Defining the Alexander Technique:
Once More Into the Breach

By Alan Bowers

 “What is the Alexander Technique”? How often are you asked the question? How comfortable are you with your answer?

Here, presented for the first time and as yet unchallenged by the scientific community, are two ways to gauge the effectiveness of your answer. The first is the SUOEG, Seconds Until Onset of Eye-Glazing. It ranges from 1 to 10. A score of 10 is best, indicating that your explanation has engaged your listener for a full 10 seconds before onset. A score of 1 is, shall we say, less good, and can be thrown out if it represents in your interrogator an unnatural aversion to discourse on the psychophysical.

 	The second index is the Prepositional Disposition Index, or PDI. It has a range of 1 to 5. A score of 1 (one preposition per sentence) is best and 5 (five prepositions per sentence) is worst. We shall take up this index first because serial prepositions just might be responsible for some of those low scores in the SUOEG.

 	What does the author, usually tolerant of all parts of speech, have against prepositions? Prepositions locate things in time and space, they tell us what, when, where, and how. They clarify and add specificity: Creative Conscious Control of the Individual, The Alexander Technique As I See It, The Act of Living. Prepositions shoulder a lot of responsibility; they settle a lot of questions. Trouble is, that as they accrue in our answers they take you and me, the questioner and the answerer, out of the picture. Their effect is to limit and narrow. An individual suffering from back pain already knows more than he or she might wish of specificity and limitation. He knows too much of what, when, and where. What he is interested in is how the Alexander Technique might help him to deal more effectively with his back problem. If the Alexander Technique has helped you with such a problem -- freed you from some other form of limitation -- that might be just what your interrogator is interested in. If so, a stream of prepositions obscures your message.

	Here are two examples. In Wikipedia’s definition of the Alexander Technique as it stood November ’08, I found the quinfecta of the PDI -- five prepositions in one sentence! It is only through the conspicuous exertion of Alexandrian inhibition that the author ignores the first sentence, a minefield of misinformation, and directs your attention to the second.

‘Alexander Technique’ [with AT embraced by quotation marks] “is also used and taught by classically trained singers and vocal coaches. It allows for the proper alignment of all aspects of the vocal chords (sic) and tract through the allowance of an increased air flow.”

The definition begins with the Alexander Technique, proceeds to the vocal cords (there are no “chords” down there unless someone has swallowed a harmonica) and finishes with air flow. On this journey, there is no traveler, no actor. The air flow gets all the attention.

	Another definition closer to home is worth a look. It is from AmSAT’s web page.

“A proven method of self-care, the Alexander Technique is a method that people of all ages and abilities can learn to relieve the pain and stress caused by everyday misuse of the body.”

Again, five prepositions. It’s a much smoother journey than Wikipedia’s, but we feel let down at its end. What we generally remember about a statement is what comes first and especially what comes last. We’re led from the affirmation of the Alexander Technique as a “proven method of self-care,” to “everyday misuse of the body.” Serial prepositions are siren songs that lead to places we really don’t want to go.

	There are other factors to consider as we answer the burning question, “What is the Alexander Technique?” Where, for instance are we taking our listener, and how fast? UCLA English Professor Emeritus Richard A. Lanham suggests that by beginning with “is”-- “The Alexander Technique is....” -- we weaken our sentences, our definitions, and slow them down from the start. In Revising Prose,[endnoteRef:0] he advocates a “paramedic method,” excising as many prepositions and “to be” forms as possible. [0: Richard A. Lanham, Revising Prose, 5th edition, (Pearson Longman, London, Toronto, 2007).]

	With that static “is,” we may fail to spark the attention of an impatient listener or reader. That “is” can then lead to a cascade of prepositions that doesn’t tell the back sufferer or constrained singer that we’ve got something they need. But we can learn to avoid these pitfalls and start to convey the excitement we have felt as learners and as teachers.

When you’re given the opportunity of sharing your experience of the Alexander Technique, you needn’t assume the burden of representing the technique to the world. Representatives give a filtered version of the truth that leaves them out of the picture. That’s their job but it needn’t be yours. Take a moment, refuse the role of representative, and speak from your own experience. You might say, “The Alexander Technique is the most comprehensive, exciting study I’ve ever undertaken. It has helped me identify some things that I want to change, and given me the tools to change them. It can do the same for you.” Not bad, certainly not great, but honest. And a personal statement is guaranteed to spark your listener’s interest.

Is the author the only teacher of the Alexander Technique who is always preparing to be asked about the Alexander Technique and is never prepared when asked about the Alexander Technique? Let’s see, there’s a word for that. I believe, it’s spelled, E-N-D-G-A.... I forget the rest. So, stop preparing and let the words come, let them arise in the moment. And of course, in doing so, there is nothing that prohibits us from offering a questioner our valuable services as a teacher of the Alexander Technique. The Decidedly Unofficial Non-Commercial Clause (DUNC) adhered to by many teachers of the Alexander Technique including myself is only a tradition, not a rule. We really can respond: “Oh, the Alexander Technique is about changing the way you move, the way you feel, and the way you act. Why don’t you come in for a lesson and you’ll see how it works.”

I wish I’d had my wits about me when the head of a medical group at a teaching hospital, a tablemate at a wedding, and an interested singer asked me in these exact words: “What is the Alexander Technique.” On the other hand had I not mumbled something incoherent about body and mind there would be no disaster to report, but a far greater tragedy, for it was these very moments that inspired the invention of our crucial indices: SUOEG, PDI, and DUNC. There are many definitions of the Alexander Technique, ranging from the personal and casual to the formal and literary. In the personal and casual it is enough to open our case rather than close it. In other words, don’t attempt too much. Give your tablemate at the wedding a mint, not a meal.

Why do so many of our definitions begin with the Alexander Technique as a method, a system, or a process. Is it that the Alexander Technique is in some ways quite ephemeral, that as soon as we think we’ve got it, we’re afraid we’re going to lose it? Are we trying to add gravitas to a technique that is far more palpable than many other systems, methods, or processes? Let me suggest the following, that to define a technique as a process, as a method, or as a system, diminishes it. Systems and methods suggest steps toward determined ends, pedagogies. Technique is non-linear, an unfolding of potential. We summon technique in our response to the materials of our psychophysical environment.

Technique (techne: art, skill) arises in the moment; it calls upon everything we know, all our experience. It is present only in its coming forth,[endnoteRef:1] an adaptation to all the data of our environment. Technique has the potential to call upon the work and experience of a lifetime in a moment of play. [1: Graeme Nicholson, Illustration of Being: Drawing Upon Heidegger and upon Metaphysics, (Humanities Press, New Jersey, London, 1992), p.62.]

Systems, methods, and processes are the grammar of technique. We learn them in order to forget them in the flow of our work. Systems, methods, and processes are negotiations with our desire for order, for systematic progression. I’ll do these chores, sing my scales, clean my desk, if you’ll just let me play, enter into that space where mistakes, rather than being feared, generate new forms of the game.

It might be of interest to note that “system,” “process,” and “method” do not appear in the index of Alexander’s books. A term that does appear frequently is “means whereby.” While we look to system, method, and process for a fixed meaning of the technique, Alexander allowed his term “means whereby” to vary according to the literary demands of the moment. His use of the term illustrated his meaning. Decidedly unstructured and wholly adaptable, Alexander held that the “means whereby” was the “free and full expression, of adaptability to the ever-changing environment of civilized life, and to all that these two essentials [free and full] connote.”[endnoteRef:2] Our definition of the Alexander Technique can mirror our means whereby, free and full, adaptable to the environment in which it is asked, appropriate to the place, the time, and the individual who is doing the asking. [2: F. Matthias Alexander, Man’s Supreme Inheritance: Conscious Guidance and Control in Relation to Human Evolution in Civilization, (Mouritz, London, United Kingdom, 2002), p. 86.]

 Back for a moment to that tablemate at the wedding, when he asks you about the food, he’s asking about your experience of it, not your process (returning your fork to the table between bites to slow yourself down) your method (knife and fork as opposed to chopsticks or fingers) or your system (fork to plate to mouth to table). What your table companion or someone walking down the street wants to know is what his or her experience of the Alexander Technique might be, and since you really can’t tell them that, you can tell them yours. “The Alexander Technique is about changing the way you move, the way you feel, and the way you act and would you please pass the potatoes?” If they want more they can ask for seconds.

	 Bearing in mind all the foregoing, the terrors of SUOEG, PDI, and DUNC, the perils of “is,” and the linearity of system, are we ready for a definition? Maybe not. What, though, about several definitions? Here’s the game. We’ll create definitions made up of three or four sentences. You can select one of three options, a, b, or c, for each of your sentences. Longer sentences might better pair with shorter. One alternative might be: b, c, a, and a; another just a, b, and c. See what you come up with. Make free with the wording and change it to your liking. A valuable prize for the best definition is not offered within the pages of this journal.

Sentence 1: (select one)

(a)	The Alexander Technique reveals art in the commonplace; in the 	way you move and breathe, and accomplish your everyday tasks.
(b)	The Alexander Technique addresses personal limitations and 	untangles the patterns that give rise to them.
(c)	The Alexander Technique unlocks human potential and 	empowers choice.

Sentence 2. (select one)

(a)	It discloses a dynamic relationship of the head and torso that 	enlivens the entire system.
(b)	It counters compression of the spine and literally frees you 	up.
(c)	It promotes in the balance of the head atop the spine a relationship that ripples though the entire system.

Sentence 3. (select one)

(a)	It cultivates inter-connectedness, awareness, oneness of body 	and mind.
(b)	It helps you manage or eliminate back pain.
(c)	It enables you to do your work without harm to yourself.

Sentence 4. (select one)
(a) It restores freedom of movement.
(b) It celebrates the transformative power of individual consciousness.
(c) It restores child-like grace to individuals of all ages.

	So what do you think? The “is” construct has reappeared in one alternative. Before an impatient visitor to your website has read that she may have gone elsewhere. On the other hand the “is” alternative quickly moves to a subject of vital interest to all your readers, namely, themselves. Some of these alternatives may be too formal, provide too much information for the proverbial elevator definition.

	There are lots of active verbs in these definitions. We hold that the Alexander Technique discloses human capacities and cultivates transformation. How can we say that? Doesn’t disclosure lie in the play of a sculptor’s hands upon her metals, in the work (so to speak) of a teacher’s hands on our head, neck, and back? Indeed they do. Disclosure, though, is “not yet truth. Truth is something further...the preservation of disclosure. There has had to be the storage of disclosure.”[endnoteRef:3] [3: Nicholson, op. cit., p. 79.]

As students of the Alexander Technique, we have the ability to store our transformative experiences, to summon them, to call upon them and renew them at will. We can therefore say unabashedly that technique in general and the Alexander Technique in particular discloses and transforms. Art, technique, is not only in the play of a bow upon the strings of a cello, or the play of a teacher’s hands on the back of her student, it is in those transformative powers of which hands are source and emblem. Technique is alive in our intuition, waiting to revivify our own sense of play and inform our work.

Sometimes using the personal pronoun “you” in the definition will seem just right, at other times it will seem intrusive. If, for instance, the alternative: “The Alexander technique reveals human potential” is less active, less personal than other choices, it can also be more universal, more open, perhaps equally inviting. And that’s just it; the listener should be invited into our answers, not conscripted. If that questioner were you, dear reader, here's what I’d say:

The Alexander Technique reveals art in the commonplace; in the way you move and breathe, and accomplish your everyday tasks. It counters compression of the spine and literally frees you up. It enables you to do your work without harm to yourself. It empowers choice.

	Who does not delight in ordinary things done extraordinarily, in a little more freedom, a little more grace, a heightened awareness of one’s self? Insomuch as this is true for you, shape your definition of the Alexander Technique to address this commonality. You might say in words less formal than those above: “I’ve learned to take a little time before reacting to stressful situations, to replace contraction with expansion and see where that leads me.” Or, you could say: “I’ve learned how to move more freely and to act more mindfully, to replace some habits that have held me back over the years.” Whatever you say, say it from your heart and don’t fear the consequences.
	
We can reach our listener insomuch as we speak from our own experience, sharing our passion for the Alexander Technique and what it has done for each of us. We can learn to be more comfortable with technique as more revelatory than lineal, more playful than serious, ongoing, in our hands and in our hearts.

	I have offered some alternatives for the next time you’re asked the ineluctable question: “What is the Alexander Technique.” With those alternatives comes the hope that the onset of eye-glazing, be it early or otherwise, belongs neither to you nor your interrogator. It is my hope that this article leads you to challenge the answers proposed here and to provide better ones for yourself and our community of teachers, answers that are more engaging and more immediate. Do let me know about that, won’t you?

Endnotes

T e I T F T

e L e

s 0 e e

P e Pttty

