


Expecting Straighten Up "Backs and Bellies"

EXPECTING STRAIGHTEN UP "BACKS AND BELLIES"

Pregnancy is often associated with spine and pelvis discomfort and postural changes. (references 1-13) As the baby grows and the uterus expands, your abdominal muscles are stretched and weakened. Your center of gravity will tend to shift forward, leading to muscle strain of the low back and hips. It can also create spinal stress and worsen posture. This can affect the rest of the body.

The good news is that some simple strengthening and stretching exercises while you are pregnant can help to prevent or relieve this discomfort. (references 13-16).

INTRODUCTION

Expecting Straighten Up stretches are great for expecting moms! The gentle stretches are easy and will take less than 5 minutes to complete. They can relieve spine and pelvic discomfort associated with pregnancy and also facilitate good posture.

To make sure that the exercises are right for you, check with your healthcare provider before beginning them. This is especially important if you have had any complications in your pregnancy.


If any activity hurts, stop doing it right away and consult your healthcare provider. Only do what feels comfortable and pain-free. Adapt the exercises as necessary to fit your comfort level.

"ROCK-A-BYE BABY" PELVIC TILTS

•For this stretch, wear non-slip shoes and stand with your back against a wall.

- •Place your feet 12 inches away from the wall and shoulder width apart.
- •Bend your knees slightly.
- •Take a breath in.
- •Breathe out slowly as you press your low back against the wall using your stomach muscles.

•Hold for a slow 10 count while breathing comfortably. Then relax.

•Repeat 3 times.


"THE PIGEON TOE" GLUTEAL STRETCH

- •Hold a wall or a chair for stability.
- •Place your right foot straight in front of you and bend that knee.
- •Place the left toe behind the heel of the right foot. Try to turn your left heel outward until it is perpendicular to the right foot.
- •Straighten the left leg and remember to keep a bend in the right leg.
- •With your hips facing straight ahead, push the left hip to the left side. Keep your head and spine upright.
- •Hold the stretch for count of 10 and continue to breathe comfortably.
- •Repeat on the other side.


"BABY IN THE BASKET" PIRIFORMIS STRETCH


•Sit back in a chair with your thighs well supported and your feet on the floor.

•Cross your foot over the other knee.

•Keep your back straight and take a breath in.

•Gaze forward and lean forward at the hip. Breathe out.

•Hold the position for slow count of 10 while breathing comfortably.

•Do this stretch 3 times and repeat on the other side.

"NESTING HEN" A SQUAT


- •Use a stable chair for support.
- •Stand upright with your feet about shoulder width apart. Breathe in.

•Bend your knees and lower your body toward the ground as far as is comfortable. Breathe out. <u>Do not force</u> <u>this stretch, especially late in</u> <u>pregnancy.</u>


- •Maintain the squat position for slow count of 10 and breath comfortably.
- •Slowly stand back up and rest for another count of 10.
- •Repeat two more times.

The Final Push

 Evidence indicates that maintaining a healthy active lifestyle is important during pregnancy and after. (See selected references)


- Abstaining from tobacco and avoiding alcohol is very important for your baby's health and for yours.
- Take time to rest and relax as necessary, as your body adjusts and adapts to your baby's growth and development.
- Focus on healthier eating, and don't eat for two!
- Enjoy keeping your Backs and Bellies healthy and happy, while keeping your baby healthy and happy as well.

SELECTED REFERENCES

- 1. Albert HB, Godskesen M, Westergaard JG. Incidence of four syndromes of pregnancy-related pelvic joint pain. SPINE 2002, 27:2831-4.
- 2. Albert HB, Godskesen M, Korsholm L, Westergaard JG. Risk factors in developing pregnancy-related pelvic girdle pain. ACTA OBSTET GYN SCAN 2006, 85:539-44.
- 3. Khorsan R, Hawk C, Lisi AJ, Kizhakkeveettil A. Manipulative therapy for pregnancy and related conditions. OBSTET GYNECOL SURV 2009, 64(6):416-27.
- 4. Kristiansson P, Svärdsudd K, Von Schoultz B. Back pain during pregnancy: a prospective study. SPINE 1996, 21(6):702-9.
- 5. Lisi AJ. Chiropractic spinal manipulation for low back pain of pregnancy: a retrospective case series. J MIDWIFERY WOM HEAL 2006, 51(1):e7-e10.
- 6. Mogren IM. Physical activity and persistent low back pain and pelvic pain post partum. BMC PUBLIC HEALTH 2008, 8:art. no. 417.
- 7. Mogren IM, Pohjanen AI. Low back pain and pelvic pain during pregnancy: prevalence and risk factors. SPINE 2005, 30(8):983-91.
- 8. Ostgaard HC, Andersson GB, Schultz AB, Miller JA. Influence of some biomechanical factors on low-back pain in pregnancy. SPINE 1993, 18:61-5.
- 9. Sihvonen T, Huttunen M, Makkonen M, Airaksinen O. Functional changes in back muscle activity correlate with pain intensity and prediction of low back pain during pregnancy. ARCH PHYS MED REHAB 1998, 79:1210-2.
- 10. Vermani E, Mittal R, Weeks A. Pelvic girdle pain and low back pain in pregnancy: a review. Pain Pract, Oct. 2010, p. 60-71.
- 11. Wang SM, Dezinno P, Maranets I, Berman MR, Caldwell-Andrews AA, Kain ZN. Low back pain during pregnancy: prevalence, risk factors, and outcomes. OBSTET GYNECOL 2004, 104(1):65-70.
- 12. Norén L, Östgaard S, Nielsen TF, Östgaard HC. Reduction of sick leave for lumbar back and posterior pelvic pain in pregnancy. SPINE 1997, 22(18):2157-60.
- 13. Perkins J, Hammer RL, Loubert PV. Identification and management of pregnancy-related low back pain. J NURSE-MIDWIFERY 1998, 43:331-40.
- 14. Pennick VE, Young G. Interventions for preventing and treating pelvic and back pain in pregnancy. COCHRANE DB SYST REV 2007, 2:art. no. CD001139.
- 15. Gutke A, Ostgaard HC, Oberg B. Pelvic girdle pain and lumbar pain in pregnancy: a cohort study of the consequences in terms of health and functioning. SPINE 2006, 31:E149-56.
- 16. Stuge B, Lærum E, Kirkesola G, Vøllestad N. The efficacy of a treatment program focusing on specific stabilizing exercises for pelvic girdle pain after pregnancy: a randomized controlled trial. SPINE 2004.