

Designing Wiimprovisation for Mediation in Group Music Therapy with Children Suffering from Behavioral Disorders

S. Benveniste, P. Jouvelot, R. Michel, E. Lecourt
MINES ParisTech and Université Paris Descartes


I Music, Games and Health:

- Related work
- Research Directions

II System:

- Technology
- Interaction design

III Field Tests:

- Sonorous Communication
- Population and protocol

IV Results:

- Usability
- Cultural and motivational levers
- Psychodynamic aspects

V Perspectives


Resistive Bend Sensor
Dorsiflexion / Plantarflexion


Circuit Boards, Power Supply,
RF Transceiver:

- 3 Axes of Gyroscopes
Angular Velocity
- 3 Axes of Accelerometers
Linear Acceleration
- Sonar, Board to Ground
Distance of foot above ground
- Sonar, Board to Board
Distance, angle between feet

FSR (Force Sensitive Resistor)
Stride timing, left-to-right weight distribution


Instrumented Footwear
MIT Media Lab


MIDICreator/Grid, MLogbook
University of York


Marble Mania, PDWii, Remission, Ico Serious games, Games for Health

S. Benveniste, *et al.*

ACM SIGCHI IDC'09,
June 3-5, Como

*Designing Wiimprovisation for
Mediation in Group Music Therapy with
Children Suffering from Behavioral Disorders*

Therapeutic instrument design:

- Iterative process (Action Research)
- Customization

Game-like motivational strategies:

- Fun
- Cultural background

Data collection and analysis:

- Sound and movement
- Visualization and segmentation
- Logistics

WiiMote:

- Accelerometers
- Buttons and stick

Sound generation:

- MIDI
- Battery, Kontakt

Software:

- Glovepie
- MTTB, MT Logbook
- Reaper


Objectives:

- Instinctive
- Robust
- Rich (exploration)

Triggering:

- Percussion gesture
- Two Wiimotes per patient
- Three volumes (acceleration)

Two button groups:

- Sound choice (A,B,D)
- Instrument choice (+,H,-)


Bongos


Shaker


Derbuka


Cymbale


Wood Blocks


Gong


Marimba


Piano


Piccolo


Rhodes


Orgue


Guitare


Tuba


Robot


Accord de Plage


Atmo

Broad spectrum:

- 16 instruments
- Melodic and percussive

Cultural diversity:

- Traditional or mainstream
- Organic or synthetic

Day care hospital:


- Children up to 12 years old
- Behavioral disorders
- “Roaming” therapeutic activities

Music therapy groups:

- Planned beforehand
- Focus on rhythm

Adapted *Sonorous Communication*:

- Playing together Vs communicating
- Specific timeline


Aura of fun:

- Referred to as “the Wii”
- From excitement to motivation
- Consistently chosen
- Same status as a normal instrument

Cultural levers:

- Attraction to mainstream, melodic instruments
- Curiosity for ethnic instruments
- Social value of musicianship

Usability/robustness:

- 5 months of testing
- Intuitive triggering
- Sound navigation increasingly mastered

Participative design (Action Research):

- Feedback integration (patients and therapists)
- Self-esteem

Positive behavioral impact:

- Increased motivation
- Planning
- Focus (system failures)

Corporality:

- No obvious lack
- Compensation with gestures and symbols
- Mediation is possible

Identity:

- Anxiety
- Importance of individuation
- Group solutions

Sonorous history:

- Larger sound palette
- New sounds => new responses

Viable approach:

- Feasibility proven
- Action Research efficient
- Motivation through fun and cultural levers

Promising psychodynamic observations:

- Mediation clearly possible
- Treatment acceptance (planning)
- New responses (identity, new sounds, etc.)

Permanent evolution:

- Motivation renewed via progressive empowerment
- Creation of a full-fledged treatment protocol

Designing Wiimprovisation for Mediation in Group Music Therapy with Children Suffering from Behavioral Disorders

S. Benveniste, P. Jouvelot, R. Michel, E. Lecourt
MINES ParisTech and Université Paris Descartes

Audio excerpts available at:

www.cri.ensmp.fr/mawii

Personalization:

- Choice of a new instrument
- Recording of personal samples

Data collection and analysis:

- Synchrony
- Movement (motion capture at Paris Descartes)
- Group MT Logbook

Controlled experiment:

- Closed group, Wiimotes only
- Comparison with usual instruments
- Test of a full process