Thrul Khor

Ancient Tibetan Bon Yoga

Also by Tempa Dukte Lama

The Intimate Mind: Illuminating Emotion and Transformation

Inexhaustible Miracles: The Ten Perfections on the Path of Compassionate Beings

Journey into Buddhahood The Five Paths and the Ten Stages of Compassionate Beings

Heart Drop of the Loving Mother

Thrul Khor

Ancient Tibetan Bon Yoga

Tempa Dukte Lama

Olmo Ling Publications Pittsburgh 2019 Olmo Ling Publications 1101 Greenfield Ave. Pittsburgh, PA 15217 www.olmoling.org

© 2019 by Tempa Dukte Lama

All rights reserved.


No part of this book may be reproduced in any form by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing by the publisher.

Printed in the United States of America

This edition printed on acid-free paper.

ISBN: 978-0-9835456-3-7

Library of Congress Control Number: 2019945375


Contents

Introduction	1
A Brief History of Bon	2
I. Prerequisites for Thrul Khor Practice	2 5
Two Essential Aspects of Thrul Khor	7
How to Practice Thrul Khor	8
Benefits of Thrul Khor Practice	8
Posture	9
Visualization	11
Nine Breaths of Purification	13
II. Tsa Lung: The Thrul Khor Cycle of Ma Gyüd	17
The Five Elements	18
Excess and Imbalance of the Elements	18
The Three Channels	19
The Four Aspects of the Breath	19
Where We Hold the Breath	20
Energy Centers	20
Manifestation of Thigle	21
Preliminary Tsa Lung Practices	22
1. Upward-moving Wind, Earth Element	22
2. Life-force Wind, Space Element	24
3. Fire-like Wind, Fire Element	26
4. All-pervasive Wind, Air Element	28
5. Downward-moving Wind, Water Element	30
III. The Thrul Khor Cycle of A Khrid Dzogchen	33
Mehu Gong Dzod Ritrod Chenmo	34
A Khrid Thrul Khor Practice	36
Preliminary Practice: Thrul Khor of Tonglen	37
First Series: Tod Jang, Exercises for the Upper Body	40
1. Bow and Arrow	42
2. Waist Stone Lifting	44
3. Swimmer Swimming	46
4. Fist Hammer	48
5. Lifting a Stone Over the Head	50
6. Vulture Shaking Wings	52
7. Sheep Shaking Off Dirt	54

Second Series: Go Jang, Exercises for the Head	56
1. Turning the Neck	58
2. Turning the Back of the Head Through the Gaze	60
3. Turning the Dreadlock	62
4. Head Spin	64
5. Nailing with the Ear	66
6. Stretching the Neck	68
Third Series: Lui Jang, Exercises for the General Body	70
1. Gesture of Prayer on your Back	72
2. Contemplation of Equanimity	74
3. Nailing the Shoulder	76
4. Clearing the Orifices	78
5. Display of the Lion	80
6. The Axe Roaring Like a Boar	82
7. That Stance of a Short Man	84
8. The Old Lady Walking	86
9. Swinging the Lasso	88
10. The Axe	90
11. Flying of the Vulture	92
Fourth Series: Med Jang, Exercises for the Lower Body	94
1. Rolling on the Back of the Head	96
2. Lady of the Hair Knot	98
3. Summersault	100
4. Four Limbs Kicking	102
5. Six Rolls	104
6. Bow and Arrow	106
7. Jump of the Tigress	108
8. Weaving Brocade	110
9. Strengthening the Energy Drop	112
Fifth Series: Kang Jang, Exercises for the Feet	114
1. Walking	116
2. Limping	118
3. Jumping Child	120
4. Elephant Kick	122
5. Placing the Sole on the Thigh	124
6. Kicking Right and Left	126
7. Striking and Gliding	128


IV. Thrul Khor Cycle of Zhang Zhung Nyen Gyud	131
Six Great Thrul Khor Masters	132
Preliminary Thrul Khor	138
1. Exercise for the Head	140
2. Exercise for the Feet	142
3. Exercise for the Arm	144
4. Exercise for the Upper Body	146
5. Exercise for the Lower Body	148
Root Thrul Khor	150
1. Giant Hammer for Smashing Anger	152
2. Wisdom Window for Dispelling Ignorance	154
3. Four Rolling Wheels to Subdue Pride	156
4. Unraveling the Knot of Attachment	158
5. Flapping of the Flag of Jealousy	160
6. Tiger Pounces to Remove Agitation, Dullness and Drowsiness	162
Geg Sel, Thrul Khor for Removing Obstacles	165
1. The Duck Drinking Water	166
2. The Wild Yak Nudging	168
3. The Sleeping Wild Ass	170
4. The Hovering Hawk	172
5. Gathering the Four Continents	174
First Branch of Geg Sel Thrul Khor: Root	176
1. Controlling the Five Elements	178
2. Peacock Drinking Water	180
3. Four Intertwined Trees	182
4. Summersault	184
5. Striking the Intricate Fourfold Knot	186
Second Branch of Geg Sel Thrul Khor: Thrul Khor Exercises for	
Clearing Obstacles	188
1. Flapping Wings of the Garuda	190
2. Peacock Stirring Water	192
3. Clearing the Four Gatherings	194
4. Ene Hopping to the Side	196
5 Deer Shaking	198

Specific Movement Thrul Khor for Clearing Obstacles of Particul	ar	
Parts of the Body	200	
1. Thrul Khor Aspect for the Head	202	
2. Thrul Khor Aspect for the Upper Body	204	
3. Thrul Khor Aspect for the Arms and Hands	206	
4. Thrul Khor Aspect for the Waist	208	
5. Thrul Khor Aspect for the Legs	210	
General Movements – Geg Sel Thrul Khor for Clearing Internal		
& External Obstacles		
1. Churning the Depth of the Ocean	214	
2. Loosening the Nine Intricate Knots	216	
3. Loosening and Controlling the Channels	218	
4. Silk Weaver	222	
Receiving and Strengthening the Jewel	228	
Concluding Exercise	230	
Appendix 1: Thrul Khor Prayers	231	
Tsa Lung Supplication	232	
Taking Refuge	232	
Generating the Mind of Compassion	233	
Mendral Offering	234	
Prayer to the Lineage Masters	234	
Dedication	240	
Appendix 2: 100 Day Intensive Thrul Khor Retreat	241	
Acknowledgements	259	

Benefits of the Thrul Khor for the Upper Body

Thrul Khor practice of the upper body helps open the channels in the upper body and clear blockages in these channels. This helps us maintain balance of our energy and body. Once our body maintains a balanced energy, we will enjoy excellent health.

When all channels in the upper body are open and clear, this will help clear the diseases and illnesses of the upper body related to heat, cold, and phlegm disorders. The main energy center of the upper body is the heart energy center. The main element related to the upper body is the fire element, whereas channels related to cold are gathered at the navel energy center. We visualize all heat related illnesses and diseases concentrated at the heart energy center and all cold related illnesses at the navel energy center. Through the Thrul Khor practice of the upper body, we then remove all heat related illnesses from our body. At the same time, we pacify all cold related illnesses within and dry up all phlegm. The upper body clear Thrul Khor also helps us maintain a mind free from dullness, drowsiness, and agitation.


Bow and Arrow


Da Phen Zhu Phen

- 1. Sit cross-legged with the hands on the lap, palms facing upwards with the tips of the fingers of the two hands touching and the two thumbs touching the base of the respective ring finger.
- 2. Bring your attention to the heart energy center.
- 3. Inhale and hold your breath below the navel energy center throughout the movement.
- 4. Make fists and stretch the left arm up above your forehead. Imagine that you are holding a bow with your left hand and an arrow with your right hand. While holding your breath, pull the arrow three times with your right arm.
- 5. Now stretch the left hand with the bow downward so that it faces toward the ground in front of you. Pull the arrow toward you three times with the right hand. Hold the bow straight in front of you and pull the arrow with the right hand three times.
- 6. Repeat the entire sequence with the arms reversed so that the bow is now held by your right hand.

Concluding Exercise

Sit with your knees bent and open to the side and the soles of your feet touching. Rub your head and body with your fists. Then hold your toes with your hands and jump up and down off the floor while simultaneously releasing your toes and saying *ha phet*. Now resume the meditation posture and rest in the unified state of emptiness and awareness.

Bow and Arrow 43


Waist Stone Lifting

- 1. Sit cross-legged with the hands on the lap, palms facing upwards with the tip of the fingers of the two hands touching and the two thumbs touching the base of the respective ring finger.
- 2. Bring your attention to the heart energy center.
- 3. Inhale and hold your breath below the navel energy center throughout the movement.
- 4. Place the upper arms at the side of your body so that they gently press along your ribs. The arms are bent at the elbow so that the hands are in your lap.
- 5. Imagine a stone in front of you, pick it up and place it on your right side three times.
- 6. Change the side, placing the stone three times to your left.
- 7. Place the stone three times in front of you.

Concluding Exercise

Sit with your knees bent and open to the side and the soles of your feet touching. Rub your head and body with your fists. Then hold your toes with your hands and jump up and down off the floor while simultaneously releasing your toes and saying *ha phet*. Now resume the meditation posture and rest in the unified state of emptiness and awareness.


Flying of the Vulture

Jagod Phar Tab

- 1. Squat on the floor with your heels lifted off the ground.
- 2. Bring your attention to the heart energy center.
- 3. Inhale and hold your breath below the navel energy center throughout the movement.
- 4. Place your hands on your waist with the thumbs facing towards your back.
- 5. Turn your head and look to the right, then to the left.
- 6. Stand up and jump to the right and to the left three times, alternating sides while at the same time twisting your torso and saying *phet*. Keep your hands on your hips with the elbows bent to the side.
- 7. Now bend and straighten your legs three times, opening them while you bend down and closing them while you come back up.
- 8. Jump up and down while flapping your arms like wings.

Concluding Exercise

Sit with your knees bent and open to the side and the soles of your feet touching. Rub your head and body with your fists. Then hold your toes with your hands and jump up and down off the floor while simultaneously releasing your toes and saying *ha phet*. Now resume the meditation posture and rest in the unified state of emptiness and awareness.


The Fourth Series: Med Jang – Thrul Khor Exercises of the Lower Body

The fourth series is *Med Jang*, which means exercises for the lower body. This series has nine exercises to clear obstacles of the lower body.

1. Rolling on the Back of the Head Tag Dril

2. Lady with the Hair Knot Tra Phud Ma

3. Summersault Teng Gyur Hog Gyur

4. Four Limbs Kicking Zhi Phra Ma

5. Six Rolls Drug Dril Ma

6. Bow and Arrow Da Phen Zhu

7. Jump of the Tigress Tag Mo Chong Tab

8. Weaving Brocade Gyamo Dar Thag Thigle


9. Strengthening the Energy Drop Tob Gye

Benefits of the Thrul Khor for the Lower Body

The Thrul Khor practices for the lower body help open the energy channels in the lower body and clear blockages in these channels. When the channels of the lower body are clear and open, diseases and illnesses of the lower body caused by imbalances in bile, wind, and phlegm will cease. These Thrul Khor exercises help us maintain a healthy, lean, lustrous, and strong body. Ultimately we will enjoy longevity of life.

The channels of the lower body are connected to the secret energy center, which is located between the anus and sexual organ. The element related to the lower body is water. Hence, practicing these Thrul Khor movements helps balance the water element. Thereby, it helps us clear illnesses related to cold and heat. The practices also help regulate bowl movements and perspiration.

Ultimately, through these practices we will experience bliss, clarity and non-conceptual awareness and realize the awakened body of mind and energy.


Rolling on the Back of the Head

Tag Dril

- 1. Sit cross-legged.
- 2. Bring your attention to the heart energy center.
- 3. Inhale and hold your breath below the navel energy center throughout the movement.
- 4. Now hold your big toes, then bend forward and touch your forehead to the ground. Roll back until the back of your head touches the ground. Come forward again touching your head to the floor. Do this movement three times; then release the toes
- 5. Now reach between your legs and grab your big toes from the inside. If you cannot grab your big toes, grab your feet in any way you can. Then practice rolling forward and backward again, three times.

Concluding Exercise

Sit with your knees bent and open to the side and the soles of your feet touching. Rub your head and body with your fists. Then hold your toes with your hands and jump up and down off the floor while simultaneously releasing your toes and saying *ha phet*. Now resume the meditation posture and rest in the unified state of emptiness and awareness.

