

Taoist Ways to **Transform**
Stress into Vitality

Inner Smile • Six Healing Sounds

Mantak Chia

***Taoist Ways to
Transform
Stress into
Vitality***

Inner Smile • Six Healing Sounds

Mantak Chia

Edited by:

Dena Saxer

Editor: Dena Saxer

Illustrator: Juan Li

Photographs: Richard Scott Duncan

Cover Illustrator: Richard Scott Duncan

Revised Design and Production: Saniam Chaisarn
Duangporn Chobpradith

Revised Editing: Jean Chilton

Copyright © 1985 Mantak and Maneewan Chia

Universal Tao Publications

274/1 Moo 7, Luang Nua,
Doi Saket, Chiang Mai, 50220 Thailand
Fax (66) (53) 495-853
Email: universaltao@universal-tao.com

ISBN: 0-935621-00-8

Library of Congress Catalog Card Number: 85-81656

Manufactured in Thailand
Eleventh Printing, 2002

All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without the express written permission from the author except for brief quotations embodied in critical articles and reviews.

I have come upon Master Chia's Taoist practice in my old age and find it the most satisfying and enriching practice of all those I have encountered in a long life of seeking and practicing.

Felix Morrow, Senior Publisher

Contents

Contents	i
About the Author	v
Acknowledgements	ix
Words of Caution	x

Chapter 1

What is the Universal Tao?	1
I. System	1
II. Taoism and Some Basic Concepts in Chinese Healing.....	2
III. Illness starts as a Problem with One's Energy Level.....	3
IV. Best Investment is your own Health	4
V. Taoism in the Home.....	5
VI. Sexual Imbalances can be Modified with Practice.....	5
VII. Peacefulness of Chi Energy.....	6

Chapter 2

Inner Smile	8
I. Benefits	8
A. Low Grade Energy vs. High Grade Energy.....	8
B. Honey-like Secretion or Poisonous Secretion	10
C. Learning through the Inner Smile	13
1. Main Sources of Auditory Energy	13
2. Main Sources of the Power of Speech	14
3. Main Sources of Visual Energy	14
4. Main Sources of Gestational Energy	14
5. Main Sources of Olfactory and Kinesthetic Energy.	15
6. Adrenal Glands' Energy gives you enthusiasm to learn.....	15
7. Thyroid and parathyroid glands help the power of expression.....	15
8. Thymus Gland helps immune system.....	15
9. Sexual Organs' energy increases creative power	

15	10. Spine is Center of Communication.....	16
	11. Guidelines for Super-Learning.....	16
	D. Personal Power through the Inner Smile.....	
17	1. The smile is the most powerful energy of personal power	17
	2. Increased energy will improve skills and flexibility.....	
17	3. Smile to the sexual organs, one of the main sources of power.....	17
	II. Preparation	17
	A. Wait after eating	17
	B. Choose a quiet spot.....	17
	C. Dress warmly.....	17
	D. Sit comfortably on your “sitting bones”.....	17
	E. Proper leg and foot placement.....	19
	F. Proper Posture.....	19
	G. Hand Placement.....	19
	H. Breathe Normally	19
	I. Position of the Tongue	19
	III. Practice	21
	A. Smiling Down to the Organs — Front Line.....	21
	1. Relax your forehead	21
	2. Smile so energy flows to the midpoint between your eyebrows	21
	3. Smile into your neck and throat	
22	4. Smile into the thyroid and parathyroid glands.....	
22	5. Smile down to the thymus gland	23
	6. Let the smiling energy flow into your heart.....	
23	7. Smile into every cell of your lungs	25
	8. Smile into your liver.....	25
	9. Bring the smiling energy into your kidneys.....	25
	10. Smile into your pancreas and spleen.....	25
	11. Bring the smiling energy down into genital area.....	26
	12. Quickly smile down the Front Line	26
	B. Smiling Down the Digestive System — Middle Line.....	26
	1. Smile down to your Esophagus and Stomach	26
	2. Smile into your Small Intestine	30
	3. Smile into your Large Intestine.....	30
	4. Quickly smile down Middle Line.....	30

	C. Smiling Down the Spine - Back Line.....	
31	1. Bring your attention back to your eyes.....	
31	2. Smile inward into your pituitary, across your brain, etc.....	31
31	3. Smile into your mid-brain and down your vertebrae	
31	4. Quickly smile down the Back Line	31
	D. Smile Down the Entire Length of your Body.....	
34	1. The navel area can safely handle the increased energy.....	34
34	2. Concentrate to collect the smile's energy.....	
	F. Daily Use.....	34
	G. Smile the Negative Emotions Away.....	34
	H. Smile Pain and Sickness Away.....	35
 Chapter 3		
	Microcosmic Orbit Meditation.....	36
	I. Circulate your Chi in the Microcosmic Orbit.....	36
	II. Importance of the Microcosmic Orbit	38
 Chapter 4		
	Six Healing Sounds.....	40
	I. Benefits and Theory.....	40
	A. Overheating of the organs.....	40
	B. Cooling System of the organs.....	40
	C. Sounds that heal and prevent.....	
46	D. Sensations of the resting period.....	
46	E. Best negative emotion control	47
	F. Getting rid of bad breath	47
	G. Help get rid of body odor.....	47
	H. Yawning, burping and passing gas.....	
48	I. Best detoxification is through your own life force energy.....	48
	J. Tears and saliva.....	49
	K. Sounds can increase the range of movement.....	
49	II. Preparation for the Six Healing Sounds.....	

Contents

51	A. Be precise.....	
51	B. Head tilted back.....	
51	C. Sounds are sub-vocal	
	51
	D. Follow the exercises in the order given.....	51
	E. Wait after eating.....	51
	F. Choose a quiet spot.....	51
	G. Dress warmly	51
	III. Position and Practice.....	51
	A. Sit on your sitting bones.....	51
	B. Proper leg and foot placement.....	
51	C. Proper posture.....	52
	D. Keep your eyes open.....	52
	E. Hand placement.....	52
	IV. Lung Exercise: First Healing Sound.....	53
	A. Characteristics.....	53
	B. Position and practice.....	57
	V. Kidney Exercise: Second Healing Sound.....	60
	A. Characteristics	60
	B. Position and practice.....	61
	VI. Liver Exercise: Third Healing Sound.....	66
	A. Characteristics.....	66
	B. Position and practice.....	67
	VII. Heart Exercise: Fourth Healing Sound	75
	A. Characteristics	75
	B. Position and practice.....	75
	VIII. Spleen Exercise: Fifth Healing Sound.....	82
	A. Characteristics	82
	B. Position and practice.....	82
	IX. Triple Warmer Exercise: Sixth Healing Sound	88
	A. Characteristics	88
	B. Position and practice.....	91
	X. Daily Use	93
	A. Try to practice the Six Healing Sounds daily.....	93
	B. Release heat after vigorous exercise.....	93
	C. Do the sounds in proper sequence	93
	D. Season, Organ and Sound	93
	E. Get in touch during the resting period	94

Chapter 5

Tao Wisdom of Daily Life	95
I. Smile away the Stress	95
II. Speak with Thought	95
III. Worry Less; Take Action More	96
IV. Cultivating Mental Power	96
V. Control your Sex Life—Do not let it control you.....	97

About the Author

Mantak Chia

Master Mantak Chia

Master Mantak Chia is the creator of the Universal Tao System and is the director of the Universal Tao Center and Tao Garden Health Resort and Training Center in the beautiful northern countryside of Thailand. Since childhood he has been studying the Taoist approach to life. His mastery of this ancient knowledge, enhanced by his study of other disciplines, has resulted in the development of the Universal Tao System which is now being taught throughout the world.

About the Author

Mantak Chia was born in Thailand to Chinese parents in 1944. When he was six years old, Buddhist monks taught him how to sit and “still the mind.” While still a grammar school student, he learned traditional Thai boxing. He was then taught Tai Chi Chuan by Master Lu, who soon introduced him to Aikido, Yoga and broader levels of Tai Chi.

Years later, when he was a student in Hong Kong excelling in track and field events, a senior classmate named Cheng Sue-Sue introduced him to his first esoteric teacher and Taoist Master, Master Yi Eng (I Yun). At this point, Master Chia began his studies of the Taoist way of life in earnest. He learned how to circulate energy through the Microcosmic Orbit and, through the practice of Fusion of the Five Elements, how to open the other Six Special Channels. As he studied Inner Alchemy further, he learned the Enlightenment of the Kan and Li, Sealing of the Five Senses, Congress of Heaven and Earth and Reunion of Heaven and Man. It was Master Yi Eng who authorized Master Chia to teach and heal.

When Mantak Chia was in his early twenties he studied with Master Meugi in Singapore, who taught him Kundalini, Taoist Yoga and the Buddha Palm. He was soon able to clear blockages to the flow of energy within his own body. He learned to pass the life force energy through his hands also, so that he could heal Master Meugi’s patients. He then learned Chi Nei Tsang from Dr. Mui Yimwattana in Thailand.

A while later, he studied with Master Cheng Yao-Lun who taught him the Shao-Lin Method of Internal Power. He learned the closely guarded secret of the organs, glands and bone marrow exercise known as Bone Marrow Nei Kung and the exercise known as Strengthening and Renewal of the Tendons. Master Cheng Yao-Lun’s system combined Thai boxing and Kung Fu. Master Chia also studied at this time with Master Pan Yu, whose system combined Taoist, Buddhist and Zen teachings. Master Pan Yu also taught him about the exchange of Yin and Yang power between men and women, and how to develop the Steel Body.

To understand the mechanisms behind healing energy better, Master Chia studied Western anatomy and medical science for two years. While pursuing his studies, he managed the Gestetner Company, a manufacturer of office equipment and became well acquainted with the technology of offset printing and copying machines.

Using his knowledge of Taoism, combined with the other disciplines, Master Chia began teaching the Universal Tao System. He eventually trained other Instructors to communicate this knowledge and he established the Natural Healing Center in Thailand. Five years later, he decided to move to New York, where in 1979, he opened the Universal Tao Center. During his years in America, Master Chia continued his studies in the Wu system of Tai Chi with Edward Yee in New York.

Since then, Master Chia has taught tens of thousands of students throughout the world. He has trained and certified over 1,200 instructors and practitioners from all over the world. Universal Tao Centers and Chi Nei Tsang Institutes have opened in many locations in North America, Europe, Asia, and Australia.

In 1994, Master Chia moved back to Thailand, where he had begun construction of Tao Garden, the Universal Tao Training Center in Chiang Mai.

Master Chia is a warm, friendly and helpful man who views himself primarily as a teacher. He presents the Universal Tao System in a straightforward and practical manner, while always expanding his knowledge and approach to teaching. He uses a laptop computer for writing and is totally at ease with the latest computer technology.

Master Chia estimates that it will take thirty-five books to convey the full Universal Tao System. In June 1990, at a dinner in San Francisco, Master Chia was honored by the International Congress of Chinese Medicine and Qi Gong (Chi Kung), who named him the Qi Gong Master of the Year. He is the first recipient of this annual award.

In December 2000, the Tao Garden Health Resort and Universal Tao Training Center was completed with two Meditation Halls, two open air Simple Chi Kung Pavilions, indoor Tai Chi, Tao Tao Yin and Chi Nei Tsang Hall, Tai Chi Natural Swimming Pool, Pakua Communications Center with a complete Taoist Library, Internal World Class Weight Lifting Hall and complete 8 Court Recreational Facilities.

In February 2002, the Immortal Tao practices were held at Tao Garden for the first time using the Darkness technology creating a complete environment for the higher level Taoist practices.

About the Author

He has previously written and published these Universal Tao books:

- Awaken Healing Energy of the Tao*** - 1983
Taoist Secrets of Love: Cultivating Male Sexual Energy
co-authored with Michael Winn - 1984.
Taoist Ways to Transform Stress into Vitality -1985
Chi Self-Massage: the Tao of Rejuvenation - 1986
Iron Shirt Chi Kung I - 1986
Healing Love Through the Tao: Cultivating Female Sexual Energy - 1986
Bone Marrow Nei Kung - 1989
Fusion of the Five Elements I - 1990
Chi Nei Tsang: Internal Organ Chi Massage - 1990
Awaken Healing Light of the Tao - 1993
The Inner Structure of Tai Chi co-authored with Juan Li -
1996
Multi-Orgasmic Man co-authored with Douglas Abrams
1996 - published by Harper/Collins
Tao Yin - 1999
Chi Nei Tsang II - 2000
Multi-Orgasmic Couple co-authored with Douglas Abrams
2000 - published by Harper/Collins
Cosmic Healing I - 2001
Cosmic Healing II co-authored with Dirk Oellibrandt - 2001
Door of All Wonders co-authored with Tao Haung - 2001
Sexual Reflexology co-authored with W. U. Wei - 2002
Elixir Chi Kung - 2002
Tan Tien Chi Kung - 2002

Many of the books above are available in the following foreign languages:

Arabic, Bulgarian, Czech, Danish, Dutch, English, French, German, Greek, Hebrew, Hungarian, Indonesian, Italian, Japanese, Korean, Lithuanian, Malaysian, Polish, Portuguese, Romanian, Russian, Serbo-Croatian, Slovenian, Spanish, & Turkish editions are available from the Foreign Publishers listed in the Universal Tao Center Overview in the back of this book.

Acknowledgments

I thank foremost those Taoist Masters who were kind enough to share their knowledge with me, never imagining it would eventually be taught to Westerners. I acknowledge special thanks to Dena Saxer for seeing the need for this book to be published and for her encouragement and hard work on the initial manuscript.

I thank the many contributors essential to the book's final form: Dena Saxer, for writing a portion of this book, especially the basic step-by-step instructions, and for choosing the title; the artist, Juan Li, for spending many hours drawing and making illustrations of the body's internal functions; Günter Weil, Rylin Malone, and many of my students for their feedback; Jo Ann Cutreria, our secretary, for making so many contacts and working endlessly; Daniel Bobek for long hours at the computer; John-Robert Zielinski for helping with the new computer system and for rearranging the files and programs to speed up the new, process; Helen Stites for editing the book and entering it into the new computer; Adam Sacks, our computer consultant, who assisted in solving computer problems as they arose during the final stages of production; Valerie Meszaros for refining the text and typesetting the book on the new computer; and Cathy Umphress for design and paste ups. Special thanks are extended to Michael Winn for general editing into a form consistent with the Universal Tao Book; to Felix Morrow for his valuable advice in producing the book; and to David Miller for design and overseeing production.

Words of Caution

The practices described in this book have been used successfully for hundreds of years by Taoists trained by personal instruction. Readers **should not undertake the practice** without personal training by the Universal Tao since certain of these practices, if improperly done, may cause injury or result in health problems. This book is intended to supplement individual training by the Universal Tao and to serve as a reference guide for these practices. Anyone who undertakes these practices on the basis of this book alone does so entirely at his or her own risk.

The practices described herein are **not** intended to be used as a substitute for professional medical care. If any readers are suffering from illnesses based on mental or emotional disorders, an appropriate professional health care practitioner or therapist should be consulted. Such problems should be corrected before you start training.

Neither the Universal Tao nor its staff and instructors can be responsible for the consequences of any practice or misuse of the information contained in this book. If the reader undertakes any exercise without strictly following the instructions, notes and warnings, the responsibility must lie solely with the reader.

Chapter 1

What is Universal Tao?

I. System

The Universal Tao is a self-help system for curing and preventing illness and stress, and for enhancing all aspects of life. Its key concept is increasing vital energy, or Chi, through easy techniques and physical exercises. This life force energy is then circulated through the acupuncture meridians of the body and channeled into health, vitality, balanced emotions, and creative and spiritual expression.

A practical system accessible to everybody, The Universal Tao is a modern expression of centuries-old Taoist practices. Many of these techniques were formerly known only to an elite group of Taoist Masters and hand-picked students. I have formulated these powerful practices into a comprehensive system which I began teaching to the public at large in my native Thailand in 1973. In 1978 I brought this system to the Western world. I then opened The Universal Tao Center in New York and began teaching the practices there. Today we teach our system in various places throughout the United States and Europe. Though spiritual in its foundation, The Universal Tao is not a religion. It is compatible with all religions, as well as with agnosticism and atheism. There are no rituals to perform and no gurus to surrender to. The Master and the Teacher are highly respected, but are not deified.

This book covers the beginning practices of Level I of the System:

1. Inner Smile
2. Six Healing Sounds

The entire system has three levels:

1. Level I concentrates on Universal energy, strengthening and calming the body;
2. Level II concentrates on changing negative emotions into strong, positive energy; and
3. Level III concentrates on creative and spiritual practices.

All levels include both mental (meditative) practices and physical disciplines, such as Tai Chi, Papua, and Iron Shirt Chi Kung. The foundation course called the Microcosmic Orbit is covered in my first book, *Awaken Healing Energy through the Tao*, but is also surveyed in this book as part of a Daily Practice. For a description of other courses and for the addresses and phone numbers of the Universal Tao centers, see the end of this book.

II. Taoism and Some Basic Concepts in Chinese Healing

Taoism is the 5000-8000 year old foundation of Chinese philosophy and medicine. It is also the mother of Acupuncture and the inspiration for modern body-oriented therapies, such as Acupressure, Rolfing and Feldenkrais. The Tao has been described as “natural law” or “natural order”, “the constantly changing cycle of the seasons”, “an art”, “a method”, “a power”, and “a path of direction”.

In the Taoist view, harmony and balance are essential for health. The body is seen as a whole; therefore, stress or injury to one organ, gland or system weakens the entire body. The body is also self-regulating and will naturally move toward balance if allowed to.

Illness is caused by a blockage of energy. Too much or too little energy in one part of the body results in disease to that part and stresses the entire body. The Universal Tao teaches us how to correct this imbalance by awakening the Chi, or vital energy, and circulating it to the needed areas.

The Taoist system links each organ to one of the five elements in nature: metal, water, wood, fire, or earth. It also connects them to a season of the year, a color, and a quality in nature (e.g., wet, dry, windy, etc.). This relationship often describes the characteristics of that organ. For example, the heart is linked to summer, fire and red; a healthy heart is associated with excitement and warmth. The season of an organ is the one in which the organ is dominant or working the hardest.

Body, mind, and spirit are totally integrated in the Taoist view. Therefore, Chinese medicine finds that negative emotions, such as anger, fear or cruelty, and excessive amounts of positive emotions, such as too much joy or excitement, can injure the organs and associated organs and cause disease. Both the Inner Smile and the Six Healing Sounds (covered in this book) help to balance the emotions as well as to improve health.

III. Illness starts as a Problem with One's Energy Level

World of Stress

A problem may exist for many years before it physically manifests itself as a disease. It may appear as a blockage or decreasing of the Chi energy level leading to a Chi imbalance in particular parts or organs of the body. If we become aware of the Chi imbalance when it first occurs, we have a long grace period in which to correct it.

Many people don't regard bad temper or negative emotions as sickness. In Taoism we regard these as the beginning of the imbalance of the Chi energy in the system, just like bad breath or body odor can be the beginning signs of weakness or illness of the liver, kidneys or stomach.

Stubbornness can be caused by an imbalance of the heart energy. Malodorous sweat can be due to a dysfunction of the kidneys, which have lost the filtering function to eliminate excess water contained in the body fluids. Cowardice and fear can be due to an imbalance of the lung or kidney energy. Back pain can be caused by an imbalance of the kidneys and bladder, and many other bad behaviors and physical ailments can be traced to an imbalance of the Chi energy in different parts of the body.

As we live our lives now, our attachment to the material world grows, and we become more and more drawn to material things, like various drugs, entertainment, services and unnatural foods. The more we feel that we need to have this and buy that, the more worry and mixed emotions we feel. We can get rid of all of these feelings by getting rid of our emotional attachment to these materials.

Conserving, increasing and transforming the Chi energy should be the first or primary preventive method practiced. When a person has a heart attack, he might use this method to prevent a second. When a bad kidney or bad back develops, the use of this method prevents it from getting worse. The primary preventive practices are started at the Chi level. In the Taoist system we map out all the organ energy meridians, which have a network extending from the organs throughout the body. When blocked or decreased the organs are the parts which will get less life force and will trap in the bad Chi (i.e., the Chi we know as sick energy in the organs or

the meridians.) If we are not in touch with our inner selves, it is very hard to notice much change internally. By knowing how to conserve, transform and increase the Chi, we have more Chi to open the blockage, increase the body's defensive powers and prevent illness. We can live the happy, healthy life we want to live and maintain our health as we age; we can live life not going from one illness to another, but instead have lifelong vitality and a will (desire) to live.

The Taoist system is geared to help you live a healthy life, free from illness, with vitality to help other fellow human beings. Many of my students had given up coffee, drinks, drugs, and certain kinds of "necessary" entertainment quite easily when they started to work on themselves to satisfy their organs and senses and thereby strengthen them.

I have one student who, at one time, had many factory workers and, therefore, had power over many people. However, he was deeply in debt because he couldn't give up endlessly buying things. Finally, he came to me and talked to me about his problem. I explained to him that stress and emotional energy created blockages due to energy imbalances in his organs. If he could strengthen his organs and senses and increase the circulation in his body, he would see the world from a different angle. After he completed the Microcosmic Orbit Meditation and practiced the Six Healing Sounds, Inner Smile and Tao Rejuvenation, he came to me and said, "Master Chia, I'm going on a long vacation". I asked, "What happened?" He replied that he had sold his factory, paid all of his debts and had a few thousand dollars left. "I want to rest, practice more of what you teach and come back and start all over again", he said. There was a tremendous change in his face.

IV. Best Investment is your own Health

Many people put all their life force into earning money, until their vitalities are depleted and illnesses set in. They have to spend more and more of their money on hospitals, surgery, medicine, and, finally, spend most of their time in bed.

Many people say, "I don't have time to practice. My day is filled with appointments and work, meetings, study and children." If you can improve your mind, body, and spiritual level of energy, your

mind will be clearer; you will be more physically fit; your work will usually take less time to accomplish; and your emotions will be calmer.

Many of my students have the same problem: it is hard to find time to practice the Microcosmic Orbit Meditation, Six Healing Sounds, Inner Smile, Tao Rejuvenation, Tai Chi Chi Kung, Iron Shirt and Fusion of the Five Elements. It takes time to learn in the beginning, but after you learn it, it becomes a part of your life. For example, you can do the Inner Smile while waiting in line. We spend a lot of time each day just waiting, and you can turn that time into practice time.

Many of our students study this system for a while and actually sleep less and eat less, so they end up having more time to do the practice. My knowledge and experience tell me that if people can put a 30-60 minute daily investment into their health each day, they will get 1-4 hours back and will be able to achieve more in less time. As a result, they will have more time to do more things.

V. Taoism in the Home

The Taoists do not regard differing characteristics or personal qualities of the husband and wife as the main sources of unhappiness in the family. The natural thing is for opposites to attract each other. The most important thing is to understand each other, look at each other's strong points, and help to overcome each other's weak points.

In order to understand the other person, you have to understand yourself first. The best way to understand yourself is to get in touch with your own organs through the inner system and senses. You can then strengthen the organs in order to transform negative energy and cultivate positive emotions and values.

Negative emotions are the main causes of energy imbalances in the body. The existence of negative energy in one family member will create negative emotions in other family members and disturb the energy balance in the entire family.

VI. Sexual Imbalances can be modified with Practice

Another factor in the breakdown of the family is an imbalance in the sex life of the married couple. Healthy vitality is a major source of sexual energy. The organs and glands are the main source of sexual energy, and therefore, healthy organs and glands will increase the happiness of a couple's sex life. A stressful life, pollution, and the vast regulations that govern life in our society rob people of their organ and sexual energies. They are left depressed, with their vitality and sexual energy depleted. This leads to psychological and marital problems. These problems can cause muscular weaknesses, such as impotence (inadequate erection) in men and lack of muscle tone in the sexual organs of women. For a couple, the question is how to increase and transform their sexual energies and therefore correct the physiological problems of the sexual organs. In this book we deal directly with strengthening the internal organs and senses.

VII. Peacefulness of Chi Energy

The balance of peaceful Chi energy in a person is very important because it can help to balance the Chi of another person who is close. Anything that is overly extreme will cause an imbalance of Chi energy and will destroy peacefulness. There are five types of peace necessary in a family:

Peace of mind,
Peace of the heart,
Peace of the body,
Peace of the organs, and
Peace of the senses.

Taoism says that too much noise will hurt the ears and their associated organs, including the kidneys and the bladder causing fear and disturbing the peace. Too much drinking or eating will hurt the spleen and indirectly, hurt the liver, which will result in anger and bad temper and will disturb the peace of the family. Too much looking at television or movies will hurt the eyes, which will hurt the liver and the gall bladder and cause a loss of energy, weakening the vitality of the entire body. Overexercising or overworking will hurt the tendons. Too much worry will hurt the nervous system.

Weakness of the organs or senses and nerves can cause certain types of unpleasant personal characteristics and bad habits which, in the long run, cause problems for the entire family. By understanding the sources of the problems and using the Inner Smile, Six Healing Sounds and the Tao Rejuvenation exercises and meditations together, the Chi energy imbalance and organ weakness can be treated. It is important to understand the problems and to use the Taoist practices to help family members get over them, in order to avoid larger disturbances. By practicing together, the energies of the family members are exchanged and balanced together as a family unit. When one of the family comes down with a sickness due to stress or negative emotional energy, other members of the family can help to balance that energy before further problems develop.

Chapter 2

Inner Smile

I. Benefits

A. Low Grade Energy vs. High Grade Energy

In Taoism we regard the negative emotions as low grade energy. Many people operate their lives in anger, sadness, depression, fear, worry, and other kinds of negative energy. These types of energy are bound to cause chronic disease and steal our major life force. The Inner Smile is the true smile for all parts of the body, including all the organs, glands, and muscles, as well as the nervous system. It will produce a high grade of energy that can heal and eventually be transformed into an even higher grade of energy. (Fig.2.1).

A genuine smile transmits loving energy, which has the power to warm and heal. Just recall a time when you were upset or physically ill and someone, perhaps a stranger, gave you a big smile—suddenly you felt better. Norman Cousins, former editor of *The Saturday Review*, writes in *Anatomy of an Illness* that he cured himself of a rare connective tissue disease by watching old Marx Brothers moves. One of my students cured herself of cancer of the breast by continually practicing the Inner Smile to the part that was sick.

In ancient China, the Taoist Masters recognized the power of smiling energy. They practiced an Inner Smile to themselves, which moved Chi energy and produced a high grade of Chi, and achieved health, happiness and longevity. Smiling to oneself is like basking in love, and love can repair and rejuvenate.

The Inner Smile directs smiling energy into our organs and glands, which are so vital to life. Ironically, although we often pay a great deal of attention to our outer appearance very few of us are aware of what the inner organs and glands look like, where they're located, or what their functions are. Worse yet, we are insensitive to the subtle warnings they send us when we mistreat them with poor diets and unhealthy life styles. We are like a boss who never pays any attention to his employees and is startled when things go wrong. If we're acquainted with our organs and glands, appreciate what they do, and learn to hear their messages, they will reward us with relaxation and vitality.

Fig. 2.1 The Inner Smile will help you have more Chi energy and produces a high grade of Chi.

B. Honey-like Secretion or Poisonous Secretion

The Inner Smile is most effective in counteracting the stresses of life. In our current society, we spend millions of dollars just to find a way to release stress. Often, these remedies provide only partial and temporary relief.

The Inner Smile has a close relationship with the thymus gland and will increase the activity of that gland. In the Taoist system, the thymus gland is the seat of greater enlightenment, the seat of love and the seat of the life force Chi energy. When we are under emotional stress, the thymus gland is the first to be affected. In the book *Your Body Doesn't Lie* by John Diamond, M.D., Dr. Diamond presents a study that shows that the thymus has a role as the master controller that directs the life-giving and healing energies of the body. The theory of cancer formulated by Sir MacFarlane Burnet, the Australian Nobel Prize winner, suggests that increasing the thymus gland's activity will result in a greater ability to ward off cancer. One type of cells produced by the thymus is T-cells. The function of the T-cells is to recognize abnormal cells and to destroy them. Of the billions of cells produced in the body each day, some will be abnormal. If the T-cells are not activated by the thymus hormone, the abnormal cells will continue to proliferate and develop into clinical cancer. Hence, the thymus gland plays a critical role in the prevention of cancer throughout adult life.

In Applied Kinesiology, there is a way to test the strength or weakness of the thymus gland in which the Inner Smile will make an important difference. Have your partner try this test: Touch the thymus, located at the point where the second rib joins the breastbone below the throat. First have your partner not smile, but let the facial muscles drop and the corners of the mouth turn down. Have him keep one hand extended out to the side, while you press the hand down. Then, try it with your partner smiling and see the difference. This demonstrates that when you smile, you activate the thymus gland. (Fig. 2.2 and 2.3).

Taoist sages say that when you smile, your organs release a honey-like secretion which nourishes the whole body. When you are angry, fearful or under stress, they produce a poisonous secretion which blocks up the energy channels, settling in the organs and causing loss of appetite, indigestion, increased blood pressure, faster heart beat, insomnia and negative emotions.

Fig. 2.2 *The expression in this picture will increase energy.*

Fig. 2.3 *The expression in this picture can affect your level of energy.*

Smiling into your organs also causes them to expand, become softer and moister and, therefore, more efficient. As a result, the liver, for example, has more room to store nutrients and detoxify harmful substances.

The practice of the Inner Smile begins in the eyes. They are linked to the autonomic nervous system, which regulates the action of the organs and glands. The eyes are the first to receive emotional signals and cause the organs and glands to accelerate at times of stress or danger (the “fight or flight” reaction) and to slow down when a crisis has passed. Ideally, the eyes maintain a calm and balanced level of response. Therefore, by simply relaxing your eyes, you can relax your whole body and thus free your energy for the activity at hand. (Fig. 2.4).

C. Learning through the Inner Smile

When you are stressed, overly emotional or operating your life in anger or fear, your organs become obstructed and your performance levels are lowered. A lot of energy is eaten up, and you become dull, lacking alertness and playfulness. You are hindered in learning or developing new ideas, and if you try to force yourself to learn, the subject matter often will not remain in your mind and you will not be able to integrate it into yourself. In the Tao system, we believe that our organs, senses and parts of our bodies are involved in learning.

When you smile to your organs, senses and glands, you make a connection and have good communication with them.

When you are stressed or fearful, all the organs and senses are closed. For example, when you do not like someone, your body does not want to accept the person and, thus, is not able to accept that person’s teaching and ideas.

1. Main Sources of Auditory Energy

The main sources of auditory energy are the kidneys and their associated organ the bladder. For example, when the kidneys are functioning well you will be more alert and, thus, able to learn. The kidneys are connected to the openings of the ears. The auditory sense—hearing—is very important in learning. When the kidneys are strong, you will increase your auditory sharpness, which will enhance your learning.

The bladder helps in eliminating toxic fluids, which makes the blood cleaner and the fluids able to flow more freely. If the bladder is impaired, then the kidney functions will be affected.

2. Main Sources of the Power of Speech

The main sources of speech power are the heart and its associated organ, the small intestine. The heart provides the spirit for learning and is the seat of joy. Without eagerness or a spirit to learn, learning will be difficult. The secret of learning is joyfulness, fun and delight. When these are present your whole body will accept what you learn into itself. The heart is also the seat of respect and honesty. When you have respect, the heart is open. The tongue connects to the heart, and when that connection is open, you can start to accept and program your mind in bits and pieces, assimilating into order what you have learned.

The small intestine helps you assimilate. When the small intestine has a problem, the heart functions are affected. Many times, in order to learn new things, we need time to assimilate them into our systems.

3. Main Sources of Visual Energy

The main sources of visual energy are the liver and its associated organ, the gall bladder. When the liver is in good working order, you will be able to be more assertive, be able to make more decisions, and be able to integrate the things you learn. The opening for the liver is the eyes. When the liver is weak or sick, or you are under stress or are angry, you won't be able to make decisions and your vision will be impaired, making it difficult to program into your mind what you see and to integrate what you learn.

A healthy gall bladder helps you make decisions more easily, too.

4. Main Sources of Gestational Energy

The main sources of gestational energy are the spleen and stomach. The spleen gives the good sense of inclusiveness. It is the opening for the mouth and is involved with the sense of taste and in digesting what you learn.

The stomach is associated with the spleen. When the stomach is in good condition, you will be more receptive to new thoughts, ideas, and ways. Once you have accepted them as your own, you will be more willing to learn new things and more economic ways.

5. Main Sources of Olfactory and Kinesthetic Energies

The main sources of olfactory and kinesthetic energies are the lungs and the large intestine. The lungs are associated with good impulses, and their openings are the nose and skin. They are involved with kinesthetic feeling, the senses of the skin and the sense of touch and feeling, thereby increasing awareness of your surroundings and, so, tremendously increasing your ability to learn.

The large intestine is involved in elimination and release and makes you more open, physically and mentally. When you are constipated, you are more closed, not open to new ideas and not willing to change. Even though only a small step might be required to change, some students will not let go of old ways or ideas to succeed. The large intestine is the associate organ of the lungs and helps strengthen the lungs' functions.

6. Adrenal Glands' Energy gives you Enthusiasm to Learn

The adrenal gland gives you vitality and the hot energy, or Yang energy, of the kidney. It also energizes you and makes you enthusiastic to learn. Without vitality you will feel lazy, sleepy and not eager to learn.

7. Thyroid and Parathyroid Glands help Power of Expression

The thyroid and parathyroid glands will help you increase your ability to express your opinions and your experiences so that all the senses can be involved in learning.

8. Thymus Gland helps Immune System

The thymus gland is the seat of energy, and it helps us in strengthening our immune systems. It creates energy in the form of enthusiasm and in this way gives you strength and energy to learn.

9. Sexual Organs' Energy increases Creative Power

The sexual organs are the seat of energy for creative power. When you have low sexual energy, you will be less creative and will be stuck in old, inefficient ways. When you know how to smile and increase your sexual energy, you will increase your power to solve problems in daily life.

10. Spine is Center of Communication

The spine is the center of control and the center of communication. Know how to smile down into your spine and relax it, and you will increase your communication powers; you will know how to communicate what you have learned through your spine into your organs and to accept new and more efficient ways into your system. The spine is also known as the controller of the networks.

11. Guidelines for Super-Learning

a. Smile throughout learning. Smile to the parts or organs that are resistant to new ideas. For example, if the heart is unwilling to be accepting and open, smile to it to release the joys and fun of learning. If the liver has too much anger, which shuts off vision, smile to it until it is open.

b. Let your hands, legs, head, chest, eyes, nose, mouth, ears, tongue, anus, etc. all be involved in learning by acting out. For example, if you are learning a new computer, let yourself act or imagine that you are a computer. Get inside and understand it; use your hands, eyes, ears, etc. and let them all be in contact with what you want to learn.

c. Smile to the senses and let them all open and feel light and happy to learn. Let them all be involved in learning. Start from vision; go through the auditory, olfactory, kinesthetic and gustatory senses. Imagine or involve what you are going to learn with your visual sense of what it looks like, with your auditory sense of how it will sound, with your olfactory sense of how it will smell, with your kinesthetic sense of how it will feel, and with your gustatory sense of how it will taste.

d. Use metaphors of your daily life that you know or use the most. For example, if you are a gardener or like flowers, you can connect the thing you know into gardening or flowers. Or if you are an animal lover, transform the things you learn into animals and the characteristics that are like the animals' characteristics.

e. Involve your total self in learning. Check out your whole system—your senses, your organs, your arms, your hands, etc. They are willing to learn and recognize what they don't want to learn. Smile to them; tell them you love them and want them to get involved.

D. Personal Power through the Inner Smile

1. The smile is the most powerful energy of personal power. The true inner smile from your organs will make all the organs contribute their own power to generate and streamline out to your senses, especially the eyes. The eyes connect to all the organs and senses. Once you know how, you can get power to all the organs.

Imagine we have 63 trillion cells. Each cell gives out a very small amount of energy. Multiplied by 63 trillion cells, the energy is tremendous. When you are relaxed and calm and you smile, you can maintain energy at its peak performance and always be ready to take action. The level of energy is always the main clue.

2. When your level of energy increases, you will have more energy to increase your skills, you will have more flexibility of action, and you will know better what you want and how to get it—i.e. specificity.

3. Smile to the sexual organs. The higher the level of sexual energy that you have, the more personal power you will have. When sexual power decreases, personal power decreases, too. Practice how to conserve and increase sexual energy by recycling it. Foods or drugs that claim to increase sexual power are not going to last long, if at all, and cannot increase energy or be effective in the long run. Knowing how to cultivate sexual energy is one of the main sources of power.

II. Preparation for the Inner Smile

A. Wait at least an hour after eating to begin the practice.

B. Choose a quiet spot. It might help in the beginning to disconnect the phone. Later on, you will be able to practice almost anywhere with any noise, but for now you need to eliminate distractions in order to develop your inner focus.

C. Dress warmly: enough so as not to be chilled. Wear loose fitting clothes and loosen your belt. Remove your glasses and watch.

D. Sit comfortably on your “sitting bones” at the edge of a chair. The genitals should be unsupported because they are an important energy center. This means if you are a man, the scrotal sac hangs free of the edge of the chair. If you are a woman practicing nude, you should cover your genitals with cloth to ensure no energy loss through them.

Incorrect Sitting Position

Correct Sitting Position

The back should be straight.

Fig. 2.5 *Sitting Posture*

E. The legs should be a hips' width apart and the feet should be solidly on the floor.

F. Sit comfortably erect with your shoulders relaxed and your chin slightly in.

G. Place your hands comfortably on your lap, the right palm on top of the left. You may find it easier for the back and shoulders to raise the level of your hands by placing a pillow under them. (Fig. 2.6)

Fig. 2.6 Close the circuits in the hands, with the left hand on the bottom and the right hand on the top.

H. Breathe normally. Close your eyes. While concentrating, the breath should be soft, long and smooth. After a while you can forget about your breath. Attention to breath will only distract the mind, which must focus on drawing energy to the desired points, There are thousands of esoteric breathing methods; you might spend your whole life mastering them and acquire no lasting energy.

I. Position of the tongue: The tongue is the bridge between the two channels. Its function is to govern and connect the energies of the thymus gland and pituitary gland, and it can balance the left and right brain energies. There are three positions for the tongue. For the beginning, place the tongue where it is most comfortable. If it is uncomfortable to place the tongue on the palate, place it near the teeth. (Fig. 2.7).

Fig. 2.7 *Tongue Position*

Fig. 2.8 *Front Line Smile: Major Vital Organs*

III. Practice

A. Smiling Down to the Organs—the Front Line

1. Relax your forehead. You can imagine meeting someone you love or seeing a beautiful sight. Feel that smiling energy in your eyes.

2. Then allow that smiling energy to flow to the midpoint between your eyebrows. Let it flow into the nose, then the cheeks. Feel it relaxing the facial skin, then going deep inside the face muscles; feel it warming your whole face. Let it flow into the mouth, and slightly lift up the corners of the mouth. Let it flow into the tongue. Float the tip of the tongue. Put your tongue up to the roof of the mouth and leave it there for the rest of the practice; this connects the two major channels of energy, the Governor and the Functional. Bring the smiling energy to the jaw. Feel the jaw releasing the tension that is commonly held there.

Fig. 2.9 The neck is a major thoroughfare for most of the body's systems.

3. Smile into your neck and throat, also common areas of tension. Although the neck is narrow, it is a major thoroughfare for most of the systems of the body. Air, food, blood, hormones, and signals from the nervous system all travel up and down the neck. (Fig. 2.9). When we are stressed, the systems are overworked; the neck is jammed with activity, and we get a stiff neck. Be like the Taoist Masters and think of your neck as a turtle's neck—let it sink down into its shell and let it rest from the burden of holding up your heavy head (Fig. 2.10). Smile into your neck and feel the energy opening your throat and melting away the tension.

Fig. 2.10 Think of your neck as a turtle's neck.

4. Smile into the front part of your neck where the thyroid and parathyroid glands are. This is the seat of your power to speak and when it is stuck, Chi cannot flow. When it is tense and held back, you cannot express yourself. You will be frightened in front of a crowd, cowardly, and communications will break down. Smile down to the thyroid gland and feel the throat open, like a flower blossom. (Fig. 2.11)

Fig. 2.11 *The throat is the seat of your power to speak.*

5. Let the energy of the smile flow down to the thymus gland, the seat of love, the seat of fire, the seat of Chi, and the seat of healing energy. Smile down into it, feel it start to soften and moisten. Feel it grow bigger, like a bulb, and gradually blossom. Feel the fragrance of warm energy and healing Chi flow out and down to the heart. (Fig. 2.12)

6. Let the smiling energy flow into your heart, which is the size of a fist and is located a little to the left of the center of the chest. The heart is the seat of love, the seat of compassion, the seat of honest respect and the seat of joy. Feel the heart, like a bulb, gradually blossom and send the fragrant warmth of Chi love, joy and compassion radiating throughout all the organs from the pumping of the heart. Let the smile energy fill your heart with joy. Thank your heart for its constant and essential work in pumping blood at the right pressure to circulate throughout your body. Feel it open and relax as it works more easily. (Fig. 2.13)

Fig. 2.12 Feel the thymus gland gradually blossom.

*Fig. 2.13 The heart is the seat of joy;
feel it gradually open like a bulb.*

7. Bring the smile and joyful energy from the heart to the lungs. Smile into every cell of your lungs. Thank your lungs for their wonderful work in supplying oxygen to the body and releasing carbon dioxide. Feel them soften and become spongier, moister. Feel them tingling with energy.

Smile into the lungs deep inside and smile your sadness and depression away. Fill the lungs with the fragrance of righteousness that is induced by the love, compassion and joy from the heart. Let the smile energy of joy, love and righteousness flow down to the liver.

8. Smile into your liver, the large organ located mainly on the right side at the bottom of the rib cage. Thank it for its marvelously complex part in digestion—processing, storing and releasing nutrients—and its work in detoxifying harmful substances. Feel it soften and grow moister.

Smile again and get deep into the liver. See any anger and hot temper lying in the liver. Smile them away and let the joyfulness, loveliness, righteousness and warm Chi induce the nature of the liver—kindness—to flow until it is full and overflows out to the kidneys and adrenal glands.

9. Bring the smiling energy into your kidneys, just inside the lower part of your rib cage in the back on either side of the spine. Thank them for their work in filtering the blood, excreting waste products and maintaining water balance. Feel them grow cooler, fresher, and cleaner. Smile into your adrenals, on top of your kidney's these produce adrenalin for "fight or flight" situations and several other hormones. Your adrenals may thank you by giving you a little extra shot of energy.

Smile again and get deep into the kidneys. See and feel if there is any fear lying inside the kidneys. Smile with the warmth of joy, love, and kindness, and melt your fears away. Let the nature of the kidneys—gentleness—come out and fill them until they overflow to the pancreas and spleen.

10. Smile into your pancreas and spleen. First smile into your pancreas, which is located at the center and to the left at and above waist level. Thank it for producing insulin to regulate your blood sugar level and enzymes for digestion. Then smile to the spleen,

which is at the bottom and left side of the rib cage. Thank it for producing antibodies against certain diseases. Feel it grow softer and fuller.

Smile again into the spleen and pancreas; feel and see deep inside if there is any worry hidden; let the warmth of joy, love, righteousness, kindness, and gentleness melt your worries away. Smile into the virtue of the spleen—fairness—bring it out and let it grow downward to the bladder and sexual region.

11. Bring the smiling energy down to the genital area in the lower abdomen. For women this is called the “ovarian palace” and is located about three inches below the navel midway between the ovaries. Smile into the ovaries, the uterus and the vagina.

For men this is called the “sperm palace” and is located one and a half inches above the base of the penis in the area of the prostate gland and seminal vesicles. Smile down to the prostate gland and the testicles. Thank them for making hormones and giving you sexual energy.

Let love, joy, kindness and gentleness flow into the genital organs so you can have power to overcome and eliminate uncontrollable sexual desires. You are the one who controls your sex drive; it does not control you. Thank your genitals for their work in making you the sex that you are. Sexual energy is the basic energy of life.

12. Return to your eyes again. Quickly smile down into all the organs in the Front Line, checking each one for any remaining tension. Smile into the tension until it is released.

B. Smiling Down the Digestive System—the Middle Line

1. Become aware once more of the smiling energy in your eyes. Let it flow down to your mouth. Become aware of your tongue, and make some saliva by working your mouth and swishing your tongue around. Put the tip of your tongue to the roof of the mouth, tighten the neck muscles, and swallow the saliva hard and quickly, making a gulping sound as you do. With your Inner Smile, follow the saliva down the esophagus to the stomach, located at the bottom and below the left side of the rib cage. Thank it for its important work in liquefying and digesting your food. Feel it grow calm and comfortable. Sometimes we abuse our stomachs with improper food. Make a promise to your stomach that you will give it good food to digest.

Fig. 2.14 Smile down to the digestive system.

2. Smile into the small intestine: the duodenum, the jejunum, and the ileum, in the middle of the abdomen. It is about seven meters long in an adult. Thank it for absorbing food nutrients to keep you vital and healthy.

3. Smile into the large intestine: the ascending colon, starting at the right side of the hipbone and passing upward to the undersurface of the right lobe of the liver; the transverse colon, which passes downward from the right liver region across the abdomen to the left beneath the lower end of the spleen; the descending colon, which passes downward through the left side of the lumbar region; and the sigmoid colon, which normally lies within the pelvis, the rectum and the anus. The large intestine is about 1.5 meters long. Thank it for eliminating wastes and for making you feel clean, fresh and open. Smile to it and feel it be warm, nice, clean, comfortable and calm.

4. Return to your eyes. Quickly smile down the Middle Line, checking for tension. Smile into the tension until it melts away.

C. Smiling Down the Spine-the Back Line (Fig. 2.18)

1. Bring your attention back to your eyes again.

2. Smile inward with both eyes; collect the power of the smile in the third eye (mideyebrow). With your inner eyesight direct your smile about three to four inches inside into the pituitary gland, and feel the gland blossom. Direct the smile with the eyes into the third ventricle (third room, the power room of the nervous system, highly magnified). Feel the room expand and grow with bright, golden light, shining throughout the brain. Smile into the thalamus, from where the truth and power of the smile will generate. Smile into the pineal gland and feel this tiny gland gradually swell and grow like a bulb. Move your smile's eyesight, like a bright, shining light, up to the left side of the brain. Move the inner smiling eyesight back and forth in the left brain and across to the right brain and cerebellum. This will balance the left and right brain and strengthen the nerves. (Fig. 2.15, 2.16, and 2.17)

Fig. 2.15 *Parts of the Brain and Head*

Fig. 2.16 Side View of Mid-Brain Cross Section

Fig. 2.17 Frontal View of Mid-Brain Cross Section

Fig. 2.18 Side View of Mid-Brain Cross Section

3. Move the inner smiling eyesight down to the midbrain. Feel it expand and soften and go down to the pons and oblongata (see illustrations) and to the spinal cord, starting from the cervical vertebra at the base of the skull. Move the inner smiling eyesight, bringing this loving energy down inside each vertebra and the disc below it. Count out each vertebra and disc as you smile down them: seven cervical (neck) vertebrae, twelve thoracic (chest), five lumbar (lower back), the triangular bone called the sacrum, and the coccyx (tail bone). Feel the spinal cord and the back becoming loose and comfortable. Feel the discs softening. Feel your spine expanding and elongating, making you taller.

4. Return to your eyes and quickly smile down the entire Back Line. Your whole body should feel relaxed, The Back Line exercise increases the flow of the spinal fluid and sedates the nervous system. Smiling into a disc keeps it from hardening and becoming deformed so it cannot properly absorb the force and weight of the body. Back pain can be prevented or relieved by smiling into the spine.

D. Smiling Down the Entire Length of your Body

Start at the eyes again. Direct your Inner Smile's eyesight. Quickly smile down the Front Line. Follow the smiling down the Middle Line and then the Back Line. When you are more experienced, smile down all three lines simultaneously, being aware of the organs and the spine.

Now, feel the energy descend down the entire length of your body, like a waterfall—a waterfall of smiles, joy and love. Feel your whole body being loved and appreciated. How marvelous it is!

E. Collecting the Smiling Energy at the Navel

1. It's very important to end by storing the smiling energy in the navel. Most ill effects of meditation are caused by excess energy in the head or heart. The navel area can safely handle the increased energy generated by the Inner Smile. (Fig. 2.19 and 2.20)

2. To collect the smile's energy, concentrate in your navel area, which is about one and a half inches inside your body. Then mentally move that energy in an outward spiral around your navel 36 times; don't go above the diaphragm or below the pubic bone. Women, start the spiral counterclockwise. Men, start the spiral clockwise. Next, reverse the direction of the spiral and bring it back into the navel, circling it 24 times. Use your finger as a guide the first few times. The energy is now safely stored in your navel, available to you whenever you need it and for whatever part of your body needs it. You have now completed the Inner Smile.

A.

B.

A. Collect the energy in the navel, circling it 36 times clockwise and
B. 24 times counterclockwise.

Fig. 2.19 Collecting smiling energy at the navel for men.

A. Collect the energy in the navel, circling it 36 times counterclockwise and
B. 24 times clockwise.

Fig. 2.20 Collecting smiling energy in the navel for women.

F. Daily Use

Try to practice the Inner Smile every day as soon as you wake up. It will improve your whole day. If you love your own body, you will be more loving to others and more effective in your work. Once you have learned it and practiced it regularly you can, if you are short of time, do it more rapidly, in a few minutes.

G. Smile the Negative Emotions Away

Practice it also at times of stress, anger, fear, or depression. Smile down into the part that feels tension and strain, and gradually see the negative energy transform into positive vital life force energy. These draining, negative emotions will be turned into positive energy and vitality. Smile the emotions away. The smile's energy can change emotional energy into vital energy—provided you smile enough into the emotions—such as anger, stress, fear, and impatience.

H. Smile Pain and Sickness Away

If you feel pain and uneasiness in any part of your body, or feel sick in any part of the organs, keep on smiling to these parts; spend more time smiling to these parts, talk to them, get feedback from them, until you feel them get softer or more open or their color changes from dark to bright.

Chapter 3

Microcosmic Orbit Meditation

1. Circulate your Chi in the Microcosmic Orbit

The Inner Smile, the Six Healing Sounds and Tao Rejuvenation will gradually increase your life force energy by transforming stress into vitality. To use this energy efficiently and safely for further healing and growth, it must be circulated through specific pathways in your body.

It is much easier to cultivate your energy if you first understand the major paths of energy circulation in the body. The nervous system in humans is very complex and is capable of directing energy wherever it is needed. The ancient Taoist Masters discovered there are two energy channels that carry an especially strong current.

One channel is called the “Functional” or “Yin” Channel. It begins at the base of the trunk, midway between a man’s testicles or a woman’s vagina and the anus at a point called the perineum. It goes up the front of the body past the sex organ, stomach, organs, heart and throat and ends at the tip of the tongue. The second channel, called the “Governor” or “Yang” channel, starts in the same place but goes up the back of the body. It flows from the perineum upwards into the tailbone and then up through the spine into the brain and back down to the roof of the mouth.

The tongue is like a switch that connects these two currents—when it is touched to the roof of the mouth just behind the front teeth, the energy can flow in a circle up the spine and back down the front. The two channels form a single circuit that the energy loops around. This vital current circulates past the major organs and nervous systems of the body, giving cells the juice they need to grow, heal, and function. This circulating energy, known as the Microcosmic Orbit, forms the basis of acupuncture. Western medical research has already acknowledged acupuncture as being clinically effective, although scientists admit they cannot explain

Functional Channel

Governor Channel

Fig. 3.1 Learn to circulate your Chi in the Microcosmic Orbit to assist in counteracting stress. The tongue touches the roof of the palate to complete the circuit of the Governor and Functional Channels.

why the system works. The Taoists, on the other hand, have been studying the subtle energy points in the body for thousands of years and have verified in detail the importance of each channel. (Fig. 3.1)

It is this loop of energy about the body which also carries the organ energy and smiling energy and spreads vitality to other parts of the body.

II. Importance of the Microcosmic Orbit

By opening up this microcosmic channel and keeping it clear of physical or mental blockages, it is possible to pump the life force energy up the spine. If this channel is blocked by tension, then learning to circulate the Microcosmic Orbit is an important step to opening up the blockages in the body to circulate and revitalize all parts of the mind and body. Otherwise, when intense pressure builds in the head, much of it escapes out the eyes, ears, nose and mouth and is lost. This is like trying to heat a room while all the windows are open—you're going to have a very high fuel bill.

The way to open the microcosmic energy channel is by sitting in meditation for a few minutes each morning after you do the smile. Allow your energy to complete the loop by letting your mind flow along with it. Start in the eyes, and mentally circulate with the energy as it goes down the front through your tongue, throat, chest and navel and then up the tailbone and spine to the head.

At first it will feel like nothing is happening, but eventually the current will begin to feel warm in some places as it loops around. The key is simply to relax and try to bring your mind directly into the part of the loop being focused on. This is different from visualizing an image inside your head of what that part of the body looks like or is feeling. Do not use your mind as if it were a television picture. Experience the actual Chi flow. Relax and let your mind flow with the Chi in the physical body along a natural circuit to any desired point, e.g. your navel, perineum, etc.

Study of the Microcosmic Orbit is highly recommended to all students who want to better master the transforming of stress and who seek to truly master the techniques taught here. Progress to the higher levels of transforming emotional energy, without first learn-

ing the Microcosmic Orbit, is very difficult. Some people may already be “open” in these channels or relaxed when they are close to nature. The benefits of the Microcosmic Orbit extend beyond facilitating the flow of life force energy and include prevention of aging and the healing of many illnesses, ranging from high blood pressure, insomnia and headaches to arthritis.

Chapter 4

Six Healing Sounds

I. Benefits and Theory

Thousands of years ago the Taoist Masters discovered in their meditations the six sounds which were the correct frequencies to keep the organs in optimal condition by preventing and alleviating illness. They discovered that a healthy organ vibrates at a particular frequency. To accompany the Six Healing Sounds, six accompanying postures were developed to activate the acupuncture meridians, or energy channels, of the organs. (Fig. 4.1)

A. Overheating of the Organs

What causes an organ to malfunction? There are many causes. Urban society creates a life full of physical and emotional stresses such as overcrowding, pollution, radiation, junk food, chemical additives, anxiety, loneliness, bad posture, and sudden or overly vigorous exercise. Separately and together, these stresses produce tension and start to block the free passage of energy flow in the body and, thus the organs overheat. In addition, the concrete jungle that we live in lacks the safety valves provided by nature: trees, open spaces, and running water, which give forth a cooling, purifying energy. Continued overheating causes an organ to contract and harden. This impairs its ability to function and results in illness. One of the surgeons working with The Universal Tao Center in New York reports that the hearts of patients who have died of heart attacks look as if they've been cooked! And the ancient Taoists have a saying: "Stress cooks your brain". (Fig. 4.2 and 4.3)

B. Cooling System of the Organs

Chinese medicine teaches that each organ is surrounded by a sac or membrane, called fascia, which regulates its temperature. Ideally, the membrane releases excess heat out through the skin, where it is exchanged for cool life force energy from nature. An overload of physical or emotional tension causes the membrane, or fascia, to stick to the organ so that it cannot properly release heat to the skin nor absorb cool energy from the skin.

Fig. 4.1 Distribution of Fourteen Channels—Anterior View

Exterior View

Fig. 4.2 Cross Section of the Thorax

The skin becomes clogged with toxins and the organ overheats. The Six Healing Sounds speed up the heat exchange through the digestive system and the mouth. The digestive system is more than 20 feet long and runs from the mouth to the anus as one pipe in the middle of the body in between all the organs. It helps release excess heat from the fascia, cooling and cleansing the organs and skin.

Toxic deposits on tissues and muscles block the free passage of heat generated by the organs. The heat is reflected back into the organs, causing pressure, overheating and eventual malfunction of the organs.

Fig. 4.3 *Overheating of the Organs*

When all the sounds and postures are done in the proper order, body heat is evenly distributed by the intestinal tract throughout the whole body, and each of the organs is at its correct temperature. (Fig. 4.4)

As the sound is made, the heat given off by the organs is transferred out of the body through the esophagus.

Fig. 4.4 Cooling System of the Organs

C. Sounds that Heal and Prevent

Daily practice of the Six Healing Sounds will restore and maintain calmness and good health. Greater sexual pleasure and improved digestion will occur. Minor ailments, such as colds, flu, and sore throats, can be prevented or thrown off easily. Many students of The Universal Tao have overcome their long-standing dependence on sleeping pills, tranquilizers, aspirin, and antacids. Heart attack victims have prevented further attacks. Several psychologists have taught some of their patients to use the Six Healing Sounds to relieve depression, anxiety or anger; and body work oriented healers have used the Six Healing Sounds to help speed up healing, and the healer spends less of his own life force energy.

Each of the five organs in the practice has an associate organ which responds together with it and in the same manner. When an organ is weak or overheated, its paired organ is similarly affected. Likewise, practicing the appropriate healing sound and posture improves the organ and its associate.

D. Sensations of the Resting Period

The sensations experienced during the “rest period” of the practice vary from individual to individual. You may feel coolness, tingling, vibration, or lightness or expansion in a particular organ, or your head, hands or legs. Or you may feel nothing specific, just a general feeling of relaxation. You may begin to sense the changes as your organs become softer, moister, spongier and more open.

E. Best Negative Emotion Control

The Six Healing Sounds are the fastest way to calm down the organs. The “concrete jungle” life that we live tends to trap the pollution and excess heat that surround us in our environment. All kinds of waves stimulate our bodies and organs to hyperactivity. Likewise, the circulation of the life force energy is obstructed, and the energy cannot flow efficiently or easily. When negative energy cannot be expelled from the body, it is circulated and trapped in the organs and in the membrane covering of the organs. The organs themselves begin to overheat, creating more negative emotional energy and added stress.

However, by simply pronouncing the organ sounds, one can release and exchange the gas trapped in the organs. Just as the Taoist Masters of olden times discovered certain sounds that had a close relationship with the organs and which would cool down the organs to their normal temperatures, so can we deliver fresh energy into the organ to release or transform our negative emotions into a more positive or life-giving energy.

F. Getting Rid of Bad Breath

Mouth odor is a most common problem. Many people are not aware of how greatly it affects them personally. People who come in contact with someone with bad breath feel uncomfortable and unpleasant. When you know your breath is bad and you cannot get rid of the persistent odor, you gradually lose confidence in yourself in social gatherings. One of the reasons for bad breath is tooth decay, which can be corrected by a dentist. The other major cause of bad breath is disease of the internal organs. The internal organs, when not healthy, will cause bad breath. A sickly liver, for example, will cause bad breath which smells like decaying meat. The kidneys, when not in a healthy state, will cause breath to smell like fermented urine. A weak or sickly stomach is the main cause of bad breath. When the stomach and the intestines reduce their healthy digestive activities, a great accumulation of partially undigested food remains in their walls, leading to bad breath. The Six Healing Sounds help to detoxify the body, strengthen the organs and release the trapped gases which cause bad breath.

G. Help Get Rid of Body Odor

Strong body odors also make people disliked, especially in the summer. Body odor can be caused by long term work under stress, which makes the organs more nervous and can cause organ pain, especially stomach pain. Stomach pain obstructs the digestive system and the Chi circulatory system. The odor that is secreted when perspiring, especially the odor secreted by the armpits (which tap the body's energy flow), becomes very strong. The Six Healing Sounds, especially the Lung Sound, can help to exchange the energy and make energy circulate. To do the Lung Sound you have to raise the hands above the head and expose the arm pits. This will help to increase circulating and exchanging the energy in the armpits so that the organs are more open and cleaner.

The Kidney Sound will also help eliminate bad perspiration. People who perspire easily with little movement or when nervous do so because they have weak kidneys. Their kidneys cannot filter the uric acid out of the body and into the blood stream. When the kidneys are weakened or sick, this filtering system breaks down and an excess build-up of uric acid occurs in the kidneys and throughout the body. This causes a foul smell in an individual's perspiration. When the excess water in the body cannot escape via the kidneys, the body becomes stressed and fear occurs easily, reflecting in foul smelling perspiration. Uttering the Kidney Sound and massaging the kidney area in the back by lightly tapping the kidneys can help to shake the stuck uric acid particles loose from the kidney filters. Massaging the feet at the kidney point, especially at the bubbling spring point on the soles of the feet, will also help greatly.

H. Yawning, Burping and Passing Gas

Yawning, burping or passing gas are common reactions during or shortly after doing the Six Healing Sounds. These aren't socially approved responses in North America, but they are actually beneficial. They're part of the process of releasing trapped bad breath, gas and hot energy from the digestive system. As you inhale, you take cool fresh life force energy into the esophagus and breathe into the organs. Exhaling and pronouncing the correct sound creates an exchange of energy, bringing the good energy to the organ and forcing out the waste energy. The world now spends billions of dollars on antacids and soft drinks to release trapped gas. The Six Healing Sounds do the same thing more efficiently and without expense.

I. Best Detoxification is through your own Life Force Energy

Detoxification through the Six Healing Sounds is by far one of the best ways to clean out the organs, because it employs fresh energy to clean them. People spend a lot of money for herbs and drugs in order to cleanse and detoxify the organs. A lot of times substances will enter and remain there, causing more toxicity. Some people will experience moving of gas, or loose or very bad smelling bowel movements; these also are indications of ongoing detoxification.

J. Tears and Saliva

Similar to yawning and burping, practice of the Six Healing Sounds may develop another sign of detoxification: tearing. Tearing helps prevent eye disease and cleanses the organs. Usually cleaning out will also be followed by a spring of saliva from the salivary glands of the mouth, which you will feel to be fresh and fragrant. When you have a lot of saliva, swallow down by pressing your tongue to the roof of your mouth, locking your neck and swallowing.

K. Sounds can increase the Range of Movement

Trapped bad energy in the organs can make the organs tense and painful to contract, thus slowing down many physical activities. However, the Six Healing Sounds release the trapped energy in the organs. In a study by Dr. G. Goodheart, the originator of a practice called Applied Kinesiology, he discovered that each large muscle was related to a body organ. A weakness in a muscle usually meant there was a problem in the Chi energy level of a corresponding organ. In the Taoist system, all organs are associated with movement and the extremities. If there is an obstruction of energy in an organ, trapped bad energy or negative emotions, movement of the muscles paired with that organ will be tense, painful and limited. The muscles are like the back-up tank of the organs. So the range of movement throughout the body will be greatly obstructed and limited when the organs are obstructed with tension or under stress. We find that many of our students improve their range of movement when the tensions are released from within their internal organs after practicing the Six Healing Sounds.

The chart below shows the details of the organs, muscles and emotions associated with them. (Fig. 4.5)

Fig. 4.5 Body Clock Chart

II. Preparation for the Six Healing Sounds

A. For maximum benefit, be precise in assuming the position and making the sound for each organ.

B. During all of the exhalation positions, you will be looking up at the ceiling with your head tilted back. This creates a straight path from the open mouth, through the esophagus, down to the organs, and permits a more efficient exchange of energy.

C. The sounds are done sub-vocally—that is, the lips, teeth and tongue produce the sound, but it is heard only internally; this intensifies its power. All sounds are made slowly and evenly.

D. Be sure to follow the order of the exercises as given. This enhances the even distribution of heat in the body. The order follows the natural order of the seasons, from autumn through Indian Summer.

E. Wait at least an hour after eating to begin the practice. However, if you have gas, nausea or stomach cramps you may do just the Spleen Sound right after eating.

F. Choose a quiet spot and take the phone off the hook. Until you've developed a strong inner focus, you need to eliminate distractions.

G. Dress warmly enough not to be chilled. Wear loose fitting clothes and loosen your belt. Remove your glasses and watch.

III. Position and Practice

A. Sit on your sitting bones at the edge of a chair. The genitals should be unsupported; they're an important energy center. (Fig. 4.6)

B. The legs should be a hip's width apart, and the feet should be solidly on the floor.

C. The back is straight, shoulders relaxed; sink the chest.

D. Keep the eyes open.

E. Rest the hands on the thighs, palms up. You are now ready to begin the exercises.

Fig. 4.6 Sit on your sitting bones at the edge of a chair.

IV. Lung Exercise: First Healing Sound

A. Characteristics

Lungs

Associated organ: large intestine

Element: metal

Season: autumn - dryness

Negative emotions: sadness, grief, sorrow

Positive emotions: righteousness, surrender, letting go, emptiness, courage

Sound: **Ssssssss**

Parts of the body: chest, inner arms, thumbs

Senses: nose - smell, mucous, skin

Taste: pungent

Color: white

The lungs are dominant in autumn. Their element is metal and their associated color is white. The negative emotions are grief and sadness. The positive emotions are courage and righteousness.

Fig. 4.7 Become aware of your lungs.

Fig. 4.8 Rotate your palms and...

Fig. 4.9bring them up above your head.

B. Position and Practice

1. Become aware of your lungs. (Fig. 4.7)

2. Take a deep breath and, letting your eyes follow, raise the arms up in front of you. When the hands are at eye level, begin to rotate the palms and bring them up above the head. Keep the elbows rounded. You should feel a stretch that extends from the heels of the palms, along the forearms, over the elbows, along the upper arms and into the shoulders. The lungs and chest will feel open and breathing will be easier. (Fig. 4.8 and 4.9) Close the jaws so that the teeth meet gently, and part the lips slightly. Draw the corners of the mouth back, exhale, and allow your breath to escape through the spaces between the teeth, making the sound “**Sssssss**”, sub-vocally, slowly and evenly in one breath. (Fig. 4.10)

4. As you do this, picture and feel the pleura (the sac that covers the lungs) as being fully compressed, ejecting the “excess heat”, sick energy, sadness, sorrow and grief. (Fig. 4.11).

5. When you have exhaled completely (without straining), rotate the palms down, close the eyes, and breathe in to the lungs to strengthen them. If you are color oriented, you can imagine a pure white light and quality of righteousness entering into your whole lungs. Float the arms down by gently lowering the shoulders. Slowly lower them to your lap so that they rest there, palms up. Feel the energy exchange in the hands and palms.

6. Close the eyes, breathe normally, smile down to the lungs, be aware of the lungs, and imagine that you are still making the sound. Pay attention to any sensations you may feel. Try to feel the exchange of cool, fresh energy replacing hot waste energy. (Fig. 4.12)

7. When your breathing calms down, repeat the sequence 3 to 6 times.

8. For colds, flu, mucous, toothaches, smoking, asthma, emphysema, or depression, or if you want to increase the range of movement of the chest and the inner arm, or for detoxifying the lungs, you can repeat the sound 9, 12, 18, 24, or 36 times.

9. The Lung Sound can help to eliminate nervousness when in front of a crowd. You can do the Lung Sound sub-vocally without the hand movements several times when you feel nervous in front of a crowd. This will help you to calm down. The Heart Sound and the Inner Smile will help also if the Lung Sound is not enough to calm you down.

Fig. 4.10 Mouth Position for Lung Sound
Close jaws so that the teeth meet. Draw the corners of the mouth back.

Fig. 4.11 Picture and feel the sacs being fully compressed.

Fig. 4.12 Close the eyes; breathe normally; smile down to the lungs.

V. Kidney Exercise: Second Healing Sound

A. Characteristics

Kidneys

Associated organ: bladder

Element: water

Season: winter

Negative emotion: fear

Positive emotions: gentleness, alertness, stillness

Sound: ***Chooooo***

Parts of the body: side of foot, inner leg, chest

Senses: hearing, ears, bones

Taste: salty

Color: black or dark blue

Winter is the season of the kidneys. Their element is water and their color is black or dark blue. The negative emotion is fear and the positive emotion is gentleness.

B. Position and Practice

1. Become aware of the kidneys. (Fig. 4.13).

Fig 4.13 Become aware of your kidneys.

Fig. 4.14 and 4.15 Hook the hands around the knees.

2. Place the legs together, ankles and knees touching. Take a deep breath as you bend forward, and clasp one hand in the other; hook the hands around the knees and pull back on the arms. With the arms straight, feel the pull at the back where the kidneys are; look up, and tilt the head back without straining. (Fig. 4.14 and 4.15)

Fig. 4.16 and 4.17 Round the lips, making the sound one makes when blowing out a candle.

3. Round the lips and silently make the sound one makes in blowing out a candle. At the same time, press the middle abdomen, between the sternum and navel, toward the spine. Imagine the excess heat, the wet, sick energy, and fear being squeezed out from the membrane around the kidneys. (Fig. 4.16, 4.17 and 4.18)

4. When you have exhaled completely, sit up and slowly breathe into the kidneys, imagining a bright blue energy as the quality of gentleness enters the kidneys. Separate the legs to a hip's width and rest the hands, palms up, on the thighs.

Fig. 4.18 Press the middle abdomen toward the kidneys.

5. Close the eyes and breathe normally. Smile to the kidneys, as you imagine that you are still making the sound. Pay attention to sensations. Be aware of the exchange of energy around the kidneys, and hands, head and legs. (Fig. 4.19)

6. When your breathing calms down, repeat 3 to 6 times.

7. For back pain, fatigue, dizziness, ringing in the ears, or detoxifying the kidneys, repeat 9 to 36 times.

Fig. 4.19 Close your eyes and smile down to the kidneys.

VI. Liver Exercise: Third Healing Sound

A. Characteristics

Liver

Associated organ: gall bladder

Element: wood

Season: spring

Negative emotions: anger, aggression

Positive emotions: kindness, self-expansion, identity

Sound: **Shhhhhh**

Parts of the body: inner legs, groin, diaphragm, ribs

Senses: sight, tears, eyes

Taste: sour

Color: green

The liver is dominant in spring. Wood is its element and green is its color. The negative emotion is anger. The positive emotion is kindness. The liver is especially important.

Fig. 4.20 *Become aware of the liver.*

B. Position and Practice

1. Become aware of the liver, and feel the connection between the eyes and the liver. (Fig. 4.20)

2. Place your arms at your sides, palms out. Take a deep breath as you slowly swing the arms up and over the head. Follow with the eyes. (Fig. 4.21)

Fig. 4.21 Slowly swing the arms up and over the head.

3. Interlace the fingers and rotate the palms (Fig. 4.22) to face the ceiling. Push out at the heels of the palms (Fig4.23) and feel the stretch through the arms and into the shoulders. Bend slightly to the left, exerting a gentle pull on the liver. (Fig. 4.24)

Fig. 4.22 Interlace the fingers and rotate the palms.

Fig. 4.23 Push out at the heels of the palms.

Fig. 4.24 Push more with the right arm.

4. Exhale on the sound, “**Shhhhhhh**” (Fig. 4.25), sub-vocally. Again, envision and feel that a sac encloses the liver and is compressing and expelling the excess heat and anger. (Fig. 4.26)

5. When you have exhaled completely, unlock the fingers, and pressing out with the heels of the palms (Fig. 4.27), breathe into the liver slowly; imagine a bright green color quality of kindness entering the liver. Gently bring the arms back to the side by lowering the shoulders. Place your hands on your lap, palms up, and rest.

6. Close the eyes, breathe normally, smile down to the liver and imagine you’re still making the sound. Be aware of sensations. Sense the energy exchange. (Fig. 4.28)

7. Do this 3 to 6 times. For anger, red and watery eyes, or a sour or bitter taste, and for detoxifying the liver, repeat 9 to 36 times.

A Taoist axiom about controlling anger says: If you’ve done the Liver Sound 30 times and you are still angry at someone, you have the right to slap that person.

Fig. 4.25 Exhale on the sound “Shhhhhhh”.

Fig. 4.26 Feel that a sac encloses the liver and is compressing.

Fig. 4.27 Press out with the heels of the palms.

Fig. 4.28 Close your eyes and smile down to the liver.

VII. Heart Exercise: Fourth Healing Sound

A. Characteristics

Heart

Associated organ: small intestine

Element: fire

Season: summer

Negative emotions: impatience, arrogance, hastiness, cruelty, violence

Positive emotions: joy, honor, sincerity, creativity, enthusiasm, spirit, radiance, light

Sound: **Hawwwwww**

Part of the body: armpits, inner arms

Senses: tongue, speech

Taste: bitter

Color: red

The heart is constantly working, beating at the rate of approximately 72 times a minute, 4,320 times an hour, 102,680 times each day. This naturally produces heat, which is dissipated by the heart's sac, the pericardium. In the Taoist view, the pericardium is important enough to be considered a separate organ.

B. Position and Practice

1. Become aware of the heart and feel the tongue connected with the heart. (Fig. 4.29).

2. Take a deep breath and assume the same position as for the Liver Sound (Fig. 4.30), but lean slightly to the right (Fig. 4.31).

3. Open the mouth somewhat (Fig. 4.32), round the lips and exhale on the sound "**Hawwwwww**" (Fig. 4.33, 4.34 and 4.35), sub-vocally, as you picture the pericardium releasing heat, impatience, arrogance and hastiness.

4. For the rest cycle, repeat the procedure for the Liver Sound, but focus attention on your heart (Fig. 4.36) and imagine a bright red color and the qualities of joy, honor, sincerity and creativity entering the heart.

5. Do 3 to 6 times. For a sore throat, cold sores, swollen gums or tongue, heart disease, heart pains, jumpiness, moodiness, and for detoxifying the heart, repeat 9 to 36 times.

Fig. 4.29 Become aware of the heart.

Fig. 4.30 Assume the same position as for the Liver Sound.

Fig. 4.31 Push-ups with the left arm.

Fig. 4.32 Open mouth, rounded lips.

Fig. 4.33 Hawwww Sound

Fig. 4.34 Breathe out Dark, Murky Energy.

Fig. 4.35 Open your mouth somewhat, round your lips and exhale on the sound “Haaaaaw”.

Fig. 4.36 Close your eyes and smile down to the heart.

VIII. Spleen Exercise: Fifth Healing Sound

A. Characteristics

Associated Organs: pancreas, stomach

Element: earth

Season: Indian summer

Negative Emotions: worry, sympathy, pity

Positive Emotions; fairness, compassion, centering, music Making

Sound: **Whooooo**

Taste: neutral

Color: yellow

B. Position and Practice

1. Become aware of the spleen; feel the mouth and the spleen connect. (Fig. 4.37)

2. Take a deep breath as you place your hands (Fig. 4.38) with the index fingers resting at the bottom and slightly to the left of the sternum. (Fig. 4.39). Press in with the fingers as you push out with the middle back. (Fig. 4.40)

3. Exhale on the sound "**Whooooo**" (Fig. 4.41), made sub-vocally and felt in the vocal chords (Fig. 4.42). Expel the excess heat, wetness and dampness, and worry, sympathy and pity.

4. Breathe into the spleen, pancreas, and stomach (Fig. 4.43), or imagine a bright yellow light, and the qualities of fairness, compassion, centering, and music making entering them.

5. Lower the hands slowly to your lap, palms up.

6. Close the eyes, breathe normally and imagine you are still making the sound. Be aware of sensations and the exchange of energy. (Fig. 4.44)

7. Repeat 3 to 6 times.

8. Repeat 9 to 36 times for indigestion, nausea and diarrhea, and for detoxifying the spleen. This sound, done in conjunction with the others, is more effective and healthier than using antacids. It is the only sound that can be done immediately after eating.

Fig. 4.37 Become aware of the spleen.

Fig. 4.38 Take a deep breath.

Fig. 4.39 Place your hands with the index fingers resting at the bottom and slightly to the left of the sternum.

Fig. 4.40 Feel the sound in the vocal chords.

Fig. 4.41 Exhale on the sound "Whoooooo".

Fig. 4.42 Feel the sound in the vocal chords.

Fig. 4.43 Breathe into the spleen, pancreas and stomach.

Fig. 4.44 Close your eyes and smile down to the spleen, pancreas and stomach.

IX. Triple Warmer Exercise : Sixth Healing Sound

A. Characteristics

The Triple Warmer refers to the three energy centers of the body. The upper level, which consists of the brain, heart, and lungs, is hot. The middle section consisting of the liver, kidneys, stomach, pancreas, and spleen, is warm. The lower level containing the large and small intestines, the bladder, and the sexual organs, is cool. The Triple Warmer Sound balances the temperature of the three levels by bringing hot energy down to the lower center and cold energy up to the upper center, through the digestive tract. This induces a deep, relaxing sleep. A number of students have been able to break a long-standing dependence on sleeping pills by practicing this sound. It's also very effective for relieving stress.

There is no season, color, or emotion associated with the Triple Warmer.

Fig. 4.45 Lie on your back; close the eyes; take a deep breath.

Fig. 4.46 Organs' Diagram

Fig. 4.47 Heeeee Sound

Fig. 4.48 Breathe in Upper Body.

Fig. 4.49 Breathe in Middle Body.

Fig. 4.50 Breathe in Lower Body.

B. Position and Practice

1. Lie down on your back. Elevate the knees with a pillow if you feel any pain in the small of the back or lumbar area.

2. Close the eyes and take a deep breath, expanding the stomach and chest without strain. (Fig. 4.45 and 4.46)

3. Exhale on the sound “**Heeeeeee**” (Fig. 4.47), made subvocally, as you picture and feel a large roller pressing out your breath, beginning at the top of the chest and ending at the lower abdomen. Imagine the chest and abdomen are as flat as a sheet of paper, and feel light, bright, and empty. (Figs. 4.48, 4.49, 4.50, 4.51 and 4.52) Rest by breathing normally. (Fig. 4.52)

4. Repeat 3 to 6 times, or more, if you are still wide awake. The Triple Warmer Sound also can be used to relax, without falling asleep, by lying on your side or sitting in a chair. (Fig. 4.53)

Fig. 4.51 Breathe in everything.

Fig. 4.52 Rest by breathing normally.

Fig. 4.53 Triple Warmer

X. Daily Use

A. Try to Practice the Six Healing Sounds Daily

Any time of the day is fine. It is especially effective at bedtime because it induces a deep, relaxing sleep. Once you have learned the procedure, it takes only 10-15 minutes.

B. Release the Heat after Vigorous Exercise

Do the Six Healing Sounds right after vigorous exercise, such as aerobics, jogging, martial arts, or after any type of yoga or meditation that creates a lot of heat in the upper warmer (the brain or the heart). This prevents the dangerous overheating of the organs that can otherwise occur. Do not take a cold shower right after vigorous exercise; it's too much of a shock to the organs.

C. Do the Sounds in Proper Sequence

1. Always do them in the proper sequence: Lung Sound (autumn), Kidney Sound (winter), Liver Sound (spring), Heart Sound (summer), Spleen Sound (Indian summer), Triple Warmer Sound.

2. If a particular organ or its accompanying symptom is bothering you, increase the number of times you do that individual sound without going through the whole sequence.

D. Season, Organ, and Sound

An organ works harder, and thus creates more heat, during the season in which it is dominant. Therefore, increase the number of times you do its exercise. For example, in spring do the Liver Sound 6 to 9 times while doing the other sounds 3 to 6 times.

If you are very pressed for time or very fatigued, only do the lung and kidney exercises.

E. Get in Touch During the Resting Period

The resting period in between each sound is very important. It is the time that you are becoming in touch with, and more aware of, the organs. Often times when you rest and smile into the organ, you can feel the exchange of the Chi energy in the organ, the hands and the legs. The head also feels the energy flow. Take as much time as you desire during the rest periods.

Chapter 5

Taoist Daily Life Wisdom

I. Smile away the Stress

Remember always to smile sincerely with your eyes and to fill your heart with love. This acts as a preventive medicine. When you are sad, angry, crying, depressed or nervous, your organs secrete poisons; but when you are happy and smile, they produce a honey-like, health giving secretion instead.

It is common knowledge that life today is very hectic. Ending the workday with a headache has become a way of life for many. With pressures building seemingly all around you and within you, "something has to be done." Oddly, the thing to do is not to do anything. When a trying situation arises no matter what it might be, you have to learn not to be drawn in by it. The way to be able to do that is to smile. In that simple act the world is made over, and what would otherwise have been troublesome never seems to arise.

At first it may prove to be very difficult to comprehend the results of the Inner Smile, let alone to make it into a new experience but, with sufficient practice, you can make it an integral part of your life.

Wherever you are—standing, walking or sitting—remember to smile, and relax, to fill your heart with love and to let the loving feeling spread through out your whole body. It is so very simple and yet so very effective. Just cultivate a peaceful, loving heart; smile easily and your troubles will melt away.

II. Speak with Thought

Speak less; choose carefully what you say and when and how you say it. Speaking appropriately can be a blessing to all, and speaking less conserves Chi.

III. Worry Less—Take Action More

Think less about the future and the past, because those are the things that worry builds on, and worry produces stress.

Try instead to concentrate whenever you can—remember that concentration happens and is not something that you make happen—and cultivate attitudes of helping and of forgiveness in your daily life.

IV. Cultivating Mental Power

Taoist methods involve the cultivation of generative and mental power. The word for mind also means heart in many oriental languages, just as in Chinese. When you develop to the stage of no longer being concerned with personal ambition, when you are able to forget yourself and cultivate your heart, you have at hand the means of being free from illness.

When you are ill and meditate, do not think that you are doing it to escape from your illness. Instead, simply concentrate on a prescribed point or method and everything else will drop away.

V. Control your Sex Life—Do not let it control you

Curb your sexual activity. Too frequent ejaculation will greatly reduce your store of Chi and your ability to concentrate.

The mind is troubled by what is fed to it through the eyes, ears, mouth, nose and mind—i.e., the senses. When we are young and are exposed to sexually stimulating reading matter, we are not equipped to deal properly with it in a way which would conserve our energy. Therefore, it is advised that you concentrate on your daily practice and avoid “distractions”.

VI. Respect your Head—Warm your feet

Regard your head with the greatest respect. Think of it as a temple of God and of the mind. See it as the temple of the soul and the main control of all the vital organs. There is a rule of thumb to abide by which is “Cool head, warm feet”. This will insure you against collecting too much power in your head, thereby possibly causing you discomfort and possibly illness. When power goes to the head, high blood pressure can develop. Directing the power down to the feet can relieve the pressure, and keeping the feet warm can guard you against heart attack. So rub your feet and keep them warm. When you finish, you must always store the energy in the navel and keep it warm.

VII. Keep your Neck Warm

The neck has many important blood vessels and nerves and connects to that very important part of you, the head. So treat it well, too; keep it warm and loose by pervading it with a smile.

Try not to use your senses too much. Don't look at or listen to anything for too long at a time. Whenever the senses are used excessively, sickness can result.

Overindulge yourself with too much food and drink, and you will cause yourself ill health.

To prolong your life and avoid illness, practice swallowing your saliva many times a day.

Do not expose yourself to the wind after bathing or perspiring.

Replace the unpurified Chi of your body with pure original Chi, by practicing the Microcosmic Orbit and by opening all of the 32 routes.

Please the divinities within, and you may in time progress toward immortality.

VIII. Wisdom in Eating

Do not overeat until you are too full and then lie down or sit for a long time, as such practice will surely shorten your life.

Eat short of satiation, and then take a leisurely stroll; and do not eat at all at night before retiring.

Eat small amounts of food and eat more frequently. In this way you will be assured of proper digestion and of not overtaxing your five organs.

When eating, eat hot foods first, then warm; and if there is no cold food, drink some cold water. Always, before eating, inhale slightly and swallow some air.

Eat more pungent food in the spring, more sour food in the summer, more bitter food in autumn, and less salty food in winter, but do not be excessive in doing this.

In general, cooked food is better than uncooked, and eating a little is better than eating a lot.

If you have eaten too much, be careful not to drink too much water and not to gulp it down suddenly.

Indigestion follows when you eat to satiation after having been hungry for a long time.

Do not eat raw fruit on an empty stomach, because it heats above the diaphragm.

Too many raw vegetables can upset one's healthy color.

IX. Do not do these to Excess

Walking too long harms the tendons; sitting too long harms the flesh; standing too long harms the bones; lying down too long harms vital energy; and gazing too long harms the blood.

Anger, grief, pity and melancholy are harmful, as is too much joy or pleasure. Suffering is harmful; abstinence from sexual activity is harmful; to be anxious is harmful. In short, to neglect moderation is harmful.

X. Joy increases the Chi

With great joy, the vital Chi soars.

Great sadness causes the flow of Chi to stop.

You can exhaust your vital energy by too frequent sexual activity.

To swallow saliva is to increase its essence. When it is not swallowed it loses strength.

When you are ill, do not lie with your head to the north.

Right after awakening from sleeping, talking too much robs you of vital energy.

XI. Seasonal Health Care

During winter, see to it that your feet are warm and allow your head to be cool. In the spring and autumn permit both your head and feet to be cool.

When ill and perspiring, do not drink cold water, as this will damage your heart and stomach.

When lying down in spring and summer have your head face east, whereas in autumn and winter it should face west. To be free of sickness, a Master squats to urinate before eating and stands to urinate after eating.

When sleeping, bend the knees and lie on your side. This increases your vital energy.

In summer and autumn go to sleep early and arise early; in winter retire early and arise late; and in spring go to sleep while there is daylight and arise early.

At dawn, midday, during the afternoon, at twilight and at midnight, clean your teeth and rinse your mouth seven times this will lengthen your life and strengthen your bones, teeth, muscles, nails and hair.

\$11.95

Taoist Ways to **Transform
Stress into Vitality**
Inner Smile • Six Healing Sounds

Mantak Chia

Profusely Illustrated by Juan Li

Western medical doctors have only recently discovered the disastrous effects on health of stressful living and their ways of coping with it are still in their infancy. They know nothing of the ancient, successful tradition of the Tao and its long record of transforming stress into vitality and power.

Here, in this book, the Taoist way is set forth and illustrated. The meditation technique of the Inner Smile teaches you how to get in touch with your inner organs, feel love for them and smile to them, so that stress and negative emotions are transformed into creativity, learning, healing and peak performance energy.

Here is also the Taoist way of the Six Healing Sounds, which help to cool down the systems, eliminate trapped energy, clean toxins out of the organs, and make it possible for organs to be in peak condition.

Along with these ways, you are taught how to freely circulate your Chi energy throughout your Microcosmic Orbit. These are the Taoist foundations of true success, power and health.

Master Mantak Chia, born in Thailand, comes from the ancient lineage of Taoist Masters, extirpated in China and now existing in dwindling numbers among the Overseas Chinese. He also has a Western education in anatomy and physiology. Now living in Northern Thailand, he has developed a clear and practical way of teaching this ancient wisdom, much of it hitherto kept secret. He is also the author of *Awakening Healing Energy* and *Taoist Secrets of Love*.

ISBN 0-935621-00-8

Universal Tao Publications