
Sex is good for the soul! This
affirmation came my way on

the cover of a well known
wellness magazine. And the

mark of exclamation seemed
to insist that a large section of

the world was perhaps
oblivious to what the rest

might find to be an obvious
truth… that sex indeed is
good for the soul. Here in

India, in the land of the
Kamasutra, this three letter

word is a bit of a hot cake. We
grab the idea, then awkwardly

juggle it till it cools down
before we go into a corner, and

hopefully when no one’s
looking, bite into it.

Sex and the Spirit!
B

ut fret not, and fear not thy desires, for they will take you
closer to God, or at least your inner godliness. I’m not the
one saying this either. I’m merely quoting the masters of an
ancient Indian tradition called Tantra. Before you raise that
eyebrow, you should know that Tantra goes far beyond the
black arts that most Indians identify it with and nor is it

limited to the sexual gymnastics that many Westerners understand it to
be. Having said that, Tantra does offer a unique path to sexual liberation
and rumour has it, helps one bond with one’s partner with a glue that binds
beyond mere lust or everyday love. It is a bond of the spirit forged on the
anvil of passion, in the furnace of an exchange of sexual energies.

Having heard all this and more, I took my hammer of hopeful skepticism
to this party and, I wouldn’t lie, hoped to come back an evolved convert.

Unfortunately, most Indian Tantrics, go about like Clark Kent. You
wouldn’t recognize them till the shirt comes off. So I had to look elsewhere
and found a ‘devoted married couple’, Mark A. Michaels and Patricia John-
son, award winning authors and celebrated Tantra masters in their own
right. And then I reached out to Diane Riley, a Tantra teacher based in
Australia.

So here it is, the truth about Tantra, why it is good for you and some
easy tips to introduce Tantric sexuality into your lives for a more fulfilling
experience and to understand how passion and pleasure can indeed lead to
spiritual fulfillment.

 Good sex means good health because…
Patricia & Mark: Good sex is important for good health in a variety of

ways. In emotional terms, it is nature’s anti-depressant and stress reliever;
why, it can even relieve pain. It also strengthens the immune system,
burns calories, and recent research shows that frequent ejaculation is also
associated with a reduced risk of prostate cancer in men.

 Diane Riley: Good sex helps to release the ‘good’ endorphines, in our
brains, helping us deal with stress much better in our lives. And fulfilling
sex is an excellent ‘tonic’ and boosts the immune system’

By Spriha srivastava

Aug - Sept 2011 Get Physical! 11

tantra

Mark A. Michaels and Pa-
tricia Johnson.

So..er… how do we get started?
P& M: Begin with practicing the aswini mudra/PC

Muscle contractions. In the US, these are called Keg-
el exercises, which are primarily taught to women af-
ter childbirth. Except for those who practice yoga,
men are generally unfamiliar with the practice. Basi-

cally, it involves squeezing and releas-
ing the pubococcygeal (stick with PC,
it easier on the tongue and the ear)
muscles (the ones you use to stop and
start the flow of urine) and then bear-
ing down slightly to ensure the full
range of motion. This brings aware-
ness to our sex organs, improves sex-
ual function and response, regardless
of gender, and generally keeps the en-
tire uro-genital system toned and
healthy.

 And practice eye-gazing. This is a
modern adaptation of trataka, a tradi-
tional hatha yoga practice in which
the yogi gazes fixedly on a yantra. For

this variant, you stand face to face with your partner,
feet shoulder-width apart, arms by your sides and
palms facing each other. Focus your attention on your
right eye and gaze into your partner’s left, allowing

your left (receptive) eye to relax. Do this for two to
three minutes daily. It is a very powerful way to con-
nect and create harmony.

DR: To begin with, exercise and take time to lis-
ten to your heart. You could begin with playing some
beautiful music. Then sit quietly and put your hands
over your heart, paying attention to any physical sen-
sation you may feel - tightness, heaviness, lightness,
whatever. Now, pay attention to any feelings that
may arise such as joy, laughter, sadness. Give your-
self a few minutes to experience whatever it is you
can feel. If you are doing this with a partner, then
perhaps hold each other in a warm embrace. Don’t
talk; rather concentrate on your feelings of love. If
you are doing this exercise alone, then just put your
hands on your heart chakra, in the centre of your
chest - right hand over left

Diane also urges her clients to practice a ritual she
calls ‘daily devotion,’ where partners take five min-
utes out together in a sexual way without any move-
ment, expectations or orgasm.

‘You hold each other in sexual embrace with no
movement- heart to heart, just holding each other, with
synchronized breathing. Then you will feel very close
to your partner- women feel emotionally nurtured,
men feel sexually nurtured. Do this for five days in a

Yoga Guru and creator of Hot Yoga Bikram
Choudhary says that if there was one asana that

you should do to really spruce up your act between
the sheets, it is the Garudasana or the Eagle Pose.
It’s the only pose in Yoga that opens up 14 largest
joints and supplies fresh blood to the sex organs,
besides making the hips, knees and ankles super

flexible and relieving tension in the shoulders and
neck. It’s tough to attain perfection of this posture

in the beginning, so for instance, if you can’t curl
your foot behind the other calf, it’s alright! Just
bend the knee of that leg slightly, to begin with,
and then practice to get the pose right. But re-

member to straighten your back, focus on a point
straight ahead and not strain the muscles of your

face. Regular practice of Garudasana is, ladies and
gentlemen, your pathway to enhancing sexual

vigour and vitality!

[
row and it’ll help your libidos become balanced.’

Tantric love emphasises daily connections, simple
tantric harmonising processes for rebalancing libido
and amplifying passion, at whatever age. Throw out
the performance enhancing drugs and try acquiring
some Tantric skills instead!’

Diane’s husband and fellow Tantra master Kerry
Riley encourages men of all ages 18 - 80 to exercise
their PC muscles as the fundamental technique for
life long sexual health. ‘Whether a man wants to
learn ejaculation control or to strengthen his virility
the PC muscle is important. Learn (how to work) this
muscle and you will be able to make love for as long
as you choose.

P&M: And does Tantra really help one connect
better, sexually, emotionally and spiritually with one’s
partner?

 Practicing as a couple is likely to build or
strengthen the physical, emotional, and spiritual con-
nection between partners. It has certainly worked
that way for us. Our only caveat is that if you are ex-
periencing marital problems, trying to practice Tan-
tra together can bring them to the fore. It’s really
best to start when things are already good, and you
would like to make them even better.

What about those rumours about tantric practices
involving multiple partners? Does monogamy fit in

with Tantra? What about sexual jealosy?
 There is no dogma about this, at least as we’ve

been taught. Tantra evolved at a time when monoga-
my was by no means universal, and in some of the an-
cient rituals the partner could be someone other than
a spouse (in many ways it’s easier to worship a
stranger than it is to worship someone
you know so well). Some modern practi-
tioners advocate monogamy and others
oppose it. We believe that for modern
couples (monogamous or not), the most
effective way to evoke the spirit of the
ancient rituals is to try to bring the atti-
tude of worship into all of your interac-
tions (both sexual and non-sexual.)

 On the other hand, monogamy in its
modern American form (at least) often
entails denying even the existence of de-
sire for anyone other than one’s partner.
As we see it, this kind of suppression and
denial of desire is antithetical to the
Tantric approach, which involves recog-
nizing and working with desire, and then
choosing whether or not to act.

On a more personal note, in our experience, prac-
ticing together creates such a strong connection that
jealousy is not likely to be an issue.

“Tantra
evolved
at a time
when
monogamy
was by no
means
universal...”

“You hold
each other

in sexual
embrace

with no
movement-

heart to
heart...”

12 Get Physical! Aug - Sept 2011 Aug - Sept 2011 Get Physical! 13

tantra

