

Manual

Social Networks:

En kommunikasjonsoversikt
for mennesker med store
kommunikasjonsvansker og deres
kommunikasjonspartnere

Sarah W. Blackstone, Ph.D.

Mary Hunt Berg, Ph.D.

Norsk oversettelse

Social Networks – Noteringsark og tillegg
Last ned her:
<http://www.acm.no/nedlasting/sn.zip>

Social Networks

En kommunikasjonsoversikt for mennesker med store kommunikasjonsvansker og deres kommunikasjonspartnere

MANUAL

Sarah W. Blackstone, Ph.D.
Mary Hunt Berg, Ph.D.

I samarbeid med

The Berkeley Studie Group

Patricia Dowden, Ph.D.
Gloria Soto, Ph. D.
Coco Liboiron, M.A.
Elisa Kingsbury, M.S.
Mary Wrenn, M.S.
Mary Hunt Berg, Ph.D.
Sarah Blackstone, Ph.D.

Først utgitt i USA i 2003 av Augmentative Communication, INC

*Social Networks - En kommunikasjonsoversikt for mennesker
med store kommunikasjonsvansker og deres kommunikasjonspartnere
- Manual*

er oversatt og bearbeidet fra amerikansk etter

*“Social Networks - A communication inventory for individuals with complex
communication needs and their communication partners - Manual”*

av rådgiverne Jørn Østvik og Hanne Almås ved Trøndelag kompetansesenter.

Copyright © Trøndelag kompetansesenter 2006
Statped 2017

Design: olivegraphics
Grafisk tilrettelegging for norsk utgave: Jørn Østvik

ISBN til den trykte versjonen

ISBN 82-8056-017-3

Manualen kan bestilles fra Statped

www.statped.no

*Forfatterne takker følgende personer
for deres støtte og forslag:*

Hans van Balkom, Nederland
Carmen Basil, Spania
David Beukelman, USA
Eva Bjorck-Akesson, Sverige
Diane Bryen, USA
Frank DeRuyter, USA
Alexandra Enders, USA
Melanie Fried-Oken, USA
Mats Granlund, Sverige
Jeffrey Higginbotham, USA
Hilary Johnson, Australia
Sudha Kaul, India
Carole Krezman, USA
Janice Light, USA
Pat Mirenda, Canada
Harvey Pressman, USA
Aurelia Rivarola, Italia
Jude Seligman-Wine, Israel
Reena Sen, India
Lena Thunstam, Sverige
David P. Wilkins, USA
Michael B. Williams, USA

Sosial Networks hadde ikke eksistert om vi ikke hadde hatt så mange gode venner som gir støtte, råd, tilbakemeldinger og oppmuntring.

***”.....Think where man’s glory most begins and ends
And say my glory was I had such friends.”***

(Yeats. “The Municipal Gallery Revisited”)

Innhold

Norsk forord	9
Kapittel 1 Begreper	12
Kapittel 2 Slik brukes noteringsheftet	22
Kapittel 3 Ark til orientering om sirkler med kommunikasjonspartnere	32
Kapittel 4 Case-eksempler	36
Kapittel 5 Pilotstudier	46
Appendiks A Eksempler på undervisningsmateriale med særlig fokus på kommunikasjonspartnere	52
Appendiks B Forslag til samtykkeerklæring	54

Norsk forord

Social Networks er en norsk oversettelse av kartleggingsmaterialet ”*Social Networks - A Communication Inventory for Individuals with Complex Communication Needs and their Communication Partners*”, utarbeidet av Sarah W. Blackstone og Mary H. Berg (2003). Det originale kartleggingsmaterialet er på engelsk og består av en manual, noteringshefte og video (VHS eller DVD). Mer informasjon om *Social Networks* finnes på nettsiden www.augcominc.com/socialnetworks.html.

Den norske oversettelsen av kartleggingsmaterialet er utarbeidet av Trøndelag kompetansesenter, www.statped.no/trondelag, ved Jørn Østvik og Hanne Almås. Den består av manual og noteringshefte som er oversatt til norsk. Informasjon om den norske oversettelsen finnes på nettsiden til Trøndelag kompetansesenter, www.statped.no/trondelag.

Vi har i den norske oversettelsen valgt å bruke følgende definisjoner:

Alternativ og supplerende kommunikasjon (ASK)

Barn, unge og voksne som helt eller delvis mangler tale, vil ha behov for alternative kommunikasjonsformer for å gjøre seg forstått. Noen vil ha behov for kommunikasjonsformer som helt erstatter talen, dette kalles alternativ kommunikasjon. Andre har behov for kommunikasjonsformer som kan støtte eksisterende tale som er utydelig eller svak. Dette kalles supplerende kommunikasjon. Alternativ og supplerende kommunikasjon forkortes ofte til ASK. ASK vil bli brukt som forkortelse videre i materialet.

Person

Begrepet brukes om hovedpersonen i kartleggingsarbeidet. Det mennesket som har kommunikasjonsvansker og som kartlegges.

Informant

Personen som blir intervjuet og som gir opplysninger om personen.

Intervjuer

Fagpersonen som gjennomfører intervjuet.

Gjennom vår utprøving av den norske oversettelsen av *Social Networks* og samtaler med andre fagpersoner er det reist spørsmål omkring enkelte kategoriseringer som er benyttet i noteringsheftet. Dette gjelder eksempelvis angivelsen av lette, moderate og store vansker og hyppigheten på bruk av ulike uttrykksformer. Den norske oversettelsen har tatt utgangspunkt i kategoriseringene som er benyttet i den amerikanske utgaven av *Social Networks*. Det er derfor ikke gjort tilpasninger for å konkretisere skillelinjene mellom de ulike kategoriene i disse spørsmålene. Dersom det skulle oppstå behov for slike konkretiseringer ber vi den enkelte om selv å foreta disse endringene ved gjennomføring av *Social Networks*.

Vi vil til slutt takke Sarah W. Blackstone for stor velvillighet i forbindelse med denne norske oversettelsen av *Social Networks*.

Levanger, september 2006

Tove M. Guttelvik
Avdelingsleder

Jørn Østvik
Rådgiver

Hanne Almås
Rådgiver

Begreper

Begreper

Introduksjon

Gjennom de siste 20-25 årene har feltet kjent som alternativ og supplerende kommunikasjon (ASK) gitt millioner av mennesker med store sammensatte kommunikasjonsvansker muligheter for å kommunisere mer effektivt i hverdagen. ASK er vanligvis en kombinert bruk av ansiktsuttrykk, kroppsspråk, gester, lyder, grafiske symboler, manuelle tegn, elektroniske talemaskiner, kommunikasjonstavler/bøker, tilgjengelig teknologi og spesielle ASK-teknikker og strategier som brukes for å støtte kommunikasjonen.

Social Networks: En kommunikasjonsoversikt for mennesker med store sammensatte kommunikasjonsvansker og deres kommunikasjonspartnere er utviklet for å identifisere viktige faktorer som påvirker kommunikasjon, og til å veilede underveis i arbeidet for å utvikle kommunikasjonsferdigheter over tid.

Social Networks fremhever den sentrale rollen som kommunikasjonspartnere har i samspillprosessen. Det gjør det enklere å involvere barn og voksne med store kommunikasjonsvansker og deres familier og venner i prosessen med å lage mål og planlegge tiltak.

Social Networks erkjenner kommunikasjonens multimodale egenskaper, og at samspillsmønstre varierer på tvers av sosiale sammenhenger, med forskjellige mennesker og på forskjellige tidspunkt i personens liv. Dette gjelder særlig når mennesker har store sammensatte kommunikasjonsvansker og er avhengige av ASK. *Social Networks* hjelper også med å finne familiemedlemmer og andre som kan ha utbytte av å få undervisning i å være en god kommunikasjonspartner.

Først og fremst er *Social Networks* laget for å hjelpe fagpersoner og andre med å tilrettelegge og prøve ut mål som setter mennesker med store kommunikasjonsvansker i stand til å kommunisere mer med familie, venner, bekjente, profesjonelle serviceyttere og fremmede på en måte som støtter og øker livskvaliteten og mulighetene for deltakelse i dagligdagse aktiviteter.

Kommunikasjon

Kommunikasjon er en kompleks, mangesidet og avgjørende faktor for menneskets erfaringer. Kommunikasjonen har ulike former og tjener forskjellige formål til ulike tider. Gjennom kommunikasjon etableres sosiale nettverk, først med familie og senere med venner, bekjente og andre i lokalsamfunnet. Gjennom kommunikasjon lærer den enkelte å uttrykke sin egen personlighet og delta aktivt og effektivt i språklige og kulturelle grupper. All menneskelig kommunikasjon har iboende særtrekk som er like viktige for mennesker med store kommunikasjonsvansker som for andre mennesker.

Kommunikasjonen er **multimodal**. Mennesker bruker tale, lyder, gester, ansiktsuttrykk og kroppsspråk, samt forskjellig ikke-elektronisk- og elektronisk utstyr når de kommuniserer. Måten det kommuniseres på avhenger av situasjonen, formålet med utsagnet og de involverte i kommunikasjonen. Når mennesker har vansker med å snakke, kan de velge å supplere kommunikasjonen ved å benytte gester, gjentakelser, ved å omformulere ytringen eller å skrive en beskjed. ASK gir dem tilleggsvalg som manuelle tegn, talemaskiner med digital- eller syntetisk tale, kommunikasjonstavler/bøker og en mengde ulike teknologiske innretninger.

Kommunikasjonspartnere er avgjørende i enhver samhandling. De nærmeste spiller ofte en viktig rolle i å støtte kommunikasjonsbestrebelsene til barn som lærer seg å snakke. De kan også hjelpe mennesker som har vansker med å snakke forståelig som følge av utviklingsmessig, progressiv eller ervervede funksjonsnedsettelse. De nærmeste er de viktigste samspillspartnerne, men den enkelte har også behov for å kommunisere med andre bekjente eller helt ukjente personer. Vellykket samspill og deltakelse med mange forskjellige kommunikasjonspartnere er forutsetningen for et uavhengig liv.

Kommunikasjonen kan være **flyktig**, som når to mennesker snakker sammen ansikt-til-ansikt eller prater i telefonen. Kommunikasjonen kan også være **varig eller delvis varig**, som når noen skriver en beskjed, leser en bok eller tar opp en beskjed på bånd eller video. Med økende muligheter innenfor elektronisk kommunikasjon (f.eks. fax maskiner, e-post, mobiltelefon, web-chat, bærbare pc'er ect) kan utvekslingen av kommunikasjon foregå hurtigere og oftere. Slike løsninger opptrer stadig oftere og det er ikke lenger nødvendig å forholde seg til her-og-nå kommunikasjon. Man behøver heller ikke være mobil for å kunne kommunisere.

I dag gir teknologi i alminnelighet, og særlig teknologiske hjelpemidler nye muligheter for at alle mennesker skal kunne kommunisere effektivt og uavhengig, også de som har betydelige tale- og språkvansker.

Språk er grunnlaget for vår forståelse av hva andre sier, og det som vi bruker for å uttrykke tanker og meninger med. Det er kommunikasjonens bindemiddel og basisen for å skape og opprettholde sosiale relasjoner og tilegne oss kulturelle identiteter. Å utvikle språk innebærer ikke bare å lære seg å forstå hva som sies, men også å snakke. Hvert språk har spesifikke fonologiske, semantiske, syntaktiske og pragmatiske særtrekk. Språkferdigheter er nødvendige for å kunne snakke og lytte, og er utgangspunktet for at mennesker skal kunne lære å lese og skrive.

Barn med komplekse kommunikasjonsbehov har ofte betydelige vansker med å lære språk. I tillegg kan mennesker med nevrologiske lidelser, som f.eks. traumatiske hjerneskader, slag og progredierende lidelser miste evnen til å forstå eller å bruke språk. Effektiv kommunikasjon kombinerer språklige og andre ekspressive måter å uttrykke seg på, slik at den enkelte kan få fram sin mening på en måte som gjør det mulig å delta aktivt og effektivt i sin språklige og kulturelle gruppe. Bruk av alternativ og supplerende kommunikasjon kan støtte både forståelsen og bruken av språket.

Alternativ og supplerende kommunikasjon (ASK)

Forskere og praktikere har funnet ut at samhandlingen mellom personer som ikke har vansker med å tale, og personer som er avhengig av ASK, avviker fra den som skjer mellom talende personer. Forskjellene krever tilpasninger fra begge parter. Mennesker med komplekse kommunikasjonsvansker bruker ofte atypiske måter å uttrykke seg på. Disse måtene kan være vanskelige å gjenkjenne, og er ofte ukjente for de fleste av kommunikasjonspartnerne. Noen av disse teknikkene og høy- og lavteknologiske hjelpemidlene vil endre den normale samtalsflyt, senke hastigheten på meningsutvekslingen og endre dynamikken i det sosiale samspillet. Forskere har beskrevet følgende karakteristikk for samtaler mellom mennesker som har behov for ASK og deres partnere (Light, 1989). Disse mønstrene vil ikke nødvendigvis gjelde når begge partene bruker ASK (Müller og Soto, 2002):

Mennesker som er avhengige av alternativ og supplerende kommunikasjon

- Spiller en passiv rolle
- Tar sjelden initiativ til interaksjon
- Uttrykker et begrenset antall av talehandlinger
- Bruker begrensede språklige former
- Har begrensede muligheter for å samhandle med andre mennesker

Samtalepartnere

- Dominerer kommunikasjonen
- Stiller ofte ja/nei spørsmål
- Utfører og legger føringer for mesteparten av samtalen
- Gir sjelden personen som bruker ASK mulighet til å gi et svar
- Avbryter ofte
- Har mer fokus på teknologi eller teknikk som personen bruker enn på personen selv og det han sier
- Bekrefter ikke alltid innholdet i det som blir sagt

I en e-post undersøkelse av sju lese- og skrivekyndige voksne med cerebral parese, men med nedsatt talefunksjon, fant Blackstone (1999) at deltakerne beskrev en god kommunikasjonspartner som noen som var tålmodig, motivert, interessert og fortrolig med alle metodene for kommunikasjon. De sa at gode kommunikasjonspartnere prøvde å forstå deres svekkede tale, anstrengte seg for å tolke signaler/ gester og var fortrolig med stillhet i samtalen. Gode samtalepartnere tok i tillegg initiativ til å gjenta og bekrefte meninger og de innrømte det når de ikke forstod hva som ble sagt.

Deltakerne i undersøkelsen identifiserte også uønskede egenskaper hos kommunikasjonspartnerne. Det var bl.a.: *"De avsluttet tankene mine uten tillatelse", "De gjorde andre ting mens jeg jobbet med å gi en respons eller stille et spørsmål", "De tvinger meg til å bruke en talemaskin som primære"*

kommunikasjonsform”, ”De undervurderer evnene mine”. Deltakerne sa også at ”noen kommunikasjonspartnere roper som om jeg er døv”, ”de er overtydelige i sin uttale” og ”de snakker til andre i stedet for å spørre meg direkte”.

Ferdighetsnivå, sensitivitet, tålmodighet og ærlighet fra kommunikasjonspartnerne kan være avgjørende for om kommunikasjonen blir vellykket (eller mislykket) for mennesker med store kommunikasjonsvansker. Gode kommunikasjonspartnere spiller ofte en støttende rolle i utviklingen av en vellykket bruk av ASK, og kan være hjelpelig med å støtte og lette samtalen. De kan også hjelpe mennesker med betydelige kommunikasjonsvansker til å få det enklere i forbindelse med utdanning eller i sosiale sammenhenger. Uansett er ikke ferdighetene og strategiene som kreves for å bli en vellykket kommunikasjonspartner intuitive og må vanligvis læres (Blackstone, 1999; Calculator, 1988; Culp og Carlisle, 1988; Cumley og Beukelman, 1992; Kraat, 1995; Light, Collier og Parnes, 1985).

Forskning viser at foreldre, jevnaldrende og omsorgsgivere kan forbedre kvaliteten og kvantiteten på kommunikasjon med ASK-brukere ved hjelp av lettfattelige opplæringsprogram. Når læringen foregår i naturlige omgivelser, kan man registrere endringer etter bare få ganger, og disse kan vedvare bedre over tid (Fried-Oken et al, 1999; Light & Binger, 1998; Light et al, 1999; McNaughton & Light, 1989).

Sirklene med kommunikasjonspartnere

Marsha Forest og Judith Snow (1989) beskrev ”Circles of Friends” i videoen ”May’s Map: With a little help from my friends”, som en måte å fremme inkluderingen i en klasse på. I ”Circles of Friends” er det fire konsentriske sirkler. Den innerste sirkelen representerer familiemedlemmer. Sirkel 2 representerer venner, sirkel 3 bekjente og sirkel 4 betalte profesjonelle (Falvey, Forest, Pearpoint og Rosenberg, 1994). For å belyse den nøkkelrollen kommunikasjonspartnere har i ASK-tiltak, foreslo Blackstone (1991) å tilpasse ”Sirkler med venner” til bruk innenfor ASK-feltet. Hun foreslo å identifisere den enkelte persons sirkler av kommunikasjonspartnere for å sette fokus på; (1) viktige samspillspartnere, (2) sirkler hvor det mangler partnere, (3) partnere som kunne ha nytte av opplæring. Hun foreslo videre at ved å bruke sirklene med kommunikasjonspartnere, ville familiemedlemmer og ASK-brukere bedre kunne utforme funksjonelle tiltak og mål, hvor planleggingen tar utgangspunkt i den enkelte.

I 1999 foreslo Blackstone å legge til en femte sirkel til modellen. Denne skulle representere mennesker som personen ikke kjenner. Den femte sirkelen bekrefter at

samspill med fremmede er en naturlig del av livet, og at det å kommunisere effektivt med disse er viktig. Mens små barn ikke har stort behov for å snakke med fremmede, vil en etter hvert som en blir voksen, ha et økende behov for å kommunisere effektivt med mennesker i den femte sirkelen. Å ikke kunne kommunisere med denne gruppen gir en risiko for livslang avhengighet av andre. Sirklene for kommunikasjon er beskrevet og illustrert under.

Personen med store kommunikasjonsvansker finnes i midten av de fem sirklene:

Første sirkel: Personens livslange kommunikasjonspartnere. Den første sirkelen omfatter familiemedlemmer og andre som personen bor sammen med. For barn er det foreldre/foresatte sammen med søsken og andre familiemedlemmer. For voksne personer kan familie være kjæreste, egne barn, ektefelle eller andre som personen lever sammen med. Dette omfatter også faste hjelpere og beboere i et stabilt bofellesskap.

Andre sirkel: Nære venner / slektninger
Denne sirkelen omfatter de menneskene som personen omgås i fritiden, som man deler interesser med, leker med og betror seg til. Vennskap kan pleies både direkte, over telefon eller f.eks. ved e-post. For barn vil man ofte finne barn fra nabolaget, skolekamerater, og slektninger som bor i nærheten. Voksne vil ofte inkludere slektninger, mennesker de liker å ha fritid sammen med, og ”gamle” venner som de har kjent lenge. Det skal ligge en nærhet eller et familiært forhold til sirkel 2.

Tredje sirkel: Bekjente
Denne sirkelen inkluderer mennesker som personen kjenner, men som man ikke omgås jevnlig. Dette kan være naboer, klassekamerater, buss/taxi-sjåfører, butikkpersonale, kolleger m.fl.

Fjerde sirkel: Profesjonelle hjelpere

Dette er mennesker som er betalt gjennom sitt arbeid for å være i kontakt med personen. Det kan f.eks. være barnevakter, hjemmesykepleier, logopeder, personlige assistenter, fysioterapeuter, spesialpedagoger, lærere osv. Selv om noen av de betalte hjelperne er blitt venner, skal de så lenge de er betalt for å gjøre en jobb, være i sirkel nr fire. Fosterforeldre er i en særstilling fordi deres rolle plasserer dem i den første sirkelen.

Femte sirkel: Ukjente kommunikasjonspartnere

Den femte sirkelen representerer "alle andre", som personen kan komme i kontakt med. Eksempler på dette kan være butikk-personale, service personell, førere av ulike framkomstmidler, kelnere, offentlig ansatte, ukjente på kafé og lignende.

Over tid og gjennom et livsløp kan en kommunikasjonspartner skifte sirkel. Dette er naturlig. Ukjente kommunikasjonspartnere kan bli venner, et vennskap kan bli ekteskap, slik at en venn blir familie. Når en persons sirkler utvikler og endrer seg, vil også dennes kommunikasjonsbehov og ASK-system endres. *Social Networks* anerkjenner og respekterer personens skiftende kommunikasjonsbehov og den nøkkelrollen som kommunikasjonspartnere spiller. Sirklene med kommunikasjonspartnere er innarbeidet i *Social Networks* for å hjelpe til å finne kommunikasjonsmål som leder til godt samspill med omgivelsene, på tvers av forskjellige miljø, og ved bruk av ulike kommunikasjonsmåter som er hensiktsmessige i situasjonene. Noen individuelle sirkler med kommunikasjonspartnere er beskrevet i kapittel 4.

Kommunikasjonstyper

Patricia Dowden (1999) og Dowden og Cook (2002) beskriver karakteristikk hos mennesker med betydelige kommunikasjonsvansker som profiterer på bruk av ASK. Dowden skiller mellom tre grupper som baserer seg på synlig ekspressiv kommunikatív atferd, fremfor impressivt språk, kognitive ferdigheter og kommunikasjonsbehov. Dette gjelder enten de bygger på antakelser eller er kjente. Gruppen spenner fra personer som ennå ikke har noen måte å uttrykke seg symbolsk på (gruppen med "gryende" kommunikasjon), til dem som har mulighet for å kommunisere om hva som helst, til hvem som helst, og hvor som helst (den "uavhengige" gruppen). Mellom disse gruppene finner vi den "kontekst-avhengige" gruppen. Personene i denne gruppen kan uttrykke noen ytringer i noen sammenhenger med noen partnere. Den helheten gruppene utgjør er basert på en form for "kommunikasjons-uavhengighet" hvor effektiviteten bestemmes av evnen til å kommunisere med hvem som helst om hva som helst (Fox og Fried-Oken, 1996).

Som det framgår av detaljene nedenfor, er inndelingen

basert på den enkelte persons mest effektive måter å kommunisere på. Men som *Social Networks* har vist, gir ikke den enkelte fra seg de enkle strategiene på veien mot uavhengighet. I stedet tilegner personen seg mer og mer sofistikerte måter som legges til det allerede eksisterende personlige reportoaret. Enhver kan velge å bruke en enkel måte å kommunisere på for å imøtekomme bestemte behov hos bestemte partnere, på samme måte som talende personer velger å bruke gester og mimikk i tillegg til tale. Inndelingene gjenspeiler altså kun hvor uavhengig personen kan være med sitt nåværende reportoar.

I Gryende kommunikasjon: Mennesker som ikke har noen pålitelig metode for å uttrykke seg symbolsk, bruker gryende kommunikasjonsstrategier. De kan bruke ansiktsuttrykk, gester, kroppsspråk, lyder eller andre ikke-symbolske metoder som kommunikasjon, men de har ingen sikker måte å bruke forståelig tale, tegn eller symboler på. De kan benytte noen få lærte tegn eller ytringer eller en enkel talemaskin, men disse kommunikasjonsformene brukes til tider på en måte som er uforståelig for andre. Personene i denne gruppen kan kommunisere utover "her og nå" bare når de og samtalepartnerne har felles erfaringer, hvis de kan gjette hva de mener og/eller hvis de settes i meget strukturerte og kunstige situasjoner (f.eks. blir bedt om å svare på spørsmål eller komme med kommentarer som kun knyttes til strukturerte og overlærte undervisnings-situasjoner). I noen tilfeller kan personen være i stand til å uttrykke seg med symboler, men har ikke fått et system som tilfredsstiller hans/hennes motoriske, visuelle eller symbolske behov. I andre tilfeller fungerer ikke personen på et symbolsk nivå enda. Personen kan bruke kroppsspråk for å kommunisere ja/nei, for å bekrefte eller benekte, men har ingen pålitelig bruk av ja/nei-signaler utenom den umiddelbare sammenheng.

Uttrykket "gryende" kommunikasjon har ikke til hensikt å beskrive personens potensiale. Det refererer kun til nåværende kommunikasjonsstrategier. ASK-tiltak for denne gruppen må fokusere på å etablere de første effektive symbolske uttrykksformene, øke mulighetene for samspill med andre og utvide kommunikasjon utover "her og nå"-situasjonene. Målene bør fokusere på å skaffe personen både måter/midler til og muligheter for å kommunisere effektivt med et økende antall kommunikasjonspartnere, og på å bruke symbolsk kommunikasjon mer konsist og pålitelig.

II Kontekst-avhengig kommunikasjon: En person med en pålitelig symbolsk kommunikasjon kan likevel ha begrensninger i å kommunisere i sammenhenger eller med partnere av to grunner. For det første kan noen personer kun kommunisere med velkjente partnere, fordi de snakker svært utydelig eller fordi de bruker spesielle kommunikasjonsstrategier, som krever at partneren kjenner dem. For det andre kan noen personer kun kommunisere i begrensede situasjoner fordi de ikke har et tilstrekkelige og/eller passende vokabular. De staver ikke godt nok til å generere nye ytringer, og de er avhengige av andre for å velge og

forprogrammere ordforrådet. Mange av menneskene med behov for ASK benytter kontekst-avhengige kommunikasjonsstrategier, og kan ha store variasjoner i sin kommunikative kompetanse. Noen kan kommunisere i ganske få sammenhenger med få godt kjente partnere. Når disse personene får tilgang til et større vokabular gjennom mer avansert ASK-teknologi, blir de mer kommunikative. Andre kan kommunisere effektivt i mer sammensatte situasjoner med forskjellige partnere. Men også da er de avhengige av velkjente kommunikasjonspartnere for å hjelpe til med å bli forstått eller å få det riktige vokabularet.

Målet for innsatsen til mennesker med kontekst-avhengig kommunikasjon er å øke ordforrådet, øke bruken av ASK-strategier, minske avhengigheten av andre, og kanskje mest viktig: utvikle språk- og leseferdigheter for å maksimere den kommunikative selvstendigheten. I tillegg kan målene fokusere på å øke deltakelsen på tvers av sirkelene og/eller øke antallet av partnere innenfor bestemte sirkler og å øke antallet tema som personen kan kommunisere om. Et annet mål er å integrere alle tilgjengelige metoder å uttrykke seg på, symbolske og ikke-symbolske, inn i et repertoar av effektive kommunikasjonsstrategier for denne personen.

Noen i den kontekst-avhengige gruppen oppnår å bli kommunikasjons-uavhengige, mens andre forblir kontekst-avhengige. Grunnene til dette kan være mange. Noen har ikke tilstrekkelige språklige og skriftspråklige ferdigheter til uavhengig å generere språk, mens andre kan ha potensiale til å tilegne seg disse ferdighetene, men får ikke opplæring eller en opplæring som er tilstrekkelig. Andre gis ikke adgang til den ASK-teknologi som de trenger for å kommunisere uavhengig, på tross av deres iboende muligheter. Noen velger å ikke benytte teknologi, og de ønsker kanskje heller ikke å bli uavhengige kommunikatører.

III Uavhengig kommunikasjon: Personer i denne gruppen kommuniserer med både kjente og ukjente partnere om hvilket som helt tema, og i enhver sammenheng. De kan ofte lese og skrive, og har muligheter til å kommunisere uavhengig (i motsetning til ferdig programmerte fraser og uttrykk). Målene med innsatsen i denne gruppen kan fokusere på kompetansen i å betjene ASK-hjelpemidler, finne strategier for å øke tempoet i kommunikasjonen, og på å utvide mulighetene for å kommunisere (f.eks. bruk av e-post, internett-tilgang og lignende). Andre mål kan være å utvikle ferdigheter i sosiale situasjoner og øke antallet partnere i den femte sirkelen. Målene vil også kunne fokusere på å øke deltakelsen i aktiviteter relatert til sysselsetting, utdanning og samfunn.

Kategoriseringen er ikke laget for og skal ikke brukes til å beskrive den enkeltes potensiale til å kommunisere eller å ha utbytte av opplæring. Noen vil ha begrensninger på grunn av mindre uavhengige systemer som henger sammen med dårlig servicetilbud. Men oppdelingen kan brukes i planlegging av tiltak, særlig sammen med *Social Networks*, for å hjelpe team å lage mål og etablere et utgangspunkt for

å måle fremgang over tid mellom sirkelene. Kapittel 4 viser noen case-eksempler fra bruken av *Social Networks* med personer som representerer gryende, kontekst-avhengige og uavhengige kommunikasjonsgrupper.

Teoretisk basis for *Social Networks*

Social Networks er teoretisk forankret i flere anerkjente teorier. Det er en oversikt som muliggjør innsamling av informasjon fra personen med store sammensatte kommunikasjonsvansker, familie og profesjonelle om personens sirkler med kommunikasjonspartnere og nærværende uttrykksformer. *Social Networks* er til hjelp i å utvikle kommunikasjonsmål, planlegge ASK-tiltak og måle endringer. "The Berkeley Study Group" i USA som har utviklet materialet, har arbeidet med forskjellige utgaver av *Social Networks* gjennom flere år og gjennomført tre pilotstudier av barn og voksne som bruker ASK (se kapittel 5). På bakgrunn av dette har de justert den endelige utgaven. I tillegg ba de om tilbakemeldinger fra internasjonalt anerkjente praktikere og forskere som deltok i flere presentasjoner på konferanser. Basert på deres innspill ble manualen og noteringsheftet justert. *Social Networks* er ikke et objektivt måleinstrument på kommunikativ atferd. Det er heller et verktøy som gjør det mulig å ta hensyn til ulike oppfatninger i planleggingen av tiltak over tid. På denne måten er *Social Networks* en nyttig del i en omfattende ASK-utredning, ASK-planlegging og oppfølging.

1 *Social Networks* fremhever familiens rolle for vellykkede ASK-tiltak. For å oppnå vellykkede resultat innenfor ASK, må profesjonelle anerkjenne betydningen av hvordan familien påvirkes av de alternative og supplerende kommunikasjonsmåtene, hjelpemidlene og teknikkene. Dette krever en forståelse for familiens særskilte behov, prioriteringer og preferanser i relasjon til ASK-hjelpemidler og ytelser (Angelo, 2000; Angelo, Jones og Kokoska, 1995; Angelo, Kokoska og Jones, 1996; Huer, Parette og Saenz, 2001; Parette og Huer, 2002; Parette, Huer og Wyatt, 2002).

Forskere (Parette og Angelo, 1998, Beukelman, Yorkston og Reichle, 2000) har vist at ASK-tilgang ikke bare påvirker personen med funksjonsnedsettelse, men også dennes familie. Når foreldre og familie støtter valget av kommunikasjonshjelpemidler, er det mer sannsynlig at personen opplever å ha utbytte av utstyret (Beukelman og Mirenda, 1998; Silverman, 1995). *Social Networks* gjør det enkelt å involvere familien i å fastsette mål og planlegge tiltak. *Social Networks* hjelper også med å finne familiemedlemmer som kan profitere på trening i å bli gode kommunikasjonspartnere.

2 *Social Networks* inkluderer WHO's klassifisering av funksjonsevne, funksjonsnedsettelse og helbredelsestilstand ICF. *Social Networks* oppmuntrer til å utvikle tiltak og opplæringsplaner som legger vekt på funksjonell kommunikasjon og deltakelse i samfunnet. Dette gjør det også relativt lett systematisk å måle endringer over tid. *Social Networks* gjenspeiler altså WHO's ICF-anbefaling (ICF: Internasjonal klassifisering av fungering, vansker og helse) om at man skal ta hensyn til nivåer for aktivitet (f.eks. øke funksjonsnivået til en person i hverdagen), deltakelse (f.eks. øke muligheten for at en person kan bli mer involvert i dagliglivet) og omgivelsesfaktorer (f.eks. forsterke personens fysiske, sosiale og holdningsmessige miljø). (For mer informasjon om WHO's ICF, se: www3.who.int/icf/icftemplate.cfm).

3 *Social Networks* støtter "deltakelsesmodellen". *Social Networks* fokuserer på å gi muligheter for kommunikasjon og adgang til alternativ og supplerende kommunikasjon som beskrevet i "deltakelsesmodellen" (Beukelman og Mirenda, 1998). Modellen er utbredt blant fagfolk i USA som en guide til utredning og tiltak.

4 *Social Networks* fanger inn kommunikasjonens multimodale egenskaper. *Social Networks* gjør det mulig å samle inn informasjon om ulike måter å kommunisere på, på tvers av forskjellige sammenhenger, aktiviteter og partnere. *Social Networks* gjør det også mulig å samle inn informasjon om den enkeltes foretrukne kommunikasjonsmåter, før det tas bestemmelser rundt ASK-teknologi og opplæring som skal benyttes.

5 *Social Networks* gjenspeiler Lights' modell av kommunikativ kompetanse. Light (1989) har beskrevet utviklingen av kommunikativ kompetanse gjennom fire områder; lingvistisk (utvikle ferdigheter innenfor talespråk og ASK-symboler), sosialt (utvikle passende sosiale ferdigheter som turtaking, start/avslutning av en samtale, være aktivt svarende), strategisk (utvikle bruk av strategier som f.eks. å be partnere om å støtte uttrykk med symboler o.l.) og operasjonelt (utvikle ferdigheter i å bruke kroppsbaserte uttrykksformer og i å betjene hjelpemidler). *Social Networks* fremhever behovet for å utvikle kommunikativ kompetanse innenfor disse områdene over tid og hjelper til med å identifisere spesifikke kompetanseområder, hvor det er behov for å utvikle ferdigheter på tvers av hver sirkel og for hver kommunikasjonsmåte.

6 *Social Networks* kan hjelpe med å fastsette mål som gjenspeiler sosio-lingvistiske og kulturelle verdier. Ved å identifisere spesifikke partnere i hver sirkel, gir *Social Networks* muligheter for at man i fellesskap kan snakke om språklige og kulturelle forhold, f.eks. som i tilfeller hvor primær-språket i sirkel 1 kan være forskjellig fra språket som brukes i andre sirklene.

I tillegg kan *Social Networks* være med å belyse sosio-kulturelle karakteristikk. Noen grupper kan for eksempel ha tette familieband. Personer fra disse gruppene vil sannsynligvis ha mange mennesker i sin første og andre sirkel, og få i de andre sirklene. Eller det kan være betydelige kulturelle forskjeller i måten familien slutter seg til bruken av teknologi som det primære kommunikasjons hjelpemiddelet (se Huer, Parette og Saenz, 2001; Parette, Huer og Wyatt, 2002; Parette og Huer, 2002). Personer i enkelte aldersgrupper og kulturer i den første sirkelen kan for eksempel være mindre aksepterende til teknologiske løsninger. De som arbeider med ASK må anerkjenne og være oppmerksomme på disse forskjellene før de fastsetter tiltaks mål og anbefaler ASK-teknologi.

7 *Social Networks* støtter personsentrert planlegging. Som planleggingsverktøy er *Social Networks* konsekvent personsentrert. Personsentrert planlegging er en fremgangsmåte beskrevet i arbeidet til O'Brien og Mount (1991) og Mount (1992) fra USA, og Forest, Pearpoint og andre fra Canada. All personsentrert planlegging har tre grunnleggende trekk; (1) Dagligdagse aktiviteter som personen deltar i er fokus for planene; (2) familie og kontakter i dagliglivet er viktigere enn hvilke servicetilbud som vanligvis er tilgjengelige; og (3) planlegging skal alltid gjøres i samarbeid med personen med funksjonsnedsettelse og gruppen av mennesker som kjenner personen godt og som er engasjert i å hjelpe personen å nå sine mål (Falvey et al. 1994).

Gjennom personsentrert planlegging kan *Social Networks* gjøre det mulig å strukturere formell og uformell utveksling av informasjon om den enkeltes daglige

kommunikasjonspartnere, kommunikasjonsmåter og ferdigheter. Ved å samle inn og sammenligne informasjon fra forskjellige partners perspektiv, kan *Social Networks* gi en omfattende beskrivelse av hvordan den enkelte interagerer på tvers av miljøer. Dette kan resultere i tiltak som reflekterer personens preferanser for deltakelse i hans eller hennes foretrukne sosiale nettverk, aktiviteter og miljø (Bradley, 1994).

Betydningen av tilnærming ved bruk av *Social Networks*

Social Networks gir et verdifullt perspektiv som ofte mangler i arbeidet med å hjelpe personer med sammensatte kommunikasjonsvansker, og en brukbar samling av meningsfulle verktøy som kan supplere dette arbeidet. Ved å tydeliggjøre forskjellene mellom en persons kommunikasjonspartnere og de strategiene som er mest brukbare innenfor de forskjellige kommunikasjonssirklene, kan *Social Networks* hjelpe personer med store sammensatte kommunikasjonsvansker og deres kommunikasjonspartnere til å benytte den mest passende kommunikasjonsstrategien, til rett tid og på rett sted.

Ved å definere tre klare stadier i utviklingen av kommunikativ kompetanse blant ASK-brukere, kan *Social Networks*-tilnærmingen være behjelpelig med å klargjøre nivåene fra "gryende" kommunikasjon til "kommunikativ uavhengig", på samme måte som et kart hjelper til med å klargjøre reiseruten fra et punkt til et annet. Ved å sette fokus på familiens rolle i vellykkede ASK-tiltak, kan tilnærmingmåten hjelpe de som jobber med ASK med å holde oppmerksomheten på viktige behov, prioriteringer og preferanser som familien har i relasjon til ASK-tilbudet.

Ved å være oppmerksom på kommunikasjonens multimodale egenskaper, kan *Social Networks* gjøre det mulig å samle inn informasjon om de ulike måter å kommunisere på, på tvers av forskjellige sammenhenger, aktiviteter og partnere, på en måte som både er mer systematisk og som gir en grundigere instruksjon enn de tilgjengelige alternativene. Ved å innarbeide Lights modell med de fire områdene for kommunikativ kompetanse (sosial, strategisk, operasjonell og språklig), kan *Social Networks* hjelpe til med presist å peke ut spesifikke kompetanseområder som krever ferdighetsutvikling på tvers av hver av de fem kommunikasjonssirklene og for hver av de tre kommunikasjonsgruppene.

Social Networks kan også spille en verdifull rolle i å belyse sosio-kulturelle sammenhenger og i å fremme personsentrert planlegging. *Social Networks* er utprøvd i praksis, og de foreløpige funnene er presentert på forskjellige konferanser i USA, Canada og Europa. Det har blitt gitt tilbakemeldinger på andre måter hvor *Social Networks* også kan ha betydning.

Dette inkluderer (1) bruk av *Social Networks* sammen med Goal Attainment Scaling (GAS) for å måle utbytte; (2) bruk av *Social Networks* for å undersøke likheter og forskjeller mellom befolkningsgrupper og aldersgrupper; (3) bruk av *Social Networks* som en måte å øke oppmerksomheten blant profesjonelle og familier om de multidimensjonale utfordringer som finnes i forbindelse med ASK-tiltak. Vi er begeistret over at forskere og klinikere i andre land oversetter *Social Networks* til klinisk bruk og planlegger det brukt i forskning. Slik kan *Social Networks*-tilnærming hjelpe oss til bedre å forstå bruken av ASK på tvers av forskjellige kulturer og språkgrupper.

Case-eksemplene i kapittel 4 gir ideer til hvordan *Social Networks* kan brukes for barn og voksne. Kapittel 5 beskriver data fra pilotstudier med personer som har cerebral parese. Vedlegg A gir en liste over materiale som kan brukes i utviklingen av undervisnings- og opplæringsmateriell for viktige kommunikasjonspartnere for mennesker med store sammensatte kommunikasjonsvansker. Vi håper at *Social Networks: En kommunikasjonsoversikt for personer med store sammensatte kommunikasjonsvansker og deres kommunikasjonspartnere* kan være med å koble ASK-utredning og planlegging av de ønsker som personen med store sammensatte kommunikasjonsvansker og familiene deres har.

Referanser

- American Speech-Language-Hearing Association (1991). Report: Augmentative and alternative communication. *ASHA 33* (suppl. 5): 9-12.
- Angelo, D. (2000). Impact of augmentative and alternative communication devices on families. *AAC*, 16: 37-47.
- Angelo, D., Jones, S. & Kokoska, S. (1995). Family perspectives on augmentative and alternative communication: Families of young children. *AAC*, 11: 193-201.
- Angelo, D., Kokoska, S. & Jones, S. (1996). Family perspectives on augmentative and alternative communication: Families of adolescents and young adults. *AAC*, 12: 13-20.
- Beukelman, D.R. & Mirenda, P. (1998). *Augmentative and alternative communication: Management of severe communication disorders in children and adults*. Baltimore, MD: Paul H. Brookes Publishing Co.
- Beukelman, D.R., Yorkston, K.M. & Reichle, J. (2000). *Augmentative and alternative communication for adults with acquired neurological disorders*. Baltimore, MD: Paul H. Brookes Publishing Co.
- Blackstone, S. (1991). Interaction with partners of AAC consumers: Part I – Interaction. *Augmentative Communication News*, 4, 2: 1-3.
- Blackstone, S. (1999). Communication partners. *Augmentative Communication News*, 12, 1& 2: 1-16.
- Bradley, V. (1994). Evolution of a new service paradigm. In: Bradley, V., Ashbaugh, J. & Blaney, B. (Eds.) *Creating individual supports for people with developmental disabilities*. Baltimore, MD: Paul H. Brookes Publishing Co., 11-32.
- Calculator, S. (1988). Promoting the acquisition and generalization of conversational skills by individuals with severe handicaps. *AAC*, 4: 94-103.
- Culp, D. & Carlisle, M. (1988). *Partners in augmentative communication training*. Tucson, AZ: Communication Skills Builders.
- Cumley, G. & Beukelman, D. (1992). Roles and responsibilities of facilitators in augmentative and alternative communication. *Seminars in Speech and Language*, 13: 111-118.
- Dowden, P.A. (1999). Augmentative and alternative communication for children with motor speech disorders. In: Caruso, A. & Strand, E.A. (Eds.) *Clinical Management of Motor Speech Disorders of Children*. New York: Thieme Publishing Co., 345-384.
- Dowden, P.A. & Cook, A.M. (2002) Selection techniques for individuals with motor impairments. In: Reichle, J., Beukelman, D. & Light, J. (Eds.) *Implementing an augmentative communication system: Exemplary strategies for beginning communicators*. Baltimore, MD: Paul H. Brookes Publishing Co., 395-432.
- Falvey, M. et al. (1994). All my life's a circle. In: *Using the tools: Circles, MAP's and PATH*. Toronto, Canada: Inclusion Press. <http://www.ttac.edu.edu/Articles/PCentPl.html>
- Forest, M. & Snow, J. (1989). May's map. With a little help from my friends. *Expectations Unlimited*. POB 655, Niwot, CO 80544.
- Fox, L. & Fried-Oken, M. (1996). AAC aphasiology: Partnership for future research. *AAC*, 12: 257-71.
- Fried-Oken et al. (1999). Handout on competency rules. Cited in S. Blackstone, *Augmentative Communications News*. 12 (1&2): 6.
- Huer, M.B., Parette, H.P. & Saenz, T. (2001). Conversations with Mexican-Americans regarding children with disabilities and augmentative and alternative communication. *Communication Disorders Quarterly*, 22 (4): 197-206.
- Kraat, A. (1985). *Communication interaction between aided and natural speakers: A state of art report*. Toronto, Ontario, Canada: Canadian Rehabilitation Council for the Disabled.
- Light, J. (1989). Toward a definition of communicative competence for individuals using augmentative and alternative communication systems. *AAC*, 5: 137-144.
- Light, J. & Binger, C. (1998). *Building communicative competence with individuals who use augmentative and alternative communication*. Baltimore, MD: Paul H. Brookes Publishing Co.
- Light, J. et al. (1999). Teaching partner-focused questions to enhance the communicative competence of individuals who use AAC. *JSHR*, 42: 241-255.
- Light, J., Collier, B. & Parnes, P. (1985). Communication interaction between young nonspeaking physically disabled children and their communication partners. Part I, Discourse patterns; Part II, Communicative functions; Part III, Modes of communication. *AAC*, 1: 74-133.
- McNaughton, D. & Light, J. (1989). Teaching facilitators to support the communication skills of an adult with severe cognitive disabilities: A case study. *AAC*, 5: 35-41.
- Mount, B. (1992). *Person-centered planning: Finding directions for change using personal futures planning*. New York: Graphics Futures, Inc.
- Müller, E. & Soto, G. (2002). Conversation patterns of three adults using aided speech: Variations across patterns. *AAC*, 18: 77-90.
- O'Brien, J. & Mount, B. (1991). Telling new stories: The search for capacity among people with communication among people with severe handicaps. In: Meyer, Peck & Brown (Eds.) *Critical issues in the lives of people with severe disabilities*. Baltimore: Paul Brookes Publishing Co.
- Parette, H.P. & Huer, M.B. (2002). Working with Asian families having children with augmentative and alternative communication (AAC) needs. *Journal of Special Education Technology*, 17 (4): 5-13.
- Parette, H.P., Huer, M.B. & Wyatt, T.A. (2002). Young African-American children with disabilities and augmentative and alternative communication issues. *Early Childhood Education Journal*, 29 (3): 201-207.
- Parette, H.P. & Angelo, D. (1998). The impact of assistive technology devices on families. In: Judge, S.L. & Parette, H.P. (Eds.) *Assistive technology for young children: A guide to providing family-centered services*. Cambridge, MA: Brookline.
- Pearpoint, J., Forest, M. & O'Brien, J. (1996). MAPS, Circles of friends and PATH: Powerful tools to help build caring communities. In: Stainback, S. & Stainback, W. (Eds.) *Inclusion: A guide for educators*. Baltimore, MD: Paul H. Brookes Publishing Co.
- Silverman, F. (1995). *Communication for the speechless* (3rd edition). Needham Heights, MA: Ally & Bacon.

Slik brukes noteringsheftet

Slik brukes noteringsheftet

Social Networks er ikke en standardisert test. Det er et kartleggings- og et planleggingsverktøy som gjør det mulig for fagpersoner som arbeider med alternativ og supplerende kommunikasjon å samle og tolke viktig informasjon, som sannsynligvis vil virke inn på effekten av tilretteleggingen for ASK. Gjennomføring av intervjuet kan ta vel en time for hver informant som intervjues. Det tar ofte lengre tid å gjennomføre intervju av personer med behov for alternativ og supplerende kommunikasjon. Det er viktig at menneskene som deltar i bruken av sosiale nettverk er klar over målsettingene med kartleggingen og hvordan resultatene kan brukes.

Social Networks kan brukes i sin hehhet eller deler av materialet kan brukes som en del av en omfattende kommunikasjonskartlegging. Intervjueren, som er en fagperson med kompetanse på alternativ og supplerende kommunikasjon, må være godt kjent med det teoretiske grunnlaget som ligger til grunn for *Social Networks*. Intervjuer må ha lest hele manualen grundig og være trent i å bruke *Social Networks* til å intervju familiemedlemmer, fagfolk og personer som bruker ASK. Intervjueren må være i stand til å tolke informasjonen som samles inn, slik at den bidrar til en samarbeidende brukersentret beslutningsprosess, og hjelper til å måle framgang over tid.

Intervjueren skal se til at personen er en aktiv deltaker i prosessen eller at personen eller hans/hennes foresatte har vært informert og har samtykket i bruken av sosiale nettverk som en del av en kartlegging og forslag til tiltak. Forslag til samtykkeskjema finnes vedlagt materialet.

Hvem deltar i kartleggingsprosessen?

Social Networks skal alltid administreres av noen som er trent på å bruke verktøyet (generelt en fagperson med kunnskap om vansker innenfor områdene tale, språk og kommunikasjon). I de fleste tilfeller vil det bli intervjuet to eller tre personer enkeltvis.

Dette inkluderer alltid:

1. Noen i hovedpersonens første sirkel (familiemedlemmer)

2. Noen i hovedpersonens fjerde sirkel (Betalte ASK-fagpersoner. Det er viktig at disse kan svare nøyaktig på spørsmål rundt hovedpersonens ferdigheter i f.eks. tale og språk. Lærer eller logoped.).
3. Personen som bruker ASK, når dette er mulig.

Personer som er uavhengige kommunikatører, og de som har tilgang til et tilstrekkelig vokabular og støtte, er ofte i stand til å delta i disse intervjuene. Det er særlig viktig å spørre hvem personen har som kommunikasjonspartnere i de ulike sirklene for kommunikasjon, og hvilke uttrykksformer og samtaletema som personen benytter. Dette er viktig selv om andre deler av kartleggingen ikke tas i bruk.

Dette øker kvaliteten på resultatene betraktelig, og kan i noen tilfeller eliminere nødvendigheten av å intervju andre informanter.

Administrering av *Social Networks*

I. Grunnlagsinformasjon

Se noteringsheftet side: 6

Intervjueren kartlegger informasjon om personen med store kommunikasjonsvansker og informasjon om informant, slik som følger:

Informasjon om personen med kommunikasjonsvansker

- *Navn*: Skriv navn eller initialer.
- *ID-kode*: Kun til bruk i forskning.
- *Kjønn*: Velg mellom mann og kvinne.
- *Alder*: Notèr alder.
- *Morsmål*: Norsk / Annet morsmål (spesifiser) / To-språklig
- *Diagnose*: Velg alle medisinske diagnoser som er tilgjengelig. Angi evt annen, ikke oppgitt diagnose.

Informasjon om personen med kommunikasjonsvansker

- *Navn*: Skriv navn.
- *Relasjon til personen*: Velg hvilken sirkel informant befinner seg i.
- *Hvor lenge har informant kjent personen?:* Velg antall år.

Tilleggsinformasjon

- *Dato for intervjuet:* Noter dato for intervjuet.
- *Intervjuers navn:* Skriv navn.
- *Samtykkeskjema:* Angi om samtykkeskjema er benyttet.
- *Relasjon mellom informanten og personen:* Velg det som passer best.
- *Kommentarer:* Skriv evt egne kommentarer som kan være viktige.

II. Personens ferdigheter og muligheter

Se noteringsheftet side: 7 - 9

Intervjueren kartlegger informasjon om personen med store kommunikasjonsvansker, og informasjon om informanten, slik som følger:

Intervjueren ber informanten om å angi personens ferdighetsnivå på de ulike funksjonsområdene som skisseres nedenfor:

- *Aldersadekvat i forhold til normal variasjon:* Hva som er aldersadekvat i forhold til kronologisk alder.
- *Lette vansker:* Personer som har lette vansker med å utføre daglige gjøremål og som kanskje må ha assistanse for å utføre disse.
- *Moderate vansker:* Personer som har moderate vansker med å gjennomføre daglige gjøremål. Har behov for personlig eller teknologisk assistanse for å utføre disse.
- *Store vansker:* Personer som ikke kan gjennomføre dagligdagse gjøremål uten assistanse fra andre eller uten å benytte teknologiske hjelpemidler (som f.eks. rullestol, kommunikasjonshjelpemiddel, gåstol, høreapparat, alternative betjeningsløsninger).

Språkområder

Intervjueren spør:

"Hva synes du best beskriver personens språklige ferdigheter på hvert område? Aldersadekvat, lette vansker, moderate vansker eller store vansker?"

- *Reseptivt språk:* Forståelse for det som sies.
- *Tale:* Snakke så tydelig at andre forstår hva som blir sagt.
- *Ekspressivt språk:* Frembringe språk ved hjelp av tale, ASK, manuelle tegn, talemaskin eller lignende.
- *Skrive:* Produsere tekst ved hjelp av penn / papir, ASK, datamaskin eller lignende.
- *Lese:* Lese og forstå tekst (som bøker, skilt, aviser, oppskrifter m.m).

Intervjueren skal så spørre informanten om hvordan hun/han har vurdert personens ferdighetsnivå:
Hvordan vet du dette?"

Svaret på spørsmålet hjelper til med å si noe om kvaliteten og kvantiteten på tilgjengelig informasjon om personens språklige ferdigheter.

- *Formelle tester:* Publiserte, standardiserte eller ikke-standardiserte.
- *Uformelle målinger:* ikke-standardiserte, men instruksjonsspesifikke, intervju-systemer, spørreskjema etc.
- *Strukturerte observasjoner:* Klinisk observasjon med spesifikke vurderingskriterier.
- *Klinisk vurdering:* Oppfatning basert på klinisk erfaring, observasjon, intervju osv.
- *Vet ikke, trenger nærmere vurdering:* Informanten vet ikke nok om personens ferdigheter og føler at en nærmere kartlegging er nødvendig.
- *Annet:* Noter andre måter ferdighetene er vurdert på.

Relaterte områder

Mange andre faktorer kan relateres til å kommunisere vellykket.

Intervjueren spør:

"Hva mener du beskriver personens ferdigheter innenfor: tilpasningsdyktig atferd (evne til å tilpasse seg nye situasjoner og til å delta med lignende eller nye ferdigheter i disse situasjonene?), syn, hørsel, motorikk og forståelse?"

Når man kartlegger hvert område, skal intervjueren spørre hvordan informanten vurderte disse nivåene.

- *Skrevet rapport:* Profesjonell rapport på spesifikke områder, f.eks. av psykolog, nevrolog, lege, audiograf, fysioterapeut, logoped, spesialpedagog eller lignende
- *Strukturerte observasjoner:* Klinisk observasjon etter spesifikke kriterier.
- *Kliniske vurderinger:* Vurdering basert på klinisk erfaring, observasjon, intervju m.m.
- *Vet ikke, trenger nærmere vurdering:* Informanten vet ikke nok om personens ferdigheter og føler at en nærmere kartlegging er nødvendig.
- *Annet:* Noter andre måter ferdighetene er vurdert på.

Bruk av assisterende teknologi

For å samle inn mest mulig informasjon om aktuell assisterende teknologi, spør intervjueren:
"Hvilke teknologiske verktøy benytter personen?"

Noter hvert hjelpemiddel personen benytter og spør så:

"I hvilket omfang mener du at det omtalte hjelpemiddelet er til nytte i daglige gjøremål?"

- *Svært nyttig:* Personen er veldig fornøyd med hjelpemiddelet og opplever det som svært nyttig i forhold til å klare seg selv i dagliglivet og i forhold til å øke livskvaliteten.
- *Nyttig:* Personen er fornøyd med hjelpemiddelet og opplever det nyttig i forhold til å klare seg selv i dagliglivet og i forhold til å øke livskvaliteten.
- *Både / og:* Personen benytter ikke hjelpemiddelet i særlig grad eller hjelpemiddelets muligheter i forhold til å klare

seg selv i dagliglivet og i forhold til å øke livskvaliteten. Et både-og svar kan indikere en udyktighet i å betjene hjelpemiddelet, mangel på støtte fra omgivelsene til å benytte det, personens preferanser eller andre faktorer.

- **Unyttig:** Personen er ikke fornøyd med hjelpemiddelet og selv om han/hun bruker det av og til, finner ikke personen det særlig nyttig for seg.

Tillegskommentarer

Intervjueren skriver relevante kommentarer om personens ferdigheter med bruk av assisterende teknologi.

III. Sirkler med kommunikasjonspartnere

Se noteringsheftet side: 10 - 11

I denne seksjonen forteller først intervjueren informanten om *Sirklene med kommunikasjonspartnere*. Etter at informanten er gjort kjent med konseptet, hjelper intervjueren informanten med å fylle ut kommunikasjonssirkelene.

Steg 1: Orienter informanten

Først presenterer intervjueren skjemaet på side 10 i noteringsheftet, og sier:

"Dette er sirkler med kommunikasjonspartnere.

Den første sirkelen er for den nærmeste familie (foreldre/foresatte, søsken, livsledsagere).

Den andre sirkelen gir en oversikt over nære venner.

Den tredje sirkelen inneholder bekjente (mennesker som man ikke har et nært forhold til, men som man har personlig kontakt med. Dette kan f.eks. være kollega på arbeid).

I den fjerde sirkelen finner vi mennesker som er betalt for å utføre en jobb i tilknytning til personen. Dette er f.eks. leger, tannleger, frisør, spesialpedagog osv.

Til slutt har vi den femte sirkelen. Der finner vi mennesker som personen kan ha kontakt med, men som personen ikke kjenner. Eksempel på dette er betjening i butikker, servitører, buss-sjåfører og lignende."

Intervjueren ber så informanten om å tenke på personens sirkler ved å si:

"La oss se på den første sirkelen, hvem vil du ha med der? (kjæreste? barn? foreldre? søsken?)."

Hvem vil du ha med i den andre sirkelen?

I den tredje?

I den fjerde?

I den femte?

Har du noen spørsmål i forhold til noen av sirklene?"

Det er ikke nødvendig å notere fra dette spørsmålet. Målet med dette er kun å være sikker på at informanten har forstått spørsmålene.

Steg 2: Utfylling av personens sirkelskjema

Når informanten viser at han / hun har forstått sammenhengen i kartleggingen, går intervjueren videre og fyller ut hver sirkel i samarbeid med informanten. Se side 32 for eksempel på ferdig utfylte sirkler.

■ Første sirkel (familie):

Intervjueren sier:

"Hvem finner vi i personens første sirkel?"

For barn finner vi vanligvis foreldrene/foresatte her. Søsken og andre familiemedlemmer som bor sammen med barnet. For voksne personer kan familie være kjæreste, egne barn, ektefelle eller andre som personen har levd sammen med gjennom flere år.

Intervjueren noterer ned fornavn på disse personene og deres roller (f.eks. mor, søster, far etc).

■ Andre sirkel (nære venner):

Intervjueren sier:

"Hvem finner vi i personens andre sirkel?"

Nære venner kan også inkludere andre familiemedlemmer man har nær kontakt med. Denne sirkelen inneholder de personene som personen omgås i sin fritid, som man leker med jevnlig, eller som man har opparbeidet et nært forhold til over tid. Vennskap kan pleies både direkte, over telefon eller f.eks. ved e-post.

Intervjueren noterer fornavn på hver person og identifiserer forholdet denne har til personen (som f.eks. nabo, skolekamerat, kusine osv).

■ Tredje sirkel (bekjente):

Intervjueren sier:

"Hvem finner vi i den tredje sirkelen?"

Dette kan være bekjente som naboer, klasse-kamerater, den faste buss/taxi-sjåføren, kjente butikkmedarbeidere, kolleger m.fl.

Noterer personens fornavn og relasjon til personen på noteringsheftet.

■ Fjerde sirkel (betalte hjelpere):

Intervjueren sier:

"Hvem finner vi i den fjerde sirkelen?"

Alle som er betalt for å hjelpe personen finner vi i denne sirkelen. Dette kan f.eks. være barnevakter, hjemmesykepleier, logopeder, personlige assistenter, spesialpedagoger, lærere osv.

Noter fornavn på disse og type relasjon til personen i noteringsheftet.

■ Femte sirkel (ukjente):

Intervjueren sier:

"Hvem befinner seg i den femte sirkelen?"

I denne sirkelen finner man ofte butikk-personale, service personell, buss-sjåfører og lignende som man møter tilfeldig.

Inkluder også personer som er virtuelle (på e-post, chattekanaler osv). Disse er like viktige å få med som ukjente som personen møter ansikt til ansikt.

Steg 3: Identifiser viktige kommunikasjonspartnere

Identifiser spesifikke kommunikasjonspartnere: Etter at man har fylt ut sirkelskjemaet spør man informanten om å identifisere noen spesifikke kommunikasjonspartnere:

"Hver er den primære kommunikasjonspartneren (den personen kommuniserer mest med).

I hvilken sirkel finner man denne i?"

"Hvem er den dyktigste kommunikasjonspartneren på området? I hvilken sirkel finnes denne?"

"Hvem er kommunikasjonspartneren som personen tilbringer mest tid sammen med?"

I hvilken sirkel finnes denne?"

"Hvem er personenes favoritt-kommunikasjonspartner?"

I hvilken sirkel er denne?"

"Hvilke kommunikasjonspartnere er mest villige til å lære nye ferdigheter? I hvilke sirkler finnes disse?"

"Hvem er mest villig til å lære andre om hvordan man best kommuniserer med personen? I hvilken sirkel finnes denne?"

Tilleggskommentarer

Intervjueren kan notere ned observasjoner eller kommentarer relatert til kommunikasjonspartnerne på skjemaet.

IV. Uttrykksformer

Se noteringsheftet side: 11 - 16

I dette kapitlet fokuserer intervjueren på personens bruk av forskjellige måter å uttrykke seg på. Først spør man om hvilke uttrykksformer personen foretrekker. Etterpå ser man på hvilke uttrykksformer som personen primært bruker for hver av sirkelene.

Spør informanten om hvilke uttrykksformer personen støtter seg mest til.

- **Ansiktsuttrykk / øyebegvelser og kroppsspråk:** Naturlig, ofte uten intensjon, som andre kan (eller ikke kan) oppfatte som meningsfulle.
- **Gester:** Kroppsbevegelser som etablerer referanser og meddeler mening, som f.eks. peking, nikking, øyebevegelser og gester (som f.eks. å se på døra kan bety: slipp meg ut herfra).
- **Vokaliseringer (bruk av lyder):** Både meningsfulle og ikke-meningsfulle lyder (f.eks. lyder uttalt uten intensjon, lyder brukt for å få oppmerksomhet).
- **Manuelle tegn / håndtegn:** Håndbevegelser som enten tas fra formelle tegnspråk eller private tegn (f.eks. tegn-til-tale / norsk med tegn støtte, tegnspråk).
- **Tale:** Forståelige talte ord/ setninger/ fraser m.m. Dette inkluderer ord som er gjenkjennbare for nære kommunikasjonspartnere.
- **Skriking / tegning:** Tekst produsert med blyant og papir m.m. Hvis personen tegner for å kommunisere, noterer man seg dette.
- **Ikke-elektroniske kommunikasjonstavler / -bøker:** Hvilken som helst ikke-teknologisk uttrykksform utviklet for å øke personens muligheter til å uttrykke seg språklig ved bruk av symboler/ ord/ bilder og lignende.
- **Enkle kommunikasjonshjelpemidler:** Elektroniske kommunikasjonshjelpemidler med innlest tale (eks. talebryter).
- **Avanserte kommunikasjonshjelpemidler:** Avanserte kommunikasjonshjelpemidler med syntetisk tale eller innlest tale, med større muligheter til å lage språklige uttrykk (eks. talemaskin).
- **Dataprogram for kommunikasjon:** En bærbar eller stasjonær pc og et program som gjør det mulig for en person å kommunisere (enten med talesyntese, innlest tale eller skriftlig).

- **Telefon:** Bruk av telefon for å kommunisere over større avstander.
- **E-post:** Bruk av elektronisk post over internett for å kommunisere over større avstander.
- **Andre uttrykksformer:** Spesifiser disse. F.eks. at man velger å la andre mennesker snakke på vegne av seg. Bruk av en talemaskin i f.eks. telefonsamtaler, delta på chattekanaler på internett etc.

Steg 2: Identifiser den primære uttrykksformen i hver sirkel

Spør informanten om å identifisere den primære uttrykksformen som personen bruker innenfor hver sirkel.

Steg 3: Tilleggsinformasjon

For hver uttrykksform, spør informanten om uttrykksformen brukes hyppig, er effektiv, er forståelig for samtalepartner, og om den er forståelig.

Be informanten gi to eksempler på bruk av hver uttrykksform. For bruk av symboler, skal informanten i tillegg forsøke å angi vokabularetets omfang som personen har tilgjengelig og bruker.

Noter også hvor lenge personen har benyttet denne uttrykksformen.

Ansiktsuttrykk, øyebevegelser og kroppsspråk:

Hvis personen benytter ansiktsuttrykk, øyebevegelser eller kroppsspråk for å kommunisere, be informanten om å gi to eksempler.

Spør så:

- **Hyppigheten av bruken:**
Hvor ofte bruker personen ansiktsuttrykk, øyebevegelser eller kroppsspråk? Ofte, av og til, sjelden eller aldri?
- **Er effektivt:**
Når personen benytter ansiktsuttrykk, øyebevegelser eller kroppsspråk, er dette effektivt? Ofte, av og til, sjelden, aldri?
- **Er forståelig for samtalepartner:**
Når personen benytter ansiktsuttrykk, øyebevegelser eller kroppsspråk, er dette gjenkjennbart for personens samtalepartnere? Ofte, av og til, sjelden, aldri?
- **Forståelse:**
Hvem forstår personens ansiktsuttrykk, øyebevegelser og kroppsspråk best? I hvilken sirkel hører personen til?

Gester:

Hvis brukeren benytter gester for å kommunisere, be informanten om å gi to eksempler.

Spør så:

- **Hyppigheten av bruken:**
Hvor ofte bruker personen gester? Ofte, av og til, sjelden eller aldri?
- **Er effektivt:**
Når brukeren benytter gester, er dette effektivt? Ofte, av og

til, sjelden, aldri?

- **Er forståelig for samtalepartner?:**
Når personen benytter gester, er dette gjenkjennbart for personens samtalepartnere? Ofte, av og til, sjelden, aldri?
- **Forståelse:**
Hvem forstår personens gester best? I hvilken sirkel hører personen til?

Vokaliseringer (lyder):

Hvis personen benytter vokalisering (lyder) for å kommunisere, be informanten om å gi to eksempler.

Spør så:

- **Hyppigheten av bruken:**
Hvor ofte bruker personen vokalisering (lyder)? Ofte, av og til, sjelden eller aldri?
- **Er effektivt:**
Når personen benytter vokalisering (lyder), er dette effektivt? Ofte, av og til, sjelden, aldri?
- **Er forståelig for samtalepartner:**
Når personen benytter vokalisering (lyder), er dette gjenkjennbart for personens samtalepartnere? Ofte, av og til, sjelden, aldri?
- **Forståelse:**
Hvem forstår personens vokalisering (lyder) best? I hvilken sirkel hører samtalepartneren til?

Manuelle tegn / håndtegn (tegn til tale / norsk med tegnstøtte, tegnspråk):

Hvis personen benytter manuelle tegn / håndtegn for å kommunisere, be informanten om å gi to eksempler.

Spør så:

- **Hyppigheten av bruken:**
Hvor ofte bruker personen manuelle tegn / håndtegn? Ofte, av og til, sjelden eller aldri?
- **Er effektivt:**
Når personen benytter manuelle tegn/håndtegn, er dette effektivt? Ofte, av og til, sjelden, aldri?
- **Er forståelig for samtalepartner:**
Når personen benytter manuelle tegn/håndtegn, er dette gjenkjennbart for personens samtalepartnere? Ofte, av og til, sjelden, aldri?
- **Forståelse:**
Hvem forstår personens manuelle tegn/håndtegn best? I hvilken sirkel hører samtalepartneren til?
- *Hvor lenge har personen brukt manuelle tegn/håndtegn?*
- **Estimert antall av manuelle tegn/håndtegn personen benytter:**

1-4 tegn	5-10 tegn	11-25 tegn	26-50 tegn	51-100 tegn	> 100 tegn	Ubegrenset
-------------	--------------	---------------	---------------	----------------	---------------	------------

Tale:

Hvis personen benytter tale for å kommunisere, be informanten om å gi to eksempler.

Spør så:

- Hyppigheten av bruken:
Hvor ofte bruker personen tale? Ofte, av og til, sjelden eller aldri?
- Er effektivt:
Når personen benytter tale, er dette effektivt? Ofte, av og til, sjelden, aldri?
- Er forståelig for samtalepartner:
Når personen benytter tale, er dette gjenkjennbart for personens samtalepartnere? Ofte, av og til, sjelden, aldri?
- Forståelse:
Hvem forstår personens tale best? I hvilken sirkel hører samtalepartneren til?
- *Hvor lenge har personen brukt forståelig tale?*
- Estimert antall av forståelige ord personen benytter for å kommunisere:

1-2 ord	3-5 ord	6-10 ord	11-25 ord	26-50 ord	> 50 ord
---------	---------	----------	-----------	-----------	----------

Skrive / tegning:

Hvis personen skriver eller tegner for å kommunisere, be informanten om å gi to eksempler.

Spør så:

- Hyppigheten av bruken:
Hvor ofte bruker personen skrift eller tegninger? Ofte, av og til, sjelden eller aldri?
- Er effektivt:
Når personen skriver / tegner, er dette effektivt? Ofte, av og til, sjelden, aldri?
- Er forståelig for samtalepartner?:
Når personen skriver/tegnen, er dette gjenkjennbart for personens samtalepartnere? Ofte, av og til, sjelden, aldri?
- Forståelse:
Hvem forstår personens skrift/tegnen best? I hvilken sirkel hører samtalepartneren til?
- *Hvor lenge har personen brukt skrift/tegnen?*
- Estimert antall av forståelige ord personen benytter for å kommunisere:

1-2 ord	3-5 ord	6-10 ord	11-25 ord	26-50 ord	> 50 ord	Ubegrenset
---------	---------	----------	-----------	-----------	----------	------------

Ikke-elektroniske kommunikasjonstavler / -bøker:

Hvis personen benytter kommunikasjonstavler / -bøker for å kommunisere, be informanten om å beskrive de typene som benyttes oftest.

Spør så:

- Hyppigheten av bruken:
Hvor ofte bruker personen kommunikasjonstavler / -bøker? Ofte, av og til, sjelden eller aldri?

- Er effektivt:
Når personen benytter kommunikasjonstavler / -bøker, er dette effektivt? Ofte, av og til, sjelden, aldri?
- Er forståelig for samtalepartner:
Når personen benytter kommunikasjonstavler / -bøker, er dette gjenkjennbart for personens samtalepartnere? Ofte, av og til, sjelden, aldri?
- Forståelse:
Hvem forstår personens kommunikasjon med kommunikasjonstavler / -bøker best? I hvilken sirkel hører samtalepartneren til?
- *Hvor lenge har personen brukt kommunikasjonstavler / -bøker?*
- Estimert antall forståelige symboler som personen benytter til å kommunisere:

1-10 utsagn	11-20 utsagn	21-50 utsagn	51-75 utsagn	76-200 utsagn	> 200 utsagn	Ubegrenset
-------------	--------------	--------------	--------------	---------------	--------------	------------

Elektroniske kommunikasjonshjelpemidler:

Hvis personen benytter følgende elektroniske kommunikasjonshjelpemidler jevnlig så noter dette.

1. Enkelt kommunikasjonshjelpemiddel.
2. Avansert kommunikasjonshjelpemiddel.
3. Dataprogram for kommunikasjon.
4. Telefon.
5. E-post.
6. Andre kommunikasjonsformer.

Noter også:

- Hvilke hjelpemidler som benyttes (merke / modell).
- Hvor ofte benytter personen hvert av hjelpemidlene?
- Hvor effektivt er hvert av hjelpemidlene for personen?
- Gir dette hjelpemiddelet ønsket effekt for personen?
- Hvem forstår personens kommunikasjon best ved bruk av hjelpemidlene? I hvilken sirkel finner vi denne personen?

V. Representasjoner

Se noteringsheftet side: 16 - 17

I denne delen skal intervjueren fokusere på personens muligheter til å benytte representasjoner som støtter kommunikasjon. Først skal intervjueren spørre om hvilke representasjoner personen støtter seg mest til. Så skal intervjueren spørre om effektiviteten av disse representasjonene for kommunikasjon.

Steg 1: Identifiser typer av representasjoner

Spør informanten om hvilke representasjoner personen bruker jevnlig, og noter disse.

- Objekter (konkrete, miniatyrobjekter, taktilt materiell)
- Bilder / fotografi
- Grafiske tegn / grafiske tegnssystemer (Pictogram / PCS / Rebus / Bliss-symbol)
- Skriftpråk
- Manuelle tegn / håndtegn
- Auditive (andre som snakker på vegne av personen, talemaskin)
- Andre typer. Noter disse.

Steg 2: Be informanten om å gi eksempel på hvilke typer representasjoner som personen *for tiden* benytter for å støtte kommunikasjonen.

Spør også om:

- Hyppigheten av bruken
- Effektiviteten
- Gir disse ønsket effekt
- Forståelighet

VI. Teknikker for utvelgelse

Se noteringsheftet side: 18

I denne delen skal intervjueren fokusere på teknikker som personen benytter mest, og om disse er effektive for kommunikasjonen.

Identifiser typer av utvelgelsesteknikker

Spør informanten:

"Bruker personen noen av følgende teknikker i kommunikasjon?". Hvis svaret er ja, spør f.eks. hvem personen bruker teknikkene for å kommunisere med.

- Bruk av en kroppsdel (eks: peke ut grafiske tegn med pekefinger)
- Bruk av et hjelpemiddel (hodepeking, hodemus, infrarødt signal)
- Ikonisk koding (semantisk kompresjon, eks. MinSpeak)
- Alfa-numerisk koding (eks: morse-koder)
- Ikke-elektronisk skanning
- Elektronisk skanning (bryter-styring)
- Andre teknikker (spesifiser)

VII. Strategier som støtter sosialt samspill

Se noteringsheftet side: 19

Be informanten om å identifisere strategier som benyttes jevnlig av personens kommunikasjonspartnere for å støtte personens kommunikasjonstrykk i hver sirkel. Det er ikke nødvendig å notere det kliniske navnet på metodene.

Steg 1: Strategier som støtter kommunikative uttrykk

For hver sirkel: Spør informanten om å identifisere spesifikke strategier som kommunikasjonspartnere benytter for å støtte personens uttrykk.

Eksempler på strategier kan være::

- Vokabular basert på gester
- Spør personen om å repetere ytringen
- Foreslå at personen skal sette ned tempo
- Oppmuntre personen for å få han/henne til å bruke sin kommunikasjonstavle / -bok
- Oppmuntre personen for å få han/henne til å gjenopprette dialog når denne brytes
- Være sikker på at utstyret er tilgjengelig og funksjonelt

Spør også informanten hvor ofte strategiene er effektive: meste parten av tiden, noe av tiden, sjelden eller aldri.

Steg 2: Strategier som støtter forståelse

For hver sirkel: Spør informanten om å identifisere spesifikke strategier som kommunikasjonspartnere bruker for å støtte personens forståelse av språk.

Eksempler på dette kan være:

- Språkstimulering
- Supplerende informasjon
- Vise personen strategier for å kommunisere
- Kalendere
- Kart / diagram
- Visuelle forsterkere
- Hjelpemidler med visuell støtte
- Bildesekvenser av oppgaver
- Sosiale historier osv.

Spør også informanten hvor ofte strategiene er effektive: mesteparten av tiden, noe av tiden, sjelden eller aldri.

VIII. Samtaletema

Se noteringsheftet side: 20

Denne delen belyser samtaletema som personen kan snakke om eller ønsker å snakke om med sine primære kommunikasjonspartnere.

Spør informanten om å oppgi noen av temaene som personen samtaler om med sine primære kommunikasjonspartnere i hver sirkel.

Spør informanten om hvilke tema personen helst vil samtale om, hvis han / hun hadde mulighet til dette. (Samtale med sine primære kommunikasjonspartnere i hver sirkel).

IX. Kommunikasjonstype

Se noteringsheftet side: 21

I denne delen leser intervjueren opp definisjonene av gryende kommunikasjon, kontekst-avhengig kommunikasjon og uavhengig kommunikasjon.

Spør så informanten om hvilken kategori som best beskriver gruppen personen befinner seg i og hvorfor.

OBS! Valget skal baseres på personens mest effektive måte å kommunisere på.

- **Gryende kommunikasjon:** Personer med gryende kommunikasjon er nybegynnere i bruk av grafiske uttrykksformer. De benytter symboler i liten grad og har ingen pålitelige måter å kommunisere med symboler. Kommunikasjon skjer hovedsakelig ved bruk av ikke-symbolisk kommunikasjon som kroppsspråk, gester, hode-/øyebevegelser, vokaliseringer m.m. Personer i denne gruppen kan bruke kroppsspråk til å kommunisere ja / nei for å tilkjennegi aksept eller avvisning, men har ingen pålitelige signaler for ja / nei for mer kompleks kommunikasjon.
- **Kontekst-avhengig kommunikasjon:** Personer med kontekst-avhengig kommunikasjon bruker både symboler og ikke-symbolisk kommunikasjon. Deres evne til å gjøre seg forstått er begrenset til noen spesifikke kontekster, samtalepartnere og aktiviteter. Dette kan ha årsak i at bare de nærmeste familiemedlemmene forstår personens kommunikasjon, eller fordi personen er avhengig av andre for å ha sitt vokabular tilgjengelig. Personer i denne gruppen har en bred rekke ferdigheter. Noen kan kommunisere i sammensatte situasjoner med flere partnere, mens andre kan bruke symbolisk kommunikasjon i begrensede situasjoner med et begrenset antall kommunikasjonspartnere.
- **Uavhengig kommunikasjon:** Personer med uavhengig kommunikasjon kan samhandle med både familiemedlemmer og personer utenfor familien omkring et hvilket som helst tema, i enhver sammenheng. Dette forutsetter evnen til å kommunisere nye ytringer (motsatt av forhåndsprogrammerte ytringer) uavhengig av andre mennesker.

X. Ønsker og behov i ulike sirkler

Se noteringsheftet side: 22

For oppsummering, spør informanten om ønsker og behov som personen og dens nærmeste har for de ulike sirklene, med utgangspunkt i videre målsetning og planlegging av tiltak.

XI. Oppsummeringsskjema

Se noteringsheftet side: 23 - 26

Intervjueren kan velge å oppsummere informasjonen ved å bruke oppsummeringsskjema A, B, C eller D. Disse skjemaene kan hjelpe intervjueren med å planlegge og utforme tiltak. De kan også være med å måle utvikling og progresjon over tid.

Oppsummeringsskjema A

Se noteringsheftet, *Sirkler med kommunikasjonspartnere*, side 23.

Skriv alle navnene på kommunikasjonspartnere for hver sirkel på skjema A.

Identifiser så:

- de primære kommunikasjonspartnere (P),
- de dyktigste kommunikasjonspartnere (D),
- kommunikasjonspartnere som tilbringer mest tid sammen med personen (T),
- personens favoritt kommunikasjonspartnere (F),
- de mest lærevillige kommunikasjonspartnere (L), og
- de kommunikasjonspartnere som er mest villige til å lære bort ferdigheter til andre (A).

Oppsummeringsskjema B

Se noteringsheftet, *Sirkler med kommunikasjonspartnere og uttrykksform*, side 24.

I oppsummeringsskjema B skal man skrive personens totale antall kommunikasjonspartnere og personens primære uttrykksformer i de hvite rutene for hver sirkel.

Sjekk så alle metoder som personen for tiden benytter og merk av hvilke metoder som er praktiske, effektive, og hvilke som ikke er det.

Oppsummeringsskjema C

Se noteringsheftet, *Ferdigheter, strategier og samtaletema*, side 25.

I dette oppsummeringsskjemaet skal man notere viktig informasjon om personens ferdigheter, strategier som benyttes for å støtte sosialt samspill og aktuelle samtaletema.

Oppsummeringsskjema D

Se noteringsheftet, *Tiltaksplanlegging*, side 26.

Bruk oppsummeringsskjema D som en hjelp til å summere opp resultatene av *Social Networks*, ved å identifisere behovsområder på tvers av sirklene. Dette kan hjelpe fagpersoner med å etablere funksjonelle kommunikasjonsmål og til å finne effektive tiltak og gode drøftinger omkring temaene.

Ark til orientering om sirkler med kommunikasjonspartnere

Ark til orientering om sirkler med kommunikasjonspartnere

Bruk dette tomme skjemaet og eksempelskjemaet på neste side til å forklare informantene som intervjues om sirklene med kommunikasjonspartnere. Du kan eventuelt kopiere og laminere disse sidene.
Se side 10-11 i noteringsheftet og side 24-25 i denne manualen.

- Sirkel 1 Nærmeste familie (foreldre, søsken, livsledsagere)
- Sirkel 2 Nære venner
- Sirkel 3 Bekjente
- Sirkel 4 Betalte hjelpere (yrkesutøvere)
- Sirkel 5 Ukjente

EKSEMPEL PÅ UTFYLT ARK MED KOMMUNIKASJONSPARTNERE

Dette eksempelet viser et utfylt ark med sirkler med kommunikasjonspartnere for en tenåring som kommuniserer uavhengig, bruker en talemaskin med syntetisk tale, går på skole og liker å kommunisere.

Case-eksempler

Case-eksempler

Denne delen gir eksempler på hvordan *Social Networks* er benyttet i praksis som et kartleggings- og planleggingsverktøy for personer som har hhv. gryende kommunikasjon, kontekst-avhengig kommunikasjon og uavhengig kommunikasjon.

Gryende kommunikasjon

Nguyen er 12 år og fullt inkludert i sjuende klasse på sin lokale skole. Hans diagnoser inkluderer forsinket utvikling og bevegelses- og synsvansker. Han bruker briller. Tale, språk og kognitive ferdigheter er sterkt reduserte. Nguyen går selv, men har ofte behov for fysisk assistanse for å holde balansen. Nguyen har ikke symbolsk kommunikasjonssystem og bruker gryende kommunikasjonsmetoder. Familien hans snakker vietnamesisk hjemme, på skolen snakkes det engelsk.

Social Networks ble benyttet som en del av Nguyens årlige evaluering. Nguyens logoped intervjuet moren hans (første sirkel) og støttepedagogen (fjerde sirkel). Støttepedagogen følger Nguyen til alle timene hans på skolen, og er den som har best kjennskap til Nguyens kommunikasjonspartnere på skolen. Han snakker regelmessig med Nguyens familie ved bruk av en kontaktbok og telefon.

Begge informantene utpekte lett kommunikasjonspartnere i Nguyens første og fjerde sirkel, men de hadde vansker med å finne navn til de øvrige sirklene. Figur 4.1 viser antall kommunikasjonspartnere i hver sirkel, beskrevet av informantene.

	Mor	Spesialpedagog
1. sirkel	4 +	2
2. sirkel	0	0
3. sirkel	3	0
4. sirkel	13	15
5. sirkel	0	0

Figur 4.1

Nguyens kommunikasjonspartnere rapportert av informantene

Selv om informantene bidro med lik type informasjon, bidrog støttepedagogen med to ekstra navn i fjerde sirkel, mens moren bidro med to ekstra navn i første sirkel, og tilføyde at det av og til bodde andre familiemedlemmer

hjemme hos dem. Figur 4.1 viser også at Nguyens sirkler verken er fylte eller balanserte. For eksempel er de fleste kommunikasjonspartnere i første og fjerde sirkel, og det er stort antall betalte hjelpere i hans liv. Under intervjuet sa Nguyens mor "Jeg var ikke klar over hvor isolert sønnen min er".

1. sirkel	4. sirkel
Gester - effektivt	■ Enkel talemaskin med innlest tale er effektivt
Blikk	■ Gester er ofte ikke effektivt
Vokaliseringer (lyder)	
3. sirkel	
Gester - ikke effektivt	

Figur 4.2

Nguyens uttrykksformer for hver sirkel

Social Networks viste også at Nguyen bruker ikke-symbolske måter å uttrykke seg på, og at gester, kroppsspråk og vokaliseringer er effektive i noen sirkler og situasjoner, men ikke i andre som vist i Figur 4.2. *Social Networks* avslørte viktige områder knyttet til språk og kommunikasjon. Nguyens familie snakker mest til ham på vietnamesisk. Hjemme bruker han gester, øyebevegelser og vokaliseringer effektivt for å kommunisere. På skolen snakker de imidlertid bare engelsk, og Nguyens bruk av gester er ofte ikke effektive overfor personalet og jevnaldrende. Støttepedagogen fungerer derfor som tolk. Alle er enige om at han har en gryende kommunikasjon.

I diskusjonen av disse funnene ble det klart at det pedagogiske personalet ikke var oppmerksomme på og heller ikke oppmuntret Nguyens bruk av gester. Selv om støttepedagogen var i stand til å tolke noen av Nguyens signaler, hjalp han ikke andre til å lære å forstå dem.

Nguyens mor ble identifisert som hans primære og dyktigste kommunikasjonspartner. Hun beskrev under intervjuet flere gester som han hjemme brukte på en meningsfull måte. For eksempel fortalte hun at Nguyen vrikket fingrene sine på en bestemt måte når han ønsket å spille musikk. Denne gesten stammet fra den gangen Nguyen var ganske liten, da de ofte lekte sammen med et lekepiano. Etter en tid la moren merke til at når han ville spille piano, vrikket han med fingrene sine. "Nå" sa hun, "betyr dette andre typer musikk også". Nguyens mor beskrev også andre munn-, kropps- og håndbevegelser som han brukte konsekvent på en meningsfull måte. Hun fortalte at

hun ikke hadde vært klar over at også andre kunne lære å tolke gestene hans. Som følge av dette bestemte personalet på skolen å observere Nguyens bruk av naturlige gester for å styrke samhandlingen på skolen og utvikle ferdigheter til å kommunisere i bredere sammenhenger og om flere emner, for på denne måten å lede ham mot symbolsk kommunikasjon.

Nguyens mor var ikke klar over at han brukte en enkel talemaskin når han kommuniserte med enkelte lærere og terapeuter i sin fjerde sirkel. Hun var i tvil om han forsto betydningen av de engelske ordene som var programmert inn i talemaskinen, ettersom hun alltid snakket til ham på vietnamesisk. Logopeden forklarte at Nguyen viste at han forsto de forhåndsinnleste ytringene, som var korte og enkle. Hensikten med å bruke en talemaskin var å gjøre Nguyen i stand til å hilse på folk og etablere sosiale relasjoner med mennesker som ikke visste hvordan de skulle forholde seg til gestene hans.

På bakgrunn av informasjon fra *Social Networks*, mente teamet at Nguyens daglige erfaringer ville øke dersom han hadde flere personer som han kunne samhandle med og bygge relasjoner til. Familiære kommunikasjonspartnere hadde behov for å forstå den nøkkelrolle de hadde for å skape muligheter og til å lære andre mindre kjente kommunikasjonspartnere, å gjenkjenne Nguyens gester. Teamet ble også klar over at det var forhold rundt Nguyens tospråkighet som de ikke helt hadde forstått, vært oppmerksomme på eller gjort noe med. Det pedagogiske teamet utviklet følgende funksjonelle kommunikasjonsmål:

- 1 Nguyen skulle bruke en talebryter til å samhandle mer direkte og hyppig med sine kamerater på skolen og med personer i boligblokken. Moren hans mente også at han en gang i fremtiden kunne bruke en talemaskin som var programmert med vietnamesisk uttale.
- 2 Nguyen skulle øke bruken av symbolske gester. Det skulle arbeides med fem av hans naturlige gester. Tiltakene innebar at personalet og familien skulle bruke de utvalgte gestene som støttende signaler minst 10 ganger om dagen.
- 3 Nguyen skulle øke antallet mennesker i sin andre, tredje og femte sirkel med minst to personer, og i minst to sammenhenger i løpet av de neste seks månedene. For å nå dette målet skulle utvalgte klassekamerater og personale få opplæring i å tolke hans naturlige gester og vokaliseringer presist, og i å besvare hans kommunikative initiativ på meningsfulle måter. I tillegg skulle moren hans lage en liste over og beskrive de naturlige gestene som han brukte mest konsekvent hjemme slik at personalet kunne utvikle Nguyens vokabular av gester.

1 Martin er 69 år og var tidligere ansatt som ingeniør. Han fikk hjerneslag i 1999. Etter hjerneslaget hadde Martin moderat til alvorlig afasi med taleapraksi, bevegelsesapraksi og høyresidig hemiparese. Martin har et hørselstap, men har ikke behov for høreapparat. Han ser tilstrekkelig til å gjenkjenne strektegninger og noen skrevne ord. En utredning viste at han kunne bruke en kombinasjon av kommunikasjonsmåter som støtte til sin begrensede tale, inkludert gester, skriving, tegning og en kommunikasjonsbok. *Social Networks* ble benyttet som en hjelp til å fastsette mål for tiltak som skulle forbedre de funksjonelle kommunikasjonsferdighetene og gjenspeile de personlige preferansene.

Martin og hans kone bidro med informasjon under kartleggingsfasen. Han var i stand til å identifisere kommunikasjonspartnere ved å peke på en liste med venner og etterpå på et ark med tomme kommunikasjonssirkler fra noteringsheftet. Figur 4.3 viser Martins kommunikasjonspartnere tre år etter hans hjerneslag. I den første sirkelen plasserte Martin sin kone og sønn, som bor i nærheten. Da han ble spurt om den andre sirkelen, indikerte han at han hadde én venn, en tidligere kollega som besøkte ham regelmessig. Den tredje sirkelen var større, fordi han var med i en ukentlig afasigruppe og deltok på et fotokurs to eller tre ganger i uken. Han hadde begynt å få et godt forhold til kursholderen på fotokurset, og fortalte at han ønsket å forbedre sin evne til å kommunisere mer effektivt med ham. Martin identifiserte flere viktige kommunikasjonspartnere i sin fjerde sirkel.

Figur 4.3
Kommunikasjonspartnere utpekt av Martin

Figur 4.4
Uttrykksmåter beskrevet av Martin

Som Figur 4.4 viser, kommuniserte Martin ved hjelp av sin naturlige tale, som var vanskelig å forstå, ved å skrive og tegne med bruk av blyant eller penn, ved hjelp av et antall gester, og en kommunikasjonsbok som logopedens hans hadde utviklet for ham. Et eksempel: For å vise at han hadde falt utenfor klinikken, tegnet han et kart over gaten og bygningen, og pekte på seg selv. Så pekte han på ordet "FALLE" i kommunikasjonsboken. Martin hadde aldri brukt kommunikasjons hjelpemidler med tale som støtte til sin kommunikasjon, men han viste en økende interesse for å lære mer om en talemaskin. De første mål for tiltakene var:

- 1 Martin ville bruke kommunikasjonsboken i flere sammenhenger. Hans kone skulle få opplæring i å legge til ord i vokabularet etter hvert som behovene oppsto. Boken ble gradvis utvidet ved å tilføre ord som dekket generelle emner, som personer i hans familie, leger/terapeuter, mat, følelser, kart over byen og omegn, firmalogoer (så han kunne vise hvor han ville gå), kalendere, og temaer tilpasset hans behov, slik som fotografi eller minneverdige begivenheter fra fortiden.
- 2 Martin ville bruke flere ulike uttrykksmåter uten bruk av stikkord. Logopeden lærte hans kone å gjenkjenne kommunikative initiativ i enhver uttrykksform. Etter hvert som opplæringen skred fram, lærte Martin å veksle fram og tilbake mellom gester, mimikk, utpeking i kommunikasjonsboken og å skrive noen ord.

Selv om Martin i starten benyttet seg av ikke-symboliske kommunikasjonsmåter, viste han raskt at han hadde forutsetninger for å bruke symbolsk kommunikasjon. Han var imidlertid avhengig av at andre ga ham tilgang til et relevant vokabular. Hans kommunikasjonspartnere måtte lære hvordan de skulle forholde seg til hans ulike uttrykksformer. Effektiv kommunikasjon var begrenset til få partnere i begrensede sammenhenger. Den videre opplæringen vil fokusere på å utvide Martins vokabular, og å gjøre det mulig for han å kommunisere med ikke-trente partnere, spesielt i hans tredje og fjerde sirkel. For eksempel arbeider han nå med å ta i bruk alle uttrykksformer overfor

deltakerne på fotokurset. Med støtte fra sin logoped, prøvde han nylig ut en talemaskin sammen med enkelte kommunikasjonspartnere. Fordi Martin foreløpig ikke vil kommunisere med ukjente partnere, har målsetningene ikke rettet seg mot hans femte sirkel.

2 Eric er ni år og har diagnosen cerebral parese (CP).

Han får et spesialundervisningstilbud for barn med store språkvansker og bevegelsesvansker som bruker alternativ og supplerende kommunikasjon. Han går også i fjerde klasse på en vanlig skole en time hver dag. Eric har moderat nedsatte språklige, kognitive og motoriske ferdigheter. Til tross for dette har han ganske gode sosiale ferdigheter. Kommunikasjonen hans er kontekst-avhengig. Han er avhengig av kjente partnere som kan forstå ordforrådet hans og som kan tolke hans kommunikative handlinger. Erics leseferdigheter er på et nivå tilsvarende førskole / første klasse. Han gjenkjenner bokstaver i alfabetet, forbokstaver i ord, og han kjenner til noen ordbilder. Det er sen framgang i lesing og staving. Erics lytteforståelse tilsvarer andre klasse.

Eric bruker hovedsakelig gester, vokaliseringer og / eller en talemaskin med syntetisk og innlest tale for å uttrykke forhåndsprogrammerte ord. Han betjener talemaskinen ved direkte utvelgelse ved hjelp av sin venstre pekefinger. Han kombinerer ofte ulike kommunikasjonsmåter. For eksempel så viste han at han ønsket å dra til lekeplassen ved først å peke ut to symboler på talemaskinen for å uttrykke "GÅ", så pekte han mot døren til lekeplassen. Et annet eksempel er da han nylig kommenterte at en medelev forstyrret undervisningen. Eric pekte da først på medeleven, deretter brukte han talemaskinen for å uttrykke "GLAD", så pekte han på en annen elev som mislikte bråket, og brukte talemaskinen på nytt for å uttrykke "LEI SEG". Eric har begynt å kombinere ord som er forhåndsprogrammert på talemaskinen i forbindelse med rutiner han kjenner godt. For eksempel brukte han talemaskinen til å uttrykke "HJEM" da han ble spurt hvor han skulle etter skolen.

Det pedagogiske personalet brukte *Social Networks* som en støtte til å fokusere på tiltakene og til å utvikle bruken av talemaskinen for å imøtekomme hans kommunikative behov. Erics logoped brukte *Social Networks* til å intervju hans mor og spesialpedagogen. Eric ble også intervjuet ved hjelp av fotografi av skolen, klassekamerater og familie. Han pekte først på bildet, deretter på den passende sirkelen.

Figur 4.5 viser det totale antallet partnere i hver sirkel slik det ble beskrevet av Erics mor, spesialpedagogen og Eric selv. Den viser også hans primære kommunikasjonsmåte. Han bruker gester i alle sirkler med unntak av sirkel fire, der han hovedsakelig benytter talemaskinen. I analysen av informasjonen fra *Social Networks*, bemerket logopedens at Erics mor og spesialpedagogen ga overlappende informasjon på tvers av sirklene. På den annen side identifiserte Eric helt andre klassekamerater i sin andre og tredje sirkel. I andre sirkel pekte moren hans og spesialpedagogen ut en gutt

og noen jenter fra 4. klassen, som meldte seg frivillig til å hjelpe Eric i klasserommet. De navnga gutter og jenter fra spesialklassen og 4. klassen i hans tredje sirkel. Eric plasserte selv sju gutter fra 4. klasse og en gutt fra spesialklassen inn i den andre sirkelen. I den tredje sirkelen utpekte han noen av guttene og jentene som moren og spesialpedagogen hadde beskrevet fra spesialklassen og 4. klasse. Eric opplevde imidlertid at det var viktig å få med barn fra klassen for forrige år, som nå ikke lenger gikk på skolen.

Figur 4.5

Eric's sirkler og primære uttrykksformer

Eric's mor forteller at selv om han er ivrig etter å kommunisere med mindre kjente partnere i sin tredje sirkel og med ukjente partnere i femte sirkel, er han avhengig av moren og faren for at de kan tolke hans gester, vokaliseringer og tegn. Det er problematisk å bruke høyteknologiske kommunikasjonshjelpemidler, fordi han ikke kan kjøre rullestolen når utstyret er plassert slik at han kan betjene det. Eric har behov for å få montert kommunikasjonshjelpemiddelet slik at han lett kan flytte det fram og tilbake. Dessverre er den nødvendige teknologien ennå ikke tilgjengelig for Eric.

I løpet av intervjuet ga Eric's mor et eksempel på hvordan dette problemet virker inn på kommunikasjon med personer i den femte sirkel:

”Vi var i en leketøysbutikk for å se etter en rød racerbil. Eric kjørte rundt i butikken med rullestolen på egen hånd. Han ble imidlertid frustrert fordi han ikke kunne finne det han lette etter. Eric fant en ekspeditør og gestikulerte at han ønsket ekspeditøren skulle bli med ham for å se på modellbilene. Ekspeditøren forsto og fulgte etter. Da de begge sto og så på utvalget av racerbiler, pekte Eric på modellbilen han ønsket. Ekspeditøren forstod imidlertid ikke tegnet for ”rød”, slik at jeg ble nødt til å oversette betydningen av tegnet. Etterpå kunne Eric få den bilen han ønsket.”

Social Networks hjalp teamet rundt Eric med å identifisere spesifikke barrierer for samhandling på tvers av sirklene av kommunikasjonspartnere. De arbeidet med ham for å identifisere områder med behov for kommunikasjonshjelpemidler med tale når han var ute i lokalmiljøet, måter han kunne tilbringe mer tid på samhandling med guttene i fjerde klasse i andre sirkel, og måter han kunne kommunisere med venner gjennom e-post eller telefon som han ikke lenger møtte på skolen. Teamet utviklet følgende funksjonelle kommunikasjonsmål:

- 1 Eric skulle bruke forhåndsprogrammerte meldinger på talemaskina for å delta i diskusjoner i mindre grupper sammen med klassekamerater, en gang i uken. Dette skulle skje sammen med flere av klassekameratene i andre sirkel, ved bruk av visuelle materialer (avisartikler og blader for barn) for å stimulere diskusjonen (nyheter, sport, musikk, filmer osv.).
- 2 Eric skulle velge ut tema (eksempelvis ishockey, fotball) og ordforråd (inkludert slanguttrykk) som skulle legges til talemaskinen for å lette kommunikasjonen med jevnaldrende.
- 3 Eric skulle bruke talemaskinen tilkoblet en datamaskin, for å få tilgang til internett og sende e-post til tidligere klassekamerater. Han skulle også bruke digitale bilder i noen e-postmeldinger og skrive to- eller treordssetninger.
- 4 Eric skulle bruke en enkel talemaskin med innlest tale for å samhandle selvstendig med ukjente kommunikasjonspartnere i lokalmiljøet. Han skulle samarbeide med jevnaldrende for å utarbeide talemeldinger på forhånd, eller alternativt direkte på stedet ved å instruere en partner.
- 5 Eric skulle lære å spørre partnerfokusererte (forhåndsprogrammerte) spørsmål for å vise interesse for andre, utvide samtalen og øke antall samhandlings situasjoner.

3 Maria er 11 år og har diagnosen Downs syndrom.

Hun går ved egen hjelp og er i en vanlig 6. klasse med spesialpedagogisk bistand. Hjemme snakker Marias familie spansk. Hun har en nær, utvidet familie med 13 kommunikasjonspartnere i sin første sirkel. Hennes foreldre beskrev tanter, onkler, søskenbarn, bestemor, eldre bror og en nyfødt lillebror som ”familie”. Hun bruker hovedsakelig taletilnærminger og gester med disse partnerne. Hun har flere kommunikasjonstavler som hun bruker hjemme sammen med moren og noen av sine søskenbarn. Marias kommunikasjon er kontekst-avhengig. Hun har kun få kommunikasjonspartnere som bare forstår henne i begrensede sammenhenger.

Maria har få partnere utenfor sin første sirkel. Hun snakker hovedsakelig engelsk på skolen. På grunn av talevanskene har selv kjente partnere vansker med å forstå henne. Hun

forsøker å snakke ved hjelp av ett-, to- og treordsytringer og lengre setninger hun har lært utenat. Når Maria ikke blir forstått, gjentar hun hva hun har sagt, eller gir opp. Hun har begrensede strategier for å reparere dialogen og har en utfordrende atferd. For eksempel kan hun nekte å delta i aktiviteter, sette seg ned i gangen og nekte å flytte seg, og noen ganger klyper hun andre.

Marias mor pekte ut atskillelige barn i Marias skole-fritidsordning som Maria kanskje betraktet som sine venner (dvs. personer i hennes andre sirkel), men hun var ikke sikker på om de var venner eller bekjente. To personer ble plassert i hennes tredje sirkel, en fra skolen og en venn av familien. Det var ni profesjonelle (betalte hjelpere) i hennes fjerde sirkel. Ingen ble beskrevet i hennes femte sirkel.

Ifølge moren har Maria noen dyktige kommunikasjonspartnere (og foretrukne) i sin første sirkel. Sammen med en av disse bruker hun kun tale og gester. Sammen med andre (for eksempel sin mor og søskenbarn) bruker hun også kommunikasjonsstaver med bilder.

Marias logoped fortalte at Maria på skolen bruker tale, noen gester, tegn og kommunikasjonsstaver med bilder (selv om hun må oppfordres til å bruke disse). Hun samhandler med få andre elever, som regel med bruk av tale. Imidlertid svarer hun på spørsmål, men tar sjelden initiativ til samhandling. Hun er som tidligere nevnt ikke i stand til å reparere dialogen når den bryter sammen. Alle ga uttrykk for at Maria er glad i fotografier og forsøker å samhandle med voksne (og av og til med andre elever) ved å bruke fotoalbumet.

Det pedagogiske teamet startet med å utvikle mål som fokuserte på aktiviteter som Maria kunne utføre sammen med familien sin i helgene. De fokuserte også på å finne måter å utvide hennes bruk av symbolkommunikasjon og strategier for å reparere dialogen, slik at hun kunne få flere vellykkede kommunikasjons situasjoner med partnere i andre og tredje sirkel.

- 1 Maria skulle øke bruken av kommunikasjonsstaver hjemme og i lokalsamfunnet, og øke symbolkommunikasjonen med familiemedlemmene. Vokabularet på kommunikasjonsstavlene skulle gjenspeile hennes interesseområder og kommunikasjonsbehov, slik at hun kunne ta initiativ til å kommunisere om tema hun var interessert i.
- 2 Hun skulle bruke spesifikke gester som strategi for å reparere brudd i dialogen med familiemedlemmer hjemme og på skolen.
- 3 Hun skulle bruke fotografi og grafiske symboler med et økende antall partnere, særlig med jevnaldrende på skolen (andre og tredje sirkel), som en måte å initiere samhandling på, kommentere og beskrive aktiviteter som hun synes er interessante.

Maria har i det siste økt kommunikasjonen med flere forskjellige partnere omkring velkjente og foretrukne emner, fordi hun nå har tilgang til et stort og relevant ordforråd på kommunikasjonsstavlene sine. Hun har begynt å peke ut symboler eller objekter i omgivelsene for å klargjøre ytringer eller for å velge emner. Teamet har også føyd til nye ord på kommunikasjonsstavlene med tanke på hennes atferdsvansker. Etter en ny vurdering av hennes kommunikative sammenbrudd og hennes utfordrende atferd, bemerket personalet at denne atferden forekom sjeldnere. For eksempel kan hun nå si "DET VIL JEG IKKE". Marias liv er fortsatt konsentrert rundt hennes familie, og hun bruker noen ganger familiefoto for å ta initiativ til samhandling med jevnaldrende. Nylig tok hun spontant initiativet til samhandling med en ukjent voksen ved å bruke sine favorittfotografier og kommunikasjonsstave.

4 Robert er 64 år og har diagnosen cerebral parese (CP). Han har også syns- og hørselsvansker som er delvis kompensert for ved bruk av briller og høreapparat. Robert vokste opp i et institusjonsmiljø og har ingen utdanning. Han bor i et bofellesskap, har et dagtilbud for voksne fire dager i uken og deltar i et tilbud i lokalsamfunnet en dag i uken. Roberts kommunikasjon er kontekst-avhengig. Han kan samhandle effektivt kun i noen få sammenhenger og har et begrenset antall kommunikasjonspartnere. Staveferdighetene er begrensede. Nylig fikk han en talemaskin med syntetisk tale og har nå begynt å bruke den for å få tilgang til telefonen slik at han kan samhandle mer uavhengig med personer i sin femte sirkel. Dette gjør det mulig for ham å "komme ut" oftere. Dessverre er talemaskinen plassert på dagtilbudet fordi hans forrige talemaskin ble stjålet fra soverommet hans i bofellesskapet.

Informant	Pleier	Veileder fra dagtilbud
1. sirkel	7	1 (pleieren)
2. sirkel	3	2
3. sirkel	0	4
4. sirkel	6	19
5. sirkel	0	2 (formidlingssentralen og museumspersonale)

Figur 4.6
Roberts kommunikasjonspartnere, beskrevet av informantene

Robert, en person fra omsorgspersonalet i den første sirkelen og en veileder fra dagtilbudet i den fjerde sirkelen ble intervjuet med bruk av *Social Networks*. Personalet fikk verdifull informasjon om Roberts liv hjemme, og oppdaget at kommunikasjon og informasjonsutveksling mellom bofellesskapet og dagtilbudet hans var begrenset. Som Figur 4.6 og 4.7 viser, bidro hver informant med unik informasjon gjennom intervjuene. De to informantene

(Figur 4.6) hadde andre vurderinger enn Robert (Figur 4.7). Robert pekte ut personer i sin første sirkel som de andre informantene plasserte i hans andre sirkel. To personer som ble plassert i Roberts fjerde sirkel er nå faktisk plassert i hans andre sirkel. De arbeider ikke lenger med ham, men de er fortsatt nære venner.

Gjennom intervjuene ble det oppdaget at Robert vokste opp i samme institusjon som flere andre brukere i dagtilbudet. Robert hadde faktisk kjent en person siden de begge var omtrent tre år gamle. Dette reiste flere spørsmål hvordan de skulle fylle ut sirklene med kommunikasjonspartnere. Skulle livslange venner oppfattes som familie (første sirkel) eller nære venner (andre sirkel)? Tilhører omsorgspersonalet i bofellesskapet som er betalte for å ta seg av ham, men som fungerer som familie, den første eller fjerde sirkelen? Ønsket Robert at personalet i bofellesskapet skulle bruke kommunikasjonstavlene hans? Ved å få tilgang til informasjon om Roberts liv kunne personalet stille disse spørsmålene direkte til Robert selv. Robert ga følgende svar: Gamle venner er familie, personale gjennom lang tid er familie. Han ønsket å bruke en kommunikasjonsbok med personalet i bofellesskapet og utvikle en kommunikasjonsbok til bruk i hjemmet. Han ga også uttrykk for at han ønsket tilgang til talemaskinen sin i helgen slik at han kunne bruke den når han var ute. Det ble også kjent at omsorgspersonalet til Robert ikke visste at han var i stand til å foreta en telefonoppringning på egen hånd.

Figur 4.7

Kommunikasjonspartnere og primære uttrykksmåter beskrevet av Robert

Figur 4.7 viser at Robert bruker ulike uttrykksmåter i hver sirkel, inkludert gester, tale og en talemaskin. I USA tilbyr telefonteleskapene tjenester som formidler telefonisk kontakt med andre telefonabonnenter gjennom såkalte

formidlingsentraler. Nylig lærte Robert hvordan han kunne bruke telefonselskapets formidlingsentral, noe som gjør ham i stand til å ringe til andre. En operatør hjelper til med oppringningen og støtter samtaler mellom partene. I tillegg kom hele personalgruppen i bofellesskapet på et dagskurs. Her laget de en kommunikasjonsbok til bruk i hjemmet sammen med Robert, som ga føringer i valg av design og ordforråd. Robert liker godt å spise ute når er han på dagtilbudet, og han elsker å gå på museum. Han bestemte følgende kommunikasjonsmål for å øke sin uavhengige kommunikasjon på tvers av sirkler:

- 1 Robert skulle planlegge utflukter til lokale museum. Han skulle bruke talemaskinen sin og formidlingsentral til å kontakte museene for omvisninger (aktivitet med ukjente personer i femte sirkel). Han skulle også bruke talemaskinen til å ordne transport til og fra museer og andre steder for å øke kommunikasjonen med partnere i tredje sirkel.
- 2 Når han var på dagtilbudet skulle han bestille lunsj ved lokale restauranter ved å bruke talemaskinen. Når han valgte å ikke gå ut skulle han bestille levering pr telefon ved bruk av talemaskinen og formidlingsentralen (tredje og femte sirkel).
- 3 Han skulle arbeide sammen med personalet for å utvikle en kommunikasjonsbok for bruk i hjemmet.

4 Jenny er mor til to og hadde vært revisor. Hun var 50 år da hun i 1994 ble rammet av et stort hjerneslag. Jenny fikk først diagnosen "global afasi". Selv om hennes ekspressive ferdigheter viste stor ekspressiv afasi og stor verbal apraksi, var ikke hennes forståelse av det talte språket så mye påvirket (moderat til stor impressiv afasi). I løpet av årene har Jenny beholdt god motorisk kontroll og kan bruke en rekke ulike kommunikasjonsstrategier med mange kommunikasjonspartnere, på tvers av ulike sammenhenger.

Figur 4.8 viser Jennys kommunikasjonsstrategier åtte år etter at hun fikk hjerneslag. I løpet av intervjuet med bruk av *Social Networks* viste hun greit de fleste av disse strategiene, selv om noen uttrykksmåter var mer effektive enn andre. For eksempel ble talen ganske begrenset som følge av verbal apraksi og store ordletingsvansker. Ordletingsvanskene og stavevanskene påvirket også skrivingen. Hun brukte derfor sjelden skriving for å løse kommunikative sammenbrudd. Hun brukte ikke-symboliske metoder, for eksempel gester, kroppsspråk og ansiktsuttrykk, men i noen situasjoner var disse ikke brukbare. Bruken av kommunikasjonsboken og tegning viste seg å være mest effektiv. Jenny var frustrert over sine ordletingsvansker og at hun var avhengig av kommunikasjonsboken og en bok med gjenfortellinger av begivenheter. Men hun var utholdende og oppfinnsom i kommunikasjonen i alle situasjoner så lenge hennes tilhørere var tålmodige.

Figur 4.8
Uttrykksmåter beskrevet av Jenny

Selv om Jenny ikke har vendt tilbake som revisor, opplever hun at hun lever et tilfredsstillende liv. Hun tar selv ansvaret for husholdet og handler, lager mat og gjør rent. Hun har tatt opp igjen gamle interesser som lesing, reising og hagearbeid. Nylig ble hun interessert i bruk av datamaskin, og bruker nå tid på å ha kontakt med familien over internett. Her bruker hun kommunikasjonsboken som støtte for å finne og stave ord. Figur 4.9 viser personene i den nærmeste familie (første sirkel) og hennes to nærmeste venner (andre sirkel), som hun går i hagebutikker og på hageutstillinger sammen med. Den tredje sirkelen består av gruppen som hun og mannen reiser sammen med, og slektninger som hun har kontakt med over internett. Den fjerde sirkelen består av tannlegen, hennes to leger, resepsjonister, butikkekspeditører og en reiseleder. Den femte sirkelen er ganske liten fordi hun i stor grad er avhengig av hjelp fra andre i situasjoner med fremmede. Unntak er bussjåfører og ekspeditører i noen butikker.

Figur 4.9
Kommunikasjonspartnere beskrevet av Jenny

Etter å ha benyttet *Social Networks*, ble Jenny, hennes familie og logoped enige om følgende tiltaks mål:

- 1 Jenny skal utvide antallet tema i kommunikasjonsboken.
- 2 Hun skal utvikle et område for e-post i kommunikasjonsboken som kan hjelpe henne når hun skriver e-post.
- 3 Hun skal øke ferdigheten i å skifte mellom ulike uttrykksmåter, spesielt når kommunikasjonen bryter sammen.
- 4 Hun skal redusere avhengigheten til familiemedlemmer når hun samhandler med ukjente personer.

Uavhengig kommunikasjon

Anna er 26 år og har diagnosen cerebral parese (CP). Hun kan kommunisere uavhengig i de fleste miljøer og med de fleste personer dersom hun har tilgang til de riktige hjelpemidlene og velger å bruke dem. Hun er tospråklig og har spansk som sitt morsmål. Hun har et voksenopplæringstilbud og har flere deltidsjobber. Hun arbeider også som frivillig ved en lokal skole der hun lager kommunikasjonstavler for spansk-talende barn som bruker alternativ og supplerende kommunikasjon. Nylig begynte hun på et kurs på et college i byen.

Social Networks ble benyttet for å vurdere og prioritere Annas kommunikasjonsbehov og hjelpe henne til å sette mål. Logopeden som intervjuet henne var overrasket over omfanget og variasjonen i Annas sosiale nettverk og forsto at hun hadde liten kjennskap til Annas kommunikasjonspartnere i hennes første, andre og tredje sirkel.

Som vist i Figur 4.10 bruker Anna mange kommunikasjonsmåter. Hun har vært en kompetent bruker av talemaskiner og assisterende teknologi en stund. På tross av dette forteller hun at hun sjelden bruker talemaskinen med kjente personer, men bruker i stedet tale, en bokstavgavle, e-post, telefon og en kommunikasjonsbok. Hun har selv laget boken for å klarlegge yringer overfor kommunikasjonspartnere. Tidligere brukte Anna en bærbar datamaskin med programvare som produserte tale, men hun fant ut at det å lage nye yringer ved å stave ble for tungvint. Hun fortalte også at den bærbare datamaskinen ofte brøt sammen. For tiden prøver hun ut en ny talemaskin som bedre kan imøtekomme hennes kommunikative behov.

på arbeid for å få tilgang til internett, tekstbehandling, utarbeide kommunikasjonsoverlegg m.m.

Anna og hennes logoped utarbeidet disse målsettingene:

- 1 Fullføre utprøvingen og få på plass en talemaskin med syntetisk tale som støtter stavemetoden og som kan fremme hastigheten slik at hun kan kommunisere mer effektivt med partnere i sin tredje og femte sirkel.
- 2 Bruke den nye talemaskinen til a) å øke samhandlingen med jevnaldringer og fremmede på colleget, b) fremme kontakt med partnere som bruker e-post, og c) delta i chatterom.
- 3 Lære å bruke strategier for å lære opp sine egne kommunikasjonspartnere. For eksempel skulle hun bruke en introduksjonsstrategi som forklarte hennes måter å kommunisere på.

Figur 4.10

Annas uttrykksmåter og antall kommunikasjonspartnere i hver sirkel

Annas sirkler med kommunikasjonspartnere er fylte og avbalanserte. Hun plasserte et stort antall kommunikasjonspartnere i den første og andre sirkelen. Hun beskrev sin vedvarende kontakt med en stor, utvidet familie som bor i nærheten. Hun har bodd i det samme nabolaget siden hun gikk i grunnskolen og ser regelmessig barndomsvenner og nye venner fra arbeidet. Hun fortalte at hun også møter mange mennesker på colleget. I motsetning til i familien og blant venner, kjenner ikke mange på colleget hennes tale, gester og hjulpede kommunikasjonsstrategier.

Anna er en avhengig kommunikator i noen situasjoner. Det skjer når hun bruker tale, gester og hjulpede kommunikasjonsstrategier med ukjente personer. For å bli mer uavhengig og få mulighet til å utvide sirklene sine, har hun behov for tilgang til et pålitelig kommunikasjonshjelpemiddel som gjør det mulig for henne å kommunisere mer effektivt med bekjente og fremmede. Hun har også behov for tilgang til en datamaskin hjemme, på skolen og

Pilotstudier

Pilotstudier

Siden 1999 har Berkely Study Group gjennomført en rekke pilotstudier for å utvikle og forbedre *Social Networks: Kartleggingsmateriale for mennesker med store kommunikasjonsvansker og deres kommunikasjonspartnere*. Hensikten med studiene har vært å lære mer om hvordan mennesker velger å kommunisere på tvers av sammenhenger og sirkler med kommunikasjonspartnere. I tillegg har studiene bidratt med viktig informasjon om intervjuprosessen og bruk av *Social Networks* for mennesker i ulike aldersgrupper og med ulike ferdigheter. Her er et kort sammendrag av noen av funnene som ble gjort i disse studiene:

Undersøkelse av voksne ASK-brukere (1999)

Sju voksne med cerebral parese som kommuniserer uavhengig svarte på en e-post-undersøkelse. De indikerte at de foretrakk å kommunisere med partnere i deres første og andre sirkel. De hadde sterke meninger om hva de anså som "gode" kommunikasjonspartnere, dvs. en som er tålmodig, vil vente, ikke tar kontroll over samtalen og som viser respekt. De foretrakk å bruke sin funksjonsnedsatte tale og gester sammen med partnere de kjente godt. Når de ikke var i stand til å bruke sin naturlige tale eller gester brukte de lavteknologiske eller høyteknologiske kommunikasjons hjelpemidler. Alle ga uttrykk for at de foretrakk å bruke talemaskin med ukjente partnere. Deltakerne i undersøkelsen identifiserte også

atferd hos kommunikasjonspartnere som ikke hjalp kommunikasjonen.

Resultatene bekreftet (igjen) hvor viktig kommunikasjonspartnere er for vellykket samhandling mellom mennesker med store kommunikasjonsvansker og deres kommunikasjonspartnere. I tillegg peker resultatene i retning av at selv om talemaskiner ble betraktet som nyttige i noen sammenhenger, ble de ikke brukt i andre situasjoner (med familiære partnere) fordi mer naturlige metoder ble foretrukket, og disse fungerte greit. En mer omfattende beskrivelse av denne undersøkelsen finnes i Blackstone, S. (1999), *Augmentative Communication News*, volume 12, nr 1 og 2.

Utprøving av sirkler med kommunikasjonspartnere og uttrykksmåter på 15 barn og unge med cerebral parese (februar 2000).

Deltakerne var i alderen 3 til 25 år. Forskerne ba en logoped og forelder eller pleier om å identifisere personer i hver av deltakernes sirkler og spurte deretter hvilke uttrykksmåter deltakerne brukte på tvers av sirklene, som vist i Figur 5.1 og 5.2.

Figur 5.1
Uttrykksmåter på tvers sirklene (N=15)

GESTER	Alle
TEGN	71% Omfang: 0-50, typeverdi ¹ : 1-2 tegn
TALE	86% Omfang: 1-100 forståelige ord, typeverdi: 4 ord
VOKALISERINGER	Alle
KOMMUNIKASJONSTAVLE	86%
ANDRE LAVTEKNOLOGISKE KOMMUNIKASJONSHJELPEMIDLER	71%
HØYTEKNOLOGISKE KOMMUNIKASJONSHJELPEMIDLER	57% DynaMyte, Macaw, Dynamo, CheapTalk
DATAMASKIN	0% Mange brukte datamaskinene til andre formål
ANDRE	14% Buzzer

Figur 5.2

Uttrykksmåter benyttet av deltakerne (N=15)

¹ Verdien som forekommer hyppigst.

Resultatene viste at alle brukte vokaliseringer og gester, og de fleste brukte sin egen tale. De brukte også forskjellige høy- og lavteknologiske kommunikasjonshjelpemidler. Ulike uttrykksmåter ble foretrukket på tvers av sirklene. Alle brukte gester, spesielt sammen med partnere i første og andre sirkel. Mer enn halvparten av deltakerne brukte vokaliseringer og tale i alle sirklene, men mest sammen med partnere i første og andre sirkel. Kommunikasjons-hjelpemidler ble primært brukt sammen med partnere i fjerde og femte sirkel. Deltakerne brukte kommunikasjonstavler/-bøker sammen med betalte hjelpere (fjerde sirkel). Det var interessant å merke seg at selv om mange av deltakerne brukte håndtegn, brukte de kun få og kombinerte dem ikke.

Utprøving av sirklene med kommunikasjonspartnere og uttrykksmåter på 10 unge og voksne med utviklingsvansker (oktober 2000). Fem kvinner og fem menn i alderen 16 til 64 år deltok i undersøkelsen. Alle hadde utviklingsvansker. Ni hadde diagnosen cerebral parese (CP), og en hadde diagnosen stor kognitiv forsinkelse. Resultatene fortsatte å vise en sammenheng mellom uttrykksmåter og sirklene med kommunikasjonspartnere, dvs. mennesker som bruker ASK bruker ofte gester og tale sammen med partnere i første sirkel, og teknologi sammen med partnere i femte sirkel.

Forskerne begynte også å se at bruk av sirklene med kommunikasjonspartnere kunne ha verdi for mennesker med store kommunikasjonsvansker på forskjellige alderstrinn livet igjennom. Visse uttrykksmåter så ut til å være mer (eller mindre) nyttige for voksne som var mer avhengige av teknologi ved samhandling med partnere i deres andre og femte sirkel enn for barna i den første undersøkelsen. Forskerne oppdaget også at *Social Networks* så ut til å være en hjelp for profesjonelle / rådgiverne til å samarbeide bedre med familiene og til å inkludere ASK-brukerne i prosessen med å fastsette mål og planlegge arbeidet. Faktisk spilte flere av deltakerne en primær rolle i å identifisere sine egne kommunikasjonsbehov og definere sine funksjonelle kommunikasjonsmål. De fleste valgte å fokusere på mål som hadde påvirkning på andre og femte sirkel.

Figur 5.3

Uttrykksmåter på tvers av sirklene (N=15)

Oppsummering av resultatene fra pilotstudier

Som vist i Figur 5.3 brukte ikke de ti deltakerne talemaskiner sammen med partnerne i første sirkel. Bare en person brukte talemaskin i tredje sirkel, mens 40% fortalte at de brukte talemaskiner sammen med personer i andre, fjerde og femte sirkel. Alle ga imidlertid uttrykk for at hovedvekten på opplæringen i ASK lå på bruk av talemaskiner. Et annet funn var at denne spesifikke gruppen brukte kommunikasjonstavler/-bøker primært sammen med logopeden sin og av og til med familiemedlemmer, men ikke i andre sammenhenger. Flere fortalte at de brukte noen få tegn sammen med partnere de kjente godt. De ti deltakerne rapporterte at de hadde et stort antall dyktige kommunikasjonspartnere.

Utprøving for ytterligere 12 deltakere (mars 2001).

Resultatene fra de 12 deltakerne var tilsvarende tidligere funn. I denne undersøkelsen ba forskerne to informanter om å gjennomføre *Social Networks*. Dette bekreftet forskernes tidligere observasjoner om at bruk av flere informanter ga mer gyldige beskrivelser av den enkeltes sirkler med kommunikasjonspartnere og uttryksmåter. Forskerne fant dessuten at det var mulig både å intervju personer som hadde kontekst-avhengig kommunikasjon og de som kunne kommunisere uavhengig. *Social Networks* bidro til å identifisere emner relatert til livskvalitet og selvbestemmelse, og hjalp til å fokusere innsatsen mot mål som vektla disse viktige dimensjonene. Forskerne fikk også tilbakemeldinger fra familier og betalte hjelpere som fortalte at *Social Networks* hadde hjulpet dem til å forstå hvor og hvordan ASK-teknologi kunne være mer og mindre nyttig.

Forskerne merket store variasjoner i språk- og kommunikasjonsferdighetene blant deltakerne med kontekst-avhengig kommunikasjon. Noen kunne kommunisere i mange situasjoner med mange partnere og var på veg mot uavhengighet, mens andre kunne kommunisere effektivt bare med noen få personer, i begrensede sammenhenger.

Gjennom *Social Networks* gransket også forskerne tospråklighet og kulturell variasjon som kunne påvirke planleggingen av tiltak. For eksempel, personer som hadde familier som nylig hadde immigrert til USA, hadde ofte mange personer i sin første og andre sirkel, men få personer i sin tredje og femte sirkel. En annen observasjon var at det for familiemedlemmer og personene selv så ut til å være en sammenheng mellom oppfatning av god livskvalitet og det å ha balanserte sirkler med kommunikasjonspartnere. For eksempel, et familiemedlem uttrykte bekymring da hun oppdaget at hennes barn ikke hadde noen personer i sin andre sirkel: "Jeg visste ikke at hun ikke hadde noen venner. Det er helt forferdelig!".

Personer med store kommunikasjonsvansker har store forskjeller i sirklene med kommunikasjonspartnere, avhengig av deres individuelle situasjon, type kommunikasjon (symbolsk/ikke-symbolsk) de er i stand til å benytte, hjelpemidlene de har tilgjengelige, bosituasjonen, ferdighetene til kommunikasjonspartnere og kanskje også alder. Studiene viste at mennesker gjorde bruk av ulike kommunikasjonsmåter innenfor ulike sirkler og at alle hjelpemidler og teknikker var relevante. For eksempel:

Første sirkel: Personene brukte i stor grad tale, kroppsspråk og gester som primære kommunikasjonsmåter. Elektroniske kommunikasjonshjelpemidler ble sjelden brukt.

Andre sirkel: Personene brukte et større utvalg av teknikker for ASK. Dette var ikke bare avhengig av deres ferdigheter og evner, men også av i hvilken grad de hadde tilgang til hensiktsmessige kommunikasjons-hjelpemidler, vokabular og dyktige kommunikasjonspartnere.

Tredje sirkel: I denne sirkelen brukte personene i større grad høyteknologiske kommunikasjonshjelpemidler og mindre ikke-symbolske uttryksmåter. Men personer med kontekst-avhengig kommunikasjon og gryende kommunikasjon hadde behov for en del støtte fra partnere for å kommunisere med personer i sin tredje sirkel.

Fjerde sirkel: Mange personer med kontekst-avhengig kommunikasjon brukte talemaskiner primært sammen med sine hjelpere. Lavteknologiske kommunikasjonshjelpemidler ble brukt mer i denne sirkelen enn i de øvrige sirklene.

Femte sirkel: Det var ofte behov for et utvalg av teknologiske kommunikasjonshjelpemidler for å kommunisere med mennesker i femte sirkel. De som ikke hadde tilgang til kommunikasjonshjelpemidler, eller ikke var i stand til å bruke dem effektivt, kunne ikke samhandle med mennesker i denne sirkelen uten direkte støtte fra dyktige partnere. For de som kunne gjøre seg nytte av e-post og internett spilte slike verktøy en viktig rolle i denne sirkelen.

Hver persons sirkler og valg av uttryksmåter så ut til å gjenspeile både språklige og kulturelle mønstre så vel som den enkeltes kommunikative kompetanse. Personer med uavhengig kommunikasjon hadde ofte mer balanserte sirkler fordi de hadde ferdigheter og evner til å kommunisere med hvem som helst til enhver tid. Omvendt hadde personer med gryende kommunikasjon ofte et begrenset antall kommunikasjonspartnere. Dyktige partnere var avgjørende for denne gruppen. For at personer med kontekst-avhengig kommunikasjon kunne kommunisere effektivt, krevde det

tilgang til et variert utvalg av kommunikasjonsmåter, støtte fra dyktige partnere og et hensiktsmessig vokabular.

Pedagogiske og forskningsmessige implikasjoner

Social Networks er et nyttig evaluerings- og planleggingsverktøy for barn og voksne med store kommunikasjonsvansker. I tillegg kan det støtte fagpersoner i praksisfeltet, familier og brukere til å samarbeide og etablere personsentrerte kommunikasjonsmål. Forskerne forventer at *Social Networks* over tid vil gi hjelp til å stille og besvare en rekke pedagogiske forskningsspørsmål og gi bedre kunnskap om pedagogisk praksis.

Implikasjoner for pedagogisk praksis

Social Networks kan støtte team med å samle viktig informasjon til evaluering og planlegging av tiltak:

- 1 Minne team-medlemmer om at fokus bør rettes mot tiltak som har verdi for den enkelte og dennes familie.
- 2 hjelpe til å utvide perspektivet på hva tiltak knyttet til kommunikasjon innebærer og bør innebære.
- 3 Etablere et utgangspunkt (baseline) for tiltak rettet mot kommunikasjon som endringer kan måles mot.
- 4 Være en måte å identifisere kommunikasjonsbehov på for sammen å oppnå enighet om funksjonelle kommunikasjonsmål.
- 5 Støtte samarbeidet mellom team-medlemmer.
- 6 Støtte team i å foreta prioriteringer ved gjennomføring av tiltak.
- 7 Identifisere endringer over tid.
- 8 Minne team-medlemmer om verdien av å uttrykke seg med flere uttrykksmåter og gi opplæring i disse.
- 9 Undervise team-medlemmer i betydningen av kommunikasjonspartnere slik at de blir tatt med i tiltakene knyttet til kommunikasjon.
- 10 Finne områder hvor det er behov for kommunikasjonshjelpemidler (og områder der slike ikke vil bli benyttet).
- 11 Identifisere nøkkelpartnere i hver sirkel og spesifikke opplæringsbehov for partnere i hver sirkel.
- 12 Strukturere intervju med familier og personer med behov for ASK.
- 13 Fastslå hvilke kommunikasjonsmåter den enkelte

bruker, og hva hans/hennes framtidige behov kan tenkes å være.

- 14 Ta utviklingsprosessen i betraktning, dvs. at barn utvikler seg til voksen, og at kommunikasjonsbehovene og sirklene med kommunikasjonspartnere endrer seg over tid.
- 15 Ta forhold vedrørende livsforløpet i betraktning, dvs. at mennesker med progressive lidelser kan bli mindre motiverte for å lære ny teknologi når de begynner å fokusere på forhold knyttet til livets siste fase.
- 16 Vise at det er faktorer utenfor vår kontroll og praksisrekkevidde som har innflytelse på utfallet (eksempelvis individuelle preferanser, kulturell praksis, villighet hos partnere som kjenner personen godt til å støtte samhandling, m.m.).
- 17 hjelpe ASK-team til å være oppmerksomme på sosiale og kulturelle forskjeller på tvers av sirklene.
- 18 Minne team på å se etter en balanse mellom sirklene og fokusere på tiltak ut over den fjerde sirkel.

Implikasjoner for å etablere funksjonelle mål for tiltak

Informasjon som er framskaffet gjennom *Social Networks* kan hjelpe team med å oppnå enighet om og prioritere funksjonelle kommunikasjonsmål. Mål som gjenspeiler oppfatningen og preferansene hos den enkelte med store kommunikasjonsvansker og sentrale familiemedlemmer, vil i sterkere grad ha sosial gyldighet og bli verdsatt og nådd. Eksempler på funksjonelle kommunikasjonsmål er:

- 1 Lise skal bruke et kommunikasjonshjelpemiddel som støtter staving og som forutsier hvordan ordet skrives ferdig, slik at hun kan øke hastigheten i samhandlingen med sine medstudenter på universitetet. Hennes nåværende hastighet er 8 ord pr. minutt. Målet er å øke hastigheten til 12 ord pr. minutt i løpet av seks måneder.
- 2 Innen seks måneder skal Tone samhandle med et økende antall dyktige partnere i sin tredje sirkel. Disse partnerne skal være i stand til å gjenkjenne og respondere på hennes naturlige gester og vokaliseringer på meningsfulle måter. På nåværende tidspunkt samhandler hun ikke effektivt med noen i sin tredje sirkel.
- 3 Fredrik skal bruke forståelig flerordskommunikasjon med utvalgte partnere i sin andre og fjerde sirkel ved bruk av sin talemaskin og/eller sin kommunikasjonstavle.
- 4 Innen to måneder skal Stine bruke en enkel talemaskin i samhandling med sine naboer (tredje sirkel). Mannen

hennes skal rapportere om forløpet og foreta strukturert observasjon.

- 5 Mathias skal bruke konvensjonelle gester/tegn og en talemaskin med forhåndsprogrammerte ytringer når han er ute i nærmiljøet. Bestekameraten skal samle og programmere vokabularet på talemaskinen en gang i uken, og logopeden, foreldrene og læreren skal melde tilbake månedlig om det har blitt mer vellykket samhandling.
- 6 Gjennom talemaskinen skal Arve bruke e-post for å holde kontakt med venner og søskenbarn og finne fram spesifikke opplysninger om shopping med mer på internett.

Implikasjoner for forskning

Blant de spørsmål som *Social Networks* kan bidra til å besvare er:

- 1 Har kommunikasjonspartnere innflytelse på hvilke kommunikasjonsmåter som blir brukt? Hvordan?
- 2 I en langtidsstudie, hvilke uttrykksmåter bruker personer med gryende kommunikasjon overfor ulike partnergrupper? Kontekst-avhengig kommunikasjon? Uavhengig kommunikasjon?
- 3 Hvilke uttrykksmåter foretrekkes på ulike alderstrinn i ulike grupper (barn/voksne, mennesker med utviklingsmessige, ervervede, progredierende vansker)? Hvilket utstyr er mest effektivt for personer med kommunikasjonsvansker i ulike grupper? Innen hvilke sirkler?
- 4 Hva er de mest effektive måtene å trene partnere på i de ulike sirklene? Hvordan endrer behovet for undervisning av partnere seg over tid, og på tvers av sirklene?
- 5 Hvordan kan dyktige kommunikasjonspartnere gi opplæring til mindre dyktige partnere?
- 6 Oppfatter ulike kulturelle grupper partneres roller forskjellig? Hvordan?
- 7 Hvilke typer teknologi og teknikker er mest effektive for å støtte personer med gryende kommunikasjon til å samhandle med mennesker i deres tredje sirkel? Femte sirkel?
- 8 Hvilke hjelpemidler og hvilken teknologi har personer med kontekst-avhengig kommunikasjon behov for, for å samhandle mest mulig effektivt med mennesker i deres femte sirkel? Andre sirkel? Tredje sirkel?
- 9 Hvordan kan personer med uavhengig kommunikasjon øke antallet partnere i sin andre sirkel, forutsatt at de har de riktige hjelpemidler tilgjengelig?

Appendiks

Eksempler på undervisningsmateriale med særlig fokus på kommunikasjonspartnere

Attitudes and strategies towards AAC: A training package for AAC users and carers (J. Murphy & J. Scott, 1995). Stirling, Scotland: AAC Research Unit, Dept. of Psychology, University of Stirling, FK9 4LA, Scotland, UK. js@clanscott.freeserve.co.uk or joan.murphy@stir.ac.uk

Augmentative and Alternative Communication skill development package (M. Lester-Cribb). University of Stirling, Stirling, FK9 4LA, Scotland.

Building communicative competence with individuals who use Augmentative and Alternative Communication (J. Light & C. Binger, 1998). Baltimore: Paul H. Brookes Publishing Co. www.pbrookes.com

Communicating effectively with people who use AAC (Y. Gillette, 1996). Akron, OH: University of Akron. yg@uakron.edu

Communicating matters: A training guide for personal attendants working with people who have enhanced communication needs (B. Collier, 2000). Baltimore, MD: Paul H. Brookes Publishing Co. www.pbrookes.com

Don't hang up (J. Murphy). AAC Research Unit, Dept. of Psychology, University of Stirling, Stirling, FK9 4LA, Scotland. joan.murphy@stir.ac.uk

Everyone is talking: A 20-minute film and training manual showing effective and ineffective support. Indian Institute of Cerebral Palsy, P-35/1 Taratala Road, Calcutta, West Bengal 700 088 India. ssei@vsnl.com

It takes two to talk: A parent's guide to helping children communicate (A. Mandolson, 1992). The Hanen Centre, Suite 515, 1075 Bay Street, Toronto, Ontario, M5S 2B1, Canada. www.hanen.org

Learning language and loving it: A guide to promoting children's social and language development in early childhood settings (E. Weitzman, 1992). The Hanen Centre, Suite 515, 1075 Bay Street, Toronto, Ontario, M5S 2B1, Canada. www.hanen.org

Making connections: A practical guide for bringing the world of voice output communication to students with severe disabilities (P. Locke & J. Levin, 1999). Minneapolis, MN: AbleNet. www.ablenetinc.com

More than words: A guide to helping parents promote communication and social skills in children with autism spectrum disorder (F. Sussman, 1999). The Hanen Centre, Suite 515, 1075 Bay Street, Toronto, Ontario, M5S 2B1, Canada. www.hanen.org

Partners in everyday communicative exchanges: A guide to promoting interaction involving people with severe intellectual disability (N. Butterfield, M. Arthur & J. Sigafoos, 1995). Sydney/Baltimore: MacLennan and Petty and Paul H. Brookes Publishing Co. www.pbrookes.com

Artikler (se også referanser på side 19, kapittel 1)

Communication intervention for students with severe disability: Results of a partner training program (M. Arthur, N. Butterfield & D. MacKinnon, 1998). International Journal of Disability, Development and Education, 45: 97-115.

Creating communicative opportunities through a combined inservice training and supervision package (M. Granlund, J. Terneby & C. Olsson, 1992). European Journal of Special Needs Education, 7: 229-251.

Enhancing initial communication and responsiveness of learners with multiple disabilities: A tri-focus framework for partners (E. Siegel-Causey & S.M. Bashinski, 1997). Focus on Autism and Other Developmental Disabilities, 12, 2: 105-120.

Picture It: an evaluation of a training program for carers of adults with severe and multiple disabilities (Bloomberg, West & Iacono 2003). Journal of Intellectual and Developmental Disability, 28, 3: 260-282 kbloomberg.crc@scopevic.org.au

Eksempler på nordisk materiale og tekster med fokus på kommunikasjonspartnere

AKK i praktiken. Handledning + deltagerhæfte. (I. Andersson, B. Heister Trygg & M. Sigurd Pilesjö, 1999). Vällingby: Hjälpmedelsinstitutet. (Opplæring av kommunikasjonspartnere.)

Alternativ och kompletterande kommunikation (AKK) i teori og praktik. (B. Heister Trygg m.fl., 1998). Vällingby: Handikappinstitutet. (Se spesielt kapittel 9.)

Alternativ og supplerende kommunikasjon. (S.v. Tetzchner & H. Martinsen, 2002). Oslo: Gyldendal Akademisk.
(Se spesielt kapittel 10, avsnitt om partnerstrategier og kapittel 11.)

Alternativ og supplerende kommunikasjon. Hvilke elementer inngår i oppbygging og bruk av pragmatiske og dynamiske kommunikasjonsbøker? (T. Mjøen m. fl., 2004). Høgskolen i Vestfold. Prosjektoppgave ved ASK-studiet.
(Publikasjonen kan lastes ned fra ISAAC Norges nettsider www.isaac.no.)

Felles problemløsning – en metode til implementering af kommunikationshjælpemidler. (E. Björk-Åkesson, B. Rydeman & G. Zachrisson, 2004). Århus: Hjælpemiddelinstittet

Vågar du prata med en person med talhandikapp? – om kommunikationspass (M.S. Pilesjö & L. Hardenstedt, 2001). Vällingby: Hjälpmedelsinstitutet. (Om hvordan man kan gi nye kommunikasjonspartnere informasjon som kan lette kommunikasjonen.)

Spesialpedagogisk læremiddelsamling, Levanger inneholder en egen samling med kommunikasjonshjelpemidler/-materiell og læremidler tilrettelagt for ASK. Samlingen er tilgjengelig ved fysiske besøk og gjennom læremiddelsamlingens ressursider på nett, se www.statped.no/trondelag.

Forslag til samtykkeerklæring

Social Networks: En kommunikasjonsoversikt for personer med store sammensatte kommunikasjonsvansker og deres kommunikasjonspartnere

Du inviteres herved til å delta i å lage en kommunikasjonsoversikt for deg/ditt barn.

I denne samtykkeerklæringen refereres det alltid til personen med store kommunikasjonsvansker. Hvis andre enn fagpersoner fyller ut denne erklæringen (som foreldre/verge), må man alltid sette personen i sentrum.

Den følgende informasjonen kan hjelpe deg med å bestemme om du vil delta i intervjuet eller ikke. Vær vennlig å stille spørsmål underveis om du lurer på noe.

Din deltakelse i dette intervjuet er ønsket, pga din kunnskap om personen oversikten utarbeides for.

Dette intervjuet vil undersøke den rollen forskjellige kommunikasjonspartnere spiller for personens kommunikasjonsferdigheter og preferanser.

Din deltakelse i intervjuet vil kreve at du (og minst to andre personer) deltar i et strukturert intervju med ASK-arbeidere. De andre to personene som skal intervjues er: 1. Et nært familiemedlem og 2. en betalt hjelper som jobber med deg / ditt barn, helst en pedagog, logoped eller en assistent.

Hver av dem vil bli intervjuet med *Social Networks: En kommunikasjonsoversikt for personer med store sammensatte kommunikasjonsvansker og deres kommunikasjonspartnere*. Hvert intervju vil vare ca 1-1 ½ time. Det er kun nødvendig at du er tilstede under ditt eget intervju.

Svarene på spørsmålene som stilles, vil kreve at informasjonen skrives ned. Alle data vil bli oppbevart forsvarlig nedlåst.

Informasjonen fra intervjuene vil bli nedfelt i en samlet rapport etter endt arbeid.

Du bestemmer selv om du vil delta i intervjuet. Din underskrift bekrefter at du har bestemt deg for å delta etter at du har lest og forstått informasjonen ovenfor. Du kan få en kopi av samtykkeerklæringen som du kan beholde, hvis du ønsker dette.

Underskrift fra personen eller foreldre/verge:

.....

Dato:.....

