PAGE
2
CODING MATERNAL INTERNAL STATE FOCUS: MOTHER INFANT OBSERVATION

Coding of video-taped 10 month mother-infant observations on maternal internal state focus
Katharina Ereky-Stevens
, Maria Fürstaller
, Eva Grahamer2, Daniela Jesacher2, Andrea Üblinger2
Data collection procedures

Observations of mother-infant interactions at 10m had been carried out as part of the Families Children and Child Care Study (FCCC, http://www.familieschildrenchildcare.org/). They took place in the home environment and included two different situations – play and mealtime (Skuse, Wolke and Reilly 1992).
The play session was structured and consisted of five consecutive 2.5 minute sessions of play between mother and child: play without toys (free play), book sharing, followed by play with three different toys (stacking rings, a shape sorter and a musical toy). The book and toys were brought into the home by the fieldworker and handed over to the mothers at the beginning of each 2.5min session. It was explained that this was not a test of the infant’s ability.

The second videotaped observation situation was the infant’s main meal of the day; hence the time of the visit was arranged to coincide with the child’s meal times. The video started as soon as the infant was positioned ready for food. The video-taping of the meal finished when the last food or drink had been taken by the infant and the infant had been wiped and taken out of the chair. Depending on mother and baby, the mealtime lasted about 10-30 minutes, of which the first 3 2.5min sections were coded for this DPhil study.

The observations of the two different situations – play and mealtime – happened in the order with which mother and baby were most comfortable. For this DPhil study, the 10 month videotaped observations were coded on a system that was developed with the aim of capturing the extent of mothers’ internal state focus.
Coding system

The following aspects of a mother’s behaviour with her infant were identified as indicators for her internal state focus.

Verbal involvement:

· Appropriate internal state comments (in relation to overall comments) (event count)

· Number of different appropriate internal state comments (event count)

· Joint attention commenting (rating scale 1-3 for every 2.5 min session)

Affective involvement:

· Maternal emotional tone (rating scale 1-5 for every 2.5 min session)

· Affect catching (rating scale 1-3 for every 2.5 min session)

Task involvement:

· Mindful facilitation (rating scale 1-5 for every 2.5 min session)

· Intrusions (event count)

· Pacing (rating scale 1-3 for every 2.5 min session)

Appropriate internal state comments

Each appropriate internal state comment (about the child and directed to the child) was transcribed (including a description of the event) and assigned to one of the following sub-categories of internal state comments: (1) cognitive states and processes, (2) desires, (3) emotions, (4) speaking for the infant, (5) comments on the infant’s attempts to manipulate other people’s thoughts/comments on the infant’s behaviour that require “self-other-awareness”, (6) basic physical states (see Table 1).

Table 1: Sub-categories of internal state comments coded at 10 months

	1 Cognitive States and Processes

Comments relating to the infant’s thought processes (e.g. insight, understanding, problem solving), knowledge, interest and memory.

	All variations of: to think, know, remember, understand, realize, imagine, figure out, etc.
	“What do you think of this?”

“You know this toy, don’t you?”

	2 Desires

Comments relating to the infant’s wishes, wants, intentions, preferences and needs (if not referred to as an obligation).

	All variations of: to want, to wish, to be keen on, to be after something, etc.
	“You want to look at the first page again!”

“You’d love/like to get some food now!”

	3 Emotions (+ Emotional Engagement)

Comments relating to the infant’s emotions and emotional engagement.

	All variations of: to be sad, upset, happy, pleased, glad, surprised, angry, mad, cross, grumpy, etc.
	“You don’t care about this toy!”

“Are you excited about you dinner?”

	4 Mother putting words in the infant’s mouth

Comments that detailed what the infant would be likely to say, if he or she could speak/ Comments that involved speaking from the infant’s perspective

	Only code if the mother very clearly “puts words into the infant’s mouth”, which can be recognized by change of voice or language.
	“She says: “Come out rabbit!’”

“The green one tasted wonderful mum!”

“Say: “I am putting this on for the camera!”

	5 Comments on the infants attempts to manipulate other people’s thoughts/Comments on the infant’s behaviour that requires “self-other-awareness”

	All variations of: to tease, to play a game with someone, to pose, to flirt, to be cheeky, etc.
	“Are you teasing me?”

“Are you posing for the camera?”

	6 Basic internal physiological states

	All variations of: to be hungry, thirsty, sleepy, awake, satisfied, filled, etc.
	“Oh, you are a tired girl!”

“Are you hungry?”

To count as an appropriate internal state comment, the comment had to be consistent with the infant’s psychological state, appropriately linked to similar activities and events (e.g. “You have got a toy just like this and you really enjoy playing with that!”), or it could be a suggestive of an activity or object with which to engage the infant with if the infant was not very clearly focused on anything else in particular. The definition on “appropriateness” was based on descriptions in two recent research studies (Meins, Ferneyhough, Fradley and Tuckey 2001; Lundy 2003).

Non-appropriate internal state comments were very rare (an average less than one inappropriate comment per mother), thus for this study, this group did not form an individual variable.

Inter-rater agreement for identifying appropriate internal state comments on matching events was good: 72.4 %. Inter-rater agreement for categorising an identified internal state comment into one of the 6 groups mentioned above was very good with Cohen’s kappa=.98.
Number of appropriate comments referring to different internal states

Also, the number of appropriate comments referring to different internal states was aggregated. This number could be considerably lower than the total number of internal state commnts. If the mother referred to the same internal state more than once during an interaction (e.g. “Is this really exciting?” and: “Are you really excited?”), this was counted as one event of referring to a specific internal state.

Proportion: Number of appropriate internal state comments/total number of comments

To control for the differences in the amount of mothers’ general verbal input, the total number of appropriate internal state comments was divided by the total number of comments the mother directed to the infant. Hence, for every session, the number of verbal comments the mother directed at the child were counted. Inter-rater agreement on “total number of comments” reached .96** (Pearson’s r, p<.01; two tailed).
Joint attention commenting

Joint attention comments were identified as indicators of mothers’ internal state focus, because they demonstrate that the mother allows the child’s perception to guide the interaction. Mothers’ joint attention commenting was defined in following way:

Through joint attention commenting, mothers express sharing a way of looking at the world with the infant. A joint attention comment focuses on the child’s perception and serves to label, elaborate and clarify the child’s focus of attention.

The child might for example turn to an open window, listening. The mother might respond with following comments:

“Oh yes, the birds are out there!” (labelling);

“What can you hear? Can you hear the birds singing out there?” (clarifying);

“It’s the birds! Peep, peep! You really like hearing the bird singing!” (elaborating).

This definition of joint attention comments is based on a research study on mother communicative intents expressed during toy play and book reading with the infant (Yont, Snow and Vernon-Feagans 2003).

The number of mothers’ joint attention comments was rated on a 1-3 scale for every 2.5 minute session of the observation, from none (1) to some (2) to frequent (3) joint attention commenting. Inter-rater agreement on the 3-point scale of joint attention commenting was good: weighted kappa = .68.
Maternal Emotional Tone

Maternal emotional tone was defined as a measure of the mother’s happiness during the time period. It was rated on a 1-5 scale for every 2.5 minute session of the observation, from very happy, animated and/or expressive (5) to unhappy, frustrated or angry (1). The scale was further defined in the following way:

On the high end of the scale the mother is involved positively. This is indicated by: speaking in a warm tone of voice, hugging, expressions of physical affection, expressive face, smiling, laughing with the child, praising, and enjoyment of the child. On the other end of the scale the mother is involved negatively; she displays an observable level of anger, annoyance and irritability. This is indicated by: disapproval, tense body, negative voice, abruptness, strained expression, harshness, threatening, and roughness.

The definition of this rating scale was based on Stein and Woolley’s (Stein and Woolley 1990) play and mealtime rating scales and was further specified with the help of the NICHD instructions for coding mother-infant interaction (NICHD 1991). Inter-rater agreement on the 5-point scale of maternal emotional tone was only moderate: weighted kappa = .45.

As this variable was only indirectly related to maternal internal state focus and had an unsatisfactory level of inter-rater agreement, it was excluded from any analysis.

Affect Catching

The variable affect catching was designed to capture the extent to which the mother expressed and reflected the child’s emotional state in her affective response. A mother’s sharing of the child’s affective states could be expressed on different levels (modalities): namely through (a) vocal, (b) facial or (c) bodily responses. Affect catching could be manifest in mother’s imitations of the child’s affective behaviour or in the mother’s expressions of the child’s emotional states in different modalities. Affect catching was for example coded in the following instances:

The child repeatedly bangs a wooden block onto the lid of a box, with rigorous movements and a facial expression of pleasure. The mother observes the child’s action and, in rhythm with the child’s banging, she vocalizes loud and expressively: “Whhoumm! Whhoumm! Whhoumm!” At the same time, she might copy the child’s action or move her body in rhythm with the child’s banging. Affect catching would also be coded if the child expresses excitement in opening eyes and mouth far and in moving the body up and down and the mother imitates this behaviour with the same facial expression and body movement.

It has to be noted that affect catching (as defined above) is a construct related to Stern’s concept of “affect attunement” (Stern, Hofer, Haft and Dore 1985; Haft 1989; Jonsson, Clinton, Fahrman et al. 2001), which is defined as a way of signalling shared feeling states to the infant. Affect attunement includes three different aspects of interaction between mother and infant: (a) the mother identifies her infant’s inner feeling state; (b) she conveys this same feeling back to the infant without using imitation; (c) the infant comprehends the mother’s response as referring to the original affective state. Detailed coding of “affect attunement” usually takes into account differences in duration, intensity, rhythm, form or modality of affect display on the child’s and mother’s side. For the coding in this study, the scoring mainly focused on the amount and intensity of mother’s affect catching. Differences in rhythm, form or modality as well as the child’s response to or comprehension of the mother’s affect catching were not taken into account. Furthermore, affect catching in this thesis included mothers’ imitation of the child’s affect expression.

The amount of mothers’ affect catching was rated on a 1-3 scale for every 2.5 minute session of the observation, from “affect catching not happening” (1) to “some affect catching happening” (2) and “strong affect catching happening” (3). Inter-rater agreement on the 3-point scale of affect catching was just below the accepted level: weighted kappa = .57. This variable was therefore recoded into a dichotomous variable with 0 indicating that affect catching did not happen at all during the 2.5 minute period and 1 indicating that at least some affect catching happened during the 2.5 minute period. Inter-rater agreement on the dichotomous scale of affect catching was good with Cohen’s kappa = .66. Hence, the dichotomous form of the variable affect catching was used for any analysis.

Mindful facilitation

Facilitation captures the manner in which the mother helps the child to initiate and maintain attention, interest and engagement in the (task) situation. The facilitating mother provides the appropriate amount of scaffolding needed for the child to explore objects and to engage successfully in the situation. The adjective “mindful” was added, to put an emphasis on the fact that, in order to facilitate developmentally and situationally appropriate, the mother has to demonstrate awareness of the child’s capabilities, goals and interests, needs and moods. Furthermore, she has to allow this awareness to guide the interaction. As such, the mindfully facilitating mother shows sensitivity to the child’s internal states. Mindful facilitation was defined in the following way:

It captures the manner in which the mother helps the child to initiate and maintain attention, interest and engagement in the (task) situation. The facilitating mother attempts to focus the child on the task, she encourages the child to actively participate in a range of activities; she challenges the child to try something new. She provides the appropriate amount and level of stimulation, for example by focusing on the perceptual qualities of objects (sounds, colours, movements) and by offering contingent vocal stimulation. She thoughtfully varies activities in ways that meet the child’s interests, moods and abilities. How each situation in handled, depends on whether or not the child seems to cope with or enjoy the situation. When the child is actively engaged, the mother attends to the child’s interests; she acknowledges the child’s efforts and accomplishments and actively joins in with the child’s actions. If the child is uninterested, the mother takes time to find an activity that engages the child’s interest. If the child is frustrated or bored, the mother does not persist, but switches to a new activity.

The definition of this scale is based on Stein’s and Woolley’s coding instructions for “facilitation” (Stein and Woolley 1990) and the NICHD coding instructions for mothers’ “sensitive responsiveness to non-distress” and “stimulation of development” (NICHD 1991).

The amount of mothers’ mindful facilitation was rated on a 1-5 scale for every 2.5 minute session of the observation, from absence of facilitation (1) to facilitation much of the time (5). Inter-rater agreement on the 5-point scale of facilitation was good with weighted kappa = .61.

Intrusions

Intrusions were identified as an indicator for mothers’ low internal state focus because they are incidents in which the mother shows low respect for the child’s mind, wishes, desires and interests. Intrusions were defined in following way:

Intrusions are characterised by harsh, abrupt behaviour that interrupts the child’s behaviour (often without verbal warning). With intrusions mothers impose their agenda on the child despite signals that a different activity, level or pace of interaction is needed. Intrusions inappropriately cut across and take over a child’s activity. They interfere with the child’s goals or agendas in an overwhelming, over involved, domineering way. Intrusions therefore limit or restrict the child. Interaction dominated by intrusions can be seen as an over controlled interaction style to a point where the child’s autonomy is at stake.

This definition was based on Stein’s and Woolley’s and the NICHD coding instructions (Stein and Woolley 1990; NICHD 1991).

Intrusions were first rated as an event count. Due to a very low frequency of intrusions, they were recoded into a dichotomous rating for every 2.5 min session with 0 indicating “no intrusion happening”, and 1 indicating “intrusions happening”. Inter-rater agreement on this dichotomous rating was just below the level accepted (Cohen’s kappa=.58) and was therefore excluded from the analysis.

Pacing

Pacing was identified as an indicator of mothers’ internal state focus because it involves judging appropriately what seems to be a pleasurable arousal for the child, slowing the pace when the child seems to be over stimulated or tired. Building upon previous work by Stein and Woolley (2003/2004 personal communication) and incorporating features of the NICHD coding instructions for sensitivity and intrusiveness (NICHD 1991), pacing was defined in the following way:

Pacing captures the degree in which a mother modulates her behaviour in response to the infant’s enjoyment of the level of stimulation. The well timed interaction seems to be “in synch”. The mother turns on the basis of signals or cues from the infant and takes the activity at the child’s pace. She increases or decreases her stimulation in tune with the child’s arousal levels. Pacing depends on the child’s response; if the child enjoys high arousal and responds positively to the mothers’ level of stimulation, rapid pacing is not rated low. However, central to the concept of good pacing is that the mother gives her child time to react before the next action occurs. Pacing is rated low, if the mother continues her level of stimulation when the child is seeking to end an activity and is tired or over-stimulated. A mother, who does not time her interactions well, does not allow the child to influence the pacing of interaction. Negating the child’s experience, the mother stops activities and/or offers new activities when the when the child is still interested. The well timed mother on the other hand, paces her interaction to the infant’s interest and arousal level.

Mothers’ pacing was rated on a 1-3 scale for every 2.5 minute session of the observation, from poor pacing (1), to moderate pacing (2), to good pacing (3). Inter-rater agreement on the 3-point scale of pacing was good with weighted kappa = .60.

Summary

The final coding system included the following variables:

· Number of appropriate internal state comments (event count);

· Number of different (appropriate) internal state comments (event count);

· Mindful facilitation (rating 1-5 for every 2.5 min session);

· Joint attention commenting (rating 1-3);

· Pacing (rating 1-3);

· Affect Catching (dichotomous: 1-2).

· Proportion of appropriate internal state comments

· (total number of comments was included as a control variable)

Aggregate scores: Play and mealtime

Total scores on each of the categories of mothers’ internal state focus were aggregated in the following way: for the event codes, the scores on each session were added up – once across the play sessions, once across mealtime and once across all 8 sessions (including play and mealtime). For the ratings, the scores were added up and a mean was then taken, once for all the play sessions, once for all the mealtime sessions and once across all 8 sessions (including play and mealtime).

References
FCCC (2005) [Internet] Families, Children and Child Care Study - Homepage (http://www.

familieschildrenchildcare.org, 20-11-2005).
Haft, W. L. (1989) Affect Attunement and Maternal Attachment: An Observational Study of the Intergenerational Transmission of Mother's Internal Representations of Attachment. City University of New York: unpublished thesis.

Jonsson, C. O., Clinton, D. N., Fahrman, M., Mazzaglia, G., Novak, S. & Sorhus, K. (2001) How do mothers signal shared feeling-states to their infants? An investigation of affect attunement and imitation during the first year of life. Scandinavian Journal of Psychology, 42, 377-381.

Lundy, B. L. (2003) Father- and mother-infant face-to-face interactions: Differences in mind-related comments and infant attachment? Infant Behavior & Development, 26, 200-212.

Meins, E., Ferneyhough, C., Fradley, E. & Tuckey, M. (2001) Rethinking maternal sensitivity: Mothers' comments on infants' mental processes predict security of attachment at 12 months. Journal of Child Psychology and Psychiatry and Allied Disciplines, 42, 637-648.

NICHD (1991) [Internet] The NICHD Study of Early Child Care and Youth Development: Phase 1 Manuals (http://secc.rti.org/manuals.cfm, 10-08-2003).

Skuse, D., Wolke, D. & Reilly, S. (1992) Failure to thrive: Clinical and developmental aspects. IN Remschmidt, H. & Schmidt, M. (Eds.) Developmental Psychopathology: Child and Youth Psychiatry. European Perspectives. Vol II. Gottingen: Hogrefe & Huber.

Stein, A. & Woolley, H. (1990) Play and Mealtime Rating Scales (Parent/Infant interactions). University of Oxford: unpublished manuscript.

Stern, D. N., Hofer, L., Haft, W. L. & Dore, J. (1985) Affect attunement: The sharing of feeling states between mothers and infants by means of inter-modal fluency. IN Field, T. & Fox, N. A. (Eds.) Social Perception in Infants. Norwood, NJ: Alex.

Yont, K. M., Snow, C. E. & Vernon-Feagans, L. (2003) The role of context in mother-child interactions: An analysis of communicative intents expressed during toy play and book reading with 12-month-olds. Journal of Pragmatics, 35, 435-454.

� Department of Educational Studies, University of Oxford

� Institut für Bildungswissenschaft, Forschungseinheit Psychoanalytische Pädagogik, University of Vienna

