


Videos


Video 1 Screening tests, shoulder: overview examination.


Video 2 Screening tests, shoulder: differentiation of active/passive structures using the example of the internal/external rotators.


Video 3 Screening tests, shoulder: differentiation in abduction with end-range pain.


Video 4 Palpatory diagnosis with flat palpation using the example of the infraspinatus muscle.


Video 5 Palpatory diagnosis with pincer grip using the example of the pectoralis major muscle.


Video 6 Diagnostic provocation test using the example of the supraspinatus muscle.


Video 7 Illustration of the manual techniques I, II and III by using a simple model.


Video 8 Basic principle of the techniques I, II, III and IV using the example of the infraspinatus muscle.


Video 9 Differentiation of the techniques IIa and IIb, Ia and Ib, IVa and IVb using the example of the infraspinatus muscle.


Video 10 "Pincer grip" and "piercing grip" using the example of the sternocleidomastoid muscle.


Video 11 "Grip as squeezing toothpaste from a tube" using the example of the sternocleidomastoid muscle.


Video 12 "Ignition key grip" using the example of the sternocleidomastoid muscle.


Video 13 Tips for the therapist in using the manual techniques.


Video 14 Levator scapulae muscle: palpatory diagnosis and treatment.


Video 15 Subscapularis muscle: access and treatment from lateral.


Video 16 Supraspinatus muscle: direct treatment.


Video 17 Supraspinatus muscle: treatment of the insertion site.


Video 18 Sternocleidomastoid muscle: example of a treatment sequence.