

PRINCIPLES OF

KINESIOLOGY

What it is
and how it
works

FOREWORD BY JOHN F. THE

MAGGIE LA TOURELLE

WITH ANTHEA COURTENAY

SINGING
DRAGON

Revised Edition

PRINCIPLES OF KINESIOLOGY

Preview

other titles in the series

PRINCIPLES OF

THE ALEXANDER TECHNIQUE

Jeremy Chance

PRINCIPLES OF

BACH FLOWER REMEDIES

Stefan Ball

PRINCIPLES OF

CHINESE HERBAL MEDICINE

John Hicks

PRINCIPLES OF

CHINESE MEDICINE

Angela Hicks

PRINCIPLES OF

THE ENNEAGRAM

Karen A. Webb

PRINCIPLES OF

HYPNOTHERAPY

Vera Peiffer

PRINCIPLES OF

NLP

Joseph O'Connor and Ian McDermott

PRINCIPLES OF

REFLEXOLOGY

Nicola Hall

PRINCIPLES OF

REIKI

Kajsa Krishni Boräng

PRINCIPLES OF

TIBETAN MEDICINE

Dr. Tamdin Sither Bradley

PRINCIPLES OF

KINESIOLOGY

What it is, how it works, and
what it can do for you

Maggie La Tourelle

WITH **ANTHEA COURTENAY**

Foreword by John F. Thie, DC

LONDON AND PHILADELPHIA

This edition published in 2013
by Singing Dragon
an imprint of Jessica Kingsley Publishers
116 Pentonville Road
London N1 9JB, UK
and
400 Market Street, Suite 400
Philadelphia, PA 19106, USA

www.singingdragon.com

First published as *Thorsons Introductory Guide to Kinesiology* in 1992, and *Principles of Kinesiology* in 1997 by Thorsons, an imprint of HarperCollins

Copyright © Maggie La Tourelle and Anthea Courtenay 1992, 1997 and 2013
Foreword copyright © John F. Thie, 1992, 1997 and 2013

All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing it in any medium by electronic means and whether or not transiently or incidentally to some other use of this publication) without the written permission of the copyright owner except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS. Applications for the copyright owner's written permission to reproduce any part of this publication should be addressed to the publisher.

Warning: The doing of an unauthorised act in relation to a copyright work may result in both a civil claim for damages and criminal prosecution.

Library of Congress Cataloging in Publication Data

La Tourelle, Maggie.

Principles of kinesiology / Maggie La Tourelle with Anthea Courtenay ; foreword by John F. Thie, D.C. -- Revised edition.

pages cm

Originally published in 1992 as: Thorsons introductory guide to kinesiology; earlier edition of Principles of kinesiology published in 1997.

Includes bibliographical references and index.

ISBN 978-1-84819-149-5 (alk. paper)

1. Kinesiology. I. Courtenay, Anthea. II. La Tourelle, Maggie. Thorsons introductory guide to kinesiology. III. Title.

QP303.L3 2013

612'.044--dc23

2012042509

British Library Cataloguing in Publication Data

A CIP catalogue record for this book is available from the British Library

ISBN 978 1 84819 149 5

eISBN 978 0 85701 119 0

Printed and bound in Great Britain

CONTENTS

Foreword by John F. Thie, DC	7
PREFACE	9
About this book	10
ACKNOWLEDGEMENTS	12
SOME DEFINITIONS	13
What is Kinesiology?	13
Muscle testing	14
Energy	14
Balance and imbalance	15
Reflexes	16
1 The Development of Kinesiology	17
The discovery of Kinesiology	18
The chiropractic background	18
The first discovery: experiments with muscle testing	19
The acupuncture connection	21
The Triad of Health	22
Touch For Health (TFH) and Applied Kinesiology (AK)	25
Applied Kinesiology (AK)	27
Touch For Health (TFH)	28
2 How Kinesiology Can Help	31
What can Kinesiology help?	32
Is Kinesiology safe?	38
Kinesiology as prevention	39
3 Visits to a Kinesiologist	41
Choosing a Kinesiologist	42
Fees	42
The first session	43
Taking a case history	43
Kinesiology assessment	45
Effects of a Kinesiology session	47
Follow-up sessions	48
Duration of treatment	49

Self-help	50
Maintenance	51
Keeping healthy with Touch For Health	51
4 Kinesiology Assessment	52
Different types of assessment	52
AK assessment	52
TFH assessment	53
Assessment without muscle testing	53
What can be assessed?	54
Structural factors	54
Chemical factors	55
Emotional factors	56
Electromagnetic factors	56
Assessment methods	59
Muscle testing	59
Kinesiology muscle testing	60
Two methods of using muscle testing	61
Further assessment techniques	63
How assessment is carried out	70
Assessing structural factors	71
Assessing chemical factors	71
Assessing emotional factors	74
Assessing electromagnetic factors	76
5 Balancing: Corrections and Treatment	79
Types of correction and treatment	80
Massaging neurolymphatic reflexes	81
Holding neurovascular reflex points	82
Meridian tracing	82
Holding acupressure points	83
Muscle reprogramming	83
Cross Crawl – right-/left-brain integration	84
Emotional Stress Release (ESR)	85
Nutritional balancing	88
Options for balancing	88
6 Additional and Self-Help Techniques	94
Self-help techniques	95
Goal-setting	95
Goal-balancing	96
Psychological reversal	98
Temporal tap	99
Emotional Stress Release (ESR)	100
Dehydration and water	103

harmonious flow of which is vital to the health of mind and body.

Although it has long been disregarded by modern medicine and science, the existence of subtle energy is coming to be much more widely accepted. This is partly due to Western culture's acceptance of acupuncture, and partly due to technological developments such as Kirlian photography, which produces prints of the subtle energy field and shows variations that reflect variations in the health and energy of the subject.

Today the terms 'Energy Medicine' and 'Vibrational Medicine' are being increasingly applied (by doctors as well as natural therapists) to a whole group of natural healing systems, which include acupuncture and Kinesiology. An excellent and very thorough book has been written on the subject by the American MD, Dr Richard Gerber (1988).

Such subtle energy has always been seen and felt by sensitive people such as healers, and acupuncturists are trained to read the flow of *qi* through 12 specific pulses on the wrists. These are connected with a series of energy pathways called *meridians*, each of which relates to specific bodily organs, glands or systems.

In Kinesiology a further connection has been made between meridians and specific muscles, with which they are 'energetically' connected. Kinesiology uses manual muscle testing to assess the subject's energy, and then applies a range of methods to promote the healthy flow of energy throughout the body.

Balance and imbalance

The ancient philosophy of Chinese medicine states that health comes from being in balance and harmony with all things, balance being a perfect state in which no aspect

is either deficient or in excess. This belief is central to Kinesiology, and is shared by many natural therapists today.

Kinesiologists use muscle testing to discover energy imbalances – that is, deficient or excess energy – that could affect the individual's health, and they draw on theories of acupuncture to understand how these energies can be balanced.

So a Kinesiologist who is not medically qualified to treat physical symptoms will refer to what he or she finds as 'imbalances', and will usually describe what he or she is doing as 'energy balancing'. This eliminates the need to use the kind of terminology employed in medical diagnosis.

Reflexes

These are points or specific areas on or near the surface of the body that are connected with parts of the body not necessarily found in the same area. Stimulating reflexes, for example by gently rubbing them, has an effect on the part of the body in question.

Kinesiology correction techniques include holding or gently massaging a number of these points.

The Development of Kinesiology

When we truly see and hear and feel, then we see
and hear and feel the intricate simplicity of man,
and the simple intricacy of man.

Dr George Goodheart

Applied Kinesiology was the brainchild of the late George Goodheart, DC (1918–2008), a highly observant and creative American doctor of chiropractic who began developing this holistic method of assessing and correcting a variety of bodily systems in the 1960s. Since then Applied Kinesiology has spread through the chiropractic and medical professions in America.

In countries other than the USA, the picture is different. Although Kinesiology is becoming increasingly popular among practitioners of natural medicines, it has so far been largely disregarded by the medical profession. Yet, with its roots in chiropractic, it has a solid scientific basis. The training of chiropractors can be as rigorously scientific as that for medical doctors, qualifying graduates to use the title 'Doctor'.

This title is permitted in Britain to chiropractors qualified either in the USA or at the Anglo-European College of Chiropractic in Bournemouth, where the four-year, full-time course is strongly scientific and has been granted degree status by the Council for National Academic Awards.

The discovery of Kinesiology

After a pre-professional training at the University of Detroit, Dr Goodheart graduated in 1939 from the National College of Chiropractic that, in his own words, produces 'physicians who use chiropractic methods'. In fact the International College of Applied Kinesiology (ICAK) only accepts students with medical or scientific qualifications.

The chiropractic background

Applied Kinesiology (AK) has its roots in chiropractic. Chiropractic, which means 'done by hand', is a method of manual manipulation of the spine and joints invented by a gifted (if somewhat eccentric) American, Daniel Palmer, in the late nineteenth century. Chiropractic is more than a manipulative technique: it is based on the concept that the nerves are responsible for all body function, and therefore interference with the nervous system interferes with healthy functioning. Treating the spine affects the whole person, since the spine encloses the spinal cord and the central nervous system, from which nerves issue to all parts of the body.

Chiropractors are not only concerned with the spine and joints, however; they are also concerned with muscles, since it is the muscles of the body that hold the spine and other bones in position. Weak or over-tight muscles cause deviation in posture and the skeletal system, and can be responsible for problems to recur time and time again after manipulation. It was the underlying need for correct muscle balance that led to the interest in testing for and correcting muscle imbalance and the creation of Applied Kinesiology.

Chiropractic is based on the premise that health comes from within, through the innate intelligence of the body. According to Daniel Palmer, this innate intelligence is connected to the universal intelligence that runs the world;

thus the nervous system provides our link to Universal Intelligence.

Today, chiropractic is the most widely recognized alternative therapy worldwide, and is particularly widespread in the USA, where for many people the chiropractor has replaced the family doctor as primary health care giver. In other countries chiropractic has been gaining wider recognition. A clinical research trial conducted by the British Medical Research Council, in conjunction with the British Chiropractic Association, showed that chiropractic manipulation is a more effective and longer-lasting treatment of low back pain than is conventional hospital outpatient treatment (Meade *et al.* 1990).

Dr Goodheart was the son of a chiropractor who also practised homoeopathy, allopathic (conventional) medicine, osteopathy and naturopathy, and he was influenced by his father's eclectic approach. In 1964, when he discovered Applied Kinesiology, he was already highly respected as a leader in his field, and was giving regular seminars to his professional colleagues on new chiropractic techniques.

The first discovery: experiments with muscle testing

Dr Goodheart made his discovery, as he put it, 'by sheer serendipity'. He was treating a young man who complained that he couldn't get a job involving manual work; he always failed his physicals because his shoulder blade kept 'popping out'. Examining the muscle that pushed the shoulder blade forward, Dr Goodheart was surprised to find that it was not atrophied from disuse, as he had expected. He also found some painful nodulations (tiny bumps) at the point where the muscle was attached to the rib cage. When he pressed on these they seemed to disappear, and when he massaged them deeply the muscle itself became stronger.

This interesting finding led him to further experiments in testing muscles, using standard methods. Dr Goodheart found

that whenever a muscle became weak, the corresponding muscle on the opposite side of the body tended to tighten, 'adding insult to injury'. However, when the weakness was corrected, the tightness or spasm was relieved. This was quite a revolutionary finding: it had always been assumed that muscle spasm came first and caused the weakness on the opposite side. On the contrary, according to Dr Goodheart, muscle weakness often appears first; moreover, this weakness could come about for a number of reasons that had hitherto been unrecognized.

In his muscle testing experiments Dr Goodheart next found that some muscles were weak because there was sluggishness in the lymphatic system (lymph being the organic substance that feeds and cleans body tissues). When the lymphatic system was stimulated by massaging lymphatic reflex points on the body, the relevant muscles would strengthen.

Over time Goodheart tested muscles in relation to other bodily systems. He found that some were weakened through poor circulation, or from a lack of flow in the spinal fluid, from faulty nutrition, or from disturbances in an acupuncture meridian (see 'The acupuncture connection' below). These findings explained why chiropractic corrections did not always 'hold', resulting in some patients having to return for further treatment. More than that, correcting these weaknesses by the appropriate means, such as massage, gentle touch or prescribing vitamins, restored harmony to the body on a more permanent basis. In fact, here was an instant and precise method of both assessing the state of a number of bodily systems and restoring any imbalances found during this assessment.

Dr Goodheart began teaching the techniques of Applied Kinesiology to other chiropractors who adopted them with great enthusiasm.

The acupuncture connection

One of Dr Goodheart's most important discoveries was that there are connections between muscles, organs and the acupuncture meridian system.

The acupuncture system was created by the Chinese and developed some time between 3000 and 25 BC. They discovered that disease occurred when the life-force, or *qi* (pronounced *chi*), is not flowing freely through the body, and they mapped out the *meridians* – the channels or pathways through which this energy flows. Along these meridians lie specific points called acupuncture points, and the flow of *qi* can be regulated and balanced by stimulating them. Each meridian is linked energetically with an organ, gland or part of the body. A malfunctioning lung, for example, would cause an imbalance in the energy flow of the lung meridian, with which it is linked energetically.

The meridian system is closely connected with the function of the nervous system. Interference with the nervous system caused by illness or stress can cause the loss of signals in the body. Correcting the meridian system assists the nervous system, and thereby the body's communications network, enabling the body to function better.

In the early 1970s, after several years of developing and refining Applied Kinesiology (AK), Dr Goodheart was still aware of some unfilled gaps. He began taking a special interest in the medical research of Dr Felix Mann, who had introduced acupuncture to the British medical profession. The connection between meridians, organs and glands was already known; Dr Goodheart's innovation was to find a link between the meridians and specific muscles. He discovered, for example, that a malfunctioning lung would cause an imbalance not only in the lung meridian, but also in its related muscle, the deltoid (the muscle on top of the shoulder, which we use to raise our arm).

Dr Goodheart's finding added a whole new dimension to the diagnostic potential of Kinesiology, since a weak muscle could also indicate an imbalance in its related meridian and associated organ and/or gland. The result was the development of Meridian Therapy, which now forms the basis of AK and many branches of Kinesiology.

Dr Goodheart and his colleagues developed a series of muscle tests, based on the muscle–meridian connection. This added a new dimension to the range of corrective treatments already being used, as meridians and acupuncture points could also be used to strengthen weak muscles. Instead of using the traditional acupuncture needles, this strengthening could be achieved through touch. The process is very similar to that for dealing with electrical circuits, in that touching or stimulating certain acupuncture points will make a muscle 'turn on' or 'off', strengthening or weakening it.

To continue with the example of the lung meridian, when there is disease or an imbalance in the lung, the deltoid will show a weakness in a Kinesiology muscle test. Stimulating or balancing the meridian energy, through working either on the meridian or on specific acupuncture points, is one of the treatments applied to restore energy to the lung itself, stimulating the healing process. Once treated, muscle strength is also restored, providing a kind of biofeedback that shows that the lung meridian energy is now flowing and balanced. This applies to all the meridians and their related organs/glands and muscles.

The Triad of Health

Kinesiology methods can be used in association with a wide number of therapeutic methods, from the physical through to the emotional and mental. Used in this way as a complete therapy, it is truly holistic.