

POSE OF THE MONTH

February 2007

Marichyasana D – The final pose of the Marichyasana series—at least in Primary series (the advanced series has a Marichyasana E,F,G, and H!) This twist is a challenging pose to get into and may require years of practice. Patience and diligent practice will bring forth the benefits of this posture. The main function of the Marichyasana series is to cleanse the colon; however twisting offers other benefits as well. Twists are important asanas for spinal health; they keep the spine flexible (a rigid spine is more prone to injury as it can not absorb shock) and bring fresh blood supply to the spinal nerves. Marichyasana B and D help relieve pain in the back and hips while opening the shoulders and strengthening the neck.

Method:

ॐ From Downward dog hop through to Dandasana.

ॐ Inhaling place your LEFT leg in half lotus, turning the sole of your foot upward and if your hip allows, put your heel towards the inside of your hip bone (pelvis) guiding your heel towards the sigmoid colon (see pictures on next page).

ॐ Bend your right knee and ground your right foot, heel close to your right sitz bone. If the lotus position is a challenge for you or puts stress in your knee you can drop your leg out of lotus and place it under the right thigh for the time being (see picture of Frank). Spending extra time in Baddha Konasana and requesting assists will help open and prepare the hips for Marichyasana D. If your leg is not in half lotus you will miss some of the benefit to the colon, however you can use your mind power by placing your thoughts to cleansing your colon to reap more benefit.

ॐ Place your right hand behind you and close to your sacrum with your fingers pointing away from your body. Slide your left lotus leg forward and your right hip back so your hips are not square and your left knee is forward of your right foot. Lean into your left leg grounding it, your right hip will most likely lift off the floor—you now have a tripod of support consisting of your left thigh and hip and your right foot.

ॐ Twisting to the right, slide your left arm around your right knee, inhaling as you lift your spine up and out of your pelvis and exhaling as you twist the thorax. Keep your knee upright, neither allowing it to flare out or collapse across your body. Many will need to stay in this position until the hips, lower back, and/or shoulder allows deeper twisting. See picture of Krista.

ॐ To go to the next level in the pose continue sliding your underarm toward your right thigh, if your shoulder can come in alignment with your knee you are ready to internally rotate your left arm and reach around your leg and eventually around your back. Leaning into your left thigh lift your right hand off the floor and reach around your back clasping your hands for the bind. Look over your right shoulder, gazing out the right corners of your eyes.

ॐ Sit up tall while you sit down, inhaling to get length in your spine lifting your heart as you ground through the tripod of support you created,

Bobbi Misiti
2201 Market Street
Camp Hill, PA 17011
717.443.1119 befityoga.com

exhaling as you deepen the twist. Flex your left heel into your abdomen for further de-toxifying of the internal organs. Hold here for 5-8 deep breaths.

ॐ With an inhale turn your gaze to the front and on exhale release the posture, take vinyasa and/or repeat on the other side.

Benefits:

Marichyasana D is one of the three main creators of strength and support in the primary series; it is in the heart of the series and one of the core postures. The entire Marichyasana series puts pressure on the colon helping to move toxins and waste out of our body while it cures gaseous movements in the stomach and intestines, with that flatulence, indigestion, and constipation are eliminated and digestive power is restored. These asana also benefit the kidneys.

INTERNAL CLEANSING

One of the main benefits of the entire Marichyasana series is to the colon. We use our heel in our gut to stimulate movement of matter through our colon to help our body rid itself of toxins in a more timely manner. Knowing where your ascending colon and descending colon are can help you know where to place your heel as your body allows. Sometimes we get a bit carried away and as our body gets more flexible we think we need to keep moving our heel or foot up higher, as you can see this is not in our best interest when we keep in mind the internal workings of a posture.

As your body allows the most effective position for your heel will be inside hip bone (pelvis) pressing your heel inward. Take notice to the pictures and the placement of the colon in our bodies.

Bobbi Misiti
2201 Market Street
Camp Hill, PA 17011
717.443.1119 befityoga.com

The colon is the last part of the digestive system. It extracts water and salt and some fat soluble vitamins from solid wastes before they are eliminated from the body and is the site in which good bacteria -- flora-- aided fermentation -- of unabsorbed material occurs. Unlike the small intestine, the colon does not play a major role in absorption of foods and nutrients.

The colons main function is removing waste from our body, the 2nd important function is the body hydrates itself through the colon.

Some fun colon facts:

- 🌀 Our colon is as long as we are tall
- 🌀 And the diameter of the colon is equal to that of our wrist . . .
- 🌀 For every foot of our colon we can store approx. 5-10 lbs. of fecal matter . . . you ever heard of the saying "someone is full of shit"?
- 🌀 In extreme cases the colon can back up into the small intestines . . . in this case you could be holding as much as 45# of fecal matter in your body! When the fecal matter backs up to the small intestine you will reabsorb the toxins into your system. The colon does NOT absorb many nutrients except for water and fat soluble vitamins, it is in the small intestine where we absorb our nutrients so when fecal matter gets into the intestine there is a higher likelihood of putting toxins back into our system.

Regardless of how healthy you live, if you have sluggish bowels your body builds up toxins. Fecal matter builds up along your colon walls (and may not leave for months or years!), this build up interferes with nutrient absorption at a low level and on a major level leads to issues such as diverticulosis and colon cancer. The feces that remain in one's system begin to decay, releasing toxins and poisonous gases that seep out into the bloodstream and poison the organs and tissues. The blood stream itself gets polluted, preventing it from removing the cells' wastes. So our whole system gets poisoned. The colon controls the aging process in our body, toxins in the body lead to pre-mature aging. **Going to the bathroom regularly is important. If you have a build up of matter in your colon you generally feel heavy, bloated, and full of wind.**

You can help your colon do its job Massage (ex. with our heel or hand -- your own or by a therapist), inversions (using gravity), and jumping (as on a rebounder or in an ashtanga class ;) can shift the matter and re-strengthen the bowel. One of the natural prescriptions for constipation is jumping on a rebounder. When massaging, spend a little extra time on the "corners" of the square our colon makes, in these corners is where matter is most easily trapped.

The colon consists of four sections: the ascending colon, the transverse colon, the descending colon, and the sigmoid colon (the part of the large intestine that is closest to the rectum and anus. It forms a loop that averages about 40 cm in length, and normally lies within the pelvis, but on account of its freedom of movement it is liable to be displaced into the abdominal cavity . . .) The **cecum**, colon, **rectum** and **anal canal** make up the **large intestine**."

Bobbi Misiti
2201 Market Street
Camp Hill, PA 17011
717.443.1119 befityoga.com

During your practice of the marichyasana series while you are putting your mind on breathing and bandhas you can also direct some of this energy toward your colon. Putting your mind energy to work for you :)

IN THE EMOTIONAL BODY

Our colon represents holding on to the past, or the fear of letting go (as in constipation!).

The small intestines play an essential role in the absorption of nutrients from our foods. The colon takes the waste and breaks it down, then reabsorbs water through the intestinal tract to provide the proper consistency for the waste to pass from our body. The colon stores the food waste until our body is ready to get rid of it.

Disorders of the small intestine are linked with an inability to absorb or retain information and/or habits that are beneficial to us and our homeostasis. You tend to get hung up on details missing the point of the situation.

Disorders of the colon are linked with our inability to let go of old ideas or belief systems that no longer serve us. In the case of diarrhea, you reject ideas too quickly. You may be easily perturbed and find it impossible to digest disagreeable concepts.

If you are experiencing symptoms such as constipation, irritable bowel syndrome, or other colon issues; your body is telling you to re-educate yourself about feeding and nourishment -- not just with food for our physical bodies -- but with our attitudes and ideas for our emotional, psychological, and spiritual bodies. There is no spiritual nutrition in fear and self-deprecating thoughts.