

International Research Journal of Ayurveda & Yoga

An International Peer Reviewed Journal for Ayurveda & Yoga

A Critical Review Of Clinical Application Of *Paschimottan Asana*

Dr. M. Anand Sharma¹, Dr. Deepika Sharma²

ICV-70.44- ISRA-1.318
VOLUME 4 ISSUE 4

1. Assistant prof. Deptt. Of Swasthvrita and Yoga1, Reader Dept. Of Rachna Sharir
2. SSMD Ayurvedic College, Moga (Punjab) India.

Corresponding Author :- Dr. M. Anand Sharma Assistant prof Dept. Of Swasthvrita and Yoga, Dr. Deepika Sharma Reader Dept. Of Rachna Sharir, Email: dranand.sharma8@gmail.com

Article received on 21st March 2021

Article Accepted 25th April 2021

Article published 30th April 2021

ABSTRACT: -

Yoga is essentially a spiritual discipline based on an extremely subtle science which Focuses on bringing harmony between mind and body. In yoga sutras *Acharya Patanjali* defines asana as to be seated in a position that is firm but relaxed, as *Paschimottanasana* is particularly relevant to Increase the flexibility of vertebral column. Using different research database with the key word *Paschimottanasana* a comprehensive search of the research literature from core scientific. These studies were integrated in this review. *Paschimottanasana* searched through ancient literature and yoga literature fulfilled the aim of this article establishing the versatile effect of the *Paschimottanasana* on the flexibility of vertebral column.

Keywords- *Yogasanas, Paschimottanasana, Vertebral column, Flexibility, Stability.*

This work is licensed under a creative attribution -Non-commercial-No derivatives 4.0 International License commons

How to cite this article: - Dr. M. Anand Sharma, Dr. Deepika Sharma "A Critical Review Of Clinical Application Of *Paschimottan Asana*" IRJAY, April: 2021, Vol-4, Issue-4; 109-113 ; [Doi: https://doi.org/10.47223/IRJAY.2021.4402](https://doi.org/10.47223/IRJAY.2021.4402)

INTRODUCTION

Paschimottanasana is the forward bending pose which helps to reduce spinal cord related disease like Spondylitis, Slip disc etc. Due to these posture back muscle as well as hip muscle gets strengthened. Along with that spinal cord get nourished;

Due to posture of this asana, pressure of spinal cord increases so that blood supply at that site also gets increased; become of that vertebral column get nourished as well as flexible¹. It bears the brunt of upper body weight and hence it is prone for wear & tear.

Review Of *Paschimottanasana* :-

Paschim = west- west side of the body

Uttan = stretch Asana

= posture

The front side of the body is called the east side, while the back side is called the west side, in this *asana* the complete west side is stretched from the heels to the head and is therefore called *Paschimottanasana*².

to grasp the big toes with the fingers and the thumbs. If this is impossible then hold the heels, Try to remain in this position from 15 to 60 seconds. Then Inhale and come back into the sitting position with your arms stretched out. Then at last exhale and lower your arms. Repeat this asana to get maximum benefits.

➤ Procedure³:-

Sit on the floor with the legs straight in front of the body, put your hands on the thighs. Bring your respiration to normal then inhale and raise both the arms straight above your head, after that slowly exhale and lower the arms on the thighs. Relax the whole body, especially the back muscles. Slowly bend the body forward.

➤ If possible, without any strain try to touch your forehead to the knees; Try

A) Benefits of *Paschimottanasana*:

1.) *Paschimottanasana* makes the breath flow through the *susumna*, stimulates the gastric fire, makes the loins lean and remove all the diseases of human being.

2.) The spinal nerves which pulls during this asana gives huge energy to the body and also helps to strengthened the spinal cord.

B) Anatomical focus: -⁴especially focused on back, hips, hamstrings and abdominal muscles

- Involved in this asana are - Back muscles, Hips muscles, Hamstrings and Abdominal muscles.
- While doing this *Aasana*, there occurs a large extent of stretch in hamstrings and hip

muscles (gluteus maximus) thus increasing the blood

- Flow of that particular area. As body moves forward causing stretch thus toning the hamstrings and shaping the calf muscles.
- The neck muscles involved in this process also get strengthened.

Figure No.-2-Showing Muscle involve in *Paschimottanasana*.

Also make sure that you should sitting in the *Dhandaasana* (Staff Pose) Bring your arms straight out to the sides and up over your head to lengthen the spine. Always bend the spine from the base.

If you cannot hold your toes then hold the ankles. You should be in relaxed position whenever you're progressed in the *Aasna*. A few deep breaths will be very useful to practice at the beginning and in long term practices, it helps in lengthening and relaxing the spine as well as relaxing the hips and hamstrings

Do:

- Reach the hands forward and take hold of the big toes with index and middle finger. If this is not possible simply place the palms of the hand on the floor next to the legs.
- Bend forward in the waist.
- You can rest your head just beyond your knees and your hands on floor.

Do not's:

- Do not bend the knees.
- Move slowly and do not bounce to achieve the level while performing the pose.
- The asana tones the anterior part of the body and thus creates pressure on abdomen if you have any recent abdominal and spinal surgery please avoid to perform this asana. Thus this asana will help you for improving the functions of intra-abdominal glands too.

PROBABLE MODE OF ACTION

Paschimottanasana (forward bending pose) helps to reduce spine related ailments like Spondylitis, Slip disc etc. and reduces back pain and muscle stiffness. Due to these postures back muscle as well as hip muscles get strengthened.

Along with this the Pressure

on spinal cord increases so that blood supply is enhanced and spinal cord get nourished as well, because of that vertebral columns get nourished in manner flexibility to these muscle gets increased.

➤ Asana are slow, steady and non-violent processes which include relaxation technique, asana emphasize on deep breathing, relaxed movements and mental concentration.

Action of Asana

Action of *Paschimottanasana*

DISCUSSION

There's a good chance you'll make the following mistakes. Jerky motions of the

upper portion of the body bring the forehead to the knees. body or by the use of force Making the most of gripping the toes or thighs, or

contracting the muscles the muscle of the stomach Correction is a possibility.⁵ should be done in such a way: Avoided on purpose. Rather than using intimidation, in order to achieve the optimal final stage of the project It is recommended that you do a detailed examination of the asana.⁶ The object of this posture will be defeated if the legs are bent at the knees.⁷ As a result, knee bending should be stopped at all times. Certain parts of the body are stretched or pulled beyond their flexibility in the final stage of *Paschimottanasana*. The stretch or pull is more pronounced in the back of the knees (hamstring muscles) and around the waist.⁸ The stretch or pull is more pronounced in the back of the knees (hamstring muscles) and around the waist. Assume a body posture that allows you to tolerate and enjoy a stretch or pull. By coercion, one does not adopt an unpleasant and tense pose. Getting to the end of the process Many factors influence *Paschimottanasana*. factors such as age, body rigidity, and fatty deposits⁹ around the abdomen, and the upper and lower limbs' relative lengths sections of the human body Those whose legs are swollen longer as compared to the upper part of the It will be difficult for the body to achieve the ideal.¹⁰

CONCLUSION

For improving the flexibility of vertebral column *Paschimottan* is best amongst all the *Asana*'s. To gain the benefits, you must practice asana, regularly over a period of time and the benefits will last longer. There are many types of physical exercises but the yogic system of asana is the most complete and helpful for body as well as mind, benefiting far more than just the physical body. Healthy individual advised *Asana* to stretches the vertebral column, spine, trunk muscles,

ligaments, joint etc. It tones the spinal nerve and promote the flexibility vertebral column as well as spine. Final conclusion drawn is that *Paschimottanasana* are significantly effective in improving flexibility of vertebral column.

Acknowledgment: Nil.

Financial Support: Nil.

Conflict of Interest: Nil

REFERENCES

1. Rai Bahadur shires chander Basu, Edited Gheranda Samhita, Chapter-2nd, 27th Shalok Shri Satguru Publications,1979, Page No.-3
2. Brian Dana Akers Svatmarama Hath Yoga Pradipika Chapter 1st,29th Shaloka Published by Yoga Vidya.com{USA}, Ist Edition 2002, Page No.-12.
3. Swami Satyananda Saraswati, Asana-Pranayama-Mudra-Bandha, Published by Swami Satyasangananda Ganga,8th Edition1995,Page No.-191-192.
4. Richard Drake Grays Anatomy of Students, A wayne Vogl Adm W.M Mitchell 3rd Edition-2015.pp-900
5. <https://www.healthline.com/health/plantar-flexion>
6. <https://www.artofliving.org/in-en/yoga/health-and-wellness/yoga-for-anxiety-disorder>
7. <https://yogainternational.com/article/view/yoga-therapy-for-your-knees1/>
8. <https://www.yogapoint.com/mainstory/YogaposeContents/PASCHIMOTTANASANA.htm>
9. <https://pubmed.ncbi.nlm.nih.gov/4221104/https://www.healthgrades.com/right-care/bones-joints-and-muscles/leg-swelling>
10. Kothari, A. . (2021). Yoga And Mental Health: A Review On Efficacy Of Yoga In Managing Stress, Anxiety And Depression: International Research Journal of Ayurveda & Yoga, 4(3), 185-193.