Physical Therapy for Children with Down Syndrome

Patricia C. Winders, PT


What we will cover:

- Goal of physical therapy
- 2. Physical factors that impact the development of gross motor skills
- 3. Compensations for these factors
- 4. Crucial Components to develop when learning gross motor skills
- 5. Examples of how physical therapy addresses learning gross motor skills to help develop the crucial components


What is the goal of physical therapy for children with Down syndrome?


What is the Big Picture?


The goal of physical therapy for children with Down syndrome *is not*:

To try to achieve gross motor skills more quickly (to accelerate the rate of gross motor development)


The goal of physical therapy for children with Down syndrome *is*:

- To achieve gross motor skills in a way that the child develops the crucial components
- The goal is to lay the foundation for a functional body so the child can do what he wants to do throughout his life
- To focus on the long term perspective (what is needed as an adolescent and adult)


Physical factors that impact the development of gross motor skills:

- Hypotonia
- Ligamentous laxity
- Decreased strength
- Short arms and legs
- Medical problems


Compensations for the physical factors


- Upright head and trunk posture
- 2. Shoulder posture
- Weight shifting/Balance (later in life)
- Optimal alignment of hips, knees, and ankles that support standing and walking skills


The Critical Periods for Physical Therapy

- 1. The Birth to Walking Period
- 2. The Post Walking Period


Stage 2

- 1. Supine
 - Reach, hand to foot play, bridge position
- 2. Prone
 - Propping on elbows & hands, reaching
- 3. Pull to sit & Sitting
- 4. Supported kneeling
- 5. Rolling


How physical therapy addresses learning gross motor skills to develop the crucial components

We will look at 4 examples:


- Sitting
- Moving into sitting
- Learning to stand with an optimal posture
- Walking


Learning to sit


Moving into sitting


Learning to stand


Optimal standing posture


- Narrow base (feet 2-3 inches apart)
- Feet and knees point straight ahead
- Heels against the bench
- Pelvis over the bench
- Mild knee bending
- Hold my thumbs
- Activate abdominals


Walking


Initial Walking Pattern


- Wide base
- Toeing-out
- Full sole weight bearing, with weight on the medial borders of the feet
- No pelvic rotation
- Short step length
- Stiff knees
- Inactive ankles
- Arms in high guard


The Post Walking Period:

The goal is to refine the walking pattern


- Narrow base
- Knees and feet point straight ahead
- Rotation of pelvis
- Long step length
- Mild knee bending
- Optimal foot alignment
- Heel-toe pattern, weight shifting from heels to balls of feet
- Hip hyperextension
- Speed and endurance


Optimizing the walking pattern is accomplished by:

- Practicing post walking skills to improve specific movement patterns (especially running)
- Foot Management
 - Using an athletic shoe with a flexible sole
 - Providing adequate support in the shoe


Evaluate the foot posture when standing and walking


Children's Hospital Colorado

Here, it's different."


Determine *if* support is needed and *when* needed

- •From the front:
 - Feet point straight or turn out?
- •From the back:
 - Narrow base (with heels in line with hips) or wide base?
 - Heels tilted or vertical?
- •From the side:
 - Is there an arch or is the arch collapsed and flat?


Pronation


Back view (heel tilt)


Side view (Flat arch)


Front view (Toeing-out)


SureStep Orthoses www.surestep.net


Cascade dafo HotDog Inserts

*add foam filling to arch


Cascade dafoChipmunk www.cascadedafo.com


Athletic Shoe


- Very flexible in toe-box area
- Lightweight
- Broad rounded toe box
- Lace closure
- Firm heel counter with extension
- Firm medial counter
- Sole: flared at heel (back view: wider where base contacts ground than under heel)
- Not high top
- Remove insole

Conclusion

The goal is to develop the crucial components, not to achieve gross motor skills more quickly.


References

Bull, M. J. (2011). American Academy of Pediatrics Committee on Genetics. Clinical Report-Health Supervision for Children with Down syndrome. *Pediatrics*, 128, 393-406.

Weber, A., & Martin, K. (2014). Efficacy of Orthoses for Children with Hypotonia: A Systematic Review. *Pediatr Phys Ther*, 26, 38-47.

Winders, P. C. (2014). *Gross Motor Skills for Children with Down Syndrome: A Guide for Parents and Professionals (Second Edition)*. Bethesda, MD: Woodbine House Inc.

Winders, P. (2018). A Schedule of Gross Motor Development for Children with Down syndrome. Journal of Intellectual Disability Research (submitted for publication).


