The Deafblind Disabled Baby

Program of Care

For Parents of the Deafblind

Baby with Multiple Disabilities

Peggy Freeman MBE

Illustrations by Pat Kay

2001

I would like to pay tribute to my daughter Ann and grandson Stephen for all the help they have given me in writing this revised edition of the Deafblind Baby (1974)

2. Routines

Introduction

It is by only learning to recognise things that happen with monotonous regularity and associating them with the events within which they occur, that any baby begins to make sense of and learns to anticipate daily life patterns. So we need to look at those routines, which occur every day and draw the disabled baby’s attention to things that can become meaningful to him despite the disabilities. It is very difficult for your child to get a constant picture of the world he lives in. We know that day follows night - his world may be all darkness. We know that dinner will follow breakfast at a regular time, how do we give him the concept of time? We know that if someone goes out of the room they will return. But if mummy is away for a long time, this child will have no idea where she is or if she will return. So it is very important that we do routine things in the same way every time until we see signs that he is recognising them and anticipating what will happen. Then we can introduce small variations, which he can accept without becoming confused.

Feeding Routines

Recent surveys suggest that almost half of the children who are deafblind also have severe feeding problems - so slowly and skilfully establishing good habits from the start is vitally important to prevent the frustration associated with babies who have difficulties in this area. Meal times can become a very emotional time, hard for us when we think our baby is just not getting enough to eat or that this activity is consuming a large proportion of our day just to keep him from starving.

When your baby also has additional physical difficulties or epilepsy, that makes the potential for mealtimes to become a battleground enormous. You must guard against this - any tension or frustration you feel will be translated to your baby. The general principles relating to routines become even more important - they are a major avenue of learning for your baby and overmuch tension will prevent this close activity being pleasurable and contributing to the learning that can take place. Getting him to accept others so you can share this activity will help ease the frustration.

Stage 1

You may not realise that you hold your baby differently depending upon whether you are nursing him, feeding him or playing with him. These are signals for him that something is about to happen and in time to what is going to happen. Be aware of this and keep them separate and different.

Feeding a baby should be a happy and loving experience for both mother and child. A child who has difficulty feeding and takes forever can be worrying. Sometimes the child is reacting to the way we are feeling. Try not to worry and get advice if you feel the need. Deafblind children often do have long term feeding problems, but do get over it in time. It helps to keep regular feeding times. Touch your baby’s lips with your finger just before each feed begins, this alerts him as to what is to happen, but it also lays the foundation to signing as it is the sign for food.

If you are bottle-feeding, let him feel the bottle or smell the milk. Smell is evidence that there is something ‘out there’ and every bit of information we can draw to the child’s attention is valuable to him.

Your baby may have added complications such as poor muscle tone or muscle tension which makes feeding time that much more difficult. While maintaining routine remains very important, the speed at which you can move through the following stages may be very slow and in the case of the most severe feeding difficulties may need considerable adaptation.

Stage 2

Unless there is any physical or medical reason, which prevents it, you should begin to introduce very thin baby cereals, fruits or soups at about six months. Particularly if the baby cannot see, he may well object to something which has a strange texture and an unknown taste - equally if he finds a texture or taste he likes, he may take this and no other! Patience is the answer, but the older the child the more sensitive he becomes to these differences, so begin weaning as near as possible to the usual time.

It helps to use a plastic spoon, as this is less hard. You should let the baby feel it before you begin feeding him. The food should be warm and you should begin with a single spoonful just before his liquid feed at the mealtime when he is usually most hungry. Touch his lips to the spoon and wait for him to open his mouth. Give him a chance to smell the food. If he doesn’t swallow it, touch his tongue gently with the spoon to remind him. If he is reluctant to open his mouth, try rubbing his cheek or rubbing his lip gently with your fingertips on which there is a drop of milk. If he shows real distaste for any particular food, don’t press it, try another. Can you tell if it is the smell that warns him before he tastes it? This helps us in other ways if it confirms he has a good sense of smell. Feeding must always be a pleasant time, but your baby needs to learn to get used to solids and we must keep trying without putting him off altogether.

When he is happy to take one teaspoonful, increase it to two at the beginning of the meal. Continue to increase this gradually, add more flavours and textures and begin to use semi-solid food at other meal times too - until weaning is complete. Take your time, get all the things you need beside you before starting - nothing upsets any baby more than having to stop in the middle of the feed, especially if you are unable to make him understand why.

If your baby has a bottle, put his hands on it when feeding - if it is slippery, put a cover on it - this is the beginning of making him aware he can participate in the activity and helps him know where food comes from. Even if your baby finds movement difficult and may be unlikely for a long time to hold something independently, touch and feel are important senses to develop, so gently and routinely help him to feel the bottle before it is placed in his mouth.

Put his hands on such things as rusks, biscuits and dry toast - not for him to eat yet, but to get him used to their feel so he will be more willing to hold them when he is able to eat them.

Stage 3

Now you can begin to encourage him to mouth rusks, dry toast, plain, or with a touch of marmite or honey. Continue to increase the variety and textures of solids and thicken them up very gradually. Keep the flavours separate. If he refuses something because it is unfamiliar, try again, but if you feel he really does not like it, put it aside and reintroduce it later. If he is beginning to sit up in a high chair, he should have a spoon of his own to hold while you feed him. He must be well established on solids before you ever begin to show him how to feed himself. But if he is now accepting a small piece of toast or rusk, you can put it into his hands and show him he can put it into his mouth for himself. Being too long on ‘thin’ foods can encourage constipation, which can be an added problem.

It is also common for children with poor vision to get hooked on one texture or one flavour and refuse to take anything else. This can go on for a very long time. If weaning time is at the normal time, this is less likely. On the other hand I have known many of these children whose diet includes unusual flavours or is very limited up to their teens - they seem to thrive despite this.

As you wean him off the bottle, you can use a spoon or you can start using a cup (with or without a top) first for just a mouthful or two in place of the few spoonfuls he has already been having. Start this at the feed time when you know he is most thirsty. Sucking needs to be phased out to prepare for chewing.

Food and drink should now have become separate items so in addition to using the touch to his lips which now denotes ‘food,’ you can take his hand and touch it to the side of his mouth for ‘drink.’ These are his first real signs. Always give the baby the opportunity to smell food, feel the bowl it is in and if he will, feel the food in it. You can then encourage him to smell his fingers and to put them in his mouth to taste. The next stage towards feeding himself is to let him rest his hand on yours as you lift up the spoon and then feel you put it back into the bowl to refill, this gives him the feel of what he must do to feed himself. Stand behind your baby when you do this so that his arm moves in the correct way for him (if you do this in front of him it does not give the correct movements for him).

Stage 4

By now you will be giving your baby different things to hold and manipulate which encourage him to use his hands. Hopefully this includes feeding himself with toast, rusks etc. Marmite and honey are often favourite accompaniments. It is also now the time to introduce sieved foods that are thicker - start with something you know he likes and work very slowly to just mashing food. These children miss the experience of seeing us taste the food we are offering together with our comments on how nice it is. It is difficult to compensate for this.

Using a cup for his drinks can be easier if he can hold it with your help. Show him how to put his finger into the cup and feel the milk (and again when he has drunk it so he knows its empty). To begin with, only put a little milk in it. Show him how to tilt it (again stand behind him when you do this) so the milk comes onto his lips (there will be some spill to begin with) and he learns to cup his lips to prevent this. You could begin this stage with orange juice or something similar for ‘between’ milk drink.

Stage 5

If possible let him be at the table with you now and eat with the family - mealtimes are social occasions and we must not deny the disabled child this experience. He could be aware of the general chatter and movement going on and the people around him. Encourage him to finger feed and when the meal is over, to pull off his own bib (when it is undone). Let him feel his milk being poured into his cup and hold the jug with you. Encourage him to check how much milk is in his cup by putting his finger down inside the cup to feel it.

It is now time he is shown how to actually feed himself. Stand behind him (sit behind him if he is in a low chair), put the spoon in his dominant hand and holding his other hand on the dish, guide the spoon to the dish and show him how to scoop up some food and bring it to his mouth - pause before putting it to his lips to give him time to open his mouth. Begin this routine with something he really likes and if he resists just make him do it for the first mouthful every day at one mealtime until he gets used to the idea, then two mouthfuls until with your help he is holding the spoon for the whole dishful. Sometimes this is all he will need to encourage him to feed himself entirely without help.

If this is not so, gradually give him less help, adding the next sequence as and when he manages each one for himself.

1) Release his hand just before the food goes into his mouth

2) Release his hand after the spoon is filled

3) Release his hand before the spoon is filled.

Do this until he can feed himself and bring the spoon back to the bowl, then

4) Show him how to put the spoon into the food in the bowl and bring it up to his mouth and complete the sequence

5) Make him aware that he is finished when he can find no more food in the bowl (use sign for ‘finish’)

6) Touch his hand to the filled bowl, give him the sign for food and having put the spoon in his hand leave him to feed himself

7) Help him to ‘look’ for or feel for the spoon before starting

8) Give the food sign and prompt only by touching his elbow.

Scooping can be difficult for the disabled child and if the spoon keeps coming up empty, he is apt to think he has finished. Popping a bit on the spoon without him being aware often helps at this stage. There are plate surrounds, which prevent food from being pushed off, but a deep bowl is better while the amount is small. There are mats, which are non-slip to keep the bowl in place and other gadgets that can be obtained through the Royal National Institute for the Blind. Food can be cut up rather than mashed (if he will take it) but meat needs to be cut very small.

Because feeding is so closely associated with mother it sometimes difficult for the child to break the tie. If he cannot see that we all feed ourselves, he may feel hurt that mummy no longer does this and resist feeding himself. Perhaps letting other people feed him for a little while will help break the habit and mummy can then take over and reintroduce the skills needed to feed himself.

Stage 6

Now its time to offer him ‘choice.’ This is one of the most difficult concepts to get over to the really totally deafblind child, even more so if there are other disabilities to consider. Offer him two different biscuits on a plate; let him feel both, but only take one. If you offer choice of drink, make sure the cups are different (or one cup one tumbler) and what is in each is also different but always in the same container - ie always a fruit drink in the tumbler, milk in the cup. Let him feel both, then feel one in detail and taste, do the same with the other, put both back on the table and let him make a choice. (This can also be taught with toys, clothes etc).

It is time he begins to learn more about food and where it comes from, so, for instance before breakfast let him feel his empty dish, then the cereal box (draw his attention to the sound and vibration when it is shaken) help you tip it up and pour into his bowl - tip a little over one of his hands so he is aware of what happens as a result of tipping the box. Let him feel the milk jug and help you tip some onto the cereal (again like the cup feeling how much is in the bowl). You can show him how to sprinkle on some sugar. If you are having something different, let him know and offer him a taste - for most children this is a good way of getting them to taste something new. Take plenty of time over each of these new skills - one bit at a time and when he can do that and understand the effect go onto the next stage. There are many experiences we can offer him related to all routines, but food is particularly important and good eating habits a blessing to mothers. So the more we can interest him, the better.

There are often problems with chewing. It is thought that this is because these children are not able to see how other people chew things that are too hard to swallow. You can let your child feel you chewing small pieces of hard food by putting his hand on your cheeks - then gently massage his jaws up and down while he has some food in his mouth.

Sleeping

There are really no stages in this section. If you can get good sleeping patterns from the first, it helps. So bedtime should be as uncluttered as possible. If all preparation for bedtime can be done in the bedroom or bathroom and before this ‘goodnights’ have been said so your baby does not need to go back into the family atmosphere, then going straight to his bed sets the pattern for going to sleep. A toy or blanket that is always there and never used elsewhere also helps.

If your baby is not well it is better if the routine can be adhered to and that someone stays with him in his bedroom. If bedroom represents sleep and nothing else it does help to get the message over. Some of these children are poor sleepers, but are often happy to play quietly in their cots at night - a good routine established in the early days may prevent later difficulties. A child who is totally blind is unable to distinguish visually between night and day, so anything that helps make this distinction helps.

It is by things happening regularly and in the same way that a baby gets to recognise them and anticipate them. When this happens his life stops becoming a series of unexpected happenings and begins to have a pattern. When he shows us in this way that he is beginning to recognise what is occurring we can introduce some small changes. Even so, because sleep is so important for a baby and because it is important you have some time when you are not attending to or playing with him, a good sleeping pattern, once set, should be maintained.

If your baby does wake up during the night, do not take him to your own bed. I used to have a rocking chair in my child’s bedroom and nurse her there until she fell asleep and could go back into her own cot. Sometimes a warm drink is all the child needs. If your baby really cannot sleep and has some hearing, have some gentle music on close by him, or if he has some sight, fix a mobile near where he can see it and train a soft light on it. Try not to create a habit, which is hard to break. If the light you use in his room is only small, when morning comes having both a bright light plus daylight will help the partially sighted child to recognise the difference between night and day.

If, as he probably will when he is very young, he sleeps during the day, do not put him in his nighttime cot - use a pram or carrycot. Another difference might be a special cover during the day, which feels very different from his nighttime blanket. Being firmly wrapped in his cot at night may help to make him feel secure.

Bathing

Stage 1

Like all routine situations, bathing is one of the best early ways of helping your child recognise what is happening - there are so many clues to use with him.

Being stripped of your clothes and rubbed by a wet soapy hand can’t be a very nice experience if you do not know what is happening. So have a warm room where you undress your baby. Do this on a warm towel to begin with and make sure your hands are warm. Check the heat of the water - these babies often have cold feet and hands, so warm them gently before he goes into the bath. Keep bathing in the same room, preferably the bathroom, so that the same surroundings are a clue to what is to happen.

Have a fairly strong smelling soap, which he can smell before the bath and if possible a matching talc to use after the bath. Dabble his hand in the water before he goes in it to give him another clue. Both before and after the bath gently massage his body, talk to him about each part as you do this - he gets to recognise your touch and it is an important part of making the relationship. It is good if you can occasionally lay your baby on his tummy both during undressing and dressing and during massage. Children with visual problems often dislike this position and this makes many of the exercises necessary to help develop motor ability less of a problem later on.

Stage 2

When your baby is familiar with the bathing routine and enjoys it, you can begin to give him more information. If you are now using the big bath let him feel the bath with no water in it, feel you turn the tap on and the water coming from it (already heat adjusted), when bathing is finished pull out the plug and let him feel the water going away (you pull out the plug or you may have an empty bath sooner than you want). When the water has gone, lift him out right away and sign ‘all gone.’ In the bath he can be shown how to rub part of his body and you can also let him wash your hands and arms. Let him help with drying himself and use the phrases “WASH your ARM,” “DRY your TUMMY,” etc. Let him feel and smell the soap and show him how to rub his hands on it and then on his body.

If your baby has additional difficulties with movement, persuade someone to help you so they can hold and support your baby while you concentrate on the activity. Your baby may well be able to relax in a warm bath and find movement easier so it’s often a good time for play.

Stage 3

This is the time you can begin to use a sign to associate with bathing - before you begin the bathing routine rub your hand gently down his chest and do it again when he is put in the bath. When you think he has recognised this you can use it when you go into the bathroom. When you feel sure he is recognising both the sign and really knows what it means you can encourage him to make the sign as well. Water is generally a joy to young children; make it so for this baby too. Let him have some bath toys, some that you can pour water through etc and for him to find. Show him how to splash with both his hands and feet. Encourage him to be on his tummy in his bath (not very much water). Let him rub the talc on his tummy afterwards. It is never too soon to involve these children in something that impinges on their own bodies. Bathing, needs to be unhurried and a pleasure for you both. Continue the massage and play all sorts of games that help the child become aware of his own body - to pat himself, find his toes and so on.

When your baby is undressed, before or after his bath, spend a little time stroking, patting, tickling and ruffling him, rub his body with different textures eg silk, wool, fur, a baby hairbrush, cotton wool, tissue paper etc - not all on the same day of course! You can rub his body with such things as shaving cream, baby oil, hand cream: all of which have different textures and scents and consistencies and are wet as opposed to the dry things. Talk to him about what these things feel like and what fun it is. Often these children develop a dislike of touching or of being touched with certain textures so this kind of activity helps to prevent this dislike developing.

Stage 4

Now begin to encourage him to be involved in these activities. Let him do as much for himself as he wants to and be as free as possible in the bath, safely. Deafblind children generally love water, especially pouring it over themselves.

Involve him more and more in the preparation that goes on before bathing and in the tidying up afterwards - putting his dirty clothes in a basket, hanging up the towel (even if you have to hold him up to do this) and so on. It is by doing this kind of thing regularly that he becomes aware of and remembers what is happening and so bathing becomes something he recognises and enjoys. A small toothbrush should be introduced when this becomes a necessary part of the daily bath time.

Stage 5

Keep his bath toys in a box in the bathroom so he can put them in the bath himself. Observe if he chooses any special toys. Keep his clothes outside the bathroom so that before bathing he can help you gather them together and learn that special things are kept in special places. Name the item of clothing and point/touch the part of the body they are for. In the bath encourage him to wash some parts for himself and keep up the massage and body image awareness. Above all have lots of fun.

Once he is standing comfortably with your support and, using one of the commercially made child steps, help him learn to wash his hands in the basin. Let him feel you turn the tap on with one hand whilst the other hand feels the water coming out of the tap into the basin. Pull the plug out together and show him by feeling that the water is running out and has all gone. Keep the towel in a place where he can find it and reach it and teach him how to dry his hands himself. Make sure he washes his hands this way after toileting so you encourage this habit as soon as possible.

Dressing and undressing

Stage 1

To help him anticipate what is going to happen, touch the part of his body the clothing is to go on before you begin to put it on - eg if it is an all-in-one legs first thing, just run your hand up his legs and say “put up your leg.” For a sweater or T-shirt show him what to expect by touching his head and saying ‘over your head it goes.’ The same applies to undressing.

Stage 2

Talk about each item and name it. For instance tap his leg saying “Put on your sock” and then put some stress in the action eg “Pull up your sock.” When undressing pat the shoe and when you are taking it off say something like “Off it comes,” and the sock “Pull it off” (once the heel is over the ankle). Tap the part of the body to alert him clothing is going to be put on it - tap the garment before taking it off and again use an ‘action’ phrase, ie for a vest or jumper you could use ‘Up it comes.’ If you say the actions there will almost always be a clue from your own movements. The deafblind baby needs all the clues you can possibly give him. It is also important you get into the habit of doing things with this in mind.

Remember even if he is deaf, if you speak to him about what is happening, he will always be getting some clues.

Stage 3

Watch now to see if your baby is beginning to anticipate the sequence, ie by putting his arms up when it is time for sleeves to go on before you have given him the signal that this is to happen or holds out his leg for the sock to come off after you have taken off his shoe. When you are undressing him show him how to pull off the last bit off his socks (get them as far as his toes so he can do the rest). Encourage him to take something off over his head after you have got it almost off.

Remember dressing and undressing should be in the ‘hands on’ position (see communication section) - that is, on your lap with his back to you so that your body is also giving him clues as you help him.

Stage 4

Once your baby is sitting up well, it is a good idea to both dress and undress him while you sit on the floor with him between your legs and with your hands, of course, in the ‘hands on’ position. He should by now, with prompting, be able to do more of the taking off by himself - pulling off his shoes and socks (these still over the heels), pulling off his pants once they are down to his ankles, taking his arms out of sleeves (you hold the bottom of the sleeve) and pulling things off his head.

When dressing he should be encouraged to wiggle his hand through the end and pull on things that are almost over his head. If he can do these things, and you must take it slowly, one bit at a time until you feel he has learn the sequence, he is telling you he recognises the routine, can anticipate what comes next and can even do a little bit for himself. Give him lots of praise, for he is making good progress.

Even if your baby has physical difficulties and either sitting or helping to dress or undress are still beyond him, try to use the ‘hands on’ position and continue wherever possible to guide his hands under yours to complete the actions associated with dressing and undressing.

Stage 5

If he is standing with help and if he is responding to the toilet training program, you can start to help him pull down his pants (or nappy if he is wearing one) by holding him standing with his back to you. Then hook his thumbs around the elastic and help him push his hands over his hips, put a little pressure on him with your body so he bends his knees a little and can push them down, then help him lift each foot in turn to take the pants right off. Now use the same procedure when putting the pants on, remember to move his hands on the elastic towards centre back to pull up the last little bit. To begin with, he needs total support - ultimately we hope he will be able to do this himself when he goes to the toilet, far off as that day is as yet You can put a tactile label of some sort on the back of his vests and pants and get him into the habit of feeling for this before putting them on for this will be necessary when he begins to dress himself. If he has sufficient vision, this could be a coloured label.

Stage 6

Watch for signs that he is beginning to know which item of clothing is going to be put on next and making the appropriate movements to take them off. This is described as ‘assisting in dressing/undressing’ and is a question often asked during an assessment. Put some kind of identifying mark on his shoes so that he can begin to learn which shoe goes on which foot. Let him help to get his coat and hat when he is going out and help him put them away when you return home - getting these things tells him what is going to happen and replacing them means that you are back home.

Toileting

Expecting your child to use the potty may be a long way off. However we can be preparing him so that he is used to sitting on a potty and is ready when the time comes and less likely to object.

Stage 1 - Preparation

Before you take off his nappy, rub his hips gently in a downward motion. Touch his hips again before you put on the clean one, this time with an upward motion. This is preparation for the signs that you will use for pulling down and pulling up his pants.

Stage 2 - Preparation

When you have baby on your lap after bathing, slip a nappy over the potty, put the potty on your lap (between your legs so it is firm) and rest him on it for a few minutes. It will feel different from your lap, but if you hug and cuddle him he should not mind for a few minutes. Do this at bath time at the same time in the routine. If he is quite happy, increase the time gradually to a minute or two.

Stage 3 - Preparation

You could now try sitting him on the potty without the nappy over it (make sure it is warm). You could be sitting or kneeling so that he is close to you.

Stage 4

By now he should be quite used to sitting on the potty at every nappy change. In the appendix you will find a toileting chart, which I suggest you begin to use as preparation for real toilet training. Make a copy of this and fill it in for a couple of weeks then look at it and see if there are any regular times when your baby is wet or has a dirty nappy. If there is a regular time, begin to put him on the potty five or ten minutes before this is due to happen and see if you get results. You may have to do this for some time and it may seem very tedious. It is because it is difficult to get over to a severely disabled child what we want of him that it takes so long to become toilet trained. Continue to back-chain your dressing and undressing - and remember he will probably learn to undress more quickly than dressing. The technique described above is ‘back-chaining,’ which means that you show the child how to do the last bit of the activity, then the last two bits and so on until he can do the whole sequence.

Never scold him for an accident, let him feel the wet and touch the potty to remind him of the sign for toilet and rubbing his hips as if taking of his pants. If he likes sweets (small ones) I personally would reward him this way when he begins using his potty, so long as it is faded out quickly once he is fully toilet trained. Continue to be with him during this stage and do not let him sit on the potty for more than a few minutes.

Stage 5

It is best now to use one of the potties with a good back and front support. He should not need you so close now if he can sit without support, but if he does not seem too happy to begin with you could try putting the potty in a large cardboard box so he can hang onto the sides or put a chair in front of him so he can hold onto it.

If possible begin leaving off the nappy some periods during the day - awareness of toileting needs seems to come more quickly when there is no nappy to catch it! Nappies tend to encourage children to walk with a wide gait after they have acquired balance and really no longer need to do this. The potty should be beginning to be used occasionally now, but if it is not do not worry. Without visual or auditory clues in a situation where tactile clues are difficult (and not hygienic) toilet training is certain to take longer. Keep calm and let your child know when he is pleasing you by ‘performing,’ but do not fuss if there is an accident.

Like feeding, this is a situation in which if we are over anxious to have him conforming to what is socially acceptable, he may be aware of this and find it difficult to relax and respond. Sometimes there can be physical delay in development of control. Helping to operate the flush and being aware of rushing water is often a good reward for having used the potty.

Stage 6

We can help him make the transition from the potty to the real toilet. Use a child seat and make sure he has something on which to rest his feet while on the toilet - otherwise a feeling of insecurity may inhibit his ability to perform. He should be encouraged to pull down and pull up his pants by himself now. Various signs are used for the toilet. A simple one is to touch his right hand to the left side on his chest. Whatever sign you choose use it always and watch for that wonderful day when he makes the sign to tell you that he wants to go.

PAGE
11

