Program of the International Su Jok Therapy Association

Course I “Basic” Total 16 hours

Part One: Standard therapeutic correspondence systems of the hands and feet
This cycle introduces the standard correspondence systems, the general principles of the projection of the human body, its organs and systems on the hands and feet. Another purpose is developing practical skills in diagnosing and treatment of diseases through correspondence systems.

Part Two: Energy flow therapy
This cycle deals with the energy system of the body, manifestations of energy flow disturbances in the meridians and charkas, and methods of their correction.

Course II “Basic Six Ki treatment” Total 16 hours
Part One: Six Ki Therapy at the level of unified and individual energies
This cycle introduces the properties and functions of the 6 Ki at the level of unified and individual energies, the way they are manifested in a healthy and unhealthy person, energy constitutions of individual and branch energies in the normal state and pathologies. Relationships of the charkas and meridians, symptomatic diagnostics are studied; methods of 6 Ki therapies at the level of unified and individual energies on byol-chakras and byol-meridians are discussed.

Part Two: Six Ki Therapy at the level of branch and sub branch energies
The topics studied during this cycle are: Six Ki diagnosis and treatment at the level of branch and sub branch energies, the multidimensional nature of a constitution, axial constitutions, disease from the energy (6 Ki) standpoint, the theory of space and principles of regional and functional diagnostics.

Course III “Advanced Six Ki treatment” Total 16 hours
Part One: Psycho-emotional therapy.

The cycle is devoted to emotional and mental energies, their diagnosing, the influence they have on the characteristics of a person and the course of disease. Approaches to constitutional diagnosis are given based on evaluation of the state of emotional and mental energies; distant treatment techniques and basics of the M Particle theory are studied.

Part Two: Time energy therapy and pulse diagnostics

During this cycle the students are acquainted with time energies, the way they influence a person's physical and psycho-emotional state. The Oriental calendar is reviewed with the basics of biorhythmology and chronopuncture; the methods of diagnosing and treatment employing time energies are discussed, including simplified calculation of the Open point without special calculation tables; Six Ki pulse diagnostics is introduced.

Course IV “Theory of Eight Origins” Total 16 hours
The cycle introduces: the theory of Eight Origins, the properties and role of Eight Origins for the evolution of the world, for the structure and functioning of the human body systems, methods of diagnosing and treatment from the standpoint of Eight Origins; space energies are discussed, their importance for human life, methods of their diagnosing and treatment from the standpoint of space energies.

Course V “The theory of Triorigin and Triorigin acupuncture” Total 16 hours
The Triorigin theory is taught during this cycle, manifestations of Triorigin in nature, Triorigin sequence of the internal organs, energy systems, energies and emotions, joint meridians, Triorigin constitutions, diagnosis and treatment of special pathologies based on Triorigin theory.

Program of Twist Therapy
Course I "Twist Therapy and Twist Walking" Total 16 hours
Body Twist. Correspondence Twist and Organs Twist Therapy. Twist Chair Therapy
Course II "Triorigin Taiji" Total 16 hours
Taiji Meditation. Basic Motions and advance Motions
Program of Smile Meditation Association
Part I "Smile Meditation"
Introduction of Smile Meditation, how to reach at original pure smile and resolve all Kinds of physical and mental sufferings.
Part II "Trioriginal Acupuncture"
