
[image: ]


TRADITIONAL
THAI YOGA

The Postures and Healing Practices of Ruesri Dat Ton

Enrico Corsi and Elena Fanfani

Photographs by Enrico Magri

[image: ]


To Prem Rawat

[image: ]

 

[image: ]


Acknowledgments

We truly thank our Thai teachers Tung and Sonh Pohn for sharing their skill in and enthusiasm for this priceless treasure, Andrea Macario for translating from Thai, Nerio Brugna for the location, our parents Rosa and Antonio Fanfani and Elena and Mario Corsi, Cristiano Cori, Vittorio Maiullari, Bruna Gabrielli, Silvio Satta, Susan Athol, Linda Murray, and all our students who helped us grow with their feedback. We also thank the editorial and production staff at Healing Arts Press for producing this beautiful book.


Contents

Acknowledgments

Preface

Part 1. About the Practice of Ruesri Dat Ton

1  The History of Ruesri Dat Ton

2  Principles and Benefits of the Practice

3  Basic Techniques of the Practice

Part 2. The Practice

4  Postures That Benefit the Head, Neck, and Shoulders

5  Postures That Benefit the Torso

6  Postures That Benefit the Extremities: Arms, Legs, Hands, and Feet

7  Postures That Remedy Overall Physical or Emotional Health Problems

Appendix: Ailments from Head to Toe

Index

About the Authors

About Inner Traditions

Books of Related Interest

Copyright


Preface

We first had the opportunity to experience Ruesri Dat Ton—traditional Thai yoga—after we had been visiting Thailand for many years in order to deepen our knowledge of Thai medicine. We almost immediately understood that we had discovered a priceless jewel that nobody had yet tried to unveil. But only by regularly practicing its techniques have we come to understand how deep are the qualities of this discipline.

We sincerely hope that our readers will be able to perceive in this text at least one sparkle of the enthusiasm that accompanied its composition. During every stage of this project we felt both privilege and responsibility in exposing a discipline formed by absolute qualities.

We also hope, with all our heart, that many of you will be able to draw benefit from the brilliant intuition that someone, more than 2,500 years ago, placed at mankind’s disposal. And it is to this person, to Jivaka, physician and Buddha’s personal friend, that we dedicate the memory of this book.

We don’t know whether Jivaka, when he developed these techniques, could ever have imagined that one day his work would be spread so widely. And we don’t know whether he is able, in some transcendental shape alien to our understanding, to observe his work enduring through time and expanding into space.

Still, sometimes, practicing Ruesri Dat Ton and the other disciplines that Jivaka created, we imagine him to be next to us.

 

[image: ]


PART ONE

About the Practice of Ruesri Dat Ton

[image: ]


ONE

The History of Ruesri Dat Ton

The origins of ancient Siamese medicine are still today the object of research and debate. In the past the kingdom of Siam (in what is present-day Thailand) enjoyed long periods of splendor, and we must assume that independent therapeutic arts were developed during that fertile age. Furthermore, Thailand represents a natural borderline and meeting point between two great civilizations: India and China. Consequently the practice of Thai medicine received the benevolent influence of both Ayurvedic medicine and traditional Chinese medicine.

TRADITIONAL THAI MEDICINE

Traditional Thai medicine includes three main branches: traditional Thai massage (Nuad Bo Rarn), traditional Thai yoga (Ruesri Dat Ton), and Thai herbal medicine. Like traditional Chinese medicine and Ayurvedic medicine, traditional Thai medicine is a holistic system that heals by facilitating the free flow of energy throughout the body. All of the Thai healing practices seek to balance the flow of energy in the sen energy channels, a network of energy pathways in the body in which life energy circulates.

Many Westerners are most familiar with traditional Thai massage, in which a Thai massage practitioner helps the massage recipient into beneficial postures, stretches various parts of the body, and applies pressure to trigger points along the sen pathways. Ruesri Dat Ton—which translates literally as “the hermit’s autocure”—is different from Thai massage in that it is a solo yoga practice. Practitioners can perform the healing postures on their own without the assistance of a trained massage professional. Though some of the postures may seem challenging at first, and it is important to follow the directions precisely for the best results, the system is, overall, a simple one. With diligent practice, an individual can significantly improve his or her own health.

[image: ]


[image: ]

An ancient Thai temple drawing of the sen energy system, showing the energy pathways on the front and back of the body.


In fact, one of the main characteristics of Thai medicine is its simplicity. All its therapeutic instruments are made up of essential conceptual virtues. In fact, emphasis is placed on the ability to “feel,” to “perceive,” and, with practice, to “grow” toward these virtues in order to improve the result of the medicine. This is why it may be defined as “popular medicine”: because it may be used by anyone, regardless of his or her education. The practice of the various therapeutic instruments of Thai medicine, particularly massage and herbal medicine, is widespread among the Thai population, in which techniques and secrets are usually handed down from one generation to the next.

One characteristic of Thai medicine that, along with the healing techniques, has been handed down over the centuries is the Buddhist concept of metta. The most appropriate translation of this term is “loving-kindness.” In other words, the techniques of traditional Thai medicine are often taught and practiced in Thailand in a spirit of loving care, with the goal of providing comfort.

THE FATHER OF THAI MEDICINE: JIVAKA KUMARABHACCA

Tradition holds that Thai medicine derives from the teachings of Jivaka Kumarabhacca, who lived in approximately 500 BC and was not only a personal friend of Buddha but also the physician of the master’s community. Jivaka, also known as Khun Shivago or Shivago Komparpaì, was a rishi before joining Buddha’s community.


[image: ]

Jivaka Kumarabhacca


According to ancient sacred Hindu scriptures, in particular the Ramayana, the rishis were hermits who lived in the remote valleys of the Himalayas and practiced very particular internal exercises that enabled them to meditate for extremely long periods. The practice of such contemplation allowed them to develop a perceptive sensitivity of their bodies on a very high level. When the rishis interrupted this state of immobility, it was essential that they use some therapeutic techniques to restart their bodily functions within a relatively short time. Most of the active and passive ancient Asian disciplines that are used today probably derive from the exercises performed by these extraordinary people.

Jivaka’s therapeutic techniques arrived in Thailand thanks to a Buddhist community that, over the course of centuries, driven by historical events and hostility toward its religious beliefs, migrated from the Indian subcontinent. From India this community moved to Ceylon and then on to Cambodia, where it found hospitality with the Khmer civilization in the Angkor empire. In 1238 the Thai kingdom conquered Sukhothai and absorbed the Khmer culture. The Thais converted to Buddhism and developed their own language, which derived from Pali and Sanskrit, and they began to study the ancient scriptures of this culture. They evidently began to practice yoga and other disciplines handed down by Jikava’s teachings. These disciplines were practiced and evolved over the centuries, thanks mainly to the exercise and teachings of the monks inside the temple walls.


[image: ]

Garden at the temple of Wat Pho in Bangkok, showing some of the remaining statues of Jivaka performing traditional Thai yoga postures.


Following the 1787 Burmese conquest of Ayutthaya, which was then the capital of Thailand, many Thai medical texts were lost. At the beginning of nineteenth century King Rama III ordered the collection of all the remaining ancient medical texts throughout the Thai kingdom in order to catalog, compare, and preserve them. Some of these pieces are still preserved in the temple of Wat Pho in Bangkok. Among these is the representation of the sen energy system conceived by Jivaka, the oldest existing historical representation of the body’s energy systems.

The Wat Pho temple also contains what remains of the original 120 statues of Jivaka performing traditional Thai yoga techniques and eighty drawings of the actual statues. King Rama I began the construction of the statues, which were based on an examination of the texts, and they were completed by Rama III. The drawings, which were commissioned to famous artists of that time, were executed to preserve likenesses of the statues, which have inevitably suffered degradation. Each drawing is accompanied by a description, written in verse by a famous poet, of the performance and therapeutic benefit of the exercise it depicts.


[image: ]

An archival drawing of the statue shown on the right


[image: ]

A statue of Jivaka performing a posture to remedy stiff knees


As you can see, the history of Thai medicine has its origins in mythological times and characters. Nevertheless, even today, Thai medicine is practiced according to the principles and practices defined centuries ago. The effectiveness of the knowledge and the techniques leads one to feel that the scientific inheritance handed down from Jivaka is a true gift. This is why Jivaka is still a very popular and respected figure throughout the kingdom. The Thais call him the Father of Medicine or, more affectionately, Daddy Doctor.


[image: ]

An archival drawing of Jivaka performing a remedy for cramps in the hands and feet, accompanied by a lyrical description of the posture in the ancient Thai language


RUESRI DAT TON: THE HERMIT’S ART OF HEALING

Thai yoga is based on the drawings and statues of Jikava practicing the exercises. These representations are based on iconographies and ancient texts that have since been lost. They are very important to the correct understanding of the exercises and are contemplated at length by those who wish to improve in the practice of this discipline. Each drawing holds a wealth of detail and useful information for comprehension of the techniques.

Descriptions of the exercises were composed in verse. This lyrical text makes great use of metaphor, which gives indirect information about the dynamics of the movements. For example, the description of the exercise shown above reads as follows:

From burning eyes

Of live flames,

Of the giant mask,

Assume the dance pose.

With outstretched arms,

Push hands on hips.

This is the remedy for cramping

In the hands and feet.


[image: ]

Thai dance is a derivative of traditional Thai yoga exercises.


Thai yoga, the hermit’s art of healing, was once practiced mainly inside the temples of Buddhist monks. In recent times, though, it has spread throughout Thailand. One of the disciplines derived from the hermit’s exercises, Thai dance, has become very popular. According to some, even Muay Thai (Thai boxing) is derived from Thai yoga exercises.


TWO

Principles and Benefits of the Practice

THE SEN ENERGY SYSTEM

The theoretical foundation of Thai medicine is based on the sen energy system. The sen are ten energy channels found throughout the body. The objective of Thai medicine, whether it is active or passive, is to reestablish the function of the body’s systems by rebalancing the flow of energy in the sen. This practice is capable of curing and preventing numerous ailments by emphasizing the body’s self-healing process.

Thai yoga and traditional Thai massage work in different ways, though along the same lines, to bring about the same final result. Both disciplines are based on the sensitivity of the person who uses them. Emphasis is always put on the sensation that the techniques give. In other words, it is the “feeling” produced by the massage or the exercise that determines the therapeutic results.

Because Thai yoga postures are practiced with a particular breathing technique, each posture evokes and channels energy, which is momentarily stored throughout the sen system. The practitioner must inhale deeply while moving into the posture. In this fashion, he or she introduces oxygen, which may be considered an energy container. Then the practitioner holds his or her breath for three seconds while maintaining the posture. Finally, the practitioner exhales and returns to the starting position. At completion, the exercise produces a benevolent and pleasantly warm sensation throughout the channels that have been used.


[image: ]

A representation of the sen energy system on a wall of the temple of Wat Pho in Bangkok, showing pressure points along the sen lines


As you may gather, this particular type of breathing exercise is the most important part of the yoga discipline. The basic idea of the technique is to hold this energy for a few moments and guide it to where it is needed. An outside observer might think that these exercises are incapable of stimulating important areas of the body. However, when you put them into practice, you realize that while using the aforementioned breath-holding technique, every single movement puts muscles, glands, and internal organs into intense and profound traction, which is a surprisingly pleasant sensation. Furthermore, the dynamics of these exercises enable the body to carry out two distinct actions at the same time whereby one part of the body is flexed or stretched while the rest of the body remains completely relaxed. This peculiarity facilitates the energetic changes that the exercise works to produce, eventually balancing the entire system.

As you can see, practicing traditional Thai yoga allows the practitioner to easily trigger the sen system by himself without having to understand all the ways in which it functions. This is the main distinction between Thai yoga and Thai massage. To gain the benefits of Thai massage you need the help of a skilled Thai massage therapist who knows how to balance the sen channels by means of acupressure, compression, and passive stretching.

Thai yoga is an easy discipline and is suitable for anybody. Whoever has the chance to practice it can discover its enormous benefits. In order to improve and become a master of the techniques (especially if you want to teach them to others) we recommend that you learn how to work on the sen system with Thai massage. The knowledge of this discipline, especially in its more advanced therapeutic forms, enables you to understand the all of the dynamic functions of the sen system, including the exact therapeutic points along its channels and the curative function associated with each channel.

A thorough knowledge of the sen system it is not necessary, however, in order to simply practice traditional Thai yoga for your own health. As long as you follow the directions for each exercise carefully and pay attention to the sensations in your own body, you will reap all the benefits of this ancient healing system.

BENEFITS OF THE POSTURES

Each Thai yoga exercise is accompanied by a description of the benefits it offers in terms of curing or preventing various ailments, as indicated by the statues and drawings handed down from Jivaka. The ailments and their symptoms are described according to the medical concepts of the period in which the discipline was developed—concepts that are still used today by traditional Thai physicians. However, Thai yoga exercises represent a self-healing mechanism capable of curing and preventing much more than is indicated in the individual exercises. The rebalancing of the sen system is capable of treating a vast range of ailments.

One of the most difficult tasks for any physician or therapist, no matter which school he or she belongs to, is to diagnose an exact pathology and its causes. In Thai medicine diagnosis of illness is extremely simplified and is based on the evident symptoms. Musculoskeletal pain (as associated with articulation, lumbago, and so on), an excess of air in parts of the abdomen, or an oppressive sensation in the chest are only some examples of the symptoms that the “hermit’s technique” proposes to treat. In Thai medicine, these simple symptomatic indications are able to show which parts of the sen system are not working correctly; they do not require further diagnostic research. The therapy concentrates on rebalancing the sen system that is connected to the ailment in question, without necessarily looking for the intrinsic cause of the pathology.

In this practice, intervening with the energy channels relevant to the ailment includes work on organs and systems that may appear to be irrelevant to the ailment. In fact, these organs and systems are connected to the zone of the ailment by the energy channels; they too may suffer from energy imbalance in the sen or could even be the cause of the imbalance. This type of therapeutic approach allows the practitioner to address not just symptoms but pathologies, even those whose existence may be unknown. If, for example, a person suffers from pain in the knee, perhaps he or she also suffers from an ailment of the liver, which is connected to the knee by an energy channel. It is probable that a liver malfunction has had a disharmonic effect on the sen channel that, in turn, has produced pain in the knee.

As a final analysis, the hermit’s art of healing, like the other Thai medicine disciplines, addresses the more evident and obvious symptoms to treat pathologies that can be difficult to diagnose, whether because they relate to internal organs or because they are complex.

As mentioned above, by rebalancing the sen system, Thai yoga has an almost limitless potential for curing and preventing illness. It is worth listing the most common benefits:


	Alignment of the skeletal system

	Relief of pain and tension in the muscles and tendons

	Relief of range-of-motion disorders (lumbago, joint pain, cervical spine problems, and so on)

	Greater flexibility

	Muscular toning

	Improvement of venous and lymphatic circulation

	Expulsion of toxins

	Increased lung capacity

	Regulation of diaphragm functioning

	Promotion of weight loss, reducing levels of both adipose tissue and retained water


PRECAUTIONS

Thai yoga is not intended to be a painful discipline. Some exercises can cause intense sensations, such as stimulus in the organs and muscles, but they should not cause acute pain or discomfort. If you experience pain or discomfort, stop the exercise and do not continue until the discomfort passes.

After each exercise, always wait for your breathing and heartbeat to return to normal before starting another exercise. If you become dizzy, lie down for a few moments and wait until the feeling passes before standing again. Trust your instincts. If you feel unwell or have a headache or other disturbing symptom that could impede the exercises, do not do them. Do not transform a light discipline into a heavy discipline. The final result should be a feeling of complete well-being.

CONTRAINDICATIONS

The exercises should never be undertaken by someone who has any of the following conditions:


	Cardiac problems (including anyone who has a pacemaker or has had coronary bypass surgery)

	Hypertension

	A currently high level of psychological or emotional stress


If you have any doubt about the danger the exercises may pose for you, consult your physician for advice, particularly if you suffer from any of the following:


	Slipped disc

	Osteoporosis

	A fracture that has not yet calcified


Other precautions are indicated in the directions for the individual exercises.


THREE

Basic Techniques of the Practice

The practice of the exercises requires that you know some essential techniques in order to gain the most benefit. Although some of the specific details may not appear to be so important, every one is fundamental for the correct execution of the techniques. Instructions for taking a particular position carry great importance in terms of activating the energy channels. Flexing the wrist, for example, is intended to stimulate the five sen present on each arm. For these reasons, although Thai yoga is generally quite simple to practice, you must take care during the practice of each exercise to follow the instructions exactly.

BREATHING

The breathing method is one of the characteristics that distinguishes this discipline from other types of yoga. The correct application of the breathing method is fundamental for the success of the exercises.

As you move from the starting position into the final position required for a particular exercise, you must inhale deeply. Hold your breath for three seconds, while holding the position. Finally you will exhale, while returning slowly to the starting position.

Some exercises are composed of two distinct movements. In this case, you will exhale during the first movement and inhale, hold, and exhale, as just described, for the second movement. To calculate the canonical breath-holding time of three seconds as well as possible, we advise practitioners to mentally count the seconds.

This breathing technique positively stresses the body’s breathing apparatus. As mentioned earlier, you should take a break whenever you find your pulse or breathing rate has increased, resuming the exercises only when it has come back to normal. Many people, especially during the first sessions of practice, will find it necessary to take a breath between exercises. Over time, as you practice the exercises regularly, you will notice that your need for breaks between exercises will progressively lessen.

STARTING POSITIONS

Half Lotus

The half lotus is the most common starting position. It entails sitting with your legs crossed, with one foot on top of the opposite leg (A).

[image: ]

[image: ]

[image: ]

If you cannot assume the half-lotus position or if it is hard for you to hold it, you can assume the classic cross-legged position (B). Trying to assume the half-lotus position without having the necessary flexibility can damage the knees.

Thai Position

The Thai position calls for having one leg bent to the inside and the other bent outward (C).

[image: ]

[image: ]

Sitting on Flexed Feet

In this position the feet are kept flexed and rotated to the outside as much as possible in order to let the heels and balls of the feet lean against each other. The legs stay open as much as possible (D) and the buttocks rest on the heels (E).

[image: ]

[image: ]

Balancing Positions

Some exercises call for balancing on one leg (F and G). At first you may have some difficulty holding your balance, and you might “hop about.” A little patience and practice will quickly improve your ability to balance.

HAND POSITION

Although it may seem unimportant, hand position often determines the effectiveness of the techniques. Many exercises, as you will see, call for keeping the hands flexed backward. While the thumb stays outstretched forward, the other fingers are pushed backward as far as possible, thereby flexing the wrist (H). This traction, where called for, must be maintained for the duration of the exercise.

[image: ]

PRESSURE POINTS

Some techniques call for the practitioner to apply pressure on specific points. These points are located along the sen energy channels. The points are most often used in Thai therapeutic massage for the treatment of different pathologies.

Apply pressure with the fingertip of one or more fingers as instructed according to the exercise. The pressure applied must be quite deep, just below the person’s pain threshold. To succeed in applying deep pressure without causing excessive pain, push with rising strength, that is, increasing the pressure as gradually as possible.

REPETITION, DURATION, AND ATTENDANCE

Each exercise should be repeated at least three times to achieve effective results from a therapeutic point of view, but it can be repeated up to five times. In cases where an exercise calls for bilateral application (on the right and the left), it should be repeated at least three times on each side.

Thai yoga can be practiced daily. One hour of practice is usually enough to obtain good results. You can, of course, practice for less time or do just those exercises that you feel are necessary or that you most enjoy practicing. Note, however, that the standing exercises generally require that you be warmed up, which you can achieve by practicing seated exercises or other exercises you know.

As described in chapter 2, a single exercise can benefit many organs and systems. Nevertheless, if you are going to practice one or more exercises to obtain the therapeutic results they are said to offer (for example, exercise 9, Remedy for Shoulder and Shoulder Blade Pain), it would be wise to practice the exercise regularly until the symptoms have disappeared or considerably weakened.

 

[image: ]


PART TWO

The Practice

[image: ]

 

Welcome to the practice of Ruesri Dat Ton. In this part of the book you will find fully illustrated, step-by-step instructions for sixty traditional Thai yoga postures. You may be approaching this yoga practice with specific health problems that you would like to address in mind. If so, the titles of the exercises will tell you the primary health benefits of each, and the appendix will give you more information on the specific healing properties of all the exercises. You should also remember that each exercise has multiple benefits. In fact, most of the exercises actually provide at least some benefit to all ten of the sen channels. So you may approach the practice as a general health maintenance program as well. When selecting a number of exercises, it is recommended that you choose those with different starting positions in order to achieve a good balance among the techniques.

EXERCISE SEQUENCE

We have chosen to list the exercises in a head-to-toe order in this book, following Jivaka’s original titles for the primary body parts affected by each posture. You will find postures that benefit the head, neck, and shoulders in chapter 4; postures that benefit the torso in chapter 5; postures that benefit the extremities—arms, legs, hands, and feet—in chapter 6; and postures that address more generalized problems of physical and mental health in chapter 7.

Occasionally Jivaka named widely divergent parts of the body in the same title, for example, exercise 12, Remedy for Shoulder and Leg Stiffness. These exercises have been listed in the chapter in which the first-named body part is covered. By that guideline, exercise 12 will appear in chapter 4, which focuses on the head, neck, and shoulders. Because legs are named in the title as well, you will also find a cross-reference to the exercise at the beginning of chapter 6, the extremities chapter.

Though Jivaka’s titles point out the primary benefit of each exercise, each of these postures actually offers multiple health benefits. For this reason, we have provided a cross-referenced list of all the exercises in the appendix. There the exercise titles are grouped according to the ailments they are able to treat or prevent such as neck pain, middle and lower back pain, or hip pain. Under each heading we have listed all of the exercises that provide significant benefit to the area in question, whether or not that part of the body is mentioned in the exercise title. Always refer to chapter 3, “Basic Techniques of the Practice,” for a better understanding of the positions and of the general features of the exercises.

PREPARATION FOR PRACTICE

The exercises that take place on the floor require a soft, but not too soft, support. A gym mat is a simple and effective option. The standing positions are best undertaken on a wooden floor or a very thin mat, such as a yoga mat. These standing exercises should be performed with bare feet.

Try to keep your focus throughout the exercises. Before beginning, close your eyes and try to relax, clearing your mind, letting go of worries, and releasing tension in your muscles. In Thailand, practice of the disciplines created by Jivaka is preceded by a request for help from Jivaka himself, sometimes accompanied by a prayer addressed to the “Father of Medicine.” These traditional rituals express the gratitude that Thai people feel toward Jivaka, but they also undertake a technical function in that they allow practitioners to gather the concentration needed for the practice.

Remember, also, to be kind to yourself as you begin your practice. Ruesri Dat Ton should always be practiced in the spirit of loving-kindness, so have patience with yourself if some of the postures seem challenging at first. With repetition, they will soon become easier.

 

[image: ]


FOUR

Postures That Benefit the Head, Neck, and Shoulders

1.  Remedy for Tension Headache

2.  Remedy for Migraine Headache

3.  Remedy for Sinus Congestion

4.  Remedy for Neck Pain

5.  Remedy for Neck and Shoulder Pain

6.  Remedy for Neck and Shoulder Stiffness

7.  Remedy for Shoulder Pain

8.  Remedy for Shoulder Stiffness and Pain

9.  Remedy for Shoulder and Shoulder Blade Pain

10.  Remedy for Shoulder and Hip Pain 1

11.  Remedy for Shoulder and Hip Pain 2

12.  Remedy for Shoulder and Leg Stiffness

See also:


	Exercise 13, Remedy for Chest, Shoulder, and Abdominal Pain

	Exercise 19, Remedy for Abdominal Pain and Shoulder Blade Pain

	Exercise 43, Remedy for Leg and Neck Pain


[image: ]


1

Remedy for Tension Headache

[image: ]

[image: ]

Sit in the half-lotus position or with your legs crossed. Join the palms of your hands in front of you, while keeping your shoulders relaxed (A).

As you breathe in, stretch your arms up as straight as you can, keeping the palms of your hands together (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

While breathing in, twist your body to the left as far as you can, while keeping your head facing forward. Help yourself twist by pushing your right hand against your left hand (C).

[image: ]

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times on the first side. Then practice the exercise on the other side.


2

Remedy for Migraine Headache

[image: ]

[image: ]

This technique requires finger pressure on a point located next to the upper side of the ear (A). You should apply gradually increasing pressure until you are pressing almost as hard as you can stand.

Sit in the half-lotus position and hold your chin with your right hand. Place your left hand on your forehead with your thumb on point 1 (B).

[image: ]

Turn your head slightly to the right. Keeping your neck relaxed, and holding your head completely still with your right hand, breathe in and push point 1 with your thumb (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side. If the symptoms persist, repeat the exercise 10 times on each side.


3

Remedy for Sinus Congestion

[image: ]

Sit in the half-lotus position. Hold your left leg near the knee with your right hand. Place your left hand just behind your left ear, with the heel of the palm under the occipital bone and your fingers pointing upward. Keep your left arm raised so that the elbow points outward (A).

[image: ]

As you breathe in, push your head down with your left hand, bending your body to the side. Anchor your legs to avoid losing your balance (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the movement on the other side, holding your right leg with your left hand and pushing against your head with your right hand.

Perform the exercise 3 to 5 times.


4

Remedy for Neck Pain

[image: ]

Sit with your legs crossed slightly away from you. Place your hands on the floor behind your back, with your fingers pointing away from your body (A).

[image: ]

[image: ]

Breath in and bend your head toward your chest as far as possible (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Breathing in, bend your head backward as far as possible (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

[image: ]

While breathing in, turn your head to the left as far as possible (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the exercise, this time turning your head as far as possible to the right.

Perform the entire exercise sequence 3 to 5 times.


5

Remedy for Neck and Shoulder Pain

[image: ]

[image: ]

Stand with your legs apart. Pull your right leg back and point your left foot forward, so that your heels are aligned but your feet are perpendicular to each other. Cross your arms behind you and push them to the left as far as possible, keeping your chest to the front (A).

Breathing out, bend your left leg to a 90-degree angle, stretching your right leg behind you (B). Take care not to bend your knee beyond 90 degrees.

[image: ]

[image: ]

As you breathe in, keep your head slightly lifted and use your left arm to pull your right arm to the left as far as you can. The traction of the arm and shoulder will make your chest turn to the right (C).

Holding your breath, maintain this position for 3 seconds (D).

[image: ]

[image: ]

As you breathe out, release the pull on your arm, and slowly return to the starting position.

Repeat the sequence, now pulling your arms to the right (E and F).

Perform the exercise 3 to 5 times. Then practice the exercise on the other side, with the right foot now pointing away from your body; start by pulling your arms to right and then alternate, as before.


6

Remedy for Neck and Shoulder Stiffness

[image: ]

Stand with your feet 1 foot (30 cm) apart, pointing your toes outward as much as possible without losing balance. Place your hands on your sides, just under your armpits (A).

[image: ]

While breathing in, bend your legs outward, lowering yourself as far as possible. As your chest expands, compress it with your hands (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


7

Remedy for Shoulder Pain

[image: ]

[image: ]

Stand on your right leg with your left leg bent inward, resting your foot against the inner part of the right thigh. Place your left hand on your left shoulder, supporting your elbow with your right hand (A).

Place the fingers of your left hand on the trapezius muscle next to the neck (B).

[image: ]

As you breathe in, bend your right leg slightly, pull your left elbow to the right with your right hand, and press the trapezius muscle with the fingers of your left hand (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


8

Remedy for Shoulder Stiffness and Pain

[image: ]

[image: ]

While standing, bend your left leg and seize the ankle with your left hand. Place your right hand against your right ear, with your fingers pointing upward (A).

While breathing out, bend your right knee (B).

[image: ]

As you breathe in, stretch your left leg and bend and turn your head to the left, pushing it with your hand (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


9

Remedy for Shoulder and Shoulder Blade Pain

[image: ]

Kneel with your feet on a thin cushion or folded-up blanket, so that your legs slope down. Sit on your heels and hold your feet with your hands (A).

[image: ]

While breathing in and while keeping yourself anchored to your feet, bend your head and shoulders backward, stretching your chest (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


10

Remedy for Shoulder and Hip Pain 1

[image: ]

[image: ]

PART ONE

Sit with your legs crossed and knees slightly lifted. Place your elbows on your inner thighs, approximately 1½ inches (4 cm) up from your knees, and hold your chest with your hands (A).

As you breathe in, lift your legs, pushing your hands against your chest (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.

[image: ]

[image: ]

[image: ]

PART TWO

Hook your elbows over your knees, with your forearms on your upper shins, while keeping your hands on your chest (C).

While breathing in, lift your legs as high as possible, using your arms to help lift your legs (D and E).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


11

Remedy for Shoulder and Hip Pain 2

[image: ]

While standing, lift your arms and flex your wrists backward (A).

[image: ]

While breathing out, step forward with your right leg, and bend forward to place your hands on the floor, keeping your wrists well flexed so that your fingers don’t touch the floor. Keep your right knee bent and your left leg and foot flexed (B).

Breathe in deeply and, holding that breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position. (It’s important to return to the starting position very slowly in order to avoid becoming dizzy.)

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


12

Remedy for Shoulder and Leg Stiffness

[image: ]

Pull your left leg back to stand with your legs apart and your heels aligned. Point your right foot forward and turn your left foot out at a 45-degree angle. Put your right hand on your right leg and your left hand on the small of your back, with your fingers pointing upward (A).

[image: ]

While breathing in, turn your left foot to align it with the right one, bending your right leg and flexing the left one. Keep your right arm on your right leg, sliding it down to your knee. Push against your back with your left hand in order to increase the stretch (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.

 

[image: ]


FIVE

Postures That Benefit the Torso

13.  Remedy for Chest, Shoulder, and Abdominal Pain

14.  Remedy for Painful Pressure in the Chest

15.  Remedy for Pressure in the Chest 1

16.  Remedy for Pressure in the Chest 2

17.  Remedy for Heartburn

18.  Remedy for Intercostal Pain

19.  Remedy for Abdominal Pain and Shoulder Blade Pain

20.  Remedy for Abdominal Pain

21.  Remedy for Sharp Pain at the Waist

22.  Remedy for Abdominal Pain Caused by Gaseous Indigestion

23.  Remedy for Stomach Troubles

24.  Remedy for Abdominal Pain and Ankle Pain

25.  Remedy for Lower Back Pain

26.  Remedy for Lower Back and Hip Pain

27.  Remedy for Lower Back and Leg Pain

28.  Remedy for Hemorrhoids

29.  Remedy for Abdominal Distension and Pain in the Genital Area

30.  Remedy for Lower Abdominal Pain and Scrotal Discomfort

31.  Remedy for Pain in the Testicles and Difficult Urination

See also:


	Exercise 42, Remedy for Knee, Leg, and Chest Problems


[image: ]


13

Remedy for Chest, Shoulder, and Abdominal Pain

[image: ]

[image: ]

Kneel with your feet flexed and crossed beneath you (A).

Place the ball of your left hand immediately under the occipital bones next to the ear and the palm of your right hand on your forehead, between the eyebrows. Keep the fingers of both hands pointing up (B).

As you breathe out, slightly twist your chest to the left.

[image: ]

Breathing in, turn your head to the right as much as possible and at the same time, press into your head with both hands (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat this sequence in the opposite direction, now turning your head to the left and pressing with your left hand on your forehead and your right hand on the back of your head.

Perform the exercise 3 to 5 times.


14

Remedy for Painful Pressure in the Chest

[image: ]

This exercise is more effective if performed on a slightly sloping base.

Use a few cushions or blankets in order to obtain it.

Sit in the half-lotus position with just your buttocks on the cushions, with your right leg under the left and sloping downward. Place the palm of your right hand above your right knee, with your fingers pointing down over the outside of the knee. Place the palm of your left hand above your left knee, your fingers pointing down toward your body. Having your hands in the correct position is important in order to keep your shoulders in the proper position (A).

[image: ]

As you breathe in, push down on both legs with your hands. At the same time slightly turn your head and chest to the right (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times on the first side. Then practice the exercise on the other side.


15

Remedy for Pressure in the Chest 1

[image: ]

[image: ]

While standing, bend your right leg and place it over the left knee. Place the palms of both hands against the jaw (A).

Breathe out and bend your left knee (B).

[image: ]

As you breathe in, push your head backward with your hands (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


16

Remedy for Pressure in the Chest 2

[image: ]

[image: ]

Stand with your feet close together and your arms stretched behind you, with your wrists well flexed (A).

Breathing in, bend your knees slightly, extend your chest upward, and flex your head backward, keeping your wrists flexed as much as possible (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


17

Remedy for Heartburn

[image: ]

[image: ]

While standing, bend your left leg back and grasp the ankle with your left hand. Stretch your right arm out in front of you, keeping the wrist well flexed (A).

While breathing out, bend your right knee (B).

[image: ]

As you breathe in, push your left foot against your left hand. The traction between your hand and foot will pull your arm and shoulder back, causing your chest open to the left (C).

Holding your breath, maintain the position for 3 seconds.

Breathe out, and slowly return to the starting position.

[image: ]

After taking a breath, bend your right knee again while breathing out (B).

This time as you breathe in, lift your left leg back as far as possible and stretch your arm and chest forward as a counterbalance (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the entire exercise 3 to 5 times. Then practice the exercise on the other side.


18

Remedy for Intercostal Pain

(Pain in the Muscles between the Ribs)

[image: ]

Sit cross-legged, with your knees lifted. Place the palms of both hands over your jaw, and rest your elbows on your inner thighs (A).

[image: ]

[image: ]

While breathing in, lift your knees. The knees will then lift your arms, which will slightly lift your head backward (B and C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


19

Remedy for Abdominal Pain and Shoulder Blade Pain

[image: ]

[image: ]

Sit in the half-lotus position. Hold your arms bent upward at your sides, as if you were holding a tray over your head, and keep your wrists well flexed (A).

As you breathe in, bend to the left as far as you can, keeping your arms in the starting position (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the bending sequence, now bending to the right.

[image: ]

From the starting position, breathe in and turn your body to the left as far as possible, helping yourself to turn by pulling with your left arm (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the turning sequence, now turning to the right.

Perform the entire exercise sequence 3 to 5 times.


20

Remedy for Abdominal Pain

[image: ]

Sit in the half-lotus position. Raise your left arm at your side, keeping it slightly bent and the wrist well flexed. Place your right hand on the left side of your rib cage (A).

[image: ]

Breathing in, lift your right shoulder, and slightly bend your rib cage toward the right, helping yourself by pressing with your right hand. At the same time stretch out your left arm and increase the flexion of the wrist (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


21

Remedy for Sharp Pain at the Waist

(Pain Brought on by Overexertion such as Running)

[image: ]

Sit on a cushion or folded-up blanket with your legs bent and your knees pulled as close to your chest as possible. Bending your arms, keeping them outside your legs, place your palms together and extend your thumbs so that they support your chin (A).

[image: ]

While breathing in, press in with your arms in order to squeeze your legs together, and press your thumbs against your chin, pushing your head backward (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


22

Remedy for Abdominal Pain Caused by Gaseous Indigestion

[image: ]

Sit on a cushion in the lotus position (if you cannot sit in a full lotus, then sit in the half lotus or cross-legged). Crossing your arms in front of you, seize each arm just above the elbow with the opposite hand (A).

[image: ]

As you breathe in, hold your arms tightly against your chest, and at the same time turn your chest to the left, pushing with your hands to extend the turn (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the exercise, now turning in the opposite direction.

Perform the exercise 3 to 5 times one each side, alternating from side to side as you practice.


23

Remedy for Stomach Troubles

[image: ]

PART ONE

Kneel on your right knee, with your left leg bent in front of you. Place your left arm on your left knee and the palm of your right hand under your chin (A).

[image: ]

As you breathe in, lean forward as much as possible by bending your left knee and flexing your left foot, while leaning on your knee with your left hand. At the same time, push your head upward with your right hand (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.

[image: ]

PART TWO

Perform the exercise again, this time lifting your right foot as much as possible while you are leaning forward (C).

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


24

Remedy for Abdominal Pain and Ankle Pain

[image: ]

[image: ]

Sit in the Thai position, with your left leg bent to the outside and your right leg bent to the inside. Bring your palms together in front of you (A).

As you breathe in, lift your arms over your head, keeping them slightly bent, and push them backward as far as you can (B).

Holding your breath, maintain this position for 3 seconds.

[image: ]

Breathing out, stretch your arms to your sides (C).

[image: ]

Bring your arms behind you and interlace your fingers. As you breathe in, lift your arms as much as you can, and bend your head backward (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


25

Remedy for Lower Back Pain

[image: ]

[image: ]

Sit with your right leg extended and your left knee bent up. Grasp the inside of your left foot with your left hand, keeping your arm outside your leg (A).

Lift your left foot and place it on the floor outside your right leg, near the knee. Extend your right arm in front of you, with your wrist flexed (B).

[image: ]

Breathing in, turn your chest and right arm to the right as far as you can. Use your right arm to pull your chest to the right, keeping the wrist well flexed and your fingers pointing to the right (C).

Holding your breath, maintain this position for 3 seconds.

Breathe out and slowly return to the starting position.

Perform the exercise 3 to 5 times on the first side. Then practice the exercise on the other side.


26

Remedy for Lower Back and Hip Pain

[image: ]

Stand with your feet 16 to 20 inches (40–50 cm) apart. Point your toes outward as much as possible while still keeping your balance, and place your fists on the outside of your abdomen, with your thumbs pointing up (A).

[image: ]

As you breathe in, lower your torso as much as possible by bending your legs outward, and at the same time push into your sides with your fists (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


27

Remedy for Lower Back and Leg Pain

[image: ]

[image: ]

Stand with your right knee pulled up, holding your foot with your right hand and with your left hand placed on your right knee (A).

Straighten your right leg in front of you, maintaining your grip on it with your hands (B).

[image: ]

Breathe in as you bend your left knee, keeping your right leg straight (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


28

Remedy for Hemorrhoids

[image: ]

Sit with your legs folded in front of you. The left leg should fold to the inside, with the knee on the ground and pointing to the right, and the right leg should fold over the left, with the side of the right foot on the ground. Extend your right arm in front of you, and hold the right elbow with your left hand (A).

[image: ]

While breathing in, turn your chest to the left, pulling on the right arm with your left hand (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


29

Remedy for Abdominal Distension and Pain in the Genital Area

[image: ]

For this exercise it is important that your legs be stretched but relaxed, not tensed. Let the weight of your chest and head stretch your leg muscles; do not force the stretch.

Sit with your legs and arms extended in front of you (A).

[image: ]

[image: ]

As you breathe out, bend forward, keeping your legs extended, and grab your feet with both hands (B).

Breathing in, lift your head, straightening your chest (C).

Holding your breath, maintain this position for 3 seconds.

Breathe out and slowly return to the starting position.

[image: ]

[image: ]

If you cannot reach your feet, you can use a belt to extend your reach

(D). Then complete this part of the exercise as directed for figure C.

Place your right leg over your left leg and extend your arms in front of you, placing one hand over the other, palms down (E).

[image: ]

[image: ]

Breathe out as you bend forward, keeping your left leg extended, and grab your left foot with both hands (F).

Breathing in, lift your head, straightening your chest (G).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the cross-legged stretch, now with your left leg over your right.

Perform the entire exercise sequence 3 to 5 times.


30

Remedy for Lower Abdominal Pain and Scrotal Discomfort

The original drawing of Jivaka performing this exercise shows another person assisting. The instruction we’ve prepared allows you to perform the exercise by yourself while remaining as faithful as possible to the original movement.

[image: ]

PART ONE

Kneel on your left leg, with your left foot flexed. Pull your right leg back as far as possible, and hold the inside ankle with your right hand. Place your left hand on your left thigh, keeping your arm extended (A).

[image: ]

Breathe in as you pull your right foot up and forward, using your left arm to keep your chest upright (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.

[image: ]

[image: ]

PART TWO

Kneeling in the starting position, join your palms in front of you (C).

As you breathe in, lift your right leg up and forward, holding your chest upright (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


31

Remedy for Pain in the Testicles and Difficult Urination

[image: ]

Sit in the half-lotus position. Place your hands against your neck, with the heels of your hands under your chin (A).

[image: ]

[image: ]

While breathing in, push your head backward as far as possible with your hands (B and C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


SIX

Postures That Benefit the Extremities

Arms, Legs, Hands, and Feet

32.  Remedy for Arm Pain

33.  Remedy for Arm Stiffness

34.  Remedy for Joint Pain in the Arms and Hands

35.  Remedy for Wrist Pain

36.  Remedy for Arm and Leg Pain

37.  Remedy for Hand and Foot Cramps

38.  Remedy for Stiffness in the Knees

39.  Remedy for Knee Pain

40.  Remedy for Knee Dislocation

41.  Remedy for Knee and Leg Trouble

42.  Remedy for Knee, Leg, and Chest Problems

43.  Remedy for Leg and Neck Pain

44.  Remedy for Foot Numbness

45.  Remedy for Pain in the Sole of the Foot

46.  Remedy for Heel Pain

See also:


	Exercise 12, Remedy for Shoulder and Leg Stiffness

	Exercise 24, Remedy for Abdominal Pain and Ankle Pain

	Exercise 27, Remedy for Lower Back and Leg Pain


 

[image: ]


32

Remedy for Arm Pain

[image: ]

Sit in the Thai position, with your right leg bent to the inside and your left leg bent to the outside. Place your left hand on the floor next to your left ankle, with your fingers pointing forward. With your right hand, hold your left arm just above the elbow (A).

[image: ]

Breathing in, with your left hand still on the floor, pull your left arm toward your body and turn your head to the left (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


33

Remedy for Arm Stiffness

[image: ]

[image: ]

This technique requires finger pressure on a point located just above the elbow on the outside arm (A). To find it exactly, touch the area until you find the most sensitive point.

Sit on a cushion with your legs folded as closely as possible to your chest. Bend your right arm in front of you, with your right hand on your left shoulder. Hold your right elbow with your left hand, placing your thumb on the pressure point (B).

[image: ]

As you breathe in, pull your right arm to the left, turn your head in the same direction, and push with your thumb on the pressure point (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


34

Remedy for Joint Pain in the Arms and Hands

[image: ]

[image: ]

Sit on a cushion with your legs folded up to your chest. With your right hand, hold the fingers of your left hand so that they face away from you, pointing up (A).

Breathing out, stretch the right arm in front of you, and pull the fingers on your right hand, flexing your right wrist (B).

[image: ]

As you breathe in, point your fingers to the left and turn your head and your arm to the left, increasing the pull on your wrist (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


35

Remedy for Wrist Pain

[image: ]

Sit in Thai position, with your left leg bent to the outside and your right leg to the inside.

Bring your palms together in front of you (A).

[image: ]

While breathing in, push the fingers of your right hand against those of your left hand, forcing them back. At the same time, turn your chest a little to the left (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, straighten your fingers.

[image: ]

Breathing in, push the fingers of your left hand against those of the right hand, forcing the right-hand fingers back. At the same time, turn your chest a little more to the left (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, straighten your fingers.

[image: ]

Breathing in, push the fingers of your right hand against those of the left hand, forcing the left-hand fingers back. At the same time, turn your chest to the left as far as possible (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side, reversing the direction in which you bend your fingers, so that you bend them first to the right, then to the left, and then again to the right.


36

Remedy for Arm and Leg Pain

[image: ]

Kneel with your feet flexed, resting your buttocks on your heels and opening your legs as widely as you can. Grasp your right ankle with your right hand. Extend your left arm out in front of you, keeping your wrist well flexed (A).

[image: ]

While breathing in, turn your chest to the left as far as you can, extending the turn by pulling with your left arm and keeping your legs anchored (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


37

Remedy for Hand and Foot Cramps

[image: ]

Stand with your feet 10 to 12 inches (25–30 cm) apart. Point your toes outward as much as possible while still maintaining your balance. Place your hands on your thighs, with your fingers pointing to the inside (A).

[image: ]

As you breathe in, lower your torso as much as possible by bending your knees outward (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


38

Remedy for Stiffness in the Knees

[image: ]

Sit cross-legged with the tips of your toes on the floor and your legs lifted. Place your arms inside your legs, where the thighs and calves meet, and place your hands flat on the floor, with your fingers pointing outward (A).

[image: ]

While breathing in, pull your legs in, as if you wanted to fold them more tightly. At the same time press your hands against the floor in order to hold your legs in place, so that your legs push against your arms (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


39

Remedy for Knee Pain

[image: ]

[image: ]

This exercises requires finger pressure on three points: point 1 is located just below and to the outside of the knee cap; point 2 is located on the lower outside corner of the knee cap; and point 3 is located on the inner thigh, two fingers’ width from the knee cap (A).

Sit with your legs extended in front of you. Hold your knees with your hands, keeping your fingers on the outside of your legs and your thumbs on point 1 on each leg (B).

[image: ]

As you breathe in, slightly lift your head, stretching your chest, while pressing your thumbs on point 1 on each leg (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise pressing first point 1, then point 2, and then point 3. Go back to point 1 and repeat until each point has been pressed 3 to 5 times.


40

Remedy for Knee Dislocation

[image: ]

[image: ]

PART ONE

Stand on your left leg with your right leg bent over the left. Bring your palms together in front of you (A).

As you breathe in, slightly bend your left knee (B).

Holding your breath, maintain this position for 1 second.

[image: ]

Continuing to hold your breath, extend your arms to your sides (C), and maintain this position for 1 second.

Continuing to hold your breath, again bring your palms together in front of you (B), and maintain this position for 1 second.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.

[image: ]

PART TWO

Return to the starting position (A).

Breathing out, bend your left knee (B).

As you breathe in, turn your chest as far to the right as you can while still keeping your balance (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

After taking a breath, breathe out while bending your left knee again (B).

[image: ]

As you breathe in, turn your chest as far to the left as you can while still keeping your balance (E).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise twice. Then practice the exercise on the other side. Note: If you suffer from knee pain, do not exceed the suggested number of repetitions while balanced on the ailing leg.


41

Remedy for Knee and Leg Trouble

[image: ]

[image: ]

Stand with your legs apart. Pull your left leg back and point your right foot forward, so that your heels are aligned and your feet are perpendicular to each other. Place your left hand on your side and your right hand on your right leg (A).

Breathing out, bend your right leg to a 90-degree angle, stretching your left leg (B).

[image: ]

As you breathe in, turn your head to the left as far as you can (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


42

Remedy for Knee, Leg, and Chest Problems

[image: ]

[image: ]

Stand with your right leg bent back, holding the ankle with your right hand. Place your left hand on your left thigh (A).

While breathing out, slightly bend your left knee, keeping your hand on your thigh (B).

[image: ]

As you breathe in, extend your right leg until your right arm has straightened, letting your chest turn to the right (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

After taking a breath, slightly bend your left knee again while breathing out (B).

[image: ]

As you breathe in, lift and extend your right leg as much as possible, at the same time leaning your chest forward and lifting your head (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform this exercise sequence 3 to 5 times. Then practice the exercise on the other side.


43

Remedy for Leg and Neck Pain

[image: ]

Kneel with your feet flexed, resting your buttocks on your heels and opening your legs as widely as you can. Place your hands on your thighs, letting your arms hang at your sides so that your shoulders remain relaxed (A).

[image: ]

Breathing in, extend and lift your torso, and slightly lift your head (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

[image: ]

Breathing in again, let your head fall back. Keep your neck and shoulders relaxed, and avoid letting your chest lean backward (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.


44

Remedy for Foot Numbness

[image: ]

[image: ]

Bend your right knee up to your chest and hold your foot with both hands (A).

Extend your right leg in front of you (B).

[image: ]

As you breathe in, bend your left knee, keeping your right leg extended (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


45

Remedy for Pain in the Sole of the Foot

[image: ]

[image: ]

This exercise calls for applying pressure to three points on the soles of the feet (A).

Kneel with the soles of your feet facing up. Place your thumbs on point 1 on each foot (B).

[image: ]

While breathing in, press down on point 1 with your thumbs, allowing the force of your thumbs to bend your head and shoulders backward

(C). Avoid moving your chest backward.

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise pressing first point 1, then point 2, and then point 3. Go back to point 1 and repeat until each point has been pressed 3 to 5 times.


46

Remedy for Heel Pain

[image: ]

Stand with your left leg bent in front of you, with your left foot on your right hip. Hold your foot with your right hand, and place your left hand on your left thigh, pointing your fingers inward (A).

[image: ]

As you breathe in, bend your right knee, and at the same time push your left thigh down and lift your left foot as much as possible (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.

 

[image: ]


SEVEN

Postures That Remedy Overall Physical or Emotional Health Problems

47.  Remedy for Overall Uneasiness

48.  Remedy for a Lack of Motivation

49.  Remedy for a State of Drowsiness

50.  Remedy for a Feeling of Suffocation

51.  Remedy for Shortness of Breath

52.  Remedy for Feeling Faint

53.  Remedy for Nausea and Dizziness

54.  Remedy for Vertigo 1

55.  Remedy for Vertigo 2

56.  Remedy for Chronic Muscular Discomfort

57.  Remedy for Painful Muscle Cramps

58.  Remedy for Muscle Cramps

59.  Remedy for Hemiplegia

60.  Posture for Enhancing Longevity

[image: ]


47

Remedy for Overall Uneasiness

[image: ]

[image: ]

Kneel with your legs bent outward and your buttocks on the floor. Turn your arms and place your hands on your legs near your hips, so that your fingers point toward your torso (A). If you cannot achieve this position, you can bring your legs closer together and sit on your feet (B).

[image: ]

While breathing in, extend your chest, and slightly lift your head backward (C). This movement will further increase the flexion of the wrists.

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times.

[image: ]

If flexing your wrists so close to your torso is difficult, you can place your hands farther away, near your knees (D). Then complete the exercise as directed for figure C.


48

Remedy for a Lack of Motivation

(Due More to Physical than to Psychological Causes)

[image: ]

Sit in the half-lotus position with your right leg over your left. Intertwine your fingers and stretch your arms out in front of you, with your palms facing away from you (A).

[image: ]

[image: ]

Breathing in, turn your body to the right as far as you can, using your arms to extend the turn (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Keeping your fingers intertwined, lift your arms over your head (C).

[image: ]

While breathing in, bend to the right as far as you can, using your arms to extend the bend (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side, now sitting with your left leg over your right and turning and bending to the left.


49

Remedy for a State of Drowsiness

[image: ]

Sit with your left leg extended as much to the side as possible. Fold your right leg in, with its foot against your left thigh. Place your right hand on your right thigh, with your fingers pointing inward, and extend your left arm over your left leg. Turn your head toward your left foot (A).

[image: ]

While breathing out, bend forward, pushing yourself with your right arm, and grab your left foot with your left hand (B). If you cannot keep your left leg completely straight, you can bend it slightly.

[image: ]

As you breathe in, lift your head, straighten your chest, and flex your left foot (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


50

Remedy for a Feeling of Suffocation

[image: ]

Stand with your legs apart. Pull your right leg back and point your left foot forward, so that your heels are aligned and your feet are perpendicular to each other. Bend your left arm in front of you, keeping the wrist well flexed, and place your right hand on your hip (A).

[image: ]

[image: ]

While breathing in, stretch your left arm out straight, and turn your head to the right as far as you can (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

After taking a breath, breathe out and bend your left leg at a 90-degree angle, stretching your right leg (C).

[image: ]

As you breathe in, turn your head to the right as far as you can, and pull your bent left arm to the left, which will cause your chest to open (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


51

Remedy for Shortness of Breath

[image: ]

Lie on your back, with your arms at your sides and your wrists well flexed (A).

[image: ]

Breathing in, slowly raise your arms over your head, keeping your wrists flexed (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 5 to 7 times.

[image: ]

AN ALTERNATIVE FORM OF THE EXERCISE

This exercise can also be performed from a standing position:

Stand with your feet close together and your arms at your sides, with your wrists well flexed (C).

[image: ]

Breathing in, slowly raise your arms over your head, flexing your wrists as much as possible. When your arms are completely stretched, rise up onto the tips of your toes (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, slowly return to the starting position, lowering your arms until they are alongside your body and then dropping down from your toes to your feet.

Perform the exercise 5 to 7 times.


52

Remedy for Feeling Faint

(Additional Symptom—Feet Feel Cold)

[image: ]

Sit on a cushion with both legs bent to the right, left leg bent over the right. Place your left hand on your left knee, and hold your left foot with your right hand (A).

[image: ]

While breathing in, use your right hand to pull your left foot up and toward you, and at the same time use your left hand to push your left knee down (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


53

Remedy for Nausea and Dizziness

[image: ]

Sit in the half-lotus position. Place the heel of your left hand just below the occipital bone behind your left ear. Place the palm of your right hand on your right knee, with the fingers lifted, the elbow slightly bent, and the shoulder relaxed (A).

[image: ]

As you breathe in, push against your head with your left hand, turning and bending it to the right as far as you can. At the same time slightly turn your chest toward the left and push against your right leg with your right hand so that your right shoulder remains still (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the exercise on the other side.

Practice the exercise 3 to 5 times.


54

Remedy for Vertigo 1

[image: ]

Kneel with your feet flexed, resting your buttocks on your heels and opening your legs as widely as you can. Bring your hands together in front of you, placing the balls of your thumbs over the tops of your nostrils and keeping your palms slightly open (A).

[image: ]

While breathing in, turn your shoulders to the right, and lift your head by pushing up with thumbs against your nostrils (B). This movement will open up the nostrils.

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the exercise, now turning to the left.

Perform the exercise 3 to 5 times, alternating back and forth between sides.


55

Remedy for Vertigo 2

[image: ]

[image: ]

Squat with your heels together and the soles of your feet turned toward each other. Extend your arms in front of you, keeping your wrists flexed, your fingers pointing down, and your palms facing away from you (A).

Turn your wrists over and flex them forward, so that your palms now face you (B).

[image: ]

[image: ]

As you breathe in, twist your arms and chest to the right (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, slowly return your arms and chest to the front.

Now as you breathe in, twist your arms and chest to the left (D).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

[image: ]

While breathing in, lift your arms over your head. Bend your arms, shoulders, and head backward as far as you can while still maintaining your balance (E).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat entire exercise sequence 3 to 5 times.


56

Remedy for Chronic Muscular Discomfort

[image: ]

[image: ]

Pull your right leg back to stand with your legs apart and your heels aligned. Turn your right foot out at a 45-degree angle and point your left foot forward. Bend your right arm backward, keeping the wrist well flexed. Stretch your left arm in front of you, closing your hand into a fist with the forefinger pointing upward. Focus your sight on your forefinger (A).

As you breathe out, turn your right foot to align it with the left one, and bend your left leg and flex the right one (B).

[image: ]

Breathing in, stretch out your right arm to align it with the left one, in the same position. Now focus on both forefingers (C).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


57

Remedy for Painful Muscle Cramps

[image: ]

[image: ]

Sit cross-legged. Hold the foot and shin of whichever leg is in front with your hands, keeping your arms shoulder width apart (A).

While breathing in, turn your head to the left as far as you can, lifting it up (B). This movement will stretch your chest. Keep a good grip on your leg to avoid losing your balance.

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Alternating back and forth between sides, repeat the exercise 3 to 5 times. (You do not need to change the position of your legs.)


58

Remedy for Muscle Cramps

The original drawing of Jivaka performing this exercise shows another person assisting. The instruction we’ve prepared allows you to perform the exercise by yourself while remaining as faithful as possible to the original movement.

[image: ]

Sit in Thai position, with your right leg bent to the outside and your left leg to the inside. Place your left hand on your left knee. Hold your right foot with your right hand (A).

[image: ]

As you breathe in, pull your right leg up and forward, using your outstretched left arm to hold your chest upright (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Perform the exercise 3 to 5 times. Then practice the exercise on the other side.


59

Remedy for Hemiplegia

(Paralysis of One Side of the Body)

[image: ]

Kneel with your feet flexed, resting your buttocks on your heels and opening your legs as widely as you can. Place your hands on your abdomen just below the rib cage, with your fingers pointing up (A).

[image: ]

Breathing in, press into your abdomen with your fingers, pushing slightly upward, and at the same time slightly lift your head (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the exercise 3 to 5 times.


60

Posture for Enhancing Longevity

[image: ]

Stand with your feet 10 to 12 inches (25–30 cm) apart. Point your toes outward as much as you can while still maintaining your balance. With both hands, hold a stick upright in front of you (A).

[image: ]

As you breathe in, lower your torso as much as possible by bending your knees outward, using the stick to help you keep your balance. At the same time, contract the muscles in your buttocks and anus (B).

Holding your breath, maintain this position for 3 seconds.

As you breathe out, return slowly to the starting position.

Repeat the exercise 3 to 5 times.


 

[image: ]


APPENDIX

Ailments from Head to Toe

Although each exercise is named according to its primary therapeutic use, as determined by the creator of this discipline, Jivaka, the exercises have a wider therapeutic value. In fact, most of the exercises provide at least some benefit to all ten of the sen channels. When complementary exercises are practiced as a sequence, Thai yoga can be useful in the treatment of many common ailments, in particular those that limit or cause pain during movement.

Below you’ll find exercises grouped according to the ailments they are able to treat or prevent. For best effectiveness, you should practice them regularly, every day if possible, until the symptoms have disappeared or been greatly reduced. If you are not able to practice all the exercises indicated for the treatment of an ailment, try to practice at least some of them daily in order to get good results.

Neck Pain


	Ex 1, Remedy for Tension Headache

	Ex 3, Remedy for Sinus Congestion

	Ex 4, Remedy for Neck Pain

	Ex 5, Remedy for Neck and Shoulder Pain

	Ex 7, Remedy for Shoulder Pain

	Ex 9, Remedy for Shoulder and Shoulder Blade Pain

	Ex 13, Remedy for Chest, Shoulder, and Abdominal Pain

	Ex 24, Remedy for Abdominal Pain and Ankle Pain

	Ex 57, Remedy for Painful Muscle Cramps


Shoulder Pain


	Ex 5, Remedy for Neck and Shoulder Pain

	Ex 6, Remedy for Neck and Shoulder Stiffness

	Ex 7, Remedy for Shoulder Pain

	Ex 8, Remedy for Shoulder Stiffness and Pain

	Ex 10, Remedy for Shoulder and Hip Pain 1

	Ex 11, Remedy for Shoulder and Hip Pain 2

	Ex 13, Remedy for Chest, Shoulder, and Abdominal Pain

	Ex 22, Remedy for Abdominal Pain and Shoulder Blade Pain

	Ex 24, Remedy for Abdominal Pain and Ankle Pain


Arm Pain


	Ex 5, Remedy for Neck and Shoulder Pain

	Ex 32, Remedy for Arm Pain

	Ex 33, Remedy for Arm Stiffness

	Ex 34, Remedy for Joint Pain in the Arms and Hands

	Ex 35, Remedy for Wrist Pain

	Ex 36, Remedy for Arm and Leg Pain

	Ex 47, Remedy for Overall Uneasiness


Middle and Lower Back Pain


	Ex 5, Remedy for Neck and Shoulder Pain

	Ex 16, Remedy for Pressure in the Chest 2

	Ex 21, Remedy for Sharp Pain at the Waist

	Ex 25, Remedy for Lower Back Pain

	Ex 26, Remedy for Lower Back and Hip Pain

	Ex 27, Remedy for Lower Back and Leg Pain

	Ex 28, Remedy for Hemorrhoids

	Ex 36, Remedy for Arm and Leg Pain

	Ex 48, Remedy for a Lack of Motivation

	Ex 50, Remedy for a Feeling of Suffocation


Hip Pain


	Ex 10, Remedy for Shoulder and Hip Pain 1

	Ex 11, Remedy for Shoulder and Hip Pain 2

	Ex 12, Remedy for Shoulder and Leg Stiffness

	Ex 18, Remedy for Intercostal Pain

	Ex 26, Remedy for Lower Back and Hip Pain

	Ex 47, Remedy for Overall Uneasiness


Leg Pain


	Ex 7, Remedy for Shoulder Pain

	Ex 8, Remedy for Shoulder Stiffness and Pain

	Ex 12, Remedy for Shoulder and Leg Stiffness

	Ex 15, Remedy for Pressure in the Chest 1

	Ex 17, Remedy for Heartburn

	Ex 27, Remedy for Lower Back and Leg Pain

	Ex 31, Remedy for Pain in the Testicles and Difficult Urination

	Ex 37, Remedy for Hand and Foot Cramps

	Ex 40, Remedy for Knee Dislocation

	Ex 41, Remedy for Knee and Leg Trouble

	Ex 42, Remedy for Knee, Leg, and Chest Problems

	Ex 43, Remedy for Leg and Neck Pain

	Ex 44, Remedy for Foot Numbness

	Ex 46, Remedy for Heel Pain

	Ex 58, Remedy for Muscle Cramps


Knee Pain


	Ex 38, Remedy for Stiffness in the Knees

	Ex 39, Remedy for Knee Pain

	Ex 40, Remedy for Knee Dislocation

	Ex 41, Remedy for Knee and Leg Trouble

	Ex 42, Remedy for Knee, Leg, and Chest Problems

	Ex 44, Remedy for Foot Numbness


Foot Pain


	Ex 36, Remedy for Arm and Leg Pain

	Ex 37, Remedy for Hand and Foot Cramps

	Ex 44, Remedy for Foot Numbness

	Ex 45, Remedy for Pain in the Sole of the Foot

	Ex 46, Remedy for Heel Pain


Index

Abdominal Distension and Pain in the Genital Area, Remedy for, 88–91

Abdominal Pain, Remedy for, 68–69

Abdominal Pain and Ankle Pain, Remedy for, 77–79

Abdominal Pain and Shoulder Blade Pain, Remedy for, 66–67

Abdominal Pain Caused by Gaseous Indigestion, Remedy for, 72–73

Angkor empire, 4

Ankle Pain, Remedy for, 77–79

Arm and Leg Pain, Remedy for, 108–9

arm pain

Arm and Leg Pain, Remedy for, 108–9

Arm Pain, Remedy for, 98–99

Arm Stiffness, Remedy for, 100–101

Joint Pain in the Arms and Hands,

Remedy for, 102–3

Neck and Shoulder Pain, Remedy for, 35–37

Overall Uneasiness, Remedy for, 136–38

Wrist Pain, Remedy for, 104–7

Arm Pain, Remedy for, 98–99

Arm Stiffness, Remedy for, 100–101

attendance, 19

Ayutthaya, 5

back pain. See middle and lower back pain

Balancing Positions, 18. See also specific postures

benefits, 11–12

books, 5–6

boxing, 8

breathing, 9–10, 14–15

Buddhists, 4–5

Cambodia, 4

cardiac problems, 13

Ceylon, 4

Chest, Shoulder, and Abdominal Pain,

Remedy for, 54–55

Chronic Muscular Discomfort, Remedy for, 161–62

contraindications, 13

cramps, 163, 164–65

cross-legged position, 16

dance, 8

drowsiness, 142–44

duration, 19

emotional stress, 13

exercise sequence, 22–23

faintness, 152–53

feel, 3–4

Feeling Faint, Remedy for, 152–53

Feeling of Suffocation, Remedy for, 145–47

Foot Numbness, Remedy for, 128–29

foot pain

Arm and Leg Pain, Remedy for, 108–9

Foot Numbness, Remedy for, 128–29

Hand and Foot Cramps, Remedy for, 110–11

Heel Pain, Remedy for, 132–33

Pain in the Sole of the Foot, Remedy for, 130–31

fractures, 13

genitals

Abdominal Distension and Pain in the Genital Area, Remedy for, 88–91

Lower Abdominal Pain and Scrotal Discomfort, Remedy for, 92–94

Pain in the Testicles and Difficult Urination, Remedy for, 95–96

grow, 3–4

half lotus, 15–16

Hand and Foot Cramps, Remedy for, 110–11

hand positions, 18

Heartburn, Remedy for, 61–63

Heel Pain, Remedy for, 132–33

Hemiplegia, Remedy for, 166–67

Hemorrhoids, Remedy for, 86–87

herbal medicine, 2–4

hermit’s art of healing. See Thai yoga

Hinduism, 4

hip pain

Intercostal Pain, Remedy for, 64–65

Lower Back and Leg Pain, Remedy for, 84–85

Overall Uneasiness, Remedy for, 136–38

Shoulder and Hip Pain 1, Remedy for, 46–47

Shoulder and Hip Pain 2, Remedy for, 48–49

Shoulder and Leg Stiffness, Remedy for, 50–51

hypertension, 13

India, 4

indigestion, 72–73

Intercostal Pain, Remedy for, 64–65

Jivaka Kumarabhacca, 4–6, 23

Joint Pain in the Arms and Hands, Remedy for, 102–3

Khun Shivago. See Jivaka Kumarabhacca kindness, 4, 23

Knee, Leg, and Chest Problems, Remedy for, 122–24

Knee and Leg Trouble, Remedy for, 120–21

Knee Dislocation, Remedy for, 116–19

knee pain

Foot Numbness, Remedy for, 128–29

Knee and Leg Trouble, Remedy for, 120–21, 122–24

Knee Dislocation, Remedy for, 116–19

Knee Pain, Remedy for, 114–15

Stiffness in the Knees, Remedy for, 112–13

Knee Pain, Remedy for, 114–15

Lack of Motivation, Remedy for, 139–41

Leg and Neck Pain, Remedy for, 125–27

leg pain

Arm and Leg Pain, Remedy for, 108–9

Hand and Foot Cramps, Remedy for, 110–11

Heartburn, Remedy for, 61–63

Knee and Leg Trouble, Remedy for, 120–21, 122–24

Knee Dislocation, Remedy for, 116–19

Leg and Neck Pain, Remedy for, 125–27

Muscle Cramps, Remedy for, 164–65

Pain in the Testicles and Difficult Urination, Remedy for, 95–96

Pressure in the Chest 1, Remedy for, 58–59

Shoulder and Leg Stiffness, Remedy for, 50–51

Shoulder Pain, Remedy for, 40–41

Shoulder Stiffness and Pain, Remedy for, 42–43

Longevity, Remedy for, 168–69

loving-kindness, 4, 23

Lower Abdominal Pain and Scrotal Discomfort, Remedy for, 92–94

Lower Back and Hip Pain, Remedy for, 82–83

Lower Back and Leg Pain, Remedy for, 84–85

Lower Back Pain, Remedy for, 80–81

medical texts, 5–6

metta, 4, 23

middle and lower back pain

Arm and Leg Pain, Remedy for, 108–9

Feeling of Suffocation, Remedy for, 145–47

Hemorrhoids, Remedy for, 86–87

Lack of Motivation, Remedy for, 139–41

Lower Back and Hip Pain, Remedy for, 82–83

Lower Back and Leg Pain, Remedy for, 84–85

Lower Back Pain, Remedy for, 80–81

Neck and Shoulder Pain, Remedy for, 35–37

Pressure in the Chest 2, Remedy for, 60

Sharp Pain at the Waist, Remedy for, 70–71

Migraine Headache, Remedy for, 28–29

Muay Thai, 8

Muscle Cramps, Remedy for, 164–65

Nausea and Dizziness, Remedy for, 154–55

Neck and Shoulder Pain, Remedy for, 35–37

Neck and Shoulder Stiffness, Remedy for, 38–39

neck pain

Abdominal Pain and Ankle Pain, Remedy for, 77–79

Chest, Shoulder, and Abdominal Pain, Remedy for, 54–55

Neck and Shoulder Pain, Remedy for, 35–37

Neck Pain, Remedy for, 32–34

Painful Muscle Cramps, Remedy for, 163

Shoulder and Shoulder Blade Pain, Remedy for, 44–45

Shoulder Pain, Remedy for, 40–41

Sinus Congestion, Remedy for, 30–31

Neck Pain, Remedy for, 32–34

Nuad Bo Rarn. See Thai massage

osteoporosis, 13

Overall Uneasiness, Remedy for, 136–38

overexertion, 70–71

Painful Muscle Cramps, Remedy for, 163

Painful Pressure in the Chest, Remedy for, 56–57

Pain in the Sole of the Foot, Remedy for, 130–31

Pain in the Testicles and Difficult Urination, Remedy for, 95–96

Pali, 4

pathologies, 12

perception, 3–4

popular medicine, 3–4

postures

Abdominal Distension and Pain in the Genital Area, Remedy for, 88–91

Abdominal Pain, Remedy for, 68–69

Abdominal Pain and Ankle Pain, Remedy for, 77–79

Abdominal Pain and Shoulder Blade Pain, Remedy for, 66–67

Abdominal Pain Caused by Gaseous Indigestion, Remedy for, 72–73

Arm and Leg Pain, Remedy for, 108–9

Arm Pain, Remedy for, 98–99

Arm Stiffness, Remedy for, 100–101

benefits of, 11–12

Chest, Shoulder, and Abdominal Pain, Remedy for, 54–55

Chronic Muscular Discomfort, Remedy for, 161–62

Feeling Faint, Remedy for, 152–53

Feeling of Suffocation, Remedy for, 145–47

Foot Numbness, Remedy for, 128–29

Hand and Foot Cramps, Remedy for, 110–11

Heartburn, Remedy for, 61–63

Heel Pain, Remedy for, 132–33

Hemiplegia, Remedy for, 166–67

Hemorrhoids, Remedy for, 86–87

Intercostal Pain, Remedy for, 64–65

Joint Pain in the Arms and Hands, Remedy for, 102–3

Knee and Leg Trouble, Remedy for, 120–21, 122–24

Knee Dislocation, Remedy for, 116–19

Knee Pain, Remedy for, 114–15

Lack of Motivation, Remedy for, 139–41

Leg and Neck Pain, Remedy for, 125–27

Longevity, Remedy for, 168–69

Lower Abdominal Pain and Scrotal Discomfort, Remedy for, 92–94

Lower Back and Hip Pain, Remedy for, 82–83

Lower Back and Leg Pain, Remedy for, 84–85

Lower Back Pain, Remedy for, 80–81

Migraine Headache, Remedy for, 28–29

Muscle Cramps, Remedy for, 164–65

Nausea and Dizziness, Remedy for, 154–55

Neck and Shoulder Pain, Remedy for, 35–37

Neck and Shoulder Stiffness, Remedy for, 38–39

Neck Pain, Remedy for, 32–34

Overall Uneasiness, Remedy for, 136–38

Painful Muscle Cramps, Remedy for, 163

Painful Pressure in the Chest, Remedy for, 56–57

Pain in the Sole of the Foot, Remedy for, 130–31

Pain in the Testicles and Difficult Urination, Remedy for, 95–96

Pressure in the Chest 1, Remedy for, 58–59

Pressure in the Chest 2, Remedy for, 60

Sharp Pain at the Waist, Remedy for, 70–71

Shortness of Breath, Remedy for, 148–51

Shoulder and Hip Pain 1, Remedy for, 46–47

Shoulder and Hip Pain 2, Remedy for, 48–49

Shoulder and Leg Stiffness, Remedy for, 50–51

Shoulder and Shoulder Blade Pain, Remedy for, 44–45

Shoulder Pain, Remedy for, 40–41

Shoulder Stiffness and Pain, Remedy for, 42–43

Sinus Congestion, Remedy for, 30–31

State of Drowsiness, Remedy for, 142–44

Stiffness in the Knees, Remedy for, 112–13

Stomach Troubles, Remedy for, 74–76

Tension Headache, Remedy for, 26–27

Vertigo 1, Remedy for, 156–57

Vertigo 2, Remedy for, 158–60

Wrist Pain, Remedy for, 104–7

practice

attendance, 19

breathing for, 14–15

duration, 19

exercise sequence, 22–23

hand positions, 18

preparation for, 23

pressure points, 19

repetition, 19

starting positions, 15–18

precautions, 13

Pressure in the Chest 1, Remedy for, 58–59

Pressure in the Chest 2, Remedy for, 60

pressure points, 19

psychological stress, 13

Rama I, King, 5–6

Rama III, King, 5–6

Ramayana, 4

repetition, 19

rishis, 4

Ruesri Dat Ton. See Thai yoga running, 70–71

Sanskrit, 4

sen energy system, 2–3, 9–11

Sharp Pain at the Waist, Remedy for, 70–71

Shivago Komparpaí. See Jivaka Kumarabhacca

Shortness of Breath, Remedy for, 148–51

Shoulder and Hip Pain 1, Remedy for, 46–47

Shoulder and Hip Pain 2, Remedy for, 48–49

Shoulder and Leg Stiffness, Remedy for, 50–51

Shoulder and Shoulder Blade Pain, Remedy for, 44–45

shoulder pain

Abdominal Pain and Ankle Pain, Remedy for, 77–79

Abdominal Pain and Shoulder Blade Pain, Remedy for, 66–67

Chest, Shoulder, and Abdominal Pain, Remedy for, 54–55

Neck and Shoulder Pain, Remedy for, 35–37

Neck and Shoulder Stiffness, Remedy for, 38–39

Shoulder and Hip Pain 1, Remedy for, 46–47

Shoulder and Hip Pain 2, Remedy for, 48–49

Shoulder Pain, Remedy for, 40–41

Shoulder Stiffness and Pain, Remedy for, 42–43

Shoulder Pain, Remedy for, 40–41

Shoulder Stiffness and Pain, Remedy for, 42–43

Siam. See Thailand

Sinus Congestion, Remedy for, 30–31

Sitting on Flexed Feet, 17

slipped disc, 13

starting positions, 15–18

State of Drowsiness, Remedy for, 142–44

Stiffness in the Knees, Remedy for, 112–13

Stomach Troubles, Remedy for, 74–76

stress, 13

suffocation, 145–47

Sukhothai, 4

Tension Headache, Remedy for, 26–27

testicles, 95–96

Thai boxing, 8

Thai dance, 8

Thai herbal medicine, 2–4

Thailand, 2–4

Thai massage, 2–4, 9, 11

Thai position, 16

Thai yoga

benefits of postures, 11–12

breathing for, 9–10

contraindications for, 13

precautions for, 13

sen energy system and, 9–11

See also specific postures

uneasiness, 136–38

urination, 95–96

Vertigo 1, Remedy for, 156–57

Vertigo 2, Remedy for, 158–60

virtues, 3–4

Wat Pho temple, 5–6

Wrist Pain, Remedy for, 104–7


[image: ]

About the Authors

Enrico Corsi received his first degree in traditional Thai massage in 1995 from the Wat Pho temple school in Bangkok, Thailand. Since then he has returned to Thailand at least once a year to pursue studies and receive certification in a variety of Thai healing disciplines, including advanced (therapeutic) Thai massage, Thai foot massage, Thai herbal massage, Thai aromatherapy massage, and traditional Thai yoga. At Wat Pho he studied with a number of traditional Thai teachers including Tung and Sonh Pohn. Especially in the discipline of traditional Thai yoga, Enrico has had the opportunity to study with private individuals unaffiliated with any school, including several Thai Buddhist monks. He is the founder of the Accademia di Massaggio Tradizionale Thailandese in Milan, Italy, and lives in Milan.

For more information on Enrico Corsi please visit his websites:

www.thaiacademy.it • www.thaiacademy.org

www.thaiyogahouse.com

E-mail: info@thaiacademy.it

Elena Fanfani received her degree in traditional Thai massage in 2001 from the Wat Pho temple school in Bangkok, Thailand. There she studied with traditional Thai teachers Sunee, Sonh Pohn, Imrak, and Tung. In addition to pursuing studies in traditional Thai yoga and traditional Thai massage, she has received instruction and certification in a full range of Thai healing techniques at Wat Pho, including Thai foot massage, Thai herbal compress massage (including postnatal applications), Bab massage, Thai aromatherapy and oil massage, and Thai facial massage, with a special emphasis on healing for women and children. To deepen her knowledge, she continues to visit Thailand to meet with her old teachers and to study with new ones, including Kung, at the Bangkok branch of the Khaokho Talaypu Natural Farm. Elena lives in Milan, Italy.

For more information on Elena Fanfani please visit her website:

www.thaiyogastudio.com.

E-mail: info@thaiyogastudio.com


About Inner Traditions • Bear & Company

Founded in 1975, Inner Traditions is a leading publisher of books on indigenous cultures, perennial philosophy, visionary art, spiritual traditions of the East and West, sexuality, holistic health and healing, self-development, as well as recordings of ethnic music and accompaniments for meditation.

In July 2000, Bear & Company joined with Inner Traditions and moved from Santa Fe, New Mexico, where it was founded in 1980, to Rochester, Vermont. Together Inner Traditions • Bear & Company have eleven imprints: Inner Traditions, Bear & Company, Healing Arts Press, Destiny Books, Park Street Press, Bindu Books, Bear Cub Books, Destiny Recordings, Destiny Audio Editions, Inner Traditions en Español, and Inner Traditions India.

For more information or to browse through our more than one thousand titles in print, visit www.InnerTraditions.com.


Books of Related Interest

Thai Yoga Massage

A Dynamic Therapy for Physical Well-Being and Spiritual Energy

Book & DVD Set

by Kam Thye Chow

Thai Yoga Therapy for Your Body Type

An Ayurvedic Tradition

by Kam Thye Chow and Emily Moody

The Yin Yoga Kit

The Practice of Quiet Power

by Biff Mithoefer

The Heart of Yoga

Developing a Personal Practice

by T. K. V. Desikachar

Self-Awakening Yoga

The Expansion of Consciousness through the Body’s Own Wisdom

by Don Stapleton, Ph.D.

Yoga for the Three Stages of Life

Developing Your Practice As an Art Form, a Physical Therapy,

and a Guiding Philosophy

by Srivatsa Ramaswami

The Five Tibetans

Five Dynamic Exercises for Health, Energy, and Personal Power

by Christopher S. Kilham

Like a Fish in Water

Yoga for Children

by Isabelle Koch

The New Rules of Posture

How to Sit, Stand, and Move in the Modern World

by Mary Bond

Inner Traditions • Bear & Company

P.O. Box 388

Rochester, VT 05767

1-800-246-8648

www.InnerTraditions.com

Or contact your local bookseller


Healing Arts Press

One Park Street

Rochester, Vermont 05767

www.HealingArtsPress.com

Healing Arts Press is a division of Inner Traditions International

Copyright © 2008 by Enrico Corsi and Elena Fanfani

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Note to the reader: This book is intended as an informational guide. The remedies, approaches, and techniques described herein are meant to supplement, and not to be a substitute for, professional medical care or treatment. They should not be used to treat a serious ailment without prior consultation with a qualified health care professional.

Library of Congress Cataloging-in-Publication Data

Corsi, Enrico.

    Traditional Thai yoga : the postures and healing practices of Ruesri dat ton / Enrico Corsi and Elena Fanfani.

p. cm.

Includes index.

ebook ISBN: 978-1-62055-066-3

print ISBN: 978-1-59477-205-4 (pbk.)

1. Hatha yoga—Therapeutic use. 2. Medicine, Thai. I. Fanfani, Elena. II. Title.

RA781.7.C677 2008

613.7′046—dc22

2007049473

OEBPS/images/pg_97.jpg


OEBPS/images/pg_98.jpg


OEBPS/images/pg_99a.jpg


OEBPS/images/pg_99b.jpg


OEBPS/images/pg_94a.jpg


OEBPS/images/pg_94b.jpg
1


OEBPS/images/pg_95.jpg


OEBPS/images/pg_96.jpg


OEBPS/images/pg_92.jpg


OEBPS/images/pg_93.jpg


OEBPS/images/pg_104b.jpg


OEBPS/images/pg_105.jpg


OEBPS/images/pg_106a.jpg


OEBPS/images/pg_101b.jpg


OEBPS/images/pg_102.jpg


OEBPS/images/pg_103.jpg


OEBPS/images/pg_104a.jpg


OEBPS/images/pg_100a.jpg


OEBPS/images/pg_100b.jpg


OEBPS/images/pg_101a.jpg


OEBPS/images/pg_185.jpg


OEBPS/images/pg_177.jpg


OEBPS/images/pg_178.jpg


OEBPS/images/pg_179.jpg


OEBPS/images/pg_180.jpg


OEBPS/images/pg_173b.jpg


OEBPS/images/pg_174.jpg


OEBPS/images/pg_175.jpg


OEBPS/images/pg_176.jpg


OEBPS/images/pg_173a.jpg


OEBPS/images/pg_144.jpg


OEBPS/images/pg_70b.jpg


OEBPS/images/pg_35.jpg


OEBPS/images/pg_38a.jpg
ASE


OEBPS/images/pg_34.jpg


OEBPS/images/pg_128.jpg


OEBPS/images/pg_36a.jpg


OEBPS/images/pg_129.jpg


OEBPS/images/pg_36b.jpg


OEBPS/images/pg_130a.jpg


OEBPS/images/pg_37.jpg


OEBPS/images/pg_130b.jpg
¥
AN
Z -


OEBPS/images/pg_28b.jpg


OEBPS/images/pg_125.jpg


OEBPS/images/pg_28c.jpg


OEBPS/images/pg_126a.jpg


OEBPS/images/pg_30.jpg


OEBPS/images/pg_126b.jpg


OEBPS/images/pg_31.jpg


OEBPS/images/pg_127.jpg


OEBPS/images/pg_124a.jpg


OEBPS/images/pg_28a.jpg


OEBPS/images/pg_124b.jpg


OEBPS/images/pg_43b.jpg


OEBPS/images/pg_137.jpg


OEBPS/images/pg_44.jpg


OEBPS/images/pg_138a.jpg


OEBPS/images/pg_45a.jpg


OEBPS/images/pg_138b.jpg


OEBPS/images/pg_45b.jpg
=g P


OEBPS/images/pg_40.jpg


OEBPS/images/pg_133.jpg


OEBPS/images/pg_41.jpg


OEBPS/images/pg_134.jpg


OEBPS/images/pg_42.jpg


OEBPS/images/pg_135.jpg


OEBPS/images/pg_43a.jpg


OEBPS/images/pg_136.jpg


OEBPS/images/pg_131.jpg
‘
Z
\
B

&


OEBPS/images/pg_38b.jpg


OEBPS/images/pg_132a.jpg


OEBPS/images/pg_39.jpg


OEBPS/images/pg_132b.jpg


OEBPS/images/pg_13b.jpg
il ({90

vannndiih 5o thaveen G


OEBPS/images/pg_112b.jpg


OEBPS/images/pg_14.jpg


OEBPS/images/pg_113.jpg


OEBPS/images/pg_15.jpg


OEBPS/images/pg_6.jpg


OEBPS/images/pg_110a.jpg


OEBPS/images/pg_10.jpg


OEBPS/images/pg_110b.jpg


OEBPS/images/pg_11.jpg


OEBPS/images/pg_111.jpg


OEBPS/images/pg_13a.jpg
:ﬂfﬁ’@tﬁ.’éw

sndik s GaTnkeosidhofary


OEBPS/images/pg_112a.jpg
R T XK
T

C . g)s s
’__?5 y

g


OEBPS/images/pg_106b.jpg


OEBPS/images/pg_107.jpg


OEBPS/images/logo.jpg
B

EY

Healing Arcs Press
RE TGN PRSI


OEBPS/images/pg_108.jpg


OEBPS/images/pg_5.jpg


OEBPS/images/pg_109.jpg


OEBPS/images/pg_27a.jpg


OEBPS/images/pg_123.jpg


OEBPS/images/pg_27b.jpg


OEBPS/images/pg_20.jpg


OEBPS/images/pg_119.jpg


OEBPS/images/pg_25.jpg


OEBPS/images/pg_120.jpg


OEBPS/images/pg_26a.jpg


OEBPS/images/pg_121.jpg


OEBPS/images/pg_26b.jpg


OEBPS/images/pg_122.jpg


OEBPS/images/pg_16a.jpg


OEBPS/images/pg_115.jpg


OEBPS/images/pg_16b.jpg


OEBPS/images/pg_116.jpg


OEBPS/images/pg_17.jpg
=5

o srhunfiin ﬂﬁuumw Sutmhigolan ool

. e d
onmannghiion v et iimasmml 1


OEBPS/images/pg_117.jpg


OEBPS/images/pg_18.jpg


OEBPS/images/pg_118.jpg


OEBPS/images/pg_114.jpg


OEBPS/images/pg_67.jpg


OEBPS/images/pg_64a.jpg


OEBPS/images/pg_162.jpg
-~


OEBPS/images/pg_64b.jpg


OEBPS/images/pg_163.jpg


OEBPS/images/pg_65.jpg


OEBPS/images/pg_164.jpg


OEBPS/images/pg_66.jpg


OEBPS/images/pg_165.jpg


OEBPS/images/pg_60.jpg


OEBPS/images/pg_158.jpg


OEBPS/images/pg_61.jpg


OEBPS/images/pg_159.jpg


OEBPS/images/pg_62.jpg


OEBPS/images/pg_160.jpg


OEBPS/images/pg_63.jpg


OEBPS/images/pg_161.jpg


OEBPS/images/pg_156b.jpg


OEBPS/images/pg_59.jpg


OEBPS/images/pg_157.jpg


OEBPS/images/pg_71b.jpg


OEBPS/images/pg_171a.jpg
a8


OEBPS/images/pg_72.jpg


OEBPS/images/pg_171b.jpg


OEBPS/images/pg_73.jpg


OEBPS/images/pg_172.jpg


OEBPS/images/cover.jpg
TRADITIONAL
THAI YOGA


OEBPS/images/pg_74.jpg


OEBPS/images/pg_69.jpg


OEBPS/images/pg_168b.jpg


OEBPS/images/pg_70a.jpg


OEBPS/images/pg_169a.jpg


OEBPS/images/pg_90b.jpg


OEBPS/images/pg_169b.jpg


OEBPS/images/pg_71a.jpg


OEBPS/images/pg_170.jpg


OEBPS/images/pg_166.jpg


OEBPS/images/pg_68a.jpg


OEBPS/images/pg_167.jpg


OEBPS/images/pg_68b.jpg


OEBPS/images/pg_168a.jpg


OEBPS/images/pg_50b.jpg


OEBPS/images/pg_146b.jpg


OEBPS/images/pg_51.jpg


OEBPS/images/pg_147.jpg


OEBPS/images/pg_52a.jpg


OEBPS/images/pg_47b.jpg


OEBPS/images/pg_142.jpg


OEBPS/images/pg_48.jpg


OEBPS/images/pg_143.jpg


OEBPS/images/pg_49.jpg


OEBPS/images/pg_145.jpg


OEBPS/images/pg_50a.jpg


OEBPS/images/pg_146a.jpg
>
¥
:


OEBPS/images/pg_139.jpg


OEBPS/images/pg_46a.jpg


OEBPS/images/pg_140a.jpg


OEBPS/images/pg_46b.jpg


OEBPS/images/pg_140b.jpg


OEBPS/images/pg_47a.jpg


OEBPS/images/pg_141.jpg


OEBPS/images/pg_57c.jpg


OEBPS/images/pg_156a.jpg


OEBPS/images/pg_58a.jpg


OEBPS/images/pg_56a.jpg


OEBPS/images/pg_152.jpg


OEBPS/images/pg_56b.jpg


OEBPS/images/pg_153.jpg


OEBPS/images/pg_57a.jpg


OEBPS/images/pg_154.jpg


OEBPS/images/pg_57b.jpg


OEBPS/images/pg_155.jpg


OEBPS/images/pg_52b.jpg


OEBPS/images/pg_149.jpg


OEBPS/images/pg_53.jpg


OEBPS/images/pg_150a.jpg


OEBPS/images/pg_54.jpg


OEBPS/images/pg_150b.jpg


OEBPS/images/pg_55.jpg


OEBPS/images/pg_151.jpg


OEBPS/images/pg_148.jpg


OEBPS/images/pg_80.jpg


OEBPS/images/pg_81.jpg


OEBPS/images/pg_82.jpg


OEBPS/images/pg_76b.jpg


OEBPS/images/pg_77.jpg
c

.


OEBPS/images/pg_78.jpg


OEBPS/images/pg_79.jpg


OEBPS/images/pg_75a.jpg


OEBPS/images/pg_75b.jpg


OEBPS/images/pg_76a.jpg
(3


OEBPS/images/pg_90a.jpg


OEBPS/images/pg_91.jpg


OEBPS/images/pg_87a.jpg


OEBPS/images/pg_87b.jpg


OEBPS/images/pg_88.jpg


OEBPS/images/pg_89.jpg


OEBPS/images/pg_83.jpg


OEBPS/images/pg_84.jpg


OEBPS/images/pg_85.jpg


OEBPS/images/pg_86.jpg


