

Sensory Integration Therapeutic Practices: Informed by Deep Pressure Seeking.

Tania Allan Ross: School of Design Otago Polytechnic: Dunedin

tania.allan-ross@op.ac.nz

Context


Sensory Integration

The organization of sensory input for use.


Sensory Integration


Seven Senses

- Touch (tactile sense)
- Movement (vestibular)
- Body position in space (proprioception)
- Sound (auditory)
- Smell (olfactory)
- Taste (gustatory)
- Sight (vision)

Sensory Integration Dysfunction

“An irregularity or disorder in brain function that makes it difficult to integrate sensory input.”


A.Jean Ayers

Somatosensory System

- Pertaining to the tactile and proprioceptive systems
- Touch sensations, body position & body sensing
- Focus to design garments to address deep pressure seeking

Deep Pressure


Sandwich


Roll Tunnel


Rompa Roll Tunnel

Squeeze Machine


Temple Grandin.

Rolling Squeezer


Double Squeezer

Weighted Garments


Adaptive Child/ especialneeds

Inflatable Garments


Squeasewear

Customise a Garment?

- Textile tension rather than weight?
- Self administered deep pressure?


Sports Compression Garments


Adidas Compression Wear

Hugging Garment


Prototype

Results


Bumblebee Transformer Toy

Image References

- Image slide 2
<http://nz.bing.com/images/search?q=tapemeasures&view=detail&id=F8B8B1FD7ED0F0BCF572534A62DD5712D91969C3&first=0&FORM=IDFRIR>
- Image slide 3
http://images.google.com/imgres?imgurl=http://farm3.static.flickr.com/2321/2058623064_d90472c10e_o.jpg&imgrefurl=http://flickr.com/photos/matt_hintsa/2058623064/&usq=__thxXJQRooUmW5DBQKgh37rtMIPo=&h=695&w=870&sz=80&hl=en&start=3&tbnid=EMqQIUA7d962HM:&tbnh=104&tbnw=130&prev=/images%3Fq%3Dofficer%2Bdirecting%2Btraffic%2Bin%2Brush%2Bhour%26gbv%3D2%26hl%3Den%26sa%3DG
- Image slide 4
http://images.google.com/imgres?imgurl=http://whatscookingamerica.net/Eggs/EggPeeling.jpg&imgrefurl=http://whatscookingamerica.net/Eggs/BoiledEggs.htm&usq=__hRQk0p83qHZPH9c8hiHcWN4Y25Y=&h=253&w=178&sz=13&hl=en&start=121&tbnid=w5a6ahtFznqtWl:&tbnh=111&tbnw=78&prev=/images%3Fq%3Dpeeling%2Ba%2Bhardboiled%2Begg%26gbv%3D2%26ndsp%3D21%26hl%3Den%26sa%3DN%26start%3D105
- Image Slide 6 <http://www.sparkle.usu.edu/Topics/images/hug.jpg>
- Image slide 8 http://www.bbc.co.uk/theoneshow/gallery/images/user_submitted/waste_bigbox_450x340.jpg
- Image slide 9 <http://mit.zenfs.com/210/2011/06/AP110630032768.jpg>
- Image slide 10 <http://media.rompa.com/catalog/product/cache/1/image/9df78eab33525d08d6e5fb8d27136e95/1/2/12021.jpg>
- Images Slide 11 <http://images.google.com/imgres?imgurl=http://www.autism-help.org/images-autism/hug-machine-grandin.jpg&imgrefurl=http://www.autism-help.org/points-grandin-hug-machine.htm&h=215&w=255&sz=25&hl=en&start=7&tbnid=AvjQFqBPr3Tc1M:&tbnh=94&tbnw=111&prev=/images%3Fq%3Dtemple%2Bgrandin%2Bsqueeze%2Bmachine%26gbv%3D2%26hl%3Den%26sa%3DG>
- <http://wwautism-help.org/images-autism/hug-machine-grandin.jpg>
- Image slide 12 <http://www.flaghouse.com/Double-Squeezer-with-FREE-Large-Joint-Co-Motion-item-40186R>
- Images slide 13 <http://www.adaptivechild.com>
- <http://www.especialneeds.com/images/C/weightedVests-cat.jpg>
- Image slide 12 <http://www.yhwszz.com/UploadFile/200710311483874023.jpg>
- Image slide 13 http://www.squeasewear.nl/site/sites/default/files/imagecache/335x400/product/sjanne_dpv1_2.jpg
- Image slide 14 Authors
- Image slide 15 http://2.bp.blogspot.com/_Z4-l2c8peEQ/RrSttSfWlQI/AAAAAAAAAJgg/dvuTsm_hGag/s400/BUMBLEBEE.jpg
- All retrieved online between 2008- 2011

Bibliography

- The Adaptive Child. (2007), available online (accessed 26 April 2008) at <http://www.adaptivechild.com/index.asp?PageAction=VIEWCATS&Category=12>
- Ayres, A. J. (1979), *Sensory Integration and the Child* (Los Angeles: Western Psychological Services)
- Barbagallo, M., McKenna, A., & Daffner, C. (1999), 'The Effects of EZY-GRIP on the Sensory System of Young Children' *The American Occupational Therapy Association OT Practice*, 4(5), pp. 49-50
- Blacksbury, V. A. (2004), *Playful Therapy Garments for Children Receive Patent*, available online (accessed 7 November 2007) at <http://www.scienceblog.com/community/order/2002/A/20027056.html>
- Boghan, M. (2006), 'Method of Pressure Measurements Under Garment used in Compression Therapy', *Fibres & Textiles in Eastern Europe*, 14(4), p.101
- Bundy, A. C., & Murray, E. A. (2002), 'Sensory Integration: A. Jean Ayres' Theory Revisited', in A. C. Bundy, S. J. Lane & E. A. Murray (eds.), *Sensory Integration: Theory and Practice* 2nd ed, pp. 3-33 (Philadelphia: F A Davis)
- Case-Smith, J., & Bryan, T. (1999), 'The Effects of Occupational Therapy With Sensory Integration Emphasis on Preschool-Age Children With Autism', *The American Journal of Occupational Therapy*, 53(5), pp. 489-497

-
- Cermak, S. A. (1994), Foreward. In J. Daems (ed.), *Reviews of Research in Sensory Integration* pp. ix-x (California: Sensory Integration International)
 - Cribbin, V., Lynch, H., Bagshawe, B., & Chadwick, K. (2003), *Sensory Integration Information Booklet* (Dublin: The Sensory Integration Network)
 - Edelson, S. M., Edelson, M. G., Kerr, D. C. R., & Grandin, T. (1999), 'Behavioural and Physiological Effects of Deep Pressure on Children with Autism: A Pilot Study Evaluating the Efficacy of Grandin's Hug Machine' *The American Journal of Occupational Therapy*, 53(2), pp. 145-152
 - Fertel-Daly, D. Bedell, G. & Hinojosa, J. (2001), 'Effects of a Weighted Vest on Attention to Task and Self-Stimulatory Behaviors in Preschoolers with Pervasive Developmental Disorder' *The American Journal of Occupational Therapy*, 55(6), pp. 629-640
 - Fisher, A. G., & Murray, E. A. (1991), 'Introduction to Sensory Integration' in A. G. Fisher, E. A. Murray & A. C. Bundy (eds.), *Sensory Integration Theory and Practice* pp. 3-25 (Philadelphia: F. A. Davis Company)
 - Grandin, T. (1995), *Thinking In Pictures* (2nd ed.) (New York: Vintage Books)
 - Grandin, T. (2000), 'My Experiences with Visual Thinking Sensory Problems and Communication Difficulties', available online (accessed 29 April 2008) at www.autism.com/families/theorapyvisual.htm

-
- Joe, B.E. (1998), 'Are Weighted Vests Worth Their Weight?' *OT Week*, 12(21), pp.12-13
 - Krauss, K. E. (1987), 'The Effects of Deep Pressure Touch on Anxiety' *The American Journal of Occupational Therapy*, 41(6), pp. 366-373
 - Liu, R., Kwok, Y.L., Li, Y., Lao, T.T., & Zhang, X. (2006), 'The Effects of Graduated Compression Stockings on Cutaneous Surface Pressure Along the Path of Main Superficial Veins of Lower Leg' *Wound*, 18(6), pp. 150-157
 - Maklewska, E., Nawrocki, A., Kowalski, K., Andrzejewska, E., & Kuzanski, W. (2007), 'New Measuring Device for Estimating the Pressure Under Compression Garments' *International Journal of Clothing Science and Technology*, 19(3/4), pp. 215-221
 - McClure, M. K., & Holtz-Yotz, M. (1991), 'The Effects of Sensory Stimulatory Treatment on an Autistic Child' *The American Journal of Occupational Therapy*, 45(12), pp. 1138-1142
 - Watkins, S. M. (1984), *Clothing; The Portable Environment* (Iowa: The Iowa State University Press)
 - Zissermann, L. (1992), 'The Effects of Deep Pressure on Self-Stimulating Behaviors in a Child with Autism and Other Disabilities' *The American Journal of Occupational Therapy* 46(6), pp. 547-551