


Korean (Koryo) Hand Acupuncture

Korean Hand Acupuncture Posterior View


www.AcupunctureProducts.com

Acupuncture Charts, Formulas and Point Locations

Koryo Hand Therapy is a scientific medical system that is quite simple to learn and easy to perform without any side effects or danger. If you have a problem or pain somewhere in your body, the reactions are reflected on the hands in the form of tender points. Pain commonly or frequently shown on the hands corresponds to the painful part of your body. Therefore, the stimulation of the tender points positively affects pain relief.

A beginner can use Koryo Hand Therapy to treat a variety of minor maladies simply by "corresponding treatment" according to the following formula. There are five fingers corresponding to four limbs plus the head. The index finger and ring finger correspond to the arms, thumb and pinky to the legs, and the middle finger represents the head, neck and trunk of the body. The palm corresponds to the front torso and the back of the hand to the person's back, and each part of the body corresponds to a specific area on the hand.

Correspondence Theory is the idea that the hands reflect the anatomy and physiology of the whole body; therefore, all the functions of the internal of the internal organs can be controlled by stimulation the proper points and areas on the hands for the treatment and prevention of diseases.

Method for locating corresponding points.

On the hand, the point that reveals hypersensitivity because of an abnormal condition of the body is called the corresponding point; also known as the reactive corresponding point because it reacts to the condition of its respective body area. Corresponding points always appear whenever there is an illness in the body regardless of how serious the illness may be. In other words, the disease does not have to be malignant to form corresponding points on the hand, but it can be as moderate as a minor headache. However, corresponding points of serious diseases do appear more pronounced than those of the minor cases of disease.