Harmonious Interactions: Resource Information

The NCDB publication, “Harmonious Interactions” (Practice Perspectives, Number 1) is based on theory and research described in articles by Marleen J. Janssen, J. Marianne Riksen-Walraven, and Jan P. M. van Dijk. The following is a list of publications cited in these articles that support concepts presented in “Harmonious Interactions.” For more information, refer to the original articles: http://www.nationaldb.org/ISSelectedTopics.php?topicID=694&topicCatID=72.
Harmonious interactions form the basis for social, emotional, and communication development:
· Riksen-Walraven, J. M., & Van Aken, M. A. (1997). Effects of two mother-infant intervention programs upon children's development at 7, 10, and 12 years. In W. Koops, J. B. Hoeksma, & D. C. Van den Boom (Eds.), Development of interaction and attachment: Traditional and non-traditional approaches (pp. 79-93). Amsterdam: North-Holland.
· Schore, A. N. (2001). Effects of a secure attachment relationship on right brain development, affect regulation, and infant mental health. Infant Mental Health Journal, 22 (1-2), 7-66.
· Schore, A. N. (1994). Affect regulation and the origin of the self: The neurobiology of emotional development. Hillsdale, NJ: Lawrence Erlbaum.
· Siegel, D. N. (1999). The developing mind: Toward a neurobiology of interpersonal experience. New York: Guilford Press.
· Stern, D. N. (1985). The interpersonal world of the infant: A view from psychoanalysis and developmental psychology.

· Thompson, R. A. (1999). Early attachment and later development. In J. Cassidy & P. R. Shaver (Eds.), Handbook of attachment: Theory, research and clinical applications (pp. 265-287). New York: Guilford Press.

· Trevarthen, C. (1993). The function of emotions in early infant communication and development. In J. Nadel & L. Camioni (Eds.), New perspectives in communication development (pp. 48-81). London: Routledge.

· Tronick, E. Z., et al. (1998). Dyadically expanded states of consciousness in the process of therapeutic change. Infant Mental Health Journal, 19, 290-299.

Importance of sensitive-responsiveness by caregivers:
· Ainsworth, M. D. S., Bell, S. M., & Stayton, D. J. (1974). Infant-mother attachment and social development: Socialisation as a product of reciprocal responsiveness to signals. In M. P. M Richards (Ed.), The integration of a child into a social world (pp. 99-137). New York: Cambridge University Press.

· Riksen-Walraven, J. M. (1978). Effects of caregiver behavior on habituation rate and self-efficacy in infants. International Journal of Behavioral Development, 1, 105-130.
· Watson, J. S., & Ramey, C. T. (1972). Reactions to response-contingent stimulation in early infancy. Merril-Palmer Quarterly, 18, 219-227.
· White, R. H. (1959). Motivation reconsidered: The concept of competence. Psychological Review, 66, 313-324.

Importance of reciprocity and mutuality in caregiver-child interactions:

· Fogel, A. (1993). Developing through relationships: Origins of communication, self and culture. Chicago: University of Chicago Press.

· Murray, L., & Trevarthen, C. (1985). Emotional regulation of interactions between two-month-olds and their mothers. In T. M. Field & N. A Fox (Eds.), Social perceptions in infants (pp. 177-198). Norwood, NJ: Ablex.

· Siegel, D. N. (1999). The developing mind: Toward a neurobiology of interpersonal experience. New York: Guilford Press. (2003a)

· Stern, D. N. (1985). The interpersonal world of the infant: A view from psychoanalysis and developmental psychology.

· Trevarthen, C. (1993). The function of emotions in early infant communication and development. In J. Nadel & L. Camioni (Eds.), New perspectives in communication development (pp. 48-81). London: Routledge.

Difficulties with interactions:

· Amaral, I. (2002). Communicative interactions between children with multiple disabilities and their teachers: Effects of an intervention process. Doctoral dissertation, University of Porto, Portugal, May 29, 2002.

· Bjerkan, B. (1996). When do congenital deaf-blinds communicate? On the distinction between communication and other types of social contact. In M. Laurent (Ed.), Communication and congenital deafblindness: The development of communication. What is new? (p. 179-195. Paris: Centre National de Suresnes.

· Downing, J. (1993). Communication intervention for individuals with dual sensory impairments. In L. Kupper (Ed.), The national symposium on effective communication for children and youth with severe disabilities (pp. 109-134). (ERIC Document Reproduction Service No. ED 359 698).

Difficulties with interaction can cause emotional and behavioral problems:

Learned helplessness
· Marks, S. B. (1998). Understanding and preventing learned helplessness in children who are congenitally deaf-blind. Journal of Visual Impairment and Blindness, 93, 200-212.

· Meyers, S. O. (1981). A general overview of disabilities and handicaps. In S. Walsh & Holzberg, R. (Eds.), Understanding and educating the deaf-blind /severely and profoundly handicapped (pp. 43-50). An International Perspective. Spring filed, IL: Charles C. Thomas.

· Rowland, C. & Schweigert, P. (1997). Overcoming helplessness: Hands-on problem solving skills for children with deaf-blindness, final report. Vancouver: Washington State University.

Emotional and behavioral problems

· Durand, V. M. & & Berotti, D. (1991, November). Treating behavior problems with communication. Journal of the American Speech Language Association, 37-39.

· Luiselli, J. K. (1992). Assessment and treatment of self-injury in a deaf-blind child. Journal of Developmental and Physical Disabilities, 4, 219-226.
· Seligson, J. L. (1983). Problems of psychiatric care of a deaf-blind population. International Journal of Psychiatry Medicine, 13, 85-92.
· Sisson L. A., Hersen, M., & Van Hasselt, V. B. (1993). Improving the performance of youth with dual sensory impairment: Analyses and social validation of procedures to reduce maladaptive responding in vocational and leisure settings. Behavior Therapy, 24, 553-571.

· Sisson L. A., Van Hasselt, V. B., Hersen, M., & Aurand, J. C. (1988). Tripartite behavioral intervention to reduce stereotypic and disruptive behaviors in young multihandicapped children. Behavior Therapy, 19, 503-526.
· Van Dijk, J., Carlin, R., Hewitt, H. (1991). Persons handicapped by rubella: Victors and victims, a follow-up study. Lisse, the Netherlands: Swets & Zeitlinger.

When vision and hearing are decreased or absent, the use of other senses is necessary to obtain and process information:
· McInnes, J. M., & Treffey, J. (1982). Deaf-blind infants and children: A developmental guide. Toronto: University of Toronto Press.

· Murdoch, H. (1994). The development of infants who are deaf-blind: A case study. Journal of Visual Impairments and Blindness, 88, 357-367.

· Preisler, G. (1996). The consequences of sensory and multiple impairments on early communicative development between mother and child. In M. Laurent (Ed.), Communication and congenital deafblindness: The development of communication. What is new? (pp. 179-195). Paris: Centre National de Surenes.

Children who are deaf-blind often use their own unique communication signals:
· Bjerkan, B. (1996). When do congenital deaf-blinds communicate? On the distinction between communication and other types of social contact. In M. Laurent (Ed.), Communication and congenital deafblindness: The development of communication. What is new? (p. 179-195. Paris: Centre National de Suresnes. (2003a)

· Eibl-Eibesfeldt, I. (1973). The expressive behaviour of the deaf-and-blind-born. In M. von Cranach and I. Vine (Eds.), Social communication and movement: European Monographs in Social Psychology, 4 (pages 163-194). New York: Academic Press. (2003a)
· Goode, D. (1994). A world without words: The social construction of children born deaf and blind. Philadelphia: Temple University Press. (2003a)
· Preisler, G. (1996). The consequences of sensory and multiple impairments on early communicative development between mother and child. In M. Laurent (Ed.), Communication and congenital deafblindness: The development of communication. What is new? (pp. 179-195). Paris: Centre National de Surenes. (2002)
Harmonious interactions research builds upon previous work by experts in the field of deaf-blindness related to communication:

· Downing, J. (2002). Including students with severe and multiple disabilities in typical classrooms: Practical strategies for teachers (2nd ed.). Baltimore, MD: Paul H. Brookes.
· Enerstvedt, R. T. (1996). Legacy of the past: Those who are gone but have not left. Dronninglund, Denmark: Basis-Tryk.
· Hagood, L. (1997). Communication: A guide for teaching students with visual and multiple impairments. Austin: Texas School for the Blind and Visually Impaired.
· Jurgens, M. R. (1977). Confrontation between the young deaf-blind child and the outer world: How to make the world surveyable by organized structure. Lisse, the Netherlands: Swets & Zeitlinger.
· MacFarland, S. Z. C. (1993). Teacher’s understanding and implementation of Van Dijk’s learning theory for students who are deaf-blind. Unpublished doctoral dissertation, University of Arizona.

· McInnes, J. M. (1999). A guide to planning and support for individuals who are deafblind. Toronto: University of Toronto Press.

· McInnes, J. M., & Treffey, UJ. (1982). Deaf-blind infants and children: A developmental guide. Toronto: University of Toronto Press.

· Miles, B., & Riggio, M. (1999). Remarkable conversations: A guide to developing meaningful communication with children and young adults who are deafblind. Watertown, MA: Perkins School for the Blind.

· Siegel-Causey, E., & Downing, J. (1987). Nonsymbolic communication development. In L. Goetz, D. Guess, & K. Stremel-Campbell (Eds.), Innovative program design for individuals with dual sensory impairments (pp. 15-48). Baltimore, MD: Paul H. Brookes.

· Stillman, R. (1992). Communication: Presentation. In J. W. Reiman & P. A. Johnson (Eds.), Proceedings of the national symposium on children and youth who are deaf-blind (pp. 129-139). Monmouth, OR: Teaching Research.

· Stillman, R. (1984). Developing prelanguage communication in the severely handicapped: An interpretation of the Van Dijk method. Seminars in Speech and Language, 5, 159-170.

· Stillman, R., & Siegel-Causey, E. (1989). Introduction to nonsymbolic communication. In E. Siegel-Causey & D. Guess (Eds.), Enhancing nonsymbolic communication interactions among learners with severe disabilities (pp. 1-13). Baltimore, MD: Paul H. Brookes.

· Stremel-Campbell, K., & Wilson, R. (1984). Providing services for learners with severe handicaps: A series of in-service training modules for developing communication, systematic instruction, data-based decision making, functional curricular content, and social integration. Hattiesburg: University of Southern Mississippi.
· Van Dijk, J. (1967). The non-verbal deaf-blind child and his world. His outgrowth towards the world of symbols. In Verzamelde Studies I (pp. 73-110). Sint-Michielsgestel, the Netherlands: Instituut voor Doven.
· Van Dijk, J., & Nelson, C. (1998). History and change in the education of children who are deaf-blind since the rubella epidemic of the 1960s: Influence of methods developed in the Netherlands. Deaf-Blind Perspectives, 5, 1-5.

· Writer, J. (1987). A movement-based approach to the education of students who are sensory impaired/multihandicapped. In L. Goetz, D. Guess, & K. Stremel-Campbell (Eds.), Innovative program design for individuals with dual sensory impairments (pp. 15-48). Baltimore, MD: Paul H. Brookes.

PAGE
4

