PAC Application Number: 07220158

PAGE
PAC Application Number: 07220158

Research Proposal

In search of a common language: an inquiry about on-line text based communication in the autistic community
Martina Buckley
101213857

10th January 2007
Abstract

The proposed research represents an inquiry about communication strategies used by autistic people, their “language” and the necessity of translation in order to relate to the “others”, the neurotypical, those who are outside the autistic spectrum. A qualitative research involving on-line interviews and self-narrative will help to comprehend the real meaning of communication impairment and why it is perceived as impairment by society. The written text and the Internet are the main tools of inquiry and a special focus is given to the written production within the autistic community.

The dialogical dimension of autistic people thus becomes an important aspect of the research, in the attempt to investigate their style of interaction and way of improving social skills between professionals, parents and the autistic community. Discourse analysis will be applied to written transcripts of on-line interviews with special attention to the participants’ sense of identity and the process of discovery of self.

The research will focus mainly on the meaning given to on-line text based communication by high functioning autistic people and the way experiences are constructed on the Internet.

Introduction

One of the main obstacles in life for people within the autistic spectrum is to communicate with the “outside world” of their families, carers, teachers, friends. Communication impairment is certainly the biggest side in the triangle of impairments (Wing, 2001) and affects all the other aspects in autism: without proper communication it is very difficult to learn social skills and lack of social skills causes behavioural problems, triggering frustration and anger.

There is a substantial body of research regarding communication patterns and theory of mind in autistic people but there seems to be very little literature regarding the written production of autistic people and writing on-line as a preferred mean of communication.

One of autistic people’s favourite media of communication is the Internet (Dekker, undated). On-line forums and chats allow interaction without the need to understand body language and non-verbal communication (one of the main impairments of autism). The research will thus explore the relationship between autistic community and on-line text communication, with special attention to the possible useful application of the results in order to improve communication strategies with autistic people.

Semi-structured on-line interviews will constitute the body of material to analyse. The use of language between members of the autistic community will be analysed by forming on-line focus groups with the obvious presence of the researcher.

There is a substantial on-line written production of blogs, forums, Internet sites and journals within the autistic community, which can open interesting doors on their self-perception and sense of identity. Moreover, the important question whether Internet-based communication is a tool of inclusion or exclusion from social interaction can arise at very early stages of the research itself and can be investigated in depth.

The method of analysis of choice will be Discourse Analysis. The structure of the dialogue will have great importance during the analysis of the materials gathered. Following Bakhtin’s theories regarding the deeply dialogical nature of discourse (Morris, 1994; Holquist, 2002), it will be interesting to investigate the kind of response generated by autistic people’s attempts to communicate to the “others”.
Discourse Analysis (DA) will be the preferred methods because of its emphases on the written text itself (Kaplan & Grabe, 2002), where discourse can make meanings available for both writers and readers (Willig, 2003) ad DA can help to make sense of the ways language in used to construct experiences (Willig, 1999).

Literature

Existing research on autism and related communication impairments focuses mainly on school age children and their classroom environment (Potter & Whittaker, 2001). Potter & Whittaker’s research is however very important as it shows how environmental influences can deeply affect autistic patterns of communication.

Research with adult participants, however, shows that many Asperger and high functioning people are actually able to verbalize their diversity in adult life (Frith, 1991). Attempts to establish the level of awareness of high functioning and Asperger people’s own social and cognitive impairments can be rendered difficult by the lack of ToM (Theory of Mind) that impairs also self-representation and produces lack of introspective awareness (Frith & Happé, 1999). Extensive literature has been published about the aetiology and nature of Autistic Spectrum Disorder in all its forms (Asperger, 1991; Atwood, 1998; Wing, 1991).

Bakhtin’s attempt to understand human behaviour through human dialogue (Holquist, 2002) could be applied to research involving communication. Tappan extensively discusses the dialogical position of people’s moral identities (1999) and the dialogical dimension of self-narrative argued by Bakhtin.

Narrative and writing seem to be the favourite form of communication and social expression in the autistic community (Jones, Zahl & Huws, 2001; Happé, 1991) and many autobiographies seem to confirm this tendency (Jackson, 2002; Grandin, 1995; Nazeer, 2006; O’Neill, 1999). Autobiographies and self-narratives are an excellent tool of research in the field of adult perception of identity (Princes-Hughes, 2005), especially regarding self-representation and self-concepts (Waltz, 2005).

Other authors focused this kind of inquiry on school children (Carrington & Graham, 2001; Lee & Hobson, 2003), their perception of the environment and the construction of their identity (Sterponi, 2004).

The debate about disability as a social construction appears in many articles and books (Molloy & Vasil, 2002; Baron-Cohen, 2002; Sinclair, 1993; Fitzgerald, 2005) and could be a valid starting point during the process of establishing a rapport with the participants (Fawcett & Hearn, 2004).

There is very little existing research done on the use of language during on-line communication, apart from the analysis of personal accounts (Jones, Zahl & Huws, 2001).

Research question

The extended production of written material, both on paper and on-line, of the autistic community poses the question whether communication is a real impairment for autistic people. It could be argued that communication according to neurotypical standards might constitute impairment. According to the terminology used by the autistic community, neurotypical replaces the politically incorrect term of normal (Dekker, undated). Following this conceptual thread, the different method of communication used by autistic people (who tend to avoid face-to-face communication, thus preferring written text and on-line chats) might be defined atypical. Is the concept of a-typicality equivalent to disability?

If autistic people can communicate the experience of their own diversity or the perception of their own diversity, for instance through written text, it might be possible to find a common ground for understanding.

By analysing the participants’ on-line written discourses it will be possible to establish whether the impairing factor is the environment surrounding the autistic person or the different communication patterns used by autistic people. If the environments (school, workplace) are disabling, it will be possible to devise strategies that can help social interaction, therefore reducing some of the most disabling effects of ASD.

The research scope also includes identity and perception of self in autistic people (Rapley, Kiernan & Antaki, 1998) and how identity can be expressed through on-line communication. Another major topic of discussion will be whether chat rooms and instant messaging are positive or negative experiences for autistic users, whether they actually improve social skills or they just increase isolation.

The Internet will be the main field of inquiry and the main tool of this research.

Method

Semi-structured interviews will be used throughout the research. The researcher will be contacting the participants mainly on-line, Autistic associations, on-line groups, forums, blogs, etc.

Twelve participants, all high functioning autistic people over 18, will be recruited on-line. The researcher will also facilitate one or more on-line focus groups in order to observe the different interactions between participants.

The interviews will be a valid starting point that might turn later into cooperative inquiry (Reason, 2003; Smith, 1994).

The interviews would be recorded and transcripted. On-line interviews performed with chat programs like MSN Messenger or mIRC are automatically logged on text files by the software, therefore are easily accessible later on.

The research will be mainly focused on on-line written text and written communication strategies used by people with social and verbal impairments, therefore discourse analysis will be used in order to identify themes and repertoires within the texts.

Methodology and analysis

Discourse analysis will be the preferred method used on the material gathered during the research (Potter & Wetherell, 1987; Shotter, 1999; Willig, 1999). The interviews will prompt the participants to produce a discourse aimed at giving meaning to their experiences perceived during life. Phenomenological psychology will be also considered during the analysis (Giorgi, 2005; Spinelli, 2005).

Every interview transcript and on-line chat will be filed and analysed. Comparison between texts will be necessary in order to find a common ground of discussion.

The focus of the research will be kept on the meaning-making process involved in any kind of communication (Bruner, 1990; Denzin, 1995), especially in the process of writing and autobiography (Bruner, 2002; Aktinson & Walmsley, 1999; Happé, 1991).

Ethical issues

The nature of the participants (adults and young adults with special needs) and the sensitivity of the topic (Autistic Spectrum Disorder, which is socially perceived as a disability) pose important ethical issues:

· During the interviews, the participants will be protected from any kind of physical and psychological strain and will have the right to withdraw from the sessions for any reason whatsoever. The participants will be invited to interact in a way that is funny, informal, creative and totally stress-free, with minimal prompting or structure from the researchers.

· Copies of the draft of the written report and the transcripts will be available to any participant who requests them at any point during the duration of the project.

· The participants have the right to remain anonymous; therefore their real names will be changed to fictitious ones. Also, any situation that might disclose personal details will be omitted and/or changed with a fictitious equivalent. Participants will have the right of withdrawal from the research in any moment.

· In case of distress, the participants will be redirected to specialized on-line sites and forums (e.g. http://www.aspire-irl.org/, http://www.nas.org.uk/, etc.) where competent professional help can be freely available.

On-line research requires a new ethical approach, as identities are always masked by virtual interaction (Brownlow & O’Dell, 2002; Suler, 2004) and the Internet has become only recently a new field of research.

Objectives

This research project is an exploration of the personal world of people with Autistic Spectrum Disorder and the communication strategies used to express it. Understanding their different perception of the world and of their place in the world, we will be able in the future to facilitate their difficult school and social life and to develop better training for helping and support professionals.

Keeping in mind the importance of dialogue in human interaction observed by Bakhtin (Holquist, 2002), communication skills become the key to enter social life and to construct experiences. The role of the researcher and psychologist therefore becomes a role of “translation” and interpretation of a different language, with the aim of improving social inclusion in schools (Carey, 2005), colleges and social life in general.

Observations about communication within the autistic spectrum can help professionals and carers to construct new relationships with their clients, students and family members therefore eliminating further sources of anxiety and frustration for the autistic person. It will be possible to maximize the use of technology in order to minimize social distress and to improve communication skills.

The role of the Internet for the autistic community is also pivotal. The written production does not rely anymore uniquely on publishers and editors, but has become an independent and free mean of expression. The virtual world can improve communication and, at the same time, become an isolating environment for people already lacking in social skills.

The participants will express their voice and mediate their identity on-line, through a critical approach that places researcher and researched on the same level of interaction (Austin & Prilleltensky, 2001; Kennedy & Shoultz, undated).

References

Aktinson, D., & Walmsley, J. (1999). Using autobiographical approaches with people with learning difficulties, Disability & Society, 14 (2), 203-216

Asperger, H. (1991). Autistic psychopathy’ in childhood. In Frith, U. (Ed.), Autism and Asperger syndrome (pp. 37-92). Cambridge: Cambridge University Press

Attwood, T. (1998). Asperger’s Syndrome: A guide for parents and professionals. London: Jessica Kingsley Publisher

Austin, S., & Prilleltensky, I. (2001). Diverse origins, common aims: the challenge of critical psychology, Radical Psychology, 2 (2) [Online]. Available: http://www.radpsynet.org/journal/vol2-2/austin-prilleltensky.html. Accessed 20/02/2006
Baron-Cohen, S. (2002). Is Asperger syndrome necessarily viewed as a disability?, Focus on Autism and Other developmental Disabilities, 17 (3), 186-191

Brownlow, C., & O’Dell, L. (2002). Ethical issues for qualitative research in on-line communities, Disability & Society, 17 (6), 685-694

Bruner, J. (1990). Acts of meaning. Cambridge, MA: Harvard University Press

Bruner, J. (2002). Making stories: law, literature, life. Cambridge, MA: Harvard University Press

Carey, D. J. (2005). The essential guide to special education in Ireland. Dublin: Primary ABC

Carrigton, S., & Graham, L. (2001). Perception of school by two teenage boys with Asperger syndrome and their mothers: a qualitative study, Autism, 5 (1), 37-48

Dekker, M. (undated). On our own terms: emerging autistic culture [Online]. Available: http://www.autisticculture.com/index.php?page=articles. Accessed 04/02/2006

Denzin, N. K. (1995). Symbolic Interactionism. In Smith, J. A., Harré, R., & Van Langenhove, L. (Eds.), Rethinking Psychology (pp. 43-58). London: Sage

Fawcett, B., & Hearn, J. (2004). Researching others: epistemology, experience, standpoints and participants, Social Research Methodology, 7 (3), 201-218

Fitzgerald, M. (2005). The genesis of artistic creativity: Asperger’s Syndrome

Frith, U. (1991). Asperger and his syndrome. In Frith, U. (Ed.), Autism and Asperger syndrome (pp. 1-36). Cambridge: Cambridge University Press

Frith, U., & Happé, F. (1999). Theory of mind and self-consciousness: what is it like to be autistic?, Mind & Language, 14 (1), 1-22

Giorgi, A. (1995). Phenomenological Psychology. In Smith, J. A., Harré, R., & Van Langenhove, L. (Eds.), Rethinking Psychology (pp. 24-42). London: Sage

Goodley, D., & Moore, M. (2000). Doing disability research: activist lives and the academy, Disability & Society, 15 (6), 861-882

Grandin, T. (1995). Thinking in pictures: And other reports from my life with autism. New York: Vintage Books

Grandin, T., & Scariano, M. M. (2005). Emergence: Labeled Autistic. New York: Warner Books

Happé, F. (1991). The autobiographical writings of three Asperger syndrome adults: problems of interpretation and implications or theory. In Frith, U. (Ed.), Autism and Asperger syndrome (pp. 207-242). Cambridge: Cambridge University Press

Holquist, M. (2002). Dialogism: Bakhtin and His World. London: Routledge.
Jackson, L. (2002). Freaks, Geeks & Asperger Syndrome. London: Jessica Kingsley Publisher

Jones, R. S. P., Zahl, A., & Huws, J. C. (2001). First-hand accounts of emotional experiences in autism: a qualitative analysis, Disability & Society, 16 (3), 393-401

Kaplan, R. B., & Grabe, W. (2002). A modern history of written discourse analysis, Journal of Second Language Writing, 11, 191-223

Kennedy, M, & Shoultz, B. (undated). Thoughts about self-advocacy [Online]. Available: http://thechp.syr.edu/thoughts.htm. Accessed 20/02/2006

Lee, A., & Hobson, R. P. (2003). On developing self-concepts: a controlled study of children and adolescents with autism, Journal of Child Psychology and Psychiatry, 39 (8), 1131-1144

Molloy, H., & Vasil, L. (2002). The social construction of Asperger Syndrome: the pathologising of difference?, Disability & Society, 6, 659-669
Morris, P. (Ed.), (1994). The Bakhtin Reader: Selected writings of Bakhtin, Medvedev, Voloshinov. London: Arnold

Nazeer, K. (2006). Send in the idiots: Or how we grew to understand the world. London: Bloomsbury

O’Neill, J. L. (1999). Though the eyes of aliens: A book about autistic people. London: Jessica Kingsley Publisher

Prince-Hughes, D. (Ed.), (2002). Aquamarine Blue 5: Personal stories of college students with autism. Athens, Ohio: Swallow Press

Potter, C., & Whittaker, C. (2001). Enabling communication in children with autism. London: Jessica Kingsley Publishers

Potter, J., & Wetherell, M. (1987). Discourse and social psychology: beyond attitudes and behaviour. London: Sage

Rapley, M., Kiernan, P., & Antaki, C. (1998). Invisible to themselves or negotiating identity? The interactional management of “being intellectually disabled”, Disability & Society, 13, (5), 807-827

Reason, P. (2003). Cooperative inquiry. In Smith, J. A. (Ed.), Qualitative Psychology: A practical guide to research methods (pp. 205-231), London: Sage

Shotter, J. (1999). Conversational realities: constructing life through language. London: Sage

Sinclair, J. (1993). Don’t mourn for us, Our Voice, 1 (3), [Online]. Available: http://www.autistics.org/library/dontmourn.html. Accessed 22/02/2006

Smith, J. A. (1994). Towards reflexive practice: engaging participants as co-researchers or co-analysts in psychological inquiry, Journal of Community & Applied Social Psychology, 4, 253-260

Spinelli, E. (2005). The interpreted word: an introduction to phenomenological psychology (2nd ed.). London: Sage

Sterponi, L. (2004). Construction of rules, accountability and moral identity by high-functioning children with autism, Discourse Studies, 6, (2), 207-228

Suler, J. (2004). The on-line disinhibition effect, CyberPsychology & Behavior, 7 (3), 321-326

Tappan, M. B. (1999). Authoring a moral self: a dialogical perspective, Journal of Constructivist Psychology, 12, 117-131

Waltz, M. (2005). Reading case studies of people with autistic spectrum disorders: a cultural studies approach to issues of disability representation, Disability & Society, 20 (4), 421-435

Willig, C. (Ed.), (1999). Applied discourse analysis: social and psychological interventions. Buckingham: Open University Press

Willig, C. (2003). Discourse analysis. In Smith, J. A. (Ed.), Qualitative Psychology: A practical guide to research methods (pp. 159-183), London: Sage

Wing, L. (1991). The relationship between Asperger’s syndrome and Kanner’s autism. In Frith, U. (Ed.), Autism and Asperger syndrome (pp. 93-121). Cambridge: Cambridge University Press

Wing, L. (2001). The autistic spectrum: a parents’ guide to understanding and helping your child. Berkeley: Ulysses Press

PAGE
11

