Brisbane 111 Feldenkrais Professional Training Program
 Synopsis: Segment 4, 2013

Feldenkrais Institute of Australia

Brisbane 111 Professional Training Program

S Y N O P S I S

Year 2, Term 1

October 7th – 25th 2013
 Trainer: Arlyn Zones with final three days taught by Zoran Kovich
MONDAY
7th October 2013
ATM
Hand to Foot on your back – based on AY 233
TALK
Arlyn – Including the ideas of vague and specific
FI DEMO/ EXPLORATION
With Jess in sidelying:
Two hands on chest feeling the movement of breathing.

Where is the 1st place that it is possible to feel a rib (muscle activity makes a difference)

Find the top of a rib and the bottom of the rib next door

Once on a rib you can move towards the spine

You can be between the ribs or on top of them

It is so important to touch someone without any notion that anything should be different than it is.(not looking for pathology)
Jess has the luxury of experiencing her structure because of being handled like this.

In pairs do the exploration above.
LARGE GROUP
Chance to say where we are up to in our Feldenkrais world
ATM
 On Back Head through Gap 1 (Amherst : Year1 Week 7 24/07/80)
ATM

On Back Head through Gap 2

(Amherst: Year 1 week 7 24/07/80)
During this ATM we looked at some people doing the movement with the knee moving inwards rather than staying in the vertical position
TUESDAY

8th October 2013
LARGE GROUP DISCUSSION
What came up from yesterday’s lesson ?
ATM

Continuing with hand to foot lying on your back. (based on AY 233)
SELF EXPLORATION
Standing – place your right hand on the front of your left hip joint and your left hand on the back of the hip joint
DEMONSTRATION WITH SKELETON LEADING TO PRACTICE IN THREES
In sidelying on the left with legs bent resting on top of each other:
· Can you take the iliac crest and move it forwards and backwards.
· Or could you move the person from behind their hip joint and direct the force along the femur? (Phil then positioned himself facing along the line of the thigh with his hand on the femoral condyles of the top leg)

· Arlyn could then direct the movement of the hip coming forwards into Phil’s hand.

Please practice in groups of 3.

 How is the movement different when just rotating the person from their iliac crest compared to directing the movement along the thigh to the assistant’s hands?
LUNCH
FI PRACTICE / DEMONSTRATION
With our eyes closed could we all indicate with our hands the length of our clavicles.
Andy in sidelying;

1. With his top arm lying along his side;

· Trace the clavicle

· Trace the spine of scapula

· Move his shoulder forwards and back a little to see how it feels.

· What is the image of the collar bone – sense of its length?

2. With his top elbow bent and Arlyn supporting under the elbow

· Move the shoulder forwards and see how it is now with the arm in this position.

3. Standing Andy’s hand on the floor in front of him. Arlyn has one hand over the end of his clavicle and spine of scapula and the other hand cupping his elbow.

· Move the shoulder forwards with the intention of the movement travelling along the upper arm to his elbow. There is the reference point of a hand at both ends of the humerus

ATM

Continuation of Head Under Gap – both hands standing and diagonal wave of pressure across floor
ATM TEACHING PRACTICE
In Groups of Four:
One pair teach some movements from the ATM lesson that you have prepared.

Person A delivers only movement instructions.

Person B delivers only the sensory cues – those elements that will affect the quality of the movement.

· slowly

· gently

· breathing

· effort

Then swap teaching pairs
WEDNESDAY

9th October 2013
ATM
Moshe teaching Prayer Lesson (Amherst: Year 1 week 7 24/07/80)
After this lesson we remained in silence until the lunch break.
GUIDED FI PRACTICE
In pairs sitting in chairs facing each other (person A is practitioner)
· A - find a way to connect your right hand to B’s left knee on the end of the femur. Hand is in a web shape without “breaking’ at the wrist (your hand is in line with your forearm)Take the knee a little right and left to feel the movement in the hip joint.
· A- take your hand off their knee, listen to your own breathing, come back to their knee and still feel your breathing and your partner’s breathing.
· A – can you find a mid point in this R/L movement of B’s leg where you can push a little along the length of the femur into the hip joint ?

· A- move your hand to the back of their knee and pull a little. (Staying tall as you do this movement) Is there any movement in the left side of B’s pelvis as you push or pull?
· What is happening on the other side of B’s pelvis as you do this movement through the left leg?

· A – put your left hand on their right knee. What can you feel at this knee as you gently push through the left leg?

· A - Repeat the sequence above on the other side.

· A – as you are doing the movements can you feel what is happening in your own hip and pelvis ? Is it a mirror image of what is happening for B?

· A – you can also ask B to do the movement and go along for the ride if you are feeling uncertain about the clarity.

· A – put one hand on each knee and push through each knee in turn. Do you notice that as one knee goes backwards the other likes to come forwards? Can you become one system in the process of doing this movement?

Swap partners
LUNCH
LEARNING GROUPS
1st time in newly configured learning groups for year 2.
· What is coming up for you in the Feldenkrais Method?

· Discuss anything that came up for you in the Prayer lesson this morning
ATM
On Knees Flexing Pelvis (part 1) Janet (Amherst: Year 1 week 7 25/07/80)
PRACTICE DEVELOPMENT
Jenni – In small groups select a character from Jenni’s collection who represents an interest group in the community eg singers and think about how you might appeal to this group if you were to offer them a series of ATM classes. What do they want, what do they need, what are they able to accept?
THURSDAY

10th October 2013
ATM
Flexing the pelvis Part 2 Janet (Amherst: Year 1 week 7 25/07/80)
TALK
Arlyn talking about ATM and some of what she learned from Moshe
ATM
Continuing Head under Gap (wave of pressure around circumference of torso)
WHITEBOARD NOTES ON TEACHING ATM
Breathing > less effort > sensitivity >Activation of big muscles/ equalisation of tonus > Attention spread (inclusive not exclusive) > Ability
Lunch
JOINT OF THE WEEK
Hip Joint – presented by Anna and Susan
FI DEMONSTRATION / PRACTICE
In chairs, sitting facing each other – Grace facing Arlyn.
Continuation of the hands on practice of moving someone’s pelvis by connecting the line of action through the thigh by pushing from the knee.
· Put one hand on each of the student’s knees and ask them to do the move one hip forwards then the other. Find a way for the movement to go through your system.

· Move the student’s pelvis by pushing gently through the knees one side at a time and see how this movement travels up to their shoulders. Which shoulder can come forwards most easily?

· As the student does the movement of turning the pelvis by taking each hip joint back in turn allow the weight of their arms be supported by your hands and go along for the ride .Is it clearer what is happening in their shoulders as their pelvis moves
FRIDAY

11th October 2013
ATM

Baby Rolling
TALK
Arlyn- neuro- motor development. The importance of sensory-motor connections.
Neurological real estate.

In the Feldenkrais method we can be really helpful at bringing back a part of a person (that has been injured) into their self-image but we have to relate that part to the whole person
NERVOUS SYSTEM SKELETON

ENVIRONMENT MUSCLES

INTRODUCTION TO THE DVD of BABY NATALIE:

Natalie is 9 mths old and has a mild right hemiplegia.

Demonstration with Jenny around the idea of including the use of Natalie’s right arm in an action that was already sensorially available for her eg; rolling.

DVD
Arlyn giving Natalie her third lesson. In the 1st two lessons Arlyn had had worked with the sequence of baby rolling that we did in the ATM this morning.
At the beginning of this DVD Natalie can’t lie on her stomach and sits by co-contracting her trunk muscles
Q and A

In large group about the Natalie DVD
Lunch
FI PRACTICE / DEMONSTRATION

With the ATM lessons we have done so far where are examples of the C- curve movement or sidebending?

In Trios can you find a way to inform someone of the banana movement (C- curve)

Back to large group to watch Arlyn demonstrate the variations of this activity on the skeleton.

Demonstration with Ruth lying on her right side:

· Lifting Ruth’s head with left hand at back of skull and right hand along the right side of her skull /jaw

· If you are feeling uncertain about this you can go along for the ride whilst the person on floor actively lifts their head.

· Coming down to sit below pelvis .Move the top side of the pelvis towards her head. How far does the movement travel up towards her head?
· Return to lifting her head and see how this feels and how far does the movement go down to her pelvis?

Practise the sequence above in 3s. One person is observing the movement.

ATM

Improvised on Gaby and Mia’s lesson- Lifting Head/ Lifting Leg
MONDAY
14th October 2013
WALKING OBSERVATION IN PAIRS
Starting with the whole group observing Megan walking:
· What direction do her feet point in?

· Which leg is more secure to stand on?

· Where is heel relative to her hip joint?

· Which leg tracks more easily?

· Which hip joint is able to open more in the stride?

With Partner:

· Is the person tall on one leg and short on the other?

· How do their legs swing through?

· Imagine where their hip joints are

· How much do they open their hip joints?

· Do they come through onto the front of their feet?

· How much force goes up to their head?

· Which leg looks as if it tracks from the middle of their hip joint?

ATM

Mobility of the Hip- lying down (Amherst: Year 1, week 8, 30/07/80)

At end of this ATM return to watching your partner walk
LARGE GROUP
Discussion of what we observed in walking
FI DEMONSTRATION / PRACTICE
With Justine lying on her right side, Arlyn was doing the movements that we did in the ATM:

· Moving the left leg forwards from behind the hip joint and back from the side of the pelvis
· Lifting and lowering her left foot with one hand under her knee and the other under her foot

· See-saw the movement of the foot and the knee. Find the angle of the leg that makes it lighter to lift.
LUNCH
ATM
Hand below kneecap, sidelying (Amherst: Year 1, week 8, 30/07/80)
FI DEMONSTRATION / PRACTICE
Janet showed the movements of the tibia and fibula on the skeleton.
Arlyn continuing the demonstration with Justine in sidelying:

· Lift the bent leg up and see how light or heavy it is

· Make a distinction between the tibia and fibula by outlining the bones and see if there is any rotation possible in the lower leg bones
· Come back to lifting the leg and see how heavy or light it feels now
ATM

Opening the legs part 2 Janet (Amherst: Year1, week 8, 28/07/80)
TUESDAY

15th October 2013
ATM

Hand below kneecap, sidelying

(Amherst: Year 1, Week 8, 30/07/80)
TALK / DVD
Moshe – Sense of Inferiority (Amherst: Year 1, week 9, 4/08/80)
GROUPS OF FOUR
Chat about the talk
LARGE GROUP
Reflecting on what the talk invoked for us
LUNCH
FI DEMONSTRATION / PRACTICE

With Roger in sidelying:
· Moving his pelvis towards his head. How far up towards his head does the movement go?

· Pressing up through his sit bone (ischial tuberosity) in a direction that allows the movement to travel up to his head.

· Lifting his head up and seeing how far down towards the pelvis the movement goes.

· Find a way to move the shoulder a little in the direction of the hip

· Then return to lifting the head or pressing through the sit bone and see what difference it has made.

Swap with your partner and do one side each at a time.

Arlyn , Jenni and Janet went around the room during this practice do give the people being practitioners the sense of ground through their pelvis and the idea that as they are moving someone that they can move their own hip joints backwards
ATM
Mobility of hips- hand under kneecap. (Amherst: Year 1 week 8 31/07/80)
WEDNESDAY

16th October 2013
TALK
Most of the discussion was on “Fixations” vs. being related to the whole of oneself, with mention of the work of Coue and Catherine Kerr.

Also mentioned was the experience of the ATM yesterday – the elements involved / missing pieces of the puzzle.
ATM
Sitting Up Hands Under Knees (Amherst Year 1 week 8 1/08/80)
ATM
Rolling to Sit Up (Amherst Year 1 week 8 1/08/80)
PRACTICE DEVELOPMENT

With Jenni – back in groups from last week continuing to develop the approach to your special interest group
Lunch
FI PRACTISE IN PAIRS
Could you please put together any of the elements of the FI practice that you have done in the last few days that fit with the sidebending movement.

Before you start observe your partner doing the sidebending movement in any position that they like. Eg sidelying, hands and knees, sitting. How easily do they sidebend?

· Lie them down with the easiest side uppermost

· Go through any of the movements you can remember – bringing shoulder and pelvis towards each other, lifting leg, lifting head, pushing through sit bone etc.
Swap with your partner and then both come back to the other side.

ATM

Moshe teaching Scanning Dimensions (Leonardo lesson) (Amherst: Year 1,week 8 30/07/80)
THURSDAY

17th October 2013
TALK
Introduction to Arlyn’s connection to working with voice and her interaction/ collaboration with the Linklater approach.
The observations that she had made over the last week about the difference in our voice quality after various ATM lessons.

Making the observation that voice production is largely about identifying what gets in our way/ how we organise ourselves to interfere with sound coming out.

WHITEBOARD NOTES

Points to be covered in the Voice teaching:
· Organising the base of support /feet, legs, pelvis
· Breathing
· Ribs/ chest/ intercostal muscles
· Jaw
· Mouth
· Tongue
· Spine / the way the head sits on top of the spine
· support
FI PRACTISE
In pairs – one person talks about anything whilst their partner looks at how they are organised and where is the vibration of their voice?
· Are you hearing more sound on the right side of the person’s body or the left?
NOTES
Linklater starts by finding a channel for sound:
· In front of the spine (vertebral bodies)

· The throat is in front of the cervical spine – how can you think of opening and closing the throat space?

ATM
Finding the front of the spine – includes 6-12 movement at pelvis
ATM

Spinal drop down in standing.

ATM

Beginning of Spine as a Chain

Lunch

ATM

Tongue (Esalen no 41) Janet

JOINT OF THE WEEK

Roger, Nancy and Jenny presented the jaw

ATM PRACTISE OF SCAN

In groups of 4 discuss what would need to be in a scan at the start of a flexor lesson.

Return to give input to the large group.

Observation of two people in lying – one who has a tendency to being more in flexion and compared to one who is more extended. Looking for the spaces behind them in these two different postural organisations

ATM

Start of the Linklater voice warm-up
FRIDAY

18th October 2013
ATM
Palette, mouth and teeth AY 23
TALK
Arlyn on breathing
ATM
Equalising the nostrils AY 5
FI DEMONSTRATION / PRACTICE
Demonstration with Julian (he sang for us at the start of the day).
Julian was lying on his back knees bent, feet standing :
· He did the movement of taking his pelvis 6-12.

· Arlyn then put a large roller under his knees.

· She then lifted both shoulders forwards a little(to take over some of the work in his flexors) and waited until some of the contracting let go.

· Moved to taking over some of the work in the muscles under the clavicles (collarbones)

· Then came back to see how easily the shoulders could now lift

· Brought hands to the C7 area and supported this place

· Take out roller and return to moving pelvis 6-12

Lunch
IN PAIRS WITH YOUR ATM TEACHING PARTNER
Talk about the scan that you are planning to give on Monday when you teach your ATM lesson.
ATM
Supine, tilting legs with arms behind the back. (Arlyn Zones)
Followed by the continuation of Linklater vocal warm up

WITH TEACHING PARTNER

Practice giving your scan for Monday and see if you can put your voice into the part of their body that you want the students to pay attention to.
MONDAY
21st October 2013
TALK
Arlyn - Balance in teaching ATM
ATM
Swinging the Legs on the Side (tanden) AY 351
TALK
About the tanden lesson, Moshe and martial arts.
Phil mentioned You-tube footage of judo in the 20’s and 30’s with Kano and Mifune
FI DEMONSTRATION
With Jenny in sidelying with hip that moves most easily on top – going through the variations in the ATM lesson above and showing how each variation affects the lower ribs both front and back:
· Hand on knee moving knee forwards and back

· Hand on knee, knee to ceiling ,foot going right and left (rotating in hip joint)

· Hand on knee combining the movements above to bring her up onto her forearm

FI DEMONSTRATION / PRACTICE
On skeleton- Janet and Zoran showed ways of locating 11th and 12th ribs.
Students in pairs to practise finding these ribs.
Lunch
 ACTIVITY-LINKLATER VOICE WARM UP
“Freeing the Natural Voice” by Kristin Linklater

1. Drop down spine
1a.Drop down spine on hum and release sound at bottom and once again
when you are standing
2. with hands loosen jaw

3. Tongue: tuck tongue behind bottom teeth and stretch it forward, say
huh-yuh-yuh
4. say text with tongue out of mouth and not moving it

5. Lips: blow out thru lips, move lips around, upward and downward
 5a. blow out on sound, like horse

6. Palate: yawn, palate lifts
6b. say high ka sound to lift palate

7. Resonators: chewing on a hum, may-me-mah
7a. experience chest, mouth, front teeth vibrations with head dropped
back: haaa, neck straight: huh, head forward: hee, hee, hee

8. Breath: vacumn lungs on ffff, wait for breath to replace
8a. bend forward a bit and say ha, ha, ha, feeling activation from
lower belly (image of little man jumping up and down on trampoline)

9. Repeat spinal drop down, playing with pitches...image of going up
and down elevator with low sounds vibrating lower down in body and high
sounds higher up into face and skull
PRACTICUM

Everyone taught, with their partner the ATMs that they had prepared between segment (from the ATM book)
TUESDAY
22nd October 2013
TALK
Arlyn - Teaching and learning –Planting seeds. Some learning and /or understanding takes time to grow and sometimes it is there immediately.
Naomi recited poems by Roger McKnight:

“You can hear grass grow”

“Seed”
ATM
Legs pushing the Pelvis AY 224
FI PRACTISE / DEMONSTRATION
Reviewing the FI processes from the last week.
Skeleton lying in the middle of the room on its side.

Students were asked to show, on the skeleton, any of the elements they could remember from the side bending lesson:
· Moving the pelvis towards the head

· Shortening the side by bringing the pelvis and shoulder together and apart

· Lifting the head

· Lifting the head with the shoulder going down towards the pelvis.
To clarify another element in the sidebending movement Arlyn asked if there was place that the transmission of movement from head pelvis to the head was less connected or stopped? She then drew attention to the C7,T1 area.
Arlyn and Zoran then demonstrated movement going through the skeleton with Zoran pushing through trochanter/ ischial tuberosity area and Arlyn waiting for the impulse to pass through the skeleton to lighten the head for lifting.
Catherine lying on her side on the floor:

· Zoran moving her from her pelvis and directing the movement up to Arlyn at her head

· At first Arlyn went along for the ride with Catherine’s organisation

· Then introduced the possibility of movement taking place at C7 T1 by having the side of her fingers in contact with Catherine’s neck in this area to suggest that it could be included as a part of the sidebending action
Practice in threes for 20 minutes in each role
Lunch
LEARNING GROUPS
Discuss the following questions;
· What will you take from your experience of ATM teaching yesterday?

· What would you like to investigate further?
LARGE GROUP
Arlyn talking a little more about the important parts of a lesson
ATM
Diagonal sitting holding the knees AY 461
WEDNESDAY
23rd October 2013
TEACHER
Zoran Kovich introducing what we will be doing for the next three days
DISCUSSION
In three large groups discuss whether the skeleton has good posture and come share your findings in the whole group
DVD
Part 1 of Moshe talking on Posture (Amherst: Year 1 week 8, 29/07/80)
OBSERVATION
In groups of three – observe one person in standing.
· What direction is the person ready to move in? Are there a few options?

· What simple actions could you ask them to do to assist you to find out more?

Return to your larger group and discuss what you found.

Zoran talking about posture of “readiness” with video of Mr Miyagi in Karate Kid

DVD

Part 2 of Moshe talking on Posture
ACTIVITY

In Pairs - one person assumes a stance. From which direction is he/she best/least organised to withstand a push?

DVD

Part 3 of Posture talk

Then go to group and discuss from a Feldenkrais perspective what good posture is.

ATM

Taking the back backwards From Esalen # 16 and AY # 234

Lunch

FI PRACTICE – GUIDED FROM ATM ABOVE
In Trios (people of similar height) – one person standing

· one person in front of them holding their head to constrain any shortening the person may tend to do.
· The other person behind assisting by being a reflecting surface of the student’s ability to move their pelvis and /or any parts of their spine or head backwards.
· There were many variations from this point onwards.
DVD

Moshe giving FI to a client—Rickes # 1

Followed by discussion in small groups facilitated by Zoran, Jenni and Janet thinking about the following:

· What do you look for when watching an FI?

· What tends to draw your attention- keeps you interested?

· What dulls your attention?
THURSDAY

24th October 2013
DISCUSSION
In large group based on DVD on what is good Posture.
Then Zoran described a model for watching FI:

· Looking at Moshe and his posture

· Looking at the point of contact between Moshe and the student

· Looking at the student and what their experience is

DVD
1st part of Rickes FI lesson #1 (with sound deleted)
Followed by everyone lying down in the same position as the woman receiving the FI and do the movements that you saw happening.
· Need to take into account the orientation, position ,limb configuration and the movement

· In trios observe each person’s interpretation

ATM
Simple Rolling on the Side – based on the Rickes DVD
DVD
Return to watching the 1st part of the Rickes Lesson and see how doing the movement has informed your looking
ACTIVITY
In three groups – Zoran, Jenni and Janet facilitating:
· Use your observations and ATM experience to explore hands –on with a partner what you saw happening in the DVD

JOINT OF THE WEEK

Brian and Liz presented the ankle joint

Lunch

TALK

Attending visually and its connection to posture.

Story about client.

Asked group to attend material printed in graded sizes on the big screen and how did this alter our posture?

ATM

Fingers and eyes (based on story of client)

DVD

Part 3 of Rickes#1

Attend from the perspective of the student:

· Imagine being touched

· Imagine being moved

· Imagine what is happening under the skin

ACTIVITY

In the 3 large groups with Zoran, Jenni and Janet facilitating:

With a partner explore the movements in part 3 hands - on
FRIDAY

25th October 2013
ATM
Part 1 – standing – turning R/L (James Bond)
Part 2 - On side, sliding arm and leg rotating torso.

One half of class observing whilst rest were doing.

Changed over after break

TALK
Attending closely
ATM – attending closely to oneself

FI - attending closely to another

Reflect by yourself on any experience that you have had in this Training where you felt:
· Attended to closely by someone
· That you attended closely to yourself

· That you attended closely to someone else

ACTIVITIES
· Groups of 6 Chinese movement whispers
· Pairs spot the difference – verbally guided

· Who am I? Demo with Z,J&J. One person asking the others to move then the come to standing and the lesson giver does each of their interpretations of the movement. They have to guess which is them

Lunch
LEARNING GROUPS
Decide on the ATM from ATM book that will be taught next segment and choose partner in the group to teach it with.
Preferences / suggestions for learning activities
ACTIVITY
Related to visual attention , perception and action:

In Groups of 5 with mask over one eye:

· Sitting passing ball to each other
· Sitting rolling the ball to each other

· Standing rolling the ball across the floor

· Standing throwing/ catching the ball (or pig / rooster)

In same group of 5 – Snapshot:

· One person out in front assumes a posture

· Others copy the posture then close eyes

· Person out front changes one detail of their posture and calls out snapshot

· Others open their eyes momentarily to observe the change

· Person out front calls close eyes

· Others copy posture with closed eyes

· Repeat process 2 more times

Who Am I trios:

· Process as demonstrated earlier with Zoran, Jenni and Janet

FINAL PROCESS

Reflection on your process this segment / fill out feedback forms.

All participate in closing comments

PAGE
4
(2013 Feldenkrais Institute of Australia

