How can bad posture lead to back Pain?
By Darren Macfarlane, Sports Injury & Rehabilitation Specialist

 Firstly what is posture?
Posture is divided into 2 categories, static posture (how we stand and hold or bodies) and dynamic posture (how our body is moving and how it moves through the joints). If our posture is out when we stand it means the movement through the joints is unstable and if the structure and shape of our body has changed it alters our movement which will lead to injury and muscle imbalances.
Our body is like the wheel of a bike and the spokes are our muscles and the axis our joints. If the spokes are balanced the movement of the wheel is perfect and smooth. However, if some of the spokes are tighter than the others and some looser it will pull the axis from the centre of the wheel. This will affect the function of the wheel and the wheel will be unstable and will be faulty.
Small changes in our posture can affect the function of your body properly. For example; our arm sits into a small capsule in your shoulder much like a golf ball sitting on a small tee. In a game of golf if you don’t sit the ball properly on the tee the ball will fall off or you will have a bad shot? If your shoulder is tight it will pull the arm from the capsule of the shoulder and over time lead to injury.
With good posture you can play your sport without getting injured and your body can deal with the stresses that your sport brings. Poor posture (sitting, standing or lying down) makes the back more vulnerable to injuries and back pain. Muscle imbalances, weak or tight muscles and overuse and fatigue lead to poor posture.
What is good posture?
Your spine is not actually straight. A healthy spine curves inward at the neck, outward at the upper back and inward at the lower back. These curves balance each other to distribute gravity on the body. The natural curves are known as the neutral spine. When standing with the spine in a neutral position, the centre of the head, the shoulders, centre of the body and ankles should all line up vertically at a side view.

How does poor posture lead to back pain?
· When the spine is not in proper alignment, it puts additional strain on the back muscles, ligaments, spinal joints and the discs of the back. Muscle pain is the most common cause of back pain due to poor posture.
· Over time this strain can lead to structural changes to the discs, muscles and ligaments surrounding the spine.

· These structural changes are usually what cause chronic back pain.

· The lower back is especially vulnerable to pain caused by poor posture, as the lower back supports most of the weight of the body and is where most pressure is put on the spine from bending over. Poor posture can also cause upper back and neck pain, especially if you slouch.
· Our pelvis needs to be level to keep the curve in our lower back. This curve prevents any additional strain or pressure on our spine, ligaments, discs or muscles. Any tilt in the pelvis will cause the curve to increase or to decrease; the muscles; ligaments and joints have to work harder to support the weight of the head and body. This leads to fatigue, strain and back pain. An anterior tilted pelvis, hyperlordosis in lumber back is caused by muscles imbalances which are caused by poor posture. Control of the pelvis is key in keeping the lower spine in proper alignment and preventing lower back pain.
Tips for Good Posture
 When Standing

· Stand up straight and don’t slouch.
· The head should be held up straight, with the chin tucked in.
· Hips should be level.
· Knees should be straight and feet at shoulder width, toes pointing straight forwards.
When sitting

· Feet flat on floor. If chair too high a foot rest may be needed.

· Ears, shoulders and hips should be inline. If lumbar supports used this should be placed directly behind the belly button.

· Arms should be parallel to the floor and level with keyboard.

· Always sit with spine in alignment, don’t lean to one side.

· Make sure you are neither too close or too far away in visual distance to computer. No closer than 14 inches and no further than 30inchs.
When Lifting

· Ensure the object to be lifted is close to you so that you are more stable.

· Have your feet at shoulder width to provide a solid base of support.

· Keeping the back straight throughout use the legs to push yourself up.

How can I improve my posture?
If you already have bad posture and pain you will need more than posture tips to rectify it. Your body has become used to being in the wrong position. It now accepts this position as normal. The right position will feel bizarre to it. To correct this long term you will need to improve your posture by following a rehabilitation program which will correct any muscle imbalances.

At Darren Macfarlane Sports Injury Therapy Clinic I can perform a postural assessment which will include measuring your spinal curves and pelvic tilt .A Rehabilitation program will be designed to correct any postural dysfunction. Most pain is eased if you improve your posture by corrective exercises.
For Back Pain Treatment or to Have a Postural Assessment Today. Give me a call at the Galway Clinic for an Appointment on 086 1957378

