[image: image1.jpg]

The Benefits of Holistic Facial Massage

Holistic Facial Massage is a gentle holistic treatment incorporating massage, aromatherapy and lymphatic drainage and acupressure techniques. These techniques are applied to the face directly, as well as massage of the shoulders and neck, where stress and tension is often most apparent.

The benefits of massage include releasing muscular tightness and relaxing muscles, improving circulation flow and supporting the lymphatic system to remove waste from the body. Improving blood flow helps increase nutrition to the cells and thus encourage skin regeneration. Massage stimulates sebum production, thus helping to improve the skins suppleness.

Massage can also have positive effects on the nervous system, by promoting relaxation and the reduction of stress, thus creating a feeling of well-being. The release of endorphins is stimulated by massage. Endorphins are known to elevate mood and help to reduce pain.

Aromatherapy can also have positive effects on the nervous system. It is incorporated into facial massage as a blend of oils applied to the skin. This blend includes a carrier oil, e.g. grapeseed with aromatic essential oils added, e.g. lavender. Each oil has therapeutic uses. For example, Sweet Almond carrier oil is soothing and contains vitamins and protein. The oils are chosen to suit the client on the day, taking into account the body, mind and spirit.

Aromatherapy essential oils are absorbed into the bloodstream via the massage and are carried by blood and lymph and transported throughout the body. The aromatic odour of the oils is also inhaled via the respiratory system. Aroma affects the limbic area of the brain, which links to our emotions. Thus, aromatherapy can help calm and relax the mind.

The properties of the different aromatherapy oils can have wide-ranging physiological and psychological effects by influencing endocrine (hormone) function. For example, Geranium can help pre-menstrual syndrome and Ylang Ylang helps to boost confidence.

Aromatherapy essential oils also enhance the protective functions of the skin because the majority of them are antiseptic. They penetrate and absorb into the skin to encourage healing and cell regeneration. Different essential oils can benefit different skin types. For example, Chamomile is very healing and is generally good for sensitive skins. Dry or mature skins may benefit from the properties of Rose oil.

The skin can also be benefited by the application of lymphatic drainage and acupressure techniques. These techniques help to cleanse and drain the sinuses to encourage relief of headaches/pressure, regulate removal of excess tissue fluid and stimulate the functions of the skin. This can help to calm aggravated skin conditions, rejuvenate the skin and enhance the anti-ageing and detoxifying processes.

To conclude, Holistic Facial Massage has many aspects involved in its application, from the therapists massage, to the blend of oils and specific techniques applied. It is a beneficial treatment not only to the skin, but also to the body and mind as a whole.

 Written by: Suzannah C. Knight

(Utopia

