

Music Therapy Techniques to Improve Communication Skills in Persons with Autism

by Peggy A. Farlow, MAE, MT-BC
www.farlowmusictherapy.com

Contact Information

Farlow Music Therapy Services

4028 Willshire Estates Drive
Fort Wayne, IN 46815
(260) 450-3462
peggy@farlowmusictherapy.com

Continuing Lecturer in Music Therapy

Indiana U – Purdue U Fort Wayne
2101 E. Coliseum Blvd.
Fort Wayne, IN 46805
(260) 481-6041
farlowp@ipfw.edu

Children with autism experience the following impairments

- Difficulty in social relationships and social interactions
- Difficulty with verbal and nonverbal communication
- Restricted and repetitive patterns of behavior

Intentional communication

- Involves coordinated attention to object, action or person
- Coordinated attention is an early indicator of understanding others intentions and is a precursor to linguistic communication
- Includes use of gestures, eye gaze, verbal and non-verbal actions

Session concepts

- In order to improve intentional communication skills, the child with autism needs to gain understanding in...
 - Theory of Mind
 - Joint Attention
- Structured, yet Functional method
 - Therapeutic techniques to help establish intentional communication

Theory of Mind

- Ability to attribute mental status to self and others in order to understand and predict behavior
- Understanding that seeing, hearing and feeling can be directed selectively as attention
- Attention can be directed and shared by the act of pointing
- Directed attention and interests of another is an underlying motive behind all human communication

Joint Attention

- Is a precursor to understanding “Theory of Mind”
- Refers to the process of sharing one’s experience of observing an object or event, by following gaze or pointing gestures
- It is critical for social development, language acquisition and cognitive development

Joint Attention (JA)

- Requires the child to coordinate attention between others and objects
- When the child understands that a partner’s focus of attention is different from one’s own, the child can act intentionally to establish a shared focus of attention
- Achieving a shared focus creates the potential for reciprocal interaction and increases probability of intentional communication

Two types of Joint Attention are Important for Language Learning

RECEPTIVE COMMUNICATION

Responding to Joint Attention (RJA)

- Modify one's own attentional focus
- The child follows the adults focus of attention who then labels the shared focus
- Adult looks/points and says "There's the phone."

EXPRESSIVE COMMUNICATION

Initiating Joint Attention (IJA)

- Modify the attentional focus of the other person
- It elicits verbal labels from the other person for the focus of shared attention
- Child looks/points and says "What's this?"

Techniques to encourage natural JA

- Follow the child's lead
- Talk about what the child is doing
- Imitate the child's utterances and actions
- Expand on the child's utterances
- Manipulate the environment to engage the child

Structured Yet Functional: A Treatment for Communication Impairment in Autism

Ogletree, B. & Oren, T (1998), *Focus on Autism and Other Developmental Disabilities*

- Structure – the degree to which the therapist controls stimuli, response acceptability and response consequences
- Functionality – the degree to which the therapist uses natural events, objects and consequences in the pursuit of practical goals within typical session routines

Basic Principles of Structured, Yet Functional Method

- Activities that the child enjoys reinforce participation which increases the potential for language learning
- Interactive experiences should occur within predictable routines
- Nonlinguistic concepts are a prerequisite to functional language development
- Play provides a foundation for learning language

To provide Structured, yet Functional treatment

The therapists needs to...

- Create interactive interventions that occur within predictable routines
- Apply techniques of varied directiveness
- Pursue practical communication and language goals

Routines

- Defined as ritualized interaction patterns that occur in arranged environments
- Should have identified start and end points
- Should have shared focus on objects and events
- Should have opportunities for turn-taking between therapist and client
- Should incorporate natural events, objects and consequences

During predictable routines

- Memory and processing demands are reduced
- Opportunities for specific language learning is available

During less predictable routines

- The child is exposed to more varied language use
- Boundaries are expanded which helps the child achieve greater flexibility

Turn Taking

(to establish a predictable routine & establish Joint Attention)

- Music interventions to help establish understanding and expectation of turn-taking
 - Pentatonic bell improvisation
 - Call and response experience
 - Echo song (imitate child's actions)
 - Down By the Bay
 - Echo song (turn taking)

Techniques using Structured, yet Functional method

Once a child begins to anticipate turn-taking, the therapist can ...

1. Delay with expectant waiting
2. Use novel objects or actions
3. Omit or forget a critical object needed
4. Sabotage materials so they do not work as expected

Examples

- Four in a Boat
 - *use of novel actions*
 - *delay with expectant waiting*
- Leader of the Band
 - *turn taking and imitate the child's actions*
- Jump Down, Turn Around
 - *use of novel actions*
 - *manipulate the environment to engage the child,*
 - *omit a critical object*
 - *sabotage materials so they don't work as expected*

Examples

- What Do You Do
 - *delay with expectant waiting*
 - *expand on the child's utterances*
- I Have a Dinosaur
 - *talk about what the child is doing*

Examples

- I Have a Word and I Can Spell
 - *expand on child's utterances*
 - *delay with expectant waiting*
- Limber Louie
 - *use of novel objects and actions*

Review of session concepts

In order to improve intentional communication skills, the child with autism needs to gain understanding in the following areas...

- Theory of Mind
- Joint Attention
- Structured, yet Functional method
 - Therapeutic techniques to help establish intentional communication

REVIEW: To encourage intentional communication

RECEPTIVE: Responding to Joint Attention

- Establish a routine
- Create turn taking opportunities

EXPRESSIVE: Initiate Joint Attention

1. Delay with expectant waiting
2. Use novel objects or actions
3. Omit or forget a critical object needed
4. Sabotage materials so they do not work as expected

Peggy A. Farlow, MAE, MT-BC.
AMTA conference Nov 2009

References

- Kim, J, Wigram, T and Gold, C. (2008) **The Effects of Improvisational Music Therapy on Joint Attention Behaviors in Autistic Children: A Randomized Controlled Study**, *J. Autism Dev. Disorder*, 38, 1758-1766.
- Ogletree, B. & Oren, T (1998) **Structured Yet Functional: An Alternative Conceptualization of Treatment for Communication Impairment in Autism**, *Focus on Autism and Other Developmental Disabilities*, 13, 4, 228-233.
- Wigram, T. & Gold, C. (2006), **Music Therapy in the Assessment and Treatment of Autistic Spectrum Disorder: *Clinical Application and Research Evidence***, *Child Care, Health and Development*, 32, 5, 535-542.
- Yoder, P. & McDuffie, A. (2006), **Teaching Young Children with Autism to Talk**, *Seminar in Speech and Language*, 27, 3, 161-172.

Contact Information

Farlow Music Therapy Services

4028 Willshire Estates Drive
Fort Wayne, IN 46815
(260) 450-3462
peggy@farlowmusictherapy.com

Continuing Lecturer in Music Therapy

Indiana U – Purdue U Fort Wayne
2101 E. Coliseum Blvd.
Fort Wayne, IN 46805
(260) 481-6041
farlowp@ipfw.edu

