

Stretching Exercises: Recommendations for Home Care

This protocol is intended for 1) rehabilitation of injured tissue, 2) increasing flexibility, and 3) helps reduce or prevent symptoms associated with postural syndromes and inefficient movement patterns.

Be sure patients know what to do. It is important that they know the number of repetitions, the number of sets, when to do the exercises, and reasons for discontinuing (e.g., worsens symptoms). Providing pictures and/or written information is helpful.

Have patients do up to 5 repetitions of the stretch in a single set once a day. Some studies suggest that stretching a muscle once a day is as effective at increasing flexibility as stretching three times a day.

Stretches should be held for about 30 seconds. Longer stretches (e.g., 60 seconds) do not appear to be any more effective at increasing flexibility.

When teaching stretching exercises, have patients perform them to verify that it is working the targeted area.

Instruct patients to relax and breathe slowly while holding a stretch and to avoid bouncing in the stretch.

Make sure patients maintain good posture and that their joints are not loaded. For example, the patient should avoid hyper-extending while doing a psoas or quadriceps stretch.

Instruct patients to warm up the area to be stretched. This can be done by jogging in place or moving the upper extremities for at least five minutes before doing the stretches. Warm-up activity may be useful in preventing injuries during a stretching program. In the case of dorsiflexors, pre-heating may hasten improvement in flexibility.

Patients may enhance the stretch with a form of self-administered post-isometric relaxation. This can be done by isometrically contracting the target muscle for 5 seconds *before* each stretch

Contracting the antagonist *during* the stretch also enhances the exercise. For example, contract the gluteus maximus during a psoas stretch.

Have patients demonstrate the exercises at the next visit. Very often the patient is no longer do the stretch correctly and will need to be re-directed.

Inform patients that stretching after activities is thought be more effective than before the activity. Brief, gentle stretching can be done before participating in a sport. But a longer stretching program should be reserved until after the patient has finished the activity.

Copyright © 1999 Western States Chiropractic College

Primary Author

- Ronald LeFebvre

Reviewed by CSPE Committee

- Laura Baffes, DC
- Owen Conway, DC
- Lorraine Ginter, DC
- Ronald LeFebvre, DC
- Owen T. Lynch, DC
- Karen E. Petzing, DC
- Anita Roberts, DC

Other Reviewers

- Joel Agresta, DC, PT
- Mike Carnes, DC
- Cathy Cummins, DC
- Charles Novak, DC

References

Bandy W, Irion J, et al. The effect of time and frequency of static stretching on flexibility of the hamstring muscles. *Physical Therapy*. 1997; 77(10):1090-6.

Geraci MC. *Rehabilitation of Pelvis, Hip, and Thigh Injuries in Sports in Physical Medicine and Rehabilitation Clinics of North America*. Philadelphia, PA: WB Saunders; 1994.

Kibler WB, Herring SA, et al. *Functional Rehabilitation of Sports and Musculoskeletal Injuries*. Gaithersburg, MD: Aspen Publishers; 1998.