

IASLT Position Statement on the Rapid Prompting Method.

May 2017

Statement

The *Irish Association of Speech and Language Therapists* (IASLT) is the recognised professional body for speech and language therapists (SLTs) in Ireland. One of the key functions of the IASLT is to represent the views of its members to inform public policy in relation to the provision of speech and language therapy services for the best interests of service users.

Since the broadcast of the RTE documentary 'Autism and Me' on March 13th 2017 there has been much discussion about the Rapid Prompting Method (RPM) which was used to facilitate communication for one teenage boy featured on the programme. IASLT wish to put on record our position in relation to this method - primarily our concern that there is no evidence to support its use.

Over the years, Autism Spectrum Disorders (ASD) has been the target for many anecdotal commercial 'cures' and interventions. These continue to be readily available despite having no scientific or empirical evidence in efficacy. Assessment and treatment protocols for communication disorders should be based in the most part on empirical evidence from well-constructed and independent research. RPM has yet to produce any of this to support its claims. IASLT's concern is that as a method it is closely related to the technique known as: "Facilitated Communication" (FC) which has been proven to be ineffective and not evidence based. Peer reviewed publications about FC report that the children's outputs were results of the facilitators' movements and opinions – not those of the children's themselves. In fact, FC was found to constitute: "immediate threats to the individual civil and human"

rights" of the person being facilitated:

https://www.theatlantic.com/education/archive/2016/07/a-controversial-

method-for-aut-ism-communication/491810/

As trained experts in the areas of speech, language and communication

development, SLTs work collaboratively with children and their families to

develop communication systems using verbal and non-verbal language,

including low and high tech aids. This can be a lengthy process with the aim

to meet the diverse individual needs of each child and his/her family.

Through the practice of peer reviewed research, IASLT members are bound by

their Code of Professional Conduct and Ethics. It is the duty of the SLT to keep

up to date with evidence-based clinical approaches, recent literature in their

field, and practices carried out by their peers (IASLT, 2015). This better serves

their clients, prevents harm and halts the proliferation of pseudoscience. It

also ensures that each SLT practices within ethical principles e.g. beneficence -

there will be some benefit to the individual (IASLT, 2015). FC and its variants

such as RPM, remain illegitimate and ultimately undermine the voices of

individuals with communication impairments.

IASLT wish to appeal to carers, service providers and senior members of the

Government and the HSE who are responsible for funding and developing

services not to put energies and already strained financial resources into

supporting invalidated and pseudoscientific practices.

Parents and children living with ASD deserve our support. They also deserve

the benefit of our skills and knowledge. They deserve that we highlight

IRISH ASSOCIATION OF SPEECH & LANGUAGE THERAPISTS

POSITION STATEMENT ON THE RAPID PROMPTING METHOD:

3

ineffective "therapies" which thrive on their despair and fear and direct them towards interventions that are grounded in robust research.

IASLT Council 2017

REFERENCES

IASLT (2015) Scope of Professional Conduct and Ethics, The Irish Association of Speech and Language Therapists.

IASLT (2017) Speech and Language Therapy Service Provision for Children with an Intellectual Disability: Definition, Service Provision and Recommendations for Change; A Position Statement.

McMahon, J., Murphy, C. & McCurtin, A. (2017, March 13). Does Rapid Prompting Method (RPM) work for non-verbal children with Autism? [Blog Post]. Retrieved from http://www.i-teach.ie/single-post/2017/03/13/Does-Rapid-Prompting-Method-RPM-work-for-non-verbal-children-with-Autism

Tucson A. K. Bothe R. E. Bramlett Tutorial Science and Pseudoscience in Communication Disorders: Criteria and Applications Patrick Finn University of Arizona, *American Journal of Speech-Language Pathology* Vol. 14 172–186 August 2005

Tostanoski A., Lang R., Raulston T., Carnett A., and Davis T. (2014) Voices from the Past: Comparing the Rapid Prompting Method and Facilitated Communication, *Developmental Neurorehabilitation* 17 (4): 219–223.

Travers J.C. (2015) The Pseudoscientific Phenom – Facilitated Communication – Makes a Comeback http://blog.asha.org/2015/05/19/the-pseudoscientific-phenom-facilitated-communication-makes-a-comeback/ (accessed 28.3.2017)