

Key elements of the neuromatrix paradigm

1. Multiple brain areas ignite together creating neurosignatures
2. The specific tissue injured may not matter for a pain matrix
3. Representations are easily modified
4. Representation smudging

Smudging/brain change are normal

- Occurs as a normal part of life (musicians, blind persons, breast feeding mice)

ie the “self constructing” brain

eg. Elbert T et al (1998) Neuroreport
9: 3571

Smudging and injury states

- Phantom limb stories
- The more chronic and painful a problem is – the more the brain neurosignature is smudged
- “Web fingers”
- On computers – hands grow big and shoulders fade

Some listeners may be interested in the feet as erogenous zones

More neuromatrix/smudging gifts

- Web four fingers, smudging noted after 30 mins, lasts 2 hours if webbed for 5 hours
 - How about the toes?
 - Motor as well as sensory
- Immune based – makes sense to spread pain or revert to gross movements when the brain thinks you are in trouble

The immune buffering behaviours

Ability to develop coping skills

Perception of stressor

Social interactions

Belief systems

Exercise

Humour

Intimacy

Diet

So what can we take from these gifts

1. The obvious – the role of early movement and return to function

2. Therapeutic neuroscience education

Pain as epidemic

Structure specific style – “school for bravery”

Does not work. Bombardier C et al 1997 C

Review 22: 837

Psychology booklet based

e.g. McClune T et al 2003 Emergency Medicine Journal 20: 514

Neuroscience/psychology blended style

DAVID BUTLER | LORIMER MOSELEY | ART BY SUNYATA

EXPLAIN PAIN

