[image: image1.png]

 NOVEMBER 2010
 PULSE DIAGNOSIS OR NADI PARIKSHA
 AND
 PULSE THERAPY OR NADI CHIKITSA
 [image: image6.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians-511.net

THE LETTER THAT INSPIRED ME TO PREPARE THIS ARTICLE
From: Name Withheld To: prabhu Sent: Friday, November 26, 2010 3:30 PM

Subject: Foundation for Revitalisation of Local Health Traditions (FRLHT)
Dear Michael, Did you hear about the Foundation for Revitalisation of Local Health Traditions (FRLHT) in Bangalore?
Today I went to this place. The practitioner is a Christian. In his office he plays only Christian hymns. Jesus Youth members go there. Many nuns also come to this place for treatment.

He feels the pulse and diagnoses the disease. People gather at his place to take appointment from around 4 AM. For one person he spends a maximum of 2 minutes and charges Rs. 290. Just think for an hour he earns Rs. 8700. For a day Rs. 43,500 if he works at least 5 hours, and for a month Rs 8,70,000. Even famous doctors don’t earn this much money…
BANGALORE
PULSE DIAGNOSIS is called NADI PARIKSHA in Traditional Indian medicine, Ayurveda to be specific.

PULSE DIAGNOSIS is practised even in Traditional Chinese medicine. In my article on Acupuncture, http://ephesians-511.net/docs/ACUPUNCTURE_ACUPRESSURE_SHIATSU_AND_REFLEXOLOGY.doc, I wrote:
"Also, through listening to the body’s energy vibrations and smelling to detect the body’s subtle aromas, acupuncturists may locate the centre of the Yin/Yang imbalance.

One tool is the pulse diagnosis, which is not simply the rate of the heartbeat, but an indication of the vibrations of the patient’s cosmic energy, giving insight into his condition. The left and right hand pulses [each wrist is said to have six], and either superficial or stronger pressures provided details of the different individual body organs. The procedure is said to bring the subconscious of the patient and healer in touch with each other…

In classical acupuncture therapy, the goal is to correct imbalance of yin and yang… by stimulating points along the assumed twelve meridians, thereby draining excess energy or restoring it.
Various authors recognise anything from 361 to 800 points along the twelve meridians. The guidelines for selecting acupuncture points have evolved into a system too complex for all but the most dedicated therapist. The underlying concepts, like the pulse diagnosis, seem to be shrouded by scientifically unproven assumptions." 1.
What Traditional Chinese medicine calls "meridians", Traditional Indian* medicine calls "nadis". These nadis or meridians are non-existent. Their existence is debunked by modern science. Yet, people, including Christians, use many therapies that hold that these actually exist in the human body. *read as Hindu
Those who practise Pulse Diagnosis invariably use other New Age alternatives and esoteric complementary "medicines". For example, Pulse Diagnosis specialist Dr. Vaibhav Lunkad MBBS, DVD, has a Diploma in Yoga and Ayurveda, and is an expert in aura healing, GDV (Kirlian photography), and zapper healing.
Take this story in The Hindu of February 16, 2003, about Bangalore’s Dr. Isaac Mathai who "comes from a family with a tradition of homoeopathic practice spanning four decades… He took his M.D. in homoeopathy from the Hahnemann Post Graduate Institute of Homoeopathy, London. He worked as a physician for 10 years at Europe’s first and largest holistic health clinic- the Hale Clinic. He studied Chinese pulse diagnosis and acupuncture at the World Health Organization [WHO] Institute of Traditional Chinese Medicine in Nanking, China. At the Harvard Medical School in the U.S., he trained in the Mind-Body Medicine Programme. His dream of establishing a holistic healing centre in keeping with international standards for the mind-body-soul programme, fructified recently in ‘Soukya’ [in Sanskrit ‘well being’] on 30 acres at Whitefield, Bangalore, and showcases world-class facilities that apply traditional skills of healing.

Soukya offers complementary therapies acupuncture, acupressure, aromatherapy, auriculotherapy, pranic healing, yoga therapy and zero balancing. Soukya is the only one of its kind in the world offering under one roof a combination of therapies ranging from ayurveda, homoeopathy, siddha, unani and allopathy."
PULSE DIAGNOSIS From Wikipedia, the free encyclopedia http://en.wikipedia.org/wiki/Pulse_diagnosis
Pulse diagnosis is a technique used in Asian traditional medicines such as Ayurveda, Chinese medicine and early Greek medicine. Advocates claim that by taking a pulse examination, humoral imbalances such as the three Doshas - Vata, Pitta, and Kaphha - of Ayurveda can be diagnosed. In addition, there are traditions of Chinese Pulse diagnosis.

For more on the Traditional Chinese system which has its roots in Taoist philosophy and The Yellow Emperor's Classic of Internal Medicine, and incorporates the yin/yang and an esoteric energy called ch'i or qi that can be manipulated along the meridians:

THE SIGNIFICANCE OF TRADITIONAL PULSE DIAGNOSIS IN THE MODERN PRACTICE OF CHINESE MEDICINE
by Subhuti Dharmananda, Ph.D., Director, Institute for Traditional Medicine, Portland, Oregon

http://www.itmonline.org/arts/pulse.htm
For more on the Traditional Indian system which has its roots in Hindu philosophy and classic literatures [which themselves derive from Vedic writings], and incorporates the chakra system, an esoteric energy called prana that can be manipulated along the nadis, and the 3 humors or doshas- vata, pitta and kapha:
PULSE DIAGNOSIS: HOW DO WE READ THE HEARTBEAT? by Noah Volz C.A.S.
http://www.ayurvedacollege.com/articles/students/pulse
PULSE DIAGNOSIS is classic New Age holistic healing. A few illustrations:
1. PULSE DIAGNOSIS
http://ayurveda-foryou.com/clinical_ayurveda/pulse_diagnosis.html
 [image: image2.jpg]wew A aih

s G) e G (o) Sorp G (08
Mo G i) Tiaba Gt () Gan (o)
G (o) K2 Ga (o) UG (W)

Lavata Gati (Common Quai)

One of the important diagnostic techniques of the ancient science of Ayurveda is 'Nadi vijñan' or Pulse diagnosis.

The first Ayurvedic classic to describe pulse examination is Saarangadhara Samhita (13th century AD.). Later works such as Bhavaprakasa (15th century AD.), Yogaratnakara (16th century AD.), Basavarajeeyam (17th century AD.) etc. deal extensively with the subject. 2.
Pulse diagnosis is the ancient art and science of detecting the existing status of a person’s body, mind, soul and spirit.
Nadi or pulse is that vital flow of energy or life that courses through as a subtle channel all over the body, and enables the vaidya to feel the way the blood spurts from the heart. To a skilled practitioner, taking your pulse is more than counting the beats. The functioning and health of the entire mind body constitution can be determined from the pulse, including the balance of the doshas, the health of the various organs, advance warning signs of potential problems that may crop up later etc. By detecting early symptoms of imbalance and disease reaction in the body, one can take preventive steps to correct the problem before it manifests into a major one.
Classical pulse examination
Radial pulse is felt with the first three fingers, the index, middle and ring fingers. Pulse from both wrists is taken. To get an accurate pulse, the patient should be as close to his norm as possible. Taking pulse after strong exertion, after exposure to a severe environment etc. will give wrong indications.

The position of the index finger denotes the Vata dosha. When vata is strong in the constitution, the index finger will feel the pulse strongly. The pulse will be irregular and thin moving in waves like the motion of a serpent. This type of pulse is called a snake pulse.

The middle finger denotes the pulse corresponding to the Pitta dosha. When the person has a predominant pitta constitution, the pulse under the middle finger will be stronger. Ayurveda describes this pulse as "active, excited, and move like jumping of a frog." This pulse is called frog pulse.

When the throbbing of the pulse under the ring finger is most noticeable, it is a sign of Kapha constitution. The pulse feels strong and its movement resembles the floating of a swan. Hence, this pulse is called swan pulse.

Pulse Diagnosis
In Western diagnostics it is only the rate of the pulse that is taken. The rate is dependant on the dominance of the Doshas in Ayurveda. Vata is 80-90 beats per minute. Pitta is 70-80 bpm. Kapha is 60-70 bpm. The rhythm of the pulse can be irregular or regular. An irregular pulse has no distinguishable pattern. Its intensity and rhythm fluctuates wildly. Vata is irregular. A regular pulse in consistent, it pumps in the same rhythm and amplitude. Its crest and wave are even. Pitta is regularly irregular, meaning that if it skips a beat it always skips that beat, and thus the pattern repeats itself. The amplitude of the pulse is the force or strength with which the beat moves into the fingers. Pitta's intensity is high, Kapha's consistency is moderate, and Vata's variability is low. Overall the characteristics of each dosha are: Vata is feeble and light as it slithers into the fingers. Pitta bounds into the fingers strongly and clearly. Kapha slides into the fingers slow and cloudlike. These are elaborated on in the table below.
	
	VATA
	PITTA
	KAPHA

	Characteristics
	Fast, feeble, cold, light, thin, disappears on pressure
	Prominent, strong, high amplitude, hot, forceful, lifts palpating finger
	deep, slow, broad, wavy, thick, cool or warm, regular

	Location
	Index
	Middle
	Ring

	Gati
	Sarpa (Cobra)
	Manduka (Frog)
	Hamsa (Swimming Swan)

	Vega (Rate)
	80-95
	70-80
	50-60

	Tala (Rhythm)
	Irregular
	Regular
	Regular

	Bala (Force)
	Low +
	High +++
	Moderate ++

	Akruti (Tension and Volume)
	Low
	High
	Moderate

	Tapamana (Temperature)
	Cold
	Hot
	Warm to cool

	Kathinya (vessel wall)
	Rough, hard
	Elastic, flexible
	Soft thickening

The qualities listed above are the "home" qualities of the pulse for that dosha. In other words, one would expect to feel the pulse jumping like a frog with the middle finger because that is the normal quality of the Pitta pulse. Vata would normally feel like a Cobra (snake) and Kapha like a smooth swan.

Under different conditions, these qualities can leave their home location and appear at the home of one of the other doshas. For example, the frog quality can move from Pitta (the middle finger) to Vata (the index finger) at times.

When the qualities of the pulse are not at home, it can indicate an imbalance in one's health.

Proficiency in pulse diagnosis is gained by long practice, alertness and guidance from the preceptor. Though learning to detect disease from the pulse is a skill belonging to the physician, you can also become familiar with your own pulse and glean fascinating insights into doshas. Once you have worked with your doshas you can easily attribute them to pre-mentioned qualities, signs, symptoms etc. of corresponding doshas in the classical texts. From this data-base, you can gain true intimacy with your own doshas.

 3.
2. SECRETS OF THE PULSE: THE ANCIENT ART OF AYURVEDIC PULSE DIAGNOSIS
by Dr. Vasant Dattatray Lad
 [image: image3.png]P o e v

http://www.vedicbooks.net/secrets-of-the-pulse-the-ancient-art-of-ayurvedic-pulse-diagnosis-p-1036.html

Thousands of years ago, Ayurveda described multiple levels of the radial pulse that could be used to interpret the status of the organs and systems of the body as well as the mental and physical constitutions of the individual. For the first time in the West, this book presents this ancient art and provides a method by which anyone can learn to read his own pulse.

Imbalances and potential disease states can be detected in their early stages, giving one the opportunity to correct them before they affect the quality of life. With practice and guidance, one can acquire the proficiency to use this knowledge to heal self and others.

From the Author:

Because of the interest in Ayurveda in the hearts of both practitioners and laymen and because of the demand, I have been teaching seminars on pulse diagnosis across the United States, England and at the Ayurvedic Institute in Albuquerque, New Mexico.

In any system of medicine, pulse assessment is a matter of technical skill, subjective experience and intuition. Accuracy also depends upon the individual's persistent practice and quality of sensitive awareness. Several teachers, gurus and yogis in India influenced my early education in pulse reading. Even though simplified descriptions of various conditions of the pulse are found in the standard Ayurvedic texts, the methods of examination are not given in detail. However, it is possible to learn these subjective methods of pulse examination that reveal the characteristics of the individual's prakruti, vikruti and various doshic disorders and to verify their accuracy objectively.

The purpose of this book is to teach simplified techniques to students and to provide deep comprehensive information as well. Throughout my earlier Ayurvedic education, I also studied modern allopathic medicine and this knowledge has broadened my interpretation of pulse reading.

All of what I am sharing with you in this book may not be found in the standard Ayurvedic texts. However, all that I have included here is based upon Ayurvedic principles. I received this knowledge from my mentors in the Ayurvedic tradition and it has since unfolded in my heart through clinical observation and practice over the last 25 years.

This book will give guidelines to think about various ways of feeling, reading and gathering information through the pulse. It is quite difficult to put subjective experience into words. This is my sincere attempt to express these simple ways of feeling the pulse. I hope, dear readers, that you will love this humble effort.

Love and light, Dr. Vasant Lad, Albuquerque, New Mexico, May 1996

About the Author:
Dr. Lad brings a wealth of classroom and practical experience to the United States. He received the degree of Bachelor of Ayurvedic Medicine & Surgery from the University of Pune, in Pune, India in 1968 and a Master of Ayurvedic Science from Tilak Ayurved Mahavidyalaya in Pune, India in 1980. For 3 years he served as Medical Director of the Ayurveda Hospital in Pune, India. He also held the position of Professor of Clinical Medicine for seven years at the Pune University College of Ayurvedic Medicine, where he was an instructor for many years. Dr. Lad's academic and practical training includes the study of allopathic medicine (Western Medicine) and surgery as well as traditional Ayurveda. In 1979, he began traveling throughout the United States sharing his knowledge of Ayurveda, and in 1981, he returned to New Mexico to teach Ayurveda. In 1984, he founded and began as Director of The Ayurvedic Institute.

3. AYUR-VEDANTA YOGA

WHAT IS NADI PARIKSHA (AYURVEDIC PULSE DIAGNOSIS)?
http://ayurvedantayoga.wordpress.com/2009/03/15/what-is-nadi-pariksha/

 [image: image4.png]

 4.
 [image: image5.png]

 NADIS IN AND AROUND A HUMAN BEING

This is the most powerful Diagnostic Tool for understanding the cause of any Ailment or Disease in the Human body. It is a part of our Vedic lineage and is passed on from Guru to the disciple depending on the spiritual evolution of the disciple.

HOW IS THE DIAGNOSIS DONE

In the normal course of our visit to a doctor, we specify the ailments we feel we are suffering from. Based on this preliminary information, the doctor checks us up and if necessary, recommends us to undergo further tests to collaborate his understanding with what we have told him. He thus forms an understanding of the symptoms.

On the contrary, during the Nadi Pariksha, a person need not have to specify his/her problems in advance. The Nadi Vidwan is not supposed to know the details in advance as he should not get influenced by the patient’s symptoms. Though the symptoms reveal the disease process, it is the cause of the prevailing or persisting symptoms that are more important. Each cell in our body possesses its own intelligence. It is the communication of this intelligence in the form of vibrations that is studied in Nadi Pariksha. Nadi Pariksha understands the vibratory frequency of the Pulse at various levels on the Radial artery.

Subtle vibrations are read at seven different levels vertically downward that help in ascertaining various functions in the body. The pulse, when examined, reveals both physical & mental characteristics of the pulse. This is interpreted in the form of symptoms along with their prognosis which helps in understanding the cause. Thus, Nadi Pariksha forms the basis for addressing any ailment in an individual.

The accuracy of the pulse reading depends on the intuitive awareness of the individual and also the ability to understand and interpret the subtlety of vibrations. This sensitive awareness determines the success of Nadi Pariksha.

The 5 elements or the “Panchamahabhutas” are Ether, Air, Fire, Water and Earth. The 3 doshas or humors of Vata, Pitta, and Kapha come as a combination of these 5 elements.

Ether + Air = Vata (Mobility)

Fire +Water = Pitta (Heat)

Water + Earth = Kapha (Viscosity)

Any imbalance in the doshas will bring forth an ailment that will subsequently lead to a disease process. Each of these doshas has their Physical, Mental, Emotional and Physiological characteristics.

WHAT IS REVEALED DURING THE NADI PARIKSHA

The details of what all are revealed is mentioned below:

Every aspect of the human organism, the Body, Mind etc. is understood during the Pulse Diagnosis.

Apart from understanding the Cause of the current ailments, the Diagnosis tracks the disease back to its origin. Even subtler levels of causal factors like emotional issues or specific thought patterns of the individual, that manifest into physical ailments subsequently are understood.

Nadi Pariksha is undertaken to understand the following aspects in an individual:

Helps to ascertain “One’s Original Constitution at the time of Conception” (Prakruti). This forms the basis of deciding the basis and structure of the individualized Healing process.

Helps to understand “One’s Current Constitution as against the Original Constitution” (Vikruti). The diagnosis ascertains the deviation that the body and mind have taken as compared to its original constitution. Also, it enables one to understand the prognosis of ailments that have arisen during this transition from Prakruti to Vikruti.
 5.
Nadi Pariksha successfully tracks down the altered state of the mind. This is very important as the science of Ayurveda believes that a major part of human ailments are psychosomatic in nature. This is so because the only way the Mind can express itself is through the body. Therefore, the body works to a very large extent according to the dictates of the mind.

The analysis at the Doshas, the subtle entities of the psycho – physiological body. Any alteration in the Doshas can lead to understanding of the disease process. The doshas like Vata, Pitta & Kapha and their sub units help in understanding:

The movement of energies and the working of the nervous system, circulation as defined by the pulsation of the heart, and the movement of nutrition to various tissues in the body.

The metabolic process and the process of bio-transformation in the body, which governs the activities of Digestion, Absorption & Assimilation of Nutrition.

The assimilating and binding functions through the help of bodily fluids, which includes the Proper and Healthy formation of Muscles, Bones, Ligaments and Tendons etc.

The study of the health of various types of tissues in the body like Plasma, Blood, Muscle, Marrow, Bone, Nerve and reproduction.

The health of the Chakras or the subtle energy wheels in the body that corresponds to the glands in the physical body is ascertained. Chakras relate to and control certain physiological processes in the body.

Subsequent to doing the Nadi Pariksha, other forms of examination are taken up. This is done to cross examine the correctness of the Pulse Diagnosis. These various methods are highlighted as under:

NAILS – The shape and size of nails reveals the type of constitution a person belongs to. For example, small size nails with serrated edges (basically bitten by a person due to anxiety or nervousness signifies a Vata nail. Pitta nails are slightly larger in size with a slight curvature in the middle that resembles a semi “D” shape. These nails when pressed at the top will reveal a slight yellow tinge in the center. A Kapha nail is usually large in size. These nails normally will be whitish in colour. The surface of the nail is usually large.

Indications: Vata nails have vertical lines that look like deep serrations or ridges. Pitta nails, apart from having vertical ridges (not always necessary) can also have reddish lines along these ridges starting from the bottom of the nail running towards the top. Kapha nails may have a larger curvature in the center owing to the larger surface area.

TONGUE – The tongue reveals all the organs of the body and particularly reveals the aspects of Digestion and Assimilation of food. It reveals the kind of digestive disorders and which of the 3 doshas were responsible or are in a state of imbalance. The type of ailment is also revealed.

Indications: Vata when aggravated shows a cracked and rough tongue. Pitta when aggravated shows a reddish tongue and Kapha when aggravated shows a whitish slimy mucus coating on the tongue. The tongue also reveals the physiological problems present in other parts of the body but this is a very lengthy subject and cannot be discussed in detail here.

EYES – The shape of the eyes reveal the nature of the person’s original constitution. Also on examination, the eyes reveal what is the nature of the ailment and the doshas responsible for it.

Indications: A person suffering from a Vata disorder will have a brownish colouration in the eyes. There will be dryness felt in the eyes too. A Pitta condition will reveal redness of yellowish colouring in the eyes. A kapha condition will show denseness or cloudy vision along with whitish marks in the eyes.

SPEECH – The strength of the voice and the intonations while talking reveals the predominant dosha present in the person at the time of examination. Also, which talking, gesticulations or emphasis during communication shows the predominant dosha at the time of analysis. This also reveals the nature of symptoms present in the body and the cause.

Indications: A Vata person will talk fast and will change subjects without relevance or context. Breathing will be erratic and gesticulations will be predominant. A Pitta person will speak in a loud, strong tone which will display dominance which can be easily mistaken for arrogance. The conviction in the speech will be evident. A Kapha person will be mild, soft and musical in his speech. He will slow in his expressions and will not rush in his conversation.

SKIN - The feel and texture of the skin reveals the kind of dosha present. The temperature of skin reveals the presence of Vata, Pitta and Kapha in circulation. The pigmentation on the skin reveals the kind of toxins in the blood.

Indications: A Vata skin is dry with scales or flaking. It will be cold to the touch. It can also have a darkish colouration. A Pitta person will have an oily skin, with possible inflammation under the skin which will be denoted by reddish patches. It will be hot to the touch. Normally a pitta person will have a skin which will be hot to the touch. A Kapha person will have a cold and damp feeling to touch. It is either milkishly white or pale.
URINE – The colour, nature, frequency and the content in the urine determines the nature of ailment in the body. The frequency and the volume of urination reveal the intensity of ailment.

Indications: A Vata person will experience scanty urination or infrequent urination. The quantity of urine will also vary. The urgency to urinate will not justify the quantity of urine coming out. The urine will be astringent in smell. A Pitta person will have hot urine coming out and in a better volume. Normally, when the Pitta dosha is aggravated, frequent, irritant urination will persist. Urine will either be Dark yellow to yellow to reddish in colour. The urine will have a strong and pungent smell. A Kapha person will have a large volume of urination. The colour of urine will be whitish and can be frothy.

STOOLS – The formation and colour of stool shows the nature of ailment. Also, the number of evacuations or lack of evacuation like constipation for example provides the information of both the emotional levels of the individual as well as the working of the physiological of the body. Even the smell in the breath when a person is talking reveals the kind of toxins present in the large intestine and the predominant dosha imbalance which has caused these toxins to manifest.

Indications: A Vata person will have varying stool formation. He will experience lots of gas and distention in the abdomen.
 6.
Normally, stools will be hard and the person will feel constipated. The colour of the stools will vary between dark brown to black. The stools will normally float. A pitta person will have well formed stools to loose stools. The colour of the stools will vary from brown to light brown. Especially when the pitta dosha is aggravated, the stools colour will be yellowish in colour and can vary between semi-formed to loose stools. He can also experience burning in his rectum while passing stools. Occasional mucus formation will also be present. A Kapha person will have large volume in his stools. There will be mucus present in stools. The colour of stools will be between brown to yellow.

4. WHAT IS AYURVEDIC SELF PULSE DIAGNOSIS?
http://www.wisegeek.com/what-is-ayurvedic-self-pulse-diagnosis.htm

Ayurvedic self pulse diagnosis is a technique where you learn to read and heal your own body. It stems from Vedic knowledge over 5,000 years old which views the body, mind and spirit as one. Like the Chinese pulse diagnosis from the ancient Yellow Emperor’s Medicine Book, Ayurvedic pulse diagnosis uses the approach that perfect health is our birthright and it should be enjoyed throughout our lives.

Any disease is viewed as an imbalance that can be corrected. It is explained that disease results when undigested food (ama) turns toxic and obstructs the energy channels of the body. The most common adjustments are diet or lifestyle. In some cases, herbs will be added to the prescription. Ayurveda uses the whole plant when prescribing herbs, as the intelligence of the plant needs to be present in order for healing to be complete.

The premise in ayurvedic self pulse diagnosis is that when the mind and body are aware of each other, that they can take care of each other. This causes a self-awareness experience that naturally integrates the body and mind. In addition, the objective experience of checking the pulse will dictate the correcting prescription required in bringing the body back into balance.

Doshas and sub-doshas are instrumental in ayurvedic self pulse diagnosis. According to ayurveda the intelligence of the blood transmits information via the bloodstream throughout the body. Specific combinations of the five elements; fire, water, earth, air and space form the principles, or doshas, vata, pitta and kapha. These three principles can be felt in the pulse.

Vata is expressed as movement within the physiology. Pitta is experienced as heat and metabolization, and kapha is seen as structure. The specific details of every bodily function as well as how that function expresses itself within the context of the entire body can be understood by these three doshas. Maintaining a balance of the doshas according to a person’s individuality is considered the basis of perfect health. Only when the doshas get out of balance will a person experience discomfort and disease…
The best way to familiarize yourself with the feel of the variations in the pulse is to begin taking your pulse right after a meal. This is a time when your pitta pulse will be at its strongest because your digestion will be activated. Next begin taking your pulse during the changeover times between vata-pitta-kapha. This is a time when you can feel the subtleties flow from one dosha to the next.

There are professionals available to check your pulse and confirm your findings. It is best to consult with these experts periodically until you become fluent with your ayurvedic self pulse diagnosis practice. Checking the pulse of others is also a good exercise to accustom yourself with the details of the pulse. This will help you recognize all the variations possible and familiarize yourself with the subtleties. Once you have learned ayurvedic self pulse diagnosis, you will be able to research any disease or inconsistency in your body or of your loved ones.
5. PULSE READING: THE MIRACULOUS ART & SCIENCE OF DIAGNOSIS
http://www.amritaveda.com/learning/articles/pulse_reading.asp info@amritaveda.com San Diego, California

Amongst some of my vivid childhood memories are those of my grandfather, a vaidya (an ayurvedic doctor) at a village in Patan district of Gujarat state in Western India.
As a young girl then, I was intrigued by the snaking queues of villagers who would patiently wait outside our village home to just have their pulse ‘felt’ by my grandfather, reverently called vaidji by them.

My grandfather—who walks upright at 95 years now, has all his teeth intact, and doesn’t need the aid of glasses to read—would sit on his gaddi (a cotton mattress on the floor) and press his three fingers on the pulse of the patient close to the wrist and do nadi pariksha or pulse reading/diagnosis.

What is Pulse Diagnosis
Pulse diagnosis is the ancient art and science of detecting the existing status of a person’s body, mind, soul and spirit. Nadi or pulse is that vital flow of energy or life that courses through as a subtle channel all over the body, and enables the vaidya to feel the way the blood spurts from the heart. This helps an experienced ayurvedic doctor to diagnose or treat various ailments, or to prevent their occurrence.

‘Ayurveda,’ which literally means the ‘Science of Life,’ has bestowed the miraculous science upon us of diagnosing the imbalances within our body, without the use of any instruments except fingers. I feel that several problems that remain undiagnosed even with the aid of sophisticated diagnostic tests can be accurately judged by examining the pulse.

Pulse reading can be learnt through continuous practice, focus, awareness, and under the guidance of an experienced guru. It is like playing the veena, a musical instrument akin to the violin. On striking, each string produces a different musical note. Similarly, an expert pulse reader by touching, pressing, and ‘feeling’ the different combinations of the pulse, is able to diagnose the imbalances within a person’s body.
 7.
Ayurveda states three barometers of diagnosis: darshana (see and observe), sparshana (touch), and prashna (inquire by asking questions). Successful pulse reading involves touching, feeling, observing, and experiencing not only the rate, rhythm, and volume of the pulse; but also its movement, amplitude, temperature, force, and consistency in the body.
The Vision Unfolds
Medicine flows in my veins. I grew up and completed my M.D. in both the modern and Ayurvedic systems of medicine. I began my career my practicing in the modern system of medicine, but soon realized that it did not tackle the root cause of the disease. Most of the times, my patients felt good initially, but came back a few months later with the problem recurring.

I honed my pulse reading skills which I had learned from Dr. Sane while doing my degree in medicine. Six months later, I was seeing close to 100 patients in a day, diagnosing the problem, and treating them successfully. It has been eight years since then and today I well understand why there were those serpentine queues of patients at my grandfather’s house.

Basic Concept of Ayurveda
Before I share my practical experiences, I would like to state the basic concept of Ayurveda, which reiterates that all living beings are the permutation and combination of the five basic elements—space, ether, air, fire, and water. These five elements constitute the three major biological components—the three doshas.

The doshas are: vata (air + space), pitta (fire + water), and kapha (water + ether). Life and death on the earth is caused by nothing else but the balance and imbalance of these doshas. Health follows when the doshas are balanced and disease when they are imbalanced.

Another important factor for health or disease is agni or digestive fire that governs digestion and metabolism. For example, what happens when we cook rice on a very very slow fire, it is not cooked properly, and what happens if the fire is very high, the food is burnt? So, to prepare well-cooked rice, what is required? The answer is obvious, a medium or normal fire. In the same way, if our digestive fire is too low or too high, then the food we consume remains half digested and forms a sticky mucus-type toxic substance called aam in ayurveda.

The aam, in turn, gets into our blood stream and obstructs channels within the body, which is the beginning of disease. If the problem is diagnosed on time, then it is easy to solve; but if it is not tackled and enough time is allowed to pass, the disease becomes chronic and incurable.

To understand the subtle nuances of pulse reading, it is important to know the above-mentioned basic tenets of ayurveda. Pulse reading helps to diagnose the problem at the first stage, when the doshas and aam just begin to accumulate and much before they spread and vitiate the entire body; and manifest themselves in the form of symptoms that finally become chronic and complicated.

So, if a vaidya is able to do correct pulse reading before the disease progresses, disease can be reversed towards health…

NOT SURPRISINGLY, SRI SRI RAVI SHANKAR’S "ART OF LIVING"* TOO PROMOTES PULSE DIAGNOSIS:

PULSE DIAGNOSIS
http://www.artofliving.org/pulse-diagnosis
According to Ayurveda, if we are experiencing disease, it means there is an imbalance in our doshas. Bringing our system back into balance is the key to the cure. Ayurveda has an effective tool for the diagnosis of disease called nadi pareeksha, or pulse diagnosis. By placing their fingers on your wrist, Ayurvedic doctor can easily detect the imbalances in the body and prescribe an effective treatment.

Treatments usually come in one of two forms:

Panchakarma, a 5-pronged body purification program

Herbal medicines to balance the body

Ayurveda supports health without disturbing the natural intelligence of the body; Ayurvedic treatments have no negative side affects. Because of this, people around the world are now turning to the ancient science of Ayurveda to help them regain and maintain optimal health. Ayurveda can be used on its own or as a complement to allopathic treatment.

*see http://ephesians-511.net/docs/NEW_AGE_GURUS_1_SRI_SRI_RAVI_SHANKAR_AND_THE_ART_OF_LIVING.doc
NADI CHIKITSA OR PULSE THERAPY
1. THE NADI CHIKITSA WEB SITE
http://nadichikitsa.com/default.htm

You have not come to this website accidentally. In fact, there are no accidents in this Universe. You have come to this website because the Universe intended so. The Universe, of which you and I are a part of, always causes such coincidences to occur. Your need has coincided with what this website is providing to you. This Universe is always helping us grow.

This website is named 'nadichikitsa.com' which is a combination of two words. Nadi meaning the pulse and also channels that help energy flow through them in different forms and Chikitsa meaning therapy or therapeutic intervention.

This website describes the essential and rare diagnostic practice of Nadi Pariksha and the various elements that have to be employed as Chikitsa or therapy to help us get back to a state of being.

This website incorporates information on our physiological, psychological, emotional as well as meta-physical states which play a vital role in helping us transcend the limitations of the world and rise to merge with our Higher Self.

So, welcome to this domain of your Higher Self and connect within. We pray that all those who visit this website are healed and may their vibration be raised to that of the vibration of the Source.

Om Tat Sat.
 8.
2. PASTLIFE HEALING
http://nadichikitsa.com/chikitsa/pastlife.html
The spiritual scriptures tell us that one lifetime is not enough for us to learn all that we have to before we return to where we came from.

These scriptures weren't wrong. There was a truth in it that we had to understand. This understanding came to us through introspection.

The yogis in the Himalayas meditated on their Self and found out what they had accumulated in them from the past, worked on learning from their experiences and released themselves of all the karmic bondages.

Having led themselves through the light, they were guided to share several methodologies with the use of which, we, who are in the mortal coil, can uplift ourselves by working on our karmic cycle of birth and death into realising our true Self, the immortal Self.

The process involves applying various tools which are used in specific ways to learn from our pastlife experiences and letting go of our past and thus enabling us to live in the present.

When we say Pastlife, we do not mean to compartmentalise the past into a particular year or era. We understand that anything behind the present moment as past. Hence, your pastlife could mean anytime till the last moment starting from the time you manifested yourself as a soul.

The lifetimes mentioned are your existence in the physical body. This is the time when you are essentially experiencing and learning.

We suggest you do not decide on the therapy you want, rather allow the healer to find out the most appropriate therapy for your need based on a traditional diagnosis of Nadi Pariksha and by following divine guidance.

Timeline Healing Rs. 2000 This is an advanced form of past life healing in which, if karmically appropriate, you experience metaphysical healing. Timeline Healing is very powerful, but is only appropriate for those individuals who are willing to clean up unresolved emotional and mental debris from their pastlives. A Nadi Pariksha needs to be done to find out whether you are ready for a Timeline Healing session. Read more on Timeline Healing...
Self Regression Therapy Rs. 1000

This is an advanced form of past life healing which is done by consciously revisiting your past life actions in your dreams and learning intentionally. Self Regression Therapy is only appropriate for those individuals who are ready and willing to clean up unresolved emotional and mental debris from their pastlives. A Nadi Pariksha has to be done to find out whether this remedy is appropriate for you.

Forgiveness & Gratitude Rs. 1500

When you unknowingly or knowingly harbour feelings of hurt, anger, frustration, guilt and other such emotions within, you may halt your progress.

The more you delay in forgiving, the more the Universe will push you to forgive. The evidence is the suffering that you undergo and the evidence of forgiving is the freedom that you experience.

When you forgive, you let go of all these emotions from your past and become neutral. You are no longer judging, nor perceiving. Then the world itself will change for you. A Nadi Pariksha has to be done to know if you have to learn this therapy.

PastLife Regression Rs. 500 per session

PastLife Regression therapy is one among many tools of PastLife Healing, when used, helps a person understand life better and gain clarity on some of their issues like fears and deep seated emotions , repetitive patterns and recurring situations, relationships etc. A Nadi Pariksha has to be done to know whether you need this therapy.

3. NADI PARIKSHA (AYURVEDIC PULSE DIAGNOSIS)
http://nadichikitsa.com/nadipariksha.html

Nadi Pariksha is the science of observing the pulse from a perspective of diagnosis of the human body, mind and the sub-conscious. It is commonly known as Pulse diagnosis.

The pulse communicates more than what we can feel. Energy flowing through the various channels (nadis), carry information about the health of all that connect to them as organ channels (srotas), tissues (dhatus), organs and their health and regeneration into the blood. Body metabolism and even information about our conscious, sub-conscious mind, attitudes, and also information about our samskaras (experiences) and vasanas (patterns) that we lived through in the past are available as energies in blood for a nadi parikshak to know.

We all have seen or experienced doctors hold a patient’s arm and palpitate the radial artery on the forearm to feel the pulse. Well, a doctor of English medicine only feels the rhythm, counts the number of heart beats per minute and finds the tension in the vessel, the traditional physician or Vaidya who knows nadi pariksha feels more that just the pulse.

Nadi Pariksha or Pulse Diagnosis In traditional nadi pariksha, three fingers (index, middle and ring fingers) are placed just below the wrist on the radial artery to observe and understand aspects of the pulse. The modern Ayurvedic physician palpitates the pulse for a couple of minutes to understand the imbalance at the level of dosha as vata, pitta and kapha imbalance in the body. A traditional nadi parikshak observes over 28 different pulse attributes to draw an appropriate picture of a patient's health.

The understanding is that behind every physiological action, there is a strong action of the psyche. The action of the mind and the 5 sense organs produces subtle vibrations in the cells which are carried by the blood to different parts of the body.
 9.
These vibrations cause imbalances in the energies which are embedded in the cell memory and these result in symptoms like diabetes, hypertension, hypo or hyperthyroidism, cancer and all of the physiological symptoms. These vibrations are interpreted through the nadi pariksha. So, when you know from the nadi pariksha the cause and effects of your actions, you can remedy the cause and effect through suitable therapies.

4. CHIKITSA/THERAPY
http://nadichikitsa.com/chikitsa.html

According to Ayurveda and traditional understanding, the moment we are born, the body and mind are exposed to the earth environment of Ether, Air, Water, Fire, Earth and the immediate surrounding. The body and the mind then on, are continuously adapting to the changing environment in which they are dwelling. The various encounters the body and mind experience and the emotions it puts itself through cause the body and mind to wear and tear and express a dis-ease condition. If we don't learn from this dis-ease condition, identify the cause and effect, then the dis-ease, with time, manifests itself into an illness.

Eventually, when the learning happens, the illness has no more reason to stay on and so, the body cures itself. However, if we don't learn, the illness stays on to cause further damage to the body and then death occurs.

Chikitsa in Ayurveda means therapy or therapeutic intervention. Chikitsa is a process that helps at 3 levels; Body, Mind and Spirit. These can also be classified according to the 5 koshas of Annamaya, Pranamaya, Manomaya, Vijnanamaya and Anandamaya.

The most important factor in therapy or therapeutic intervention is to derive the knowing of which of the therapeutic elements to use and how. These aspects are not taught in any institute. They are born out of meditation where we can seek out the answers from Consciousness (Brahman) which is the source of all knowledge.
One can see from the information on the previous pages that Pulse Diagnosis does not conform to any of the rules of medical science. It instead relies on religious or spiritual beliefs which are themselves based on two different philosophies/understandings of man – the Taoist/Chinese and the Hindu-Vedic/Indian.
These beliefs are false, man-made assumptions of who man is, and of his origin and God-ordained purpose in life. They contradict the revelation in the Bible as to who man is, of man’s origin and of his God-ordained purpose in life. These philosophies/understandings/beliefs are inextricably linked with the diagnosis/ examination [Pariksha] and therapy/treatment [Chikitsa] of the practitioners who check one’s pulse.
One may also have noted that, in the case of the Indian system, Pulse Diagnosis therapists are most often practitioners of ayurveda and yoga as well. The reason is that the same underlying spiritual philosophies are common to all of them. To be precise, Pulse Diagnosis IS ayurveda.
See my article on ayurveda at http://ephesians-511.net/docs/AYURVEDA.doc.
It is the same with regard to the Chinese system. Belief in the existence of meridians, the ch'i or qi energy and the yin/yang is the common denominator in a wide range of alternative medical practices ranging from Pulse Diagnosis to acupuncture, Pranic Healing, and reiki, even all of the martial arts.
In the same way, in New Age it is easy to cross over. One does not have to rationalize. All is one energy.
So, New Age therapists can combine the practise of Traditional Indian medicine with Traditional Chinese medicine.

Pranic Healing is a classic example of the combination of the philosophies of both systems.
See my article on Pranic Healing at http://ephesians-511.net/docs/PRANIC_HEALING_SUMMARY.doc.
THE LAST WORD ON NADIS AND MERIDIANS
NADI (YOGA) http://en.wikipedia.org/wiki/Nadi_%28yoga%29

Nāḍi (the Sanskrit for "tube, pipe") are the channels through which, in traditional Indian medicine and spiritual science, the energies of the subtle body are said to flow. They connect at special points of intensity called chakras. Nadis seem to correspond to the meridians of traditional Chinese medicine.
The etymon of "Nāḍi" is "Nadī", Vedic Sanskrit for "river", see http://en.wikipedia.org/wiki/Rigvedic_rivers.

Early Reference

An early version of the nadi system is mentioned in the Chandogya Upanishad, which says:

"A hundred and one are the arteries of the heart, one of them leads up to the crown of the head. Going upward through that, one becomes immortal. (CU 8.6.6)"
Nadis are not nerves but rather channels for the flow of consciousness. The literal meaning of nadi is 'flow'. Just as the negative and positive forces of electricity flow through complex circuits, in the same way, pram shako (vital force) and manas shako (mental force) flow through every part of our body via these nadis. According to the tantras there are 72,000 or more such channels or networks through which the stimuli flow like an electric current from one point to another.
Functions and Activities
Nadis are thought to carry a life force energy known as prana in Sanskrit, or qi in Chinese-based systems. 10.
In particular prana (active) is supposed to circulate inside Pingala, while apana (passive) is supposed to circulate inside Ida. Inside, the Sushumna is supposed to circulate kundalini when awakened.
The Ida and Pingala nadis are often seen as referring to the two hemispheres of the brain. Pingala is the extroverted (active), solar nadi, and corresponds to the right hand side of the body and the left hand side of the brain. Ida is the introverted, lunar nadi, and corresponds to the left hand side of the body and the right hand side of the brain (crossing occurs in the optical chiasma). These nadis are also said to have an extrasensory function, playing a part in empathic and instinctive responses. The two nadis are believed to be stimulated through different practices, including Pranayama, which involves alternate breathing through left and right nostrils, which would alternately stimulate respectively the left and right sides of the brain. The word nadi comes from the Sanskrit root nad meaning "channel", "stream", or "flow". The rhythmical breathing and special breathing techniques are supposed to influence the flow of these nadis or energetic currents. According to this kind of interpretation (which is the Yoga interpretation) the breathing techniques will purify and develop these two energetic currents and will lead to breathing special exercises whose goal is to awake kundalini.
Ida, Pingala and Sushumna
Amongst these ducts or nadis, three are of the utmost importance: the Medullar Sushumna, which interpenetrates the cerebrospinal axis from the perineum to the juncture of the lamboid and sagittal suture of the cranium, and is associated with both nostrils being open and free to the passage of air. The lunar Serpentine Ida of the left side, of a pale color, negative polarity. It is associated with feminine attributes, the Yin element of Chinese philosophy, and an open left nostril; the solar Serpentine Pingala of the right side, red color, positive polarity. It is associated with masculine attributes, the Yang element of Chinese philosophy, and an open right nostril. Those are the main nadis, but in some tantric texts more than 72,000 nadis are cited. They all start from the central channel of the chakras to the periphery where they gradually become thinner.

The Sat-Cakra-Narupana, one of the earliest texts on nadis and chakra, explicitly refer to these three main nadis, calling them Sasi, Mihira, Susumna.

In the space outside the Meru, placed on the left and the right, are the two Nadis, Sasi and Mihira. The Nadi Susumna, whose substance is the threefold Gunas, is in the middle. She is the form of Moon, Sun, and Fire;
Her body, a string of blooming Dhatura flowers, extends from the middle of the Kanda to the Head, and the Vajra inside Her extends, shining, from the Medhra to the Head.
Sushumna (alternatively known as Susumna) Nadi connects the base chakra to the crown chakra. It is very important in Yoga and Tantra in general. Alternative medicine also refers to Sushumna sometimes. In Raja Yoga or Yoga of Patanjali, when the mind is quietened through Yama, Niyama, Asana and Pranayama the important state of Pratyahara begins. A person entering this state never complains of Dispersion of Mind. This is characterised by observing the movements/jerks in Sushumna, the central canal in the subtle body. The movements indicate the flow of Prana through the central canal and in the process, the sushumna makes the way for the ascent of Kundalini.

Pingala is associated with solar energy. The word pingala means "tawny" in Sanskrit. Pingala has a sun-like nature and male energy. Its temperature is heating and courses from the left testicle to the right nostril. It corresponds to the river Yamuna. The Ida and Pingala nadis are often seen as referring to the two hemispheres of the brain. Pingala is the extroverted, solar nadi, and corresponds to the left hand side of the brain. Ida is the introverted, lunar nadi, and refers to the right hand side of the brain.

Ida is associated with lunar energy. The word ida means "comfort" in Sanskrit. Idā has a moonlike nature and female energy with a cooling effect. It courses from the right testicle to the left nostril and corresponds to the Ganges river. Ida nadi controls all the mental processes while pingala nadi controls all the vital processes.

Western tradition and Interpretations
Sometimes the three main nadis (Ida, Pingala and Sushumna) are related to the Caduceus of Hermes: "the two snakes of which symbolize the kundalini or serpent-fire which is presently to be set in motion along those channels, while the wings typify the power of conscious flight through higher planes which the development of that fire confers". In this framework of mystic western esotericism welded with yoga concepts, sometimes the three nadis are related and named as alchemical sulphur and alchemical mercury.

"In the East, the symbol of the two serpents twisting on the rod corresponds to the two currents Pingala and Ida which coil around the Merudanda: the first is red, hot and dry, likened to the Sun and the Alchemic Sulphur; the second, Ida, is cold and wet, like the Alchemic Mercury and is correlated with the Moon for its silver pallor."
 11.

