

Anjaneyasana: Lunge Pose Yoga


Source

Anjaneyasana is a Sanskrit word for *Low Lunge salutation*, pronounced as (AHN-jah-nay-AHS-uh-nuh). A favourite posture of Lord Hanuman.

Anjaneya- *Lord Hanumān*; divine entity of spiritual significance

Asana: pose

In the Hindu mythology, '[Anjaneyasana](#)' is a matronymic reference to Lord Hanuman, who was gifted with miraculous strength, power, and bravery. Anjaneyasana resembles a divine child (Anjaneya) with an arched back and reaching towards the sky and the warmth of the sun, captivated by a glowing fruit in the sky as depicted in the epic Ramayana.

As a deep stretching [yoga posture](#), Anjaneyasana gives a powerful stretch and strength to the groins, quadriceps, and iliopsoas (composite muscle from the psoas major muscle) of the back legs. The Low Lunge Pose is a perfect combination of balance, backbend, along with the stretch.

LEARN YOUR POSE

Sometimes also referred as the monkey lunge, stretches the hips, gluteus muscles, and quadriceps while improving balance, concentration, and core awareness.

In short physical benefits from Anjaneyasana are:

- Strengthens the quadriceps and gluteus muscles.
- Stretches the psoas and hips.
- Expands your chest, lungs, and shoulders.
- Energetic Benefits:
- Develops stamina and endurance in your thighs.
- Improves your balance, concentration, and core awareness.
- Calms the mind.

How to Do

- Start in downward-facing dog.
 - On an exhale, step your right foot forward near your right thumb.
 - Stack your right knee over your right ankle. Lower your left knee to the floor.
 - Inhale to reach your arms overhead, chest and head reaching upward. Face your palms toward one another and soften your shoulders down.
 - Draw your tailbone down towards the earth, lengthening your lower back and engaging your core muscles.
 - Stay here or lift your chest and gaze.
 - To release, place your hands down on the mat and step back to down dog. Repeat on the other side.
-