hægt er að nálgast með æfingum og

líkamlegum upplifunum. Orðið Tantra dregur rót sína frá orðinu tan sem þýðir

útvíkkun og samkvæmt Tantra er öll tilvera okkar myndbirting af heilögum

kvenleika eða Shakti orku sem var sögð orka sköpunar (Feurstein, 1998 bls. 341).

Tantra heimspekin viðurkennir leiðina til frelsis og uppljómunar í gegnum

mannlega reynslu og mannlegar þrár. Þetta er gagnstætt eldri fræðum sem

höfnuðu mannlegum þrám og líkamlegri reynslu á leiðinni til uppljómunar. Meðal

annars er þetta ástæðan fyrir því að Tantra heimspekin höfðaði svo vel til

almennings þess tíma er hún kom fram (Stephens, 2010 bls. 14).

Það eru æfingar í Tantra sem ganga út á að magna upp líkamlegar upplifanir og

nálgast þannig sterkari sköpunarorku. Á Vesturlöndum er Tantra yfirleitt tengt

hugtakinu heilagt kynlíf og er þá vísan í Tantra æfingar tengdar upplifun á kynlífi

og varðveitingu kynorkunar.

13

Þetta er bara ein hlið af víðfemri tantrískri heimspeki, en getur gefið góða mynd af

ýmsum þeim sjónarhornum sem nýtast í Tantra til að skoða mismunandi

myndbirtingar lífsorkunar. ,‚Í þessu sambandi er kynorkan sem er ein sterkasta

þrá mannslíkamans, beisluð og notuð til að öðlast dýpri tilfinningu fyrir hinu

guðdómlega”.(Stephens, 2010 bls 15)

Þekktur fræðimaður og kennari í Tantra heimspeki að nafni Daniel Odier kennir

mikið það sem kallað er ,,míkróæfingar”. Hann segir að hugurinn geti verið mjög

hraður og því sé gott að nýta þann hraða í æfingum. Þessar míkróæfingar ganga út

á að nýta hversdagslega hluti til að beina allri athygli að og upplifa hvert einasta

smáatriði. Að finna vindinn leika um kinnar og finna ekkert annað eða finna

eingöngu ilminn úr kaffibolla morgunsins. (Odier, 2005) Slíkar smáæfingar eru

keimlíkar því sem kallast í búddisma ,,gjörhygli” (mindfullness), enda var

uppruni Tantra heimspeki undir miklum áhrifum af búddisma þess tíma.

Tantrískra áhrifa er að gæta í velflestum nálgunum í nútímajóga. Áherslan á að

vera til staðar og upplifa þær tilfinningar sem geta komið fram í stöðum og við

æfingar, er tantrísk að uppruna.

Hatha Yoga
Hatha yoga er sú jóganálgun sem er hvað þekktust í vestrænum heimi. Hatha jóga

er nokkurs konar yfirtitill yfir allt líkamsjóga og öndunaræfingar í tengslum við

jógastöður. Orðið Hatha er samsett orð af tveimur rótum; annars vegar Ha sem

þýðir sól og hinsvegar Tha sem þýðir máni (Stephens, 2010 bls.17). Þarna er

skírskotun í andstæður eða tvo póla sem birtist á ýmsan máta í heiminum í

kringum okkur. Sól og máni merkir heitt og kalt eða dagur og nótt. Sömu tengingu

má sjá úr ýmsum áttum, svo sem Shiva (kk) og shakti (kvk), orkan í tantrískri

heimspeki og yin og jang í kínverska jóganu sem kallast Qigong. Það er vert að

geta þess að Jóga frá Indlandi og Qigong frá Kína hafa sama bakgrunn en

þróuðust hvert á sinn máta í takt við menningu hvors lands. Í Kína var meira um

hermennsku og því varð þróunin í átt að bardagalistum á meðan að jógað í

Indlandi þróaðist meira í átt að einstaklingsbetrun í bardaga. Hinar aldagömlu

lækningaleiðir þessara tveggja landa, Ayurveda í Indlandi og Kínversk

læknisfræði, eiga einnig þennan sameiginlega bakgrunn (Cohen, 1997 bls. 14).

14

Yfirtitillinn Hatha Yoga þýðir þá í raun sameining tveggja póla, sameining jin og

yang eða sameining virkni og slökunar.

Hatha jóga dregur bakgrunn sinn úr Tantra heimspeki þar sem stefnt er að

uppljómun og betrun lífsins í gegnum líkamann.

Frumhandbækur í Hatha Yoga
Einn af upprunalegu textum um Hathayoga er Hatha Yoga Pradipika sem er

handbók um ákveðnar stöður (asana), hreinsanir (detox) og öndunaræfingar. Ein

þekktasta stofnun heims á sviði jógarannsókna, Bihar háskólinn í Indlandi, hefur

gefið út fjöldann allan af þýðingum af fornum jógatextum og þar á meðal Hatha

Yoga Pradipika. Handbókin þykir víða nauðsynleg í þjálfun jógakennara, svo

kennaranemar geti tengt ýmsar jógastöður betur við uppruna sinn (Kripalu school

of Yoga, 2001).

Hatha Yoga Pradipika var skrifuð á 14. öld af indverskum jógameistara, Swami

Swatmarama (Muktibodhananda, 1998 bls. 1). Seinni tíma handbækur sem fjalla

meira um jógastöður, eru sem dæmi Shiva Samhita sem er tímasett á 15.-16. öld

og án gefins höfundar. Sú bók fer nánar í fleiri jógastöður heldur en Pradipika og

inniheldur einnig töluvert meiri umfjöllun um lífsorkuna (prana) og áhrif

jógastaða á hana. Þar er líka talað um Kundalini orkuna, sem er lýst sem

gríðarlega öflugu formi af lífsorku sem liggur í dvala innan hverrar manneskju en

hægt er að vekja upp með æfingum. Enn önnur handbók um jógastöður er

Gheranda Samhita, sem tekur til fleiri jógastaða og var skrifuð seint á 17.öld

(Kripalu School of Yoga, 2001).

Nútíma jóga, eins og það er stundað á Vesturlöndum, byggir að mestu á

líkamsstöðum, asana, og liggja rætur þess því vart lengra en að áðurnefndum

handbókum sem eru um 600 ára gamlar hið elsta.

15

Mismunandi þekktar nálganir á Hatha yoga.

Ashtanga Viniyasa Yoga

Ashtanga Viniyasa yoga frá Pattabhi Jois er heimsþekkt nálgun innan vestræns

jóga og margir af þekktari vestrænum jógakennurum eiga bakgrunn í þessari

nálgun. Pattabhi Jois starfaði í Mysore í Suður-Indlandi og var lærisveinn hins

þekkta jógameistara Krishnamacharya. Þetta er kraftmikil nálgun þar sem

iðkandinn lærir ákveðna rútínu af stöðum. Það er einkennandi við þennan stíl að

notaðar eru öflugar hreyfiteygjur og styrkæfingar á milli þess sem jógastöðum er

haldið (Jois, 2002 bls. 28). Sumar þessara hreyfinga minna mikið á fimleika og

hefur verið sagt að Pattabhi Jois hafi orðið fyrir áhrifum af fimleikafólki sem æfði

á sama stað og hann lærði og síðar kenndi við Mysore höllina í Mysore. Þessar

rútínur eru svo endurteknar þar til iðkandinn öðlast meiri færni en þá bætist við

rútínuna fleiri stöður sem eru meira krefjandi. Þannig er ákveðin þrepun fólgin í

þessu kerfi þar sem stöðurnar verða erfiðari og flóknari og krafist er mikils styrks,

liðleika og jafnvægis (Birch, 2002 bls. 105).

Rútínurnar eru gerðar með hreyfiteygjum í takt við andardráttinn, þar sem ákveðin

hreyfing fylgir annars vegar innöndun eða útöndun og svo er stöðunum haldið í

ákveðinn fjölda andardrátta. Það er þetta flæði í og úr stöðum, viniyasa, sem á

mikinn þátt í vinsældum Ashtanga joga á Vesturlöndum. Þetta er krefjandi jóga og

gæti flokkast sem líkamsrækt. Mikil áhersla er lögð á taktfasta öndun með

sérstakri öndunartækni sem kallast Ujjai eða hljómöndun á íslensku og á djúpa

einbeitingu þar sem öndun er beitt samhliða því að beina sjónum á ákveðna staði í

hreyfingunum. Þetta tvennt hjálpar til við að gera rútínuna að hreyfihugleiðslu

svipað og hið kínverska TaiChi.

Í Asthanga Viniyasa jóga lærir iðkandinn rútínur með tímanum og endurtekur

ákveðna röð af hreyfingum. Þetta gefur kennaranum tækifæri til að einbeita sér að

því að leiðrétta og/eða hjálpa iðkendum dýpra í stöður og teygjur. Einnig hjálpar

þetta iðkandanum að ná dýpri einbeitingu þar sem hann þarf ekki að hugsa um

hvað skal gera næst eftir hverja stöðu. Á móti kemur að fjölbreytnin er stundum

lítil og hætta er á að ýmis einkenni ofþjálfunar komi fram. Mikil áhersla er lögð á

að teygja aftanverð læri og vöðva í kringum mjaðmir (gluteus, piriformis,

adductor og psoas vöðvar).

16

Dæmi eru um að harðir iðkendur ofteygji aftanverða lærvöðva og fái festubólgur í

vöðvafestur við setbeinin. Oft er hægt að rekja meiðsli til keppnisskaps og áherslu

sumra iðkennda á fara lengra, en slík meiðsli einskorðast alls ekki við þessa

ákveðnu jóganálgun. Ashtanga Viniyasa jóga er kennt víðsvegar á Íslandi og

líklega er Ingibjörg Stefánsdóttir þekktasti kennarinn í þessum stíl hérlendis, en

Ingibjörg rekur jógastúdíóið YogaShala í Reykjavík.

Iyengar Yoga
Iyengar jóga er nefnt eftir B.K.S Iyengar sem fæddist á Indlandi 1918. Iyengar bjó

við mikla fátækt og heilsubrest á unga aldri og var boðið að búa með og læra af

jógameistaranum Krishnamacharya. Þessi nálgun hefur orð á sér fyrir að vera

mjög tæknilegt jóga þar sem mikil áhersla er lögð á rétta líkamsbeitingu í

jógastöðunum. Iyengar jóga er einnig þekkt fyrir að nota ýmis hjálpartæki, svo

sem kubba, teppi, stóla, belti og fleira til að stuðla að réttri líkamsbeitingu.

Notkun þessara hjálpartækja hjálpa iðkendum að nálgast stöðurnar út frá eigin

líkamsgetu án þess að eiga á hættu ofþjálfun eða meiðsli sökum rangrar beitingar.

Dæmigerður Iyengar jógatími sem tekur mögulega 60 mínútur, notar jafnvel bara

10 jógastöður á meðan aðrir jógastílar nýta allt að 25 stöður á sama tíma.

Það tekur langan tíma að öðlast kennararéttindi í Iyengar jóga og slíkir kennarar

hafa mikla þekkingu á góðri líkamsbeitingu og útfærslum á jógastöðunum fyrir

mismunandi iðkendur. Iyengar jóga hefur ekki náð fótfestu á íslandi. Það má ætla

að einhverjir íslenskir jógakennarar hafi öðlast þjálfun tengda Iyengar, þar sem

margir stílar draga lærdóm af tæknikennslu Iyengar til að stuðla að góðri

líkamsbeitingu iðkennda sinna.

Samanburður á Ashtanga viniyasa og Iyengar yoga
Það er áhugavert að bera saman tvo framatöldu stíla, Ashtanga Viniyasa og Iyngar

jóga. Upphafsmenn þeirra beggja lærðu hjá sama meistara (guru),

Krishnamacharya og eru það sem er kallað gurubræður. Þeir ólust meira að segja

að hluta til upp saman. Þó koma þeir með mjög ólíkar nálganir á sömu stöðurnar.

Pattahbi Jois leggur mikla áherslu á kraft og fimi á meðan Iyengar leggur

höfuðáherslu á hægð og mjög nákvæma tækni. Slíkur mismunur á nálgun og

útfærslum á jógastöðum er líklega ein af ástæðum þess að jógaæfingarnar hafa

náð svona mikilli útbreiðslu um allan heim. Fjölbreytileiki æfinganna tryggir að

allir geti fundið eitthvað við sitt hæfi.

17

Bikram Yoga
Þetta er ein af fáum jóganálgunum á Vesturlöndum þar sem stílinn dregur nafn sitt

af upphafsmanni sínum, en nálgunin er kennd við indverska jógakennarann

Bikram Choudhury. Bikram jóga er þekktast fyrir að æfingarnar eru gerðar í

mikið upphituðum sal, um og yfir 42°C. Ávallt er farið í gegnum sömu rútínuna af

26 stöðum sem hver er gerð 2 sinnum. Stephens (2010 bls 31) nefnir að Bikram

sjálfur sé þekktur fyrir hroka og auglýsingamennsku þar sem hann hefur

margsinnis lýst því yfir að hans nálgun sé hin eina rétta og að allt annað jóga sé

svindl.

Bikram jóga hefur öðlast miklar vinsældir á Vesturlöndum. Færa má ýmsar

ástæður fyrir þeim vinsældum. Þar má nefna að í Bikram jóga er búið að hreinsa

burt nánast allt sem heitir andleg nálgun og margir iðkendur koma eingöngu í tíma

fyrir líkamsræktina og til að svitna í hitanum. Bikram sjálfur og kennsluaðferðir

hans ala á keppnisskapi sem höfðar til Vesturlandabúa sem vilja fá góða æfingu út

úr líkamsræktinni sinni. Aðrar nálganir sem nýta svona mikinn hita við

ástundunina, eins og Hot Yoga, eru angar útfrá Bikram Yoga. Kennarar sem bjóða

upp á kennaranám í svokölluðu Hot Yoga eru margir fyrrum Bikram kennarar sem

hafa stofnað sína eigin skóla. Helsta ástæða þess er gífurlega hár kostnaður sem

fylgir því að fá að nota Bikram nafnið.

Það að stunda jóga í upphituðum sal hefur ákveðna kosti. Ef umhverfið er heitt, þá

nýtist sá hiti sem líkaminn framleiðir með hreyfingunum betur í að mýkja vöðva

og vefi. Iðkandinn kemst þá dýpra í teygjur og stöður sem hann kæmist síður í án

hitans. Það er þekkt hreinsunaraðferð að dvelja í hita og fá líkamann til að losa út

úrgangsefni með svita. Þessi úrgangslosun eykst við að gera jógaæfingarnar í

svona miklum hita. Því miður getur hitinn einnig verið skaðlegur; sérstaklega

iðkendum með mikið keppnisskap. Hitinn gerir fólki kleyft að ofteygja vefi og

sinar án þess að finna mikið til á meðan á því stendur. Slík jógameiðsli eru vel

þekkt meðal breskra og amerískra sjúkraþjálfara (Stephens, 2005). Einnig er fólki

hætt við vökvaskorti af mikilli svitamyndun ef ekki er drukkinn nægilegur vökvi

með. Þá losna steinefni og sölt með svitanum sem getur leitt til steinefnaskorts ef

fólk bætir sér það ekki upp sérstaklega (McCardle ofl., 2006 bls. 530).

18

Kundalini Yoga
Vinsældir þessarar nálgunar hafa aukist hérlendis með tilkomu 2gja jógastöðva

sem leggja áherslu á Kundalini jógatíma. Það eru þær Auður Bjarnadóttir

(www.jogasetrid.is, e.d.) og Guðrún Arnaldsdóttir (www.andartak.is, e.d.) sem eiga

og reka hvor sína jógastöðina. Báðar hafa þær lært frá þessa nálgun frá 3HO

samtökunum (Healthy, Happy, Holy Organization) sem voru stofnað af Yogi

Bhajan, upphafsmanni Kundalini nálgunar nútímans. Kundalini jóga er nokkuð

frábrugðið öðru Hatha jóga þar sem mesta áherslan er lögð á kröftugar

öndunaræfingar og hugleiðslur. Þar eru gerðar æfingar sem ætlað er að vekja upp

hina feykimögnuðu Kundalini lífsorku sem sögð er liggja í dvala neðst við

hryggjarsúlu mannsins (www.3ho.org, e.d.) Í Kundalini jóga er lögð mikil áhersla á

að virkja orkustöðvar og orkubrautir sem að þeim liggja. Yfirleitt er talað um 7

orkustöðvar og allar eiga þær sameiginlegt að vera staðsettar nálægt einhverjum

mikilvægum líffærum eða hormónakirtlum líkamans. Einn af helstu Kundalini

kennurum 3HO samtakanna, Dr.Khalsa, talar um að með ákveðnum æfingum svo

sem öndun, tónun (e. chanting), hreyfingum og líkamsstöðum sé hægt að hafa

áhrif á þessar orkustöðvar og þá um leið þá kirtla eða líffæri sem þeim tengjast.

Þannig sé hægt að hafa áhrif á líkamlega og andlega heilsu iðkenda. (Weintraub,

2004 bls 61)

Það er áhugavert að líta til þess að fyrstu heimildir um orkustöðvar og

staðsetningu þeirra koma fram í Upanishad handritunum sem eru um 3000 ára

gömul. Læknavísindi nútímans hafa svo sýnt fram á tengingu þessara orkustöðva

við staðsetningu mikilvægra líffæra og starfsstöðva innan líkamans. Hinir

svokölluðu sjáendur (seers) sem sagðir eru hafa ritað handritin, virðast því hafa

því haft haft mikið innsæi og töluvert til síns máls að færa.

Kripalu Yoga
Kripalu jóga var lengi vel ein helsta jóganálgun sem kennd var á Íslandi. Kripalu

jóga dregur nafn sitt af jógameistaranum Swami Kripalavanandaji sem var

lærimeistari Amrit Desai, stofnanda Kripalu jógasamtakana. Kripalu jóga hefur

mjög sterk tengsl úr tantra heimspekinni þar sem mikil áhersla er lögð á finna

áhrif hverrar hreyfingar og hverrar jógastöðu. Til þess að upplifa sem mestu áhrif

og virkni lífsorkunnar (prana) eru nýttar kröftugar öndunaræfingar svipað og í

Kundalini jóga. Einnig er algengt að jógastöðum sé haldið til lengri tíma til.

19

Að auki er þessu tvennu oft blandað saman þar sem kröftugar öndunaræfingar eru

gerðar samhliða því að halda jógastöðunum. (Kripalu School of Yoga, 2001) Í

þessu jóga eru mjög sterk búddísk tengsl þar sem mikil áhersla er lögð á gjörhygli

(mindfullness) í hverri hreyfingu.

Eins og áður hefur komið fram tekur Tantra heimspekin mikið úr búddisma.

Helsta hugleiðslutækni sem notuð er í Kripalu jóga er einmitt fengin úr búddisma.

Sálfræðingurinn og einn helsti Kripalu jógakennari heims, Stephen Cope, ræðir

um þessi búddísku tengsl við Kripalu jóga í bók sinni Yoga and the Quest for the

True self (1999). Þar nefnir hann helst Anapanasathi, sem gengur út á að halda

athygli á andardrætti eingöngu. Einnig er Vipassana hugleiðslunálgun oft notuð.

Sú nálgun gengur út að að finna og veita athygli sterkustu tilfinningu sem

iðkandinn finnur þá og þá stundina. Þetta getur verið huglæg, andleg eða líkamleg

tilfinning og iðkandi leitast við að skoða hverja slíka tilfinningu eins nákvæmlega

og hægt er. Báðar eru þessar leiðir til hugleiðslu sagðar mjög áhrifaríkar til að

öðlast djúpa sjálfsþekkingu og stuðla að hugarró (Cope, 1999 bls. 39).

Tenging Kripalu jóga við Ísland hefur verið sterk undanfarin 20-30 ár. Samkvæmt

munnlegum heimildum voru fyrstu Íslendingarnir til að dvelja við Kripalu

jógasetrið í Bandaríkjunum, sem er það stærsta sinnar tegundar í N-Ameríku, þeir

Guðni Gunnarsson stofnandi Ropeyoga og Jón Ágúst Guðjónsson sem stofnaði

síðar í samvinnu við fleiri íslendinga, Guðna þar á meðal, einu fyrstu jógastöð

landsins, Heimsljós. (munnleg heimild Jón Ágúst Guðjónsson, Guðni Gunnarsson

apríl 2011). Fleiri íslenskir kennara hafa fengið menntun sína við Kripalu setrið

sjálft, þeirra á meðal Helga Mogensen, Kristbjörg Kristmundsdóttir, Ásta

Arnardóttir, Ásmundur Gunnlaugsson ofl. Sumir af þessum kennurum hafa staðið

fyrir kennaraþjálfun hérlendis og má þar nefna sem dæmi Kristbjörgu og Ásmund.

Guðjón Bergmann, sem hefur einnig staðið fyrir kennaraþjálfun hérlendis, lærði

hjá Ásmundi og Shanti Desai bróður Amrit Desai, stofnanda Kripalu. Sjálfur

lærði höfundur, Brynjúlfur Jónatansson, við setrið sjálft og dvaldi þar heilan vetur

við nám árið 2001.

Ingibjörg Stefánsdóttir, jógakennari og eigandi YogaSala, hefur einnig verið ötull

talsmaður jóga á Íslandi. Hún hefur átt stóran þátt í að opna íslenskan jógamarkað

fyrir fleiri stílum en Kripalu jóga.

20

Hún hóf að kenna Ashtanga Viniyasa jóga á íslandi árið 2000 (munnleg heimild

Ingibjörg Stefánsdóttir apríl 2011). Út frá því hófust tímar í poweryoga og fleiri

stílum og á fleiri stöðum en í hefðbundnum jógastúdíóum.

Poweryoga
Ekki er ólíklegt að nafngiftin poweryoga hafi haft sitt að segja með að opna jóga

leið inn í líkamsræktarstöðvar. Einnig má segja að nálgunin hafi breytt almennri

staðalímynd jógaæfinga, sem var einkum bundin við skrítnar líkamsstellingar,

öndun, kyrjun og reykelsismettuð jógastúdíó.

Poweryoga byggir í raun á Ashtanga viniyasa rútínum Pattahbis Jois. Í upphafi

voru æfingarnar gerðar án mikillar athygli á öndun og allt sem minnt gæti á

spíritisma eða andlega nálgun var hreinsað burt. Jógastöðurnar voru þannig fyrst

og fremst nýttar til að ná fram góðri líkamsrækt (Birch, 1995 bls.13). Þetta hefur

þó breyst, þar sem frægir kennarar eins og Baron Babtiste, stofnandi Hot Power

Yoga, þekktur fyrir Yoga Bootcamp námskeiðin, og Beril Bender Birch, höfundur

bókanna Poweryoga og Beyond Power Yoga, hafa snúið aftur til hins andlega við

jógaiðkunina (Stephens, 2010 bls 40).

Þessi nálgun hefur í raun opnað nýjar dyr inn í heim jógaæfinga. Þjálfarar í

líkamsræktarstöðvum geta nú nálgast fólk með jógaæfingum án þess að því finnist

sér ógnað með of mikilli andlegri nálgun og finna má reglulega Poweryoga tíma

innan um hefðbundna líkamsræktartíma í stundarskrá margra stöðva. Slíkir tímar

nýtast fólki til að læra að draga andann djúpt, læra slökun og mögulega að róa

hugann án þess að það þyki eitthvað ,,öðruvísi” en að æfa sig á hlaupabrettinu.

Viniyasa Yoga
Viniyasa yoga þýðir í einfaldri mynd flæði jóga. Það merkir að jógastöðurnar eru

samsettar og gerðar í flæði eða ákveðinni rútínu. Yfirleitt er notast við takt

öndunar til hreyfinga, það er að segja ákveðin hreyfing fylgir innöndun og

ákveðin hreyfing fylgir útöndun. Þannig færa iðkendur sig á milli jógastaða og

staldra mislengi við í hverri stöðu. Rútínurnar og tími hverrar stöðu fer eftir

áherslum kennarans hverju sinni. Þessi nálgun er nokkurs konar suðupottur þar

sem blandað er saman hinum ýmsu atriðum, æfingum og nálgunum. Viniyasa jóga

gerir miklar kröfur til kennarans um kunnáttu á jógastöðunum og áhrifum þeirra.

21

Einnig þarf kennarinn að vera vel að sér í réttri líkamsbeitingu og mismunandi

útfærslum æfinga fyrir mismunandi iðkenndur.

Mismunandi hlutar jógaæfinga nútímans

Líkamsstöður – Asanas
Sá hluti jógaæfinga sem flestir þekkja er asanahlutinn, en þennan hluta mætti

kalla líkamsræktarhlutann í jóga. Stöðurnar eru fjölmargar og í mörgum

útfærslum en þær eiga það sameiginlegt að allar vinna þær eingöngu með

líkamann sem „verkfæri“ þannig að líkaminn er hreyfður á ákveðinn hátt til að

kalla fram ákveðin lífeðlisleg áhrif. Þau áhrif geta t.d. verið lenging vöðva og

hreyfanleiki í kringum liðamót. Einnig er mikið um styrkjandi stöður þar sem

helst er notast við líkamsþyngd gegn þyngdaraflinu með ýmsum vogarásum. Þær

stöður vinna flestar með ísómetrískan vöðvasamdrátt. Þyngdaraflið er notað í

viðsnúnum stöðum til að breyta viðavarandi stöðu líffæra og ýmiskonar þrýstingi

er stundum beitt til að fá fram nuddandi áhrif á helstu líffæri. Auk lífeðlislegra

áhrifa geta áhrifin verið aukið blóðflæði til ákveðinna svæða eða líffæra líkamans.

Upphitun er mikilvæg líkamanum fyrir átök og hreyfingar umfram daglegar

athafnir. Þráinn Hafsteinsson, yfirþjálfari Frjálsíþróttadeildar ÍR og kennari við

íþróttafræði Háskólans í Reykjavík, hefur talað um ákveðna þætti upphitunar til

skilgreiningar.

Samkvæmt honum er upphitun athöfn fyrir æfingu eða keppni sem miðar að því

að bæta árangur og fyrirbyggja meiðsli og ætti upphitun að innihalda:

1) Liðkandi æfingar til að losa um vöðva og sinar.

2) Rólegar æfingar sem hækka púlsinn, auka blóðflæði til vinnandi vöðva,

auka loftskiptin og hækka hitastigið í líkamanum.

3) Virkar teygjuæfingar fyrir sem flesta liði og vöðva líkamans.

(Þráinn Hafsteinsson munnleg heimild 23.mars 2010).

Jógaupphitun- Sólarhyllingar
Í jógatímum er algengt að nota rútínur sem kallast sólarhyllingar (sanskrít: Surya

Namaskar) sem upphitun. Sólarhyllingar geta verið örlítið mismunandi eftir stílum

en innihalda sömu grunnatriðin.

22

Sólarhyllingar eru líkamsstöður gerðar í takt við andardráttinn þar sem líkaminn

er hreyfður á innöndun í eina stöðu og í aðra stöðu á fráöndun. Þannig eru fyrstu

hreyfingarnar mestmegnis hreyfiteygjur þar sem vöðvar lengjast markvisst en

teygjunni er ekki haldið. Í sólarhyllingum eru gerðar frambeygjur sem lengja

aftari hluta líkamans og sér í lagi aftanverð læri, mjaðmir og mjóbak. Einnig eru

gerðar bakbeygjur sem lengja framanverðan hluta líkamans, sér í lagi

framanverðar mjaðmir (psoas), framanverð læri og kviðvöðva. Í gegnum

sólarhyllingarnar eru einnig gerðar styrktarstöður þar sem þunga líkamans er

haldið með handleggjum og aðrar stöður þar sem þunga líkamans er haldið með

fótleggjum með hné beygð (hnébeygjur og framstig). Það er einkennandi fyrir

sólarhyllingarnar að unnið er að vöðvavirkni og lengingu til skiptis. Þannig er sem

dæmi gerð frambeygja eftir bakbeygju og öfugt.

Gerð var rannsókn á virkni sólarhyllinga við Long Island Háskólann í New York

þar sem athugað var hvort jógaæfingar væru nægilega krefjandi til að skila

nægilega jákvæðum þolþjálfunaráhrifum til að viðhalda eða bæta þjálfun hjarta og

æðakerfis. Rannsóknarinnar leiddu í ljós að hefðbundinn jógatími væri ekki

nægilega krefjandi til bæta þjálfun hjarta og æðakerfis. Hinsvegar kom í ljós að

þegar gerðar voru sólarhyllingar, þá hækkaði púls og súrefnisnotkun þátttakenda

nægilega til að geta haft jákvæð áhrif á byrjendur og fólk sem annars hreyfði sig

lítið (Hagins ofl., 2007). Þannig má halda fram að sólarhyllingar hafi meiri

þolþjálfunaráhrif en jógaæfingar án þeirrar rútínu og að jógaæfingar séu ekki

nægar til að auka þrek fólks sem einnig stundar annars konar þolþjálfun.

Í annarri rannsókn á sólarhyllingum sem gerð var meðal indverskra hermanna

komu svipaðar niðurstöður í ljós. Í rannsókninni var hjartsláttur, súrefnisupptaka,

öndunartíðni og súrefnisnýting meðal annars mæld. Öll þessi gildi hækkuðu við

gerð æfinganna, en niðurstöður rannsóknarinnar voru að sólarhyllingar væru

góður kostur sem áreynslulítil æfingarútína. Rútínan hefði góð áhrif á hjarta og

æðakerfi og innihéldi hægar hreyfiteygjur og stöðuteygjur sem gerðu þessar

rútínur að fyrirtaks upphitun eða sem virk endurheimt eftir aðra krefjandi þjálfun

(Sinha ofl., 2004). Í jógatímum sem heyra undir flæðijóga eins og Ashtanga

viniyasa, poweryoga og Viniyasa jóga er mikið unnið með sólarhyllingar.

23

Þar eru svipaðar hreyfingar gerðar allan jógatímann þar sem unnið er með

upphitandi hreyfiteygjur á milli flestra líkamsstaða, sem haldið er í lengri tíma,

hvort sem það eru styrktarstöður eða stöðuteygjur.

Jógastöður flokkaðar
Helstu jógastöðunum má skipta upp í flokka. Það eru stöður sem vinna að því að

styrkja vöðva líkamans,stöður sem lengja vöðva í líkamanum, stöður sem bæði

styrkja og lengja vöðva líkamans og að lokum stöður sem gerðar eru til að ná fram

jákvæðum áhrifum á líffæra- eða hormónakerfi líkamans.

Styrkaukandi stöður
Sá styrkur sem helst fæst við jógaástundun kallast kyrrstöðustyrkur eða

ísómetrískur styrkur þar sem styrkjandi stöðu er haldið án hreyfingar í

þyngdarberandi liðamótum. Einnig fæst fram jafnstöðustyrkur þar sem liðamót

eru hreyfð hægt og viðnámið breytist ekki. Rannsókn var gerð við

Kaliforníuháskólann í Davis þar sem styrktaráhrif jógaæfinga voru meðal þess

sem athugað var. Þar var notast við óreynda iðkendur sem tóku þátt í 8 vikna

jógaþjálfun þar sem mætt var að minnsta kosti tvisvar í viku. Rannsóknin leiddi í

ljós að jafnhraðastyrkur jókst að meðaltali um 31% við olnbogaréttu og um 28%

við hnéréttu (Tran ofl., 2001). Það skal þó tekið fram að um fáa þátttakendur var

að ræða og því má einungis leiða að því líkum að þessi ávinningur eigi almennt

við.

Annars konar styrkur sem má tengja við jógaæfingar gæti kallast

stöðugleikastyrkur. Þar fer saman styrkur í stöðugleikavöðvum í kringum liðamót

og aukin virkni stöðuskynjunar. Nýleg rannsókn sem gerð var við heilsu- og

þjálffræðideild fylkisháskólans í Colorado skoðaði sérstaklega stöðugleikaþætti

jógaiðkenda. Þar var notast við Bikram jóga þar sem sama rútínan er alltaf

endurtekin í tímum og inniheldur meðal annars nokkrar jafnvægisstöður á einum

fæti. Niðurstöður sýndu að jógaiðkun í 8 vikur bætti jafnvægi umtalstvert en

jafnvægi var tímamælt og var meðaltalsaukning yfir þetta tímabil um 228%. Að

auki jókst stöðugleiki og stöðugleikastyrkur í bæði hnjám og ökklum þátttakenda

(Hart og Tracy, 2008).

24

Stöður sem auka liðleika
Hægt er að finna liðleikaæfingar fyrir nánast alla vöðva líkamans innan hins

fjölbreytta úrvals af jógastöðum og útfærslum þar á. Liðleika er hægt að skilgreina

sem hæfni til að nýta hreyfimöguleika liðamóta til fullnustu (Þráinn Hafsteinsson,

munnleg heimild 18. mars 2010). Liðleika í jógaæfingum er hægt að skipta í

þrennt. Í fyrsta lagi í virkan liðleika, sem er hreyfing og teyging framkvæmd með

eigin vöðvaafli. Í öðru lagi í hægan hreyfiliðleika eða hreyfiteygjur. Í þriðja lagi í

almennan liðleika sem er sá liðleiki sem þarf til athafna daglegs lífs.

Teygjuæfingum í jóga er haldið mislengi en oft er talað um að telja andardrætti

og halda í ákveðinn fjölda andardrátta. Það getur þýtt að stöðunum sé haldið í 30

sekúndur og upp í 2-4 mínútur eftir áherslum kennara og iðkennda. Af þessu

mætti álykta að jógaæfingar séu góðar til að auka liðleika og hafa rannsóknir

staðfest það. Áðurnefnd rannsókn frá Kaliforníuháskóla sýndi fram á um 13%

liðleikaaukningu í öklum, 188% í frambeygju og 14% í bakbeygju (Tran ofl.,

2001). Sú rannsókn skoðaði áhrif iðkunar í skamman tíma, eða 8 vikur. Árið 2001

var gerð langtímarannsókn (10 mánuðir) á vegum lífeðlisfræðideildar indverska

hersins sem staðfesti einnig aukinn liðleika af jógaiðkun. Sú rannsókn sýndi auk

þess fram á jákvæð áhrif á virkni sefkerfis þátttakenda þar sem einkenni

þunglyndis og kvíða minnkuðu marktækt meðal jógaiðkennda miðað við

samanburðarhóp (Ray ofl., 2001).

Læknandi jógastöður
Það eru ákveðnar líkamsstöður sem eru iðkaðar aðalega til að ná fram ætluðum

áhrifum þeirra á líffæri eða hormónakerfið. Góð dæmi eru stöður eins og

viðsnúnar stöður axla og höfuðs. Höfuðstaðan er stundum kölluð konungur

líkamsstaðanna þar sem henni eru ætluð mikil heilandi áhrif.

Öndunaræfingar- Pranayama

Lífeðlisfræði öndunar
Öndun mannslíkamans er hönnuð þannig að hún er orkusparandi og sjálfvirk

athöfn. Lungun liggja innan rifjahylkisins og opnast í samvinnu við hreyfingu

brjóstholsins. Þindin er helsti öndunarfæravöðvi líkamans en þindin liggur á milli

brjósthols og kviðarhols. Útliti þindarinnar má líkja við skál á hvolfi sem flest út

þegar vöðvaþræðirnir dragast saman.

25

Þegar þetta gerist þá þrýstir þindin á kviðarholið og myndar aukið rými innan

brjóstholsins. Þá myndast lofttóm innan lungnanna og loftið dregst inn og fyllir

lungun. Þegar slaknar aftur á þindinni þá þrýstist loftið úr lungunum aftur.

Áreynslulaus öndun þarfnast þannig einungis orku til að draga loftið inn en engrar

orku er krafist við útöndunina (O´Rourke ofl., 2007 bls. 136). Fleiri vöðvar geta

tekið þátt í önduninni ef þörf er á meiri súrefnisupptöku. Vöðva á milli rifbeina og

við háls og viðbein er hægt að nýta til að annars vegar auka við innöndun með því

að auka við lungnarýmið til hliðar og upp á við. Einnig geta þessir vöðvar og

kviðvöðvar nýst til útöndunar ef þarf að auka hraða hennar og kraft. Við æfingar

eða þegar líkaminn mæðist, myndast aukin súrefnisþörf og um leið þörf fyrir

aukna andrýmd. Þá bregst líkaminn við með því að beita framangreindum leiðum

til að auka loftrýmið innan lungna auk þess að öndunartíðni eykst. Það er því hluti

af þjálfunaráhrifum þolæfinga að auka þol og styrk þessara öndunarfæravöðva

(McArdle ofl., 2006 bls. 295).

Það er einmitt svipuð starfsemi sem unnið er með við öndunaræfingar í jóga,

nema þá að athöfnin er viljastýrð og meðvituð. Þegar gerðar eru æfingar sem

dýpka öndun eða halda lofti inni, þá er verið að þjálfa innöndunarvöðvana og auka

á teygjanleika millirifjavöðva. Þegar gerðar eru æfingar með kröftugri fráöndun

eða að halda loftinu úti, er verið að styrkja þindina og útöndunarvöðvana

(Kaminoff, 2007 bls. 10).

Pranayama útskýrt
Prana er sanskrít yfir það sem kallast gæti lífsorka á íslensku. Lífsorka þessi er

sögð hluti af öllu lífi og sögð umlykja alheiminn (Muktibodhananda, 1998 bls. 7).

Í kínverskri læknisfræði er þessi orka kölluð Chi eða Qi, en kínveskar nálastungur

ganga út á að hafa áhrif á flæði chi í líkamanum. Í Japan er orkan nefnd Ki, í

Tælandi heitir þessi sami kraftur Loom og Havaíbúar kalla hann Mana.

Pranayama æfingar ganga út á að hafa áhrif á þessa lífsorku. Eins og áður hefur

komið fram er þetta orð samsett úr tveimur rótum, prana sem þýðir lífsorka og

ayama sem þýðir að viðhalda, lengja eða auka (Birch, 2000 bls. 143). Pranayama

myndi þá útleggjast sem viðhald eða aukning lífsorku sem svipar mjög til

skilgreiningar á Qigong (kínversku jóga). Qi merkir lífsorka og gong þýðir að æfa.

(Cohen 1997, bls. 3).

26

Samkvæmt þessum útskýringum er því um mistískar æfingar og óræð áhrif að

ræða. Helstu grunnkennslutextar um pranayama leggja áherslu á að iðkandinn

stígi varlega til jarðar þegar gerðar eru pranayama æfingar. Samkvæmt Hatha

Yoga Pradipika skal iðkanndinn vera búinn að styrkja líkama sinn og huga með

asana æfingum. Einnig er mikilvægt að iðkandinn sé búinn að hreinsa líkama sinn

og huga með hreinu mataræði og sérstökum hreinsunaraðferðum, ekki ósvipuðu

því sem þekkt er sem detox (Muktibodhananda, 1998 bls. 149). Hinn þekkti

jógakennari B.K.S Iyengar lýsti forkröfum þess að stunda krefjandi pranayama

með skemmtilegri myndlíkingu. Hann sagði : „ Það er mikilvægt að hleypa ekki

tígrisdýrinu [pranayama] úr búrinu fyrr en þjálfari [líkami] þess er nægilega vel

undirbúinn líkamlega [asana] og hugarfarslega [siðfræðin yama og niyama].“

(Iyengar, 2001 bls. 54).

Pranayama eru æfingar sem þarf að bera virðingu fyrir því þær eru áhrifaríkar og

geta haft neikvæð áhrif ef þær eru gerðar of geyst til að byrja með. Kenneth

Cohen, þekktur qigong kennari og fræðimaður í kínversku jóga og kínverskri

læknisfræði, ræðir um þessu neikvæðu áhrif í bók sinni The Way of Qigong

(1997). Þar vitnar hann í greiningarhandbók Amerísku Sálfræðisamtakanna þar

sem segir:

„ Qi-gong psychotic reaction : A term describing an acute, time-limited episode

characterized by dissociative, paranoid or other psychotic or nonpsychotic

symptons that may occur after participation in qi-gong. Especially vulnerable are

individuals who become overly involved in the practice.“ (Cohen, 1997 bls. 276).

Jógakennarar þurfa því að fara varlega með kröftugar pranayama æfingar og gæta

þess að leggja ekki of mikið á nemendur sína of hratt. Þó ber að geta þess að hér

er verið að ræða töluvert mikla ástundun á flóknum og kraftmiklum öndunar- og

einbeitingaræfingum.

Almennt um öndunaræfingar í hefðbundnum jógatímum
Algengast er að gerðar séu einfaldari öndunaræfingar í almennum jógatímum. Þar

eru helst nokkrar æfingar sem standa upp úr sökum jákvæðra áhrifa og

einfaldleika í framkvæmd. Allar öndunaræfingar vinna með fjóra hluta

andardráttarins. Þeir hlutar eru: innöndun (pooraka), útöndun (rechaka), að halda

lofti inni (antar kumbhaka) og að halda lofti úti (bahir kumbhaka).

27

Þessa hluta er svo unnið með á mismunandi hátt. Sem dæmi má taka hæga öndun

eða kraftmikla hraða öndun, lofti haldið inni eða úti mislengi, lungun fyllt

mismikið eða andað inn og út um sitthvora nösina. Allar þessar útfærslur hafa

mikið með viljastyrk og einbeitingu að gera (Saraswati, 2008 bls. 369-370).

Djúp öndun
Þá helstu öndunaræfingu sem notuð er í jóga og má fyrst nefna er full jógaöndun,

sem er ekki talin vera pranayama sem slík, heldur grunntækni í réttri öndun. Í

fullri jógaöndun er lögð áhersla á þindaröndun, sem opnar fyrir neðsta hluta

lungnanna þar sem lungnavefur er mestur og bestu loftskiptin fara fram (McArdle

ofl., 2006 bls. 294). Því næst er viðkomandi kennt að fylla lungun alveg upp í

topp. Í fullri útfærslu á þessari æfingu er loftinu haldið aðeins inni við innöndun

og úti við fráöndun. Slík öndun æfir alla helstu öndunarfæravöðvana og eykur

lungnarýmið með því að auka hreyfanleika rifjahylkisins (Kaminoff, 2007 bls. 10-

13). Full öndun með rólegri fráöndun hefur róandi áhrif á líkamann með því að

stuðla að aukinni virkni sefkerfisins í gegnum vagus taugina sem liggur upp með

hálsi og inn í undirstúku heilans. Vagus taugin er sögð bera um 75% af

skilaboðum sefkerfisins til líffæra í brjóst- og kviðarholi (Martini ofl., 2009 bls.

462).

Hljómöndun
Algeng önduræfing í hefðbundnum jógatímum er æfing sem kallast á íslensku

hljómöndun eða Ujjayi á sanskrít. Þýðing þessa orðs gæti útlagst sem sigursæl

öndun eða rísandi sigur (Keller, 2004 bls. 160). Hljómöndun er framkvæmd með

því að þrengja fyrir loftveginn í kokinu. Þá eru vöðvarnir rétt fyrir ofan

raddböndin virkjaðir og það minnkar loftopið til lungna. Þegar þetta gerist þá

myndast hálfgert hvíslhljóð því raddböndin lokast örlítið ósjálfrátt (O´Rourke,

2007 bls.137). Nafnið hljómöndun er dregið af þessu hvíslhljóði og má líkja

kröftugri hljómöndun við hljóðinu sem heyrðist í Svarthöfða í StarWars.

Við þrengingu á loftopinu þurfa öndunarfæravöðvarnir að vinna aðeins meira

heldur en ella við bæði innöndun og útöndun. Þetta hefur því styrkjandi áhrif á þá

vöðva og á meðan æfingu stendur myndast hiti í líkamanum sem nýtist til aukins

hreyfanleika við æfingarnar. Þessa öndun er hægt að nota við sitjandi

öndunaræfingar en öndunin er mikið notuð við hreyfingar í viniyasa jóga.

28

Swami Saraswati, jógameistari við Bihar Háskólann í Indlandi, dregur fram helstu

áhrif Ujjayi öndunar í bók sinni Asana Pranayama Mudra Bandha. Þar segir:

„Ujjayi is classified as a tranquillizing pranayama and it also has a heating

effect on the body. This practice soothes the nervous system and calms the mind.

It has a profoundly relaxing effect at the psychic level. It helps to relieve

insomnia and may be practised in shavasana [slökunarstaða] just before sleep. It

slows down the heart rate and is useful for people suffering from high blood

pressure.“ (Saraswati 2008, bls. 403).

Víxlöndun
Önnur algeng öndunaræfing er víxlöndun þar sem andað er inn og út um sitthvora

nösina til skiptis en fingur eru notaðir til að þess að loka fyrir aðra nösina í einu.

Þessi öndun er sögð virkja heilahvelin til skiptis og stuðlar þannig að auknu

jafvægi þeirra á milli auk þess sem æfingin gefur aukna hugarró og dýpra innsæi (

Saraswati, 2008 bls. 388). Þessi öndunartækni var meðal annars rannsökuð árið

2001 af Prasad og félögum við Jóga rannsóknarstofnunina Vemana í Indlandi.

Niðurstöður rannsóknarinnar sýndu að víxlöndun stuðlar að hægari öndunartíðni

og minni súrefnisnotkun. Einnig voru áhrif víxlöndunar þau að iðkenndur

þreyttust síður við ótengda líkamlega áreynslu en samanburðarhópurinn. Gerðar

voru mælingar á mjólkursýrugildum þátttakennda við æfingar, fyrir og eftir og

borið saman. Hópurinn sem gerði öndunaræfingar virtist fá betri þolþjálfunaráhrif

heldur en samanburðarhópurinn (Prasad ofl., 2001 bls. 38-43).

Slökun og hugleiðsla

Slökun- Yoga Nidra
Það er til vísindagrein innan læknavísindanna sem kallas

Psychoneuroimmunology sem gæti útlagst á íslensku sem taugasálfræðileg

ónæmisfræði. Þessi hliðargrein fjallar um áhrif tilfinninga og streitu á

ónæmiskerfi líkamans.

Rannsóknir hafa sýnt að neikvæðar tilfinningar hafa neikvæð áhrif á

ónæmiskerfið. Þannig eru tengsl á milli aukinna bólguviðbragða hjá fólki með

liðagigt og verri gróanda opinna sára eftir því hversu miklar neikvæðar

tilfinningar fólk upplifir (Kiecolt-Glaser ofl., 2002).

29

Einnig hafa rannsóknir staðfest tengsl mikillar streitu við lakari viðbrögð

ónæmiskerfis og lakari heilsu. Þar kemur einnig hormónakerfið til leiks þar sem

streituhormón í of miklu magni hafa neikvæð áhrif á vefi líkamans (Kiecolt-

Glaser ofl., 2002). Í mörgum textum úr austurlenskri læknisfræði eins og jóga og

qigong, er talað um þessi tengsl líkama og sálar og að neikvæðar tilfinningar og

streita stuðli að neikvæðri líkamlegri líðan. Jafnvel Hippocrates sjálfur talaði um

hversu mikil áhrif sálin eða hugurinn hefði á líkamlega heilsu. Þessi fræði leggja

því mikla áherslu á slökun.

Allri jógaástundun fylgir slökun í einhverri mynd. Sumar nálganir kenna slökun í

stöðunum og þá er helst verið að auka líkamsvitund. Það þýðir að iðkandinn lærir

að slaka á þeim vöðvum og hlutum líkamans sem ekki þarf að virkja til að halda

stöðunni. Í flestum nálgunum er þó lögð meiri áhersla á slökunina í lok hvers

tíma. Þá leggst iðkandinn í stöðu sem heitir Shavasana, staða líksins. Þessi staða

heitir þessu nafni þar sem iðkandinn liggur hreyfingarlaus á bakinu með hendur til

hliðar við síðu, líkt og lík sem lagt hefur verið til. Það að liggja á bakinu opnar

betur fyrir þindaröndun; djúpa öndun niður í kviðarholið. Þindaröndun hefur áhrif

á sefkerfi líkamans sem stuðlar að ró í tauga- og hormónakerfunum (Ken Cohen,

1997 bls. 178).

Jógasvefn-Yoga Nidra
Í jóga er sérstök nálgun á slökun sem kallast Yoga Nidra eða jógískur svefn. Þetta

er það sem kallað er djúpslökun og á sér langa sögu í jógafræðunum. Jógískur

svefn hefur verið töluvert rannsakaður við hið virta jógafræðasetur í Bihar

háskólanum á Indlandi. Rannsakendur við Bihar hafa fundið jákvæð áhrif

djúpslökunar gegn ýmsum kvillum eins og þunglyndi og kvíða. Einnig benda

rannsóknir þeirra til þess að djúpslökun minnki sársauka og geti þannig stuðlað að

minni eða minnkandi notkun verkjalyfja (Saraswati, 1998 bls 35). Þessi ákveðna

gerð af djúpslökun gengur út á að iðkandinn læri að slaka á vöðvum líkamans, en

haldi meðvitundinn vakandi. Æfingar ganga meðal annars út á að beina athygli að

líkamshlutum í ákveðinni röð og meðvitað slaka á þeim hlutum.

30

Við þess konar tilfærslu á athygli innan líkamans eykst skynjun viðkomandi.

Taugar senda boð til líkamshlutans og taugaboð eru send til baka. Þetta kallast

biofeedback á ensku eða lífræn endurgjöf á íslensku. Þannig virkjast ákveðnir

hlutar á hreyfisvæði heilabarkarins. Slíkt virðist kalla fram aukna virkni alpha

heilabylgna, sem er merki um slökunarástand með vakandi meðvitund. Slíkt

ástand er talið gefa líkamanum meiri hvíld heldur en svefn í sama tíma (Saraswati,

1998 bls. 11). Með æfingu á að vera hægt að ná þessu djúpslökunarástandi á

nokkrum mínútum. Í samanburðarrannsókn sem gerð var við Northwick Park

Spítalann í Bretlandi kemur fram munur á milli sérstakrar jógaslökunar með

biofeedback, svipað og jógasvefn, og slökunar án sérstakra leiðbeininga. Þar var

unnið með hóp af sjúklingum með háþrýsting. Sá hluti hópsins sem gerði

jógaslökun sýndi marktækt meiri lækkun blóðþrýstings heldur en

samanburðarhópurinn sem gerði hefðbundnari slökun. Seinni hluti rannsóknar bar

svo saman niðurstöður hópsins sem gerði hefðbundna slökun við niðurstöður

sama hóps eftir tímabil af sérstakri jógaslökun. Þá kom einnig í ljós marktækur

munur á jákvæðum áhrifum þar sem meira var um slík áhrif í hópi þeirra sem

lærðu sérstaka jógaslökun með lífrænni endurgjöf (Patel og North, 2003).

Jógatímar enda yfirleitt á slökun í 10 mínútur eða jafnvel lengur ef tími gefst til og

eftir áherslum kennara hverju sinni.

Slökunaræfingar eru nátengdar hugleiðslu, en hægt er að sjá sömu áhrif við iðkun

beggja. Það er fín lína og óskýr á milli áhrifa slökunaræfinga og hugleiðsluæfinga,

enda vinnur hvorutveggja vel saman.

Hugleiðsla- einbeiting
Það sem skilur að hugleiðslu og slökun í jóga er staða líkamans.

Djúpslökunaræfingar eru iðulega gerðar liggjandi og það er ekki óalgengt að

iðkandi sofni af og til á meðan hæfileikinn til að halda vitundinni vakandi er ekki

til staðar. Hugleiðsluæfingar (og margar öndunaræfingar) eru yfirleitt gerðar í

sitjandi stöðu með bakið upprétt. Það skiptir ekki öllu máli hvort setið er eins og

staðalímyndir jóga sýna, með krosslagðar fætur, á gólfinu, heldur skiptir mestu

máli að bakið sé upprétt, því það gefur möguleika á dýpri öndun.

31

Orðið hugleiðsla er samheiti yfir margskonar hugeflisæfingar. Þar eru til dæmis

leiðir eins og einbeitingaræfingar þar sem allri athygli er haldið fastri á einhverju

fyrirfram ákveðnu. Athygli á öndun er mjög algeng leið til hugleiðslu og algeng

einbeitingaræfing. Það hafa allir andardrátt og öndunin er hreyfanleg, en það hefur

reynst byrjendum auðveldara að halda athygli á einhverju hreyfanlegu heldur

einhverju sem er alveg fast, eins og að horfa á einn punkt á vegg eins og þekkist í

Zen hugleiðslu (Cope 1999, bls. 69). Andardrátturinn hefur fjórar hliðar sem hægt

er að fylgjast með; innöndun, fráöndun, að halda lofti inni og halda lofti úti. Það

er þekkt í öndunaræfingum jóga að nýta sér alla þessa þætti öndunarinnar til að

kalla fram mismunandi lífeðlisleg áhrif í líkamanum (Saraswati 2008, bls. 369).

Þetta þekkist einnig í kínverska jóga, Qigong, með mismunandi útfærslum

(Cohen, 1997 bls.113).

Reynsla höfundar sem jógakennari hefur sýnt að best sé að hafa hugleiðsluæfingar

eins einfaldar og mögulegt er. Búddisminn er þekktur fyrir einfaldleika í

hugleiðsluæfingum sínum þar sem aðaláherslan er oftar en ekki lögð á að fylgjast

með andardrættinum án þess að reyna að stjórna önduninni eða breyta á nokkurn

hátt.

Áhrif hugleiðslu á líkama og heila iðkenda hafa verið rannsökuð umtalsvert.

Herbert Benson, læknir og fyrrverandi prófessor við læknadeild Harvard háskóla,

skrifaði bókina The Relaxation Response (2000). Sú bók varð metsölubók og er

talin vera klassík í því sem þekkist sem slökunarfræði í dag, en bókin var fyrst

gefin fyrst út árið 1975 og hefur reglulega verið endurútgefin síðan. Í bókinni

fjallar Dr. Benson meðal annars um áhrif hugleiðslu á líkamann. Hann vitnar þar í

rannsóknir sem sýndu áhrif hugleiðslu á öndunartíðni og súrefnisnotkun iðkennda.

Gerðar voru rannsóknir meðal iðkennda svonefndar TM hugleiðslu, sem sýndu

fram á umtalsvert lækkaða öndunartíðni og betri súrefninýtingu við hugleiðslu. Til

samanburðar við svefn, þá lækkaði súrefnisnotkun hugleiðenda rúmlega tvöfalt

meira en við djúpan svefn. Að auki átti þessi lækkun sér stað eftir einungis 20

mínútur, á meðan það gerðist eftir fjórar til fimm klukkustundir í svefni. Þessi

lækkun er kölluð hypometabolism, sem þýðir að líkaminn fer í ástand þar sem

orkunotkun og virkni er mjög lág (Benson, 2000 bls. 66).

32

Aðrar rannsóknir sem Benson fjallar um í bók sinni sýndu fram á töluvert lægri

gildi mjólkursýru í blóði iðkennda við hugleiðslu. Tengsl eru á milli hás gildis

mjólkursýru og kvíðaröskunar, en þessi útkoma gefur því mögulega til kynna

jákvæð áhrif hugleiðslu gegn kvíða og depurð (Benson, 2000 bls. 72).

TM hugleiðsla gengur aðalega út á að fara með ákveðnar möntrur í huganum, þ.e.

að endurtaka orð og „heyra“ hljóðin í huganum. Þetta er einföld leið og fljótlærð

og því hefur þessi tegund hugleiðslu verið mikið rannsökuð til að sjá áhrif á

óreynda iðkenndur (www.TM.org, e.d.). Gerðar hafa verið rannsóknir á mjög

reyndum iðkendum sem sýna fram á breytingar í heila og hvernig sumir hlutar

heilans vaxa og verða virkari heldur en hjá meðalmanninum. Ein slík nýleg

rannsókn var gerð við Linköping háskólann í Svíþjóð, þar sem heilastarfsemi

tíbetskra búddamunka sem höfðu áralanga reynslu í hugleiðslu, var mæld.

Niðurstöður leiddu í ljós aukna virkni og starfsemi í þeim heilastöðvum sem hafa

með samhyggð, kærleika, hamingju og jákvæðar tilfinningar að gera (Engstöm og

Söderfeldt, 2010).

Það er einnig ánægjulegt að vita til þess að rannsóknir hafa að auki sýnt fram á

jákvæð áhrif hugleiðslu hjá óreyndum þátttakenndum. Stutt námskeið sem taka

skamman tíma og ná yfir fá skipti, virðast ná að framkalla þessu jákvæðu áhrif.

Nýleg rannsókn sem gerð var við taugalífræði- og líffærafræðideild

læknaháskólans Wake Forest University í Bandaríkjunum sýndi fram á slík

jákvæð áhrif. Þar voru athuguð áhrif þriggja skipta námskeiðs í samtals um 60

mínútur hvert skipti í gjörhygli hugleiðslu til samanburðar við aðrar

slökunaraðferðir í jafn mörg skipti. Hjartsláttur og blóðþrýstingur var mældur

fyrir og eftir námskeið. Einnig var gert sálfræðilegt kvíðamat samkvæmt þekktum

prófum á því sviði. Niðurstöðurnar voru þær að marktækur munur var á jákvæðari

áhrifum gjörhygli hugleiðslunnar miðað við aðrar aðferðir (Zeidan ofl., 2010).

Jóga og íþróttafólk
Teygjur eftir æfingar eru orðnar fastur hluti af æfingum flestra

afreksíþróttamanna, en mjúkir teygjanlegir vöðvar hreinsast betur af

úrgangsefnum heldur en stífir vöðvar (Þráinn Hafsteinsson, munnleg heimild 18.

mars 2010).

33

Jógastöðurnar, sem eru ýmist liðkandi eða styrkjandi, eru þær stöður sem fólk

gerir í hinum hefðbundnu jógatímum og hafa verið notaðar af íþróttafólki til

aukinnar endurheimtar. Í hefðbundnum jógatíma er töluverðum tíma varið í

teygjur, styrktarstöður fyrir stöðugleikavöðva og miðjukjarna. Einnig er lögð

mikil áhersla á djúpa öndun og stundum ákveðna öndunarstjórn og alltaf gerð

slökunaræfing í lokin. Ein ástæða ávinnings íþróttafólks af jóga er líklega sú

staðreynd að þegar mætt er í jógatíma þá er viðkomandi „neyddur“ til að verja

60-90 mínútum í að teygja á vöðvum, halda teygjum lengi og æfa slökun.

Ávinningur íþróttafólks af jógaástundun getur verið margþættur. Djúpöndun og

öndunarstjórn getur hjálpað til við að róa huga og taugakerfi sem getur hjálpað til

við að minnka keppniskvíða og aukið styrk einbeitingar og einbeitingarúthald.

Aukinn styrkur í stöðugleikavöðvum og kjarnavöðvum getur minnkað líkur á

meiðslum og aukið jafnvægi almennt. Aukinn hreyfanleiki og liðleiki hjálpar til

við betri nýtingu hreyfiorkunnar og bætir gæði hreyfinga (Quinn, 2009).

Rannsókn sem gerð var við Springfieldháskóla í Bandaríkjunum á áhrifum jóga á

íþróttafólk sýndi meðal annars að jógaástundun og jafnvel bara einn jógatími í

kjölfar erfiðra átaka, hafði minnkandi áhrif á harðsperrur miðað við

samanburðarhóp sem ekki gerði jóga eftir sömu átök (Boyle ofl., 2004). Einnig

hafa verið gerðar rannsóknir á áhrifum öndunaræfinga og öndunarstjórnunar á

hjarta og æðakerfi þátttakenda. Ein rannsókn sem gerð var við

Jawaharlalháskólann í Pondicherry á Indlandi sýndi fram á aukið öndunarrými og

úthald í öndunarvöðvum eftir einungis þriggja vikna ástundun ákveðinna jóga

öndunaræfinga (Madanmohan ofl., 2005). Þetta gæti mögulega hjálpað

íþróttafólki sem leggur stund á þolíþróttir.

Við aðra indverska stofnun var gerð rannsókn á áhrifum öndunaræfinga á

súrefnisnýtingu og mjólkursýrulosun íþróttafólks í góðri þjálfun við miðlungs- og

hámarksálag. Þar kom greinileg fram betri súrefnisnýting og hraðari lækkun á

mjólkursýrugildum í blóði hjá tilraunahópnum heldur en samanburðarhópi (Raju

ofl., 1994).

34

Þar sem jógaástundun leggur mikla áherslu á að sameina huga og líkama með

einbeitingu, hefur hún í för með sér aukna líkamsvitund. Aukin líkamsvitund eða

tilfinning fyrir eigin líkama gæti hjálpað íþróttafólki að fínpússa betri tækni í

hreyfingum, en gæti líka hjálpað til við að auka hagkvæmni í hreyfingum eins og

að slaka betur á þeim vöðvum sem ekki þarf að spenna við framkvæmd

hreyfingarinnar.

Umræður
Sögulegur bakgrunnur jógafræðanna spannar breitt svið og er talinn í

árþúsundum. Það gefur því að skilja að hér hefur einungis verið stiklað á því allra

helsta hvað söguna varðar. Skrifaðar hafa verið ógrynni af fræðibókum og

greinum þar sem einungis hlutar og brot þessarar víðfeðmu sögu eru tekin fyrir í

senn. Það má því segja að í þessari ritgerð sé nokkurs konar söguleg yfirlit.

Sögulegt yfirlit nýtist fleirum heldur en nákvæm útlistun að hætti sagnfræðinga.

Hér má draga lærdóm af því að einstaklingar hafa náð miklu innsæi og öðlast

skilning á virkni mannslíkamans og huga með æfingum og tilsjón af reynslu þeirra

sem á undan fóru. Uppsöfnuð reynsla jógafræðanna gefur okkur dýrmæta

vitneskju sem nútíma vísindi hafa í mörgum tilfellum staðfest með mælingum og

athugunum.

Vitneskjan er sú að einstaklingar geti stuðlað að jákvæðum áhrifum á heilsu sína

með ákveðnum líkamsstöðum og hreyfingum. Fyrir marga gæti þetta flokkast sem

almenn skynsemi, sem það líklega er. Grunnatriðin í jógaiðkun er hægt að stunda

með litlum tilkostnaði og lágmarks fyrirhöfn. Einstaklingur þarf einungis líkama

sinn og nægilegt rými í kringum sig til að geta gert stöðurnar. Hugleiðslu,

öndunaræfingar og slökun er svo hægt að gera hvar sem er, sitjandi eða liggjandi.

Samantekt þeirra rannsókna sem hér hefur verið vitnað til staðfestir þetta. Í

umræddum rannsóknum notuðust iðkendur eingöngu við eigin líkama og eigin

andardrátt og það var nóg til að skila áhrifum eins og aukinni nýtingu súrefnis og

lækkuðum hjartslætti. Önnur áhrif voru til dæmis aukinn styrkur í kringum

liðamót, aukinn hreyfanleiki, betri einbeiting, minnkuð kvíðaeinkenni og hugarró,

en allt eru þetta þættir sem nýtast öllum að einhverju marki.

35

Innan jógasamfélagsins hefur sprottið upp mikil umræða um heimildarmynd sem

kallast Yoga Inc (Philp, 2007). Sú mynd fjallar um það sem kallast gæti

jógaiðnaður. Þar er farið gagnrýnum orðum um sölumennsku og ,,poppmenningu”

jógaiðkennda. Öll markaðssetning, sölumennska á fötum, bókum, dýnum,

auglýsingum, aukahlutum ofl. flokkast sem hluti af jógaiðnaðinum. Í myndinni er

staðhæft að jógaiðnaðurinn í Bandaríkjunum velti um 18 milljörðum dala árlega.

Til samanburðar er nefnt að það sé meiri velta heldur en hjá McDonalds

skyndibitastöðunum. Þetta eru óstaðfestar tölur, en engu að síður má gera ráð fyrir

að jógaiðnaðurinn velti gríðarlegum fjármunum. Hérlendis birtast reglulega

jógatengdar auglýsingar í fjölmiðlum. Þar er verið að auglýsa jóganámskeið og

jógatíma eða jafnvel alveg óskylda hluti eins og skyr.is.

Það er þó ónauðsynlegt að verja miklum fjármunum til að iðka jóga. Lítill

tilkostnaður, gæði og fjölbreytileiki æfinga og staðfest áhrif ættu að gera

jógafræðin og jógaæfingarnar verðmætar til dæmis fyrir opinberar stofnanir sem

sinna lýðheilsu eða fjölda fólks, svo sem skóla, sjúkrahús og jafnvel fangelsi.

Jógaæfingar hafa verið gerðar í tilraunaskyni með góðum árangri í fangelsum

víðsvegar um heim. Í einu harðsvíraðasta fangelsi Indlands mátu fangarnir sjálfir

áhrif jógaástundunar sem mjög jákvæða á líðan þeirra og andrúmsloftið innan

veggja fangelsinsins, en fjallað var um þetta tiltekna verkefni á upplýsingavef um

jóga og jógatengd málefni (www.mindbodygreen.com, e.d.). Þetta gæti verið vert

að skoða í ljósi nýlegrar umfjöllunar um líkamsrækt fanga á Íslandi. Þar segir að

fangelsismálayfirvöld vilja breyta heilsurækt fanga og færa hana frá mikilli

styrktarþjálfun. Ekki hefur þó komið fram hvað skal koma í staðin fyrir lóðin sem

nú hafa verið fjarlægð úr fangelsum landsins.

Sjúkrastofnanir gætu nýtt sér æfingar af þessari gerð í meira mæli þar sem

tilkostnaður er lítill en áhrifin geta verið mjög jákvæð. Það er þekkt í löndum eins

og Kína og Indlandi, þar sem hefð er fyrir óhefðbundnum lækningum, að samnýta

nútíma læknavísindi með heilsuræktaræfingum eins og jóga eða Qigong (Cohen,

1997 bls 58).

Menntastofnanir gætu líklega nýtt sér jógaæfingar. Ávinningur af því að kenna

grunnskólabörnum að einbeita sér og róa hugann með öndunaræfingum eða

hugleiðslu, gæti verið margþættur.

36

Aukin geta til að ná einbeitingu og viðhalda einbeitingu hefur mikið segja um

mögulegan námsárangur nemenda. Slíkt gæti fylgt þeim börnum sem þetta lærðu

upp allt skólakerfið og mögulega alla ævi. Að læra slökunartækni og að auðvelda

ungu fólki að ná hugarró, gæti að sama skapi verið viðkomandi mjög dýrmæt

reynsla og veganesti. Tilkostnaður skólanna væri ekki mikill þar sem helst þyrfti

að kennarar sem fyrir væru, fengju tilsögn og reynslu í að miðla svona æfingum.

Engu þyrfti að breyta í húsnæði né kaupa aukabúnað.

Þá erum við að nálgasteina af grunn ástæðunum fyrir þessari sögulegu og

fræðilegu samantekt. Að byggja grunn undir námsefni ætluðu fyrir þjálfara,

kennara og almenning. Handbækur og námskeið fá bestan hljómgrunn í

akademísku samfélagi ef slíkt stendur á traustum fræðilegum grunni.

Sá vísindalegi þekkingargrunnur sem til er um ávinning af jógaæfingum, er

forsenda fyrir því að hægt væri að gera slíkar æfingar hluta af starfi opinberra

stofnana. Rannsóknir staðfesta ávinning óháð kyni, aldri, trúarbrögðum,

aðstæðum eða uppruna iðkennda. Slíkt starf fæli þó í sér áherslubreytingar sem

þörfnuðust góðs undirbúnings. Líklega þyrfti ákveðinn tímaramma og áætlun er

byggði á áföngum.

Þegar lagt er af stað í langferð er gott að hafa endamarkið í huga en einnig er

mikilvægt að skoða hvaða vörður og vegvísa þarf að nálgast til að ferðalagið

gangi sem auðveldast fyrir sig.

Ef langtímamarkmið væri t.d. að gera hugleiðslu, öndunar eða einbeitingaræfingar

og/eða slökun að föstum hluta íslensks menntakerfis upp alla grunnskólabekkina,

má segja að vísindalegur þekkingargrunnur sé fyrsti vegvísirinn. Þar á eftir er

mikilvægt að æðri menntastofnanir eins og háskólar tækju upp áfanga á þessu

sviði. Líklega væri auðveldast að byrja með slíka áfanga í námi íþróttafræðinga og

íþróttakennara grunnskólanna. Þær námsleiðir innleiða nú þegar grunnþekkingu á

líffærafræði, lífeðlisfræði og almennri heilsufræði, sem væri góður grunnur fyrir

jógafræðin. Að auki hafa íþróttafræðingar oft vítt starfsvið innan sinna skóla og

þeim því hægast um vik að bæta nýjum æfingum og námsleiðum við það sem fyrir

er.

37

Háskólinn í Reykjavík er þekktur fyrir margbreytni og nýbreytni í þeim

námsleiðum sem þar eru í boði. Það væri því kjörið tækifæri fyrir HR að leiða

slíka nýbreytni innan menntakerfisins og verkefni sem gæti haft víðtæk

langtímaáhrif á allt íslenskt samfélag ef vel tækist til.

Eins mikilvægt og það er fyrir íþróttafræðinga og þjálfara að þekkja grunnhugtök

og ávinning af jógaiðkun, þá er líka mikilvægt að átta sig á hver takmörk þessa

æfingakerfis eru. Það á ekki síður við fyrir þá jógakennara eða þjálfara sem vilja

sérhæfa sig í jógakennslu. Þrátt fyrir margþættan ávinning af iðkun jógaæfinga, þá

nægir hann ekki til að stuðla að heildrænni heilsu frá þjálfræðilegu sjónarhorni.

Þær rannsóknir sem hér hefur verið vitnað til, sýndu fram á að jógaæfingar gerðar

með sólarhyllingum gætu verið nægilega krefjandi til að auka þol hjá byrjendum

eða kyrrsetufólki, en ekki til að viðhalda eða auka styrk hjarta- og æðakerfis hjá

fólki sem að hreyfir sig reglulega. Þar kemur ekkert í staðin fyrir þrekæfingar eins

og fjallgöngur, hlaup, skokk sund eða hjólreiðar sem dæmi, þar sem hjartslátturinn

hækkar nokkuð frá hvíldarpúsli viðkomandi.

Einnig eru styrktarstöðurnar flestar til þess fallnar að auka stöðustyrk (e.

Isometric) og jafnstöðustyrk (e. Isokinetic). Með þeim fæst því lítil aukning á

hámarksstyrk, kraftþoli eða sprengikrafti. Til að æfa slíkt þarf töluvert meira álag

heldur en fæst með jógastöðunum. Til að ná slíkri styrktaraukningu hefur

íþróttafólk notast við þungar lóðalyftingar, ólympískar lyftingar og stökk eða

hopp með eigin líkamsþyngd sem dæmi.

Varðandi beinheilsu fundust engar rannsóknir sem mátu áhrif jógaæfinga á

beinheilsu. Þó er talið að þyngdarberandi styrktaræfingar stuðli að góðri heilsu

beina ásamt mataræði sem uppfyllir helstu næringarþarfir fyrir beinin. Ef

skoðaðar eru myndir af þekktum jógakennurum sem komnir eru á aldur, þá virðist

sem þeir séu við fyrirtaks beinheilsu. Slíkt gefur vísbendingar um að regluleg

jógaiðkun örvi beinin nægilega til að viðhalda góðum styrk til efri ára. Æskilegt

væri að framkvæma rannsókn eða mælingu á hvort jógaæfingar geti stuðlað að

jákvæðri beinheilsu hjá eldra fólki eða fólki sem er farið að sýna merki um

beinþynningu.

38

Þegar jógaæfingarnar í heild sinni eru skoðaðar með augum reyndra

heilsuræktarþjálfar og jógakennara, kemur fram nokkuð áberandi vöntun. Þar eru

nánast engar styrktaræfingar fyrir helstu bakvöðva líkamans, latissimus dorsi,

rhomboid og trapezius vöðvana sem dæmi. Þetta eru allt vöðvar sem notaðir eru

til að draga hluti að líkamanum eða toga líkamann að einhverju, eins og við róður,

klifur eða upphífingar. Í jóga er þónokkuð um pressuhreyfingar, sérstaklega við

gerð sólarhyllinga þar sem líkamanu er ýtt frá jörðu eins og í armbeygju-armréttu

æfingum. Slíkt ósamræmi vekur upp spurningar um heilsu axlarliða iðkennda þar

sem vöðvarnir sem þeim tengjast fá endurtekið ójafnt styrktaráreiti.

Lokaorð
Það er tilfinning höfundar eftir að hafa rýnt í jógafræðin, fyrir þetta verkefni, að

erfitt sé að gera meira en að klóra í yfirborðinu af þessum djúpa þekkingarbrunni

árþúsundanna. Það blandast saman svo margar stefnur og áhrif frá ýmsum áttum

sem spennandi er að skoða nánar. Það er því auðvelt að villast af leið og gleyma

sér í ákveðnum atriðum sem þykja spennandi.

Hér er því um að ræða ákveðinn leiðarvísir til að aðstoða lesendur til að villast

ekki af leið. Þetta er þó bara ein leið af mörgum og alls ekki víst að þessi leið sem

hér hefur verið farin henti öllum. Það sama á við hér eins og með svo margt

annað. Öll verðum við að finna hvað hentar hvert fyrir sig. Jógaæfingar eingöngu

henta sumum en eru einnig fyrirtaks viðbót við hvers kyns aðra heilsurækt.

Það er ákveðin draumsýn höfundar að vinna að nánara samstarfi heilsuræktar úr

smiðju jógafræðanna eða því sem kallast óhefðbundið, með því sem kallað er

hefðbundin þjálfun. Samhliða því er ekki óskyld draumsýn á aukinni samþættingu

hefðbundinna læknisfræði og þessara austrænu nálgunar til heilsu. Það er þó alveg

verkefni útaf fyrir sig og bíður betri tíma.

Nú þegar birtir aðeins undan pappírsflóði og bókahrúgum er þægilegt að líta yfir

farin veg og hugsa „ Mögulega velja nú einhverjirþessa leið? Sjáum til ! „

Það er við hæfi að ljúka þessu verki með hefðbundinni sanskrítarkveðju úr

jógafræðunum.

NAMASTE (ísl: Ég virði þig.)

39

Heimildarskrá

Abhyasa Ashram (e.d.) Yoga Sutras 2.46-2.48. Sótt 30. Apríl 2011 af

http://www.swamij.com/yoga-sutras-24648.htm

Benson, H. (2000) The Relaxation Response. New York: HarperCollins

Publishers Inc.

Birch, B.B. (1995) Power Yoga. USA: Fireside.

Birch, B.B. (2002) Beyond Power Yoga. London: Imperial Works.

Boyle CA, Sayers SP, Jensen BE, Headley SA, Manos TM.(2004) The effects of

yoga training and a single bout of yoga on delayed onset muscle soreness in

the lower extremity. Journal of Strength Condition Research;18(4):723-9

sótt þann 3.maí 2011 af

http://www.ncbi.nlm.nih.gov/pubmed/15574074?dopt=Citation

Cohen, K. S. (1997) The way of Qigong. USA: The Ballantine Publishing Group.

Cope, S. (1999) Yoga and the Quest for the True Self. New York: Bantam Books

Engström, M. og Söderfeldt, B. (2010) Brain activation during compassion

meditation: a case study. Journal of Alternitive and Complementive

Medicine(5): 597-599. Sótt 4.maí 2011 af

http://www.ncbi.nlm.nih.gov/pubmed/20804370

Feuerstein, G. 1998. Tantra: The path of Ecstasy. Boston: Shambala.

Gunnar Dal (1972) Indversk Heimspeki. Reykjavík: Víkurútgáfan

Hagins, M., Moore, W. og Rundle, A. (2007) Does practicing hatha yoga satisfy

recommendations for intensity of physical activity which improves and

maintains health and cardiovascular fitness? Complementary and

Alternative Medicine (7): 40. Sótt 4.maí 2011 af

http://www.ncbi.nlm.nih.gov/pubmed/18053143

Hart, C.E. og Tracy, B.L. (2008). Yoga as steadiness training: effects on motor

variability in young adults. Journal of Strength and Conditioning

Research(5): 1659-1669. Sótt 3maí 2011 af

http://www.ncbi.nlm.nih.gov/pubmed/18714217

Iyengar, B.K.S. 2001. Yoga: The path to Holistic Health. London: Dorling

Kindersley Limited.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Boyle%20CA%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Sayers%20SP%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Jensen%20BE%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Headley%20SA%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Manos%20TM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed/15574074?dopt=Citation
http://www.ncbi.nlm.nih.gov/pubmed/20804370
http://www.ncbi.nlm.nih.gov/pubmed/18053143
http://www.ncbi.nlm.nih.gov/pubmed/18714217

40

Jois, P. (2002) Yoga Mala. New York: North Point Press.

Kaminoff, L. (2007) Yoga Anatomy. USA: Human Kinetics.

Kiecolt-Glaser, J., Mcguire, L., Robles, T.F. og Glaser, R. (2002) Emotions,

Morbitidy, and Mortality: New perspectives from psychoneuroimmunology.

Psychosomatic Medicine (64) 15-28 sótt 4. Maí 2011 af

http://www.questia.com/googleScholar.qst?docId=5000597783

Kripalu School of Yoga (2001). Kripalu Yoga Teacher Training Manual. USA:

Kripalu Center for Yoga and Health.

Madanmohan, Udupa K., Bhavanani AB., Vijayalakshmi P. og Surendiran A.

(2005) Effect of slow and fast pranayams on reaction time and

cardiorespiratory variables. Indian J Physiol Pharmacol.;49(3):313-8. Sótt

þann 3.maí 2011 af http://www.ncbi.nlm.nih.gov/pubmed/16440849

Martini, F.H., Timmons, M.J. og Tallitsch, R.B. (2009). Human Anatomy

6.útgáfa. San Francisco: Pearson Education Inc.

McArdle, W.D., Katch, F.I og Katch V.L. (2006). Essentials of Exercise

Physiology. USA: Lippincott Williams & Wilkins.

Muktibodhananda, S. (1998) Hatha Yoga Pradipika. Indland:Bihar School of

Yoga.

Odier, D. (2005). Biography of Daniel Odier. Sótt 30.apríl 2011 af

http://www.danielodier.com/ENGLISH/entree_e.html

O´Rourke, R., Warren, R., Allen, M., Bryan, K., Davidson-Aitkins, T., DeBurgh,

J., Hirani, S. og Van Zyl, M.(ritstjórar). (2007). The Human Body Book.

London: Dorling Kindersley Limited.

Patel, C. og North, W.R.S. (2003) Randomised controlled trial of yoga and bio-

feedback in management of hypertension. The Lancet, 7925, 93-95. Sótt 4.

Maí 2011 af

http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1B-

498RP0B-

183&_user=712601&_coverDate=07%2F19%2F1975&_rdoc=1&_fmt=hig

h&_orig=gateway&_origin=gateway&_sort=d&_docanchor=&view=c&_se

archStrId=1736978334&_rerunOrigin=scholar.google&_acct=C000039782

&_version=1&_urlVersion=0&_userid=712601&md5=5c3efac17050d75fe9

f654c3a3167c14&searchtype=a

Philp, J. (framleiðandi og leikstjóri). (2007). Yoga Inc [kvikmynd]. Canada: Bad

Dog Tales.

http://www.questia.com/googleScholar.qst?docId=5000597783
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Madanmohan%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Udupa%20K%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Bhavanani%20AB%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Vijayalakshmi%20P%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Surendiran%20A%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'Indian%20J%20Physiol%20Pharmacol.');
http://www.ncbi.nlm.nih.gov/pubmed/16440849
http://www.danielodier.com/ENGLISH/entree_e.html
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1B-498RP0B-183&_user=712601&_coverDate=07%2F19%2F1975&_rdoc=1&_fmt=high&_orig=gateway&_origin=gateway&_sort=d&_docanchor=&view=c&_searchStrId=1736978334&_rerunOrigin=scholar.google&_acct=C000039782&_version=1&_urlVersion=0&_userid=712601&md5=5c3efac17050d75fe9f654c3a3167c14&searchtype=a
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1B-498RP0B-183&_user=712601&_coverDate=07%2F19%2F1975&_rdoc=1&_fmt=high&_orig=gateway&_origin=gateway&_sort=d&_docanchor=&view=c&_searchStrId=1736978334&_rerunOrigin=scholar.google&_acct=C000039782&_version=1&_urlVersion=0&_userid=712601&md5=5c3efac17050d75fe9f654c3a3167c14&searchtype=a
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1B-498RP0B-183&_user=712601&_coverDate=07%2F19%2F1975&_rdoc=1&_fmt=high&_orig=gateway&_origin=gateway&_sort=d&_docanchor=&view=c&_searchStrId=1736978334&_rerunOrigin=scholar.google&_acct=C000039782&_version=1&_urlVersion=0&_userid=712601&md5=5c3efac17050d75fe9f654c3a3167c14&searchtype=a
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1B-498RP0B-183&_user=712601&_coverDate=07%2F19%2F1975&_rdoc=1&_fmt=high&_orig=gateway&_origin=gateway&_sort=d&_docanchor=&view=c&_searchStrId=1736978334&_rerunOrigin=scholar.google&_acct=C000039782&_version=1&_urlVersion=0&_userid=712601&md5=5c3efac17050d75fe9f654c3a3167c14&searchtype=a
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1B-498RP0B-183&_user=712601&_coverDate=07%2F19%2F1975&_rdoc=1&_fmt=high&_orig=gateway&_origin=gateway&_sort=d&_docanchor=&view=c&_searchStrId=1736978334&_rerunOrigin=scholar.google&_acct=C000039782&_version=1&_urlVersion=0&_userid=712601&md5=5c3efac17050d75fe9f654c3a3167c14&searchtype=a
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1B-498RP0B-183&_user=712601&_coverDate=07%2F19%2F1975&_rdoc=1&_fmt=high&_orig=gateway&_origin=gateway&_sort=d&_docanchor=&view=c&_searchStrId=1736978334&_rerunOrigin=scholar.google&_acct=C000039782&_version=1&_urlVersion=0&_userid=712601&md5=5c3efac17050d75fe9f654c3a3167c14&searchtype=a
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T1B-498RP0B-183&_user=712601&_coverDate=07%2F19%2F1975&_rdoc=1&_fmt=high&_orig=gateway&_origin=gateway&_sort=d&_docanchor=&view=c&_searchStrId=1736978334&_rerunOrigin=scholar.google&_acct=C000039782&_version=1&_urlVersion=0&_userid=712601&md5=5c3efac17050d75fe9f654c3a3167c14&searchtype=a

41

Prasad, K.V.V., Ramana, Y.V., Raju, P.S., Reddy, M.V. og Murthy, K.J.R. (2001)

Energy cost and physiological efficiency in male yoga practitioners[rafræn

útgáfa]. Journal of Exercise Physiology 4(3): bls 38-44.

Raju, P., Madhavi, S., Prasad, K. (1994) Comparison of effects of yoga and

physical exercise in athletes. Indian Journal of Medical Research, 100. Bls

81-86. Sótt 3maí 2011 af http://www.ncbi.nlm.nih.gov/pubmed/7927562

Ray, U.S., Mukhopadhyaya, S., Purkayastha, S.S., Asnami, V., Tomer O.S.,

Prashad, R. ofl. (2001). Effect of yogic exercises on physical and mental

health of young fellowship course trainees. Indian Journal of Physiology &

Pharmacology(1):37-53. Sótt 3.maí 2011 af

http://www.ncbi.nlm.nih.gov/pubmed/11211570

Sinha, B., Ray, U.S., Pathak, A. og Selvamurthy, W. (2004). Energy cost and

cardiorespiratory changes during the practis of Surya Namaskar. Indian

Journal of Physiology & Pharmacology(2): 184-190. Sótt 4.maí 2011 af

http://www.ncbi.nlm.nih.gov/pubmed/15521557

Saraswati, S.S. (1998) Yoga Nidra. Indland: Bihar School of Yoga.

Saraswati, S.S. (2008) Asana Pranayama Mudra Bandha. Indland: Yoga

Publication Trust.

Stephens, A. (2005) Health: The Bikram backlash. London: The Independent. Sótt

30.apríl af http://www.independent.co.uk/life-style/health-and-

families/health-news/the-bikram-backlash-488115.html

Stephens, M. (2010) Teaching yoga: Essential foundations and techniques.

Berkeley: North Atlantic Books.

The Transcendental Meditation (e.d.). Benefits of meditation. Sótt 30.apríl 2011

af http://www.tm.org/benefits-brain

Tran, M.D., Holly, R.G., Lashbrook, J. og Amsterdam E.A. (2001). Effects of

Hatha Yoga practice on the Health-Related Aspects of Physical Fitness.

Preventative Cardiology(4): 165-170. Sótt 4.maí 2011 af

http://www.ncbi.nlm.nih.gov/pubmed/11832673

Quinn, E., (2008) What to Do After Exercise to Speed Recovery From a Workout.

Sportsmedicin.com. sótt þann 3.maí 2011 af

http://sportsmedicine.about.com/od/sampleworkouts/a/After-Exercise.htm

Weintraub, A. (2004) Yoga for depression: a compasionate guide to relieve

suffering through yoga. USA: Random House Inc.

http://www.ncbi.nlm.nih.gov/pubmed/7927562
http://www.ncbi.nlm.nih.gov/pubmed/11211570
http://www.ncbi.nlm.nih.gov/pubmed/15521557
http://www.independent.co.uk/life-style/health-and-families/health-news/the-bikram-backlash-488115.html
http://www.independent.co.uk/life-style/health-and-families/health-news/the-bikram-backlash-488115.html
http://www.ncbi.nlm.nih.gov/pubmed/11832673
http://sportsmedicine.about.com/od/sampleworkouts/a/After-Exercise.htm

42

Zeidan, F., Johnson, S.K., Gordon, N.S., og Goolkasian, P. (2010) Effects of brief

and sham mindfulness meditation on mood and cardiovascular variables.

Journal of Alternitive and Complementive Medicine(8): 867-873. Sótt 4.maí

2011 af http://www.ncbi.nlm.nih.gov/pubmed/20666590

3HO Foundation, e.d. Kundalini yoga. Sótt 30. Apríl af

http://www.3ho.org/kundalini-yoga/yogi-bhajan/

http://www.ncbi.nlm.nih.gov/pubmed/20666590
http://www.3ho.org/kundalini-yoga/yogi-bhajan/

