

FLEXIBILITY AND STRETCHING BASICS

Flexibility is the normal range of motion around a joint or group of joints. Stretching exercises are an ideal form of flexibility exercise. The **purposes of stretching are to prepare muscles for activity**, help relax physically and mentally and to assist in preventing injuries and muscle soreness.

Static or slow, sustained stretching is safe and more effective.

Ballistic or bouncing and bobbing type of stretching should be avoided at all times!

Ballistic stretching will encourage small tears within the muscle and can cause a temporary muscle shortening.

Principles of stretching

- Get into the stretch position slowly with no sudden jerks or bounces
- Do not go past a comfortable stretch
- **Do not stretch to pain**
- **Hold** the stretched position for **30 seconds** although it can be longer - a slow, holding stretch will permit optimal results
- Repeat each stretch **2-4 times**, alternating on each side, and going further into the stretch with each repetition
- Do not be concerned if your muscles feel tight initially - as you practice your stretching program, you will notice a comfortable and gradual improvement
- If you have any further questions, ask us at Metro Health Sports Medicine.

As with any exercise program, always consult your physician before beginning the program!