Shared attention with small children who are blind

Knut Brandsborg

Specialist in clinical psychology, Huseby Resource Centre

Norway

+47 22 02 96 64

(knut.brandsborg@statped.no)

&

Toril Loe

Master of Special Education/Educator for Visually Impaired

Tambartun Resource Centre

Norway

+47 72 87 93 43

(toril.loe@ks-tambartun.no)

This is a presentation of a project called "Shared attention with small children who are blind".
The project focuses on early intervention and communication. Increased knowledge about these topics may be of vital importance for blind children's development, particularly when it comes to establishing good early interaction between child and parents. Shared or joint attention is an important aspect of this type of communication.

We have produced a video/DVD that focuses on good examples of shared attention between some blind children and their parents.

We also show some examples of good communication between sighted children and their parents in order to demonstrate how interaction may proceed when both participants are sighted. In addition to the video we have written a booklet about this topic.

The presented material may be useful for parents and professionals who relate to blind children. The material also has relevance to children with low vision and children with an unusual visual function, like many children with multiple disabilities.

Factors promoting shared attention:

(Physical contact

(The child noticing that she is being seen by the adult

(The use of hands during communication

(Awaiting the child's initiative

(Positive guidance

(Arranging for the situation

(Voice use

(Emotional contact

Why Focus on Shared Attention?

Infants attract attention from adults with such force that many of us simply must go over to the little bundle lying there in its carriage. We want to look at, talk to, and smile at the little one, and we feel happy when the little one smiles back at us. It seems to be a profound part of human nature to feel a need to try to obtain contact with an infant.

It appears to be a world wide agreement among researchers and professionals working with small children that the ability to establish shared and joint attention is a basic building block in children's development. One might say that it paves the way for further development.

Recent years’ research on infants has shown how important the child’s initiative is for social interaction and contact. The blind child does not stimulate adults to interact as effectively as a sighted child. At the same time, we know that parents have a strong wish to create a connection with their child, and that they would do everything possible to reach a meaningful level of interaction with him/her. It is for these reasons that we have searched for clues as to how one can attain a basic level of communication with the blind infant.

Some definitions
Shared Attention:

Shared attention takes place when the adult and the child have their attention focused toward the same object, event, experience or activity simultaneously.
Joint Attention:

The child is fully aware that the adult is also focusing on the same thing, and clearly shows that her attention is focused on the same place as the adult's. This is called “secondary intersubjectivity”.

The real "secondary intersubjectivity", as used by Daniel Stern, ordinarily appears between 2 and 3 years of age in sighted children, and usually later in blind children. Our project deals with blind children below 3 years, so we decided to focus mainly on the "shared", not the "joint", type of attention.

The target group for the project is:

· Parents of young blind children.

· Educators for the blind and visually impaired.

· Personnel who have contact with multi-handicapped or partially sighted children.

Project Goals:

· To expand our knowledge on interaction between blind children and their caretakers with a focus on shared attention.

· To expand our knowledge on guidance techniques for issues related to early interaction and shared attention for blind children.

· To use the material from this project to draw up a plan for guidance and dissemination of knowledge.

The video/DVD is built up like this:

There are 6 blind and 5 sighted children from 3 months to 3 years of age on the video. It shows what the same topics may look like for the two groups of children - blind and sighted. The children appear with increasing age and increasing level of development. The commentaries to each clip are divided in two: The first one is aimed at directing attention towards a topic; the second one is intended for guidance.

The clips are all "natural" in the sense that they have been videotaped for counseling the parents who are in them. They were not made originally for lecturing or educational purposes. Accordingly, they are not directed or arranged in order to be "perfect".

Approaches to the topic, questions we have been struggling with along the way:

· Clarification and analysis of the concept shared attention and joint attention.

 - Why is SAT important?

· How is SAT established during interaction with a child who cannot see?

 - How does the blind child demonstrate shared attention?

· What type of SAT is this?

 - What is the attention focused on?

· What has occurred before the establishment of SAT?

 - How can SAT be sustained over time?

· Why and how does SAT break down?

· Who takes the initiative to establish or break down SAT?

· With an emphasis on the perspective of assets:

- What proves to be successful in establishing and maintaining SAT with a young blind child?

- What are the most important aspects that we should pass on to other professionals and networks working with young blind children?

- What is the best way to communicate this?

Forms of Shared Attention

These may also be called "levels" of shared and joint attention. There is a chronological aspect of gradually more advanced levels:

· Being with each other, mutual attentiveness towards one another.

· The adult follows the child’s focus of attention.

· The adult directs his/her attention towards the same object.

· The adult and child have shared attention concerning: an object, a game, an activity, noises, sound, an earlier incident, an experience.

· The child clearly shows that his/her attention is focused on the same place as the adult’s attention.

· The child is fully aware that the adult is also focusing on the same thing. "True" joint attention, secondary intersubjectivity (Stern), "theory of mind" (Hobson and many others).

The video clips show following topics:

1, 2: Physical contact.

3, 4, 5: Response to her/his own initiative.

6, 7: “Looking at” something together.

8, 9: Turn-taking.

10, 11: Attention to sound.

12: Wait for the child’s initiative.

13: Joy at being seen.

14, 15: Positive guidance/scaffolding.

16, 17: Arrange for the situation.

18: Expand the understanding of concept.

19, 20: Increasing independence in playing.

21: Connecting experiences from the past and the present.

Questions to our participants:

· What do you see in this clip in relation to shared attention?

· Where does:

· the child have his/her attention?

· the adult have his/her attention?

· shared (or joint) attention appear?

· Do you think the clips may be meaningful in your country to:

· parents of young blind children?

· professionals who have limited experience with blind children?

References:

Carling, Anne (1989). Hverandres blikk. Oslo: Gyldendal Norsk forlag.

Huneide, Karsten (1996). Ledet samspill. Nesbru: Vett og viten.

Stern, Daniel N. (1992). Diary of a Baby. The Perseus Books Group,

Stern, Daniel N. (1998). The Interpersonal World of the Infant. Karnac Books.

PAGE
5

