Infant reflexes and stereotypies are very important in the process of development
Importance of Infant Reflexes

- Reflexive movements occur during the last 4 months of prenatal life and the first 4 months after birth
 - Reflexes occur *subcortically* (below the level of the higher brain centers)
 - E.g., palmer grasp
Infant vs. Lifespan Reflexes

- Most “infant” reflexes do not last beyond the first year
- Reflexes that endure are called “lifespan” reflexes
 - Knee-jerk reflex
 - Flexor-withdrawal reflex
Infant vs. Lifespan Reflexes

• Many of the reflexes do not completely disappear
 – First, they are inhibited by the maturing nervous system
 – Second, they are integrated into new movement behaviors
Role of the Reflexes in Survival

- Infant reflexes are called primitive reflexes
 - Asymmetric tonic neck reflex
 - Symmetric tonic neck reflex
 - Moro reflexes
 - Startle reflex
- Primitive reflexes are repressed by 6 months of age
- Primitive reflexes are important for
 - Protection
 - Nutrition
 - Sucking reflex
 - Rooting reflex
 - Survival
 - Labyrinthine reflex
• Postural reflexes
 – Prevalent belief: automatic movement is “practice” for future voluntary movement
 • Other experts believe these reflexes may not be related to future motor development
 – Emanate from higher brain centers
 – These reflexes disappear when voluntary behavior surfaces
Role of Reflexes in Developing Future Movement

• When the stepping reflex is stimulated, walking may begin at an earlier age

• Link between stimulation of the reflex preceding the disappearance phase and early movement

• Small amounts of practice can lead to significant results
<table>
<thead>
<tr>
<th>Infant Reflex</th>
<th>Future Voluntary Movement</th>
</tr>
</thead>
<tbody>
<tr>
<td>Crawling</td>
<td>Crawling</td>
</tr>
<tr>
<td>Labyrinthine</td>
<td>Upright posture</td>
</tr>
<tr>
<td>Palmar grasp</td>
<td>Grasping</td>
</tr>
<tr>
<td>Stepping</td>
<td>Walking</td>
</tr>
</tbody>
</table>
Reflexes as Diagnostic Tools

• Can help determine the level of neurological maturation
 – Reflexes are age-specific in normal, healthy infants

• Moro reflex
 – May signify a cerebral birth injury if lacking or asymmetrical

• Asymmetric tonic neck reflex
 – May indicate cerebral palsy or other neurological problem
Reflexes as Diagnostic Tools

<table>
<thead>
<tr>
<th>Reflex</th>
<th>Concern when lacking, weak, asymmetrical or persisting</th>
</tr>
</thead>
<tbody>
<tr>
<td>Moro</td>
<td>Cerebral birth injury</td>
</tr>
<tr>
<td>Asymmetric tonic reflex</td>
<td>Cerebral palsy; other neural damage</td>
</tr>
</tbody>
</table>
Reflexes as Diagnostic Tools

- Milani Comparetti Neuromotor Development Examination
 - Measures several infant reflexes from birth to 24 months
 - Purpose: develop profile of child’s movement in relation to what is expected at a specific age
 - Useful in determining motor delay
Reflexes as Diagnostic Tools

- **Primitive Reflex Profile**
 - Quantification of the level of presence or strength of primitive reflexes
 - Asymmetric tonic neck reflex
 - Symmetric tonic neck reflex
 - Moro reflex
Pinpointing the Number of Infant Reflexes

- Different terminologies used for same reflex by experts
 - Rooting reflex = search reflex; cardinal points reflex
- Reflexes are often poorly defined and more complex than once thought
 - Palmar grasp vs. traction response
Primitive Reflexes ~ Palmar Grasp

- The palmar grasp reflex is one of the most noticeable reflexes to emerge
- Appears in utero
- Endures through the 4th month postpartum
- Negative palmer grasp: neurological problems; spasticity
- Leads to voluntary reaching and grasping

May predict handedness in adulthood
Primitive Reflexes ~ Sucking

- Occurs pre-and postnatally
 - Babies are born with blisters on lips
- Stimulated by touching the lips
Primitive Reflexes ~ Search

• Helps the baby locate nourishment
• Baby turns head toward the food
• Usually works in conjunctions with sucking reflex
• Contributes to head- and body-righting reflexes

Stimulus ~ touching the cheek
 Primitive Reflexes ~ Moro Reflex

- Palm of hand lifts back of head
- Hand is removed suddenly so that head begins to fall
 - Head is supported
- Moro reflex precedes the startle reflex and causes the arms and legs to extend immediately rather than flex
- Disappears at 4-6 months
Primitive Reflexes ~
Startle

• Similar to the Moro reflex
• May not appear until 2-3 months after Moro disappears
• Elicited by a rapid change of head position, by striking the surface that supports the baby, loud noise
• Causes the arms and legs to flex immediately
Primitive Reflexes ~
Asymmetric Tonic Neck Reflex

- Causes flexion on one side and extension on the other
- Not always seen in newborn
- Facilitates the development of bilateral body awareness
Primitive Reflexes ~ Symmetric Tonic Neck Reflex

- Limbs respond symmetrically
- Its persistence may impede other motor milestones

© 2007 McGraw-Hill Higher Education. All rights reserved.
Primitive Reflexes ~ Symmetric Tonic Neck Reflex

<table>
<thead>
<tr>
<th>Position</th>
<th>Neck</th>
<th>Arms</th>
<th>Legs</th>
</tr>
</thead>
<tbody>
<tr>
<td>Forward</td>
<td>flexes</td>
<td>flex</td>
<td>extend</td>
</tr>
<tr>
<td>Backward</td>
<td>extends</td>
<td>extend</td>
<td>flex</td>
</tr>
</tbody>
</table>
Primitive Reflexes ~ Plantar Grasp

- The toes appear to be grasping
- Stimulus is touching the ball of the foot
- This reflex must disappear before the baby can stand or walk
Primitive Reflexes ~
Babinski Reflex

• Elicited by a stimulus similar to plantar grasp, but response is different

• Test of the pyramidal tract activity for later motor movement
Primitive Reflexes ~
Palmar Mandibular Reflex

- Makes the eyes close, the mouth open, and/or neck flexes which tilts the head forward
- Also called the Babkin reflex
- Stimulus is pressure to both palms
Primitive Reflexes ~ Palmer Mental Reflex

• Elicits a facial response when the base of the palm is scratched
• Lower jaw opens and closes
Stepping reflex is a forerunner to walking
Postural Reflexes ~ Crawling

• Believed to be essential to the voluntary creeping movement
• Observed from birth to 3-4 months
Postural Reflexes ~ Swimming

• Characterized by the baby’s swimming-like movements when held in a horizontal position
Postural Reflexes ~ Head-and-Body Righting

- The head “rights” itself with the body when the body is turned to one side
 - Body follows head
- Precursor to rolling movements
- Body righting may not be evident before month 5
Postural Reflexes ~ Parachuting Reflexes

- Propping reflexes
- Related to upright posture
- This reflex is a conscious attempt to break a potential fall
Postural Reflexes ~ Labyrinthine

- This reflex endures throughout most of the first year
- Related to upright posture
- Head tilts in the opposite direction of body tilt
Postural Reflexes ~
Pull-up Reflex

When the baby is tipped backward, supporting arms flex in an effort to maintain the upright position.
The End