[image: image1.png]

[image: image2.jpg]

Qigong is a very powerful “Healing Art” that uses slow graceful movements & breathing exercises to increase “Life Force Energy”.
The word Qi gong is a combination of two ideas: “Qi” means air, breath of life, or vital energy of the body, and “gong” means accomplishment, or skill that is cultivated through steady practice. The art of Qigong consists primarily of breathing exercises, meditation, relaxation, physical movement and mind-body integration. Practitioners of Qigong develop an awareness of Qi sensations (energy) in their body and use their mind to guide the Qi. When the practitioners achieve a sufficient skill level (master), they can direct or emit external Qi for the purpose of healing others.

Qigong is an ancient Chinese art form for strengthening the body’s vital energy. The first recorded evidence of Qigong’s health benefits reach back to 2500 B.C. during the birth of Chinese Medicine. For thousands of years, millions of people have benefited from Qigong practices and believed that improving the function of Qi maintains health and heals disease.
In traditional Chinese medicine, good health is a result of a free flowing Qi in the body. It is believed that regular practice of Qigong or Tai chi helps to cleanse the body of toxins, restore energy, reduce stress and anxiety, and help individuals maintain a healthy and active lifestyle. It has been said that Qigong is one of the most powerful healing traditions ever developed in human history. It is literally a health wonder of the world.
The ancient sages practicing Chinese Medicine observed Qi as primordial life force animated in all people. When this Qi is abundant we are healthy but when its depleted we are prone to disease. A person practices Qigong to develop this energy.
Health Benefits

· Qigong reduces stress, helps us to calm down and become more peaceful.

· Qigong boosts the Immune System & increases stamina

· Qigong enhances mental sharpness, focus & concentration.

· Qigong helps with spiritual growth, regardless of faith or beliefs.

· Qigong improves blood circulation, lower Blood pressure and cholesterol level.

· Qigong stimulates appetite accelerates metabolism and can help with weight

· Qigong can help with healing: migraines, asthma, allergies, pain,
 eye problems, cancer, diabetes, Alzheimer, sleeping disorders etc.
[image: image3.jpg]

Many Qigong Practitioners have been shown a profound anti-aging character, looking generations younger than their chronological age.
Aside from being a mechanical process, Qigong breathing techniques often take the practitioner to a deep state of consciousness or oneness with all things. It is a profoundly spiritual practice.
"The human body needs movement to balance right and left, to distribute and assimilate the Qi, to circulate the blood and fluids, to prevent disease and aging, and to extend life." Hua Tou, Chinese Physician, 100 C.E.

Qi Gong practices can be classified as martial, medical, or spiritual. All styles have three things in common: they all involve a posture (whether moving or stationary), breathing techniques and mental focus.
Practices vary from the soft internal styles such as Tai Chi, to the external, vigorous styles such as Kung Fu.
Many health care professionals recommend Qi Gong as an important form of alternative medicine. Western scientific research confirms that Qi Gong reduces hypertension and the incidence of falling in the aged population.
One of the more important long-term effects is that Qi Gong re-establishes the body/mind/soul connection. When these three aspects of our being are integrated, it encourages a positive outlook on life and helps eliminate harmful attitudes and behaviors. It also creates a balanced life style, which brings greater harmony, stability and enjoyment.

Since Qi Gong can be practiced anywhere or at any time, there is no need to buy special equipment or to join a health club.

Qi Gong's great appeal is that everyone can benefit, regardless of ability, age, and belief system or life circumstances.

Oshri centre for healing arts
Website: www.oshri.org
E-mail: info@oshri.org
Contact: 054-234-2804
