
Just for

Kicks
Want to get under the skin of Thai culture? Or to get
fit fast? Then take a trip to a Muay Thai kick boxing
camp — even the luxury spa hotels are offering boxing
rings and personal trainers Words: Sam Lewis

I
t’s a short yet choppy boat ride along
Bangkok’s Chao Phraya river to the
Wat Muay Thai Training Camp, but
the change of temperature from my
air-conditioned suite at The Siam

causes beads of sweat to drip down my forehead.
As the phut-phut of the engine dies, our brightly-
coloured long boat sidles up to the dock, a
Buddhist monk in orange robes appears smiling
and I bow my head in customary recognition
before quickly clambering onto the jetty.

In front of me stands the temple of Wat
Wimutayarama, but I’m not here to admire
golden buddhas or ornate gables — my
destination is an unremarkable corrugated-roof
gym tucked around the corner. I’m on a journey
to discover why my husband is so obsessed with
the martial arts; and why a growing number of
farangs (foreigners) are taking up the national
sport, Muay Thai — Thai kick boxing.

Although one side of the building consists
merely of wire mesh, open to the cooling breeze
from the river, the children inside are covered in
sweat. While some relentlessly punch or kick
boxing bags, others spar in a full-sized boxing
ring, gently tapping each other when the other
drops their guard. I step inside, over a sleeping
stray dog, and, sensing an audience, they attempt
to drop each other to the floor. Eager to impress,
one ducks a punch, grins and performs a
cartwheel, much to the amusement of his friends.

While the training regime is tough — daily
jogs before and after school, plus two hours on

the pads or bags — the atmosphere is light-
hearted and jovial. Aged from around six
upwards, most of the children are skinny with
more protruding ribs than muscles, but from the
sound of the thud of shins on the pads, it’s clear
they can pack a punch double their body weight.

The training camp was established around
nine years ago when a local Thai man asked the
monks if they would donate a small plot of land
to start a makeshift gym for the local
community. Like hundreds of Muay Thai centres
around the country, his aim is to get
impoverished children off the street and teach
them a discipline that could keep them out of
trouble and, for the talented ones, provide a
ticket out of poverty. While some kids live
locally, turning up daily for sessions, around 10
boys call this camp their home, sleeping on
mattresses on the floor in a tiny adjacent room.

As most Thais are Buddhists and believe their
good deeds will lead to everlasting happiness,
charitable acts are commonplace. Kru Keng,
who now manages the camp, tells me several
Muay Thai trainers donate their time to teach
the kids while the villagers donate food. The
equipment and other necessities are paid for
with the money the children earn by competing
in Muay Thai matches around the country
— they get to keep 50% of it, some of them
sending money back to their families in the
countryside. The more fights they win, the more
they will get paid to compete with higher prize
money as a bonus, Kru Keng says, pointing

162 National Geographic Traveller | June 2014

Thai boxing

