

KIN 162 – Advanced Fitness Assessment and Exercise Prescription

Lesson Plan Days 14 and 15

1.
The focus is to review assessment and program design concepts related to flexibility.

2.
Students should know and understand the definition of flexibility, factors influencing flexibility, types of stretching for flexibility, concepts related to the myotatic or stretch reflex, and benefits of flexibility that are outlined pp. 159 and 160 in the course reader and chapter 12 in the textbook.

3.
Students know and understand the general guidelines for testing flexibility which are summarized below.

•
Joint specificity – flexibility is specific to each joint and hence each joint of interest should be assessed

•
Tests which degrees of rotation at a joint are generally more useful than tests that measure static flexibility in linear units.

•
Warm-up prior to test and avoid fast, jerky movements and stretching beyond the pain-free range of motion

•
Administer 3 trials of each test and use the best score for each test in obtaining a normative flexibility rating

•
Use the test results to identify joints and muscle groups in need of improvement

4.
Students should have a general familiarity with the goniometer, Leighton flexometer, inclinometer technique, and skin distraction test.

5.
Students should know and understand the following flexibility assessment techniques: modified sit-and-reach, shoulder-and-wrist, trunk-and-next extension, ankle extension (plantar flexion), ankle dorsi flexion, and shoulder rotation.

6.
Students should know and understand how the various stretching techniques compare (see attached table).

7.
Students should know and understand the guidelines for designing flexibility programs, which are summarized below.

•
Static or proprioceptive nueromuscular facilitation (PNF) techniques

•
10-12 exercises

•
3 days per week, preferably daily for maximal improvements

•
No stretching beyond the pain-free range of motion

•
Minimum of 10 seconds per stretch, preferably 30 seconds per stretch

•
3-5 repetitions per exercise

•
15-30 minutes per stretching session

8.
Students should know and understand the client guidelines for stretching programs, which are summarized below.

•
Warm-up before stretching to increase muscle temperature and range of motion (ROM)

•
Stretch all major muscle groups and their opposing muscle groups

•
Focus on and relax the target muscle(s) involved in the stretch and minimize the movement of other body parts

•
Minimum of 10 seconds per stretch, preferably 30 seconds per stretch

•
Stretch to the limit of the range of motion, but not to the point of pain.

•
Breathe while holding the stretch

•
Stretch muscles in different planes of movement to improve overall range of motion at the joint

9.
Students should know and understand the concepts summarized below related to designing low back care exercise programs.

•
In supine-lying position, pelvic tilt for stretching of abdominal muscles and knee-to-chest for stretching of hamstring, gluteal, and erector spinae muscles (posterior thigh, buttock, and lower back muscles)

•
In prone-lying position, single leg extension for strengthening of hamstring and gluteal muscles (posterior thigh and buttock muscles) and stretching of iliopsoas and rectus femoris muscles (hip flexor muscles)

•
Sit-ups and curl-ups for strengthening of the abdominal muscles

•
Trunk extensions for the strengthening the erector spinae muscles (lower back muscles)

10.
Students should know and understand the techniques and muscle(s) stretched by the static and dynamic stretching flexibility exercises outlined in the textbook (pp. 265-274).

11.
Students should know and understand the basic elements of the following PNF techniques: hold-relax, contract-relax, and hold-relax with agonist contraction (i.e., reversal-hold-relax). What are some of the common area of the body stretched using PNF? See attached illustrations.

12.
In the activity portion of the class, students will assess their modified sit-and-reach, shoulder-and-wrist, trunk-and-next extension, ankle extension (plantar flexion), ankle dorsi flexion, and shoulder rotation flexibility.

