Tai Chi Primer
What is it: Tai Chi is an ancient Chinese system of health maintenance and self-defense that employs a series of slow, relaxing movements in coordination with breath, postural integration and mental imagery. It is often described as “moving meditation”.

How it Works: Through a holistic approach utilizing the mind-body connection the body gradually learns to move with maximum efficiency and economy.
Tai Chi’s core operative concepts are to: remain centered, calm the mind, integrate body movements, breathe deeply, and focus intent. One moves slowly, shifts weight gradually and moves in a curvilinear fashion by rotating on the spinal axis.
One strives to: neutralize rather than confront force, heighten one’s kinesthetic perception, increase spatial awareness and enhance the flow of internal energy (Qi).
Eastern philosophy maintains that Tai Chi unblocks the flow of Qi through the meridians and organs; when Qi flows properly the body, mind and spirit are in balance and health is maintained. Others believe that Tai Chi works in the same way as other mind-body therapies in that paying attention to that connection between the mind and the body can relieve stress, combat disease and enhance both physical and emotional well-being.
Tai Chi has three key components: movement, deep breathing and meditation.

· Movement – all the major muscle groups and joints are needed for the slow, gentle and fluid movements in Tai Chi. Tai Chi improves balance, agility, posture, strength, flexibility, stamina, muscle tone and coordination. As a low-impact, weight-bearing exercise it strengthens bones to prevent osteoporosis.
· Deep Breathing – focused and rhythmic breathing increases one’s lung capacity, stretches the muscles involved in breathing and releases tension. Oxygenated blood circulation to the brain and muscles is enhanced.

· Meditation – a meditative state of mind during Tai Chi enhances concentration, reduces anxiety, dissipates stress and lowers both blood pressure and heart rate.
Rehabilitative Benefits:

· Balance – transferring of weight from one leg to the other while extending and retracting limbs and flexing joints. Movements are done on each side of the body in a controlled yet fluid manner. Flow like water: soft, yielding, yet relentless.
· Body Alignment – an upright posture with relaxed joints is maintained. Many movements use the spine as a rotational pivot point, gently flexing both the spine and the muscles around it back and forth and around.
· Proprioception – is increased through the movements which also improves coordination, reduces aggravation of existing back pain by reducing awkward movements and research has shown can reduce incidence of falls in the elderly.
· Trunk Control – the waist controls the rotational movements thereby improving core stability, awareness of center of gravity and knowledge of limits of stability.
· Weight Bearing – the gait is a series of single leg stances connected by a fluid transition phase. The weight shifting is gradual and controlled. People with limited mobility, even those in wheelchairs, can learn and benefit from Tai Chi.
· Training Functional Patterns – diagonal and rotational patterns are used. Hip and spine rotations stabilize turns. Movements focus on total body coordination.
· Visualization and Motor Learning – visualization of actual, as well as desired, movements can enhance motor learning and performance. The slow movement speed gives more time for the brain to go through the visualization process.
· Improved Systemic Functions – research has shown that Tai Chi can: increase tissue perfusion, increase oxygenation, improve nutrient delivery, improve waste removal and stimulate both the lymphatic and central nervous systems.

· Muscle Tone, Strength and Coordination – the gross motor skills utilize the entire body at once, often on multiple planes and in multiple directions, although coordinated as a single unit. Hip corresponds with shoulder, knee with elbow and foot with wrist - the three external harmonies. Force is generated in the legs, controlled by the waist and expressed in the hands. Eyes follow the active hand.
· Stress Release – deep, focused breathing in conjunction with related movements of the stomach, chest, diaphragm and other parts of the body bring the mind into a meditative state. Tai Chi intends for the practitioner to seek an “inner stillness” with a clear mind and focus.

Research Studies Confirm Some Health Conditions which Tai Chi Can Improve:
Management and Reduction of:

Improvement of:

Osteoarthritis

Rheumatoid Arthritis

High blood pressure

Chronic Back Pain

Diabetes

Multiple Sclerosis

Fibromyalgia

Falls and Fear of Falling
Stress

Prevention of Osteoporosis

Functional Mobility

Joint Proprioception

Flexibility

Cardio-respiratory Fitness

Balance

Coordination

Strength

Stamina

Agility

Concentration
