Class 12

Chapter 3 Yoga and Lifestyle

P. 62–64

A. Objective Type/ Multiple Choice Questions

1 mark

I. Give one word answers:
1. Which asana is also known as Triangle Pose?
Ans. Trikonasana

2. Which hormone is responsible to control the level of sugar in blood?
Ans. Insulin

3. Name any one asana which is beneficial for treating obesity.
Ans. Vajrasana

4. Which asana is also referred as palm tree pose?
Ans. Tadasana

5. Write any one important factor which can result in obesity.
Ans. Overeating

 II. Fill in the banks.
1. Increase in blood pressure beyond the normal level is called ______ .
Ans. hypertension

2. Bhujangasana is a back-bending pose also known as ______ pose.
Ans. Cobra

3. A twisting asana _________ makes the spine flexible and increases its elasticity.
Ans. Ardha Matsyendrasana
4. _________ can help in relieving stress and treating mental disorders.
Ans. Uttanasana

5. _________ is a back-bending pose, commonly referred as 'back bridge' in gymnastics.
Ans. Chakrasana
III. State True or False
1. Blurred vision is not a common symptom of diabetes .
Ans. False
2. Lower back pain can be referred as lumbar.
Ans. True
3. Sukhasana is also known as upward salute pose.
Ans. False

4.
Chakrasana is highly beneficial for asthma patients.
Ans. True
IV. Multiple-Choice Questions
1. What is/are the cause/s of obesity?

(a) Genetics
(b) Overeating
(c) Physical inactivity
(d) All of these
Ans. (d) All of these
2. Which of the following asanas are beneficial for diabetes?

(a) Hastasana, Vajrasana, Vrikshasana

(b) Bhujangasana, Paschimottanasana, Ardha Matsyendrasana

(c) Vajrasana, Trikonasana, Matsyasana

(d) Parvatasana, Shavasana, Chakrasana
Ans. (b) Bhujangasana, Paschimottanasana, Ardha Matsyendrasana
3. Which one of the following is not a cause of hypertension?

(a) Genetic causes

(b) Obesity

(c) Lack of exercise

(d) Incorrect body posture
Ans. (d) Incorrect body posture
4. Which asana is also known as upward facing bow pose?

(a) Dhanurasana

(b) Tadasana

(c) Chakrasana
(d) Vakrasana
Ans. (c) Chakrasana

5. Which asana is also known as diamond pose?

(a) Tadasana

(b) Vajrasana

(c) Shalabhasana

(d) Shavasana
Ans. (b) Vajrasana
6. Which of these is not one of the asanas prescribed for relief from asthma?

(a) Sukhasana (b) Matsyasana (c) Parvatasana (d) Hastasana
Ans. (d) Hastasana
B. Very Short Answer Type Questions

1. What is obesity?
Ans. Obesity is a physical condition in which a person has accumulated so much body fat that it might

have a negative effect on her/his health.

2. Define Vajrasana.
Ans. Vajrasana is also known as diamond pose. Vajrasana is a simple sitting pose which can be practised for 15–20 minutes daily, especially after meals as it speeds up digestion.

3. What is Hastasana?
Ans. Hastasana is a standing yoga pose; its complete name is Urdhva hastasana. It is also called the

upward salute pose. It is named so because a triangle is formed during this asana.

4. Why is Trikonasana named so?
Ans. Trikonasana or the triangle pose (‘trikona’ means triangle) is another standing yoga pose.
5.
What do you mean by Ardha Matsyendrasana?
Ans. Ardha meaning half, matsya meaning fish, indra meaning king. It also known as Half Lord

of the Fishes pose and Half Spinal Twist Pose is a seated yoga pose. It is named after Yogi

Matsyendranath.

6.
Explain two benefits of Ardha Matsyendrasana.

(CBSE 2019)
Ans. It brings relief from stiffness, stress and tensions in the back. It also loosens up the hip and makes the spine more flexible.

7.
What is Paschimottanasana?
Ans. Paschimottanasana, paschim meaning west or backside of the body and uttana meaning stretch

also known as seated forward bend pose is a sitting pose used for stretching the spine.

8.
Why should Trikonasana be avoided by people with high blood pressure?
Ans: The persons with blood pressure should avoid Trikonasana as it will raise their blood pressure high.

9.
What do you mean by Pavanmuktasana?
Ans. Pavanmuktasana, Pavan meaning wind and mukta meaning free, also known wind removing

pose or wind liberating pose, is a bending pose in which the practitioner lies to release tension

in the abdomen and back area.
10.
Define Sukhasana. Why is it called the easy pose?
Ans. Sukhasana, sukha meaning pleasure, also known as decent pose, easy or pleasant pose,

is a simple sitting pose in which the practitioner takes on a cross-legged position.

It is so called because it is pleasant pose and gives one pleasure and is preferred for its

meditation and calming effects.

11.
What is Chakrasana?
Ans. Chakrasana, chakra meaning wheel also known as Urdhva Dhanurasana or upward facing bow

pose, is a back-bending pose commonly referred to as back bridge in acrobatics and gymnastics.

12.
What do you mean by Parvatasana?
Ans. Parvatasana, parvata meaning mountain, also known as mountain pose is an easy to

perform sitting posture. The legs are grounded in padmasana pose, the whole of the torso is

stretched upwards with arms over the head and palms pressed together in namaskar mudra.

13.
Define Matsyasana.
Ans. Matsyasana, matsya meaning fish, or the fish pose is a part of the primary series of Ashtanga

Yoga.

14.
What is meant by Tadasana?
Ans. ‘Tada’ means ‘palm’. So this asana is also referred to as palm tree pose. It is also called the mountain pose.
15.
Define Shavasana.
Ans. Shavasana, shava meaning corpse, resembles the posture of a dead body. It requires complete

relaxation of the body and mind.

16.
Define Vakrasana.
Ans. Vakrasana, vakra meaning twisted, is also known as half spinal twist pose and is a simplified form of Ardha Matsyendrasana.

17.
What do you mean by Shalabhasana?
Ans. Shalabhasana, shalabh meaning locust, also known as locust pose because the body looks

like a locust or a grasshopper, is simple to do and suitable for everybody.

18.
What is hypertension?

(CBSE 2018)
Ans. An increase in blood pressure beyond normal level is called hypertension.
C. Short Answer Type-I Questions

3 marks

1.
How do asanas function as a preventive measure?

or

What is the role of yoga in preventing lifestyle diseases.

(CBSE 2019)
Ans. Asanas play an important role in preventing the onset of many adverse health conditions. It is a

simple and economical preventive measure that can help in treating most of the widespread non-communicable lifestyle diseases and improving the health of people. As a preventive measure, asanas are useful in many ways:

• Mental health can be improved by performing suitable asanas.

• Bone diseases can be prevented by performing suitable asanas.

• The various types of asanas involve twisting the body, backward and forward bends and other activities that promote digestion and help in weight loss.

2.
What are some causes of obesity?
Ans. Obesity is caused by the following factors:

• Genetics: A person whose parents are obese can develop obesity.

• Overeating: Overeating is when the intake of calories is much more than what the body actually needs. This results in regular deposition of unused calories causing obesity.

• Frequency of eating: Eating frequently leads to deposition of unused calories.

• Physical inactivity: Sedentary people burn fewer calories than those who are physically active, resulting in weight gain.

• Psychological factors: For some people, emotions influence eating habits which is termed as binge eating. It occurs out of sadness, boredom, stress or anger.

3.
Which asanas are helpful in reducing obesity? Explain the procedure and contraindications of any one asana.

(CBSE 2019)
Ans. Vajrasana, hastasana, trikonasana, ardha matsendrasana

VAJRASANA

Procedure:
• First kneel down on a flat surface.

• Your lower legs should stretch straight backwards with the toes crossing each other.

• Sit with your buttocks resting on the heels and the thighs of the calf muscles.

• Your spine should be straight and head should face forward.

• Your hands should be rested on the knees.

• Take deep breaths.
Contraindications:
• Beginners should take care not to overexert themselves to avoid straining the joints and breath.

• It might cause severe stiffness in the feet, ankles and knees.

• Patients of hernia, intestinal ulcers and other diseases of the small and large intestines should be extra careful.

• Patients of knee and back injuries should be extra careful while practising this position and should take it up only under the guidance of a trained experts.
4.
How do the following affect obese or overweight people?

(a) Vajrasana (b) Hastasana (c) Trikonasana (d) Ardha Matsyendrasana
Ans. a. Vajrasana: Improvement of digestion helps in case of gas in the stomach and

stops the formation of ulcers. Bring relief from constipation.
 b. Hastasana: Beneficial for those with weight problem. Boosts circulation of blood throughout the body. Reduces stress, brings relief from sciatica and tighten the buttocks and abdomen.
 c. Trikonasana: Relieves gastritis, indigestion, flatulence and acidity. Improves flexibility of

the spine and corrects the posture of the shoulders. Massages the pelvic organs and

strengthens them. Reduces stiffness in the back, neck, shoulders and knees. Reduces anxiety and stress.
d. Ardha matsyendrasana: Massages the abdominal organs. Increases the release of digestive juices. Improves the functioning of the digestive system. Brings relief from stiffness, stress and tension in the back. Increases the supply of oxygen to the lungs. Loosens up the hip and makes the spine more flexible.
5.
How do the following affect people with diabetes?

(a) Bhujangasana (b) Paschimottanasana (c) Pavanmuktasana (d) Ardha Matsyendrasana
Ans. a. Bhujangasana: Puts the abdominal muscles and shoulders to work. Increases

the circulation of blood. Raises the body temperature and boosts the body’s metabolism. Fights acidity, indigestion and constipation and helps to lose weight. Enhances the function of the liver, kidney, pancreas and gall bladder.
b. Paschimottanasana: The intestine, gall bladder are smoothly pressed and stimulated, enhancing their functions. Massages and tones the abdominal and pelvic organs and improves blood circulation.

Reduces belly fat and brings relief from constipation.
c. Pavanmuktasana: Strengthens the abdominal muscles and massages the intestines and internal organs of the digestive system. Helps to burn fat in the thighs, buttocks and abdominal area. Contributes to loss of weight. Brings relief from menstrual cramps and pain in the lower back. Boosts

blood circulation in the hip areas.
d. Ardha Matsyendrasana: Massages and stimulates the pancreas, thereby instructing the beta cells of this organ to secrete more insulin. Secretion of insulin helps control of blood sugar level. Regulates the secretion of adrenaline and bile.

6.
Explain about the procedure and advantages of Bhujangasana. (CBSE 2019)

Ans. Procedure:
• First, you must lie flat on your stomach. Place your hands on the side and make sure the toes of each foot touches each other.

• Move your hands to the front, keeping them at the shoulder level, and place your palms on the floor.

• Balancing your body’s weight on the palms, breathe in and slowly raise your head and trunk. Your arms should be bent at your elbows at this stage.

• Work towards arching your neck backward. This is done to assume the pose of a cobra with a raised hood. It is important that your shoulder blades remain firm and that your shoulders are away from your ears.

• Press your hips, thighs and feet to the floor.

• Hold the position for 15–30 seconds while breathing normally.

• To undo the pose, slowly bring your hands back to the sides. Rest your head on the ground by bringing your forehead in contact with the floor. Place your hands under your head. Then slowly rest your head on one side and breathe.
Advantages:
It puts the abdominal muscles and shoulders to work, increasing the circulation of the blood and oxygen in those regions in which they turn. It raises the body temperature and boosts the body’s

metabolism to the levels that are beneficial at controlling diabetes. It fights acidity, indigestion and constipation, and helps the practitioner lose weight. It enhances the function of the liver, kidney, pancreas and gall bladder. It strengthens the arms and shoulders.
7.
How do the following affect people with asthma?
(a) Sukhasana (b) Chakrasana (c) Gomukhasana (d) Parvatasana (e) Bhujangasana (f) Paschimottanasana (g) Matsyasana
Ans. a. Sukhasana: Asthma patients will benefit a lot from practicing sukhasana as it opens up the air passage by broadening the collar bones and chest. It also brings a sense of calmness, reducing stress, fatigue and anxiety. It lengthens and strengthens the spines and stretches the knee and ankles.
b. Chakrasana: Opens up our lungs and stretches our chest and shoulders. Makes the shoulder blades, wrists, arms, legs, spine, buttocks, the heart and the muscles of the hips stronger. Stimulates the thyroid and pituitary glands.
c. Gomukhasana: Strengthens the chest and eases breathing. Gets rid of stiffness in the shoulders and the back. Trains an individual to breathe correctly by making them focus on their own breathing. Includes relaxation, stretching of muscles, and bringing relief from frequent urination.
d. Parvatasana: Stretches the entire body. Improves blood circulation. Eliminates blood congestion. Increases lung capacity. Increases the flexibility of the intercostal muscles. This is very useful for asthma patients.
e. Bhujangasana: The symptoms of asthma can be eased with regular practice of bhujangasana. It involves stretching of the abdominal organs and opens the chest and lungs, improving their functions. It helps to push out the excessive carbon oxide and other toxic gases in our body and increases

blood circulation, breathing and lungs capacity.
f. Paschimottanasana: It stretches the spine, hamstrings and shoulders and encourages the free flow of the breath. It relaxes posterior muscles, eases mild depression and stress. It also helps in removing anxiety, anger and irritability.
g. Matsyasana: It expands the chest by increasing the lungs capacity and strengthens the back muscles. It is beneficial for individuals suffering from depression and anxiety. Also, it aids in proper nutrient absorption, releases tension in the shoulders and neck, tones the pituitary, parathyroid and pineal glands. It stretches the hip flexors and intercostal, massages the throat and digestive organs and corrects posture.

8.
How do the following affect people with hypertension?
(a) Tadasana (b) Vajrasana (c) Pavanmuktasana (d) Ardha Chakrasana (e) Bhujangasana (f) Shavasana
Ans. a. Tadasana: It strengthens the chest and improves the respiration and opens the

heart and spine. Enhances the nervous system and strengthens ability to focus. It improves posture and makes the buttocks and abdomen firmer. Also strengthens the thigh, knees, and ankle and increases their flexibility.
b. Vajrasana: This is one of the best for going into a meditative state. It calms the mind, soothes the nerves and slows down the heart rate. It helps an individual deal effectively with stress and anxiety. It also improves digestion and eliminates constipation, ulcers and acidity, and strengthens the back and

pelvic muscles and brings relief from lower back problems and sciatica as well as menstrual cramps. Therefore, very useful for the person with hypertension.
c. Pavanmuktasana: It releases unwanted and toxic gases from the digestive system which further improves the quality and efficiency of the digestive system. It is useful in giving relief from indigestion, bloating, flatulence, acidity and constipation. It also helps to release tension in the lower back,

hips and thighs. It helps in reducing belly fat, digestions and tension which are the main causes for hypertension.
d. Ardha Chakrasana: It eases constipation when practised in the morning, which helps in maintaining a proper digestive system. It is an important asana for people with excessive fat especially around the waist. It also helps in improving the heart rate and we can control two common problems like asthma and high blood pressure by this asana.
e. Bhujangasana: It helps in stimulating the digestive system to function well. It is regarded as one of the best asanas for getting a flat belly. It is very useful in relieving depression and the symptoms of stress like fatigue, headache and weakness. Besides, it helps in improving blood circulation and

maintains hormonal balance. It is a useful asana for getting rid of hypertension.
f. Shavasana: It replenishes and rejuvenates the body. It helps in reducing high blood pressure and also relaxes the heart which keeps anxiety in check. It improves concentration, memory retention and also repairs the cells and tissues. It boosts energy levels and enhances productivity.

9.
How do the following affect people with back pain?

(a) Tadasana (b) Bhujangasana (c) Vakrasana (d) Shalabhasana (e) Ardha Matsyendrasana
Ans. a. Tadasana: This asana allows the whole body to stretch, thereby refining its flexibility,

correcting its posture, and getting rid of the tension and stress in the lower back.
b. Bhujangasana: It is very useful for stretching our back , thus strengthening the spine and increasing its flexibility. It helps in curing back pain, spondylitis and slip disc. It helps in losing weight which is one of the causes of back pain.
c. Vakrasana: It helps to reduce abdominal fat, which can cause back pain. It improves the function of the spine. It massages the abdominal organs and enhances digestion by regulating the secretion of digestive juices. It strengthens the kidneys and prevents enlargement of the liver and spleen.
d. Shalabhasana: It is beneficial for the disorders of the lower end of the spine, especially backache and sciatica. It helps in reducing extra fat around abdomen, waist, hips and thighs. It has the ability to cure cervical spondylitis and spinal cord ailments if practised daily. Also it strengthens the muscles at the back.
e. Ardha Matsyendrasana: It makes the spine flexible and increases the elasticity of the spine. It permits the spine to be twisted all the way from the base of the spine to the very top. It improves the spinal nerves and ligaments, digestion, liver, and pancreas. It helps in opening the chest and helps in

raising the supply of oxygen to the lungs. Therefore, it helps in curing back pain.
D. Short Answer Type-II Questions

5 marks

1.
Discuss the impact of asanas on health.
Ans. We see the health of human beings is deteriorating day by day and lifestyle diseases are spiking due to factors such as sedentary lifestyle, bad diet and increasing presence of bacteria, parasites and viruses in the environment. Globally, the challenge is to develop new and stronger antibiotics and drugs to control and kill these new viruses and bacteria. In such circumstances, asanas play an important role in preventing the onset of many adverse health conditions.

Asana is a simple and economical preventive measure that can help in treating most of the widespread non-communicable lifestyle diseases and improve the health of people. The aim of an asana is to clean the body from within, fix the internal imbalance and then strengthen the exteriors. It enables us to become fully aware of our body. It helps in reducing stress and anxiety, weight, hypertension, sleep disturbances, symptoms of lower back pain and fatigue. The flexibility of the spine increases, joints become more mobile, the lymphatic system and metabolism are stimulated, circulation of blood is boosted, blood pressure is normalised and stabilised, the nervous system is soothed and sharpened, and the skin becomes clear and fresh.

2.
Briefly explain the symptoms and causes of asthma. Explain the procedure, benefits and

contraindications of any two asanas to prevent asthma.

(CBSE 2018)
Ans. Asthma is a disease associated with respiratory tracks (air ways in the lungs)
Symptoms: Excessive amount of mucus, coughing, heavy breathing, wheezing or whistling, shortness of breath, swelling of air ways, chest tightness, fatigue,
Causes of Asthma:
• Allergy • Heredity • Occupational Asthma (caused by inhaling fumes, gases, dust or other potentially harmful substances in work place) • Cigarette smoking/passive smoking and polluted air

• Exposure to animals that cause allergy (pets)

1. SUKHASANA
Sukhasana (‘sukha’ meaning ‘pleasure’), also known as decent pose, easy pose or pleasant pose is a simple sitting pose in which the practitioner takes on a cross-legged position. It

is one of the easiest asanas to perform and it is preferred for its meditative and calming effects.
Procedure:
• Sit down on the floor as you normally do. You can use a mat or a thick folded blanket as per your wish to make yourself comfortable.

• Stretch out your legs in front of you, then cross them.

• Broaden your knees and slip each foot under the opposite knee.

• Relax your feet so that the toes rest on the floor and the inner arches are resting below the opposite shin. Your thighs and shins should form a triangular shape. Make sure that there is a gap between your pelvis and feet.

• Press your hands on the ground and lift your sitting bones so as to allow the buttocks to sit neutrally. Hold this position for a few seconds and then slowly lower your sit bones back to the support.

• Align your tail bone and pubic bone so that they are equidistant from the floor.

• Rest your hands on your knees with the palm facing down and extend your tailbone towards the floor.
Benefits:
• Asthma patients will benefit a lot from practising sukhasana as it opens up the air passage by broadening the collar bones and chest.

• It also brings a sense of calmness, reducing stress, fatigue and anxiety.

• Additionally, it lengthens and strengthens the spines and stretches the knees and ankles.
Contraindications
• Sukhasana should be avoided by individuals with recent or chronic knee injuries, hip injuries, inflammation in the knee or hip and spinal disc problems.

• Simple though it may appear, it is always advisable to first learn the technique from a trained expert.

• If you experience extreme discomfort while practising this pose, consult a health expert before continuing further.

2. CHAKRASANA

 Chakrasana (‘chakra’ meaning ‘wheel’) also known as Urdhva Dhanurasana or upward facing bow pose, is a back-bending pose commonly referred to as ‘back bridge’ in acrobatics and

gymnastics. It is one of the final sequences in Ashtanga Vinyasa Yoga, the modernised version of classical yoga popularised by K Pattabhi Jois.
Procedure:
• You may begin this asana with a performance of bhujangasana.

• Lie on the back with the feet parted, bend the knees and bring your feet closer to the buttocks.

• Fold your arms and bring the palms under the shoulders. The two elbows should have a shoulder width distance between them.

• Inhale and press your palms firmly against floor.

• Lift your shoulders using your elbows as levers. Both your palms and feet should be firmly pressed against the floor as you do this.

• Now, raise your hips so that your spine is arched in a semicircular fashion.

• Stretch your arms and legs as much as possible so that the hips and chest are pushed up. Hold this position for at least 15–30 seconds.

• To release yourself from this pose, lower your head and shoulders to the floor by bending

the elbows. Then bend your knees and lower your spine and hips. Breathe normally.
Benefits:
• Chakrasana opens up our lungs and stretches our chest and shoulders. As this refines the act of breathing, this asana is highly advantageous for asthma patients.

• Additionally, it makes the shoulder blades, wrists, arms, legs, spine, buttocks, the heart and the muscles of the hips stronger.

• It also stimulates the thyroid and pituitary glands.
Contraindications
• This asana is not recommended for those with carpal tunnel syndrome, back injuries,

blood pressure problems, headache, diarrhoea, hernia or heart problems.

• Pregnant women too are advised against taking up this asana.
3.
Discuss the procedure, benefits and contraindications of:

(a) Vajrasana (b) Hastasana (c) Trikonasana (d) Ardha Matsyendrasana (e) Bhujangasana

(f) Paschimottanasana (g) Pavanmuktasana (h) Sukhasana (i) Chakrasana (j) Gomukhasana

(k) Parvatasana (l) Matsyasana (m) Shavasana (n) Vakrasana (o) Shalabhasana.
Ans. (a) VAJRASANA:

Procedure:
• First kneel down on a flat surface.

• Your lower legs should stretch straight backwards with the toes crossing each other.

• Sit with your buttocks resting on the heels and the thighs of the calf muscles.

• Your spine should be straight and head should face forward.

• Your hands should be rested on the knees.

• Take deep breaths.
Benefits:
• The most significant benefit of this asana for obese individuals is the improvement in digestion.

• It helps in case of gaseousness in the stomach and stops the formation of ulcers.

• It brings relief from constipation.

• Calm the nerves, strengthen the legs and thighs, makes the joints of the knees and ankles more flexible, and corrects posture.

• Alleviates lower back problems.
Contraindications:
• Beginners should take care not to overexert themselves to avoid straining the joints and breath.

• It might cause severe stiffness in the feet, ankles and knees.

• Patients of hernia, intestinal ulcers and other diseases of the small and large intestines should be extra careful.

• Patients of knee and back injuries should be extra careful while practising this position and should take it up only under the guidance of a trained experts.
(b) HASTASANA:

Procedure:
• It begins with Tadasana or the palm tree pose. Stand with your arms at the sides.

• Raise your arms gently upwards till they are stretched above you. The arms should be parallel to each other.

• Slowly bring your palms together over your head, making sure your shoulders are not hunched.

• If you prefer to keep your palms apart, they should be facing each other.

• For full extension and activation of your arms they should be straight throughout. Your shoulder should not touch the ears and the shoulder blades must be pressed firmly on your back.

• Calmly direct your gaze upwards. Align your thighs in such a way that they pull the kneecaps up.

• Straighten your legs without locking your knees.

• Hold the position for a minute at the least. To undo, exhale and bend the arms back to lower them.
Benefits:
• It is especially beneficial for those with weight problems since it fully stretches the stomach organs and improves digestion.

• It stretches the armpits and shoulders and, boosts circulation throughout the body.

• It is also known to correct body posture, reduce stress, bring relief from sciatica and tighten the buttocks and abdomen.
Contraindications:
• Individuals who have shoulders or neck injuries should avoid this posture.

• Beginners should first practise strengthening their arms and properly practice tadasana before talking up hastasana. Arms can be strengthened by securing them with shoulder-width loop around the upper arms, just above the elbows.
(c) TRIKONASANA:

Procedure:
• The first step is to stand straight with the knees unbent and the feet about 3 or 4 ft apart.

• Turn your right foot completely to the outside by 90 degrees and the left foot inside by 15 degree. Your heels should be kept in line with the hips.

• Align the centre of the right heel with the centre of the arch of the left foot. Your feet should press the ground firmly and the weight of the body should be equally balanced on both the feet.

• Spread your arms to the sides. They should be parallel to the ground with the palms facing down. Extend your trunk to the right.

• Drop the right arm so that the right hand reaches the front of the right foot.

• Now, extend the left arm vertically. Twist the spine and trunk gently in a counter clockwise direction. This time, the spine should remain parallel to the ground.

• Stretch the arms away from one another. You may turn your head and look up to intensify the spinal twist.

• Hold the position for 5 to 10 breaths. Inhale deeply. Relax your body with each exhalation.

• Repeat the posture by switching the position of the legs.
Benefits:
• It relieves gastritis, indigestion, flatulence, and acidity. Since it helps burn fat, it is highly recommended for those hoping to lose excess weight.

• It also improves flexibility of the spine and corrects the posture of the shoulders.

• It massages the pelvic organs and strengthens them.

• It reduces stiffness in the back, neck, shoulders and knees.

• It reduces anxiety and stress.

• It improves blood circulation and strengthens and stretches the hips, back, arms, thighs and legs.
Contraindications:
• This asana should be avoided by those who have migraine, diarrhoea, blood pressure problems or injuries of the neck and back.

• Those with high blood pressure should not raise their hand overhead if they want to try this pose, as the stance may raise the blood pressure.

• Beginners should practice this under the guidance of an expert.

• Those with cervical spondylitis should not look up for too long.

• Those with a heart conditions should practice against a wall and avoid raising the arm. Rather the arm should rest along the hip.
(d) ARDHA MATSYENDRASANA:

Procedure:
• First sit up with the legs stretched out straight in front of you. Keep the feet together and the spine erect.

• Bend your left leg. Place the heel of the left foot beside the right hip, and bring the right leg over the left knee.

• Place the left hand on the right knee and the right hand behind you.

• Gently twist your waist, shoulders and neck in this sequence to the right, looking over the right shoulder. Your spine should be erect.

• Hold the position for a few seconds, keeping your breath steady.

• Exhale and release the right hand first, followed by the waist, chest and then finally the neck.

• Sit up relaxed yet straight. Repeat with the other side.
Benefits:
• The twisting position massages the abdominal organs, increasing the release

of digestive juices and improving the functioning of the digestive system.

• It brings relief from stiffness, stress and tension in the back.

• By opening up the chest, it greatly increases the supply of oxygen to the lungs.

• It also loosens up the hip and makes the spine more flexible.

• It improves the circulation of blood.

• It improves the flexibility of the back muscles, leg muscles, etc. and tones the muscles.
Contraindications:
• Pregnant and menstruating women should avoid this position as the twisting of the abdomen might be too strong for them

• People who have had heart, abdominal or brain surgeries, and those with spinal problems and slipped discs should not practice this asana.

• People who have severe back or neck pain should practice carefully and under the supervision of an expert.

(e) BHUJANGASANA:

Procedure:
• First, you must lie flat on your stomach. Place your hands on the side and make sure the toes of each foot touches each other.

• Move your hands to the front, keeping them at the shoulder level, and place your palms on the floor.

• Balancing your body’s weight on the palms, breathe in and slowly raise your head and trunk. Your arms should be bent at your elbows at this stage.

• Work towards arching your neck backward. This is done to assume the pose of a cobra

with a raised hood. It is important that your shoulder blades remain firm and that your shoulders are away from your ears.

• Press your hips, thighs and feet to the floor.

• Hold the position for 15–30 seconds while breathing normally.

• To undo the pose, slowly bring your hands back to the sides. Rest your head on the ground by bringing your forehead in contact with the floor. Place your hands under your head. Then slowly rest your head on one side and breathe.
Benefits:
• It puts the abdominal muscles and shoulders to work, increasing the circulation of the blood and oxygen in those regions in which in turn raises the body temperature and boosts the body’s

metabolism to levels that are beneficial at controlling diabetes.

• It fights acidity, indigestion and constipation, and helps the practitioner lose weight.

• It enhances the function of the liver, kidney, pancreas and gall bladder.

• It strengthens the arms and shoulders.
Contraindications:
• Those with severe back problems, neck problems, hernia and carpal tunnel syndrome and pregnant women should avoid this yoga pose.

• Those suffering from stomach disorders like ulcers and intestinal tuberculosis should perform this under the guidance of a trained expert.
(f) PASCHIMOTTANASANA:

Procedure:
• The first step is to lie down on your back on a mat. Your legs should be straight.

• Stretch your hands upward, keeping your fingers straight. Inhale deeply.

• With your arms still stretched, slowly raise your body and sit. Your spine should be

erect and toes flexed towards you. Breathe normally.

• Slowly raise both the arms straight above your head and stretch your back. This should be done while inhaling.

• With slow exhalation, bend forward from the hip joint. Move your chin towards the toes keeping the spine erect.

• Place your hands on your legs without over exerting them.

• If you can hold your toes, pull on them to help you go forward. If do not put undue pressure trying to achieve this step. The trick is to start with you are comfortable with.

• Stay in this position as long as possible. Then breathe in and rise, stretching your arms above your head.

• Exhale and bring your arms down, placing the palms on the ground.

Benefits:
• While practicing this asana, the intestines, gall bladder are smoothly pressed and stimulated enhancing their functions.

• It massages and tones the abdominal and pelvic organs and improves blood circulation.

• It also reduces belly fat and brings relief from constipation.
Contraindications:
• Pregnant women and those who have had stomach operation should avoid this asana.

• In case of a damaged and enlarged liver and/or spleen or if you have a herniated disc or acute appendicitis it is advisable not to practice this asana.
(g) PAVANMUKTASANA:

Procedure:
• This asana should be performed in the morning in order to get rid of gas inside your body. It is particularly effective to do it as the first step of your morning routine since it will make other poses easier. If not then allow at least four to six hours to pass after your meal.

• Lie on your back on a smooth and flat surface and keep the legs straight and relax.

• Inhaling slowly, raise your legs and bend the knees. Bring them gradually towards the chest till your thighs touch the stomach.

• Clasp your hands around your legs to hug your knees. Lock your fingers to secure the position.

• Next try to touch the knee with the nose tip.

• Hold this position for 20-30 seconds.

• Exhale slowly and undo the pose after you roll from side about three to five times relax.

• Practise 3 to 5 cycles daily.
Benefits:
• It strengthens the abdominal muscles and massages the intestines and internal organs of the digestive system. Consequently trapped gases are released and digestion is enhanced.

• It helps burn fat in the thighs, buttocks and abdominal area thereby controlling loss of weight.

• It also brings relief from menstrual cramps and pain in the back.

• It boosts blood circulation in the hip areas.
Contraindications:
• Those who have had abdominal surgery recently or are suffering from hernia or piles must avoid this asana.

• Pregnant women must avoid this asana in order to avoid causing stress to the body or causing complications.

• It should also be avoided by patients of heart problems, hyper acidity, high blood pressure, slipped disc, hernia, back and neck problems or a testicle disorder.

• An individual with a neck injury should practice this asana with their head resting on the floor and only with the approval of a doctor.
(h) SUKHASANA:

Procedure:
• Sit down on the floor as you normally do. You can either use a mat or a thick folded blanket as per your wish to make yourself comfortable.

• Stretch out your legs in front of you, then cross them.

• Broaden your knees and slip each foot under the opposite knee.

• Relax your feet so that the toes rest on the floor and the inner arches are resting below the opposite skin. Your thighs and shins should form a triangular shape. Make sure that there is a gap between your pelvis and feet.

• Press your hands so as to allow the buttocks to sit neutrally. Hold this position for a few seconds and then slowly lower your sit bones back to the support.

• Align your tail bone and pubic bone so that they are equidistant from the floor.

• Rest your hands on your knees with the palm facing down and extend your tailbone towards the floor.
Benefits:
• Asthma patients will benefit a lot from practicing this asana as it opens up the air passage by broadening the collar bones and chest.

• It also brings a sense of calmness, reducing stress, fatigue and anxiety.

• It lengthens and strengthens the spines and stretches the knees and ankles.
Contraindications:
• This asana should be avoided by individuals with recent or chronic knee injuries, hip injuries, inflammation in the knee or hip and spinal disc problems.

• Simple though it may appear, it is always advisable to first learn the technique from trained expert.

• If you experience extreme discomfort while practicing this pose, consult a health expert before continuing further.
(i) CHAKRASANA:

Procedure:
• You may begin this asana with a performance of bhujangasana.

• Lie on the back with the feet parted, bend the knees and bring your feet closer to the buttocks.

• Fold your arms and bring the palms under the shoulders. The two elbows should have a shoulder width distance between them.

• Inhale and press your palms against floor. • Lift your shoulders using your elbows as levers. Both your palms and feet should be firmly pressed against the floor as you do this.

• Now raise your hips so that your spine is arched in a semi-circular fashion.

• Stretch your arms and legs as much as possible so that the hips and chest are pushed up. Hold this position for at least 15-30 seconds.

• To release yourself from this pose, lower your head and shoulders to the floor by bending the elbows. Then your knees and lower your spine and hips. Breathe normally.
Benefits:
• Chakrasana opens up our lungs and stretches our chest and shoulders. As this refines the act of breathing, this asana is highly advantageous for asthma patients.

• Additionally, it makes the shoulder blades, wrists, arms, legs, spine, buttocks, the heart and the muscles of the hips stronger.

• It also stimulates the thyroid and pituitary glands.
Contraindications:
• This asana is not recommended for those with carpal tunnel syndrome, back injuries, blood pressure problems, headache, diarrhoea, hernia or heart problems.

• Pregnant women too are advised not to take this asana.

(j) GOMUKHASANA:

Procedure:
• Sit on the floor with your legs stretched out in front of you. Your spine should be erect.

• Gently bend your left leg and bring it under your right leg so that the calf rests beneath the right hip. Fold your right leg and position the calf above the left thigh.

• Stack your right knee on top of the left one.

• Now fold your left arm and place it behind your back. The elbow should point downwards. Fold your right arm and bring it behind the shoulder with the elbow pointing upwards.

• Stretch your arms till the two hands are touching each other. Do not worry if you cannot achieve this the first time.

• Still keeping the spine straight, open up your chest then lean back slightly.

• Hold pose for as long as you can taking deep and slow breath.
Benefits:
• This asana strengthens the chest and eases breathing. It also gets rid of stiffness in the shoulders and the back.

• It also trains an individual to breathe correctly by making them focus on their own breathing. It includes relaxation, stretching of muscles and bringing relief from frequent urination.
Contraindications:
• This asana should be avoided by those who have ailments of the knee, back and neck.

• Overweight individuals should start slowly and not exert themselves beyond comfortable limits.
(k) PARVATASANA:

Procedure:
• Sit on the floor and cross your legs or to sit in sukhasana. An alternative position is to sit down, spread the legs wider than the width of the hip or to sit in padmasana.

• Place your hands in front of you and interlock the fingers enabling your palms to face towards you.

• Exhale and stretch your hands over your head all the while keeping your fingers interlocked.

• Stretch your torso as much as you can in the upward direction. This position should be held for a long time while breathing normally.

• Unlock your fingers, bring your hands down, stretch your legs in front of you and relax.
Benefits:
• It improves blood circulation and eliminates blood congestion. It also increases lung capacity as well as the flexibility of the intercostal muscles. Asthma patients will, therefore, find this pose advantageous for health reasons.

• It tones the core muscles, aids in improving the health of internal organs, and prevents potential onset of muscles and joint related problems like carpal tunnel syndrome, rheumatic stiffness and arthritis.

• It also stimulates growth hormones and reduces extra fat deposited at the back and the waist.
Contraindications:
• Parvatasana should not be performed by individuals experiencing complaints of a reeling sensation or knee problems.
(l) MATSYASANA:

Procedure:
• Lie flat on your back, making sure your knees are straightened, and your legs and feet are together. Place your hands beside your body.

• Place your palms beneath your hips such that the palms are facing the ground.

• Your elbows and forearms should be near the sides of your torso and pressed against the floor.

• Inhale and lift your chest and head away from the floor. Exhale deeply as you raise your head and torso till you are sitting halfway up.

• The weight of your body should be supported by your forearms and elbows and not your head.

• Breathe normally as you hold this breath until you are uncomfortable.

• Exhale and release yourself from the position by gently lowering your torso and your head to the ground.
Benefits:
• This asana expands the chest by increasing the lungs capacity and strengthens the back muscles.

• It aids in proper nutrient absorption, releases tension in the shoulders and neck, tones the pituitary, parathyroid and pineal glands.

• It stretches the hip flexors and intercostal massages the throat and digestive organs and corrects posture.
Contraindications:
• Any individual suffering from high or low blood pressure, insomnia and migraine should avoid this asana.

• Any individual with a history of back injury should avoid this pose.
(m) SHAVASANA:

Procedure:
• Lie flat on the floor and make sure you are comfortable. Close your eyes.

• Place your legs in such a way that your toes are facing sideways. The legs should be placed comfortably apart.

• Place your arms along your body with open palms facing upwards. While doing so, leave a space between your body and arms.

• After reaching a position direct your attention to every area of your body, starting from your toes.

• Take slow but deep breaths, allowing your body to go into a state of intense relaxation. Avoid falling asleep.

• Once your body feels relaxed and refreshed roll to one side keeping your eyes closed. Hold the position for a minute and rise to sit in sukhasana.

• Breathing deeply, become aware of your surroundings before you open your eyes again.
Benefits:
• It replenishes and rejuvenates the body.

• It helps in reducing high blood pressure and also relaxes the heart which keeps anxiety in check.

• It improves concentration, memory retention and also repairs the cells and tissues.

• It boosts energy levels and enhances productivity.
Contraindications:
• Shavasana can be done by anyone, unless they have been instructed by their doctor not to lie on their back.
(n) VAKRASANA:

Procedure:
• Sit down and stretch your legs. Rest your hands beside your thighs or buttocks.

• Keep your right leg straight and stretched.

• Place your left foot beside the right knee as you keep your left knee raised upward.

• Inhale and straighten your elbows by raising the shoulder. As you exhale, twist your body to the left by placing the right arm by the outer side of the left knee and with your right hand, hold on to the left

ankle. Then place the left hand behind the back by resting the palm on the floor.

• Turn your head backward from the left side. The final position of each stage should be held while breathing naturally. Hold the position as long as it is comfortable.

• Next, inhale and straighten the elbow of your right arm by raising your shoulder. As you exhale, release your body that is twisted towards the left by placing your right hand by the side of right buttock and left by the side of left buttock.

• Relax as you take a deep breath. Repeat the same steps on the other side.
Benefits:
• It helps to reduce abdominal fat, which can cause back pain. It also improves the functioning of the spine.

• It massages the abdominal organs and enhances digestion by regulating the secretion of digestive juices.

• It strengthens the kidneys and prevents enlargement of the liver and spleen.
Contraindications:
• This asana should not be performed by individuals who have ulcer and liver problems.
(o) SHALABHASANA:

Procedure:
• Lie down on your stomach and place both hands underneath the thighs.

• Inhale and lift up your outstretched right leg. Rest your chin on the ground.

• Maintain this position for 10 to 20 seconds. Then exhale and bring back your leg to its initial position.

• Follow the same steps with your left leg and repeat the cycle 5 to 7 times.

• Inhale and lift up both your legs without bending the knees. Repeat the same process for both your legs 2 to 4 times.
Benefits:
• It is beneficial for the disorders of the lower end of the spine, especially backache and sciatica.

• It helps in reducing extra fat around abdomen, waist, hips and thighs.

• It has the ability to cure cervical spondylitis and spinal cord ailments if practised daily.

• It strengthens the muscles at the back.
Contraindications:
• Do not practise this asana if you have injured or weak knees.

• Avoid this pose if you have injured ankle.
D. Value-Based Question

Neeti along with her father was regular at district park in early morning. She realised that most of the children are obese. She along with her few classmates wanted to help those children. She discussed with her physical education teacher and the principal of the school. School decided to organise awareness rally for the neighbourhood.
Answer the following questions based on the above passage:
1. How can be obesity prevented? Give two ways.
2. Give any two disadvantages of obesity.
3. What values are shown by Neeti and her classmates?

(CBSE 2015)
Ans.
1. Obesity can be prevented by avoiding overeating, and doing asanas like vajrasana and trikonasana.
2. Hypertension, liver problem.
3. Sharing knowledge, concern for others, etc.
