
Learning outcomes

- Strength testing of the core muscles
- Activation of weak muscles via Chapman's Reflex Points
- Assessing for stretch weakness and appropriate muscles to stretch
- Applying self stretching and partner stretching to balance the hips and pelvis and neck.

Paula Nutting Stretching and self care for the Therapist WMC 2015

What are the core muscles?

- Make sure that your house is strong
 - A stable base, strong roof and functional walls.
- Psoas and Gluteus Maximus
 - Balanced reciprocally
- Diaphragm
 - Fully compliant
- Anterior posterior and lateral slings

Paula Nutting Stretching and self care for the Therapist WMC 2015

Stress turns your muscles OFF

- But most of it's in your MIND

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Testing or tricking the hormones?

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Stress cycle

- Adrenaline, nor adrenaline cortisol
- Adaption limited
- ANS symptoms reappear
- Immune system compromised
- We need the PNS

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Threat effects on the body

WHAT HAPPENS WHEN THE BODY PERCEIVES A THREAT OF INJURY

Stress and the outcomes

- If stage three is extended
 - long-term damage may result as the body's immune system becomes exhausted, and bodily functions become impaired, resulting in symptoms and conditions including
 - ulcers,
 - depression,
 - anxiety,
 - diabetes,
 - digestion disorders,
 - even cardiovascular problems.

Paula Nutting Stretching and self care for the Therapist WMC 2015

Long term costs

- | | |
|---|--|
| <ul style="list-style-type: none"> ■ Physically <ul style="list-style-type: none"> ■ Rapid aging ■ Weight gain ■ High blood pressure ■ Heart disease ■ Cancer ■ Digestive problems' ■ Nervous breakdown, burnout | <ul style="list-style-type: none"> ■ Emotionally <ul style="list-style-type: none"> ■ Anxiety, depression, fear ■ Irritability, anger ■ Insecurity ■ Loss of libido ■ Impaired memory and concentration ■ Excessive smoking/drinking |
|---|--|

Paula Nutting Stretching and self care for the Therapist WMC 2015

CNS and Defensive posture

- Poor muscle proprioception
 - Imbalance of alignment and movement of muscle contractions
- Poor breathing without an efficient diaphragm
 - using the accessory respiratory muscles including Scalenes and Pec minor.
- Ceases the PNS via the control of the Hypothalamus.
 - Alters the endocrine system , limbic system and musculoskeletal system

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Strength = Length

- Muscles with poor neural input will loose their pathological resting length
- The most efficient way to improve length is not by stretching!!
- Muscle strength test first and foremost
- Length test for comparison
- Stimulate the neural component
- Re-test the strength and length.

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Help yourself before others

Are your clients healthier than you??

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Activate your CORE with Chapman's Reflexes

- Impossible to test strength objectively
- Subjective assessment of strength and length
- It's "the vibe"
- If possible find a testing partner.
 - Diaphragm
 - Gluteus maximus
 - Psoas/Iliacus
 - Hamstrings
 - Abdominals (Rectus abdominus, obliques, TA)

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Break the stress cycle

- Fastest way to return to PNS is with the 'Relaxation response'
 - Founded by Dr Herbert Benson – 1970s
 - Yogis controlled autonomic functions of breathing, heart rate, blood pressure, core temperature ...
 - Diaphragmatic breathing will interrupt the stress response

Paula Nutting Stretching and self care
for the Therapist WMC 2015

What are Chapman's Reflexes

- Dr Frank Chapman – Osteopath – 1930's
- Palpated tender points – increase or congestion in Lymph
- Improve health of organs, areas and glands
- Dr George Goodheart – founder of AK
- Linked Chapman's Reflexes with muscles
- Every muscle has its own Neuro-lymphatic point

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Where are the points located?

Paula Nutting Stretching and self care for the Therapist WMC 2015

Activation points for the abdominal groups

- Rectus is along the distal posterior medial adductor line.
- Obliques and Transverse Abdominus along the proximal posterior medial adductor line.

Paula Nutting Stretching and self care for the Therapist WMC 2015

Strength first, length second!

- Wake up your neurolymphatic points
 - 30 seconds vigorous NOT hard rubbing daily
 - Accumulated effect over time
- Order is diaphragm #1st as this mediates the PNS
 - 2 minutes or 10 deep diaphragmatic breaths
 - Psoas, Gluts and whatever needs doing...

Paula Nutting Stretching and self care for the Therapist WMC 2015

Now let's STRETCH

- Stretching is
 - Any therapeutic manoeuvre designed to increase mobility of soft tissue and subsequently improve ROM
 - Elongating structures that have adaptively shortened and have become hypomobile over time

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Where do we feel it most?

- Upper back, neck, shoulders
- Lower back, gluts, hips

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Who has neck problems??

- Cervical pain & ROM
 - Test Cx ROM now
 - Get down and do as deep a glut stretch as you can
 - Re-test the Cx ROM
 - Results and comments

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Tips for lower back stiffness

- Most commonly not from the source of origin
 - Pain is often a result of overuse rather than underuse
 - Don't beat the dog who is trying to protect the property!
 - He might be warning you...

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Common imbalances

- Imbalance between Gluteal and deep hip rotators AND hamstrings
 - Tight deep hip rotators and Gluteals often create short hamstrings
 - Therapists stand in hip extension for long periods of time
 - Creating reduced ROM to GOGO's, obturator, quad fem
 - Shortens the hamstrings protectively

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Break the Glut V Hammy cycle

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Forward flexion and adductors

- Tightness of the latissimus dorsi, lumbosacral fascia inhibit the pelvis from nutation and counter-nutation
- This inturn tightens the adductors in counterbalance
- The clinical picture is
 - tightness felt in the medial hamstrings in forward flexion
 - Short tight long adductors

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Contraindications to Stretching

- Joint motion decreased by a bony block
- Recent fracture
- Acute inflammatory or infectious process
- Hematoma or other tissue trauma
- Shortened soft tissues
 - That increase joint stability
 - That increase functional abilities
- Hypermobility –flippy's floppy's or stiffy's??

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Thoracic rotations

- Lock yourself into a fixed position at end of range
- Apply a self stretch OR
- Recruit reciprocal inhibition with a muscle energy technique.

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Neck ROM last but not least

Upper and mid trapezius
Levator scapulae
Lateral neck flexors

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Balance for your alignment

- Proprioceptors
 - Eyes, ears and ankles
- Gluteal stabilizers in the lateral and posterior planes
 - Glut med/min, adductors, lateral trunk flexors
 - Lat dorsi, piriformis
- Core stabilizers
 - Glut max, hip flexors, multifidii

Paula Nutting Stretching and self care
for the Therapist WMC 2015

Daily tools to keep you on task

- Wake up your Neurolymphatic points
 - Shuzz at least 3 mornings/days each week
- Stretch your pelvis, trunk and neck
 - At the end of the day or when your body is warm and feels stiff
- Single leg stances
 - Whenever you have time, between clients, daily or as often as you like.

Paula Nutting Stretching and self care for the
Therapist WMC 2015

Presenter details

www.yourmusculospecialist.com

paula@pnhandson.com.au

M: 0412154561 Australia

Paula Nutting Stretching and self care for the
Therapist WMC 2015
