

Vasant Lad

Marma Points of Ayurveda

Reading excerpt

[Marma Points of Ayurveda](#)

of [Vasant Lad](#)

Publisher: The Ayurvedic Press

<http://www.narayana-verlag.com/b9673>

In the [Narayana webshop](#) you can find all english books on homeopathy, alternative medicine and a healthy life.

Copying excerpts is not permitted.

Narayana Verlag GmbH, Blumenplatz 2, D-79400 Kandern, Germany

Tel. +49 7626 9749 700

Email info@narayana-verlag.com

<http://www.narayana-verlag.com>

Marma Points of Ayurveda

*The Energy Pathways for Healing
Body, Mind and Consciousness with a
Comparison to Traditional Chinese Medicine*

*by Vasant D. Lad, B.A.M.S., M.A.Sc.
and Anisha Durve, M.S.O.M., Dipl. Ac., A.P.*

Sonam Targee
Traditional Chinese Medicine Reviewer

The
Ayurvedic
Press

Albuquerque, New Mexico

The Ayurvedic Press, Albuquerque 87112

Copyright © 2008 by The Ayurvedic Press, Vasant D. Lad and Anisha Durve.

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means, including information storage and retrieval systems, without permission in writing from the publisher, except by a reviewer who may quote brief passages in a review.

Although the information contained in this book is based on Ayurvedic principles practiced for thousands of years, it should not be taken or construed as standard medical treatment. For any medical condition, always consult with a qualified health care practitioner.

This book is printed on acid-free paper.

Edited by Jack Forem.

Cover design by Michael Quanci.

Illustrations by Yvonne Wylie Walston, CMI, of Creative Imagery, Inc.

Layout design by Laura Humphreys.

Project manager: Laura Humphreys.

Printed in the Canada.

10 9 8 7 6 5 4 3 2

Library of Congress Cataloging-in-Publication Data

Lad, Vasant, 1943-

Marma points of Ayurveda : the energy pathways for healing body, mind, and consciousness with a comparison to traditional Chinese medicine / by Vasant D. Lad and Anisha Durve.

p. cm.

Summary: "Presents healing energetics of Ayurvedic marma points and compares them with Chinese system of acupuncture. Based on traditional medicine system from India, provides commentaries of diagnostic and therapeutic scope for each marma point including techniques for massage, detoxification, acupuncture, aromatherapy, yoga and meditation"--Provided by publisher.

Includes bibliographical references and index.

ISBN-13: 978-1-883725-08-2 (alk. paper)

ISBN-10: 1-883725-08-9 (alk. paper)

1. Acupuncture points. 2. Medicine, Ayurvedic. I. Durve, Anisha. II. Title.

RM184.5.L32 2008

615.5'38--dc22

2005032880

For more information on Ayurveda contact: The Ayurvedic Institute, P.O. Box 23445, Albuquerque, N.M. 87192-1445. Phone (505) 291-9698 or www.ayurveda.com.

Table of Contents

Foreword xv
Preface xvii
The Use of Sanskrit xix

Introduction | 1

INTRODUCTION TO PART ONE | 5

1 Introduction to Āyurveda | 7

The Five Elements 9
The Three Doshas 11
 Vāta 12
 Pitta 13
 Kapha 14
The Seven Dhātus (Bodily Tissues) 15
The Prakruti/Vikruti Paradigm in Ayurvedic Medicine 16

2 Introduction to Marmāni | 19

The History of Marmāni 19
Mechanisms of Action 20
Functions of Marmāni 21
 Communication 21
 Diagnostic Indicators 21
 Therapeutic Influences 21
 Mechanism of Pain Relief 22
 Stimulation of Agni and Detoxification of Āma 22
 Calming the Mind and Balancing Emotions 22
 Enhancing Awareness 23
 Preventative Care and Rejuvenation 23
Classification of Marmāni 23
 Location 23
 Elemental Associations 23
 Marmāni and Doshic Subtypes 24
 Corresponding Organs And Srotāmsi 24
 Degrees Of Vitality of Marmāni 24
 Sadyah Prānahara Marmāni 24
 Conclusion 25

3 The Spiritual Dimension of Marmāni | 27

The Spiritual Value of Touch 27
Mahad: Innate Intelligence of the Body – and the Universe 27
 Universal Mind and Particular Mind: Opening to Infinity 28
 Marmāni and Mind/Body Medicine 28
Chakra System 30
Emotions: Origin, Expression and Healing 32
Go With the Flow: Marmāni and the Art of Calming the Mind 34

- 4 **Āyurveda and Traditional Chinese Medicine | 37**
 The Creation Model in Traditional Chinese Medicine 37
Yin and Yang 37
The Five Principles of Yin and Yang 38
The Five Elements in TCM 40
 Comparing the Philosophies of TCM and Sāṅkhya 41
Unity 41
Duality 41
Qualities 41
Qi and Prāna 42
The Five Elements 43
Individual Constitution 44
 Health and Disease in Āyurveda and TCM 44
Etiology and Pathogenesis in Āyurveda 45
TCM Etiology 45
TCM Pathology and Diagnosis 46
Diagnosis in Āyurveda 46
Diagnosis in Āyurveda and TCM 47
 Models of Pain 47
Pain in TCM 48
Pain in Āyurveda 48
- 5 **Channels, Energy Points and Measurements in Āyurveda and Traditional Chinese Medicine | 51**
 Channels 51
Channels in TCM 52
Channels in Āyurveda: Srotāmsi and Nādī 56
Nādīs 56
Srotas 57
Functions of Srotāmsi and Nādīs 58
Comparison 58
 Energy Points 58
Classification of Acupuncture Points 59
Classification of Marmāni 59
 Measurements 60
- 6 **Samprāpti: Pathogenesis and Disturbance of Marmāni | 63**
Etiological Factors 63
 Samprāpti (Pathogenesis) 64
Vyadhi Mārga, the Three Pathways of Disease 67
 Vikruti, the Present Imbalance 67
Role of Marmāni in Relation to Samprāpti and Pathways of Disease 68
Marmāni as Khāvaigunya 68
Marmāni in Relation to Āma and Agni 69
- 7 **Introduction to Chikitsā, Āyurvedic Therapy | 73**
 Types of Chikitsā and the Role of Marmāni 73
Shodhana, Cleansing through Marmāni 73
Shamana, Palliation of Doshas via Marmāni 74
Rasāyana, Rejuvenation via Marmāni 74
Apunarbhava Chikitsā, Preventive Therapy through Marmāni 75
Sadyah Phaladai Chikitsā, Marmāni as First Aid Therapy 75

Tanmātrā, Five Element Chikitsā 75

Shabda (Sound) 75

Sparsha (Touch) 76

Rūpa (Vision) 76

Rasa (Taste) 78

Gandha (Smell) 78

Context of Marma Chikitsā within Āyurvedic Therapy 79

8 **Techniques of Marma Stimulation – Guidelines for the Practitioner | 81**

Techniques of Marma Chikitsā – 10 Methods of Stimulating Marma Points 81

Snehana (Oleation) 81

Svedana (Sudation) 82

Mardana (Deep Connective Tissue Massage) 82

Pīdana (Deep, Dry Pressure) 82

Veshtana (Binding or Holding) 83

Lepana (Application of Paste) 83

Agni Karma (Application of Heat) 83

Sūchi Bharana (Puncturing with Needles) 84

Trasana (Irritation) 84

Rakta Moksha (Bloodletting) 84

Guidelines for Practitioners of Marma Chikitsā 84

Clinical Knowledge 84

Meditation and Breath Awareness 85

Guidelines for Touch and Pressure 86

INTRODUCTION TO PART TWO | 89

9 **Mukha (Face) and Shiro (Head) Marmāni | 92**

Mūrdhni or Adhipati 94

Brahmarandhra 97

Shivarandhra 98

Spiritual Aspects of Mūrdhni, Brahmarandhra and Shivarandhra 100

Kapāla 101

Ājñā or Sthapanī 102

Shankha 104

Bhrūh Antara / Bhrūh Madhya / Bhrūh Agra 105

Ashrū Antara / Ashrū Madhya / Ashrū Agra 107

Kanīnaka 108

Apānga 109

Antara Vartma / Madhya Vartma / Bāhya Vartma 110

Nāsā Mūla 112

Nāsā Madhya 113

Nāsā Agra 114

Nāsā Puta 115

Ūrdhva Ganda 116

Adhah Ganda 117

Kapola Nāsā 118

Kapola Madhya 119

Oshtha 120

Hanu 122

Chibuka 123

Marma Head and Facial Massage 124

10 Shiro (Head), Grīvā (Neck) and Karna (Ear) Marmāni | 126

- Manyāmūla 128
- Vidhuram 129
- Krikātikā 131
- Grīvā (4) 132
- Manyāmani 133
- Kantha 134
- Kanthanādī 136
- Mantha 137
- Sirāmantha 138
- Akshaka 139
- Jatru 140
- Karnapālī 142
- Karnapāla or Karna Ūrdhva 143
- Karnamūla (2) 144
- Marma Massage for Back of the Head and Neck 145

11 Antaradhi (Chest and Trunk) Marmāni | 148

- Kakshadhara or Skandadhara 150
- Apastambha 151
- Hrid Marmāni (3) 152
- Hridayam 154
- Agra Patra 155
- Stanya Mūla 156
- Stanya or Chuchuka 157
- Stanya Pārshva 158
- Pārshva Sandhi 159
- Vankri 160
- Yakrut 161
- Plīhā 163
- Sūrya or Āmāshaya 164
- Nābhi Marmāni (5) 165
- Basti 168
- Bhaga 169
- Vankshana 171
- Lohita 172
- Marma Massage for the Trunk 173

12 Prushtha (Back) Marmāni | 174

- Amsa Phalaka 176
- Prushtha or Antar Amsa (3) 177
- Bruhatī 178
- Vrukka 179
- Kukundara 181
- Kati 182
- Trik 183
- Marma Massage for the Back 184

13 Ūrdhva Shakhah (Upper Extremities) Marmāni | 186

- Ūrdhva Skandha 188
- Amsa 189
- Adhah Skandha 190

Kaksha 191
Bāhu Ūrvī 192
Ānī 193
Bāhū Indrabasta 194
Kūrpara 196
Bāhya Kūrpara 197
Angushtha Mūla 198
Bāhya Manibandha 199
Manibandha 200
Kūrcha Shira 201
Tala Hrida 202
Kūrcha 203
Hasta Kshipra 204
Tarjani 205
Kanīshthika 206
Marma Massage for the Arms and Hands 208

14 Adha Shakha (Lower Extremities) Marmāni | 210

Sphij 213
Ūrū (2) 214
Lohitāksha 215
Medhra and Yoni Jihvā 216
Vrushana and Yoni Oshtha 217
Sakthi Ūrvī (2) 218
Jānu (2) 219
Charana (2) 221
Indrabasta (2) 222
Gulpha (2) 223
Pāda Charana 225
Pāda Kshipra 226
Pārshni 227
Pāda Madhya 228
Marma Massage for the Legs And Feet 229

INTRODUCTION TO PART THREE | 231

15 Aromatherapy, Essential Oils and Attars in Āyurveda | 233

16 Marmāni that Treat Channel Disturbance | 241

Introduction to Srotāmsi 241
Disturbance and Treatment of Srotāmsi 242
Prāna Vaha Srotas 243
Ambu/Udaka Vaha Srotas 243
Anna Vaha Srotas 244
Rasa Vaha Srotas 244
Rakta Vaha Srotas 245
Māmsa Vaha Srotas 246
Meda Vaha Srotas 247
Asthi Vaha Srotas 248
Majjā Vaha Srotas 248
Shukra/Ārtava Vaha Srotas 249
Purīsha Vaha Srotas 250

<i>Mūtra Vaha Srotas</i>	251
<i>Sveda Vaha Srotas</i>	251
<i>Mano Vaha Srotas</i>	252
17 Management of Specific Disorders with Marma Chikitsā	 255
<i>Sadyah Phaladai Chikitsā – Āyurvedic First Aid</i>	255
18 Yoga Therapy and Marmāni	 263
Āsana and Marmāni	266
Appendix A: Specialized Āyurvedic Information	 275
Appendix B: Specialized TCM Information	 285
Appendix C: Marma Illustrations	 291
Appendix D: Marmāni and Acupoints: Correspondences, Locations and Lists	 307
Glossaries: Āyurvedic, Chinese and Medical	 315
Ayurvedic Glossary	315
Chinese Glossary	328
Medical Glossary	329
Bibliography and References	 333
Acknowledgments	 335
Index	 337

The Spiritual Dimension of Marmāni

Marma chikitsā is the precise art of touching an individual in exactly the right place at a critical moment in time, for the purpose of healing. Marmāni serve as points of access to the body's innate intelligence, opening the doorway to health and well-being. They are vehicles to reach the ultimate goal of Āyurveda: perfect health, firmly rooted in a vibrantly alive body and fully awakened mind.

In this chapter, we discuss the rich and significant spiritual dimensions of marmāni. Because marmāni are intimately connected to thoughts, perceptions and emotions as well as to the entire fabric of the physical body, marma chikitsā can be a powerful ally on the spiritual path, helping to settle the mind and enhance awareness in such practices as meditation, prānāyāma (breath control) and yogāsana, and to free the mind and body of the accumulated stresses and toxins that limit consciousness and burden the heart.

The Spiritual Value of Touch

Touch begins on the physical level, but it can go much deeper, traversing the media of thoughts, feelings, and emotions. Touch—the skilled touch of a sincere practitioner of the healing arts—can convey its message of love through prāna into the manas, buddhi, smṛuti. It can penetrate ahamkāra and speak its silent message through chitta into the soul.¹ Along the way, and especially at this deepest level,

1. We have discussed these levels and facets of the mind in chapter 1, in outlining the Sāṅkhya philosophy. In brief, mind is generally referred to as manas, the mental faculty that regulates perception, thought and emotion. A subtler aspect of mind is buddhi, the individual intellect and faculty of discrimination and recognition. Buddhi in turn has three subdivisions: *dhi*—cognition, *dhṛuti*—retention, and *smṛuti*—memory. Ahamkāra is ego, the sense of "I."

touch can engender radical change in the neurochemistry. The human body is a unique chemical laboratory; a touch through the energy points of marmani can open new pathways that affect our inner pharmacy.

Certain marma therapies can not only enhance thinking, feeling, and perception, they also have the potential to evoke a state of choiceless, passive awareness and transform it into a transcendental state of samādhi. Thus, the total healing of body, mind and spirit can happen through marma chikitsā.

Mahad: Innate Intelligence of the Body – and the Universe

In Sāṅkhya philosophy, mahad or cosmic intelligence creates order in the universe. It permeates every aspect of creation from the gross to the subtle and from the macrocosm to the microcosm, from the order governing the vast galactic universe to the infinitesimal genetic code guiding the unfoldment of life within every living cell.

On the physical level, the body is shaped by mahad to reflect the perfect harmony of structure and function. The five elements govern structure, the three doshas rule function, and the seven dhātus (bodily tissues) influence both structure and function. This microcosmic mahad is evident in the precise locations of the marmāni mapped within the matrix of majjā dhātu, the nervous system.

On the mental level, cosmic intelligence manifests as individual consciousness, which expresses itself as the principal mental faculties: *manas* (sensory

mind) and buddhi (intellect). The marmāni are intimately connected to the mind via majjā dhātu and mano vaha srotas (channels of the mind).

On the spiritual level mahad, which on the cosmic scale is the flow of consciousness or intelligence that facilitates harmony among all aspects of creation, is given voice in the body through the flow of prāna. Prāna is the breath that animates the organism and allows its spirit to reside in the body. The entry of consciousness into the marmāni allows communication within and between the body and mind via the flow of prāna. Marmāni are especially relevant to the development of spirituality because of their close association with the chakra system (see below). Thus, they support the integration of all three levels of being: body, mind and spirit.

Universal Mind and Particular Mind:

Opening to Infinity

According to the Sāṅkhya philosophy of creation, there is universal mind, called *vibhu*, and individual mind, called *anu*. Universal mind is the ground mind, and individual mind is particular mind. Universal mind is vast, unbounded, infinitely creative and eternally pure, unclouded consciousness. Particular mind is conditioned mind, based upon its stockpile of thoughts, feelings, and emotions stored in memory. Memory is the background to all we think, feel and perceive, and imposes itself upon the foreground of pure, direct experience. The more the particular mind fails to apprehend the ground mind, the more life becomes suffering. The root cause of suffering is this division between the ground mind and the particular mind. Through marma therapy, new pathways are opened within the mano vaha srotas, which allow particular mind to transcend its conditioned state and expand into universal mind. This unity of individual mind and universal mind brings radical transformation and total healing in the life of the individual.

Ground mind belongs to all. It operates through the sun, the moon, rivers, mountains, oceans, the flowers and the trees. In our daily perception, particular mind creates division in which “you” become the observer and “that” becomes the object, the thing to be observed. When the observer is unaware of both the pure essence of ground mind and its all-permeating presence within all things, our powers of observation are very limited. This limited observation creates judgment, criticism, like and dislike and

so on, based upon our particular background. The more our background dominates our experience, the more we lose the ground.

Particular mind freezes our perception. And because of our frozen perception, we see our world as we see it now. Marma therapy has the capacity to help us unfreeze this perception, via the media of majjā dhātu and mano vaha srotas. In this way marma chikitsā can improve the quality of perception. It brings clarity. Clarity of perception becomes compassion; and compassion is love.

Marmāni and Mind/Body Medicine

Within one month, we have totally new skin, as far as the atoms and cells are concerned. Our superficial self dies and a new one takes shape. In the space of four days, we have a completely new gastro-mucous lining. In a period of six months, all the atoms of the liver are replaced and we have an entirely new liver. Like these constant changes in the body, everything in the universe is changing. There is nothing permanent in this world. Only change itself is permanent. These changes are happening on the vast screen of awareness, which is eternal, timeless existence, the unchanging ground upon which all change occurs.

At this time in history, important changes are taking place in the Western scientific understanding of mind and body, and of the nature of life itself. The old paradigm, which held that mind lives in the brain, is giving way to a new paradigm that says the brain lives in the mind. The old paradigm assumed that mind is within the body. The new paradigm asserts that the body is in the mind. According to the old paradigm, mind and body are separate and distinct, the concrete, solid, material body being “real” and the abstract, non-physical mind grudgingly accorded a shadowy sort of existence. The new paradigm says that we cannot separate body from mind. The body is crystallized mind, and mind is the energy aspect of the body. To speak of mind and body as two distinct entities is simply not true, and creates confusion and separation. That is why we speak today of mind-body medicine.

Āyurveda has always recognized this. From the Āyurvedic perspective, going back thousands of years, we really should speak of mind-body or body-mind, because they are one. Anything that happens in mind influences the body, and vice versa. Mind is a flow of thought, as a river is a flow of water. As

the water, so the river. If the water is clear, the river is clear. If the water is polluted, the river is polluted. Likewise, as the thought, so the mind. If our thoughts breathe fear, mind becomes fearful. If angry thoughts flow or flood through the mind, the mind *becomes* anger. On the other hand, if thought is clear, mind is clear. As a change in the water is a change in the river, a change in the nature of our thoughts is a change in the mind. Moreover, every change in our mental state is instantaneously reflected in the chemistry and functioning of the body.

On the cutting edge of this newly emerging model, in which the ancient understanding is being corroborated by extensive research, mind and body are no longer considered two different vehicles of experience. Mind is not a localized entity, to be sought somewhere in the electrochemical activity of the brain, but rather it pervades the entire physical body from every cell to every fiber. Mind and body are not just interconnected, but are one cohesive entity with both physical and mental manifestations.

The term *mano vaha srotas* means “the pathway of the mind.” *Mano* means mind, *vaha* implies carrying, and *srotas* means pathway or channel. To describe the mind as a lively channel of energy captures its reality as fluid movement. *Mano vaha srotas* is not a “thing” but a continuous flow or stream of consciousness. It is one of the fourteen principal channels described in more detail in chapter 16.

Each channel is a network comprised of a root, a pathway and an opening.

Mano vaha srotas has its root in the heart, brain and chakra system. The mind originates through these three centers. The pathway of *mano vaha srotas* encompasses the entire person, through what the Vedanta school of Indian philosophy calls the five *koshas*—auric fields representing five planes or sheaths of existence of varying density. Ranging from subtle to gross, these are:

- ⊙ *ānandamaya kosha* (bliss body)
- ⊙ *vijñānamaya kosha* (wisdom body)
- ⊙ *manomaya kosha* (mental body)
- ⊙ *prānamaya kosha* (breath body)
- ⊙ *annamaya kosha* (physical or food body)

The *koshas* are discussed extensively in Sanskrit texts but the subject is too vast for this presentation. (H.H. Adi Shankaracharya 1999)

The “opening” of *mano vaha srotas* is where the energy flourishes and can be accessed. There are three principal openings for the channel of the mind: the synaptic space between neurons, the sense organs and the *marmāni*. Thus, *marmāni* provide direct access to the mind, bridging it with the physical body.

Majjā dhātu, nervous tissue, is the medium through which the *marmāni* express themselves. It acts as an intermediary between *prāna vāyu*, which governs sensory stimuli, and *apāna vāyu*, which governs motor response. Each *dhātu* is associated with a channel system. *Majjā vaha srotas* is the channel of the nervous system. Its roots are the brain, spinal cord and bone marrow; its passage is the entire central nervous system, including the sympathetic and parasympathetic nervous systems; and its opening is the synaptic space and neuromuscular cleft. *Majjā vaha srotas* includes structures such as the cerebrum, cerebellum, spinal nerves, and sensory and motor nerves.

Majjā dhātu and *majjā vaha srotas* are intimately related, function together harmoniously, and are the substratum of *mano vaha srotas*. *Majjā* provides the structure, while *mano vaha srotas* is the function. *Majjā dhātu* forms the cable wires through which the electric current of *mano vaha srotas* passes. Together, they govern all the basic cognitive functions of the mind: comprehension, recognition, memory storage and communication. They facilitate

The Koshas of the Body

the capacity to perceive clearly, concentrate and meditate. These mental functions operate based on three subdoshas: tarpaka kapha is responsible for memory, sādḥaka pitta for cognition and prāna vāyu for sensory perception.

Deeper examination of the mind reveals its presence at the marma sites. Each energy point is related to manas, the sensory mind, and directly communicates perception, thought and emotion. Every marma is also related to buddhi, via cognition, retention and memory, because marmāni are doorways to the nervous system and related mental faculties. The subconscious memories mentioned above in our discussion of ground mind and particular mind are stored in the deep connective tissue of majjā dhātu. These memories can be directly accessed by stimulating the marmāni, as they are a part of majjā dhātu. Marmāni are intrinsically connected to the mind via the media of majjā dhātu and mano vaha srotas.

There is a dynamic interplay between the mind and the energy points, and understanding this relationship is essential for healing. In a healthy system, marmāni are sites of vitality where consciousness flourishes and flowers. Pure awareness flows gracefully through the doorways of marmāni and, as all rivers finally merge into the ocean, all pranic energy that courses through the marmāni finally merges in the ocean of awareness.

However, when the mind becomes stagnant or clogged, the flow of prāna is similarly obstructed, like a river that is stagnant or polluted, and the marmāni mirror this. Blockage at a marma is the obstructed flow of awareness. If the mind is overactive, the marmāni reflect this too, becoming painful, sensitive or tender. Likewise, disturbance at the level of a marma is reflected in the mind—revealing the inherent mind/body connection. This is why, for rapid spiritual evolution, a comprehensive mind-body program is so helpful;² a program that integrates meditation and breathing with purification procedures for the body and nervous system.

Chakra System

The nature of the mind-body model can also be analyzed and understood in terms of the chakra system.

2. As explained in chapter 18, “Yoga Therapy and Marmāni.”

“Chakra” means a vortex of energy. The chakra system comprises seven principal energy centers aligned along the spinal column, from the crown of the head to the tip of the tailbone. Chakras are non-physical in nature, but correspond to major nerve plexuses that relate to the endocrine centers. The chakra system is one of the pathways of mano vaha srotas in Āyurveda. Thus, each chakra is deeply connected to the mind and reflects a specific quality or level of consciousness. For example, survival is associated with the root chakra and enlightenment with the crown chakra. Table 48 on page 282 in appendix A outlines the properties of each chakra and table 49 on page 282 elucidates various subtle therapies based on the chakras.

A brief description of each chakra and its relationship to the elements and koshas follows.

Mūlādhāra. This is the root chakra of survival and groundedness. Related to the earth element, it is where matter meets with matter, environmental matter with bodily matter. Mūlādhāra is connected to the annamaya kosha, the physical or “food body” and is governed by apāna vāyu.

Svādhishtāna. The basic survival needs that drive a person dominated by Mūlādhāra chakra are food, shelter and clothing. Once a person has these, he or she thinks about sex and procreation, where the male energy meets the female energy. Svādhishtāna is the chakra of self-esteem, and procreation. This chakra is associated with the water element. Without water, there is no sexual pleasure; dry sex is painful. Both the Cowper’s gland in men and the corresponding Bartholin’s gland in women secrete a lubricating fluid during sexual intercourse. This gives joy and ecstasy to both partners. Thus, this chakra is the meeting point of male and female energy.

Manipūra. This chakra, literally “the city of gems,” is the chakra of power, prestige, and position in society, of ambition, competitiveness and aggressiveness. It is the fire element chakra, and is related to pitta dosha. Once people have food to eat, shelter and a sexual partner, they think about power and politics. Here, leader meets with the led. Like Mūlādhāra and Svādhishtāna, Manipūra belongs to our animal nature. Every animal needs food, shelter, sex and power. Birds have their “pecking order,” monkeys have an alpha monkey, a “king,” bees have a queen who controls millions of other bees. Most creatures, driven by the need to survive and thrive, vie with each other for dominance in their group.

Ūrdhva Shakhah (Upper Extremities) Marmāni

Hasta (Hand) Marmāni (9)

#	Marma Points	Page	Acupoint
89	Angushtha Mūla	198	LI 4
90	Bāhya Manibandha	199	LI 5
91	Manibandha	200	PC 7
92	Kūrcha Shira	201	SI 5
93	Tala Hrida	202	PC 8
94	Kūrcha	203	LU 10
95	Hasta Kshipra	204	LU 11
96	Tarjani	205	LI 1
97	Kanīshthika	206	≈HT 9

Ūrdhva Skandha

Location. At the superior aspect of the trapezius muscle, midway between the tip of the spinous process of C7 and the tip of the acromion.

Associated Doshic Subtypes. Prāna Vāyu, Udāna Vāyu, Vyāna Vāyu, Avalambaka Kapha, Shleshaka Kapha

Action

- ☉ Relieves local pain
- ☉ Relieves stiffness in shoulder
- ☉ Facilitates flow of prāna into lungs and upper chest
- ☉ Relieves occipital headaches
- ☉ Relieves stress, calms the mind
- ☉ Releases stagnant, unexpressed emotions

Indications

- ☉ Pain, stiffness or tightness in neck and upper back
- ☉ Radiculopathy (pinched nerve)
- ☉ Interscapular pain due to muscle tightness
- ☉ Degenerative joint disease (DJD)
- ☉ Adhesive capsulitis (frozen shoulder), bursitis, shoulder pain
- ☉ Rotator cuff tendonitis, bicipital tendonitis
- ☉ Occipital headaches
- ☉ Shortness of breath, asthma, hiccups, bronchitis
- ☉ Stress, mental fatigue, insomnia

Commentary

Two principal marma points influence the shoulder. One is Ūrdhva Skandha on the upper aspect of the trapezius muscle, and the other is Adhah Skandha on the lateral aspect of the shoulder. They can be used in conjunction with each other to relieve disturbance of the shoulder joint. The marma on the right corresponds to the liver and on the left to the spleen.

Skandha may be poetically translated as shouldering responsibility. Ūrdhva Skandha is located at a part of the body associated with support. The Grīvā marmāni located on the back of the neck are also linked with responsibility. Many individuals in modern society carry the “weight of the world” on their shoulders. As a result, they develop pain and stiffness in the neck, shoulders and upper back; commonly, the neck’s range of motion also becomes limited. Pain may radiate to the occipital region of the head. Indeed, stress is one of the most common causes of occipital or tension headaches. Tension accruing in these areas also leads to mental fatigue and insomnia.

Stimulating Ūrdhva Skandha relieves these conditions and facilitates the flow of prāna to the lungs and upper chest. Hence, treatment here benefits many lung conditions and may relieve hiccups, a disturbance of udāna vāyu, the upward moving energy. Pressure on Ūrdhva Skandha stimulates the downward flow of energy.

Skandha is the name of one of the sons of Lord Shiva and his wife Pārvatī, two important deities in Hinduism. (The other son is Ganesha.) In South India, the deity Skandha is also known by the names Murga, Kārttikeya and Subramanyam. He is often portrayed as a warrior armed with bow and arrow who carries tremendous responsibility. His bow rests on his shoulder and touches Skandha marma.

Treatment

Skandha marmāni may be massaged with vacha or camphor oil, along with other marmāni on the upper limbs. Deep massage with mahānārāyana oil or Tiger Balm® relieves pain and stiffness locally and soothes tense muscles.

Corresponding Acupoint: GB 21, Jianjing (Shoulder Well)

GB 21 is a principal acupoint on the Gallbladder meridian. It is located midway between GV 14 (which corresponds to Manyāmani at the base of C7) and the tip of the acromion. It shares the same functions as Ūrdhva Skandha for aligning the shoulders and descending “rebellious Qi,” the equivalent of hyperactive udāna vāyu. Unlike Skandha marma, GB 21 is not indicated for insomnia, headaches in the occipital region, or any of the lung conditions mentioned. GB 21 also benefits the breasts for local pain, abscesses and difficulty with lactation. Classical texts mention its use for uterine bleeding and phlegm accumulation into nodules.

Amsa

Location. At the top of the shoulder at the center of the acromion.

Associated Doshic Subtypes. Prāna Vāyu, Vyāna Vāyu, Udāna Vāyu, Avalambaka Kapha, Kledaka Kapha, Shleshaka Kapha

Action

- ⊙ Gives freedom of movement to the shoulder
- ⊙ Relieves pain and stiffness locally
- ⊙ Enhances flow of prāna
- ⊙ Benefits ears
- ⊙ Stimulates pancreatic function
- ⊙ Relieves stress

Indications

- ⊙ Shoulder pain, bursitis
- ⊙ Rotator cuff tendonitis, bicipital tendonitis
- ⊙ Adhesive capsulitis (frozen shoulder)
- ⊙ Asthma, bronchitis
- ⊙ Palpitations
- ⊙ Tinnitus (ringing in the ears), earache
- ⊙ Pancreatic dysfunction
- ⊙ Emotional tension, stress, fatigue

Commentary

Amsa is translated as the top part of the shoulder or lung. Similar to Ūrdhva Skandha, *Amsa* can relieve shoulder pain and improve conditions where there is a limited range of movement. Both marmāni stimulate shleshaka kapha, which lubricates the joints and is affected whenever there are joint disorders. Both also enhance the flow of prāna to the lungs and treat asthma and bronchitis. Of the two, Ūrdhva Skandha is more effective.

Stimulating udāna vāyu via these marmāni promotes vitality and energy, thereby reducing stress, fatigue and emotional tension. *Amsa* calms down palpitations, a disturbance of vyāna vāyu. It also aids in balancing blood sugar and can be massaged if there is pancreatic dysfunction. The marma on the right is associated with the liver and on the left with the spleen, similar to Ūrdhva Skandha.

Treatment

Refer to Ūrdhva Skandha Treatment section, page 189.

Corresponding Acupoint: None

Close to LI 15, Jianyu (Shoulder Bone)

LI 15 shares *Amsa*'s ability to benefit the shoulder and arm. It dispels Wind according to TCM theory, an action similar to *Amsa*'s ability to balance the vāyus, subtypes of vāta dosha. Unlike *Amsa*, LI 15 is also indicated for the treatment of goiter, seminal emission and hypertension.

Adhah Skandha

Location. On the lateral side of the upper arm, in a depression between the insertion of the deltoid and brachialis muscle.

Associated Doshic Subtypes. Prāna Vāyu, Vyāna Vāyu, Udāna Vāyu, Avalambaka Kapha, Kledaka Kapha, Shleshaka Kapha, Pāchaka Pitta

Action

- ☉ Benefits upper extremities and shoulders
- ☉ Influences lungs and stomach
- ☉ Relieves stress, stagnant emotions

Indications

- ☉ Adhesive capsulitis (frozen shoulder), shoulder pain, bursitis
- ☉ Neuropathy of upper extremities, tremors
- ☉ Poor circulation, cold hands, forearm pain
- ☉ Lymphedema (swelling) of upper extremities
- ☉ Congestion in lungs, asthma, bronchitis
- ☉ High acidity, gastritis
- ☉ Emotional disturbance

Vasant Lad

[Marma Points of Ayurveda](#)

The Energy Pathways for Healing Body, Mind and Consciousness with a Comparison to Traditional Chinese Medicine

384 pages, hb
publication 2008

More books on homeopathy, alternative medicine and a healthy life www.narayana-verlag.com