Sensomotoric/Strength - Program

I. 20 - 25 seconds balancing (left leg) on a mat or togu in an easy squat position +without a break 20 squats (left leg)

20 - 25 seconds balancing (right leg) on a mat or togu in an easy squat position + without a break 20 squats (right leg)

in combination with

20 - 25 seconds turn from one side to the other

25 - 30 crunches

Than, start with the squat exercise again: 2 sets!! After the two sets, start with the next to exercises!

II. Hamstrings: left - 5 seconds come up with the hips, short break – once again: 5 intervals

+

15 - 20 reps the same, without the pezziball

+ right: the same

in combination with

5 seconds hold the position, come down for a short break - once again: 5 intervals

15 - 20 push-up (maybe on knees)

Susie, you can also make the exercise with the pezziball in the following way: slant on the wall (I hope you understand \odot)

Than, start with the hamstring exercise again: 2 sets!!

III. 5 seconds hold the position, come down for a short break – once again: 5 intervals +

15 - 20 reps in a dynamic way

in combination with

the other side!

2 sets!!

IV. Lift one arm for 5 seconds, than the other: 6 intervals

+

20 reps outside rotation

the same pezziball exercise + the other arm

in combination with

20 - 25 seconds turn from one side to the other

+

20 reps back muscles

2 sets!!

V. 15 - 20 seconds hold the position, come down for a short break – once again:

3 - 4 intervals (right side)

+

20 reps move the right leg to the side

in combination with

15 - 20 seconds hold the position, come down for a short break - once again:

3 - 4 intervals (left side)

+

20 reps move the left leg to the side

2 sets!!

VI. 20-25 seconds hold the position + move the one leg +

20 reps move the leg to the side

..... than with the other side/leg.

2 sets!!