

Communication using graphic symbols: Challenges and solutions for classroom contexts

***Presentation to FUNDA CPD group
1 June 2015***

Kerstin Tönsing (PhD AAC)
kerstin.tonsing@up.ac.za

Centre for AAC
University of Pretoria, South Africa
www.caac.up.ac.za

Outline

- Graphic symbols for expression: ad-/disadvantages
- Considerations for use:
 - Access
 - Vocabulary selection
 - Vocabulary organization
 - Creating opportunities for use
 - Availability and safety
- GoTalk Now application as one example of an aided graphic-symbol-based system

What are graphic symbols?

- Collections of single-meaning pictures designed for communication

Examples of picture libraries:

Use of graphic symbols

To promote comprehension

- Children with poor receptive skills
- Second-language learners
- Instructional tool

For organization and behaviour control

- Visual schedules
- Contingency maps

For expression

- For learners whose speech is not sufficient to meet all their communication needs

Graphic symbols for expression

- Used on:
 - *non-electronic communication boards, books, files*

- *speech generating devices (SGDs)*

Advantages of graphic symbols

- For children with physical disabilities: Reduced motor demands as compared to gestures and manual signs
- More easily understood by partners:
 - *Written word accompanies the picture*
 - *Speech is 'generated' by a device*
- Communication less context- and partner-dependent than gestures/facial expression/yes-no responses
- Pictures seem 'easy' – user does not need to be literate

Challenges of graphic symbols

- Not produced by user – need to be selected and printed/programmed in advance
- Not generative – one symbol – one meaning. Each concept needs a ‘physical’ location. System navigation makes cognitive demands and limits the vocabulary available at any given time
- Symbols may not be as ‘easy’ as they appear – many words are not ‘picture producers’

- There are no natural ‘models’ who use graphic symbols

Considerations for use

- **Part of a multimodal communication system**
- **Access**
- **Vocabulary selection:** How much? Which words?
- **Vocabulary organization**
- **Creating opportunities for use**
- **Availability and safety**

Access

Vocabulary selection

Vocabulary selection

How many items? How many on a page? How many pages?

*Graphic-symbol-based vocabulary will
always remain limited.....*

Vocabulary selection: Which words?

What are core words?

- Reaction to problems with graphic symbol-based vocabulary: limited size
- Core Vocabulary: small set of high frequency, re-usable words
- Makes up around 80% of our spoken words
- Important for syntax – moving beyond single words
- Aim is to build LANGUAGE rather than building VOCABULRY
- Say more with less
- Some research-based lists can be obtained from <http://www.minspeak.com/CoreVocabulary.php>

Example of a 56 item core vocabulary board (adapted from Pixon™ 50 location board from Prentke Romich)

A matter of emphasis....

Emergent communicators

- Do not have a symbolic form of communication
- Learning meaning of graphic symbols
- Motivation is key
- Don't reduplicate (many use some unaided methods)
- Requesting
- Choices
- Activity-specific (not only)
- Phrases (not only)
- Core: More, not/don't, want, go

Increasingly independent

- Bigger vocabulary
- Move towards sentence building and grammar
- Core words (frequently-used in typical communication = grammar, full sentences...)
- Appropriate fringe vocabulary
 - Observe peers
 - Participation inventory
 - Role play
 - What words do you use?
- Cannot put every word in there!
- Output still often 'agrammatical'
- Ultimate goal: literacy

http://depts.washington.edu/augcomm/original_modules/module_customizing/custom_vocab_intro.html

Vocabulary selection

- The system should allow for expressing a variety of communication functions
 - Requests
 - Choices
 - Comments
 - Protests
 - Giving directions
 - Answering questions
 - Asking questions
 - Being polite
 - Giving a compliment...
- Should contain a variety of words (nouns verbs, adjectives, adverbs, prepositions, pronouns....)

Vocabulary organization

- **Activity-based:** All vocabulary for a specific activity is on one page (e.g. snack time)
- **Core-fringe**
 - Core words are in an easily accessible location
 - Fringe words organised by
 - Word type (e.g. actions, describing words, location words/prepositions)
 - Theme (body parts, food, colours...)
 - Activity (Watching TV, story-reading, snack time...) – not so much – attempt to be more generic...
- ***Activity 1***

Creating opportunities for use

- Aim for real communication
- Aim for motivating communication
- Learner should eventually share unknown information with you
- ***Planning*** is essential
- Communication should be fun sometimes
- Expectations, being prepared to wait

Creating opportunities for use

???

Creating opportunities for use

Emergent communicators

- Select specific motivating (predictable) situations during the school day
- Examples:
 - Choices: Choose a classmate for an errand/task, to answer a question..., choose an activity, a book, a song...
 - Deliver a message to another teacher (programme into a device)
 - Morning ring: Greeting, weather, calendar, role call
 - Story time: Generic vocabulary such as 'turn-the-page', comments (good, bad, silly....)

Creating opportunities for use

Emergent communicators (cont.)

- SLP and teacher work together to choose and program vocabulary
- Focus may initially be on single words and phrases stored under one symbol
- Work towards symbol combinations
- Remember generic vocabulary: Stop, more, again, finished, go, want....

Creating opportunities for use

More independent communicators

- Typically have quite a few words in their system
- It may work to start with the vocabulary rather than the situation – check if there are words that can be used for the proposed activity
- Knowledge of what words are in the system
 - Alphabetical lists
 - Vocabulary maps

Creating opportunities for use

More independent communicators (cont.)

- Move from 'referential model' of teaching (teaching and testing facts) to a descriptive model
- Example:

Q: What is the biggest mammal? A: Blue whale	Q: Tell me about the biggest mammal. A: It is in water. It eat small things. It is blue.
---	---

- This requires the user to build some sentences!
- ***Activity 2***

Creating opportunities for use

More independent communicators (cont.)

- Decide if the learners will use single words, or whether he/she can combine words from different pages
 - Choose what you want to elicit
 - Practice finding the words on the learner's system so that you can help him/her (can use vocabulary map)
 - Prepare how you will elicit the word/phrase/sentence – write it down for yourself
-
- ***Activity 3***

Involving the class

Material

- Big core vocab board with loose copy of each symbol that can velcro on and off
- Therapist/teacher uses core vocabulary to construct sentences which learners have to interpret/read
- Sequence loose symbols on a strip of velcro
- Learners can change sentences/ create their own
- Learners using AAC can point to their own board

One-on-one

- Ensure AAC user has optimal access and learns the location of the symbols on the board/device
- ‘Language therapy’ with a different expressive mode
- Receptive and expressive
 - Single words
 - Word combinations
 - Syntax and grammar
- Expand the vocabulary as appropriate
- Add customised fringe vocabulary

Availability and safety

Availability and safety

The reality is....

....any device/book/board can be
stolen, lost, damaged.....

BUT

an AAC system that is ONLY in the cupboard is
about as good as no system at all!

Availability and safety

- Have device available as often as possible
- It is NOT always possible/practical – and there are other ways of communicating (e.g. yes/no, partner-assisted choice-making, gestures....
- Devices: Add protective casing, add screen protectors
- Back up communication books on iPads etc.
- Insurance?
- Boards: Laminate, save electronically
- Books: Flip files

University of Pretoria

Conclusions

- AAC systems based on graphic symbols can be used successfully to increase communication and participation
- Need to circumvent the challenges
 - Planning, scripting and programming the right vocabulary
 - Organization of big vocabulary
 - Training
- Requires planning to integrate AAC meaningfully into natural contexts
- Motivation of person with LNFS and support available to him/her are crucial for success

Overview of GoTalk Now

- Expandable and versatile app for iPad

Displays:

- Visual scene
- Standard grid
- Express (with sentence bar)

Symbols

- Take photos with iPad camera or off web
- Imagine symbol library (3600+)
- Symbol stix (in-app purchase; 18 000 symbols)
- PCS (in-app purchase; over 11 000 symbols)
- Widgit (in-app purchase, 12 000 symbols)
- Text-to-speech (for beginning literacy)

Overview of GoTalk Now

Overview of GoTalk Now

Access

- Direct
- Scanning (RJ Cooper switch, Attainment switch, using the screen as a switch....): step/automatic, linear/row-column

Voices

- Free 'Mr Robo' voice
- iOS device voices
- Acapela high quality voices as in-app purchase
- Can set speed of voice

References

- Dada, S., & Alant, E. (2005). Training teachers for classroom implementation. In E. Alant, & L.L. Lloyd (Eds.). *Augmentative and alternative communication and severe disabilities: Beyond poverty* (pp. 300-322). London: Whurr.
- Special education Technology: British Columbia (2008). *Supporting People who use AAC : Strategies: in the Home, School & Community. Fourth Edition - February 2008* Retrieved from http://www.setbc.org/Download/LearningCentre/Communication/AAC_Guide_V4_Revise_2008.pdf
- Van Tatenhove, G. M. (2007, August). *Technology and language: friends or foes?* Neville Cohen Memorial Lecture, presented at the Centre for AAC, University of Pretoria, South Africa.
- Van Tatenhove, G.M. (n.d.). *The Pixon project: supporting an AAC language development curriculum*. Retrieved October 21, 2011, from <http://www.vantatenhove.com/files/PPHandout.pdf>

