


CORE PRACTICAL FOR SWIMMERS

SCOTT ROLPH
PHYSIOTHERAPIST
WILLIAMSTOWN, MT WAVERLY


physiohealth


physiohealth01


physiohealth01

WHAT IS THE CORE

- A group of muscles that act around the trunk and pelvic girdle
- Can act as:
 - A PRIME MOVER (FLEX AND EXTEND THE SPINE)
 - ISOMETRIC AND DYNAMIC STABILISER (CONTROL DURING MOVEMENT)
 - TRANSFER FORCE FROM ONE LIMB TO ANOTHER


Latissimus dorsi

Gluteus maximus


Oblique abdominals

Hip adductors


Hip abductors

Hip adductors


Multifidus

Sacrum

Transversus abdominis

Pubic symphysis


WHYS IT IMPORTANT

- Swimming

- HORIZONTAL**

- NOT PLANTED ON THE GROUND- BASE OF SUPPORT IS THE CORE**

- TRANSFER OF FORCE: ARMS - LEGS**

AIMS TO:

- Prevent Injury


- Improved performance

- **Improved body position/ stronger base**
 - **Improved stroke efficiency**
 - **Decreased fatigue**
 - **Decreased injury time**


BUTTERFLY


- 16yo swimmer presents with stress injury in lower back
- Excessive lordosis in lumbar spine
- Flexible but poor core control


EXERCISE EXAMPLES TO PREVENT EXCESSIVE LORDOSIS

- **Always assess thoracic spine and hip flexors***
- **Encourage posterior pelvic tilt**

- Plank
- Plank variations
- Bug legs
- Dead bugs
- Toe taps
- V sits


FREESTYLE


GOAL:

- To improve connection across the body- transfer of force
- Prevent excessive lordosis/ dipping in spine


EXERCISE EXAMPLES TO IMPROVE X CONNECTION

- SAPP (Single Arm Push up Position)
- SAPP with opposite leg lift
- SAPP with band catch
- Planks with rotation
- Rotation on swiss ball


BACKSTROKE

PROBLEM: Last 15m of race hips drop causing drag

ASSESSMENT: Hip flexor tightness, lack of glut strength

GOAL: hip elevation


EXERCISE EXAMPLES TO IMPROVE HIP ELEVATION

- Bridges
- Bridges with resistance band/ barbell
- Bridges on single leg
- Bridges on single leg with resistance band/ barbell
- Swiss ball bridges in streamline
- Swiss ball bridges in streamline with leg lifts


BREASTSTROKE


- 15yo swimmer presents with medial knee pain
- Found to have adequate flexibility in hips but poor hip control

GOAL: build hip control


EXERCISE EXAMPLES TO IMPROVE HIP CONTROL


- Clams
- Bridge variations
- Single leg squats
- Resistance band work with squats and rotations


bindyhocking

28w


QUESTIONS


scott.rolph@physiohealth.com.au

