

[image:]

Praise for Barefoot Running

Dear Readers, enjoy the insights this book has to offer to help you to remember to run in an easy, light, and smooth way, with or without footwear of your choice. It is about form, joy, and the love of running. Run free!

—Micah True, Caballo Blanco de la Sierra Madre

Barefoot Running is the best book on the market on how to begin and excel at barefoot running. I highly recommend it.

—Michael Nirenberg, podiatric physician and surgeon,
and author of America’s Podiatrist Blog

Barefoot Running arrives on the crest of a major paradigm shift in the world of running as, once again, we come to realize that nature is indeed best. Michael Sandler’s exhaustive treatment of the topic celebrates the amazing evolutionary success that is the human foot and serves as a comprehensive user’s guide for its rehabilitation and proper maintenance.

—Dr. Joseph Froncioni, MDCM, FRCS(C)

As Michael Sandler argues compellingly, there are lots of good neurological reasons to re-attach yourself to the holy ground that you walk on!

If predictability and reliability in the contact of your feet to the ground was a good thing, human evolution would have provided us with hooves! Reconnecting with the irregular earth for at
least a short period of time every day is definitely good for both your brain AND body!

Taking off those shoes, walking on a natural landscape where each step can provide a surprise, and feeling the earth between your toes for at least a short time every day is a very good
idea, for brain and body alike!

—Michael M. Merzenich, Ph.D.,
Director of Scientific Learning Corporation,

Francis A. Sooy Chair of Otolaryngology
in the Keck Center for Integrative

Neurosciences at the University of California,
San Francisco Medical Center

The history of running comes full circle with the publication of Barefoot Running. Michael Sandler and Jessica Lee join the ranks of Dean Karnazes and Christopher McDougall as prophets of running in the 21st century, showing us how to be smarter, lighter and better runners, just as our first ancestors were so many millenia ago. Any runner wanting to run with better form will like this book.

—Michael Sandrock, author of Running with the Legends,
and founder of One World Running

I’m often asked where to start. Now I can say, start here.

—Marc Richard Silberman, MD
Director, New Jersey Sports Medicine and Performance Center

Michael and Jessica have provided a guide to help you avoid and minimize the problems associated with awakening your feet and your body, by embracing your bare feet. The question is no
longer, should we be barefoot? It is, how often, and how much? Barefoot Running is the best current synopsis of the evidence of the benefits of aware feet, and
the most logical guide to attaining them.

—Ray McClanahan, DPM, BS Ed, creator of Correct Toes,
and
founder of Northwest Foot & Ankle Clinic

For all the hi-tech innovations of the running shoe industry in the past decades, the truth is finally catching on. Nature has provided us with a feat of engineering so magnificent that it
could never be replicated by science—a pair of feet. In their natural state they are perfectly suited to running, and yet for many runners, particularly in the Western world, they have been devalued, underutilized, misused, and abused. The definitive user’s manual Barefoot Running has finally been written. Sell your shoes, buy the book, and let your feet take you on breathtaking adventures previously undreamed of.

—Lorraine Mueller, four-time Olympian, Marathon Bronze Medalist,
and author of On the Wings of Mercury

Michael Sandler’s experience and research gives any runner vital information on how to run healthier for decades, whether you choose to wear shoes or not. His principles and teaching
on how the foot and body all work in proper anatomic function and how to correct dysfunctions is vitally important for running health and performance. I have been applying these principles for 10 years now, have not had injury, and still continue to run marathons in under 2:35 at age 43. Like Michael, I was told not to run 10 years ago after operations on my feet. You too can be your own coach armed with the right knowledge.

—Mark Cucuzzella, MD, Associate Professor of Family Medicine,
West Virginia University School of Medicine
Race Director, Freedoms Run and owner of Two Rivers Treads

The research is out and the evidence is clear that barefoot running puts less stress and strain on your joints than running in footwear. Michael Sandler’s book, Barefoot Running, will teach you step-by-step how to transition from shod running back to natural running safely and effectively.

—Dr. James Stoxen, DC, President of Team Doctors,
and
 member of the National Fitness Hall of Fame

[image:]

 Copyright 2010 RunBare, LLC. All rights
 reserved.

 No part of this work may be reproduced or
 transmitted in any form or by any means—electronic, mechanical, photocopied, or
 otherwise—without the written permission of the publisher. Exceptions are made
 for brief excerpts to be used in published reviews.

 This publication is designed to provide
 general information regarding the subject matter covered. The author has taken
 reasonable precautions in the preparation of this book and believes the facts
 presented in the book are accurate as of the date it was written. However,
 neither the author nor the publisher assumes any responsibility for any errors
 or omissions. The author and publisher disclaim any liability resulting from
 the use or application of the information contained in this book. The
 information is not intended to serve as professional advice related to
 individual situations. In addition, the information in this book is not
 intended as a substitute for professional medical advice. Before following any
 suggestions contained in this book, you should consult your health care
 provider. Neither the author nor the publisher shall be liable or responsible
 for any loss or damage or injury allegedly arising as a consequence of your use
 or application of any information or suggestions in this book.

 eISBN: 978-0-307-98594-1

 RunBare Publishing
Email:
 info@RunBare.com

 Web site: www.RunBare.com
For
 information about RunBare clinics, visit www.RunBare.com.

 Editor: Sandra Wendel, Write On, Inc.
Cover
 Photo: Kennan Harvey, Kennan Harvey Photography
Cover
 and Book Design: Gregory Fields, www.fieldsgraphics.com
Studio
 Photography: Josephine Pham, J.Pham Photography
Outdoor
 Photography: Jessica Lee and Michael Sandler
Stick
 Man Design: Jessica Lee and Michael Sandler

 v3.1

 Dedication

 I opened up my eyes and there you
 were.

 You opened up my eyes and here we
 are.

 When I started barefoot running a
 few years ago, it was only to heal. I was told I could no longer run, and
 couldn’t accept that. Once I went barefoot, everything changed. I went from
 constantly injured and running meek, to dancing on the trails and flying on the
 roads.

 I’ve coached athletes for the
 better part of twenty years. Yet until I met Jessica Lee, the idea of teaching
 barefoot running never occurred to me. One day the Denver Post came out to
 photograph me chasing down cyclists, uphill barefoot, and it dawned on Jessica
 that I had an important story to share. Then she told us we should start a
 club. That club quickly grew to hundreds of members, dozens at a time showing
 up for our clinics. Then she said we should start a business, RunBare Company,
 and that began to take off. And then she said we should write this book.

 None of this, from the club, to
 RunBare Company, to this book, our massive tour, clinics, products, reviews,
 you-name-it, would have existed without her. She opened up my eyes, and I’m
 forever thankful, and so I dedicate this book to her.

 I also dedicate this book to
 Pumpkin and Sawa, our two four-leggers or little girls—puppies at any age
 who’ve been the ultimate barefooters and have guided me and brightened our
 lives with their smiles, energy, and pure love of running.

 —Michael
 Sandler

 I opened Michael’s eyes, but God
 opened mine.

 It’s difficult for me to take
 credit for coming up with the ideas that Michael mentions, starting a club, a
 business, and writing a book. These ideas sort of bubbled up out of nowhere. They came to me at odd times, once while cooking eggs for
 breakfast, through conversations with friends, but often in
 meditations. Yet with the upsurge in popularity for barefoot running,
 the timing was perfect. The plan was perfect, a perfection neither Michael nor
 I are capable of. All I knew was, together, Michael and I could help a
 lot of people and the doors kept opening. Our job in essence was quite simple.
 All we had to do was to keep faith and continue stepping through the doors into
 the unknown.

 Admittedly, doubts and fears
 arose, challenges that required what we so often called “squeezing through
 tight and narrow doorways.” And here’s where great teamwork came in. Michael
 was a constant reminder that anything is possible, as demonstrated by his
 belief that he would walk and even run again following his near-death
 accident. Though I’m apt to call him a cheese ball, Michael reminds me
 to witness the beauty of the world around me and the miracles that occur each
 and every day.

 Our vision is simple. To help as
 many people as we can. What that looks like, we’ll only see when we arrive in
 the moment. We plan, we want to control, but in the end we have to let
 go. Ultimately, it’s not our plan. It’s a delicate balance and one of the
 greatest lessons of our lifetimes.

 Thank you God for bringing Michael
 into my life and for guiding us on this miraculous journey.

 —Jessica
 Lee

Contents

Foreword by Danny Dreyer

 Introduction

 Part I: Why on Earth Would You Want to Run Barefoot?

 1. Barefoot
 Running vs. Running in Shoes

 2. Get
 Grounded by Learning to Play (Again)

 3.
 Humanplay: Dancing with Nature

 4. Born to
 Run Barefoot: The Philosophy of an Age-Old Movement

 Part II: Tear Off
 Your Shoes and Truly Feel the Earth Beneath Your Feet

 5. On Your Mark,
 Get Set, Get Those Shoes Off

 6. Anatomy of
 the Barefoot Strike and Stride

 7. Turn Your
 Feet into Living Shoes

 8. Barefoot
 Runner Maintenance Tips and Tools

 9. On the
 Right Track with Nutrition

 Part III: Dancing
 with Nature

 10. Weather
 or Not, Here I Come

 11.
 Exploring Terrain

 12.
 Overcoming the Agony of the Feet

 13. Run with
 Wings on Your Feet

 Part IV: Discovering
 and Rediscovering the Joy of Barefoot Running at Any Age

 14. Barefoot
 Children

 15. Barefoot
 Seniors Turn Back the Clock

 Part V: If You
 Really Must Wear Something on Your Feet

 16.
 Minimalist Shoes and Other Essential Gear

 Part VI: The Final
 Step

 17. Barefoot
 for Life

 Notes

 About the
 Authors

 Resources

 Acknowledgments

 Index

 Special Greeting from

Barefoot Ted

 I’ve often called Christopher
 McDougall’s book Born to Run my quirky Ph.D. thesis I didn’t have to write. He was
 able to take everything I had learned about the fundamental human capacity of
 running, joyfully and minimally, and turn it into an epic book that has changed
 the thinking of a generation.

 Michael Sandler’s book continues
 that theme.

 Thousands upon thousands of folks
 have contacted me asking how they too can begin their barefoot journey. My
 solution has been to conduct introductory clinics to barefoot running and to
 share my stories on my blog Barefoot Ted’s Adventures. Many encourage me to
 write a how-to book about barefoot running.

 Now I don’t have to write that book
 either. Here it is.

 Michael Sandler has applied his
 passion and insights into barefoot running in a way no one else has so far. You
 are holding in your hands a book as exhaustive and accurate of a description of
 barefoot running as you could ever hope for.

 I am proud of this book’s message
 and its attention to detail and quality of writing. I dare to say that this
 book will become a best-seller and inform millions about the benefits of barefoot
 running—and not just the physical benefits. Michael touches on the deeper,
 spiritual aspects of running and our deep connection with the earth, our
 ancestors, and all the other co-inhabitants on this planet. You will be
 inspired.

 Once again the Universe has been
 generous to me and you and found someone who could thoughtfully and
 exhaustively write about a topic that will ultimately change the lives of all
 who read it and practice what it teaches.

 You are a very lucky person. You
 were born with amazing capacities that are waiting reawakening. Taking off your
 shoes is a first big step.

 —Barefoot
 Ted

 Barefoot
 Ted’s Adventures

 www.BarefootTed.com

 Foreword

 by Danny Dreyer
Coauthor of ChiRunning

 Looking back on my childhood there
 were two days every year that will always stand out in my memory—one was my
 favorite and the other my least favorite.

 My favorite day was the last day
 of school. I’d sit in class and count down the hours and minutes until that
 last bell rang because I knew it meant the freedom of summer vacation. I
 wouldn’t have to sit at a desk all day, and I could play to my heart’s
 content—and I didn’t have to wear shoes
 for three months—until my least favorite day. Back to school in the fall.
 The only time I was required to wear shoes was to go to church, when I had to
 wear those torturous ill-begotten things called “dress shoes.”

 I remember ritually throwing away
 my “school” shoes on the last day of school and relishing the delightful sense
 of feeling the ground again. My feet were tender at first, but I knew that
 within days I’d be running around, playing with my friends.

 Those first few barefoot days were
 rough, but there was no way around it. When I wanted to go over to my best
 friend’s house to play, I’d walk along seeking out every patch of grass I could
 find. Gradually my feet would become more accustomed to the hardness of the
 streets and sidewalks, and eventually, I could handle even gravel roads. But
 all that was worth it because my whole body felt such joy without shoes.

 Late in those hot August days,
 with September fast approaching, I began to dread putting shoes on again. My
 mother would always buy me a new pair for the school year, and when I’d first
 put them on, they felt so clunky and stiff, and just plain weird. I felt
 blocked from feeling the dirt between my toes. I couldn’t run and jump as
 easily, and I certainly couldn’t move as fast. The days of footloose freedom
 were over, and I begin my countdown to summer once again.

 This repeating cycle of shod and
 unshod continued until middle school when I began to do summer jobs, most of
 which required wearing shoes. Inevitably, through the subsequent years I became
 more used to always wearing shoes, and I just accepted it as part of being an
 adult.

 My story might sound familiar to
 you. If it does and you miss that sense of connection with the earth under your
 feet, you’ll appreciate this book. Michael Sandler and Jessica Lee have done a
 fabulous job of “reintroducing” us to
 barefooting, and we all have a lot to regain from this current “back to the
 future movement.”

 That being said, I’m beginning to
 see even greater importance that going barefoot can have on us as a society.
 Consider this:

 The 1950s started the Age of
 Convenience with a multitude of inventions designed to give Americans more free
 time—the pop-up toaster, the modern refrigerator, TV, washers and dryers, jet
 passenger planes, Veg-a-matics, and more.

 Then came the ’60s and ’70s and
 the dawning of the Age of Technology with computers, mobile telephones,
 wireless remote controls, pagers, and the first video games. Through the ’80s
 and ’90s we saw the boom of cell phones and personal computers and the
 Information Age in which we now have instant search-engine access to answers
 for almost any question…except maybe, “How can I stay grounded in the midst
 of all of this?”

 We’ve spent the better part of the
 last 60 years evolving a lifestyle that has left us increasingly desensitized
 to the earth we live on. No doubt about it, we’ve become a society of talking
 heads that drift from one text message, email, or cell phone call to the next.
 It seems more fashionable to text or tweet than to talk in person. We engage in
 behavior patterns that cut us off from our bodies, and the vast majority of us
 are in desperate need of a convenient and easy way to reconnect with our
 bodies.

 I’d have to say that the quickest
 and most effective way to balance out being stuck in your head is to direct
 your awareness to the place in your body that is the farthest from your head—to the soles of your feet.

 Walking or running barefoot on a daily
 basis is the perfect antidote for a culture desperately needing to find balance
 and grounding. Barefoot running and walking is free. It’s easy. It doesn’t take
 much time out of your day. And this is my favorite part: we have all loved going barefoot at some point
 in our lives, so there are no excuses.

 There’s a
 revolution afoot…so pass the word.

 Danny Dreyer, Founder of ChiRunning

 and Coauthor with his wife, Katherine, of

 ChiRunning: A Revolutionary Approach to
 Effortless, Injury-free Running and ChiWalking: Fitness Walking for Lifelong
 Health and Energy
www.ChiRunning.com

Introduction

I fell into barefoot running
entirely by accident—literally.

On April second of 2006 I was
injured in a near-death accident.

I’d been skating on a local bike path
as I trained for a world-record attempt, a 4,000-mile, solo coast-to-coast
skate to help children with learning disabilities and attention deficit
disorder. I’d done a similar journey in 2004, a 5,000-mile, 40-day, solo,
unsupported bike ride across the U.S.,
which got me invited to speak in Washington,
 D.C., before the House and
Senate.

On this day I had taken off my
skates to meditate in the river, clear my mind, and pray for safety and
guidance. Then I laced up my skates and pushed off. I’d been listening to Dr.
Wayne Dyer’s audiobook Inspiration on
my MP3 player. He’d just shared a beautiful story about a butterfly that landed
in his hands, before saying “everything happens for a reason.”

As I began skating again, I told
myself to go slow, aware that on Sundays there would be tourists on the path.
What happened next, I didn’t expect. A tourist father, teaching his baby son
how to walk, inadvertently stepped out onto the bike path right before me.
Though my GPS watch later showed I was doing a mere 5 miles an hour, I still
didn’t have time to react.

In a split second I had a choice.

Hit the baby?

Or hit the deck?

No one hits a baby.

I somehow (through the grace of
God) managed to throw myself up and backward—a move that would have made an
Olympic high-jumper proud.

As I went through the air, I
wondered if I’d still be able to do my cross-country skate.

Then as I landed with a dull
concussive THUD, I had my answer.

I was broken, and badly. But the
baby and dad were all right.

The words of Dr. Dyer resonated
through my head, “Everything happens for a reason.”

I wiggled my fingers, then my
toes, then looked at the father, the boy, and the sun shining above. Life is
good, I thought. Life is good.

And then, as I lay on the ground like
a splayed, broken chicken, I grabbed my left leg, held my breath, and pulled it
over to my right. This move likely saved my life. It turns out shards of my
femur were less than a centimeter from my femoral artery. Had I moved wrong, or
perhaps left my leg in that position, I would have bled to death.

With that done, I began to smile.

I knew something amazingly
positive would come out of this experience—and had to—if I were to survive.

I was lucky to be alive, and it
still took someone else’s blood coursing through my veins to keep me going.

Doctors didn’t know if they could
put my leg back together. But I knew
something amazing would come of this experience.

And something did.

Though I now have a titanium femur
and hip, and I’ve had a total of 10 knee operations and no left ACL, and
despite being told I had the “world’s flattest (and worst) feet” by podiatrist
after podiatrist, I now run barefoot 10 to 20 miles a day.

Doctors said I’d never be able to
run again, that I’d be lucky to keep my leg, and lucky to walk. But it was only
by feeling the ground, by connecting to the earth, that I was able to heal, get
balanced, and run again, despite one leg being shorter than the other.

I’ve been a professional athlete
and coach for the better part of 20 years, just not in the barefoot running
world. However, with the inspiration of Jessica Lee, I now coach, write, and
speak before others about barefoot running, healing, and connecting to the
earth.

I know I was given a second lease
on life, and a chance to help others.

“Everything happens for a reason.”

From Broken to
Barefoot

After finding a way out of a rehab
hospital, I ventured into nature to heal. At first, I could crutch only a few
hundred yards, alternating deep breathing and meditation to block the pain. But
then, over time, my body relaxed and began to grow stronger.

I went from a few hundred yards,
to a few miles. I even crutched the Bolder Boulder 10K, and then the Denver
Half-Marathon. I wanted to demonstrate how much we can accomplish if we believe
in ourselves, no matter what.

From there I continued to spend
more time in nature, crutching each morning before the sunrise, and then back
again at dusk. I found something special at these times of the day, something
sacred in the silence.

Being forced to go slow, I began
viewing the world in a different way too. I was seeing things differently, more
vividly, and with vibrant color. One morning I stopped to stare at the dewdrop
on a leaf, just as the sun began to rise. I began to see all the colors of the
rainbow in that drop. It inspired me, and I began to cry. I soon began carrying
my camera and capturing amazing healing pictures both at sunrise and sunset.
They’re now available at galleries around the world.

And I continued to heal. I went
from crutching, to walking, and then to jogging. Trouble was, once I tried
running, my body began to fall apart. With a nearly 1-inch leg length
discrepancy, I couldn’t get balanced, no matter how much I tried. I went from
one overuse injury to another.

It was frustrating, being out on
the trails, or out on the roads, stopping to modify my insoles or orthotics on
the fly, stuffing another heel wedge here, or trimming more cork there. Having
worked with custom insoles and orthotics in the past, I was a walking insole
modification shop. And yet I couldn’t get it right.

I wanted to scream out in
profanity, or just to cry on the trails. Why couldn’t I run pain-free?

I saw doctors, physical
therapists, chiropractors, and acupuncturists who all said the same thing,
“You’ll never run again.”

I just couldn’t believe it. I
wouldn’t. There had to be a way. What
I needed was a dynamic super-computer that could change or modify my insoles on
the fly, depending on the terrain and condition of my feet.

And then one day, I accidentally
stumbled upon the solution. As I was struggling on a hot summer’s “run,” future
Olympic champion Constantina Diţă, training in Boulder’s high altitude, flew by me with a
smile. I so desperately wanted to run like her: smiling, effortlessly, and
without suffering. In agony, I was frustrated and out of ideas. I didn’t even
know how to get home without more grisly pain. And so, I took off my shoes, and
limped home.

It was the best thing I ever could
have done.

At home I looked up more cures for
ailing feet, this time Morton’s toe. Maybe I had Morton’s toe and it was the
cause of my problems. But on a Google search, I stumbled across an article by
orthopedic surgeon Dr. Joseph Froncioni entitled, “Athletic Footwear and
Running Injuries: Essay on the Harmful Effects of Modern Running Shoes.” Since
I’d just walked home barefoot, I decided to read the article. My jaw hit the
floor.

Fewer injuries in less expensive shoes than in more expensive ones.
Higher impact in a shoe than out. Perceived safety of cushioning actually harms
feet. Better balance and control in thinner, less cushioned shoes. Children in
third-world countries far less likely to have fallen arches and foot problems.
The insights went on and on.

And so, two days later, I decided
to give it a try. After all, I was already broken. What did I have to lose?

You’d think as a professional
athlete I would have tried to see how far I could go barefoot. But I didn’t.
Instead, as “Mr. Plantar Fasciitis” (I was known for acute plantar fasciitis
just by walking across my living room floor without my custom orthotics and
motion control shoes), I went out and jogged 100 yards on the local bike path.
Then I walked home, grabbing the ground with my toes, trying to strengthen my
arches.

And then I iced, for two days
straight.

On the third day I went out again.
This time a bit farther, 200 yards. And then again, I iced.

Two days later I repeated, 300
yards. Then 400 yards.

Going out every other day I began
to get stronger and stronger.

Within three months I’d adapted on
the roads, running 10Ks and fast, faster than I ever had in a shoe. And that
was just the beginning. Now I’m running barefoot on trails, gravel, snow, hot
melting asphalt, and more. I run 10 to 20 miles a day without shoes, and love
running uphills, if not mountains, grabbing with my toes and bounding along.
I’m even known to chase a cyclist or two on the road.

How did I do this despite being
barefoot? Because being barefoot wasn’t the hindrance. Wearing shoes was. Since
I was wearing shoes, I couldn’t feel the ground, modulate impact, learn to run
light, or get balanced. Once I took off my shoes, my feet began to wake up, to
grow strong, and become springs. I became aware and in doing so became light,
nimble, and far more efficient. I was no longer running, but dancing on the
roads, with nature and with my surroundings.

My perception of the world around
me changed too, as I become one with my world, rather than one trying to
conquer it. I became more peaceful and quiet, as the incessant chatter of the
mind melted away. And my running transformed—from a run to a dance, a dance
with nature, a dance with my surroundings, a dance to heal, and a dance of joy.

I was running again, mile
after effortless mile, without pain, fast, light, and free!

Life-Altering Benefits of Barefoot Running

This book exists to share what
I’ve learned with you, so that you can also reap the life-altering benefits of
barefoot running.

• If you’ve never run before, this book will be
your guide to running with minimal injury and maximum health and joy.

• If you’re already a runner, this book will show
you a much more satisfying way of getting into the zone and improving your
stride, form, and performance.

• If you’re overcoming an injury—as I was—this
book will explain how barefoot running can strengthen your feet and arches in
ways you never dreamed possible.

• And if you’re simply craving a more spiritual
connection to the world, barefoot running will give you that as well.

• If you aren’t ready to plunge fully into
barefoot running, this book is still for you, as it explains how you can ease
into barefoot running using minimalist shoes—and that some runners do well
sticking with such shoes permanently.

Your Step-by-Step Guide

You won’t have to tear off your
shoes until Chapter 5. First, I want to give you a brief introduction to
barefoot running and why it’s so darned good for you—even if you are among
those who still think it’s a preposterous idea but were just curious enough to
pick up this book.

These first few chapters discuss
why barefoot running is a safer alternative and even more satisfying than
running shod. I expand my own story because, despite my flat feet and a
titanium rod in my leg, barefoot running saved my athletic career. Imagine what
it might do for you.

Of course, new barefoot runners
need some of the basics, and that’s in the chapters leading up to Chapter 5 as
I help you work up to walking on a broad expanse of green grass. We stride
right into the warm-up exercises in preparation for a real road trip in chapters
6, 7, and 8.

Not every road is smooth and
straight, so I’ll show you how to make your feet into all-terrain vehicles
and anticipate the roads less traveled and the unpredictable weather conditions
in chapters 10 and 11.

This comprehensive guide would not
be complete without a serious discussion of nutrition in Chapter 9.
Unfortunately, injuries often come with running—mostly while wearing shoes—but
they don’t have to be surprises, and surely you will need to know how to
overcome any injuries that sideline you because you will want to be back out
there quickly. Chapter 12 discusses the proven ways to stay healthy.

Two special populations that are
often overlooked in books on running are children and seniors. Their special
issues with barefoot running are discussed in chapters 14 and 15.

It seems odd to discuss footwear
in a book about running without shoes, but Chapter 16 introduces you to the
minimalist footwear that you might want to try first or forever.

Once you’ve mastered the basics
and discovered the joy in running and truly feeling the earth beneath your
feet, you may remain barefoot for life.

 PART I

 Why on Earth Would You Want to Run Barefoot?

 Jogging is very beneficial. It’s good
 for your legs and your feet.
It’s also very good for the ground. It makes it
 feel needed.
—Charles M. Schulz

 [image:]

 1
Barefoot
 Running vs.
Running in Shoes

 If you change the way you look at things, the things you look at
 change.
—Wayne
 Dyer

 How could something we have for
 free—our bare feet—be better than something that costs $150?

 For many, it seems
 counterintuitive that running barefoot could be superior to running shod. After
 all, shoes are designed to protect our feet, and modern running shoes are
 created by experts working with cutting-edge science and technology to maximize
 our comfort and safety.

 What's seldom mentioned is that
 these increasingly expensive shoes have done nothing to reduce runner injuries.
 On the contrary, injuries—to Achilles tendons, tibias, knees, and other
 essential body parts—have been going up over the years along with shoe prices.
 Just as surprising was a study that showed runners using shoes costing $95 and
 up had more than twice as many injuries as those wearing shoes costing $40 or
 less.

 The truth is that running in shoes
 is high impact, heel-centric, promotes bad form, is relatively unstable and
 inflexible, tends to weaken rather than strengthen your feet, and dampens your
 connection to the world around you. In contrast, barefoot running is
 low-impact, toe-centric, promotes good form, enhances stability and
 adaptability, strengthens your feet in miraculous ways, and provides delightful
 sensory and spiritual connections to the earth.

Low-Impact vs. High-Impact Running

(Why the Cheaper Shoes May Be the Best Bargain After All)

 Our feet have the most nerve
 endings of any part of the body, tied only with our hands and genitals. And
 nerve endings aren’t to make us ticklish. They’re to help and protect us. So
 when we run, our feet have a natural desire to “feel” what’s going on. It
 allows them to adjust to different surface conditions on a moment-by-moment
 basis.

 When we wear cushioned shoes,
 though, it dampens the ability of our feet to sense what’s happening beneath them.
 We’ll therefore automatically hit the ground extra hard with each step just to
 compensate for not feeling the ground directly.

 Here’s
 how the problem was explained by orthopedic surgeon Joseph Froncioni in the pivotal article that
 changed my life:

 During barefoot running, the ball of
 the foot strikes the ground first and immediately starts sending signals to the
 spinal cord and brain about the magnitude of impact and shear, getting most of
 its clues about this from the skin contact with the surface irregularities of
 the ground. Take away this contact by adding a cushioned substance and you
 immediately fool the system into underestimating the impact. Add a raised heel
 and the shod runner is forced to land on it. Strap the cushioning on tightly
 with the aid of a sophisticated lacing system and you block out shear as well,
 throwing the shock-absorption system even further into the dark. The system
 responds by landing harder in an attempt to compress the cushion and feel the
 ground.

 Compounding this behavior is the
 belief propagated by advertising that super-expensive shoes provide
 super-protection, which leads runners to feel they can strike hard because
 their shoes are absorbing the impact. A
 study in Nature estimated a runner
 will strike the ground 2 to 3 times harder with shoes than without them, which
 helps explain why expensive shoes cause a higher percentage of injuries
 than the less-cushioned shoes purchased at lower cost. The greater the amount
 of cushioning, the more we automatically compensate by stepping with greater
 force and the more confident we feel that striking hard will do no harm.

 In fact, though, the repeated high
 impact creates terrible stress on our ankles, knees, legs, and hips. The
 cumulative effect of these micro-traumas to which we subject our bodies leads
 to stress fractures, plantar fasciitis, and a variety of other ailments that
 sideline as many as two-thirds of runners each year.

Toe vs. Heel Running

(How to Harness the Greatest Marvel of the Human Body)

 When we run barefoot and with
 proper form, we land on the balls of our toes. This dissipates the force of
 each step through our ligaments, tendons, and musculature. The 28 bones in our
 feet work in harmony with our muscles to absorb shock and bounce back. This
 giant spring is one of the greatest marvels of the human body.

 Running shoes, however, typically
 include heavily cushioned heels. This leads our brains to think, land heel
 first, it’s safest. The opposite is true. The calcaneous or heel bone is magnificently designed for walking, helping us
 balance over any kind of terrain, but while running, our bodies are designed to
 disengage the heel. When we don’t, we lose the natural spring created from
 toe running.

 Landing on our heels instead sends
 the shock of the impact straight through to our ankles, knees, hips, back, and
 neck. It’s as if we’re striking bone on bone; once the shock travels past the
 shoe, there’s nothing to stop it or absorb the impact.

Natural (Light) Form vs. Poor Form Running

(How to Tell the Smart Runners from the Heavy-Footed Runners)

 Babies run barefoot all the time.
 They move on sprightly tippy-toes, always leaning forward, letting gravity do
 the work. Then put that baby in shoes. Watch what happens. The baby suddenly
 becomes the spawn of Frankenstein, taking awkward robotic steps, landing hard,
 and teetering to stay upright.

 What happened to the light, nimble
 toe dancing?

 It disappeared because the shoes
 locked the baby’s feet into awkward positions—and locked out the baby’s natural
 stride.

 [image:]FOOT NOTE

 Feel the ground, feel your form.

 Feel the ground, find your stride.

 When you feel the ground, you
 unlock the hidden potential within. Wearing shoes demolishes that process. It’s
 not impossible to have good form with shoes on, but it’s harder and requires a
 lot more conscious effort.

 In his bestselling book Born to Run, Christopher McDougall talks
 about running light. This is an essential skill for barefoot running. When we run
 light, we put less pressure on our joints and muscles, which allows us to run
 easier, longer, and with fewer injuries.

 Indeed, a way to identify which
 runners have good form is to simply close your eyes and listen.

 At a recent clinic at New York’s Central Park,
 we stopped on the path to hear runners jogging by. We could pick out runners
 with poor form because we heard them coming from a block away: Clomp! Clomp! Clomp! with their
 heavily-cushioned shoes striking hard, heel first, onto the paved ground.

 The runners with the best form,
 however, barely made a sound.

 When you go barefoot running,
 listen to the sound your feet make on impact. The more silent you are, the more
 likely that you’re staying on the balls of your feet and achieving perfect
 strides.

 When you become skilled at this
 technique, you’ll spook runners as you pass them because they won’t hear you
 coming.

 But more importantly, you’ll go
 farther and faster than ever before. Because you’re putting less work into
 raising and lowering your body and less stress on your legs, you can devote
 more energy to moving forward. Run light and you’ll find you can run hour after
 hour, for mile after mile, floating above the terrain almost effortlessly.

Stable and Adaptable vs. Blind Running

(How to Harness the Super-Computer in Your Feet)

 Feet have a massive group of
 nerves packed into them. That’s because they’re designed to be sensitive enough
 to feel minute changes in surface conditions and to make moment-by-moment
 adjustments to keep you continuously balanced and safe.

 When you wear running shoes,
 however, it’s like wearing boxing gloves while operating heavy machinery (or
 putting on a blindfold before crossing the street). While you might survive and
 accomplish your goals with such handicaps, it’s a lot harder to remain safe and
 to react effectively.

 With shoes on, you can’t feel the
 ground, so your feet are deprived of the detailed moment-by-moment information
 they crave. Instead they’re sliding around in your shoes, which interferes with
 balance, and hitting the ground extra hard in an attempt to gather the
 information they’re blocked from obtaining directly through touch. Furthermore,
 your feet can’t grab or move freely within the shoes, and so are substantially
 limited in the adjustments they can make to provide you with optimal balance
 and stride.

 You might even find yourself
 curling your toes within your shoes—which is a natural reaction to what’s
 happening within an unnatural environment. Running in shoes gnarls the toes, as
 there’s no room for them to move, and awkward, unnatural movements over time
 can lead to medical ailments such as hammer toe in which the toes lose
 flexibility, swell at the joints, and become permanently bent like little
 hammers pointed toward the ground. Who wants that?

 When I was struggling day after
 day with orthotics and pain, I dreamed of a super-computer that could
 instantaneously work with my feet. I imagined it adjusting my left orthotic one
 way, while simultaneously tilting the right one another way. Then a moment later
 lowering the heel of one foot because it suddenly needed a little more
 stability, and raising the other to compensate. This super-computer continued
 to make such micro-adjustments on a moment-by-moment basis to accommodate every
 tiny change in both my feet and surfaces.

 What I desired was something smart
 and dynamic enough to handle continually different terrain and an
 always-changing body, so that no matter how strained, sore, or fatigued I
 became, my orthotics and shoes could adapt in an instant.

 Thankfully, I came to realize that
 what I needed weren’t smarter shoes at all. Instead, I simply needed to stop
 muzzling the super-computer I was born with: the neurological biofeedback
 mechanism that goes from the acute senses at the bottom of my feet up through
 my brain, and back again.

 There’s a reason our feet have
 been made so super-sensitive, and it’s not for tickling. It’s to read the
 ground and make changes on the fly. You can turn on your own incredible,
 built-in super-computer by taking off your shoes.

Barefoot vs. Shod Running for Children

(Have We Learned Anything from the Ancient Art of Chinese Foot
 Binding?)

 The longer children are barefoot,
 the greater are their chances of developing powerful, healthy feet with strong
 arches; and of their mastering balance, enduring impact, and achieving great
 form. A 1992 study of 2,300 Indian children found that the chances of
 developing flat feet were over 3 times greater for the kids wearing shoes than
 for those going bare.

 Certainly we abhor the ancient Chinese
 practice of foot binding. But it’s possible that putting shoes on our children,
 as soon as they can stand, might be a bad parenting choice too. When it comes
 to shaping the foot, consider the findings of Dr. Bernhard Zipfel and Professor
 Lee Berger: Studies of Asian populations whose feet were habitually either
 unshod, in thong-type sandals, or encased in non-constrictive coverings have
 shown increased forefoot widths when compared to those of shod populations. So
 shoes may not only weaken feet but increase the chances of deforming them. A
 healthy foot, as described later, grows wider to accommodate the forces of
 running and walking.

 Parenting is a series of judgment
 calls, and choices aren’t always clear-cut. For example, if you live near
 dangerous surfaces that might cut or infect an unwary child, shoes may offer
 the best protection for your kids. That said, don’t make shoes the automatic or
 default choice. Except for those times when there are strong reasons to wear
 shoes, seriously consider letting your kids go barefoot.

Barefoot vs. Shod Running for the Elderly

(Why Grandma Needs to Take Off Her Shoes to Stand Tall)

 Even if I've convinced you that
 running bare is good for kids and adults, you may wonder whether it makes sense
 for older people, but at this point, you can guess my answer. When we get old,
 we often lose our sense of balance. In fact, one of the major sources of injury
 and death among the elderly is falling. Going without shoes—an idea that many
 older people find insane—just might give them a new sense of their natural
 balance and allay any fears of falling. But it’s tough to convince grandma.

 Barefoot running, barefoot
 jogging, and even barefoot walking will help reactivate the senses in an
 elderly persons feet and restore the natural balance with which were born’and
 that shoes disrupt. Feeling the ground will also strengthen the feet,
 eventually resulting in greater bone density (an ongoing issue for old bones
 ravaged by osteoporosis), leg strength, core strength, and stability.

 In addition, the stimulation of
 going barefoot will increase an older person’s desire to exercise. And there’s
 no better medicine for old age than regular exercise, as it helps avoid
 becoming bent and brittle and risking fractures, and staves off such killers as
 heart disease and countless other maladies. The path to going barefoot must be
 a slow, gradual process, and that’s especially critical for the elderly. But
 with patience, it can add additional years to an already long life.

 [image:]

 2
Get Grounded
 by Learning to Play (Again)

 The foot feels the foot when it feels the ground.
—Buddha

 We all yearn to reconnect with
 nature. This is visible in our art, entertainment, language, and prayers. In
 almost all that we do, on some level, we yearn to plug back in.

 Throughout the history of mankind,
 for as long as there’ve been paintings, drawings, and petroglyphs, humans have
 been fascinated with nature. We desire to live in the mountains or down by the
 sea. We put lakes and parks in our cities and bring nature into our homes with
 aquariums and plants. We use flowers to express love. We paint landscapes, we
 shoot panoramas, and baseball, our national pastime, takes place on a “field of
 dreams.”

 As kids, we yearned to be
 outdoors. Sadly, there’s an epidemic of kids disconnected from nature. Richard
 Louv, author of Last Child in the Woods,
 says today’s children have what he calls there’s “nature deficit disorder.” They’ve
 been cut off from nature and lost their chance to play outdoors and to connect
 or plug-in with the world around them.

 It’s why we’re found at the beach
 on weekends, or in the country, or skiing on the slopes, or craving almost any
 other activity you can think of. In fact, even when we’re indoors watching a
 movie, chances are nature or a beautiful backdrop is featured prominently
 throughout the film.

 For many, connecting with nature
 is what draws you to running—and to this book. You yearn to breathe fresh air,
 quiet the mind, and to be outside—laughing, playing, and enjoying nature, as you
 once did as a child.

 We’ve almost all become unplugged
 today. Too much work, too many computers, cell phones, and too many people
 crammed into high rises and out on the streets. We’re slaves to our lives,
 jobs, and furnishings. It seems there’s no end to the commitments, no time to
 breathe, and no time to be ourselves. And even when we do get outside, we often
 still feel disconnected’as if there’s something missing. It’s why we run with
 our iPods, or our cell phones, or any other distraction we can get our hands
 on.

 Something’s missing. Something
 vital.

 Recently, I saw a painting in a
 coffee shop, titled Sensual Stroll.
 It was a picture of a woman dancing barefoot through the grass. Why is it
 sensual? Because of the feelings and emotions evoked from being barefoot in the
 grass.

 On the beach, we let our feet
 squish through the sand and feel the water lap our toes. In the parks, if we’re
 lucky, we take off our shoes and also dance through the grass.

 These sensual experiences hearken
 back to simpler times, to times as a child when we ran free without our shoes,
 until our parents made us put them on. Maybe learning to tie our shoes wasn’t
 such a good thing after all. It meant we had to wear them. Or, as Danny Dreyer,
 author of ChiRunning, describes in
 his Foreword to this book, putting on shoes signaled the end of summer’s
 carefree barefoot days, a pair of squeaky new tie-shoes, and the beginning of
 another year of grade school.

An Inch of Rubber Away from Nirvana

 What’s missing today is a physical
 connection to the earth. We’re spending too much time indoors, and, even when
 we’re outside for a run, we’re separated by an inch of rubber, which is a
 fantastic resistor to electricity.

 This brings us to the physics of
 getting grounded—how we’re truly connected to the earth and vibrate at the same
 frequency of the earth, what that means to our health, and how barefoot running
 can help: sensually, physically, and spiritually.

 On a spiritual level, we’re no
 longer connected to the ground from where we evolved. On a physical level,
 we’re no longer connected to the earth’s magnetic fields and particle charges.
 On a mental level, we see ourselves as distinctly separate from nature and
 other living beings.

 Since the beginning, we’ve been in
 nature, not just foraging for food, not just to survive, but for our enjoyment
 and spiritual experiences as well. Organized religions give us scenes of Jesus
 in nature throughout the Bible and images of Buddha on his travels and path
 toward enlightenment. I contend that we’ve forgotten who we are spiritually.

 Though in many ways we’re more
 advanced than at any other time, we’re also the most unplugged. We all feel a
 desire to connect, to feel the earth and get grounded again. We just have a
 hard time finding the way or letting ourselves do it.

 Perhaps what’s missing is that
 we’re no longer touching the ground—literally this time. It’s considered dirty,
 taboo, or even dangerous. As an advanced society, we’re told we no longer touch
 the earth in that way, and we’ve developed devices (shoes) to keep us above the
 ground.

 As a species we were raised to
 hunt, farm, gather, and be outdoors. We never evolved to be indoors all day or
 to wear shoes. We have beautiful strong feet and an incredible means for
 connecting with nature.

 At our barefoot running clinics,
 it’s nothing but ear-to-ear grins once participants shed their shoes and frolic
 in the grass. It’s not just physical; it’s soothing on an emotional and
 spiritual level.

Nature’s Drugstore

 Disease, or its derivative dis-ease, comes from an unsettled mind.
 Connecting with the earth, plugging back in, quiets our minds. Spiritual author
 Deepak Chopra often describes disease as coming from stress and harmful
 chemicals (such as cortisol or stress hormones) ravaging our body.

 Yet our mind may be the greatest
 drugstore on earth. We often don’t know how a drug works, but know that it
 triggers the release of chemicals from the brain. When we’re grounded and
 having fun, even a simple smile can produce more powerful cancer-fighting and
 health-generating drugs than anything else in the world. Perhaps this is a
 great benefit of barefoot running—connecting with the earth and taking those
 deep breaths helps heal and center us from deep within.

Getting in Sync

 My dogs Pumpkin and Sawa want their
 food at exactly the same time every day. But how do they know it’s time to eat?
 They’re not wearing puppy watches, but their internal clock tells them when to
 wake, sleep, and even salivate for food. All animals except for humans with our
 artificial light, computer screens, and TVs have synchronized their body clocks
 with that of the earth.

 By exercising regularly,
 particularly barefoot and feeling the ground, we can reconnect with and reset
 our internal clocks.

 Reset your clock by getting
 outside barefooted, preferably at sunrise or sunset, each day. Curl your toes
 in the dirt, feel the grass, or scrunch along the pavement. I’d recommend
 walking or running outside on a routine, repetitive basis, particularly at
 sunrise and sunset, which tends to synchronize our bodies to the 24-hour cycle
 of the sun. Whatever hour of day you choose, try to go out every day at that
 same time.

 The body will learn when to rise
 and when to sleep, when to think, and when to go quiet. This body knowledge helps
 us let go, relax, and get in sync with the earth.

Spiritual Grounding Plugging into Source

 Although you don’t need to be
 religious or spiritual to enjoy barefoot running, you may find the act of
 shedding your shoes and touching the ground to be a spiritual experience.

 The nomenclature of spirituality
 isn’t what’s important. Call it God,
 Mother Nature, Universe, Chi, Love, Source, or whatever term best fits your
 belief system, but the universal power is all around us and supports us with
 life-giving energy. To me, touching the earth helps me plug back into Source. I
 tap into this life force and seem to be magically revitalized.

 It’s as if while wearing shoes or
 being indoors all day, we become unplugged from an energy source, and when
 we’re barefoot and outdoors, we’re plugged back in when our feet touch the
 earth. If only we could run cars on that energy, we’d have the world energy
 crisis solved.

The physics of getting grounded

 Getting grounded isn’t merely a
 spiritual feeling; it’s literally “grounded” in physics.

 Since the beginning of time, we
 humans have walked, slept, and spent most of our time with our bare feet on the
 ground, unaware that this physical contact transfers natural healing electrical
 energy to our bodies.

 During the past 50 years or so,
 for the first time in history, our modern lifestyle has disconnected us from
 the earth’s energy making us more vulnerable to stress and illness. We wear
 insulating rubber or synthetic-soled shoes, travel around in metal boxes with
 rubber wheels, and eat, sleep, and work in structures raised above the ground.
 New research is showing that when we reconnect to the earth by way of our bare
 feet, or by using a grounding device, a myriad of things happen to support
 health and vitality.

 First, the earth immediately
 equalizes your body to the same energy level, or potential, as the earth,
 synchronizing your internal biological clock, hormonal cycles (like cortisol),
 and physiological rhythms. People who have used devices designed to maintain
 their connection with the surface of the earth when they sleep report that they
 sleep better, have less pain and stress, and recover faster from trauma.

 Second, when you reconnect to the
 negatively charged electrons on the surface of the earth, the build-up of
 positively charged free radicals in your body that leads to inflammation is
 neutralized. Chronic inflammation has been implicated in all types of serious
 health issues including diabetes, Alzheimer’s, cancer, leukemia, heart disease,
 and autoimmune disorders such as rheumatoid arthritis, multiple sclerosis, and
 many others. When research subjects were connected to the earth, medical
 thermal images showed decreased inflammation in only minutes.

 Third, the human body carries an
 electrical charge and is swimming in a field of electricity. When you connect
 to the earth, you can dissipate the electrical charge caused by a build-up of
 your body’s own electricity, and you are protecting yourself from the stressful
 electro-magnetic fields all around us. These may be harmful to both your
 physiology and psychology (and are particularly harmful to developing
 children).

 No matter where you are on the
 earth (some places less than others), you’re constantly bombarded by these
 electro-magnetic waves. New studies and products continually address this
 issue, which some call “electro-pollution” or “geopathic” stress, referring to
 the geo-magnetic relationship between us as biological creatures and the
 geo-magnetically charged earth.

 We’ve all had the experience of
 being shocked by static electricity. Recently, Jessie and I traveled the aisles
 of the local supermarket, being zapped by each other aisle after aisle. We
 carry a charge, and this charge builds up as we swim in a sea of
 electro-pollution from cell phones, cordless phones, electrical cords and
 wires, microwaves, refrigerators, and more. In our modern environments, unless
 we’re in direct contact with the earth, we’re carrying an extra electrical
 charge with our bodies throughout the day.

 Unfortunately, as cell phone use
 becomes more ubiquitous, electro-pollution continues to rise, as do
 corresponding health risks. We’re not even safe in our beds at home; we’re
 still bombarded by electrical radiation as we sleep, from cell phone signals,
 household appliances, the wiring in the wall behind our beds, and even
 microwave towers miles down the street.

 It turns out that the earth has a
 frequency, or a heartbeat, called the Schumann Resonance, of approximately 7.83
 hertz. This number is important because it’s the same frequency our brains use
 to survive and thrive. In other words, our vibrations are matched or we vibrate
 at the same frequency of the earth. Put another way, we evolved in sync with
 the frequency or heartbeat of the earth.

 NASA scientists have known this
 for years. In early space missions, astronauts became surprisingly weak and ill
 when they went into space and left the resonance of the earth behind. They now
 alleviate this distress by having a vibrational device attached to the ships
 that resonates at the Schumann Resonance—by matching to the frequency of the
 earth, spacecraft help astronauts stay in sync.

 (According to an NIH report, “The
 Schumann Resonance signal provides a brain frequency range matching
 electromagnetic signal, providing the synchronization needed for intelligence.”)

 We vibrate in sync with the world
 around us. When our environment is out of sync, we’re out of sync too, which
 can have significant harmful effects on our bodies and minds. Studies are
 showing that when our environment is not vibrating around 7.83 hertz, for
 instance, in an environment bombarded by cell phone radiation or other
 electrical appliances, brain wave function can be disturbed (causing ADD-like
 symptoms, depression, and other psychological conditions) along with medical
 conditions affected by electrical charges.

 While the earth’s frequency
 averages 7.83 Hz, it cycles throughout the day, peaking twice both around 8
 a.m. and 5 p.m. These peaks help keep our bodies in tune with the 24-hour cycle
 of the planet. Since our bodies and minds are in tune with the earth, these
 cycles give us our circadian rhythm or internal 24-hour clock, helping us
 naturally know when to rise and when to sleep. However, when our environment’s
 overloaded with charges, and we’re surrounded by electrical devices, we’re
 thrown out of sync with this natural circadian rhythm.

 Being barefoot for just a few
 minutes a day may not be enough to bring you back in sync. It’s not just a
 matter of dissipating the charges, but of re-synchronizing ourselves with the
 cycle and vibration of the earth. This takes time, such as long barefoot walks,
 runs, or hikes daily or twice daily (following the cycles of the earth).

 Additionally, being barefoot for a
 few minutes each day doesn’t protect us from the harmful electromagnetic
 frequencies we’re virtually swimming in. To protect ourselves, we must be
 grounded. When we connect to the earth, we become part of the earth’s circuit.
 We not only begin vibrating with the earth, but it helps protect us and keep
 charges from entering our bodies.

 If you’ve ever heard of lightning
 striking a car, the reason people aren’t killed isn’t because of the thin
 rubber tires. It’s because the electricity travels around the car instead of
 into it, and then exits through the ground. This is called the Farridy Cage
 effect. Our skin works the same when we’re connected to the ground. Electrical
 waves hit our skin and go around our bodies to the ground when we’re barefoot.
 In this way, grounding protects us from the incredibly harmful electromagnetic
 pollution. The more time you spend being grounded each day, the better.

 This is why products such as
 grounding sheets and grounding pads have come about. Like going barefoot, these
 products help in 3 key ways. First, they help us shed excess ions and reduce free
 radicals. Second, they help sync us with the earth while we sleep. Third, they
 help protect us from the sea of electromagnetic pollution.

 Grounding sheets and pads, such as
 those from Barefoot Health, Inc. (www.barefoothealth.com), have a silver or carbon
 mesh and plug directly into the ground via a wire and grounding rod or into a
 properly grounded electrical outlet. You can sleep on them, lay them on your
 office chair, or even on your favorite couch. Others like me use them at their
 work desks and swear by them for increased productivity, improved health
 (greater cold resistance), and far less stress at work, even while bombarded by
 high levels of EMFs.

 Earth conductive bed sheets were
 even used by Lance Armstrong’s Tour de France team. The sheets helped athletes
 reduce inflammation, prevent tendonitis, accelerate recovery and wound healing,
 and improve the quality of sleep. By being literally grounded and plugged in to
 the earth, the athletes recovered faster and improved performance. This is no small
 matter in one of the most severe tests of endurance on the planet.

 But you don’t need to be a
 professional athlete to benefit from improved sleep, better recovery, and less
 pain. By reconnecting to the earth you’ll feel better, recover faster, and sleep
 better.

Stepping Off the Cliff

 Jessica once asked me, “How did
 you know you’d be okay going
 barefoot?” It’s a great question, but somehow I just knew this was the path for me.

 While I’d only read a few online
 articles about barefoot running before my first forays sans shoes, it made
 perfect sense. In my meditations, I heard, You’ve
 tried everything else. Why not give running barefoot a try? When I began, I
 called it the grand-experiment with little idea of where it would take me. But
 with every fiber in my being I knew the experiment would be a success.

 Perhaps we can do anything we
 believe we can. Perhaps someday we’ll all walk on water, or fly above the seas
 unassisted. Believing is extraordinarily powerful. It’s how I rode across the
 country, 5,000 miles in 40 days, solo and unsupported, because I knew in my
 heart I could make it. What could we do if we always listened to that little
 voice that knows we can accomplish
 things?

 I had no fear of barefoot running.
 Why? Because I was already in pain and told I’d never be able to run again. It
 was the same tune I heard as an 11-year-old when I was told that without my ACL
 (anterior cruciate ligament) I’d never be able to run or play again like the
 other kids. The doctors were wrong, and I learned an extremely important
 lesson. I learned that I was in greater charge of my health and destiny than
 anyone else—even the so-called experts.

 So decades later as an adult,
 being told (twice now) that I could never run again was the best news I could
 ever hear. It liberated me to take risks and think outside the box. Of course,
 in my mind barefoot running was the least risky endeavor of all. The bigger
 risk would have been giving up running and letting my body gradually wither
 away. To me, the risk of a barefoot-induced injury paled in comparison to the
 disease and illness that would set in with a sedentary lifestyle.

 I knew there was a way to heal and
 run again, a way that was simple, true, and easy. I just had to find it. But it
 was closer than I ever thought. I’d seen it in my meditations—myself running
 along effortlessly without shoes. At first, I saw it as a metaphor, not as a
 model. But what better solution than the most natural one of them all? After
 all, we’re all born barefoot. Where’s the risk? We certainly wouldn’t have told
 cavemen to stay indoors for lack of clean trails, clear paths, and protective
 shoes.

 And so I had faith, stepped off
 the cliff into the unknown, and there I found my true nature.

 And you can, too. Take off those
 shoes, believe you can do it, know you can do it, and find the new you. How
 often do we get to reinvent and rediscover something about ourselves? This is
 an amazing chance for self-discovery and greater awareness. Just believe in
 yourself, in the power of your feet, envision yourself barefoot, and step out
 into a brave new world.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/Sand_9780307985941_epub_137_r1.jpg

OEBPS/images/Sand_9780307985941_epub_136_r1.jpg

OEBPS/images/Sand_9780307985941_epub_135_r1.jpg

OEBPS/images/Sand_9780307985941_epub_134_r1.jpg

OEBPS/images/Sand_9780307985941_epub_133_r1.jpg

OEBPS/images/Sand_9780307985941_epub_132_r1.jpg

OEBPS/images/Sand_9780307985941_epub_131_r1.jpg

OEBPS/images/Sand_9780307985941_epub_130_r1.jpg

OEBPS/images/Sand_9780307985941_epub_cvt_r1.jpg
BAREFOOT

OEBPS/images/Sand_9780307985941_epub_139_r1.jpg

OEBPS/images/Sand_9780307985941_epub_138_r1.jpg

OEBPS/images/Sand_9780307985941_epub_126_r1.jpg

OEBPS/images/Sand_9780307985941_epub_004_r1.jpg

OEBPS/images/Sand_9780307985941_epub_125_r1.jpg

OEBPS/images/Sand_9780307985941_epub_124_r1.jpg

OEBPS/images/Sand_9780307985941_epub_123_r1.jpg

OEBPS/images/Sand_9780307985941_epub_122_r1.jpg

OEBPS/images/Sand_9780307985941_epub_121_r1.jpg

OEBPS/images/Sand_9780307985941_epub_120_r1.jpg

OEBPS/images/Sand_9780307985941_epub_cvi_r1.jpg
HOW T0 RUN LIGMT ANQ PT(EE
BY GETTING IN TOUCH WITH THE EARTH

FOREWORD BY
DANNY DREYER,

CHIRUNNING

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/Sand_9780307985941_epub_129_r1.jpg

OEBPS/images/Sand_9780307985941_epub_128_r1.jpg

OEBPS/images/Sand_9780307985941_epub_127_r1.jpg

OEBPS/images/Sand_9780307985941_epub_115_r1.jpg

OEBPS/images/Sand_9780307985941_epub_114_r1.jpg

OEBPS/images/Sand_9780307985941_epub_158_r1.jpg

OEBPS/images/Sand_9780307985941_epub_113_r1.jpg

OEBPS/images/Sand_9780307985941_epub_157_r1.jpg

OEBPS/images/Sand_9780307985941_epub_112_r1.jpg

OEBPS/images/Sand_9780307985941_epub_156_r1.jpg

OEBPS/images/Sand_9780307985941_epub_111_r1.jpg

OEBPS/images/Sand_9780307985941_epub_155_r1.jpg

OEBPS/images/Sand_9780307985941_epub_110_r1.jpg

OEBPS/images/Sand_9780307985941_epub_154_r1.jpg

OEBPS/images/Sand_9780307985941_epub_153_r1.jpg

OEBPS/images/Sand_9780307985941_epub_152_r1.jpg

OEBPS/images/Sand_9780307985941_epub_151_r1.jpg

OEBPS/images/Sand_9780307985941_epub_150_r1.jpg

OEBPS/images/Sand_9780307985941_epub_119_r1.jpg

OEBPS/images/Sand_9780307985941_epub_118_r1.jpg

OEBPS/images/Sand_9780307985941_epub_117_r1.jpg

OEBPS/images/Sand_9780307985941_epub_116_r1.jpg

OEBPS/images/Sand_9780307985941_epub_148_r1.jpg

OEBPS/images/Sand_9780307985941_epub_147_r1.jpg

OEBPS/images/Sand_9780307985941_epub_146_r1.jpg

OEBPS/images/Sand_9780307985941_epub_tp_r1.jpg
BAREFOOT
RUNNING

How to Run Light and Free by
Getting in Touch with the Earth

MICHAEL SANDLER

with JesscalLee
Co-founders, RunBare Company

do

OEBPS/images/Sand_9780307985941_epub_145_r1.jpg

OEBPS/images/Sand_9780307985941_epub_144_r1.jpg

OEBPS/images/Sand_9780307985941_epub_143_r1.jpg

OEBPS/images/Sand_9780307985941_epub_142_r1.jpg

OEBPS/images/Sand_9780307985941_epub_141_r1.jpg

OEBPS/images/Sand_9780307985941_epub_140_r1.jpg

OEBPS/images/Sand_9780307985941_epub_109_r1.jpg

OEBPS/images/Sand_9780307985941_epub_108_r1.jpg

OEBPS/images/Sand_9780307985941_epub_107_r1.jpg

OEBPS/images/Sand_9780307985941_epub_106_r1.jpg

OEBPS/images/Sand_9780307985941_epub_105_r1.jpg

OEBPS/images/Sand_9780307985941_epub_149_r1.jpg

