[bookmark: _GoBack][image:] The Real-World Benefits of Strengthening Your Core

Think of your core muscles as the sturdy central link in a chain connecting your upper and lower body. Whether you’re hitting a tennis ball or mopping the floor, the necessary motions either originate in your core, or move through it. No matter where motion starts, it ripples upward and downward to adjoining links of the chain. Thus, weak or inflexible core muscles can impair how well your arms and legs function. And that saps power from many of the moves you make. Properly building up your core cranks up that power. A strong core also enhances balance and stability. Thus, it can help prevent falls and injuries during sports or other activities. In fact, a strong, flexible core underpins almost everything you do:
Everyday Acts
Bending to put on shoes or scoop up a package, turning to look behind you, sitting in a chair, or simply standing still – these are just a few of the many mundane actions that rely on your core and that you might not notice until they become difficult or painful. Even basic activities of daily living – bathing or dressing, for example – call on your core.
On-the-Job Tasks
Jobs that involve lifting, twisting, and standing all rely on core muscles. But less obvious tasks – like sitting at your desk for hours – engage your core as well. Phone calls, typing, computer use, and similar work can make back muscles surprisingly stiff and sore, particularly if you’re not strong enough to practice good posture and aren’t taking sufficient breaks.
A Healthy Back
Low back pain – a debilitating, sometimes excruciating problem affecting 4 out of 5 Americans at some point in their lives – may be prevented by exercises that promote well-balanced, resilient core muscles. When back pain strikes, a regimen of core exercises is often prescribed to relieve it, coupled with medications, physical therapy, or other treatments, if necessary.
Sports
Golfing, tennis or other racquet sports, biking, running, swimming, baseball, volleyball, kayaking, rowing, and many other athletic activities are powered by a strong core.
Housework, Fix-it Work, and Gardening
Bending, lifting, twisting, carrying, hammering, reaching overhead – even vacuuming, mopping, and dusting are acts that spring from, or pass through, the core.
Balance and Stability
Your core stabilizes your body, allowing you to move in any direction, even on the bumpiest terrain, or stand in one spot without losing your balance. Viewed this way, core exercises can lessen your risk of falling.
Good Posture
Weak core muscles contribute to slouching. Good posture trims your silhouette and projects confidence. More importantly, it lessens wear and tear on the spine and allows you to breathe deeply. Good posture helps you gain full benefits from the effort you put into exercising, too.
Weak, tight, or unbalanced core muscles can undermine you in any of these realms. And while it’s important to build a strong core, it’s unwise to aim all your efforts at developing rippling abs. Overtraining abdominal muscles while snubbing muscles or the back and hip can set you up for injuries and cut athletic prowess. If washboard abs are your holy grail, it’s essential to trim body fat through diet and aerobic exercise and build strong abdominal muscles through frequent core exercise sessions.
Source: Healthbeat, Harvard Health Publications
www.commonhealth.virginia.gov
The contents of the CommonHealth weekly emails may be reprinted from an outside resource in the area of health, safety, and wellness and is intended to provide one or more views on a topic. These views do not necessarily represent the views of the Commonwealth of Virginia, CommonHealth, or any particular agency and are offered for educational purposes. If you have questions or concerns about this article, please email us at wellness@dhrm.virginia.gov
image1.jpeg
L4

Health

