Massage Therapy

A hand outstretched in greeting meant to recognize or welcome another; a mother holding her freshly bathed infant in her lap and rubbing moisturizing oil on the baby’s wiggling body; the embrace and gentle rocking of comforting an upset child; pressing on our temples to relieve a throbbing headache; stroking an elderly loved one’s head while they lay recovering from an illness; the immediate impulse to rub the spot that hurts when we fall down: These are all examples of how human touch transcends time and place and cultural differences and at its most basic level, provides comfort.

Massage is an ancient practice that has existed for as long as human beings have lived. Healers throughout time have instinctually developed a range of therapeutic techniques using touch. Medicine practitioners in early Chinese, South Asian, Persian, Greek, Roman, Egyptian, Native American, and other societies have used some form of massage in their health care traditions, while western medicine practices have included hands-on therapies in the curricula of nursing schools and physical therapy programs. Touching another to convey support and compassion is a natural human reaction to pain and stress and, in modern times, scientific evidence is showing how specific therapeutic techniques can benefit people with chronic injuries, diseases, or daily stress.

Massage therapy encompasses a variety of bodywork techniques in which muscles and soft tissues are manipulated by a therapist who holds, rubs, presses, and provides movement with varying degrees of pressure. It is a laying on of hands for healing purposes with the intention of relaxing the muscles, supporting movement of blood and lymph, and relieving pain. In addition to improving overall circulation, massage brings physical changes to the body that can positively affect other areas of life.

Receiving regular massage can increase relaxation and decrease anxiety, help lower blood pressure, support recovery from injury, help with sleep disturbance, and increase mental concentration. It can also reduce fatigue and provide more energy to help handle stressful situations.

Common Types of Massage Include:

Swedish – type of massage that incorporates four main stroking, kneading, percussive, and rubbing techniques known as effleurage, petrissage, tapotement, and friction; often used at the beginning of a session to help warm the tissue in preparation for deeper work or at the end of a massage for a soothing, gentle transition to the session’s conclusion.

Neuromuscular Therapy – deep tissue manipulation with a focus on trigger points and areas of referred pain; used to release muscular tension in cases of repetitive strain injuries and muscle trauma or overuse.

Reflexology – healing modality that utilizes massage techniques on the feet, hands, and ears to treat the whole body; thumb or finger pressure is applied to specific points or zones on the extremities that correspond to the body’s organs, glands, systems, and parts to help reduce stress and promote positive physiological changes.

Hot Stone Therapy – type of massage that incorporates smooth, heated basalt stones used to warm and relax areas of muscular tension; stones may be placed on key points or used to gently perform certain strokes to help improve circulation and calm the nervous system; helpful in cases of back aches, osteoarthritis and arthritis pain, poor circulation, and stress and anxiety.

Pregnancy Massage – addresses the specific needs of the mother-to-be including back pain, headaches, nausea, fatigue, muscle and joint strain, and other discomforts associated with the many changes taking place in her growing body; the massage is performed with the patient in side-lying position, bolstered by pillows, in order to provide comfortable and safe support throughout the session.

Infant Massage – parents or caregivers are taught a series of massage strokes and suggested routines in order to provide caring, nurturing touch to their infants as they grow. Massaging the very young encourages parent/infant bonding and has been shown to promote weight gain and development in preterm babies; increases infant alertness; helps relieve symptoms of colic, like gas and constipation; can improve digestion; and decreases stress behavior in both preterm and full term babies.

Cancer Massage – is safe for almost all people undergoing treatment for various types of cancer. Massage sessions are tailored to the specific needs of the patient and can help with cancer symptoms or some of the side effects of treatment, such as lack of energy, pain, swelling, peripheral neuropathy, nausea, decreased appetite, depression, and mental stress and anxiety.

Sports – deep pressure massage focusing on specific muscle groups before or following a workout or sports event with the intention of warming the muscles; helps with injury prevention, increased flexibility, and injury recovery.

Polarity Therapy – energy-based bodywork that asserts that the flow and balance of energy in the human body is the foundation of good health. Polarity therapy works with the human energy field through non-invasive, gentle hand placements and seeks to release energetic blockages into normal flow patterns.

Chair Massage – also called “On-site Massage,” is administered while the client is clothed and sitting in a specially designed massage chair which allows the therapist access to the client’s back, neck, shoulders, hands, and arms. Chair massage is offered at special hospital and community events upon request.

Physiological Changes that Occur During Massage:
Massage not only feels good, but in an age of technical and sometimes impersonal medicine, massage therapy offers a non-invasive, drug-free, humanistic approach that is based on the body’s innate ability to heal itself. Massage does more than relax the body and mind. There are specific physiological and psychological changes that occur, especially when massage is utilized as a preventative, frequent therapy and not simply mere luxury.

Studies conducted at the Touch Research Institute at the University of Miami support theories that massage stimulates the release of chemicals in the body that may help block pain signals sent to the brain. It has been shown that the production of stress hormones like cortisol and norepinephrine decrease while dopamine and serotonin levels increase, which enacts a greater relaxation response.

Within the human nervous system, massage encourages a shift from the sympathetic (fight or flight) state to the parasympathetic (rest and digest) state. The sympathetic nervous system prepares the body for action; in situations of stress, the heart rate goes up, breathing rate increases, blood vessels narrow, pupils dilate, and muscle tonality increases. In a relaxed state, the parasympathetic nervous system allows the body to recover and heal from periods of high-stress activity. Massage therapy can enhance and encourage this rest and digest state of being, when both the heart and breathing rates slow, blood vessels dilate and blood pressure decreases, digestive activity increases, and the quality of sleep improves.

Benefits of Receiving Massage:

● Increases circulation, allowing oxygen and nutrients to more efficiently travel to tissues and vital organs, including the skin, the body’s largest organ.

● Lowers blood pressure.

● Stimulates the flow of lymph, the body’s natural defense system, against toxic invaders.

● Relaxes, warms, and softens injured or overused muscles and reduces spasms and cramping.

● Increases joint flexibility and decreases discomfort.

● Helps muscles prepare for strenuous activities, can eliminate subsequent pains of athletic exertion, and reduces recovery time.

● Provides stretches for atrophied muscles and can reduce muscle shortening in situations of restricted range of motion.

● Releases endorphins, the body’s natural painkiller, and helps in cases of chronic illness, injury, and recovery from surgery to relieve and control pain.

● Reduces post-surgical adhesions and swelling and can be used to realign scar tissue in the muscle fibers after an injury has occurred.

● Eases pain of migraine sufferers and decreases the need for medications.

● Relieves some of the common discomforts associated with pregnancy, including muscle and joint pain, nausea, insomnia, and minor swelling; assists with shorter labor for expectant mothers, lessens the need for medications, helps with postpartum depression and anxiety, and can lead to shorter hospital stays.

● Helps with symptoms associated with fibromyalgia including tight muscles, body aches, severe fatigue, headaches, nausea, and difficulty sleeping.

● Reduces anxiety, eases mental stress, and promotes relaxation.

● Increases delta brain waves and allows for a deeper, more restful sleep.

Conditions Massage Can Help:

● Chronic neck and back pain

● Headaches

● Pregnancy and Childbirth

● Fibromyalgia

● TMJ Syndrome

● Cancer treatment-related symptoms

● Carpal Tunnel Syndrome

● Insomnia

● Poor Circulation

● Depression

● Torticollis

● Anxiety Disorders

● Chronic Fatigue Syndrome

● Plantar Fasciitis

● Premenstrual Syndrome

● Tendonitis

● Muscle aches and pains

What to expect when you come for a massage:

Massage treatments typically last an hour and include a brief intake evaluation in which you will discuss with your therapist relevant medical history, any symptoms to be addressed, and your desires for the session. It is important to share any information regarding recent injuries or surgeries with your therapist, as well as medications you might be taking, specifically blood thinners. You will be asked to undress to the level of your comfort and be aware that you will remain fully draped throughout the session except for the specific areas being addressed. Feel free to communicate with your therapist about the amount of pressure you prefer. Contrary to what some may believe, massage need not hurt to be beneficial. In fact, muscles often contract against too much force instead of softening and loosening, so be sure to say so if you are uncomfortable at any time.

During the massage, you may experience reactions in your body that are natural responses to relaxation. Normal reactions include changes in breathing, like sighing or yawning, feelings of emotional release, stomach gurgling, movement of intestinal gas, energy shifts, or falling asleep. You are invited to relax, let go of feelings of self-consciousness, and simply trust that your body knows what it needs to do.

After your massage session, it is common to feel very relaxed and experience immediate relief from aches and pains. Though some people may feel sleepy afterwards, others may feel rested and energized for several days. Try to be aware of subtle physical changes in the days following your massage such as pain relief and increased mobility as well as a reduction in stress. It is not uncommon to experience temporary soreness or discomfort that should only last a day or two. It is important to drink several glasses of water after a massage and extra water in the next couple of days since massage stimulates the body’s cleansing systems and extra fluid helps with the flow and release of waste products in the muscles, blood, and lymph.

There are some instances when massage therapy is not appropriate and if you are not sure, always seek advice from your health care provider before receiving massage. Massage is NOT recommended for people with conditions that are contagious and can be spread through close physical contact. Massage is also contraindicated for people with bleeding disorders, deep vein thrombosis or propensity to blood clots, damaged blood vessels, severe osteoporosis, or a fever. Site-specific contraindications include damaged nerves, open wounds, tumors, infection or acute inflammation, and burns, including inflammation from radiation treatment.

Seek approval from your doctor before receiving massage if you are pregnant, have heart problems, currently have or have had cancer in the past, have fragile skin, bruise easily, have weakened bones, or any connective tissue disorders.

For more information on Massage, please see our Integrative Medicine Research Library as well as these other internet resources.
American Massage Therapy Association:

www.amtamassage.org
Touch Research Institute at the University of Miami:

www6.miami.edu/touch-research/research.htm
National Institutes of Health:

www.nih.gov
