
1

Core Stability

What is “core stability”?
“Core stability” describes the ability to control the position and movement of

the central portion of the body. Core stability training targets the muscles
deep within the abdomen which connect to the spine, pelvis and shoulders,

which assist in the maintainance of good posture and provide the foundation

for all arm and leg movements.

What are the benefits of core stability training?
Quite simply, good core stability can help maximise running performance and
prevent injury. Power is derived from the trunk region of the body and a

properly conditioned core helps to control that power, allowing for smoother,

more efficient and better co-ordinated movement in the limbs. Moreover,
well-conditioned core muscles help to reduce the risk of injury resulting

from bad posture. The ability to maintain good posture while running helps

to protect the spine and skeletal structure from extreme ranges of
movement and from the excessive or abnormal forces acting on the body.

CORE STABILITY EXERCISES

1. Crunches
2. Oblique Crunches
3. The Plank
4. Oblique Plank
5. Static Leg and Back
6. Dynamic Leg and Back
7. Hamstring Raises
8. “Superman”
9. Held Straight Legs
10. Contolled Lowering and Raising of Legs
11. Hundreds
12. Leg Extentions

These constitute only a small selection of the exercises that exist to

improve core stability. None of those selected here require any special
equipment, so you will easily be able to do them all at home or in your room.

2

Crunches

a) Lie on your back with your knees

bent and your feet flat on the floor.

b) “Crunch” or curl your stomache to

lift your shoulders just off the floor.

Try not to use your hip flexor muscles

to carry out this movement, or use

your arms to pull up your head.

Oblique Crunches

a) Lie on your back. Raise your legs

and bend them so that you form a

right angle at your hips and your

knees. Place your hands gently on the

side of your head.

b) Lift your shoulders off the floor

and twist, reaching your right elbow

towards your left leg.

c) Return to the floor then repeat,

twisting in the opposite direction.

Take care not to rock. Your hips and

legs should stay as still as possible,

allowing your trunk to do all of the

work.

The Plank

a) Assume a front-support position

resting on your fore-arms with your

shoulders directly over your elbows.

b) Straighten your legs out behind

you and lift up your hips to form a

dead-straight line from your

shoulders to your ankles. You should

be balanced on your fore-arms and

toes, with your lower abdomen and

back working to keep your body

straight. Hold for 1 minute.

Aim to complete 3 x 30 crunches, with

30 seconds of recovery between sets.

Aim to complete 3 x 30 crunches (15

on each side per set) with 30 seconds

of recovery between sets.

Aim to be able to hold this position

for 3 x 1 minute.

3

Oblique Plank

a) On your side, balance on your right

fore-arm with your shoulder above

your elbow.

b) With your legs out straight to the

left, lift your pelvis so that you are

balanced on your fore-arm and feet.

Your body should form a straight line

and you should feel the oblique

muscles down the side of your trunk

working to maintain the position.

c) Hold for 1 minute then repeat on

other side.

Static Leg and Back

a) Lie on your back with your knees

bent and your feet flat on the floor.

b) Lift your pelvis so that you form a

bridge position with a straight line

running from your shoulders to your

knees.

c) Lift your right leg off the floor

and extend it so that it continues the

straight line. You should be able to

feel your left buttock, your back, and

lower abdomen working to keep the

position.

d) Hold for 30 seconds then repeat

on the other leg.

Dynamic Leg and Back

a) Assume the same position as for

the “Static leg and back”.

b) Lower your pelvis but do not allow

it to tilt or touch the floor. This

should be a slow, controlled movement.

c) Return to the original position,

restoring the straight line from

shoulders to toe.

You may find it easier to balance if

you hold your free arm out. This will

also make the exercise a bit easier by

altering the distribution of your

weight.

Make sure that your pelvis does NOT

tilt at all while your leg is raised.

Your hips should be level at all times.

Aim to complete 10 on each leg. Stop

if you feel your hamstring tighten.

4

Hamstring Raises

a) Balance on the floor on your hands

and knees. Your back should be flat

and your hips parallel to the floor.

b) Raise one leg behind you until you

cannot lift it any higher without

rotating your hips or arching your

back. The movement should be slow

and controlled.

c) Return the leg to the floor and

repeat.

“Superman”

a) Balance on the floor on your hands

and knees. Your back should be flat

and hips parallel to the floor.

b) Raise your right arm out in front

of you and raise your left leg out

behind you, keeping it straight.

c) Hold for 30 seconds and then

repeat on the other side.

Static Straight Legs

a) Lie on your back with your legs

together and your arms by your sides.

b) Keeping your legs straight, lift

your heels approximately 4 inches off

the floor.

c) Hold for 1 minute

Lowering and Raising Legs

a) Lie with your back flat on the floor

and your legs raised above your hips.

b) Lower your legs for 30 seconds

until the heels are about 4 inches

from the floor. Without allowing your

heels to touch down, raise them for

another 30 seconds.

Complete 15 repetitions one one leg,

and the repeat on the other leg.

Concentrate on keeping completely

still with your hips square and your

back flat. (superman)

Do not allow your back to arch. The

small of your back should be flat on

the floor.

Keep your legs straight and do not

allow your back to arch. Try not to

move too quickly.

5

Hundreds

a) Lie on your back with your arms by

your sides. Raise your legs and bend

them so that you form a right angle at

your hips and knees.

b) Keeping your arms straight and

lifting your hands no more than a few

inches, gently tap the floor 100 times.

Leg Extentions

a) Lie on your back. Raise your legs

and bend them so that you form a

right angle at your hips and knees.

b) Keeping your hips completely still,

lower and straighten out one leg so

that your heel is about 4 inches from

the floor. The movement should be

slow and controlled.

c) Return to the original position and

repeat on the other leg.

Focus on keeping your hips and legs

completely still and your back flat.

Things to remember when doing core stability exercises:

1. Do not let your whole stomache tense up. If your upper abdominable muscles

“bulge” outwards it means you have cheated by using the large rectus abdominus

(six pack) instead of the transversus abdominus (lower abdominals).

2. Do not brace your lower abdominals too hard; a gentle contraction will suffice.

You are trying to improve endurance rather than maximum strength. Only

clench them about 50%.

3. Do not hold your breath as this is a signal that you are not relaxed. You must

learn to breathe normally since you will need to breathe when you are running!

4. It is a good idea to do core stability as part of your cool down after running, or

on a cross-training day.

