Новиков А.

Краткое изложение методики тренировочной системы по хатха-йоге
Физиологическое значение йогического тренинга требует отдельного описания. Вкратце его можно обозначить следующими моментами:

1. Оптимизация работы внутренних органов.

2. Повышение эффективности работы клеток нервной ткани и их устойчивости к разнообразным негативным влияниям.

3. Упорядочивание деятельности отделов вегетативной нервной системы, предотвращение изнашивания клеток ее симпатического отдела.

4. Нормализация и предупреждение изменений сдвига чувствительности регуляторных систем. 

5. Повышение КПД энергообеспечения (в т.ч. процессов кислородного окисления) в организме. Как в покое, так и при совершении интенсивной работы. 

6. Тренировка управления вниманием, мышления и памяти, и совершенствование их параметров. 

 

1.   Регуляция дыхания в практике
 Подробно этот вопрос освящен в статье А.Новикова и И.Головковой «Йога и дыхание», Московский журнал «Йога», осенний номер за 2006г. Пока вкратце опишем основные моменты, которые необходимо знать начинающему практику.


1.1.  Уджджайи.
        Самая первая стратегическая цель начинающего практика – постановка правильного дыхания, потому что без него организм будет недополучать кислород, что чревато негативными последствиями. Во время тренировки значительная часть кислорода поглощается работающей мускулатурой, и его не хватать внутренним органам, таким как печень, почки, сердце и головной мозг. Эти органы особо требовательны к должному обеспечению кислородом. Если человек плохо дышит в течение всей тренировки, то за несколько лет и даже месяцев во внутренних органах могут начаться дегенеративные процессы (отмирание тканей). 

 Поэтому в течение всей тренировки обязательно нужно практиковать дыхание уджджайи. 

Его суть заключается в частичном пережатии голосовой щели. Уменьшение отверстия для прохождения струи воздуха заставляет дыхательные мышцы работать сильнее. Это вызывает значительно более интенсивное понижения давления на вдохе, и повышение на выдохе. В результате повышается газообмен между альвеолами и капиллярами легких и поглощение кислорода из альвеол в капилляры легких.

 Осваивается уджджайи следующим образом: на вдохе как бы громким шепотом через рот произносится звук «О», а на выдохе – «А». Происходит шипение. После понимания механики закрытия голосовой щели (умения «шипеть») рот закрывается.

Во время тренировки дыхание производиться только через нос. Не только потому, что воздух, проходя через нос, дополнительно увлажняется, но и потому, что дыхание с открытым ртом говорит о чрезмерном запросе кислорода, т.е. практик переступил черту целесообразной нагрузки. В случае отработки уджджайи через рот без нагрузки опасности нет.

Если человек дышит уджджайи (через нос) во время тренировки, он может быть почти спокоен за достаточный объем кислорода в крови.

        1.2. Бхастрика.
Кроме попадания достаточного количества насыщенного кислородом воздуха в альвеолы, необходимо обеспечить максимально возможный объем протекающей за единицу времени по капиллярам легких крови. Поэтому вторым по важности моментом, обеспечивающим хорошее усвоение кислорода, будет расширение легочных капилляров. 

Этому служит бхастрика. Механизм бхастрики представляет собой быстрое дыхание частотой примерно раз в секунду с раскрытием всего объема грудной клетки и высокоамплитудным движением диафрагмы.  На вдохе грудная клетка раскрывается, на выдохе – сжимается, чему способствуют определенные движения рук. И вдох, и выдох выполняются с усилием, максимально быстро, без растягивания продолжительности фаз. 

Для интенсификации кровотока в легких (включения в работу и расширения всех капилляров легочной ткани) практикуется 3-5 серии бхастрики по 15-20 дыхательных циклов. В перерывах выполняется несколько свободных дыханий, можно сделать «тройной замок». 3-5 серий (в зависимости от объема легких) необходимы в связи с тем, что открытие капилляров происходит не сразу, а по нарастающей.

1.3.Увеличение рабочего объема легочной ткани.
Обычно легкие «сжаты» и значительная часть альвеол легких находиться в нерабочем состоянии.  Нужно расправить легочную ткань. 

На разные доли легких нужны разные упражнения. Эти упражнения выполняются при максимально полном вдохе, чтобы наполнить легкие изнутри. Эти техники выполняются каждую тренировку по 3-5 раз, но раз в неделю их следует делать в количестве 10-15 раз.

1.4. Обучение эффективному паттерну (последовательности активации и расслабления) дыхательных мышц.
Правило номер один – думайте сначала не про вдох, а про выдох. Выдох делается мышцами живота, которые сокращаются, втягивая живот внутрь и выталкивая вверх диафрагму, что выталкивает отработанный воздух из легких. При этом так же сильно сжимаются нижние ребра.

Правильный «йогический» вдох освоить трудно, но поначалу это и не обязательно. Старайтесь использовать весь объем грудной клетки. Главное - должно происходить расширение нижних ребер и опускание диафрагмы. Но не старайтесь выпячивать живот вперед, при таком дыхании кровь хуже идет к сердцу. Легкий тонус нижней части живота обеспечит хорошее выталкивание венозной крови из брюшной полости в грудную. То есть – после выдоха животом внутрь вы просто расслабляете нижние ребра, даете животу расслабиться «до нормы» но не выталкиваете его вперед специально. Одновременно с этим вы стараетесь вдохнуть в верхние доли легких. «Раздувание» грудной клетки происходит примерно равномерно вверх и вниз. Старайтесь избегать чисто «верхнего» «советско-спортивного» дыхания, когда усилие вдоха направленно вверх, а движение диафрагмы и давления в брюшную полость производиться недостаточно.

 1.5. Максимальная свобода движения дыхательной мускулатуры.
В процессе выполнение асан надо запомнить следующее правило: если вы напрягает пресс, у вас должны быть расслаблены и развернуты плечи, чтобы вы могли дышать верхними частями легких, т.к. нижние частично заблокированы работой пресса. И наоборот, при статическом напряжении плечевого пояса, максимально расслабляйте живот, обеспечивая движение диафрагмы, т.к. верхние доли легких заблокированы работой мышц плечевого пояса и груди. 

 
2. Задачи динамической фазы тренировки
 Если начать тренировку сразу с практики статических асан, она получиться неэффективной, и даже опасной. Необходимость динамической фазы диктуется необходимостью решить следующие задачи:

 3.1. Достижение «рабочего режима».
3.1.1. Увеличение скорости кровообращения.
Обычной скорости кровообращения недостаточно для своевременного снабжения внутренних органов и мускулатуры кислородом во время статической силовой работы.

Скорость кровотока обеспечивается расширением периферических сосудов, капилляров легких, и повышением температуры.

3.1.2. Перераспределение объема крови.
Внутренние органы содержат значительное количество крови. Ее следует вывести в системный кровоток для более полного обеспечения мышц ресурсами. Это так же защитит внутренние органы от повышения температуры в них при работе мускулатуры.

 3.1.3. Повышение температуры в мышечных клетках.
Температура мышц в покое составляет около 34,8ОС. Максимальная скорость течения метаболических и ферментативных процессов в мышце происходит при t=37-38ОС. 

 3.1.4. Расширение сосудов сердца
Для уменьшения нагрузки на сердце требуется предварительное расширение венечных артерии.

 3.1.5. Активизация всех сегментов нервной системы.
Недостаточна активность нервных путей и степень управления периферической мускулатурой, что ведет к перенагрузке организма сверх необходимого.

С точки зрения эффективности воздействия (и его отслеживания) на нервную систему эффективнее плавная частая смена асан с фиксацией в несколько дыханий, чем быстрые размашистые движения. К тому же, отсутствие размашистых движений понижает травмоопасность.

С точки «включения» всех мотовисцеральных нервных путей, разминка должна включать в себя стимуляцию всех основных «марм», как мест повышенной концентрации рецепторов. Это активизирует все отделы нервной системы и мозга в начале тренировки.

 Общие выводы по п.3.1-3.5
Без динамической фазы возникает слишком большая нагрузка на сердце и недостаточное обеспечение кислородом внутренних органов. Поэтому динамическая фаза совершенно необходима для обеспечения «включения» рабочего режима. 

Динамическую часть лучше делать стоя на ногах, т.к. в положении сидя или лежа частично блокируется кровоток. 

 3.2. Растягивание и уплотнение соединительной ткани.
Эффективность процесс растягивания не требует долгого удержания формы, а требует регулярной работы (желательно почти каждый день). Поэтому нет смысла тратить время на удержание асан на растягивание в статической фазе тренировки, а сделать это в динамической фазе при частой смене поз. В конце концов, должна же динамическая фаза из чего-то состоять? Вот как раз из положений на растягивание мышц, связок и суставных сумок и следует составлять динамическую фазу. 

Большую часть мышц и связок эффективнее растягивать стоя на ногах, т.к. ноги являются рычагами, причем самыми сильными. Для укрепления соединительной ткани, в т.ч. сухожилий, растяжка должна быть активной, т.е. с напряжением растягиваемых мышц. При пассивной растяжке сухожилия остаются слабыми, что повышает травмоопасность и не дает мышце развить достаточного усилия (которое во многом зависит от прочности сухожилий). Т.е. растягивание паховых связок, задней поверхности ноги и т.п. надо делать не сидя, а стоя. Стопа «давит» в пол, коленная чашечка подтянута, нога напряжена. Это создает условия для того, чтобы сокращаемая и одновременно растягиваемая мышца «тянула» сухожилия, которыми она крепиться к костям, что вызывает уплотнение сухожилий.

 3.3. Растягивание мышц и связок дыхательного аппарата.
Также в динамической фазе тренировки должно происходить растяжение мышц и связок грудной клетки, что оптимизирует механику работы дыхательных мышц в статической фазе тренировки.

 3.4. Необходимость общей функциональной нагрузки.
Кроме задачи «включения» организма в рабочий режим, динамическая практика асан дает достаточную  тренировку общего функционального состояния организма (эффективность работы функциональных систем, связанных с дыханием и переносом крови). 

 Общая функциональная нагрузка имеет наибольшую интенсивность при работе больших групп мышц, чему соответствует использование различных положений стоя на ногах с разными движениями корпусом и периодическим задействованием рук в упорах.

Наиболее известной короткой многократно выполняемой последовательностью такого общефункционального воздействия, совмещаемого с растягиванием основных продольных групп мышц является «сурья-намаскар» (приветствие солнцу).

 
3. Цель и методика статического силового тренинга
 Асаны можно разделить на три категории – тренировочные (силовые и компенсационные), специфически воздействующие на организм; и асаны для практики пранаямы и длительного сосредоточения.

Работа медленных мышечных является аэробной волокон в 17 эффективнее анаэробной работы быстрых мышечных волокон. Если быстрые мышечные волокна развиваются путем накопления гликогена (запаса глюкозы), то медленные мышечные волокна развиваются путем развития митохондриального (энергетического) аппарата клетки и запасание кислорода в виде миоглобина. Цель статической практики асан с существенной силовой нагрузкой - морфологические и функциональные изменения мышечных клеток медленных мышечных волокон, значительно повышающие их способность к поглощению и накоплению кислорода. Благодаря такому развитию мышечной ткани йог обеспечивает ее «кислородную самодостаточность» в покое в течение продолжительного промежутка времени, и получает возможность работать с пранямой - техникой понижения уровня кислорода в крови для тренировки мозга и внутренних органов. См. раздел «пранаяма».

О достижении должных изменений в структуре клеток говорит обретение способности удерживать силовые статические асаны в течение более, чем 3 минут. 

 Суть статической нагрузки состоит в частичном перекрытии кровотока с последующим его восстановлением. 70с. – это предел статической работы быстрых мышечных волокон. Т.к. тренированный человек может первые 70с удерживать статическую позу, задействуя быстрые мышечные волокна, то для проработки медленных мышечных волокон время удержания асаны должно быть не менее 2 минут. 

При этом дыхание должно быть хорошим, для обеспечения организма кислородом, а основная часть сосудов, обеспечивающие кровью внутренние органы – открытой. Т.е., напряжение должно осуществляться одной или несколькими группами мышц, все остальные мышцы должны обязательно расслабляться.

Исходя из вышесказанного, лучше выбирать не самую сложную для себя асану или вариант «рабочего угла» (например, степень приседа в стойке на двух ногах - рудрасане), а такой вариант, при котором вы можете нормально дышать и удерживать позу от 2 минут.

После проработки каждой группы мышц выполняется одна-две асаны на ее растягивание, с целью снять остаточное напряжение и восстановить кровоток в мышце. 

В некоторых школах для этой цели использую «перемежевывание» статики динамикой. Это не целесообразно по следующим причинам:

1. 15-25 минут динамики вначале производят достаточную стимуляцию функциональных систем. Статический тренинг занимает достаточно продолжительное время, и регулярные «динамические» вставки растягивают общее время тренировки.

2. Динамика повышает общую функциональную нагрузку организма, загружая сердце,  дыхание и рабочую мускулатуру, тогда как все это после выхода из статической асаны следует расслабить для полного восстановления кровотока и понижения сердечной деятельности и артериального давления.

3. Динамические движения могут препятствовать собственно тренировочному эффекту, основанному на статическом напряжении. Т.е. перекаты в виньясах, выпрыгивания, частая смена асан или их вариаций при якобы статической работе не дают полноценно задействовать медленные мышечные волокна в статическом режиме за счет включения быстрых мышечных волокон.

  


4. Терапевтическое воздействие
Хатха-йога имеет цель развития тканей и внутренних органов организма, достижение сбалансированной работы регуляторных систем, достижение высоких адаптационных способностей, и, как следствие – постоянное поддержание гомеостаза.

Если у человека нет проблем со здоровьем, у него нет необходимости специфически воздействовать на тот или иной орган или систему организма, т.к. правильная программа йоги (с учетом конституции) развивает весь организм.

Если же есть определенные дисфункции организма, человеку нужно их устранить, для чего следует применить специфическое терапевтическое воздействие.

Йогическое терапевтическое воздействие, как и любое другое, должно быть систематичным и регулярным. «Развивающий» тренинг практикуется несколько раз в неделю, т.к. организму нужно время на восстановление. Но для лечения определенных заболеваний составляются достаточно короткие комплексы из нескольких упражнений, которые применяются несколько раз в день. Такие комплексы составляются из терапевтических асан, обычно не требующих значительных физических затрат.

Некоторые проблемы со здоровьем нельзя решить только практикой йогических техник, или же их терапевтический эффект сильно растянется во времени. Часто необходимо совмещать практику йоги с приемом трав, лекарственных препаратов и т.д. Веря в себя – большое дело, но не стоит слепо действовать согласно рекламе, пропагандирующей достижение полного здоровья за несколько месяцев таких-то занятий в таком-то центре, или в результате приема такого-то препарата.

Основные нюансы практики йоги для людей с определенными проблемами, и общие комплексные способы решения этих проблем постепенно будут выкладываться на нашем сайте. Главное, что человек должен знать, – развивающие тренировки хатха-йоги (как и любые другие) 2-3 раза в неделю во многих случаях являются НЕДОСТАТОЧНЫМИ для терапевтического воздействия. Необходимо практиковать некоторые несложные вещи каждый день, точно так же как при определенном заболевании каждый день принимаются травы, лекарства и т.д.

 Арсенал упражнений йоги, в т.ч. терапевтических, очень велик. Но конкретному человеку не нужно выполнять ВСЕ техники. Есть некоторая «средняя» тренировочная программа, приведенная ниже, составленная для людей, которые не имеют специфических проблем со здоровьем. При наличии определенных заболеваний «средняя» тренировочная программа, модифицируется под конкретный случай. Могут вставляться индивидуально необходимые терапевтические упражнения, некоторые упражнения должны выполняться в большем количестве, некоторые техники запрещаются. С другой стороны, «средняя» программа составляется так, чтобы интегрально оптимизировать и развивать организм, и может подходить, как и относительно здоровым людям, так и людям с рядом заболеваний. Задача тренирующегося в группе не стесняться, и перед первым занятием обязательно рассказать инструктору о своих заболеваниях.

  

5. Методика организации тренировки
 и нагрузки в течение недели
 5.1. Основные составляющие тренировочного процесса
Тренировка обязательно должна начинаться с динамической части, минимум 15-20 минут для обеспечения «включения» в рабочий режим. Динамика – это не обязательно быстрые движения, это могут быть и плавные медленные движения с очень короткой фиксацией в позе, например сурья-намаскар.

В некоторых школах динамика перемежевывается со статикой. Физиологически это не очень целесообразно, т.к. 15-20 минут динамики вначале производят достаточную стимуляцию функциональных систем на ближайшие 1-1,5 часа йогической тренировки. А основным режимом в хатха-йоге является статический.  

Исключение составляет постановка в практике специальных задач. Например, применение изотонического режима (медленные «жимы») для набора мышечной массы при её дефиците. Или выполнение специализированных движений по тщательному отслеживанию и контролю иннервационных путей («Танец Шивы» в школе А.Лаппы, «Шедоу-йога» Ш.Ремета, «внутренние» китайские стили и др.). Но заметим, что такие тренировки не отменяют необходимости практики статической силовой нагрузки для достижения должного уровня статической силы и выносливости.

 Тренировка начинается 3-4 серий «бхастрики» - дыхательной техники для полного открытия легочных капилляров. 

При достаточном запасе времени можно сделать несколько серий агни-сара-крийи (динамического движения диафрагмой на задержке дыхания, подробнее в будущем).

Далее периодически при необходимости в общей группе производиться постановка правильного движения (паттерна) дыхательной мускулатуры совместно с обучением «уджджайи». Дыхание уджджайи сохраняется всю тренировку.

Выполняются техники растяжения легочной ткани по 4-6 повторений. Через несколько месяцев раз в неделю эти техники выполняются до 15 повторений.

Далее в течение около 10-25 минут практикуются динамические движения, направленные в основном на развитие гибкости, в т.ч. мышц торса, отвечающих за дыхание, а так же на тренировку сердечной деятельности.

В конце динамической части – непродолжительная шавасана для снижения ЧСС и АД (артериального давления). 

 Далее следует статическая практика силовых асан.

Асаны, специфически воздействующие на организм, т.е. оказывающие значительное воздействие на внутренние органы (печень, почки, сердце и т.д.), частично входят в силовые комплексы. 

Остальные, не несущие сильной силовой нагрузки, выполняются в конце тренировки и в основном представлены сидячими и перевернутыми асанами. 

 В конце тренировки могут практиковаться дыхательные и медитативные техники в положении сидя, но это не обязательно. Запрещается практика пранаямы (гипоксии организма) после нагрузки даже средней интенсивности, подробней см. раздел 7.

Техники работы со вниманием будут описаны в соответствующей статье.

 В самом конце ОБЯЗАТЕЛЬНО выполняется шавасана 15-25 минут в зависимости от интенсивности проделанной работы и конституции. В противном случае мышцы еще долго будут выводить продукты анаэробного гликолиза, нервная система будет содержать остаточные потенциалы действия (находиться в возбуждении), что является негативным. 

Периодическое расслабление всей нервной деятельности в целом и головного мозга в частности позволяет своевременно восстанавливать ресурсы нервной системы, увеличивать «резерв истощения» и повышать чувствительность регуляции.

 5.2. Методика построения силового тренинга
Важно, чтобы перед статической практикой асан не было состояния «задолженности функционального резерва», т.е. значительного поднятия ЧСС. Если это происходит, человеку нужно уменьшить интенсивность динамической работы, или ее продолжительность. Силовая статическая практика при повышенной общей функциональной нагрузке может вызвать срыв адаптации и перегрузить сердце.

 Методика используемого силового тренинга на базовом уровне представлена четырьмя комплексами: для ног, рук, спины и пресса. Каждая группа мышц прорабатывается одним или несколькими упражнениями подряд один раз за тренировку. Каждая асана выполняется до предела удержания, но желательно так, чтобы после выхода не было сильного поднятия пульса. Нагрузки на разные участки спины, пресса, плечевого пояса, состоящая из нескольких асан, может выполняться подряд только после достижения должного уровня тренированности (1,5-2,5 года). Поэтому после каждой асаны выполняется короткий отдых. Иначе нагрузка на группу или определенные участки мышц будет не предельной по длительности 

После статической работы с группой мышц их нужно растянуть одним-двумя упражнениями, чтобы восстановить кровоток в мышце. Например, после работы с прессом выполняется мостик, или его альтернативы, и т.д.

 При выборе сложности асан следует руководствоваться следующими положениями:

1. В асане должны работать одна-две группы мышц, чтобы не вызывать гипоксию внутренних органов и перенапряжение сердечно-сосудистой системы. К тому же практика асан, в которых работает несколько групп мышц, нельзя удерживать так же долго, как асаны на одну-две группы мышц, и тренировочный эффект мышцы будет хуже.

2. При выборе варианта выполнения асаны нужно выполнять такой, при котором время удержания составит 1,5-3 минуты. Таковые варианты имеются в асанах с возможностью изменения высоты приседа, угла сгиба рук в локтях в упорах, количества оторванных от пола конечностей в асанах лежа на животе и др. Асаны с удержанием меньше минуты будут давать более слабый тренировочный эффект по развитию мышечной клетки по сравнению с длительным временем удержания.

3. Асаны нужно держать до ощущения «жжения» и «распирания изнутри». Дыхание должно быть свободным, пульс не должен подниматься выше 100 ударов, чем меньше, тем лучше. При возможности выполнения асаны более 2,5 минут, нужно сменить ее вариант, или саму асану на другую, имеющую более сложную нагрузку для определенной группы мышц. 

 Если группа мышц таким образом прорабатывается до предела, с точки зрения развития медленнодействующих мышечных волокон, нет необходимости работать с ней еще раз за тренировку и даже на следующий день.

Контрольные асаны: рудрасана с прямым углом в коленях для ног; чатуранга-дандасана с прямым углом в локтях для верхнего плечевого пояса; дханурасана для спины; и парипурна-навасана для пресса.

 Замечание: т.к. многие начинающие практики обладают небольшой статической силой мышц плечевого пояса и один блок на руки за тренировку для них может быть не очень эффективен, в связи с очень непродолжительным временем удержания, на 1 год в тренировке может практиковаться некоторое дополнительное количество асан с упором на руки.      

 Основным режимом является статика, но при слабом уровне тренированности, (особенно для худых людей - конституционного типа «вата»), можно выполнять ряд асан вместо «чистой» статики в изотоническом режиме (медленные «жимы»). Изотонический режим позволит нетренированным людям накопить начальную выносливость и увеличить мышечную массу. 

Подробнее о работе мышц в йогическом силовом тренинге вы сможете прочитать в статье Кирилла Положевца  "Мышечная работа в асанах", размещенной на этом сайте.

 

5.3. Распределение нагрузки в течение недели.
В первые год-полтора тренировок для восстановления мышц после должной статической нагрузки требуется больше 48 часов. Поэтому практиковать силовой тренинг на одни и те же группы мышц каждый день ухудшит, а не улучшит тренировочный эффект. Поэтому на первый год-полтора необходимое количество силовых тренировок в неделю (если задействованы все группы мышц) – 2, максимум 3 при хорошем генотипе или предварительной подготовке. Через год-полтора количество тренировок доводится до 3 в неделю, еще через год-два можно до 4-5.

 Динамическую часть, с целью развития гибкости, и тренировки общей функциональной (кардиореспираторной) нагрузки можно практиковать дополнительно (чтобы всего получалось 4-5 раз в неделю). Гибкость развивается лучше при непродолжительной работе над конкретным суставом, мышцей или связкой, но регулярной, почти каждый день. 

 Если у человека не хватает выносливости проделать силовую работу на все группы мышц сразу, то можно в разные дни прорабатывать разные группы мышц. Важно, чтобы каждая группа мышц прорабатывалась 2-3 раза в неделю, и перед статической работой проводилась хотя бы 15-минутная разминка, с бхастрикой вначале.

Что касается последовательности чередования групп мышц, то в начале нужно работать с большими группами мышц, с ногами или спиной, для увеличения общего разогрева. Если практикуется работа с ногами, то она ставиться первой, т.к. требует наибольшей нагрузки сердца, поэтому лучше практиковать комплекс на ноги с наличием максимального резерва сердечных сокращений и отсутствия состояния общей усталости.

 5.4. Конституциональные особенности практики
В разделе «Аюрведа» на нашем сайте, приведены способы расчета своей аюрведической конституции (соотношение дош). 

Практика хатха-йоги является весьма эффективным способом коррекции дош.

Грамотная практика йоги в аспекте коррекции дош должна соответствовать следующим критериям:

-тренировка должна быть интегральной и строиться по указанным выше принципам.

-в ней должно быть больше техник для увеличения недостающей доши.

 Вату увеличивают асаны, задействующие грудной и шейный отделы позвоночника. Например, матсиасана, чакрасана. Очень важны регулярные разминочные движения шеи и плечевого пояса. Суть этого воздействия заключается в стимуляции ствола мозга, через который проходят все нервные пути. Увеличению ваты так же служит  динамическая работа и работа с акцентом на растягивание сухожилий и суставов (а лучше всего динамическая работа на расстегивание) для интенсивной стимуляции рецепторов. Все это стимулирует деятельность всей нервной системы.  

Питту увеличивают асаны, задействующие пояснично-крестцовое и пояснично-грудное сочленения. Например, маричьясана, парипурна навасана. Работа с этими отделами позвоночника рефлекторно стимулирует деятельность внутренних органов, ответственных за метаболизм – печень, поджелудочная железа, тонкий кишечник. 

Капху увеличивают асаны, задействующие область промежности и пояснично-крестцовое сочленение, а также силовые асаны. Например, рудрасана, шалабхасана. Эффект состоит в задействовании больших групп мышц (ноги, спина), что стимулирует анаболические процессы тела и увеличение массы. Стимуляция тазовой области повышает деятельность толстого кишечника, который является самой проблемной зоной ваты, а люди вата и вата-пита конституции как раз имеют необходимость в повышении капхи.

Заметим, что людям вата-доши не следует делать чрезмерный акцент на динамические практики и развитие гибкости, а обязательной для них является силовая работа. А интенсивная динамическая работа с гибкостью очень хорошо подойдет людям типа капха. Люди пита конституции обязательно должны пить воду на тренировке, чтобы не перегреть внутренние органы и уменьшать количество «нагревающих» практик. Так же люди типа пита должны регулярно, хотя бы раз в день выполнять успокаивающие практики – шавасану и (или) нади-шодхана пранаяму. Люди типа капха должны НЕ ПИТЬ воду в процессе тренировки, за час до в течение получаса, лучше часа после.

 Одним из методов увеличения доши является увеличение в тренировке количества асан, стимулирующих увеличение необходимых дош. Для повышения капхи – крестцовое сплетения (работа с тазобедренными суставами и крестцовым отделом позвоночника); для питы – область подреберья и верхняя часть живота – прогибы, маюрасана (павлин), верхняя и средняя части пресса; для ваты – гибкость плечевого пояса и шейный отдел. Но есть смысл силовую программу выполнять полностью, за редкими исключениями.

 

6. Самоконтроль в практике асан
 
Действительно эффективная практика асан начинается после того, как асаны освоены и практикующий перестает отвлекаться на постоянную корректировку позы во время ее выполнения. Поэтому на начальном этапе следует уделить самое тщательное внимание отстройке асан. Лучше всего делать это с компетентным инструктором.

 На первом этапе нужно уделять все внимание двум вопросам: дыхание в процессе ее выполнения не должно сбиваться (весьма желательно дышать уджджайи), асана должна быть выполнена в соответствии с корректным описанием.

 Вход в асану должен быть плавным, чтобы не допускать возможности возникновения травм. Если асана силовая, то нужно зафиксировать ее, и во время выполнения стараться не менять положение тела (возможна коррекция асаны в случае, когда тело начинает выходить из рабочего положения – например, в шалабхасане ноги «норовят» опуститься, тогда их «возвращают» на место). Если выполняется асана  на развитие гибкости, то обязательно вход производится не рывком, а постепенно. Сначала угол входа должен быть непредельный, пока не возникнут небольшие болевые ощущения. Эти болевые ощущения должны пройти через 5 секунд удержания асаны и уступить место ощущениям растягивания. По прошествии определенного времени можно пробовать входить в асану глубже. 

 Из силовой асаны нужно выходить при выполнении одного или нескольких условий. 

-         с момента выделения в мышцах, активно работающих в асане начало происходить выделение лактата (молочной кислоты) от 5 до 30 секунд. Это сопровождается появлением в мышце ощущения жжения и «распирания». Это не касается изотонической работы, которая производиться «пока не упадешь», но при соблюдении остальных условий.

-         начинает сбиваться дыхание.

-         частота сердечных сокращений становится больше 120-130 ударов в минуту. Лучше, если ЧСС не будет превышать 100 ударов.

 Во время выполнения асаны легко переборщить со временем удержания. Если этот перебор происходит постоянно, то могут возникнуть проблемы с разными системами организма и его адаптационными возможностями. Поэтому кроме выше обозначенных моментов касательно дыхания и пульса нужно быть внимательным к следующим моментам:

-       не должно возникать болевых ощущений в работающей части тела

-       не должна кружиться голова

-       не должно темнеть в глазах

Нужно быть внимательным к своему телу. Иногда оно посылает сигналы о том, что на сегодня практику нужно завершить или не начинать заниматься вовсе. Важно не пропустить эти сигналы. Ведь невнимательнось к ним ведет к перетренированности, травмам и, в конечном итоге, регрессу в практике.

Из асаны желательно выходить плавно, а не рывком («Ура, наконец-то!»). Причем в некоторых случаях (например, при выполнении перевернутых асан), нужно выходить из асаны длительное время и после выхода обязательно выполнить шавасану (это нужно для перераспределения крови).

 

7. Общие требования к практике пранаямы
 Как известно, одной из основных причин старения является снижение способности утилизации кислорода тканями внутренних органов и нервной тканью.

Термин пранаяма переводится как «уменьшение движения энергии». Пранаяма является  тренировкой нервной ткани (в т.ч. клеток мозга) и тканей внутренних органов путем их адаптации к повышению уровня содержания СО2 в крови и понижению в ней кислорода. 
 Если общее потребление кислорода в организме высокое, то даже при незначительном понижении объема вводимого в организм кислорода его содержание во внутренних органах и мозге падает быстро и значительно, что может привести к негативным последствиям.

Поэтому практика пранаямы обязательно должна учитывать следующие факторами:

1.      Мышечная ткань должна содержать значительный запас кислорода (в виде миоглобина) и иметь развитый механизм использования кислорода. Это обеспечивается практикой статических асан и достижением способности удерживать силовые асаны на основные группы мышц более 3 минут.

2.      Внутренние органы должны работать в «экономном» режиме, т.е. при снижении общих метаболических и анаболических процессах. Это обеспечивается отсутствием серьезных физических нагрузок не менее, чем за 36 часов, и еды за 4-6 часов перед практикой пранаямы.  
3.      Практика пранаямы должна производиться регулярно (каждый день) в течение продолжительного времени (полчаса-час) и лучше несколько раз в день.

4. Для серьезного развития клеток внутренних органов практика пранаямы должна   практиковаться в течение многих лет.

 В результате совмещения всех трех факторов, получается, что пранаяму можно практиковать только ПОСЛЕ завершения тренировок с мышечной тканью, т.е. статической силовой практики асан. Т.е., практика пранаямы предполагает отсутствие развивающего силового тренинга. Раз в неделю практикуется непредельная по длительности силовая нагрузка, упражнения на растягивая без интенсивной общей функциональной нагрузки могут выполняться несколько раз в неделю. 

Учет этих факторов позволяет плавно повышать уровень СО2 и понижать уровень кислорода в организме, что вызывает постепенную адаптацию тканей, зависящих от кислорода. Адаптация проявляется в виде совершенствования окислительного (митохондриедального) аппарата клеток нервной ткани, в т.ч. головного мозга и тканей внутренних органов.

 Осваивать пранаяму можно только под руководством компетентного инструктора, который сам практикует ее продолжительное время!

 Большинство известных «западным йогам» дыхательных упражнений не ставят перед собой целью понизить уровень кислорода в тканях, и поэтому не могут считаться собственно пранаямой. Эти упражнения входят в группу «прана-вьяям». 

