	[image: image1.jpg]NEATH PORT TALBOT COLLEGE

| |
—‘ COLEG CASTELL NEDD PORT TALBOT
A NPTC


School of Horticulture, Hairdressing and Applied Therapies
 NVQ Level 3 Diploma In Beauty Therapy 

B28 Course Notes

Provide stone therapy treatment

[image: image2.jpg]


Student Name:                                        


An Introduction to Stone therapy

“…Working hand-in hand with existing massage techniques, the introduction of therapeutic stones adds a new dimension to the experience of massage.2
“…Stone therapy goes beyond the realms of traditional massage by transmitting and neutralising energy, removing blockages, dissolving stress and balancing the body to create a feeling of total well –being.

Introduction to Hot Stone Therapy

Hot Stone Therapy is perfect for achieving mental wellness. The combination of the warm basalt stones and the massage help to melt away tension, creating a calming atmosphere. Your mind relaxes at the deepest level and the stresses and anxieties of everyday life disappear. This therapeutic massage helps to create a sense of wellbeing. Insomnia and depression can be helped by Hot Stone Therapy on a regular basis.

Another benefit of Hot Stone Massage is the feeling of spiritual wellness being achieved. As the warm stones relax the body, the mind is calmed, retreating into a deep meditative state. In this meditative state, your body becomes re-energised. Sensory, stimulating oils used alongside the stones help the rejuvenation of the mind. The soothing g heat therapy promotes a positive energy flow, giving a sense of harmony and balance, creating a peaceful experience of body and mind.
Physical wellbeing is increased. Muscular aches and pains are relieved. The warmth of the stones help relieve pain associated with arthritis.

Hot Stone Therapy improves the circulation and stimulates the flow of oxygen and nutrients, helping your body to detoxify and heal. This creates a calming effect on the nervous system increasing vitality. The end result is a feeling of overall good health.

Hot Stone Therapy has many benefits to the wellbeing of the body and mind. It is a deeply relaxing and luxurious treatment and is fast becoming one of the most popular treatments in today’s spas, holistic centres and holiday destination spa resorts around the world.

History of Stone Therapy

The thermal benefit of the heat on the body has been used as a form of therapy for thousands of years. The use of stones within ancient rituals, worship and healing has also been traced back as far as 1500BC. The subsequent development of stone massage therapy followed and was used for spiritual and physical balancing.
In 1993 Mary Nelson unearthed this ancient art and developed the treatment of ‘LaStone’ massage. Her belief was that her spirit guide led her to this treatment to ease the physical pain she was suffering due to the many Swedish massage treatments she performed. Mary Nelson was the inspiration behind stone therapy. The heat of the stones induces a feeling of deep relaxation and as less pressure is applied, repetitive strain is less likely to occur.
Properties of the Stones

Structure of Hot Stones

Formed from volcanic molten rock that has been eroded over thousands of years by rivers and seas, the beautifully rounded basalt stones are sourced from South America. This molten rock contains pyroxene, plagioclase and other minerals into a compact mass or crystal. 
Basalt stones are sourced from many regions of South America and as a result can vary in colour and shade, from grey/green to black.

Existing in the stones is iron ore, an excellent conductor of heat, creating the ultimate in natural heat penetration. The heated volcanic stones transfer their thermal energy to the depths of the body stimulating microcirculations, cell functions, metabolism and tissue repair. The deep penetrating heat and increased pressure from the stones will not only benefit clients but therapists alike. The therapist applies less of their own force, therefore reducing pressure on their own joints.

Benefits

Generally therapists believe the benefits of a stone massage to be greater then those of a Swedish massage, due to:

· The introduction of heat.

· The additional pressure felt from the application of the stones
· The vibrational energy generated by the stones.

· The incorporation of the work of the 7 main chakras of the body.

· The incorporation of crystal therapy (if required).
Vibrational Energy

Scientifically vibrational energy is a form of kinetic energy. Kinetic energy exists when an object with a mass is in motion. The stones therefore have kinetic energy due to their vibrations. The vibrational energy moves between the stones and the client’s body. Negative energy moves between the stones and he client’s body. Negative energy is released as the vibrations move in and out of the body. Complete homeostasis is achieved as the body facilitates self-healing and repair.
Client Consultation

Contra-Indications

If you identify a contra-indication it is important to refer the client to their GP without causing any alarm to the client. If there is any doubt as to the suitability of the client to the treatment, assurance should be gained from a member of the medical profession. If the client is considered to be in good health, the state of their health is not likely to be affected by the treatment, then the therapist should choose whether to proceed with the treatment. The therapist may still wish to adapt the treatment until it is clear how the client will react to the treatment.

When seeking advice from the medical profession, it is unlikely that the GP will be qualified in Hot stone therapy, therefore we are not seeking permission form the GP to perform the treatment, we are seeking advice on the state of the client’s health. We should provide the GP with as much information as possible on what the treatment entails and the possible effects it causes. The therapist then uses this information to decide on the safety and appropriateness of the treatment after full consultation.

· Bruises, cuts and abrasions

· Breast feeding

· Cancer and cardiac patients

· Diabetes and epilepsy

· Thrombosis

· Fever or high temperature

· High or low blood pressure and heat sensitive people

· Medication which makes people sensitive to heat, i.e. roacutane

· Osteoporosis

· Recent injury, operations and scar tissue

· Skin and scalp conditions which are contagious

· Ulcers on the skin

· Young clients under 16

· Pregnancy

Consultation and Assessment of the Client

You must always check the following important information:

· No contra-indications

· No allergies to any of the products being used

· Is the client having any treatments from any other therapist?

The client should be given an explanation before the treatment, this should include the following:

· The client should be given a clear description of how the treatment is performed and any possible effects.

· Explain the possible reactions the client may have during and after the treatment.

The client should be given an explanation before the treatment, this should include the following:

· The client should be given a clear description of how the treatment is performed and any possible effects.

· Explain the possible reactions the client may have during and after the treatment.

· Allow the client time to ask any questions.

Aftercare:

The client should be given clear aftercare advice to enable them to gain the best possible results from the treatment. The following list is the minimum advice that should be given. You may wish to add more to this.

· Drink plenty of water

· Avoid heavy meals after treatment

· Try to avoid tea, coffee and smoking for the next 24 hours and alcohol for several days.

· If you feel tired, rest after the treatment and try to incorporate relaxation time into your daily routine. It is normal to feel energised a few hours after treatment.

· No strenuous exercise.

· No sun beds or sunbathing for 24 hours

· Never mix with any other treatment the same week.

Contra-indications that apply to hot stone therapy:-

Heart disease

Acute injury

Severe skin disorders 

Skin infections
Open wounds
Bruises, cuts and abrasions

Breast feeding

Cancer and cardiac patients

Diabetes and epilepsy

Thrombosis

Fever or high temperature

High or low blood pressure and heat sensitive people

Medication which makes people sensitive to heat, i.e. roacutane

Osteoporosis

Recent injury, operations and scar tissue

Skin and scalp conditions which are contagious

Ulcers on the skin

Young clients under 16

Pregnancy

Contra-indications that apply to cold stone therapy:-

High blood pressure
Heart disease

Circulatory problems

Impaired sensation

Nerve damage

Frostbite

Effects of heat on the body

Widely known for its relaxing and sedating effects, heat has been used for centuries to offer relief from sore, stiff muscles as well as from stress. Application of heat to the body produces the following effects:-
· Vasodilation (widening of blood vessels) in the treated area.

· Increased blood and lymph flow to the area of application.

· Decreased blood pressure.

· Increased gastrointestinal functioning.

· Increased cellular metabolism.

· Increased detoxification of body’s tissues.

· Heightened immune response.
· Decreased muscle pain and tension.

· Decreased muscle spasms.

· Increased muscle flexible.

· Decreased cardiac activity

· Decreased breathing rate.

· Decreased flow of blood to the brain.

· Increased sedative effect on the nerves.

Effects of cold on the body
Applying cold to the body is generally known to induce feelings of being awakened, stimulated, and revitalised. Application of cold to the body also produces the following effects. 

· Vasoconstriction (narrowing of blood vessels) in area of application.

· Increased blood pressure.

· Decreased blood and lymph flow to area of application.
· Lowered inflammatory response.

· Reduction in pain.

· Raised pain threshold.

· Decreased gastrointestinal functioning.

· Decreased cellular metabolism.

· Increased detoxification of body.

· Heightened immune response.

· Decreased muscle spasms.

· Increased muscle flexibility.

· Increased range of motion.

· Increased muscle tone.

· Increased cardiac activity.

· Increased breathing rate.

· Increased flow of blood to brain.

· Stimulation of the nervous system.
Stones with traditional Therapies

Stone Therapy incorporates a mixture of traditional massage movements with other complementary therapies making it a very thorough treatment. Generating a deep level of relaxation and homeostasis, as with all holistic work, the client is treated as a whole and will receive the maximum benefit created from a full body treatment. Stone therapy can also be successfully broken down into parts and used to concentrate on specific problem areas. 

The individual treatments used within stone therapy will be heightened by the properties of the stone and by the appropriate use of heat or cold. Stone therapy can also be used to compliment many other treatments carried out in the salon/spa such as:
Manicure:

· Place hot stones on the work area for the clients to rest their hands on whilst the treatment is being given.

· Place hot stones into the water bowl for the client to play with whilst their hands are soaking.

· Massage with the hot stones.

· Work exfoliating products into the skin with the stones.

Indian Head Massage:

· The stones can be used in all parts of the treatment.

· If using the stones over clothing, remember that they will need to be a little hotter than usual.

Sports or Remedial Massage:

· All of the benefits of hot and cold stones lend themselves to the principles of this type of massage, i.e. deep pressure, the use of hot and cold and the need to promote healing.

Lymphatic drainage massage:

· The stones help to stimulate the flow of lymph.
· Cold stones help vasoconstriction and reduction of fluid retention.

· Warm stones have decongestant properties.

· The client can be laid on the stones while the treatment is being performed.

· The stones can be positioned on or under the chakra points.

Ear candle treatments:

· The stones can be used for the facial massage part of the treatment.

· The client can be laid on the hot stones.

· The hot stones can be placed on the Chakra points.

· The client can hold the hot stones in their hands during the treatment.

· The cost toe stones can be put in-between the client’s toes during the treatment.

Facials:

· All of the above points can be used.

· Cool stones can be laid on the eyelids during the face mask.

Stone Therapy Movements

Effleurage

As with Swedish massage, this type of movement is used to introduce the stone massage movement to the client. The stones are held flat in the hands and then the therapist carries out the effleurage movement in the same was as they would manually. More care has to be taken with bony areas when performing effleurage with the stones. All of the normal benefits to be gained from the effleurage still apply with the stones.
Stroking:

A superficial gliding stroke often used at the end of the treatments for its soothing properties or to stimulate the flow of lymph towards lymph nodes. The stones would be used on their edge to reduce the amount of pressure applied.

Combing/stripping:

A slow, deep, very intense stroke, using the stone on its edge, that follows the length of the muscle or group of muscles from origin to insertion. The movement is used to lengthen contracted muscles and ease areas of tension. To so this stroke correctly the stones must be warm, not heated. Incorporating the piezoelectric effect with this movement, either before or after, creates an even deeper release of the tense muscles. The deeper the movement, the greater the stretch of the soft tissue.

Petrissage:

Kneading, squeezing, pressing and releasing movements can be used to create rhythmical pressure either with the flat of the stones or, for a deeper penetration, with the stones on their edge. As with Swedish massage, Petrissage concentrated on specific muscles or muscle groups. 
Frictions:

The edge of the stone is used with either a mild pressure to give a soothing feeling of with more pressure to physically stimulate the area by increasing the blood flow into and out of the area. The deep pressure is very effective at both longitudinal and transverse frictions but can be uncomfortable so is not normally used during a therapeutic massage. It is used during deep tissue treatments.

Piezoelectric effect/vibrations:

The typical tremulous vibration movement used with Swedish massage can be copied with the therapist holding the stones. Vibrations can also be achieved by rhythmical tapping of the stones creating sound waves and creating a transfer of energy from the mechanical energy (as the stones are taped together) to electrical (vibration) that penetrates into soft tissue.

To release stubborn tension turn one of the stones on its edge and hold with constant pressure on the point of tension. Use rhythmical tapping motion using another stone.

Stone-placing:

The heated stones can be placed on or underneath the body. Placing the stones after the massage will continue the treatment in any problem areas whilst removing the risk of over-working and sensitising the area.

Holding:

The heated stones can be held on a specific region to ease any problem areas. The pressure may be altered from gentle to deep dependant o the problem being worked on.
Section 5: Advantages for the Client and Therapist 

Advantages for the Therapist:

· One stroke with a hot basalt stone is equal to 10 normal hands massage strokes!

· Stone therapy eliminates strain to the thumbs, and helps to maintain healthy wrists by preventing hyper-flexion and hyper-extension.

· The heat penetrates deeply and the stones increase the pressure of the movement with the minimum effort by the therapist.
· The stones help offer the therapist some protection against clients’ releasing their negative energies on them.

· The benefits of the stones can be gained by strategically placing them on or under the body.

· The therapist benefits from the treatment during the massage as they too receive the heat from the stones.

Advantages for the client:

· Provides a deep penetration of the heat and pressure of the stones.

· Stimulates microcirculation and cell function, promoting the rate of tissue repair.

· Stimulates the metabolism of the area by 10-15% due to the local rise in the body temperature of 1-2c.

· The treatment is ten times deeper and the results are said to last ten times longer than traditional techniques.

· The treatment is ten times deeper and the results are said to last ten times longer than traditional techniques.

· The treatment aims for complete homeostasis. This works by the physical body being combined with the vibrational energy of the hot stones, resonating with the energy of the chakras.

The Physiological benefits of the Stone Therapy:

· Vasodilation occurs. This is widening of the blood vessels which in turn increases the blood flow around the body flushing out waste products and cleansing internal organs.
Circulation increases which means that the body can perform optimum operations as it is fully supplied with blood.

Metabolism increase, therefore the rate at which our body processes food, eliminates toxins and burns energy, is also improved.

Pulse rates increase as the heat makes the heart beat faster. If there is any hear disease then this aspect of thermotherapy must be observed.

Cell metabolism is increased as the rate at which the body manufactures positive chemicals such as hormones becomes more efficient. 

Lymphatic function increases which will increase internal cleansing and elimination of toxins.

Decreases the stimulus of the myoneural junction. This means the response time for the brain to the nerves to the muscles will increase and therefore more slowly. Heat relaxes the muscle response.
The spasticity in the muscle is reduced, relaxing the muscle to an extent so that we can do further work with the muscle fibre.

The Psychological Benefits of Stone Therapy:

Overall relaxation leading to feelings of calmness or invigoration.

Feelings of nurturing by the heat and weight of the stones.

Creates a feeling of well-being

Feeling more emotionally balanced.

 The Chakras and Aura

The Chakras:
Chakra is a Sanskrit word meaning wheel, or vortex, and it refers to each of the seven energy centres of which our consciousness or energy system is composed. By balancing theses Chakras we not only benefit our general well-being, but unit the individual soul with universal consciousness, affecting every area of our lives.
Stones have been used for healing for thousands of years. The ancient art of crystal healing uses the gentle transformation properties of stones and semi-precious stones. Their specific resonances are used to transmit energy to different areas of the body. When placed on specific points they dissolve stress remove blockages and neutralise negative energies. This draws energy away from the stimulated areas and re-energises depleted ones, thus inducing a feeling of well being and harmony.
The Effects of the Stones on the Chakras
Basalt stones are high in vibrational energy that resonates in balance with the Chakra system of the body.

Vibrational energy is transmitted from the stones into the body to positively affect the person’s energy balance and energy field or aura.
Creating balance between the seven main chakras of the body will mean eliminating negative energy, introducing positive energy, strengthening weak areas and neutralising strong or dominant areas.

The Auras:

The concept of the auras and Chakra system was developed in ancient far Eastern cultures. Theses cultures believed tat there was a dynamic energy field surrounding the physical body. There is no ‘proof’ as such of the layers of light or spiritual energy, but the experience of therapists show that there is a deep belief in their existence and the effectiveness of working with them.

An aura is considered to be a high frequency, electromagnetic energy field around all living and inanimate things made up of different colours and levels. The aura surrounds in all directions and is three dimensional usually forming an egg shape around the body.

The aura seen, felt or sensed around a person reflects the essential person, their physical and mental health, current thoughts, emotional and spiritual well-being etc. changes in any of these will change the size, colour and shape of the aura. It is thought the stronger the aura, the less likely the person is to be affected by outside forces.

As a therapist, it is helpful to know how your auric fields interact with outside forces and energies, i.e. those you work on. It is important for therapists to protect themselves. Every time you come into contact with another person an energy exchange can occur. Much energy can be exchanged in a day considering how many clients a therapist may work on.

Crystals and stones release electro-magnetic energy that is easily absorbed into the human auric field and helps balance and cleanse the aura. Being around nature and the power of positive thought helps to maintain a healthy aura.
	
	Location- area in body- centre/meaning
	Colour
	Stone

	1 
	Base - groin area - centre of vitality


	[image: image3.jpg]


	BLOODSTONE


	2
	Sacral – below navel – centre of vitality


	[image: image4.jpg]


	JASPER

	3
	Solar Plexus – below breastbone – centre of personal power, ambition and intellect
	[image: image5.jpg]


	TIGER’S EYE

	4
	HEART- heart – centre of love and compassion, oneness with ‘All that Is’
	[image: image6.jpg]


	ROSE QUARTZ 

	5
	THROAT – throat – centre of communication and expression
	[image: image7.jpg]


	TURQUOISE

	6.
	3RD EYE - centre forehead – centre of physic power and higher intuition
	[image: image8.jpg]


	SODALITE

	7
	CROWN – top of head – centre of spirituality, enlightment, dynamic thought and energy
	[image: image9.jpg]


	AMETHYST


Client Consultation
Contra-Indications

If you identify a contra-indication it is important to refer the client to their GP without causing any alarm to the client. If there is any doubt as to the suitability of the client to the treatment, assurance should be gained from a member of the medical profession. If the client is considered to be in good health, the state of their health is not likely to be affected by the treatment, then the therapist should choose whether to proceed with the treatment. The therapist may still wish to adapt the treatment until it is clear how the client will react to the treatment.
When seeking advice from the medical profession, it is unlikely that the GP will be qualified in Hot stone therapy, therefore we are not seeking permission form the GP to perform the treatment, we are seeking advice on the state of the client’s health. We should provide the GP with as much information as possible on what the treatment entails and the possible effects it causes. The therapist then uses this information to decide on the safety and appropriateness of the treatment after full consultation.

Bruises, cuts and abrasions

Breast feeding

Cancer and cardiac patients

Diabetes and epilepsy

Thrombosis

Fever or high temperature

High or low blood pressure and heat sensitive people

Medication which makes people sensitive to heat, i.e. roacutane

Osteoporosis

Recent injury, operations and scar tissue

Skin and scalp conditions which are contagious
Ulcers on the skin

Young clients under 16

Pregnancy

Consultation and Assessment of the Client

You must always check the following important information:

No contra-indications

No allergies to any of the products being used

Is the client having any treatments from any other therapist?

The client should be given an explanation before the treatment, this should include the following:

· The client should be given a clear description of how the treatment is performed and any possible effects.

· Explain the possible reactions the client may have during and after the treatment.

· Allow the client time to ask any questions.

Aftercare:

The client should be given clear aftercare advice to enable them to gain the best possible results from the treatment. The following list is the minimum advice that should be given. You may wish to add more to this.
· Drink plenty of water

· Avoid heavy meals after treatment

· Try to avoid tea, coffee and smoking for the next 24 hours and alcohol for several days.

· If you feel tired, rest after the treatment and try to incorporate relaxation time into your daily routine. It is normal to feel energised a few hours after treatment.

· No strenuous exercise.

· No sun beds or sunbathing for 24 hours

· Never mix with any other treatment the same week.

 Caring for the stones
Sterilising:

You must use a technique to sterilise your stones between treatment. If your stones are sticky and have oil residue on them, the best way to clean them is with surgical spirit or an alcohol solution.

You must clean your stines at the end of each day, even if they have only been used once.

You must wash and rinse out your heater at the end of each day.

Recharging

This is not the physical cleaning of the oils etc. from the stones, but also recharging the energy in the stones. The more the stones are used the energy in the stones. The more the stones are used the more negative energy they are exposed to and this also needs to be cleansed from the stones.

You will know when your stones are in need of recharging as they will not hold the heat for long or will not feel hot to touch even if your thermometer shows the correct temperature. The stones normally need recharging on average once a month.

The stones can be recharged in a number of ways.

Immerse the stones in sea water or a combination of sea salt and water. The stones can then be left out in the wind and sun to dry.

Cleanse the stones with Reiki energy.

Cleanse the stones with other crystals

Your stones will need recharging or cleansing at regular intervals.
 Health and Safety Precautions

1. Ensure that your heater is placed on a secure trolley or work surface.

2. Check the temperature of the water with a thermometer and make sure it does not exceed 66°C.

3. Never move your heater when full of water and plugged in at the mains.

4. Make sure there are no trailing leads.

5. Always wear insulated gloves or use appropriate equipment to remove stones from the heater.

6. Never place stones directly onto client without prior testing.

7. Always follow manufacturer’s instructions when using your heater. 

8. Take all necessary precautions when using electrical equipment in your treatment area. Please refer to the ‘Health and Safety at Work Act 1974’.

 Stone Therapy Treatment

Treatment Planning
Ensure a thorough consultation has been carried out prior to treatment.

If a doctor’s note is require, please attach to record card.

Allow the client to sit and rest after the treatment.

Space full body treatments at least 1 week apart.

Everyone will respond at different rates, allow the client to make their own decisions, but stress that this should not be seen as a quick fix and it may require as many as 4-6 weekly treatments before improvement is seen.

Maintenance treatments can be booked according to the client’s lifestyle; this should be reflected in the frequency of the visits.

Overview:

Treatment will normally take 90 minutes but this can be adapted as required. If     doing a back treatment, use no more than 6 stones in this area.
Prepare the client and check whether any make-up needs removing.

Position the client comfortably with towels of needed.

Work with specific stones for each area, only removing them from the heater when needed, always using an insulated glove.

Take special care when opening and closing the treatment.

3

