[image: image2.jpg]EPHESIANS 5:11

il

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians-511.net

 NOVEMBER 2010
 The Alexander Technique
From: Pilar Gonsalez To: michaelprabhu@vsnl.net Sent: Tuesday, November 09, 2010 10:20 PM
Subject: Alexander Technique

Dear Michael, I would like to know if the Alexander Technique is New Age and if Catholics can do it.
Thank you in advance for your help, Pilar Gonsalez, Europe
I had not researched into and written on the Alexander Technique because it is not one of those New Age therapies that are commonly used in India. Pilar’s enquiry letter encouraged me to prepare this article.
From the information immediately below [pages 1-3], one will see that Christians in India, especially those who use other alternative therapies, certainly are aware of what is known as the Alexander Technique.

First, there is this 1989 story from UCAN, the largest Catholic news agency in Asia, who incidentally does not really care that they promote error, a lot of which I have already recorded in various articles and reports:
I. DALAI LAMA URGES HOLISTIC MEDICINE TO WORK FOR HEALTHY ENVIRONMENT
http://www.ucanews.com/search/show.php?q=yoga&page=archives/english/1989/11/w5/mon/as8732.txt
BANGALORE, November 27, 1989 The Dalai Lama told an international meeting of medical practitioners here November 8 to exercise their spiritual responsibility for the future of the world by working to develop a healthy environment.

The Tibetan spiritual leader and 1989 Nobel Peace Prize recipient opened the first International Conference on Holistic Health and Medicine held here in south India November 8-11. The Buddhist monk said that "in all fields of life, the feeling that we are human beings is vital. All activities should be humanized." In a declaration at the end of the conference, delegates proposed establishing an organization to encourage greater cooperation among health care systems, and advocated informed choice of health care.
Locally, an Indian Association of Holistic Health and Medicine was formed.

The conference included lectures and workshops on oriental and traditional medical systems such as ayurveda, yoga, acupuncture and Tibetan medicine.

Doctor R. M. Verma, an Indian neurosurgeon, said the conference, with 500 delegates from 25 countries, was the first of its kind. "The holistic approach facilitates the development of a multi-dimensional approach to health intervention, incorporating also the spiritual dimension," he said. Other seminar participants expressed similar views.

Doctor V. Parameswara said the World Health Organization defined health as not just the absence of illness, but a state of complete (physical, mental and social) well-being. He said "holistic health is a philosophy of life, not a competitor with other forms of medicine."

Swami Satchidananda, spiritual head of Yogaville in the United States, said all scriptures say nothing can be achieved without perfect health. He described the holistic movement as the "ecumenical approach in medicine."

Paulose Mar Gregorios, a president of the World Council of Churches*, said the body and mind are not the only focus of holistic health. "As a Christian, I feel that the factor of faith, one's attitude to reality, is vital. Faith is the capacity to lean on the whole, and to be free from tension because of this leaning."

He called for development of a new theoretical paradigm in medicine and the setting up of healing communities where holistic healing can be experienced. "Excessive de-personalization and technologization of the healing process is destructive of the human person," he said.

Doctor Carlos Warter, president of the World Health Foundation, said, "we believe that the time is ripe at this conference for a quantum leap in the field of medicine that the physicists have already achieved."

In one of the lectures on the theme "science, technology and philosophy of holistic health and medicine," Doctor Andrew Weil expressed concern that science and medicine have taken over the role of religion in modern society.

The essential job of a priest or shaman is to act as an intermediary between the visible and invisible, he said, and "for doctors to be good priests they should recognize the invisible reality."

Post-conference courses were held on holistic approaches in psychoneuro-immunology, the Alexander Technique, spiritual healing, electro-magnetic therapy, homeopathy and naturopathic medicine.

The second International Conference on Holistic Health and Medicine is scheduled for 1992 in Oxford, England. END 1.
*The late Paulose Mar Gregorios was the Bishop of the Orthodox Church in Kottayam. At an Inter-faith Dialogue, 'The World Congress of Spiritual Accord' in Rishikesh in December 1993, he was the Chairman.
His 1995 book Healing- A Holistic Approach reveals his New Age teachings. I have devoted one and a half pages of my article on HOLISTIC HEALTH CENTRES to examining the errors of this prominent Bishop’s book. He favoured Transcendental Meditation, Yoga, Pranic Healing, and several alternative therapies which are listed in the Vatican Document on the New Age. He quotes New Agers Sri Aurobindo, Deepak Chopra, Werner Heisenberg, Rupert Sheldrake, David Bohm, Fritjof Capra, C G Jung, Maharishi Mahesh Yogi, etc. in his book, dealing with the thinking of some of them in much detail. He also networked with the Catholic Ashrams.

In chapter 16, pages 415-419 of Catholic nun Vandana Mataji’s occult compilation Shabda Shakti Sangam, this Bishop writes enthusiastically about the chakras, shakti, kundalini power, the energy or subtle body, etc. in an attempt to draw parallels in the Scriptures and in Christian theology.
II. Next, in the annual magazines, Pioneer, of the Fr. Muller Homoeopathic Medical College and Hospital, Mangalore, whose motto is the Freemasonic "Aude Sapere", founded by Jesuit missionary Fr. Augustus Muller in 1880, and run by the Diocese of Mangalore:
The 1994 and 1998 issues of Pioneer recommend using Bach Flower Remedies [BFR] and yoga with homoeopathy, respectively. The 1999 issue teaches use of the Alexander Technique, aromatherapy, BFR, tai chi, yoga and meditation. We learn the use of gems and colours [gem therapy and chromotherapy], as well as pranayama, the "life energy, vital force or prana” to heal disease in the 2000 issue.

The 2003 issue carries articles on BFR, Universal Life Force Energy – Reiki, the Chakras ["gateways for the flow of life and energy into our physical bodies"] and Tachyon - The Energy with Healing Power.

An excerpt from the last-mentioned article about the nature of the "energy" that heals through use of these techniques:

"In addition to the material physical body that we perceive with our senses, we have several other layers of energetic bodies… The energy… comes from one source. In India, it is called the Divine Mother. Christians call it the Holy Spirit, and in many modern new age spiritual teachings, it is called Cosmic Energy."
The article, like others, also talks of the "subtle energy" of the "subtle body" [which are the equivalents of the "vital energy" of homoeopathy] commonly used in Freemasonic and Theosophical esoteric [occult] writings.

One can see that the Alexander Technique is compatible with a host of New Age alternative practices.

One of the leading promoters in India of the so-called "Christian Meditation" technique of the London-based WCCM or World Community for Christian Meditation* wrote the following letter to a close relative of mine:
*Read my report on the WCCM at http://ephesians-511.net/docs/KRIPA%20FOUNDATION_WCCM.doc
III. From: Christopher Mendonca cjwm1943@gmail.com To: Name Withheld Date: Aug 12, 2009 10:27 AM
Subject: Christian Meditation.
Thank you for being open and for stating your reservations. I need to clarify few things however. In my email I have stated that Fr Laurence Freeman said that yoga is not an integral part of the practice of the daily discipline of Christian Meditation.
The physical discipline of Yoga breathing and exercise is sometimes offered to those who want it (It is always optional) at Seminars and programmes. I know this for a fact as I have been part of retreats at Monte Oliveto in Italy, conference of National Coordinators in Florence, participant in the Retreat for Benedictine Oblates of the WCCM held in Rome. I am in close contact with the International Community. Many in the west do these exercises which though originating in Yoga are scientifically validated exercises that are practiced independent of any affiliation to Yoga Philosophy.
Some people use Tai Chi exercises to relax their bodies before sitting down to meditate. Others use the Alexander Technique or biofeedback exercises. Yoga is not an essential part of the discipline and teaching of Christian Meditation.
One does not need to do Yoga in order to meditate. The discipline is very simple, but that does not mean it is easy. It is well documented as a Christian practice especially through works like the Cloud of the Unknowing, the Jesus prayer, the Hesychastic Tradition and practices in the Eastern Orthodox Christian tradition. The Rosary / chanting of the divine office are variations of this repetitive type of prayer. .
There are many different types of Yoga and one must be careful about blanket statements. Given our sometimes "uneducated" and uncritical approach to things, it may be prudent to avoid using the term "Yoga". The Yoga Institute at Santa Cruz offers Yoga in a non-religious context that is specifically holistic. It is the oldest institution in the World for Yoga Teaching and Practice. I once was given a good definition of Yoga practice: Preparing the body to receive the spirit; disposing the body to be open to the spirit. Keeping oneself in good health though proper exercise and diet does help us to pray better. A relaxed body prays better. A holistic approach is preferable in this regard. We cannot ignore our bodies / posture etc when we pray. The body must not become an obstacle to the spirit.
The Christian way of prayer is modeled on the prayer of Christ and in that sense is qualitatively different from others. But this does not prevent us from accepting others and walking alongside them whenever we share what is common to our human condition.
If you haven't already done so, I suggest you get hold of a copy of "Christian Meditation" - Your daily practice- by Laurence Freeman (Rs. 20/-) and / or Moment of Christ by John Main (Rs. 80/- both available at St. Paul's.
This was not intended to be an apologia for Christian Meditation. I only thought of replying to you since I have felt a special resonance with you ever since you first began asking about Christian Meditation. For someone else, I might have just let the matter rest long ago. Christopher Mendonca, Mumbai 2.
Again one sees that the use of the Alexander Technique can be combined with other New Age practices. Christopher Mendonca, representing the "Christian Meditation" technique of the World Community for Christian Meditation, has no issue with any of them -- from yoga to biofeedback to the martial arts.
Incidentally, this "Christian Meditation" and the World Community for Christian Meditation are not only fully approved but are also strongly promoted by the Cardinal and the Bishops of the Archdiocese of Bombay!

IV. We come to the last bit of information already existing in my files. I copy it from my report on Sr. M. Amalavathy ICM of Nagercoil, Tamil Nadu, who heads the Indian activities of "Spiritual Human Yoga-Universal Energy" [SHY-UE] or "Mankind Enlightenment Love" [MEL] of the Vietnamese Master Luong Minh Dang. She had put up a stall at the Vailankanni Basilica to promote her occult practices during the 10th World Day of the Sick International Celebrations and Exhibition of Alternative Medicines, 9 to 11 February 2002:

Master Dang’s philosophies are taught through his writings and those of his followers’; but naturally, all of his devotees must accept them to be able to get raised through the different “levels” of training which means that Sr. Amalavathy and the many sisters of the different religious orders are indoctrinated in these beliefs and their associated practices:

man is only soul and body; the soul is energy; the physical body is "faked, ephemeral"; there are three spiritual forms: Buddha, Christ and Higher Beings; we are the Higher Beings; Buddha, Christ and the Higher Beings were thought to be different [but they are not]; non-duality: everything is the Source or God; unification of the individual with God; individuality and separation is an illusion; there is no "doership", the sense of doership is illusory; there is no free will; prana; vital energy; the subtle body; energy is the basis of all existence and life; manipulation of universal energy by activating the chakras; universal energy can be transferred over distances using pyramids; the "secret code" 1-9-8-0; meditating with pyramids and the "Antenna Model"; reincarnation; denial of the reality of evil and sin, etc. and, inevitably, SELF-DEIFICATION.
UNIVERSAL ENERGY: A SYSTEMATIC AND SCIENTIFIC INVESTIGATION by Bedri C. Cetin, Ph. D. a 130-page book which was on sale for Rs. 40 at the Vailankanni stall, does not reveal the name of the publisher or year of publication.
It is the Articles of Faith, the Mission Statement, the Bible of SHY-UE / MEL. Cetin’s philosophies and ideologies are drawn from other occult works, as a glance at the book’s bibliography will reveal.

Cetin’s and other MEL books list the use of New Age therapies and arts like Tai Chi, Chi Gong, Acupuncture, Reiki, Cranial Sacral Therapy, Rebirthing, the Alexander Technique, Yoga, Breathing Exercises, Chakra-work, Visualization, the use of intuition, Remote Healing [Healing at a distance], clairvoyance, astral travel, kundalini power, etc.

Their bibliographies list the channeled writings of the spirit entity RAMTHA; New Agers Fritjof Capra’s The Tao of Physics, Ken Wilber’s No Boundary, David Bohm’s Wholeness and the Implicated Order and The Undivided Universe, and C.G. Jung’s The Structure and the Dynamics of the Psyche; Freemason and Theosophist C. W. Leadbeater’s The Chakras; Theosophist J. Krishnamurti’s The Flight of the Eagle; books on Ramana Maharshi [see my CATHOLIC ASHRAMS report] and literally dozens of other works on the occultic arts and esoteric sciences.

Who invented the Alexander Technique?
http://www.alexandertechnique.com/fma.htm
EXTRACT Frederick Matthias Alexander (1869-1955) was an Australian actor who began to experience chronic laryngitis whenever he performed. When his doctors could not help him, Alexander discovered a solution on his own. He had not been aware that excess tension in his neck and body were causing his problems, and began to find new ways to speak and move with greater ease. His health improved to such an extent that his friends and several of the doctors he had consulted earlier persuaded him to teach others what he had learned. Over a career span of more than fifty years, he refined his method of instruction. After teaching for over 35 years, he began to train teachers of what has now become known as the Alexander Technique.

The Alexander Technique by Fadzo Chanakira
http://www.alexandertechnique.com/articles2/chanakira/
EXTRACT The Alexander technique has been endorsed by celebrated athletes, musicians, actors, philosophers and scientists including Sting, Paul McCartney, George Bernard Shaw, James Earl Jones and Moshe Feldenkrais*, who developed the Feldenkrais Method that includes certain aspects of the Alexander Technique.
Fadzo Chanakira is a freelance writer. In addition to having written holistic articles for print and the internet on a variety of topics, she has a holistic business specializing in nutritional supplementation and truly natural beauty products called Alchemy of Beauty. Her undergraduate studies were in Kinesiology.
*In the section Health: Golden Living, #2.2.3, the Vatican Document on the New Age says,

"Advertising connected with New Age covers a wide range of practices as acupuncture, biofeedback, chiropractic, kinesiology, homeopathy, iridology, massage and various kinds of "bodywork" (such as orgonomy, Feldenkrais, reflexology, Rolfing, polarity massage, therapeutic touch etc.), meditation and visualisation, nutritional therapies, psychic healing, various kinds of herbal medicine, healing by crystals, metals, music or colours, reincarnation therapies and, finally, twelve-step programmes and self-help groups." [For chiropractic, massage, Rolfing, see page 5] 3.
For the most part, most web pages promote the Alexander Technique as a harmless relaxation technique. The danger for the Christian lies in its association and compatibility with many other New Age practices.

Proponents of the Alexander Technique like to quote Exodus 32: 9, 10:
The Lord said to Moses, “I see how stiff-necked these people is. Let Me alone then, that my wrath may blaze up against them to consume them...”
They then conveniently ignore the true interpretation of the passage that concerns the spiritual rebellion of God’s Chosen People and concentrate literally on working to release the physical tension in the necks of their students using the Alexander Technique:
"What’s so important about that particular part of our anatomy - that God should make specific mention of it in His anger?
… If we are indeed made in God’s image, then it stands to reason that He would be displeased when we would take poor care of ourselves. Stiffening our necks is one of the quickest and surest ways to do just that. And learning how to release undue tension in our necks is one of the best things we can do to improve our overall functioning."
Source: A "Stiff-necked People" by Robert Rickover http://www.alexandertechnique.com/articles/stiffnecked/

Alexander Technique Applications and Personal Accounts
http://www.alexandertechnique.com/resources/
EXTRACT On this page you will find links to introductory material, as well as websites, articles and personal accounts devoted to specific applications of the Alexander Technique.

Click your area of interest…
1. SPIRITUAL DEVELOPMENT http://www.alexandertechnique.com/resources/#spirituality#spirituality SIX SELECTED:
1.1 The Spiritual Dimensions of The Alexander Technique by Patty de Llosa

http://www.alexandertechnique.com/articles2/llosa/
EXTRACT Like many of you, I've been a spiritual seeker all my life, a student of many religions and mind/body practices. One of the paths I wrote about in my recent book, The Practice Of Presence: Five Paths For Daily Life, is the Alexander Technique, which is, in my opinion, a direct path to the development of awareness of inner presence in outer life.
I came to the Technique late in life, after many years immersed in the Gurdjieff* teaching and the practice of T’ai Chi…

A central aspect of the Alexander experience is the development of an inner kinesthetic awareness, a sensation of the life of the body as it moves and flows from position to position. I came to the Alexander Technique after 25 years studying Taoism and T'ai Chi, and was amazed at Alexander's supposedly self-taught discoveries of similar principles.
*George I. Gurdjieff was a Greek-Armenian esotericist and gnostic. In connection with the occult personality-typing device, the Enneagram, Gurdjieff is named in the Vatican Document on the New Age, #7.2, Glossary.
Michael H. Brown who writes against the New Age, says "The symbol of the enneagram was promoted by a famed occultist name Gurdjieff and bears certain resemblances to the way personality types are discerned through a zodiac", http://www.spiritdaily.com/newagefolo1.htm.
1.2 Practicing Detachment: A short introduction to the F.M. Alexander Technique for Buddhist Practitioners

by Mike Cross http://www.alexandertechnique.com/articles/zen/
EXTRACT Mike Cross spent many years in Japan, devoting himself heavily to Zen sitting practice and working as a translator. For the first 12 years of his Zen practice, he concentrated on getting the spine to lengthen vertically. Since beginning Alexander work in 1994, he has gradually incorporated the direction for the back to widen, with quite unexpected results. He is co-translator of Master Dogen's Shobogenzo.

1.3 The Alexander Technique in relation to Satipatthana Vipassana Practice
http://www.dharmaweb.org/index.php/The_Alexander_Technique_in_relation_to_Satipatthana_Vipassana,_by_Antony_Woods
EXTRACT Antony Woods has been a Buddhist practitioner and a student of the Alexander Technique since early 1993.
1.4 Here and Now! Aldous Huxley, Consciousness and The Alexander Technique by Robert Rickover
http://www.alexandertechnique.com/articles/huxley/
EXTRACT Aldous Huxley* had studied many systems of personal development during his life, including the Alexander Technique. He met F. Matthias Alexander, the developer of the Technique, in London in the mid 1930’s.
*Aldous Huxley, 1894-1963, "in 1938 Huxley befriended J. Krishnamurti**… **Theosophist and occultist
Beginning in 1939 and continuing until his death in 1963, Huxley had an extensive association with the Vedanta Society of Southern California, founded and headed by Swami Prabhavananda. Together with Gerald Heard, Christopher Isherwood, and other followers he was initiated by the Swami and was taught meditation and spiritual practices.

In 1944 Huxley wrote the introduction to the "Bhagavad Gita: The Song of God", translated by Swami Prabhavananda and Christopher Isherwood, which was published by The Vedanta Society of Southern California.

From 1941 through 1960 Huxley contributed 48 articles to Vedanta and the West, published by the Society. He also served on the editorial board with Isherwood, Heard, and playwright John van Druten from 1951 through 1962.

Huxley also occasionally lectured at the Hollywood and Santa Barbara Vedanta temples.
Source: http://en.wikipedia.org/wiki/Aldous_Huxley
In short, Aldous Huxley was a virtual Vedantist [Hindu].
 4.
1.5 Sir George Trevelyan: thoughts and writings

Prototypes of Holistic Achievement about Rudolf Steiner and Matthias Alexander, from Exploration into God, 1991

http://www.sirgeorgetrevelyan.org.uk/tht-SteinerAlexander.html

EXTRACT At the beginning of every epoch certain individuals emerge who have taken the step into the new consciousness. We must think that these are souls who have incarnated in order to lift mankind another step up the ladder – Jacob's ladder [who] through their own vision and activity, actually changed themselves and shown the way for others to do the same. These are Rudolf Steiner and F. Matthias Alexander.
George Trevelyan, the founder of Wrekin Trust http://www.wrekintrust.org/history.shtml is a leading New Ager.
His "A Vision of the Aquarian Age", 1977 is one of the most important pioneering New Age works.
Rudolf Steiner is mentioned in the Vatican Document on the New Age, #4, and once again in the Glossary #7.2: Anthroposophy: a theosophical doctrine originally popularised by the Croat Rudolf Steiner (1861-1925). He left the Theosophical Society after being leader of its German branch from 1902 to 1913. It is an esoteric doctrine meant to initiate people into "objective knowledge" in the spiritual-divine sphere. He believed it had helped him explore the laws of evolution of the cosmos and of humanity. Every physical being has a corresponding spiritual being, and earthly life is influenced by astral energies and spiritual essences. The Akasha Chronicle is said to be a "cosmic memory" available to initiates.
I have discussed Trevelyan and Steiner in several of my articles and reports.
1.6 "Strengthen Ye the Weak Hands" by Robert Rickover
http://www.alexandertechnique.com/articles2/hands/
EXTRACT Around a century ago, chiropractic and osteopathy came into being. These modalities relied on the practitioners’ hands to manipulate bones, sometimes with a fair amount of force, in order to bring about improvements. In more recent years, there has been a huge growth in the popularity of non-medical hands-on therapies and techniques. Massage therapy is certainly the best known of these but there are many others like Reiki and Cranio-Sacral work and various movement reeducation methods like Feldenkrais, Trager and Rolfing. It’s no exaggeration to say that the power of the human hand as a means to help and to heal has, in the last generation or two, been unleashed as never before. My own field, the Alexander Technique, is another example of this phenomenon.

[For chiropractic, massage, Rolfing, see mention in the excerpt from the Vatican Document on New Age, page 3, above. Osteopathy and Reiki are New Age too. Feldenkrais is already discussed on page 3.]
As far as its "spiritual" application is concerned, the Alexander Technique exhibits great affinity to Taoism, to Buddhism [Zen and Vipassana meditations], and to Hinduism. It is also lumped with a menagerie of leading New Agers and New Age alternative therapies.
2. MARTIAL ARTS http://www.alexandertechnique.com/resources/#Martial%20Arts FIVE SELECTED:
2.1 The Alexander Technique and Tai Chi by Stacy Gehman
http://alexandertechnique.com/articles/taichi/
EXTRACT Tai Chi Chuan is noted for its graceful beauty and subtle power. Its practice requires an attention that is both inwardly focused and directed outward to all that surrounds us. It is the realization of the Taoist practice of doing through non-doing. As such, learning Tai Chi presents the student with apparent paradox overlying paradox. Its subtlety is a promise and a fascination.

Many of the principles of Tai Chi Chuan are similar to those of the Alexander Technique, discovered by F.M. Alexander over 100 years ago. If the principles of each were the same, there would, of course, be no reason to study both of them. The Alexander work brings students’ attention to their habitual ways of using themselves, and teaches a process by which any activity can be approached with conscious awareness of those habits and the alternatives. Tai Chi presents its practitioners with fascinating challenges in movement and attention, challenges that ask us to fundamentally change our habitual way of being. The Alexander work is a very powerful tool helping us to make those changes.

The Alexander work may even be more Taoist than Tai Chi.
2.2 Can Alexander Technique Help Students Master Tai Chi Chuan Practice? by Bill Walsh and Holly Sweeney

First Published in T'AI CHI Magazine, December 1997 Issue http://www.ati-net.com/articles/taichi.php
EXTRACT Tai Chi Chuan study is popular among Alexander Technique practitioners. Some Alexander Technique training schools, like the F.M. Alexander Foundation in Philadelphia, include Tai Chi Chuan in their program design.

We would like to explore the relationship between Tai Chi Chuan and Alexander Technique and whether the study of Alexander Technique is complementary to the study of Tai Chi Chuan…
This article compares some of the important principles apparently shared by Tai Chi Chuan and Alexander Technique.

2.3 Martial Arts and the Alexander Technique by Martin Finnegan

http://www.alexandertechnique.com/articles/martialarts/
EXTRACT How can the Alexander Technique enhance Martial Arts performance?

This was a question that popped into my mind when one of my first Alexander Teachers suggested we work on a Form that I was learning at the time.
 5.
He admitted right up front that he knew only a little about Martial Arts and nothing about the style of Chinese Kung Fu that I studied. But by the end of that lesson I was amazed that although he didn't know anything about my style or that form, he knew a lot about how to perform it better, more easily and more efficiently. In fact that lesson changed the whole way I approached the form in the first place, making it much more fluid, flexible and expansive. How can the Alexander Technique do this? Because it is based upon conscious movement and provides you with a set of useful tools that are directly applicable to an activity such as Martial Arts.

2.4 Alexander’s Principles and the Martial Arts by Ari Gil
http://alexandertechnique.com/articles2/ari/
EXTRACT I think it is important for us Alexander Technique teachers to recognize that other civilizations, centuries ago, discovered similar principles to those of Alexander, and that they developed extensive techniques based on those principles.
The martial arts are not mere forms of exercise, but methods of conscious control and awareness in movement. They share with the Alexander Technique such ideas and principles as use and function, means whereby, doing and non-doing, and giving directions, to name but a few…

2.5 Use the Mind: The Alexander Technique and Taijiquan* by Phyllis Richmond *Tai Chi
http://alexandertechnique.com/resources/taichirichmond.pdf
Read my articles
MARTIAL ARTS http://ephesians-511.net/docs/MARTIAL_ARTS.doc
MARTIAL ARTS SUMMARY http://ephesians-511.net/docs/MARTIAL_ARTS_SUMMARY.doc
3. YOGA http://www.alexandertechnique.com/resources/#Yoga#Yoga TWO SELECTED:
3.1 Yoga and the Alexander Technique by Clare Maxwell
http://www.alexandertechnique.com/articles/yoga2/
EXTRACT I am a dancer and choreographer. I have been studying Alexander Technique for 16 years and teaching it for three at various studios throughout New York, particularly at the Energy Center in Brooklyn. I also practice yoga.

Perhaps yoga is so popular because, like me, people want to be engaged as a whole person when they are exercising.
Yoga provides an alternative to exercising by rote, which doesn’t require a person’s presence. Yoga is equal parts mental and physical. It asks that you actually become conscious of what you are doing. Where else do you get such a chance?
The Alexander Technique supports this approach because it is essentially a mind-body process that makes concentration an expansive experience instead of a narrowing one… Having fun is very practical for me. Each time I do an asana, it can be a new experience, as long as I use the central principles of the Alexander Technique: awareness, inhibition and direction. If I am willing to relinquish my idea of what I should do and to imagine my movement happening in a new way, my practice becomes full of kinetic surprises. Sometimes I just have to laugh at how much easier a posture is than I thought it would be. Very specifically, if I don’t grip my neck and freeze up at the joint between my spine and skull, everything begins to flow. I always give myself permission not to do a posture if I can’t manage to free my neck somewhere in there. This very simple awareness helps me to define the edge between challenge and injury. I have never hurt myself in a yoga class since I began my Alexander training. I now know when to back off, and when to go for it.

3.1 Yoga and the Alexander Technique by Anne Finlay and Martin Finnegan

http://www.alexandertechnique.com/articles/yoga/
EXTRACT What the Alexander Technique does is to meet the Yoga practitioner on common ground. That commonality is the psycho-physical mechanism - or yourself, call it what you will… The technique works on Universal principles of movement, so that students who have studied Alexander are in a much better condition to begin and continue with Yoga… By applying the Alexander Technique to the practice of Yoga, impediments to progress can be quickly observed and overcome, the student's practice is enriched and the work toward wholeness of body, mind and self can be greatly enhanced.

Students of the Alexander Technique can end up doing Vipassana, Yoga, the Martial Arts, etc.
Read my articles
VIPASSANA http://ephesians-511.net/docs/VIPASSANA.doc
YOGA http://ephesians-511.net/docs/YOGA.doc
YOGA SUMMARY http://ephesians-511.net/docs/YOGA_SUMMARY.doc
YOGA, SURYANAMASKAR, GAYATRI MANTRA, PRANAYAMA TO BE MADE COMPULSORY IN EDUCATIONAL INSTITUTIONS http://ephesians-511.net/docs/YOGA_SURYA_NAMASKAR_GAYATRI_MANTRA_PRANAYAMA_TO_BE_MADE_COMPULSORY_IN_EDUCATIONAL_INSTITUTIONS.doc
YOGA_WHAT DOES THE CATHOLIC CHURCH SAY ABOUT IT?

http://ephesians-511.net/docs/YOGA_WHAT_DOES_THE_CATHOLIC_CHURCH_SAY_ABOUT_IT.doc
YOGA IN THE DIOCESE OF MANGALORE

http://ephesians-511.net/docs/YOGA%20IN%20THE%20DIOCESE%20OF%20MANGALORE.doc
YOGA, SURYANAMASKAR AT ST. PETER'S COLLEGE, AGRA

http://ephesians-511.net/docs/YOGA_SURYANAMASKAR%20AT%20ST_PETER_S%20COLLEGE_AGRA.doc 6.
THE ALEXANDER TECHNIQUE IN INDIA ONE EXAMPLE:
Hope for people with RSI by Sahana Charan, Bangalore, The Hindu, Sep 9, 2005
http://www.healthlibrary.com/news/2005/4-10-sep05/news16.html
EXTRACT "Alexander Technique (AT) is not a medical treatment for RSI but a set of skills for improving your performance. It essentially involves learning how to meet a stressful situation and to deal with it constructively," explained Mr. Mellor, who was an RSI [Repetitive Strain Injuries] patient himself.

The Alexander Technique is taught and practised by Deepak Sharan at RECOUP Neuromusculoskeletal Rehabilitation Centre, 231, 37th Cross, Off 11th Main, Jayanagar 4T Block, Bangalore 560041
 [image: image1.jpg]B

1
§

 NOTE THE LARGE HINDU "OM" ON THE BACKDROP

http://www.deepaksharan.com/alexander.html
Deepak Sharan is a Feldenkrais, Martial Arts, Yoga and Pilates Teacher

http://www.deepaksharan.com/yoga.html
We strongly recommend yoga as a beneficial fitness and relaxation technique, especially for people in sedentary jobs.
Number of lessons recommended:
15-20 one-on-one lessons (lasting about 40 minutes each) are usually required before one can start practising AT independently.

Fees:
Rs. 12,000 for 15 lessons
Rs. 900 for a single lesson
Rs. 500 for a taster lesson
Rs. 8,000 for 10 advanced lessons (after the initial 15 lessons)
THE ALEXANDER TECHNIQUE IN A NEW AGE JOURNAL
Alexander Technique and Back Pain
http://www.bodyzone.com/site/alexander-technique/alexander-technique-and-back-pain.html
EXTRACT June 2000’s issue of New Age Journal has an article about back pain, citing the re-education process of the Alexander Technique as a valuable tool in back care. In May of 2000, the New York State Massage Board determined that the Alexander Technique does not fall under the scope of practice of any of the licensed professions in New York. It is clearer than ever before that our work is truly educational in nature, though it can have quite an impact on physical well-being. The technique is truly a body/mind tool.
THE ALEXANDER TECHNIQUE IN NEW AGE CENTRES TWO EXAMPLES:
1. The New Age Center, Nyack, New York, USA
http://www.newagepointofinfinity.com/gw_a.htm
2. Roseberry New Age Center, Thailand
http://www.roseberrythailand.com/about.htm
EXTRACT Dorinda was born in Fiji and grew up in New Zealand. She has been communicating with the Spirit and Nature/Mineral Kingdoms since she was a child.
Dorinda has been working in the Spa World for 21 years and is renowned for her creative wisdom.
Places in the world where Dorinda explored or created spas were: London, Uruguay, all across America and Canada, Singapore, Bintan, Bali, Jakarta, India, Maldives, New Zealand, Argentina and now Thailand.
 7.

When Dorinda moved to Phuket, Thailand 15 years ago, she began working with the Banyan Tree Spa Group and eventually created Roseberry Oils Co.
Dorinda has a special gift when making her products. She blends ancient wisdom passed down from generation to generation and modifies it to fit in simply to today's world through healing and treatment therapies.
Dorinda has a strong ability to listen to her intuition in her everyday working and living environment.
Dorinda studied and taught Crystals, Reiki, Colour Therapy, Communication With Angels, Spiritual-intuitive Healing, Rainbow Energy Healing, Kinesiology, Numerology, Chinese Medicine, Hellerwork, Alexander Technique, Yoga, Aromatherapy, Herbs, Counseling, Dreams, and much more.

A CHRISTIAN BRACKETS THE ALEXANDER TECHNIQUE ALONG WITH NEW AGE THERAPIES
Responding to Alternative Medicine by Peter Saunders
http://www.inplainsite.org/html/alternative_medicine_2.html

EXTRACT The BMA report says that as many as 160 different forms of non-conventional therapy have been identified.
An A to Z of some of the most common includes:

Acupuncture, Acupressure, Alexander Technique, Aromatherapy, Auricular Therapy, Bach Flower Remedies, Chiropractic, Crystal Therapy, Herbs, Homeopathy, Hypnosis, Iridology, Macrobiotics, Massage, Naturopathy, Osteopathy, Reflexology, Shiatsu, Therapeutic Touch, Transcendental Meditation (TM), Yoga, Zen and Zone Therapy.

A CATHOLIC WRITE-UP ON THE ALEXANDER TECHNIQUE
THE ALEXANDER TECHNIQUE by Susan Brinkmann, August 5, 2010
From Johnette* S. Benkovic’s site, Women of Grace http://womenofgrace.com/newage/?p=171
JC writes: "Can you tell me whether the Alexander Technique is New Age? *Johnette teaches on EWTN
I am a musician and my teacher recommended it for 'body awareness.' Apparently, it is popular among professional, classical musicians. The idea of 'body awareness' sounds very New Age to me!"
You are right, JC, "body awareness" is a classic New Age term and refers to all kinds of movement techniques such as massage, yoga, Pilates, Feldenkrais, Rolfing, etc.

According to practitioners, the Alexander Technique "is a method that works to change (movement) habits in our everyday activities. It is a simple and practical method for improving ease and freedom of movement, balance, support and coordination. The technique teaches the use of the appropriate amount of effort for a particular activity, giving you more energy for all your activities. It is not a series of treatments or exercises, but rather a reeducation of the mind and body. The Alexander Technique is a method which helps a person discover a new balance in the body by releasing unnecessary tension. It can be applied to sitting, lying down, standing, walking, lifting, and other daily activities…"
("Changing The Way You Work: The Alexander Technique")

The Alexander Technique was developed by F. M. Alexander (1869-1955), a successful Shakespearian actor from Australia who suffered from chronic laryngitis. Doctors were able to cure him, but only temporarily. It seemed that every time he returned to the stage, so would the laryngitis. Eventually, he became convinced that the problem derived from something he was doing while speaking.

To discover what it was, he set up three tailor’s mirrors and observed himself as he spoke. After a long period of observation, he realized that every time he spoke loudly, he would tighten his neck muscles, which in turn caused the laryngitis. He began to teach himself how to stop tensing these muscles and his vocal problems disappeared.

In solving his own problem, Alexander became convinced that many of the difficulties people experience in learning, performing, or physical functioning, are caused by unconscious habits like his own that can interfere with a person’s natural poise and capacity to learn. He believed that when we stop interfering with the innate coordination of our bodies, we can take on more complex activities with greater self-confidence.

What resulted was a therapy that uses guidance and education to improve posture and movement while teaching a person how to use muscles more efficiently in order to improve the overall functioning of the body. It’s most common usage is for lower back pain and symptoms of Parkinson’s disease.

This might sound innocent, but F. M. Alexander counted among his friends and supporters several high profile theosophists (occultists) in his day, such as John Dewey, the notorious Aldous Huxley and George Bernard Shaw.
This troubles me because Alexander definitely includes a philosophical element in his technique based on the concept that a lack of happiness comes from the negative effects of poor posture on the "psycho-physical" self.
Learning how to move in ways that produce less stress and strain on the body is thought to create a positive effect on one’s emotional and mental well-being.

This could be more or less problematic, depending on the instructor and how deeply they may be involved in New Age "body awareness."
I did notice that many practitioners who advertise themselves as teachers of the Alexander Technique also offer yoga, Pilates, Cranio-sacral therapy, and other New Age practices to their clients.

I had completed seven pages of this article before I found the above one single Catholic write-up on the Internet. I am delighted to find that Susan Brinkmann’s conclusions are fully in agreement with mine.

