I need my eyes to talk

Dia 1 lisa in barcelona

At the Isaac Conference in Barcelona in 2010, we presented our search for an independent way of communication for Lisa. Lisa was born with cerebral palsy. She does not have control over her movements and has severe spasms in her limbs and neck muscles. Her tongue movements are the movements she can control

Dia 2 tongschakelaar

 Lisa, then 15 years old gave her own presentation. She had made it letter for letter on her Tellus, using a handheld tongue switch . We also showed a film, I need my tongue to talk. (on YouTube)

Dia 3 lisa en 2x tongschakelaar

This time we would like to tell you about our ongoing struggle, what happened in past years and where we are now.

Overzichtdia communication aids

Palate plate

Brain waves

Eye tracking

Tongue movement tracking

Alphabet card

speech
dia palate plate

After Barcelona Lisa worked hard to learn to use the switch in her palate plate. But there were continuous problems with the fitting of the plate in her mouth. Because of the switch and the batteries it needed, it was quite a big plate to have in her mouth. After a while the palate plate would start to hurt her and the anticipation of that made her spasms worse. Using the switch then became even more difficult for her. We could not find an easy way to use this switch, and after evaluation, before a new switch had to be made, we discontinued the use of the switch. This is still in the back of our minds. There are possibilities with this but the good fitting of a palate plate is essential.

There were more possibilities and we tried several things.

Dia brain waves (3 gedurende volgend stukje)

First there was this new idea to use brain waves , this looked perfect, no switches needed, just a headband that was already being made for commercial purposes, so not very expensive. Concentrating on a word in her mind made a certain area light up on the screen. After Lisa showed she understood the principal workings of the program, we wanted to move on to the next step, to get eventually to working on a computer. But it turned out that the program was just a start and to get further there was more funding needed. Without further funding it was impossible to go on with this way of communicating. The maker of the program also seemed to be more interested in the home use of switches - for opening curtains and switching on lights - than in using them for operating a computer independently.

 Dia eyetracking

Around the same time, eye tracking became available. This is not easy for Lisa as she has trouble keeping her head in midline and her eyes also keep moving. But as more ways of fine-tuning the eye tracking became available and Lisa showed she could use some of the possibilities we started to train. To get used to eye tracking she started with playing computer games such as localizing a balloon that snaps if you focus on it for an moment.

The balloons are all over the screen and the idea is that you get used to going to all corners of the screen. The games get more difficult and precise , and in some games you get an analysis afterwards and you can see where the focus of the eyes has been.

Lisa has tried very hard , but the results differed. We learned that the position and the distance of the wheelchair in front of the screen was very important.

Film trying to focus

Film difference tongue and eye movements

Analysis of eye movement

We will show you how eye tracking works for a girl Lisa sees often and whom she talks to in this film. This girl also had problems with eye movements and focusing ,but she has found a solution The eye tracking is tuned to her way of focusing and she can spell a sentence even if it takes some time.

Film communicatie met .

(Around the time when we had to make known if we wanted to give a presentation at ISAAC Lisbon), we asked for funding to make a computer program for eye tracking of the Alphabet card . If the same card Lisa uses every day and knows by heart would be available in two or three steps on a computer screen , she would be able to make sentences and hopefully, in the future, use the possibilities of the computer. The funding came, the program was made and now Lisa is trying to work with it. The program needs tuning. Sometimes the reaction time is too fast and instead of two steps she needs three to spell the correct letter. This is still in development. (We hoped to show you how perfectly it works , but it takes time and patience)

In the last few weeks another possibility popped up. One Lisa's personal assistants, one she has had for many years, has found a computer company willing to try and use the camera that is normally used for eye tracking to analyze the tongue movements. Just last week a first trial took place. To begin with, with one movement of the tongue. The program to make use of this possibility will be made for her.

Foto alphabet card

Lisa is very apt in using her alphabet card. With her tongue she gives the directions while the person she is talking to holds the card with the alphabet. By choosing between left right and centre she can spell a letter with three moves of her tongue. Some communication partners are just as quick as Lisa and can read her spelling fast. One partner even spells without the card, she knows through the combination of tongue moves which letter Lisa is spelling. (It means they both know the Alphabet card by heart)

There are different Alphabet cards. Lisa suggested simplifying the card that most people use.

For her it does not matter which card is used, but for some communication partners it is easier to work with the one they know best. The new card is faster, but is mostly used with partners who speak with Lisa frequently.
The language she uses is striking. She often uses whole sentences with many, not strictly necessary, added words such as 'maybe' or 'do you think it is possible' . This makes her language similar to normal spoken language with nuances.

An example of a combination of a long sentence and a very independent performance is the following:

Lisa is getting ready for school and is talking to her mother who is getting ready for work.

Mum, do you think maybe it is possible to go and make an appointment with the physician this afternoon? My ear is hurting. Her mother hesitates and tells Lisa she has many appointments she cannot cancel easily. Leave it, I'll deal with it myself, Lisa answers. When her mother comes home at the end of the day she sees a strange car in the driveway. It is the physician making a house call. Lisa has arranged the call herself, asking her p.a. to call the practice and explain her need.

Filmpjes van communicatie voorbeelden

With all the things we tried there is one problem that comes up time after time. Lisa tries so hard, because she really wants to make it work. But the harder she tries , the more difficult it gets for her. Her spasms get worse when she tries so hard.

It would be great if relaxation techniques would work for her, this could make it easier.

She has tried a few times , but they made little difference for her spasms. Mostly she laughs when this is suggested and says: oh no!

This spring we learned about Talkitt, again a program still in development. We hesitated to mention it because we do not yet know if this is a possibility for Lisa.

The intention is to make a app on a tablet that translates the spoken, but not understood language of the person speaking, into understandable language.

Voorbeeld youtube film

Film lisa en jose

Lisa does whisper and a few words she says can be understood by many communication partners. She says hi and cool! A few people understand some more words, but the Alphabet card is often used for more difficult words. If Lisa could make herself heard by using the app on the tablet it would make her very happy, because this is what she said in Barcelona:

I am glad Anouk and Jose made a lettercard for me so I am able to spell the words I want to say. I would like to talk.

I hope this wish will come true someday. To be able to talk like everybody else.
That is what I want.

