

Vem är du och vem är jag? Att
mäta perspektivtagande
utifrån RFT

Kort introduktion

- Bristande förmåga till perspektivtagande är en central svårighet inom autismspektrumstörning. De senaste åren har en ny teori om perspektivtagande kommit från RFT:
- Perspektivtagande som verbalt beteende
- Lärs in från tidig ålder genom multipla exempel (nu står jag här hemma och du är på förskolan)

Kort introduktion

- På det sättet lärs också upplevelsen av ett själv in. Omgivningen skiftar men det perspektiv som barnet upplever omvärlden utifrån är konstant (jag).

Kort introduktion

- Centralt för perspektivtagande anses vara förmågan att *härleda deiktiska relationer*. Härldda relationer: relationer som inte tränats in direkt.
- Relationer mellan stimuli.
- Deiktisk= ord som definieras utifrån talarens position, ex höger/vänster
- Språkliga ledtrådar som samma som, större än etc
- Tre deiktiska relationer viktiga för perspektivtagande: här/där, jag/du, nu/då.

Kort introduktion

- Således utvecklades ett test med avsikt att mäta just den förmågan, *PT-testet* av Barnes-Holmes och McHugh 2004.

Perspektivtagar-testet

Perspektivtagartestet (PT-testet) avser mäta förmåga till att härleda deiktiska relationer genom att:

- Ha ett antal påståenden (56) om du/jag, här/där, nu/då.
- Låta personen svara på frågor där han/hon måste skifta mellan de olika perspektiven

I går tittade jag på TV. I dag läser jag


Tittar på TV

Vad gör JAG nu?


Läser

Studie om perspektivtagande på barn, med och utan diagnos autism

- Svensk version översatt 2012 av K.Östman, J.Kotschack och I.Mälarstig.

Undersökte sedan:

- 8 barn mellan 4-6 med diagnos inom autismspektrum
- 9 normalutvecklade barn i åldern 4-6
- 9 normalutvecklade barn i åldern 9-11

Resultat

- Barn med högfungerande autism hade svårare att härleda omvända relationer och spatiala relationer än normalutvecklade barn.
- Ingen statistiskt signifikant skillnad i prestation på PT-testet som helhet
- Barnens prestation förbättrades med stigande ålder
- I linje med tidigare studier på barn

	Control n=9		Autism n=8		t	p	Cohen's d
	M	SD	M	SD			
Total Score	30.44	8.01	25.25	5.41	1.54	0.144	0.75
Simple	5.78	1.98	5.38	0.91	0.54	0.595	0.25
Reversed	19.78	6.96	14.13	5.56	1.83	0.087	1.01
Double reversed	5.56	1.50	6.50	3.33	-0.76	0.455	-0.3
Interpersonal	6.77	1.92	5.12	2.16	1.66	0.116	0.80
Spatial	8.88	2.80	6.50	2.82	1.74	0.100	0.84
Temporal	9.89	4.80	7.88	2.41	1.06	0.302	0.52
<i>Only reversed:</i>							
Interpersonal	5.33	1.32	3.63	2.50	1.79	0.094	0.85
Spatial	7.33	2.34	4.88	2.47	2.10	0.053	1.01
Temporal	7.11	4.07	5.63	2.20	0.917	0.374	0.43

Ålder och andel rätta svar


Resultat på PT-testet, medelvärden


Så vad är det vi har mätt?

- Flera svårigheter med testet: långt, monotont, inte så tilltalande grafiskt.
- Barnen med autism presterade bättre på den svåraste delen av testet, dubbelt omvända relationer, men sämre på de lättare delarna (omvända och enkla relationer).
- Mäter: arbetsminne? intelligens? uthållighet?

Vad är det vi mätt?

- Mäter vi verkligen förmåga till att härleda deiktiska relationer?

Nya studier för att utforska vad PT-testet mäter

- Nya studier för att undersöka samband mellan PT-testet och empati, psykologisk flexibilitet och intelligens:
- 164 vuxna testades med PT-testet och Davis-IRI och AAQ-II, 50 testades också med Blockmönster, Matriser, Likheter och Ordförråd ur WAIS-IV.
- 86 deltagare testades med en förkortad version av PT-testet (27 uppgifter) och med Ravens Matriser.

Resultat nya studier

- Inget signifikant samband mellan prestation på PT-testet och deras psykologiska inflexibilitet/ upplevelsebaserade undvikande, mätt med AAQ-II.
- Inget signifikant samband mellan prestation på PT-testet och empatisk förmåga, mätt med Davis IRI.
- Inget signifikant samband mellan prestation på PT-testet och verbal funktion mätt med WAIS

Resultat nya studier...

- Ett svagt men signifikant samband mellan prestation på PT-testet och perceptuell funktion mätt med WAIS

Förändra PT-testet

- Förkortade från 56 till 27 uppgifter.
- Ingen signifikant skillnad i prestation/svarsmönster

Vad andra prövat

- Vilaridaga (2012) använde sig av en reviderad version av PT-testet: utformade frågorna med vardagliga exempel med 50 olika scenarion. Ex: *”At this moment, Alfonzo is jumping six buses on a motorcycle in a junkyard, and in half an hour he will be laughing on a talk show in the studio. If it were half an hour from now and the studio were the junkyard, where would Alfonzo be?”*

Vad andra prövat

- Resultat: högre andel rätta svar och kortare latenstider jämfört med tidigare studier på PT-testet

Det spännande...

- Idén om en verbal operant som förutsättning för perspektivtagande fortfarande intressant
- Frågar oss fortsatt: hur kan perspektivtagande tränas och mätas utifrån RFT?
- Olika nivåer där en måste klara enkel nivå för att kunna gå vidare till svårare?
- Mer varierat? Mer kreativt, använda ledtrådar i den fysiska omgivningen?

Referenser

- McHugh, L., Barnes-holmes, Y., & Barnes-holmes, D. (2004). Perspective-Taking as Relational Responding: A Developmental Profile. *The Psychological Record*, 54, 115–144.
- O’Hora, D., Peláez, M., Barnes-Holmes, D., Rae, G., Robinson, K., & Chaudhary, T. (2008). Temporal relations and intelligence: Correlating relational performance with performance on the WAIS-III. *The Psychological Record*, 58(4), 569-584.
- Rehfeldt, R., A., Dillen, J.E., Ziomet, M., M., Kowalchuk, R., K.(2007). Assesing Relational Learning Deficits in Perspective-Taking in Children with High-Functioning Autism Spectrum Disorder. *The Psychological Record*, 57, 23-47.
- Vilardaga, R., Estevez, A., Levin M.E., Hayes, S.C., (2012). Deictic Relational Responding, Empathy, and Experiential Avoidance as Predictors of Social Anhedonia: Further Contributions from Relational Frame Theory. *The Psychological Record*, 2012, 62, 409–432.