

This is your
bus, please
BOARD NOW

MAPS

(Memory Aiding Prompting System)

Stefan Carmien
ACAPID
13.9.2010

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Stuff coming out of today's discussions

- Ethnography. Participant observation.
- Scenarios in design process.
- Expertise in doing psychological experiments needed by us as technologists.
- Emphasise caregiver's role (in system design and editor use) (MetaDesign)
- No more renaissance men - community of interest
- Important to be clear with testers whose lives you will change that this is a test.....

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Young adults with cognitive disabilities

Islands of abilities in seas of deficits:
Unexpected abilities that can be leveraged

Islands of deficits in seas of abilities:
causes of unexpected activity failures

- Caregivers intimate knowledge
- Variations in ability

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Challenge -

- Cognitively disabled individuals are often unable to live on their own because of deficiencies in memory, attention, and executive functionalities.
- Computationally enhanced prompting systems can provide a bridge to independence.
 - Prompting system: segments, representation, collapse-expand
- Unacceptably high abandonment rate (50% - 70%) of expensive (~. 5-4 K\$) Assistive Technology (AT)
 - difficult (re) configuration leads to abandonment

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Existing Prompting Systems

- **Manual Prompting**
 - Effective for learning, not useable as prosthesis
- **Visions**
 - PC based
 - Difficult to (re)configure
- **Ablelink** (visual assistant)
 - PDA based
 - static scripts only

Environment Home
 Activity Making a Sandwich
 Student _____ **Please note kind of sandwich**

	A	B	C	D	E	F
1		Modifications				
2	Gets bread package					
3	Opens bread package					
4	Takes out two slices					
5	Closes bread package					
6	Opens jar					
7	Cuts knife					

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Isaac, the Grandfather of computationally based Task Support Systems

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Script Design Environment (Editor)

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Prompter

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

MAPS users

CLEVER: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Editor Design Process and Details

- Usability testing
 - Three passes with 8 participants total
- Innovative aspects
 - Persistence / reuse / templates
 - Video help
 - Multiple script/prompt views

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

MAPS as a Platform for ADS.....

Lifeline: Amy Martin

Script Name: "MANTIS"
Started: Mon Jun 26 10:18:23 GMT-0600 2006
ERROR: Time Limit Exceeded!

Step Name	Started	Time
"Mantis guide from engineering to L3D.wav"	Mon Jun 26 10:18:24	20
"Turn around and walk to end of hall.wav"	Mon Jun 26 10:18:29	16
"Turn right here.wav"	Mon Jun 26 10:18:34	17
"Proceed to the sign.wav"	_____	___
"Turn left here.wav"	_____	___
"Go down the hall to the ITL.wav"	_____	___
"Walk down ITL hall to end.wav"	_____	___
"Turn left here.wav"	_____	___
"Go down ITL to end of hall.wav"	_____	___
"You are in the DLC.wav"	_____	___
"Make immediate right and immediate left.wav"	_____	___
"You have arrived at the L3D lab.wav"	_____	___

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Field Trial Success & Failure

- Success

- Shopping
- Laundry
- Savers (multiscript)
- Folding (islands)

Islands of deficits in seas of abilities:
causes of unexpected activity failures

- Failures

- Cooking (over estimated internal scripts)
- Library (under estimated internal scripts)

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Conceptual Design

Information ecology supporting caregivers and users with cognitive disabilities

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

MAPS - Error Detection & Correction

- Template based dynamic error detection & correction
- Lifeline monitors the running script, detects error states & contacts caregiver as needed

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

MAPS - Context Awareness and Dynamic Prompting

- Dynamic prompt generation
- Blocking for event driven prompt

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

Thanks

CLever: Building Cognitive Levers
to help people help themselves

Center for LifeLong Learning & Design
University of Colorado at Boulder

