

Tai Chi: Moving for Better Balance

Community Health Workers Conference April 12, 2018. Lynnwood, WA

Julie Cauthorn, DPT


Objectives

What is TCMBB?

Application in Communities


Experience Moving for Better Balance

Fuzhong Li, PhD

- Quintessential researcher
 - Tai Chi since 1999
 - over 15 years grant funding from NIH and CDC
 - List of publications www.tcqmbb.com
- Oregon Research Institute
 - Systematic, ongoing research
- Collaboration with PTs for specific BALANCE focus.
 - Jan Voit, Moving for Better Balance trainer

Overview

- Balance training program
- Enhancement of traditional Tai Chi
 - movements are transformed and reconfigured
 - therapeutic activities for improved balance


Program Basics

- Eight Form core routine
 - Adapted from contemporary 24 form Tai Ji Quan routine
 - Built in Exercise variations
 - Mini Therapeutic movements subroutine

 Together create a simple, functional, set of Tai Chi based moves

Evidence Based

- Tai Chi and fall reductions in older adults
 - 2005 landmark study, randomized controlled trial
- "Tai Chi and postural stability in patient's with Parkinson's Disease"
- "Implementing evidence based fall prevention program in outpatient clinical setting"
- "Tai Ji Quan and global cognitive function in older adults with cognitive impairment"
- "The effects of Tai Ji Quan training on limits of stability in older adults"
- "Preventing falls after cancer: tai chi versus strength training"

Endorsement

- American and British Geriatric Societies
- Administration on Aging/ National Council on Aging
- Centers for Disease Control and Prevention
 - Funding through 2019 from Centers Disease Control
- All Tai Chi programs are not equal
 - specifically designed program
 - reproducible
 - evidence based

Fall Prevention

- In US one third of people over age 65 fall each year
 - 2-3 times more likely to fall again
 - 10-20% of falls cause serious injuries
 - falls are leading cause of hospitalizations
- In WA 1 in 5 over age 65 report a fall in past 3 mos
- Fall frequency increases with age
- Cycle: fall fear of falling decreased activity increased risk of falling - fall

Physical Activity-Fall Prevention

- Research demonstrates Physical Activity is the single most effective strategy for fall prevention.
- Most effective Physical Activity
 - at least 50 hours to have effect on reducing falls
 - must be challenging balance exercises

Cost Effective

- CDC cost-benefit analysis: best return on investment.
 Reduce falls. Save money
- No equipment required
- Portable and scalable
 - acute care, inpatient rehab, clinic, community


Outcome Measures

- Functional reach
- Berg Balance Scale
- Romberg
- Timed Up and Go
- Falls Efficacy Scale self report fear of falling
- Gait speed
- Limits of Stability Force plate


Multisystem Training

- musculoskeletal
- cognition
- sensory
- integrated experience
 - improved functional tasks
 - reduced falls

Training Goals

- Improve
 - strength
 - balance
 - gait
 - functional mobility
 - multitasking
 - cognition
- Reduce
 - fear of falling
 - risk of falling


Training Goals

- Postural stability
 - static and dynamic
- Mindful control of positioning in space
- Functional walking activities
- Movement symmetry and coordination
- Ankle range of motion
- Lower extremity strength

Training Emphasis

- Trunk driven movements
- Ankle sway
- Weight shifts
- Ankle joint movements; heel strike, heel pivot, push off
- Eye-head-hand coordination
- Anticipatory and compensatory postural control
- Various cueing strategies, cognitive challenge

Flexible Program

- Seated
- Sit to stand
- Chair-supported
- Unsupported
- Variety of challenges at each step
- Fun and easy to progress
- Home exercise program


Eight Form Routine

- Form One: Move a Ball
- Form Two: Part Wild Horse's Mane
- Form Three: Single Whip
- Form Four: Wave Hands Like Clouds


Eight Form Routine

- Form Five: Repulse Monkey
- Form Six: Brush Knees
- Form Seven: Fair Lady Works at Shuttles
- Form Eight: Grasp Peacock's Tail


Mini Therapeutic Movements

- Body sway around ankle joints
- Eye-head movements
- Sit to and from stand
- Step and turn
- Chair up and walk
- Multidimensional head movements

Mini Therapeutic Movements

- Single leg stance with Brush Knee
- Stepping exercises
- Pushing hands
- Sensory integration exercises
- Stepping maneuver around a chair

Current and Future Projects

- Ongoing research including "Translating an effective falls prevention program into community based practice"
 - program dissemination through community based senior service providers. funded through 2019
- Ongoing trainings
 - Partnership with Dept of Health: continue to train new instructors
 - Courses for community instructors and healthcare workers

Summary

- Evidence based Balance Training Program
- Fuzhong Li, Oregon Research Institute, ongoing research
- Application in acute care, inpatient rehab, outpatient, home health, community classes
- Fun and effective for mind and body

In Your Community

- Refer Older Adults to current classes
- Take a course and become an instructor
- Educate peers on the value of Tai Chi for fall prevention


Resources

- Washington site: www.betterbalance.net
- Contact: jan@betterbalance.net, info@betterbalance.net
- National site: www.tjqmbb.org


Questions?

Thank you!