Further stretching guidelines

1. Warm up before developmental stretching

2. Integrate stretches into the overall class plan. E.g. kicking techniques then concentrate on legs and lower back stretches. E.g. hand techniques/ punching then concentrate on upper body and lower back 

3. Never stretch at 100% intensity

4. Never stretch an injured area

5. Variety is the spice of life. Learn variations. 

6. Explain the stretch – after all you want students to stretch at home

7. Do not bounce or bob at the end range of a stretch

8. If in doubt, leave it out! Don’t try anything new without having first done it yourself and ensured it is safe and effective.

9. Start with main muscle groups first (normally the large ones)

Main muscle groups in Tae Kwon Do

Kicks

Hamstrings – back of leg

Gluteals - bum

Quadriceps – thighs

Calves

Adductors – Inner Thighs

Abductors – Outer Thighs

Hip Flexors

Lumbar - Lower back

Abdominals

Handwork

Pectorals – chest

Triceps – back of arm

Deltoids - Shoulders

Latissimus Dorsi – Sides

Trapezius - Upper back

Stretches 

Preparatory/ Cool-down

Preparatory stretches should only last a few minutes. They are designed to mobilise all major joint in the body. A good strategy is to start either at the head or feet and work through the body sequentially. Alternatively the stretches can be incorporated into the warm-up.  Can be either a static or dynamic stretch.

E.g.

Neck

side to side, left to right, nodding forward

Shoulders
shrugs, circles, gentle punching, arms alternating up and down

Chest

taking arms back

Arms 

bicep curls, gentle punching

Sides

side bends, gentle punching

Waist

twists, hip circles

Lower Back 
stretching up and back

Hips

gentle kicking, leg circles

Thighs

kick heels back, bend leg back and hold ankle

Hamstrings
gentle kicking, bending forward legs straight, bending forward one leg in front of other

Bum

gentle kicking, knees in to chest, squats

Knees

squats, gentle kicking

Calves

stepping on tip toes, flexing foot back and forth

Ankles

circles

Wrists

circles

Fingers
clench and release, Mexican wave

Developmental 

Remember 

1. Stretch main muscle groups first

2. Stretch the muscles you are going to be using

Also included are some variations for the stretches, so that you have more options for planning your classes. 

	Hamstrings


	
	Sitting on floor. Straighten one leg and bend other so that foot is against inner thigh. Bring chest to knee. Flexing foot will also stretch calf too.

Variations:  1. Dynamic    2. Partner pushing the back

	
	Lying on back, bring one leg up. Lock knees and pull leg towards head. Flexing foot will also stretch calf too.

NOTE: Keep the tailbone down on the floor, otherwise you will stretch the lower back instead

Variations: 1. Dynamic     2. Partner pushing leg 

3. PNF

	
	Sitting on floor with both legs straight out in front. Bring chest down to knees.

Variation: 1. Dynamic  
2. Partner pushing the back

	
	Against wall (or freestanding if more advanced). Straighten one leg out in front of you, so that partner holds and pushes up. Stabilising leg should stay straight, with foot pointing forward – no tiptoes!

Variation: 

1. PNF, bring chest down to knee 


2. Partner steps back so that you are going into front splits

	
	Sitting on floor with legs wide apart and straight. Bring chest down to knee using arms

Variations: 1. Dynamic
2. Partner pushing back

	Inner Thigh

	
	Sitting on floor with legs wide apart and straight. Bend body forward. This stretch also stretches the lower back.

Variations: 

1. You can pull body down using arms 


2. Partner pushes the back

3. Partner in front with legs against thighs and pulling arms.

4. Dynamic

	
	Side splits, with feet pointing forward. Can be freestanding or against wall.

Variations: 

1 Grab ankles and pull down
   2. Knees on floor instead of feet

	
	Classic groin stretch and can be performed free sitting, against a wall or lying down. Bring soles of feet together and apply downward pressure on legs using the arms.

Variations: 1. Dynamic    2. Partner pushing down
3. PNF

	
	Against a wall, open legs out. The back should be flat on the ground and the bum resting against the wall.

Variations: 1. Partner pushes legs down

2. PNF

	
	Side facing against a wall or freestanding for more advanced. Lift leg out to the side so that partner can raise further.

Variation

1. Dynamic – without partner   2. PNF   3. Partner steps backward

	Quadriceps

	
	Classic thigh stretch and can be done against wall, freestanding, lying on your front or lying on side. Bend leg back, grab ankle with hands and pull towards buttocks

Variations: 1. Dynamic     2. Partner pushes leg
3. PNF

	
	Sit back on heels. Toes should be pointing back. Do not do with bad news

Variations: 1. Dynamic   2. Take arms back   3. Lie back on feet.


	Hip Flexors

	
	Classic stretch and can be done against wall or freestanding. Feet should be hip-width apart. Step forward so that knee is directly above ankle. The other leg should be slightly bent with heel off the floor.

Variations: 1. Dynamic
2. Back knee on floor.


	
	Facing wall, extend leg out so that partner can hold and raise. Keep stabilising leg straight. Partner also holds lower back to stabilise.

Variations: 

1. Partner steps backward      2.PNF      3. Straighten back.


	Outer Thigh

	
	Lying on back, bend knee so that it is directly above hips and then with the opposite hand take across body. Note: The back should remain on the floor.

Variations: 1. Dynamic        2. Partner pushes knee down

                 3. PNF              4. Leg straight out

	
	Standing against wall with feet together, thrust hip out. 

	Gluteals

	
	Lying on back, put foot on opposite knee. Wrap arms around leg that has foot on floor and pull towards the body. Keep back flat on floor

Variations: 1. Partner pushes leg towards you

                2. PNF             3. Foot against wall


	
	Lying on floor, bend knee into chest. Keep back flat on floor.

Variations: 1. Partner pushes knee into chest        2. PNF


	
	Sitting on floor with legs straight out. Take leg and cross over so that foot is placed near outside of knee. Twist body around so that opposite arm is across the outside of the bent knee. Twist in opposite direction to stretch out the side of the leg.

Note: Depending on body position this stretch will work outer thighs or gluteals

	Lower Back

	
	“Cobra”. 

This stretch can also be done standing or on the knees.

Note: Do not do with as a PNF stretch

Variations: 1. Dynamic      2. Partner pulling body back

	
	“Crab”


	
	“Cat”

	
	Sit back on heel and then take body forward with arms straight out in front.

Variations: 1. Partner pushes down buttocks.


	
	Lying on back, bend in both legs and grab with arms. Pull in so that the lower back in bends.


	
	Lie on back. Using your arms as support, bring whole body up so that it is vertical. Keep legs straight and from the waist, bend legs towards head. 


	Obliques

	
	Standing with legs shoulder width apart, twist body around. 

Note: Keep hips pointing forward

Variations: 1. Dynamic  

	
	Lying on back, bend legs to 90(, keeping knees and feet together. Rotate knees to the side. Go as far as you can without taking shoulders off the floor. Also stretches Quadratus Lomborum (QL), which is important for stabilising during kicks

Variation: 

1. Partner pushes down knees whilst holding down shoulder.

	
	Sitting with legs wide apart, bend body to the side. This also stretches out the inner thighs.

Variations: 1. Dynamic     2. Partner holds top arm and pulls 


	Calves      (any movement that flexes the feet)

	
	From standing, bend forward so that hands are on floor. Keep feet firmly on floor and legs straight. Can also be done against wall.

Variations: 1. One leg 

                2. Dynamic - stepping motion

	Shoulders

	
	Against wall, place arms on wall and bend forward so that head drops below hands. Push down

Variation: Kneeling with partner pushing down upper back

	
	Take arm across the body. Press into the body using the other arm. 

Variation: 1. Partner stands behind and pull arm     2. PNF


	Pectorals

	
	Place hands behind head and push elbows back.

Variation: 1. Dynamic     2. Partner pulls elbows back       3. PNF

	
	Against wall, elbow at shoulder level. Step past elbow and twist upper body away from wall. 

Note: Also stretches the shoulders

	
	Place both hands, fingers pointing downwards on the lower back. Push elbows back

Variations: 1. Partner pulls arms back   2. Dynamic

	Triceps

	
	Take both arms back so that one elbow is pointing upwards and the other downwards. Lock hands and pull down.

Variation: 1. Partner pulls top arm down

	
	Lots of fun! One partner can get a back stretch the other can do strength work such as squats.


