

**Understanding Children’s
Puzzling Behavior using
the Touchpoints
Developmental
Framework**

*Mindy May
Program Manager, National Trainer
July 30, 2014
18th Annual Birth to Three Institute*

Brazelton Touchpoints Center

- Boston Children’s Hospital
- Touchpoints Professional Development
- OHS National Center on Parent, Family, Community Engagement
- Newborn Behavior Observation

© 2011 Brazelton Touchpoints Center

What is the Touchpoints Approach?

A way of providing care to families by:

- *understanding development* and
- *supporting relationships.*

Developmental Framework

© 2011 Brazelton Touchpoints Center

Temperamental Dimensions: The “How” of Behavior

- Activity Level
- Approach-Withdrawal
- Adaptability
- Rhythmicity
- Mood
- Response Threshold
- Intensity
- Distractibility
- Attention Span/Persistence

© 2011 Brazelton Touchpoints Center

Developmental Agenda

Knowledge ↔ Skill ↔ Judgment

“As young children develop, their early emotional experiences literally become embedded in the architecture of their brains.”

J.P. Shonkoff, Chair
National Scientific Council on the
Developing Child; Working Paper 2;
Winter 2004

© 2011 Brazelton Touchpoints Center

Social/Emotional goals of the first year

- State regulation
- Attachment to care giver /development of trust
- Sense of self
- Causality and object permanence

Idealized Characterization of Normal Interactions

1. Large proportions of expressed positive affect, and little anger, sadness or distress
2. Large proportions of time (some urged 100% of the time) that caregiver and infant are matching affective and attentional states
3. Therefore the interaction can be characterized as a simultaneous and synchronous “dance” within a narrow range of positive affect.
 - Courtesy of Edward Z Tronick, PhD

© 2011 Brazelton Touchpoints Center

Infants learn to:

- Feel different emotions
- Link emotions to events and people
- Communicate emotions
- Recover from uncomfortable emotions/be soothed and self-soothe
- Be available for attention, attachment, and reciprocal interaction
- **TRUST**, in emotions and in relationships

© 2011 Brazelton Touchpoints Center

Developing trust and problem solving

- Visual cliff

© 2011 Brazelton Touchpoints Center

Toddler Goals

- Sense of self, autonomy, loss of omnipotence
- Mastery, self control
- Separation/exploration from a secure base
- Social rules, relationships, empathy

Toddlers:

- Develop a sense of autonomy and self; independent skills
- Test Limits: Battle for control
- Develop more awareness of their feelings and intentions
- Feel opposing feelings at the same time
- Learn to self-soothe and regulate
- Socially relate
- Play symbolically

© 2011 Brazelton Touchpoints Center

Preschool Competence

- Able to feel a full range of emotions
- Able to recognize emotions in self
- Able to label emotions to self
- Able to express and communicate feelings
- Symbolize and practice through social play
- Use magical thinking

© 2011 Brazelton Touchpoints Center

Knowledge (Idea) >Skill>Judgment

© 2011 Brazelton Touchpoints Center

Development as a Process

Think of child you know who has learned a new skill.

What did the process of learning that skill look like?

© 2011 Brazelton Touchpoints Center

Development is Not Smooth But is Characterized by Disorganization, Spurts and Pauses

Child's Functional and Developmental Status

© 2011 Brazelton Touchpoints Center

Developmental Framework

Development is characterized by regressions, bursts, and pauses.

© 2011 Brazelton Touchpoints Center

Developmental Framework

- Development is **multidimensional**.
- **Bursts** in one domain of development cause **regressions** in other domains.

© 2011 Brazelton Touchpoints Center

Disorganization is Not
Error...

*Disorganization is the
Wellspring of Change*

© 2011 Brazelton Touchpoints Center

TOUCHPOINTS

- The Ideal Baby - Pregnancy
- The Real Baby - Newborn
- The Energy Sink - 3 weeks
- The Rewarding Baby - 6-8 wks
- Looking Outward - 4 months
- Up at Night - 7 months
- The Pointer - 9 months
- The Walker - 12 months
- The Clinger - 15 months
- Rebel With a Cause -18 months
- Getting to “No!” - 2 years
- “Why?” - 3 years
- What I Do Matters - 4 years
- Who I Am Matters - 5 years
- Entering the Real World – 6 yrs.

All children at their own pace

Value
Disorganization

© 2011 Brazelton Touchpoints Center

In Sum:

- Focus in on the process of development
- Disorganization (i.e. regression) is a normal part of the developmental process.
- The child contributes to this process.

© 2011 Brazelton Touchpoints Center
