· Therapeutic Sports Massage
· Jeff Seegmiller EdD ATC
· Physiologic Effects of Massage
· Mechanical stimulation of tissues by rhythmically applied pressure and stretching
· Effects of massage may be either reflexive or mechanical	
· Physiologic Effects of Massage
· Reflexive
· Effects sensory and motor nerves locally and some central nervous system response
· Mechanical
· Makes mechanical or histological changes in myofascial structures through direct force applied superficially
· Reflexive Effects
· Attempts to exert effects through skin and superficial connective tissues
· Contact stimulates cutaneous receptors 	
· Reflex mechanism is believed to be an autonomic nervous system phenomenon
· The reflex stimulus causes sedation, relieves tension, increases blood flow

· Reflexive Effects
· Effects on pain
· Modulates pain through gate control & -endorphins
· Effects on Circulation
· Increase blood and lymphatic flow
· Effects on Metabolism
· Does not alter general metabolism
· Assists in removal and hastens resynthesis of lactic acid 	

· Mechanical Effects
· Techniques which stretch a muscle, elongate fascia or mobilize soft tissue adhesions or restrictions
· Always accompanied by some reflex effects
· As mechanical stimulus becomes more effective, reflex stimulus becomes less effective
· Directed at deeper tissues, such as adhesions or restrictions in muscle, tendons, and fascia.

· Mechanical Effects
· Effects on muscle
· Mechanical stretching of intramuscular connective tissue
· To relieve pain and discomfort associated with myofascial trigger points
· Increase blood flow to skeletal muscle
· To retard muscle atrophy following injury
· To increase range of motion
· Does not increase strength or muscle tone 	

· Mechanical Effects
· Effects on skin
· Increase in skin temperature
· Increases sweating
· Decreases skin resistance to galvanic current
· Mechanically loosens adhesions and softens scar
· Stretches and breaks down fibrous scar tissue 	
· Breaks down adhesions between skin and subcutaneous tissue
· Psychologic Effects of Massage
· Psychologic effects of massage can be as beneficial as physiologic effects
· ”Hands on" effect helps patients feel as if someone is helping them
· Treatment Considerations and Guidelines
· Knowledge of anatomy essential
· Understanding of existing pathology
· Thorough knowledge of massage principles
· Positioning of Clinician
· Positioning will allow 				 relaxation, prevent fatigue, 				 and permit free movement 				 of arms, hands, and body
· Weight evenly distributed 				and should shift from one 				 foot to the other
· Fit your hands to contour of area being treated	
· Hands should be warm
· Treatment Techniques
· Pressure regulation determined by the type and amount of tissue present and patient's condition
· Rhythm must be steady and even
· Duration depends on the pathology, size of the area being treated, speed of motion, age, size, and condition
· With swelling begin proximally to facilitate lymphatic flow -"uncorking effect"
· Treatment Techniques
· Massage should never be painful
· Direction of forces should parallel muscle fibers
· Begin and end with effleurage
· Make sure patient is warm and in a comfortable, relaxed position
· Body part may be elevated if necessary
· Sufficient lubricant should be used
· Begin with superficial stroking to spread lubricant
· Treatment Techniques
· Stroke should overlap
· Pressure should be in line with venous flow followed by a return stroke
· All strokes should be rhythmic
· Equipment Set Up
· Table
· Linens and pillows
· Lubricant
· Should be absorbed slightly by skin but does not make 				 it slippery
· Combination of one part beeswax to three parts coconut oil
· Other types of lubricants that may be used are olive oil, mineral oil, cocoa butter, hydrolanolin, analgesic creams, alcohol, powder
· Preparation of Patient
· Patient should be in a relaxed, comfortable position
· Part involved in treatment must be adequately supported
· Prone, supine, seated
· Clothing should be removed from part being treated
· Hoffa Massage
· Classical massage technique which uses a variety of superficial strokes
· Effleurage
· Petrissage
· Tapotment
· Vibration
· Effleurage
(Stroking)
· Every massage begins and ends with effleurage
· Increases venous and lymphatic flow
· Increases circulation to skin surface 	
· Start with a light pressure, move centripetally or centrifugally consistently throughout treatment 	
· Effleurage
(Stroking)
· Deep stroking is a form of effleurage, except it is given with more pressure to produce a mechanical effect
· Petrissage
(Kneading)
· Consists of kneading manipulations that press and roll muscles under fingers or hands
· Muscles are gently squeezed, lifted, and relaxed
· Hands may remain stationary or move along length of muscle or limb
· Petrissage
(Kneading)
· Purpose is to increase venous and lymphatic return and to press metabolic waste products out of affected areas through intensive vigorous action
· Can also break up adhesions between skin and underlying tissue
· Tapotment
(Percussion)
· Uses a variety of percussive or beating techniques
· Used to increase circulation and blood flow
· Used to stimulate peripheral nerve endings
· Tapotment
(Percussion)
· Hacking
· Tapotment
(Percussion)
· Hacking
· Slapping
· Tapotment
(Percussion)
· Hacking
· Slapping
· Beating
· Tapotment
(Percussion)
· Hacking
· Slapping
· Beating
· Tapping
· Tapotment
(Percussion)
· Hacking
· Slapping
· Beating
· Tapping
· Clapping or cupping
· Vibration
· A fine tremulous movement, made by hand or fingers placed firmly against a part causing a part to vibrate
· Hands should remain in contact and a rhythmical trembling movement will come from arms
· Transverse Friction Massage
· Technique for treating 					 chronic tendon 					inflammation
· Purpose is to increase 				inflammatory response 				 to progress healing process 	
· Use strong pressure in 				 perpendicular direction to 				 fibers for 7 to 10 minutes 				 every other day
· Connective Tissue Massage
(Bindegewebsmassage)
· Stroking technique carried out in layers of connective tissue on body surface
· Abnormal tension in one part of tissue is reflected in other parts
· Stroking produces a relaxation of muscular tension and a prickling warmth in area
· Used mostly in Europe
· Connective Tissue Massage
(Bindegewebsmassage)
· Patient is usually in sitting position
· Basic stroke of pulling performed with tips, or pads, of the middle and ring fingers of either hand
· Stroking technique characterized by a tangential pull on skin and subcutaneous tissues away from fascia
· Technique causes sharp pain in tissue
· Connective Tissue Massage
(Bindegewebsmassage)
· No lubricant is used
· Treatments last about 15 to 25 minutes After 15 treatments 2-3 times per week, there should be a rest period of 4 weeks
· Connective tissue massage must be learned and performed initially under direct supervision of someone who has been taught these highly specialized techniques
· Acupresure, Shiatsu, and Myofascial Trigger Points
· Acupressure and Shiatsu points based on ancient Chinese art of acupuncture
· Myofascial trigger points found in skeletal muscle and tendons, in myofascia, in ligaments and capsules surrounding joints, in periosteum, in skin
· May be activated and become painful due to some trauma to muscle occuring either from direct trauma or from overuse
· Acupresure, Shiatsu, and Myofascial Trigger Points
· Pain results from inflammatory response
· Pain usually referred to areas which follow a specific pattern
· Stimulation of these points has been demonstrated to result in pain relief
· Acupressure points and myofascial trigger points are similar
· Acupressure Massage Techniques
· Locate points from chart
· Use fingers or elbow to 				 do small friction- like 					 circular motions
· Amount of pressure 					applied should be intense 				 and painful
· Patient reports a dulling or numbing effect
· Treatment times range from 1-5 min at several points

· Myofascial Release
· Has also been referred to as soft tissue mobilization
· Group of stretching techniques used to relieve soft tissue from abnormal grip of tight fascia
· Myofascial restrictions are unpredictable and may occur in many different planes and directions
· Myofascial Release
· Treatment is on localizing restriction and moving into the direction of the restriction
· Myofascial manipulation relies heavily on experience of clinician
· Myofascial Release Technique
· Preparing clinician’s hands
· Use limited lubricant
· Positoning critical to maximize effects of treatment
· Rolfing
(Structural Integration)
· Goal is to balance body within a gravitational field through manual soft tissue manipulation
· If balanced movement is essential at a particular joint but nearby tissue is restrained, both the tissue and the joint will relocate to a position which accomplishes a more appropriate equilibrium
· Rolfing
(Structural Integration)
· Technique involves 10 hour long sessions each of which emphasizes some aspect of posture with massage directed toward the myofascia
· Major aspect is to intregrate structural with psychological and emotional aspects
· Trager
· Combines mechanical soft tissue mobilization and neurophysiological reeducation
· Uses gentle, passive, rocking oscillations emphasizing traction and rotation as a relaxation technique
· Attempts to establish neuromuscular control so that more normal movement patterns can be routinely performed
· Indications For Massage
· increase coordination
· decrease pain
· decrease neuromuscular excitibility
· stimulate circulation
· facilitate healing
· restore joint mobility
· remove lactic acid
· alleviate muscle cramps
· increase blood flow
· increase venous return
· retard muscle atrophy
· increase range of motion
· edema
· myofascial trigger points
· stretching scar tissue
· Indications For Massage
· adhesions
· muscle spasm
· myositis
· bursitis
· fibrositis
· tendinitis

· revascularization
· Raynaud's disease
· intermittent claudication
· dysmenorrhea
· headaches
· migraines

· Contraindications For Massage
· arteriosclerosis
· thrombosis
· embolism
· severe varicose veins
· acute phlebitis
· cellulitis

· synovitis
· abscesses
· skin infections
· cancers
· acute inflammatory conditions

