MUSCLE TESTING
 Some Simple Principles
by Lindsay Kenny, EFT Master
This simple explanation of muscle testing might get you started. But if you have never done muscle testing, then don't get discouraged if this experiment doesn't work for you at first. You might want to try it, however, just for fun with a friend (Let's call your friend "Bob". That way we don't have to deal with gender-proper pronouns. Muscle testing is actually a great way to demonstrate not only polarity reversals, but how sensitive our meridian system is to negative thoughts and emotions.

Start by standing facing each other (or you may stand behind him) and have Bob put his dominant arm straight out from his side at shoulder level. Next ask him to resist when you try to pull his arm down. To test Bob's resistance strength put your non-dominant hand on his wrist and pull down. You're doing this to get an idea of how hard you need to push to get his arm to move, not to see how strong he is. This is not a strength contest, rather a resistance test, so make sure Bob isn't forcing his arm up, in order to keep you from pulling it down. Everyone has different strengths and you need to practice with each person to establish a base-line of his or her strength before beginning the actual experiment.

Next, have Bob place his non-dominant hand on top of his head, palm down and tell him to resist as you pull down on his out stretched arm. It should be fairly steady, not moving down more than a fraction. Then have him turn the hand on his head, palm up. Pull down again on his outstretched arm (while telling him to resist). This time his arm should go down fairly easily or at least several inches. The simplest explanation of why this happens is that Bob will have "reversed the polarity on his batteries". When his hand is palm-down on his head (where a "contact" point resides) his "batteries are in correctly. With the palm up, the connection is broken and his strength will wane. So, palm down on his head = arm strong: palm up = arm weak. That is the result you want, to test for the absence of GPR. If, however, Bob's arm does not go down when the hand on the head is palm up then Bob has some form of General Polarity Reversal.

FIXING GPR

Here's a quick way to generally to fix GPR. Have Bob do the Karate Chop (KC) for about 10 seconds. (That's bumping the little-finger-side of his hands against each other, karate chop style.) Test him again the same way and the arm should be weak when the palm is up. If it's still strong with the palm up, then he's still reversed and may be dehydrated or have one of the other causes listed previously.

MORE FUN TESTING

Now, as long as you're in this position you might want to do another fun little polarity experiment. I have participants in my workshops do this with each other to experience the affect negative thoughts; words or emotions have on their energy system. This time let's use your friend "Ann". Ask Ann to put her dominant arm out straight from the shoulder and do the general polarity test as done above with Bob, hand on top of head palm down, then up, etc. Now ask Ann to resist, with her arm out, while saying "My name is Ann". As she's doing that, you pull down on her arm. If her name is really Ann, her arm should be strong. Next, ask Ann to say "My name is Roger", (or Clyde, Frank, Suzy, anything other than her real name). Ask her to resist while saying the false name statement and her arm should go down fairly easily as you pull on it.

This simple little test, along with the palm up/down test, is usually surprising and fun for most people who have never experienced muscle testing before. Using this, along with the other examples below, is how I build the bridge to EFT that Gary talks about often. Of course muscle testing with everyone you meet or talk to about EFT is not practical. But in a one-on-one session or workshop, muscle testing is both fun but functional in describing the "zzzzzt" effect that Gary refers to regarding negative emotions.

ALTERNATING TESTS

Have Ann say some alternating negative and positive words while resisting you as you pull down on her arm with each word. For instance have her say "butterflies" (arm should be strong when you test it), then "September 11th" (arm will be weak), "sunshine" (arm strong) "tsunami disaster" (arm weak) "beautiful flowers" (arm strong) "cancer" arm weak, etc. Think of your own positive and negative words or statements. This simply demonstrates how sensitive our bodies are to negative thoughts, words, or non-truths. If just saying a negative word can make someone go momentarily weak, it's not much of a leap to imagine what a traumatic experience, anger, stress or frustration must do to our body's and overall health.

AUTHOR'S NOTE: Please don't write me (or Gary) if you have problems with these muscle testing examples or experiments. I'm an EFT practitioner, not an expert on kinetic energy. Muscle testing, even in this simple form, often takes practice to master. And there’s SO much more to muscle testing than I’ve outlined here. (You can find volumes of information on muscle testing on the Internet and with practice and determination can become proficient at it.

While muscle testing can be a handy tool to use with EFT, I strongly discourage your use of it with clients until you are proficient at it and confident with it. If done incorrectly, muscle testing can produce false information, which may be worse than no information at all.

Furthermore, muscle testing is not essential to experiencing tremendous successes with EFT. Thousands of practitioners seldom or never use it. Others, like me, use it as a metaphor to demonstrate how negative emotions affect us physically, to support our intuition, or to test different aspects of EFT. As with everything in this article, please use it responsibly.

PAGE
2

