

RESOURCES
FOR INFANT
EDUCARERS

Why Infant Mental Health Experts Say Sensitive Care & Play Trump Early Academics

April 27, 2016

Early Childhood Investigations Webinar
with
Ruth Anne Hammond

Poll #1

Why are you here today?

What is Mental Health?

Poll #2

What is *Infant* Mental Health?

Infant Mental Health is...

Alicia Lieberman, PhD

“Babies come into the world looking for us.”

-- Jeree Pawl

**Clinical Professor Emerita, UCSF School of Psychiatry
Past President, Zero to Three
(IMH Goddess!)**

©Ruth Anne Hammond 2016

**Babies' Love
is like
Romantic Love**

Poll # 3

What is Attachment?

Lateralized Right Hemisphere Development

“...developmental neuroscience indicates that attachment transactions shape the connectivity of specifically the early developing right brain, which is dominant for control of vital functions supporting *survival* and for the processing of emotions.” – Schore (1994, 2005, 2013)

The Brain is an Experience-Dependent Organ

The infant brain increases from 400g to 1200g in the first year – it triples in size – because of learning.

Embodied Awareness

Relationships are built through body-to-body to communications which are

- rapidly exchanged
- outside of conscious awareness
- processed by and encoded in the right brain

Bowlby's Attachment Theory

John Bowlby was the first to see the consistency of the child's relationship with a primary caregiver as essential to later mental health.

His student, Mary Ainsworth, expanded this insight to describe specific patterns of relationship and their effect on the child's attachment security.

Patterns of Attachment per Mary Ainsworth

- Secure
- Insecure/Ambivalent (or Anxious)
- Insecure/Avoidant
- Disorganized

**Babies Need Love
All Day Long**

Poll # 4

What is IPNB?

What is Self-Regulation?

It is a system of biological survival mechanisms that support homeostasis and sociostasis.

States of Arousal in Infants

Quiet sleep

Active sleep

Drowsy

Quiet alert

Active alert

Flooded

Schore's Regulation Theory:

“The experience of being with a regulating (or dysregulating) other is incorporated into an enduring interactive representation.” – Allan Schore (1994)

Regulatory Boundaries

When arousal levels are too high or too low, outside the boundary within which the individual is able to successfully stay integrated, a caring partner is needed to help the individual return to a healthy sense of self...and self worth. This is the role of the caregiver.

Dissociation

If a child is either under-aroused due to lack of attention, affection and care (neglect), or in a chronic, unrelieved state of anxiety and fear, the child may simply “check out” and go into pathological hypo- (low) arousal. If this dissociation happens, development of the brain is stalled.

Down Regulation and Up Regulation

“...experiences with a self-regulating other are essential for encountering the normally expected range of self-experiences, and without the other’s presence and responsive behavior, the full range simply does not develop.” -

- Daniel Stern
(1986, pp. 198-199)

Auto-Regulation

Self-soothing and self-initiated interest or excitement can be seen as activities of auto-regulation.

Interactive (or Co-) Regulation

Turning to others for help in recovering from stress or feelings of low vitality leads to interactive regulation.

Co-regulation (with the input of another)

Auto-regulation (independent)

Healthy Self-Regulation

**Reciprocity is the Goal
of
Mutual Regulation**

Trauma Interferes with Development

When young children are victims of serious trauma (or regular, ongoing smaller traumas), and their stress is un-regulated, they cannot build optimally healthy brains, relationships and ways of being.

**“There is no such thing as a baby.
There is a baby and someone.”**

-- D.W. Winnicott

Educaring[®] is Preventativ e & Promotes Security

How does PLAY fit into the Infant Mental Health picture?

©Ruth Anne Hammond 2016

PLAY is a Primary Process

“The most wonderful tool provided to achieve full socialization of the brain is the psycho-physical PLAY system of the mammalian brain.”

-- Jaak Panksepp (2008)

**Play is babies' work.
(Thanks, Dr. Montessori!)**

©Ruth Anne Hammond 2016

Poll # 5

What is RIE?

Educaring[®] Includes:

- RESPECT FOR & TRUST IN THE INFANT
- FOCUSED ATTENTION DURING CARE
- FREEDOM OF MOVEMENT & PLAY
- SENSITIVE OBSERVATION
- EMOTIONAL AUTHENTICITY
- SELECTIVE INTERVENTION
- SAFE, PREPARED ENVIRONMENT

Loving relationships and uninterrupted play, as promoted by the Educaring® Approach, allow babies and young children to follow their bliss, and bliss builds the best brains!

References

- Magda Gerber: Dear Parent (1998), The RIE Manual (2013)
- Jeree Pawl: Concepts for Care “Infant Mental Health” (2006)
- Allan N. Schore: Affect Regulation: The Origin of the Self (1994)
- Daniel Siegel: The Pocket Guide to Interpersonal Neurobiology (2012, p. 3-1)
- Daniel Stern: The Interpersonal World of the Infant (1986)
- Bruce Perry: ChildTrauma.org, various
- T. Berry Brazleton: various
- Edward Tronick: The Neurobehavioral & Social-Emotional Behavior of Infants and Young Children (2007)
- Stephen Porges: Polyvagal Theory (2011)
- Iain McGilchrist: The Master and His Emissary (2009)
- Alicia Lieberman (RIE Keynote 2010)
- Allison Gopnik (RIE Keynote 2012)
- Jaak Panksepp (American Journal of PLAY 2008)

Recommended Reading

Bowlby, J. (1988). *A secure base: Parent-child attachments and healthy human development*. New York: Basic Books. ISBN: 0-465-07597-5.

Gerber, M. (1998). *Dear parent: caring for infants with respect*. Los Angeles: Resources for Infant Educators. ISBN: 1-892560062.

Gerber, M. (Ed.). (2013). *The RIE manual: For parents and professional*, expanded edition. Los Angeles: Resources for Infant Educators. ISBN: 1892560003.

Gerhardt, S. (2008). *Why love matters: how affection shapes a baby's brain*. New York: Routledge. ISBN: 583918175.

Hammond, R. A. (2009). *Respecting babies: A new look at Magda Gerber's RIE Approach*. Washington, DC: Zero to Three. ISBN: 9781934019351.

Hill, D. (2015). *Affect regulation theory: A clinical model*. New York: W.W. Norton. ISBN

Kallo, E. & Balog, G. (2005). *The origins of free play*. Budapest: Pikler Lóczy Társaság. ISBN: 963 86671 2 5.

Lieberman, A. (1995). *The emotional life of the toddler*. Touchstone Books. ISBN: 0028740173.

Panksepp, J. & Biven, L. (2012). *The archaeology of mind: Neuroevolutionary origins of human emotions*. New York: W.W. Norton & Company. ISBN: 978-0-393-70531-7.

Schore, A. N. (2012). *The science of the art of psychotherapy*. New York: W.W. Norton. ISBN: 13- 978-0-393-70664-2.

How to reach Ruth Anne

Email: ruthannehammond@gmail.com

+1 (323) 828-6546

www.respectingbabies.com

How to access RIE courses and materials:

www.rie.org