Transcript Module 3 – English

Slide 1: Overview
Self-study modules
Module 1
Explaining diagnosis to parents
Module 2
Pros and cons of evidence based interventions
Module 3
Basic principles of Floortime and the role of the therapist
Interactive online meetings
Q & A for Module 1
Tuesday March 31, 7:00-8:30pm
Q & A for Module 2
Tuesday April 14, 7:00-8:30pm
Q & A for Module 3
Tuesday April 28, 7:00-8:30pm

Slide 2: Basic principles of floortime and the role of the therapist
Module 3

Slide 3:Beyond Autism: Floortime as a
human development & parenting model
· Interventions
· Health
· Social protection
· Education
· Healthy Parenting - FLOORTIME
· Human Rights

Slide 4:
D =	Developmental Capacities
I = 	Individual differences
R = 	Relationships
Floortime

Slide 5:
· Child/adolescents
· I	Individual differences
· D	Developmental capacities (“behaviors we observe")
· Adult
· R	Relationships
· Interactions: Learning interaction via “co-regulation”, co-engagement” & “circles of communication”
· Floortime

Slide 6:
INDIVIDUAL DIFFERENCES
· Input
· Touch
· Sound
· Visual
· Smell
· Taste
· Movement
· Proprioception
· “Memories”
· Processing
· Cognitive
· Emotional
· Output
· Response using developmental capacities
· Praxis, planning, sequencing
· Ideation
· Initiation
· Execution
· Adaptation

· Fight
· Regulated responses
· Flight

· “acting out”
· “Oppositional” or aggressive” behavior
Self-regulation
· “Normal or adaptive behaviors”
Self-regulation
· “Withdrawal behavior”, isolation, “freezing”
· self-soothing
· depression, suicide
· “acting in”

Slide 7: Autism Spectrum Disorders
The Affect Diathesis Hypothesis
“Children with autistic spectrum disorders may uniquely, for biological reasons, miss a critical developmental capacity, the ability to connect affect or intent to motor planning and sequencing capacities and, therefore, have a difficult time engaging in the long reciprocal chains of affective interaction”

Slide 8:
INDIVIDUAL DIFFERENCES
· Input
· Touch
· Sound
· Visual
· Smell
· Taste
· Movement
· Proprioception
· “Memories”
· Processing
· Cognitive
· Emotional - Joy or stress?
· Output
· Response using developmental capacities
· Praxis, planning, sequencing
· Ideation
· Initiation
· Execution
· Adaptation

Slide 9: The Affect Diathesis Hypothesis
Capacity to engage vs. capacity for exchanging affective signals
· Many children with autistic spectrum disorder are capable of deeply engaging and forming patterns of warmth, trust, and dependency with a great deal of pleasure and joy.
· Some of these children will have varying degrees of difficulty, however, in developing ongoing, reciprocal, affective interchanges. Even if they are warmly and deeply engaged, it’s especially difficult for some children to develop a continuous flow of reciprocal, affective interactions.”

Slide 11: The Science of Affect (“Emotion”)

Slide 12: The Science of Affect (“Emotion”)

Slide 13: Circles of Communication

Slide 14: Flow of multiple Circles of Communications

Slide 15: Affect in the context of Relationships
· “The capacity for engaging in a continuous flow of reciprocal affective interactions enables the child to modulate mood and behavior, functional preverbal and verbal communication, and thinking”**
· Role of stress in fragmenting and disorganizing behavior

Slide 16:
Traditional Developmental Domains
· Language
· Receptive/ Expressive
· Motor
· Fine & Gross Motor
· Cognitive
· Viso-Spatial
· Socio – Emotional
Functional Emotional developmental Capacities
· Integration of domains through interaction (figure)

Slide 21: Functional Emotional DEVELOPMENTAL Capacities
9 	Reflective thinking, internal standards
8 	Gray area thinking
7 	Multiple Perspectives
6 	Logical communication: ideas + emotions
5 	Symbolic communication: language, play, etc
4 	Sense of self: flow of communicative exchanges through gestures, (words) and action, shared problem solving
3 	Purposeful communication: Ability to signal intent
2 	Engagement: Ability to form positive, secure relationships, “basic trust”
1 	Regulation: Ability to stay calm, alert and attend

Slide 20: Opposition: essential for identity development
First Period of Opposition (“Terrible two’s”)
Second Period of Opposition (Adolescence)

Floortime every day

The role of the therapist
1) Insights of different disciplines to better understand individual profile (“I”)
2) Emotional support (“R”)
[bookmark: _GoBack]3) Developmental guidance through reflective practice (“D”)

L —

[—
o s i o e e g

TiRioruua

T 31700 830pm

Qehioouaas

Syt 00000

e

Toesey A 287008300

B —
iy

St yund A i s
o i i

Eaton
© ety Pt -FL00KTHE
©

Ot
]
s o g 4

