
Sistema Nervioso. Insomnio por www.yogaescuela.es
Cuando falta el sueño reparador, las personas que lo sufren no pueden realizar con normalidad las tareas cotidianas. La falta de sueño provoca todo tipo de trastornos,
como agotamiento, irritabilidad, falta de concentración, etc. Cuando se cambia el ritmo de sueño y vigilia, las hormonas que se segregan durante la luz del día o durante
la oscuridad de la noche para controlar y regenerar TODAS las partes del organismo se ven seriamente alterados, y con ellos todo el metabolismo.
Se considera que un adulto tiene que dormir 8 horas para recargar el sistema inmune y dar descanso al sistema nervioso, aunque cada persona tiene sus propias
necesidades en función de su metabolismo y edad.
Las posturas pasivas mantenidas largo tiempo sin esfuerzo permiten al sistema nervioso relajarse completamente.
Las posturas invertidas con apoyo llevan sangre al cerebro, mejorando el funcionamiento de las glándulas Pituitaria (Hipófisis) y Pineal (Epífisis). Esta última es la
glándula que segrega la hormona Melatonina, que es producida a partir de la Serotonina (http://es.wikipedia.org/wiki/Serotonina) sintetizada desde el aminoácido
Triptófano. La epífisis, de actividad fotosensible a la luz del día, está relacionada con la regulación de los ciclos de vigilia y sueño (los ritmos Circadianos). Esta hormona
disminuye con la edad además de ser un poderoso antioxidante y participante en la apoptosis de células cancerosas en el timo.

Sentados en Sukhasana, colocar una venda alrededor de la cabeza.

1. Adho Mukha Virasana, 3min + Salamba Bharadvajasana, 2min c/l.

2. Adho Mukha Svanasana, 3min + Ardha Uttanasana, 2min. (cabeza apoyada)

3. Sirsasana, 3min + Supta Baddha Konasana, 5min.

4. Salamba Matsyasana, 5 minutos. Piernas dobladas o estiradas.

5. Setu Bandha Sarvangasana, 5 min + Viparita Dandasana, 3 min.

6. Adho Mukha Svastikasana, 2min c/l + Janu Sirsasana, 2min c/l.

7. Triang Mukhaikapada, 2min c/l + Pascimottanasana, 2min.

8. Sarvangasana 3 minutos. + Ardha Halasana, 2 min.

9. Setu bandha Sarvangasana 5 min.

10. Viparita Karani, 5 minutos.

11. Savasana. 5 minutos.

Esta secuencia puede ser beneficiosa para superar el Insomnio. Son varias las causas por las que se puede sufrir
de insomnio, por lo que se deberá tratar el origen del insomnio si se quiere una recuperación duradera. En caso
de que tenga alguna enfermedad importante, consulte con su médico y con un profesor de Yoga especializado.
Advertencia: Recuerde que esta secuencia no pretende sustituir ningún tratamiento médico y que lo ideal es que
sea ajustada por su profesor según sea su edad, trabajo, forma física y actitud mental.

