
		
			[image: JCMAH.jpg]
		

	
		
			
				
					[image:]
				
			

		

		
			Review article

			Volume 10 Issue 3 - August 2019

			DOI: 10.19080/JCMAH.2019.10.555787

		

		
			Lovely by the Water- Reflections on the

			Pleasures and Benefits of Doing Qigong

			in Natural Surroundings

			Warren B*, Robbie S, Gilbert KE and Taylor J

			 University of Windsor, Canada

			Submission: August 08,2019; Published: August 30, 2019

			*Corresponding author: Bernie Warren, Drama in Education and Community, SODA, University of Windsor/Owner, Bear Moves Mountains c/o 22 Mill St W Leamington N8H 1S8, Canada

			Abstract

			Qigong and Nature are intertwined. The image of water is omnipresent in Taoist philosophy as Taoist sages believe we are always immersed in Tao that our lives are spent in this moving river of life. Images of trees usually willows situated near water their branches moving in the gentle breeze permeate the ancient texts which guide Qigong practice. While there has been considerable research recently on Green and Blue Spaces on exercise in general however, there has been very little modern research on the health or any other benefits of practicing Qigong outside in natural surroundings. This article offers a commentary on the experience and perceived benefits of practicing Qigong in natural surroundings. It presents 20 years of teaching Qigong classes in Natural surroundings through the eyes of my students and of Qigong colleagues around the world and places these in the context of academic research. It concludes that the ancient Taoist and Buddhist master’s perceptions written many years ago are correct. The quality of the experience health benefits, and the energy accrued from Qigong is enhanced by practice in nature.

			Keywords: Qigong; Health; Wellbeing; Nature; Water; Forests; Green space; Blue space;

		

		
			Introduction

			Context and limits

			I retired from full-time University teaching 3 years ago. One day I sat down and realized I have been offering Qigong classes for over 25 years and outside in natural surroundings for more than 20 years. As I started to reflect on this. I decided to write an article about this topic. My intent was to gather personal anecdotes about my own experience and the experiences of my students and Qigong colleagues around the world about their perceived benefits of practicing Qigong in natural surroundings (by/over water amongst trees in fields on hills/mountains etc.) and to put these in context against a backdrop of academic research drawn from international studies on health benefits of Qigong and of being in Nature. I sent a brief note to my current and former students and to a few other colleagues around the world. I asked each of them:

			“are you able and willing to contribute some personal anecdotes-a few lines (or more if you wish) about your own previous experiences practicing Qigong in natural surroundings. This could be about what you felt or saw and/or about any perceived benefits you experienced”.

			
 Their comments are recorded verbatim indented and in italics in the text. However, what follows is not a research paper per se but rather focusses on personal reflections on my own journey through both Qigong and research and the experience of others who engage in Qigong practice within nature Foot note.

			The Road to Qigong for Healthy Adults

			I have practiced Japanese and Chinese Martial Arts for over 50 years. In 1993 I met my current teacher Master George Ling Hu [1]. In 1994, Master Hu encouraged me to offer Qigong and Tai Chi classes for adults. I began very slowly but offered both Tai Chi and Qigong. I quickly realised that while Tai Chi was more recognisable and thus more popular it was also more difficult for participants especially those who attended classes only sporadically. Participants who attended only 3 of 10 classes and those who did not practice forms outside of class time were not only frustrated but also frustrating to participants who attended regularly and practiced dutifully outside of our class meetings. Qigong on the other hand was easier for students to pick up and attend classes as their schedule allowed. Also, I was drawn more and more to its benefits for health. In part this is because it is easier to begin and practice as there is less to memorise but also because in my opinion the benefits to participants were more tangible.

			In the past 25 years I have offered regular weekly Qigong classes for adults in many diverse locations including among other spaces: a small pharmacy a large university gym a portable ‘Nissan Hut’ various Yoga studios and even a realtor’s office in various communities throughout Ontario Canada. In addition to my regular weekly classes I have run weekend classes and Train the Trainer workshops and programs based on these weekly classes at various locations worldwide including Australia, China, Portugal, New Zealand, South Africa & the UK.

			Qigong in Natural Surroundings: Research as Context

			While the term “Qigong” is a modern construct many of the methods that are used today are derived from age-old Chinese traditions-most notably Taoist & Buddhist longevity (so called immortality) techniques, meditations and martial arts training exercises [2]. The monasteries of Wudang (Taoist) and Shaolin (Buddhist) feature prominently in the history and practice of what has come to be known as Qigong. Wudang Temple was situated high in the Wudang mountains and Shaolin Temple high in Song Mountains. Each in their own way exemplified and in modern times inform the idea of practicing Qigong outside in Nature. In researching this article, I was initially struck by the paucity of research connecting natural surroundings and Qigong. True there are references in several ancient texts to the value of practicing amongst trees or on mountain or by lakes and there are some modern articles primarily in health blogs that follow the same line. However, I found almost no research qualitative or quantitative specifically linking the health or any other benefits of practicing Qigong outside in natural surroundings. However, the therapeutic value to Human Health and Quality of Life of “Green Spaces” (i.e. woods and natural meadows, wetlands as well as urban parks and sports fields) and “Blue Spaces” (i.e. waterfront parks, harbors, ports, marinas, rivers, open air streams, canals, lakes, ponds and fountains) and especially their inclusion within urban environments is well documented [3-7]. Research in this area is extensive and ranges from studying the effects of simply spending 5 minutes in an urban park to the practice of Shinrin-yoku (bathing in the forest atmosphere or taking in the forest through our senses) – usually referred to simply as Forest Bathing. Dr Qing Li suggests Forest Bathing can reduce your stress levels and blood pressure strengthen your immune and cardiovascular systems boost your energy, mood, creativity, and concentration even help you lose weight and live longer [3]. Other findings from research on exercising in Green and Blue spaces which are often interlinked include the following:

			I.	Participants who exercised outdoors expressed more restorative feelings compared to ones who exercised indoors … (they) said they felt like the activity allowed for them to escape they were fascinated by their surroundings they felt like their interest during the activity was sustained [4].

			II.	Compared with exercising indoors exercising in natural environments was associated with greater feelings of revitalization and positive engagement, decreases in tension, confusion, anger, and depression, and increased energy [5].

			III.	A positive association between greater exposure to outdoor blue spaces (with) benefits to mental health and well-being [6].

			The overwhelming finding from research on exercising in Green and/or Blue Spaces is that each have significant health benefits for human beings. The term Green Exercise has been coined in the research to describe any activity in the presence of nature irrespective of whether this is deemed a Green Space or a Blue Space. The evidence shows that pursuing Green Exercise leads to positive short and long-term health outcomes. Getting outside and moving for as little as five minutes at a time improves general good health. Every green environment improves both self-esteem and mood; the presence of water generated greater effects. Interestingly, low-intensity to moderate-intensity physical activity shows greater improvements in self-esteem than high-intensity outdoor exercise [7].

			Research on The Effects of Nature on Health and Well-Being

			Qigong in nature is the ultimate gift: The tangible nurture which nature brings me plus the renewed energy I feel being bare foot on the earth-is like an enhanced power boost to my body, mind and spirit-all in one go. Qigong and Nature are intertwined. As mentioned elsewhere [8] images of water are omnipresent in Taoist philosophy, as Taoist sages believe we are always immersed in Tao that our lives are spent in this moving river of life. Images of trees, usually willows, situated near water, their branches moving in the gentle breeze permeate the ancient texts and artwork which guide Qigong practice [9] while Lao Tzu and other Taoist Sages make many references to trees, water and nature in general [10]. The exercise Stand Like A Tree, the basic exercise for Yi Chuan-Zhan Zuang, (the so-called Iron Shirt training exercises for building strong bones and muscle) is based on the Chinese theory-sky above, earth below, and man standing like a tree rooted between the two. Considerable research has been conducted on the benefits of Qigong and remarkable results have been suggested not only for persons with medical conditions (such as High Blood Pressure, Cancer and even Spinal Cord injuries) but also in helping to prevent illness and increase longevity [11]. My own research over the last 20 years has suggested that 30 minutes of seated Qigong helps normalize blood pressure, lower pulse rate and reduce stress. This research also showed that participants reported having more energy, less illness (shorter duration and less severe) and generally felt healthier [1,8]. However, the ancient Qigong masters prescribed how and when to practice. How the time of day, and the direction one faces while practicing influence the effects of Qigong on the body and mind. Similarly, the position of the sun and whether one should have its rays in front or behind you. Emphasis was placed on the four primary times to practice: Sunrise, Midday, Sunset, Midnight, because of the quality of energy at these times. In addition, the Ancient texts warned against practicing in cold wet windy conditions especially with wind behind you as this leached chi from the body.

			Let’s Take this Thing Outside

			In 1993 I was still practicing the Japanese (Judo, Ju Jitusu, AiKi Do) and Chinese martial arts forms (Tai Chi, Ba Gua, Kung Fu) I had learned over the previous 25 years from my former teachers such as Sensei O’Tani and Professor Chee Soo. Slowly I was starting to introduce the Chinese forms I was learning from Master Hu into my routine and was practicing for 60-90mins each time sometimes 2-3 times a day. I found practicing indoors somewhat restricting and so started to move my practice into my back yard and practiced there until the snows made it impossible. My old cat Tikka a Zen master of the first order would accompany me and ‘help’ me in my practice. However, my backyard was not a particularly tranquil space and did not at the time have great Feng Shui. Although later I did put in a fishpond which changed the ambience and distracted Tikka and the other cats. At that time was living in Windsor Ontario Canada and my house bordered a large city park - Jackson Park. One day I decided to move my daily practice to the park. So sometime around 4am I would walk for 5 minutes find a space amongst the trees as far away from houses and the road as I could. I would practice until just after sunrise and then return home and get ready for work. Once in a while this regime was disrupted such as the time the Police stopped and asked me what I was doing-I was practicing Sword forms at the time and they were a little concerned that I was wielding a dangerous weapon in a public park-albeit at 4:30 in the morning!

			Classes on the Water

			I first began to offer Qigong classes on the water in 1998 when my then assistant John Taylor was living on the Lake St Clair and offered me the use of his deck to teach. I offered 5 linked classes on his deck which was almost at lake level alongside the water. By any measure this pilot project was very successful. Soon after this I moved to live in a house that had a deck that extended out over Lake Erie. For 12 years I offered classes on the deck 1-2 times a week throughout the summer come rain or shine. In 2015 I moved again and for the past 4 years I have been offering classes once a week on a bluff which looks over Lake Erie and from which point you can see all the way to Ohio. Each of these locations offers a different aspect and feeling but the quality of energy experienced practicing by a lake is special particularly when conducted at a time that we can watch the sun go down.

			Breathe and Smile Qigong

			Over the years I have come to call the classes I teach Breathe and Smile Qigong. This came about when I realized that Master Hu was always smiling and sharing jokes and witticisms to help his students relax. I came to realise that this was not an accident but a conscious teaching tool because when you simply breathe and smile you relax making it easier for Chi the essence of Qigong to flow. The Breath and Smile Qigong class I teach has changed only a little over the years. It was designed to run for a total of 1hr with 50-55mins of this being exercise. I have run the class at various times throughout the day such as at lunchtime (12-1), immediately after work (4:45-5:45). However, for the last 16 years my class has run predominately in the early evening (6:30-7:30). Irrespective of the time offered the most significant classes have always been those I have offered in natural surroundings. Over the last 20+ years the class size has varied from 6-24 people. On average 8-10 people regularly attend class each week. By and large the participants are relatively healthy and come to the classes to remain that way. Most are women aged 45-80 but occasionally my university students’ former students participants’ children and the occasional man (usually a participant’s partner or spouse) also attended. Participants have been very loyal often attending for more than 3 years and usually only stop coming to class due to health problems (their own or family members) or relocation.

			Shape of the Classes

			While specific exercises change from time to time the program follows a simple and similar pattern. I use exercises described in Stand Breathe Smile [12] and for many years the sequence of exercises in my classes was:

			a.	Sinews Changing Exercises

			b.	Preparing the Body for Action

			c.	Opening and Closing Breaths

			d.	Ba Duan Jin

			e.	Sinews Changing Exercises – Repeat

			f.	Opening and Closing Breaths – Repeat

			g.	Cool Down

			However, as I and the participants in my classes have been growing older some of these exercises have become more difficult to perform without frustration. So more recently I have started to include exercises which are more suited to people as they age. About 2 years ago I started to include more Yi Quan (Standing Mediation or Standing Pole) exercises being careful to limit the length participants hold each posture. Slowly working up from holding each pose 3 long breaths to 2mins. More recently still I have introduced some simple exercises from Wu Qin Xi (Five Animal Frolics). In part I introduced these because the exercises work on specific areas of benefit to aging humans e.g. Crane Stretches to the Heavens (improves breathing) Crane Stands on one Leg (helps improve balance) and Crouching Tiger Grabs Prey (strengthens muscles and bones). I also introduced them because I am working on a health promotion book for younger children linking the Five Animal Frolics health and environmental awareness especially to animals and their habitats.

			Commentary

			Connections to Nature in General

			Many participants made general comments about being surrounded by nature: Practicing in a natural setting near trees and water provides tangible feedback that encourages the natural relationship we as humans have with our environment thus creating a deep sense of peace and well-being.

			Specific exercises help connect to nature

			Other participants made references to how specific exercises amplified the feelings of being in nature:

			A.	The exercises themselves have an outdoor feel as the fresh air fills my lungs when I stretch my arms wide doing Cleansing Breath. I see the sky above when I raise my arms up to perform the exercises (Separate Heaven and Earth. Salute the Sun or Place the Moon Back in the Sky). My fingers sense the water in the lake when my hands cup and move like Lilies Floating on the Water.

			B.	Being outdoors, Lotus Flower Opening & Lotus Flower Closing are the two exercises where I am able to completely let go relax my mind and be one with it all. The feeling is fleeting but it is there and draws me back for more.

			Health and well being

			Interestingly few participants wrote about specific health benefits from practice outdoors. Most were on the general nature of feelings of wellbeing and tranquility.

			a.	Qigong exercises in a peaceful tranquil outdoor setting nourish both body and soul.

			b.	I found it easier to connect with my senses so, I felt connected to my body. The sense of somatic connection happened more quickly and felt more profound than when I was indoors.

			c.	(playing) calming music helps calm the mind and body to allow focus on breathing. once this happens, you hear nature’s music. Waves, rustling leaves, birds, bugs and you feel the breeze and tiny ants crawling on your toes. Healing and loving one’s self are made possible.

			d.	However, several did comment specifically on health benefits e.g: Through the movements, I found my physical self, relaxing and healing. Stress, tension and muscle aches gently dissolved. I found that my digestive properties were strengthened, and joints became more supple. With increased flexibility and more energy. I could move on to the next event in my life with greater ease and a clarity of mind a focus that wasn’t there prior to the session.

			Meditative/calming effects

			Many commented about the meditative and calming nature of being outside

			i.	Performing Qi Gong in natural surroundings gave me a sense of tranquility and peace-each simple repeated movement was much like a repeated mantra in meditation: the focus and repetition allowed my mind to relax allowed my thoughts to let the noise go and a sense of ease and peace ensued.

			ii.	(Outdoor practice) is quieter easier to concentrate and lose yourself in the act good for the mind as well as the body.

			iii.	With Nature’s presence all around. I begin to relax in body, mind & spirit and connect with the feeling energy from the heart.

			iv.	The outside environment has a transformative effect on Qigong exercises making the movements less mechanical and more invigorating; exercises flow more freely and naturally as I feel the gentle breezes off the lake smell the roses in the garden and see the sun peeking through the cloud’s overhead.

			v.	Outdoor practice left me feeling rejuvenated because not only did it allow time to connect with myself but also time to reconnect with natural elements that resonate deep within.

			Teachers Comment on Effect on Their own Students

			a)	Several other teachers talked about the effects of Qigong on their students: whenever we were forced to move our class indoors due to inclement I found my participants were much more talkative; it took them longer to get settled and harder to remain focused throughout. It’s interesting because there was actually less going on around us while we were practicing indoors.

			b)	Others talked of how difficult it is sometimes for a student to allow nature in: Sometimes (it takes a) long time to get rid of old habits and ways of thinking and being able to see change in one’s own life differently and reconnect with nature where we are a part of!

			c)	At which time guidance can come in the forms of guiding the senses: Feel the wind how he embraces you! Listen to the songs of the birds and leaves of the trees how they sing the song of life for you! Feel the touch of the sunlight which shines through the trees to warm your skin! See the play of colors of the flowers and the butterflies dancing in the wind!

			Biting Insects and Qigong Armour

			Practicing outside has its problems from time to time. As one older participant observed: I sometimes found the heat, mosquitos and the time of day challenging. Mosquitos and biting flies are a reality of a South-Western Ontario summer. However, as another participant commented they are not usually a problem while practicing Qigong: I seem to attract mosquitoes and often the bites become very inflamed to the point of leaving me with a bruise. In addition, I avoid the use of insect repellent so I wasn’t sure if practicing Qigong in the evening on a lakeshore would be possible for me to do comfortably. To my great surprise while practicing Qigong. I was not bothered at all by mosquitoes! the way mosquitoes stayed away from me. was so surprising. I remember you described it as “Qigong armour”. This idea of Qigong Armour is very interesting to me. It is commented on obliquely in some of the ancient texts and I have found that when practicing Qigong these biting insects are unable to pierce my skin. I can feel them trying but to no avail. I am not sure if this is a side effect of studying so called Iron Shirt techniques or practicing Qigong in general for so many years.

			Changing the Weather: Yi Leads Qi-Qi Moves Clouds?

			The Weather is another matter. The reality is the weather is often fickle and beyond the control of the Qigong teacher. Summer in my area is sub-tropical-very hot, humid and we get LOTS of thunderstorms that often come out of nowhere. There have been days when the weather was so inclement that class had to be cancelled. However, in over 20 years of practicing Qigong by the water and amongst trees these days were very few and far between. On the occasions when the weather changed while we were practicing Qigong on my deck over Lake Erie. I tried a technique I had read somewhere in an ancient text where masters gathered the energy of the group and used it to affect the wind and rain. What surprised me was it works! Using the concept of Yi leads Chi I shaped the energy of the group to divert the rain and thunderstorms. It was almost unbelievable-it was thundering and raining ALL around us and yet it was as if we were in a bubble with no lightning or rain! If this had happened once I would have said it was a coincidence but I managed to do this on numerous occasions. Everyone who was present on these occasions spoke of the energy they felt and the experience itself as being beyond belief!

			Interactions with wildlife and domestic animals

			During my practice I have experienced interactions with domestic animals and wildlife. I have been watched closely by coyotes’ foxes and deer during my practice. Eagles have swooped low over my head to take a closer look at me and I have even been dive bombed by a squadron of purple martins while practicing my sword forms. So persistent was this attack that I had to use the flat side of my sword to repel their attack! Dogs and Cats are naturally drawn to Qigong. My own cats used to join me every morning on my deck over the water. One time in Portugal I was practicing outside among the trees and my host’s cat Tigger sat on a wall.

			a.	As she commented: I will never forget my cat Tigger mesmerised with your slow movements, sitting on the wall watching you for a whole hour and following your slow movements with her head in time and as if hypnotised.

			b.	Another couple commented: We both have extremely fond memories of your cats hanging out and practicing with us!

			I have often spent large parts of my practice with a cat rubbing itself between my legs or laying down in the exact spot where I have to place my foot.

			Discussion

			Being outside whether under the warmth of the sun the heat of the humidity the cool breezes from the offshore wind the sights and sounds of the lake the lovely colours of the sunset and the rising moon with its emerging stars. The essence of being outside in natural surroundings enhances all the senses to contribute to a better quality and more mindful practice! By and large the writings of the ancient sages were poetic written at a time before the internet and google and prior to the ascension of modern science with its emphasis on evidence based best practice. Nevertheless, my own experience and that of many others is that natural surroundings affect Qigong practice. Not only this but each location has its own Feng Shui effect that exerts an influence on the quality of energy felt and thus the overall experience itself.

			As one participant put it: In addition to the benefits of improved flexibility and strengthened immune system in a studio type setting there is infinitely more benefit to the practice of qigong in a natural setting. I found that I began to unwind as I began sensing the tranquility of being on the lake. The sunsets were beautiful the fantastic view of the water as we focused upon the horizon all added to managing tension and anxiety. A truly spiritual experience transmuting all the hustle and bustle into sheer peacefulness and bliss.

			I have found there is a difference between practising over water, alongside water and simply viewing water. Exactly what this is hard to describe for like attempts to describe Tao the feeling is visceral fleeting-embodied rather than quantifiable or describable. The presence of trees near the water also exerts an effect. The quality the taste of the air in each natural surrounding is different. Practice with warm summer wind is very invigorating. Breathing in as the wind blows creates an amazing feeling of the body filling with energy.

			One person commented

			Performing Qi Gong next to the water was very beneficial for me as water has always held great spiritual meaning for me. I feel a sense of deeper meaning to the universe when surrounded by bodies of water. The trees flowers birds and other aspects of nature also helped create this space of spiritual healing. When performing the Qi Gong i gained a sense of balance in energy-my physical being and spiritual being became one. This in many ways summed up my own experiences. For me from the very beginning the feeling of practicing in natural surroundings amongst the trees hearing the bird’s dawn chorus and the quality of the energy experienced felt tangibly different from practising indoors even in the most balanced space with great energy and light. The later classes by the water had different views and birds but the feelings and the energy experienced were very similar. My own experience and those of my students and other teachers around the world tends to reaffirm the ancient Taoist and Buddhist masters perceptions written many years ago that the quality of the experience the energy and the overall health benefits accrued from Qigong is enhanced by practice in nature.

			References

			
					Warren B (2017) Sit Smile Breathe-Seated Qigong for People with Life Changing Conditions: A Personal Reflection. J Complement Med Alt Healthcare 1(3): 1-2.

					Sagli G (2008) Learning and Experiencing Chinese Qigong in Norway East Asian Science. 2: 545-566.

					Qing Li (2018) Forest Bathing: How Trees Can Help You Find Health and Happiness Viking. Pp.320.

					Breitenbecher KH, Fuegen K (2019) Nature and Exercise Interact to Influence Perceived Restrictiveness. Ecopsychology 11(1).

					Thompson Coon J, Boddy K, Stein K, Whear R, Barton J, et al. (2011) Does Participating in Physical Activity in Outdoor Natural Environments Have a Greater Effect on Physical and Mental Wellbeing than Physical Activity Indoors? A Systematic Review Environ. Sci Technol 45(5): 1761-1772.

					Gascon M, Zijlema W, Vert C, White MP, Nieuwenhuijsen MJ (2017) Outdoor blue spaces, human health and well-being: a systematic review of quantitative studies. Int J Hyg Environ Health 220(8): 1207-1221.

					Barton J, Pretty J (2010) What is the Best Dose of Nature and Green Exercise for Improving Mental Health? A Multi-Study Analysis. Environ Sci Technol 44(10): 3947-3955.

					Warren B, Coughlin J, Littlejohn, M, Campbell A, Warren A (2018) Waiting by the Water’s Edge-Seated Qigong with Seniors in Long- Term Care. J Complement Med Alt Healthcare 5(5): 1-4.

					Little S, Eichman S (2000) Taoism and the Arts of China. Chicago: Art Institute of Chicago, University of California Press. USA. Pp.415.

					Weiger L, Bryce D (1984) Wisdom of The Daoist Masters: Llanerch Press. Pp. 312.

					Jahnke R, Larkey L, Rogers C, Etnier J, Fang L (2010) A Comprehensive Review of Health Benefits of Qigong and Tai Chi Am J Health Promot 24(6): e1-e25.

					Warren B, Coughlin J (2014) STAND BREATHE SMILE: Simple standing exercises and approaches to reduce stress and promote good health. Tranquility Press, Oxford, UK. Pp. 56.

			

		

		
			
			

		

		
			J Complement Med Alt Healthcare

			Copyright © All rights are reserved by Bernie Warren

		

		
			
				
					[image:]
				
			

		

	OEBPS/image/JCMAH.jpg
Complementary &
Altemative Medicine

OEBPS/image/JCMAH.png
Journal of Complementary Medici
And

Q Alternative Healthcare

ISSN: 2572-1232

OEBPS/toc.xhtml

		
			
						
					CoverImage
				

						
					JCMAH.MS.ID.555787
				

			

		
	

OEBPS/image/JP_Logo_for_web_310x90-01(1).png
%i?ii’z‘s Jump

UBLISHERS

