

Inclusive Communication | **Tools to learn and play together**

Miriam Zisook | RISD Industrial Design '10

Inclusive Communication | **What is inclusive education?**

"I see inclusion as the final frontier of desegregation" -Joe Petner, Principal, Beaver Meadow Elem.

"Every child has a multiple way of learning. It is our job to discover those ways." -Teacher, Beaver Meadow Elem.

Full Inlcusion One special education➔ **Meeting Street School**➔
teacher, one regular education
teacher, one-third of the class has
special needs, the whole class is
together all day

Mainstreaming Special education➔ **Vartan Gregorian Elementary**➔
students spend some of their day
in a self contained class and some
included in a regular class

There is a wide spectrum in between. If inclusion were implemented broadly, the number of children with special needs in each class would reflect the number in the community

Inclusive Communication | **Why inclusion?**

Everyone has a story to tell

The goal of inclusion is to teach kids to value each other regardless of race, academic ability, physical ability, appearance, gender, etc.

“Sharing places with others in the community

Promoting positive reputations for people with disabilities

Nurturing relationships with others

Encouraging choices by offering options and opportunities to explore new things

Building competencies that will lead to the highest level of achievement” -Meeting Street Values

“We really accept people for who they are and what they are. Whether it's one's racial background, one's social or economic background, one's family constellation, or one's ability. Seeing diversity in its fullest sense as an important quality” -Joe Petner, Principal, Beaver Meadow Elem.

Inclusive Communication | **Who is involved?**

James, 2nd Grade

Skills

Communication

- ☒ Sound
- ☒ Gesture
- ☐ Switch
- ☐ Multi-choice
- ☐ Speech

Social

- ☐ Awareness
- ☒ Parallel Play
- ☐ Social Play
- ☐ Conversation

Mobility

- ☒ Wheelchair
- ☐ Independent WC
- ☐ Walking

Why inclusion is important

James performs best when there is activity around him and enjoys being with groups of peers

Why inclusion is hard

James can have disruptive behavior

Voice

Vocalizes emotions

Inclusive Communication | **Who is involved?**

Daniel, 2nd Grade

Skills

Communication

- ☒ Sound
- ☒ Gesture
- ☒ Switch
- ☐ Multi-choice
- ☐ Speech

Social

- ☒ Awareness
- ☒ Parallel Play
- ☒ Social Play
- ☐ Conversation

Mobility

- ☒ Wheelchair
- ☐ Independent WC
- ☒ Walking

Why inclusion is important

Daniel is motivated to participate with his friends

Why inclusion is hard

Daniel can have disruptive behavior and grab for attention

Voice

Waves for people to come over
Small sign language vocabulary

Inclusive Communication | **Who is involved?**

Marissa, 3rd Grade

Why inclusion is important

Marissa is great fun to have in class and her classmates all adore her.

Why inclusion is hard

She can be stubborn and act out when upset. She has a hard time asserting herself when she wants to be included at times like lunch and recess.

Voice

Verbal

Not always able to convey abstract concepts, such as emotion

Skills

Communication

- ☒ Sound
- ☒ Gesture
- ☐ Switch
- ☐ Multi-choice
- ☒ Speech

Social

- ☒ Awareness
- ☒ Parallel Play
- ☒ Social Play
- ☒ Conversation

Mobility

- ☐ Wheelchair
- ☐ Independent WC
- ☒ Walking

Inclusive Communication | **Who is involved?**

Elizabeth, 3rd Grade

Skills

Communication

- ☒ Sound
- ☒ Gesture
- ☒ Switch
- ☐ Multi-choice
- ☐ Speech

Social

- ☒ Awareness
- ☒ Parallel Play
- ☐ Social Play
- ☐ Conversation

Mobility

- ☒ Wheelchair
- ☒ Independent WC
- ☐ Walking

Why inclusion is important

Elizabeth is at grade level in terms of intelligence, but she needs to be with peers to learn social skills

Why inclusion is hard

Elizabeth needs physical assistance, and can take longer to complete tasks

Not all spaces are accessible to her wheelchair

Voice

Speaks fluently but her speech is unclear

Does not want to not use a multi-frame device

Inclusive Communication | **Who is involved?**

Sarah, kindergarten

Why inclusion is important

Sarah's parents don't want her to be confused because she was adopted. They are trying to raise her without binaries like race and ability

Why inclusion is hard

Sarah's parents were worried inclusive classes wouldn't be rigorous, but her class at Meeting Street is performing at the top of the state

Voice

Verbal

Sarah can be shy and struggle to speak up in groups

Skills

Communication

- ☒ Sound
- ☒ Gesture
- ☒ Switch
- ☒ Multi-choice
- ☒ Speech

Social

- ☒ Awareness
- ☒ Parallel Play
- ☒ Social Play
- ☒ Conversation

Mobility

- ☐ Wheelchair
- ☐ Independent WC
- ☒ Walking

Inclusive Communication | **Who is involved?**

Katie, 2nd Grade

Why inclusion is important

Katie really enjoys being with her friends and the other kids in the class really enjoy her

Why inclusion is hard

Katie tries to get attention in aggressive ways, it can be hard for kids to realize she just wants to play.

Voice

Vocalizes emotions

Limited vocabulary, 2 word phrases

Uses some picture symbols

Skills

Communication

- ☒ Sound
- ☒ Gesture
- ☐ Switch
- ☐ Multi-choice
- ☐ Speech

Social

- ☒ Awareness
- ☒ Parallel Play
- ☒ Social Play
- ☐ Conversation

Mobility

- ☐ Wheelchair
- ☐ Independent WC
- ☒ Walking

Inclusive Communication | **Why communication?**

Everyone has a story to tell

The goal of inclusion is to teach kids to value each other regardless of race, academic ability, physical ability, appearance, gender, etc.

The best way to do that is to give everyone a voice to tell their story.

What does each of these people have to say?

Technology has advanced, but hasn't been applied to answer this question

Inclusive Communication | Existing devices

Unisensory	Audio/ Visual	A/V, Tactile (reinforcement)	A/V, Tactile (conceptual)
<p>Flip books PECS</p> <p>Low Tech, Toys</p>	<p>Liquid density toys Fiber optic toys</p> 	<p>Beads, sensory toys Kissin' critters</p> 	<p>Rhyme-cups with figures Representational figures</p>
<p>Go talk Switches Hip step</p> <p>High tech, Communication</p>	<p>Multi-frame</p> 	<p>Vibrate/ texture switches Carousel switch</p> 	<p>Choice 4-communicator Take-or-place Object communicator</p>

Inclusive Communication | **Values**

Language is social. The inclusive communication device for the classroom will emphasize communicating personality and emotion, as a priority over needs based and academic communication.

All behavior is communication. The inclusive communication device will make use of and bring attention to the existing communication abilities of each child.

The system will utilize and reinforce the child's existing means of communication.

The system will use emotional communication that is not linguistic to increase the range of expression and add authenticity.

The system will empower the child to express their personality and social identity.

Inclusive Communication | **Design overview**

Gesture Sensor | Observations

Because he doesn't speak, this student struggles to get the attention of his teaching assistant.

This student is trying to get the attention of his peer in an inappropriate way because he doesn't have a better means.

This student always waves hello, but people don't always notice and respond to him.

This student begins to show physical signs of anxiety before he is aware of or able to discuss how he feels.

Gesture Sensor | Interviews

“The resounding point teachers have to know is never to overlook opportunities for communication.” -Principal, Meeting Street

“He’ll bite his shirt, scratch, grab, try to bite. He can’t talk well, so that contributes to behavior. I think it’s mostly behavioral.” -Assistant, Meeting Street

“Eliciting a first response is critical to realizing [communication] can work for you.” -Speech pathologist, Meeting Street

Interviews conducted

Principal

Meeting Street
Vartan Gregorian

Speech Therapists

5 Meeting Street

Regular Ed. Teachers

1 Meeting Street
1 Vartan Gregorian

Special Ed. Teachers

3 Meeting Street
2 Vartan Gregorian

Teaching Assistants

2 Vartan Gregorian
4 Meeting Street

Gesture Sensor | **Design precedents**

Blendie

Kelly Dobson, MIT Media Lab

Blendie is operated by a user growling to match the sound of the blender.

Nintendo Wii

Wii is controlled by natural body movements rather than a controller.

Biosensing

There are many sensors and devices that can be used to read information about the state of the body and control devices.

Gesture Sensor | **Types of gestures**

Daniel waves
"Hello"

An accelerometer
on his wrist senses
the pattern of the
wave

Arthur begins to
feel anxious

A pulse or skin
conductivity sensor
picks up the signs
of stress

Katie increases her
concentration on
something

A twitch sensor
on her headband
senses the tension
in her temples

Elizabeth says a
specific word

A microphone with
voice recognition
recognizes her
signal word

Nathan grabs his
ears

A light sensor on
his shoulder falls
under the shadow of
his hand

Gesture Sensor | Storyboard

Caregiver and child identify gesture child communicates with

Sensor is recommended to capture it

For a short time, every time child makes gesture caregiver pushes button

When device switched to use mode, it generates a pattern to recognize gesture

From now on, whenever child makes that gesture, system is activated

Badge | **Observation**

Authenticity When a student pushes a switch in someone else's voice it is difficult to believe it is authentic communication from them

Usability People often don't listen to devices because they are put off by the robotic voice or because the output quality is poor

Badge | **Design precedents**

Kiss Communicator **IDEO**

The kiss communicator of a partner lights up when a user blows a kiss on their own device. The pattern is always different and is fleeting, it is not stored.

Social Mobile 2 **IDEO**

Social mobiles explore ways to answer and communicate by mobile phone without speaking into the phone. One device allows the user to control the tone of their answer, which is non-linguistic

Somiya says **by Somiya Shabban and Joanna VanDaalen** **Craftspace: Designing for Access**

“The short term utterance is also a long term badge—a label of Somiya’s own devising, to express her individuality and identity, rather than any stereotype associated with her impairment” -Graham Pullin

Badge | **Performance studies**

Performance studies

“Language is a system we use to communicate that is not personal to us, but it is social. Some people have more control than others over what it is.”

“Who has the power to give someone else a voice?”

“What does it mean to not use spoken words?”

“A device that requires language privileges the ‘text’ over embodied practice.”

“If the child doesn’t have the experience of the words ‘I’m sorry’ but other people need it to continue to interact, is it a concession?”

“When someone uses a translator there is no question that the translator is not their voice.”

Subaltern studies

“When you speak for the silenced you repeat the conditions of the original silencing”

-Lindsay Goss, Performance Studies, Brown University

Badge | **Excellent non-verbal communicators**

Beeps► Utterances sound emotive, but usually require verbal context to interpret
Squeaks
Lights

Beeps► Often repeats words of others
Squeaks
Mumbles
Facial expressions
Body language

Beep► Wall-E conveys cute, friendly personality by introducing himself to everyone
Hum
Rattle
Say names
Movement
Eve has cool, sophisticated sound and body language
Mo is uptight and irritable

Found lyrics from► Relies on verbal language, but not his own radio

Badge | **Avatar Concept**

Create personalities and allow kids to choose character and expression they identify with

Possible examples of personalities. Each will have its own repertoire of expressive utterances

Sweet, Kind

Serious, thoughtful

Grumpy, irritable

Bubbly, excitable

Bad@\$*, aloof

Shy, quiet

Badge | **Symbol concept**

More abstract imagery and sound corresponds to dimensional emotional scale.

Badge | Storyboard

Child and caregiver choose a badge and sound that fit their personality and gesture

Child activates badge with gesture, Badge sounds and lights up

Friend notices badge comes over to talk or play. She considers all her friend's behavior for clues to understand the sound and appearance of the badge.

Social Atlas | Observation and Interviews

**“The focus is skewed from social to academic.
Development of language starts with play skills. If you
have trouble with that picking numbers is a big leap”**
-Speech pathologist, Meeting Street

Too often devices and tools are created for academic purposes and are not social.

These students are great friends but they do not use sign language together even though they have the same vocabulary

When this student's speech is unclear she can use a topic board to clarify. Her friend didn't know that and walked away frustrated.

Social Atlas | **Precedents**

Tango!

BlinkTwice and Dynavox

Tango! is the first commercially developed device that enables children to express themselves with the added layer of meaning contributed by tone of voice

Gestural Dictionary

Gestural dictionaries are books that explain the way a student communicates. They are used in some schools to help new people get acquainted with the student.

The security blanket

Children naturally like to carry objects with them that make them feel safe.

Social Atlas | **Inspiration**

To open my mind about what the device might say, I asked a lot of people to tell me:

What is one thing about your personality you wish others could know when they meet you that isn't obvious right away?

I am a very
accepting and
patient person

I'm shy

That I'm well-meaning
but terribly insecure.

I don't get any
pop culture/movie/TV
references
(it's not that I don't
think they're funny!)

I'm not mad!
Whenever ppl
first see me they
think I'm mad -
don't judge me
by my look!

I prefer listening to talking, but
I'm bad at asking prompting
questions.

HI FRIEND!

TELL ME ABOUT YOURSELF...

**I
CAN**

sign "yes"
make choices from the
pictures in this book

**YOU
CAN**

ask me yes or no questions

**WE
CAN**

watch a movie
play on the swings

I'M DANIEL!

HEY, HOW ARE YOU?

I'D LIKE TO PLAY WITH YOU, PLEASE...

**I
CAN**

answer with words or
point to things

**YOU
CAN**

ask and tell me anything

**WE
CAN**

play with toys
talk together

I'M KATIE!

1. Personalized greeting
2. Statement that expresses personality
3. How can I help us have a conversation?
4. How can you help us have a conversation?
5. What can we enjoy doing together?

Social Atlas | Storyboard

Introduction and other devices light up

Friend looks at the Social Atlas and learn about their friend's personality

Children have a more meaningful and fun encounter, because Social Atlas leads friend to understand how to communicate better with and without devices

Inclusive Communication | **Design overview**

Gesture sensor

activates system
when child uses
a communicative
gesture

Wearable badge emits
expressive image,
sound and light to draw
attention

Badges on child's
devices and materials
are also activated

Social atlas

contains kid-friendly,
multisensory greeting
and guide to child's
communication

Inclusive Communication | **Overview storyboard**

Child activates badge with gesture, Badge sounds and lights up

Badges on child's other communication devices also sound and light up

Friend notices badge and comes over to talk or play

Friend looks at the Social Atlas and listens to the audio

Children have a more meaningful and fun encounter, because Social Atlas leads friend to understand how to communicate better with and without devices.

Inclusive Communication | **What's next?**

Design, prototypes, user testing. Here's a start:

These prototypes were made to explore how the badge is received in the classroom. As predicted, teachers are reluctant to welcome it, but agree the opportunity to reinforce communication by drawing attention to it consistently makes it worthwhile to explore and encourage taking time to adjust.

What will I be exploring?

I am interested in how non-verbal expressions differ from the typical approach to devices in terms of how listeners perceive the intelligence and capacity for emotion of the user. Do we automatically assume lesser intelligence in the absence of language and how can that be mitigated by the right sounds and symbols?