

Benefits:

Loosens & Strengthens Lower Back & Shoulders; Loosens Hamstrings; Strengthens Abdominals.

Time to Do: 3 - 6 minutes

Body Parts Used by This

Posture: Lower Back, Hamstrings, Abdominals & Shoulders (a little)

Warms You Up for: Spider, Shoulder Stand, Dog

Builds you up for: Leg Stretch, Leg Over, Leg Clasp, Chest Expansion, Chest Expansion Extension, Shoulder Stand, Spider, Dog, Sun Salutation

Combines Well with: Incline Plane

Energy Center Used: Solar Plexus & (somewhat) Belly & Heart

Alternative Pose: If you're belly gets in the way of doing the Back Stretch, try doing the Leg Stretch.

Here's a pose that will be familiar to you if you're into athletics. (You might know it as the hamstring stretch.) This is a good, all purpose stretch. It strengthens and loosens the lower back, loosens the hamstrings and the shoulders. We'll use it a lot to notice how breathing affects the stretch, to pace our breathing and to enjoy meditation in motion. All of these will help you discover the mind-body connection that yoga promises.

Start

Sitting

Legs together, outstretched

Tip Many beginners, people with back problems and people with tight hamstrings, find it hard to be comfortable sitting this way. That is quite normal. It will take time to build up the muscle strength and flexibility to find this position more natural.

Tip To be more comfortable sitting this way, try "sitting on your bones". That is, once you're sitting, hike one leg and hip back a "step". Then hike the other leg and hip back a "step" to match the first. See how that feels different?

Tip If your hamstrings are tight or if you have a "bad back", bend your knees a bit or prop your knees up by putting a cushion under your thighs.

Back Stretch

Level 2 / Posture 22

Safety Tip Be sure your feet and knees are facing upward, not rolled to the side. If your feet roll to the side, your

knees will roll sideways, too, which will put too much stress on your knees when you're in the posture.

Now you're ready for the Back Stretch!

Stretch your arms high above your head. Have your hands meet.

Key Stretch as high as you can, reach up with your entire body, arms & hands. This will give you a good stretch and will elongate your spine.

Key Keep your spine elongated (stretched fully) throughout the posture for the most benefit.

Bring your entire body & arms forward, keeping the stretch in your back and arms.

Tip Imagine your waist is a hinge & you're folding it shut, (that is, bending from the hips).

Tip Do not hunch over. Think of this as your hips coming closer to your thighs.

Touch down, as far down your legs as you can, but not to the point of pain. Your back still feels elongated.

Safety Tip Watch out for burning or pain in the lower back or hamstrings. That means you've gone too far.

Keeping your back stretched, (elongated), loosen your arms, slide them back to hold onto your knees.

Open your elbows.

Tip Keep your elbows open. This will give you more room to breathe.

Tip Hold on firmly to your knees. This will keep you from bobbing up and down as you breathe in and out, and so will help you improve the stretch.

Hold for 6 breaths

Tip Relax your shoulders and arms while you hold the pose.

You Will Feel It In Your lower back & your hamstrings

Release

Sit up. Return your hands to your lap while your body lets go of the stretch.

Do 3 – 6 Repetitions of this stretch

Hold on a little farther down your legs with each repetition.

Encouragement

- This is a very useful pose, but it can be difficult if you're round bodied or pregnant. If your tummy won't let you do this, a good substitute is the Leg Stretch, which stretches one leg at a time. That pose will allow your body to rest to one side of the leg and make the stretch possible!
- This pose is very do-able in public, such as under a tree or on the beach. People don't think it strange. Maybe that's because it looks like the familiar hamstring stretches that joggers do.

Breathing

Breathe in, stretching arms up
Pause

Breathe out,
folding body
forward

Continue breathing out,
bringing hands to grip the knees / legs

Hold
breathing in & out 6 times

Release Breathe in, sitting up

Common Errors

Allowing the feet to roll to the side

Hunching shoulders and upper back forward

Keep your neck lined up - straight with your back.

Not opening the elbows.
(This especially tends to happen when holding on farther down the legs.)

Not gripping with the hands

Bobbing up and down as you breathe in and out. Gripping with your hands will help prevent this.

Starting too far down the legs for the first hold.
(Starting at the extreme position.)

Start at the knees and work your way down. This will loosen you up to get better extension, more safely, at the end.

Reaching too far in the last repetition to allow the upper body and arms to be loose. Only go as far as you can with shoulders relaxed and elbows loose and open.

