PAGE
1
CODING MATERNAL INTERNAL STATE FOCUS: MOTHER SPEECH SAMPLE

Coding of audio-taped and transcribed 54 month speech samples on maternal internal state focus
Katharina Ereky-Stevens
, Silvia Fuchs
, Karoline Lahnsteiner2
Data collection procedures

At the DPhil researcher’s 54 month home visit, a speech sample was audio-taped, in which mothers were asked to describe their child. Mothers were told that they would only be given one question and that they would be asked to say anything that came to their mind when thinking about this question; they were further informed that the tape recorder would be left recording for the period of three minutes. With the mothers’ permission the tape recorder was then switched on and the mothers were asked to describe their child: “Can you describe [child’s name] for me?” If they asked for clarification of what kind of answer was required, they were told that there are no right or wrong answers, and that they could talk about any of their children’s characteristics. A single prompt was given to all mothers that appeared to come to an end of their description before the three minutes were over: “I’ll just leave the tape recorder on for a little bit longer to see if anything else comes to your mind.”

The 54 month audio-taped mother speech samples were transcribed and coded with the aim of capturing the extent of mothers’ internal state focus. The coding system was based on Meins et al.’s speech sample coding system (Meins, Fernyhough, Russell and Clark-Carter 1998; Meins and Fernyhough 1999), which had been developed with the aim to assess mother’s proclivity to describe their children’s mental characteristics.

Coding system

Based on Meins et al.’s criteria (1998), the extent to which mothers describe their children in terms of internal, behavioural, physical or general characteristics was assessed. Each time the mother mentioned an attribute of her child (or commented on her child’s life), the comment was entered into one of four categories and every internal state comment was additionally grouped into four sub-categories (see Table 1).

To control for differences in mother’s general verbal input, a proportional score was computed (number of internal comments/total number of comments).

Inter-rater Reliability

Percentage agreement on coding a particular comment as a “mother attribute about the child” was 94%. Cohen’s kappa for assigning a comment to one of the four categories was k=.84. Cohen’s kappa for assigning an internal comment to one of the four sub-categories (3a-3d, Error! Not a valid bookmark self-reference.) was assessed separately because internal attributes were of particular importance for this study; the result suggested very high inter-rater agreement with Cohen’s kappa k=.93.

Table 1: Categories of comments coded at 54 months

	1 Physical

Comments relating to the child’s physical attributes

	Age, position in the family, size, appearance etc.
	“She is tall for her age.”

“He is the youngest in the family.”

“She is four years old.”

	2 Behavioural

Comments relating to …

	(a) the child’s behavioural activities

(b) activities the child likes to do

(c) interactional tendencies with others

 (d) abilities and other activities

that could be interpreted in a non-mentalistic way.
	“She often plays with her Barbies.”

“She loves riding her new bike.”

“He is a sociable child.”

“He is good at writing.”

“She is very active.”

	3 Internal

Comments relating to the child’s internal life, relating to …

	(a) thought processes, knowledge, interest,

cognitive attributes

(b) wishes, intentions, preferences, needs

(c) emotions, emotional engagement (including descriptions of the internal significance of relationships)

(d) what the child would be likely to say

	“She remembers everything you tell her.”

“He is a very bright boy.”

“He is very eager to please.”

“She struggles a bit with being by herself.”

“He is a real daddy’s boy.”

“She sometimes says – you mummy do this and this and I do this and this.”

	4 Other/General

Any general comments relating to the child that do not fit into the above three categories

	(a) descriptions of the child’s life circumstances

(b) child attributes that do not fit into the above categories

(c) “vague” descriptions of the child
	“He has three brothers.”

“She has swimming lessons.”

“He is a sweet boy.”

“She is precious.”

“She is quite a mixture really.”

References

Meins, E. & Fernyhough, C. (1999) Linguistic acquisitional style and mentalising development: The role of maternal mind-mindedness. Cognitive Development, 14, 363-380.

Meins, E., Fernyhough, C., Russell, J. & Clark-Carter, D. (1998) Security of attachment as a predictor of symbolic and mentalising abilities: A longitudinal study. Social Development, 7, 1-24.

� Department for Educational Studies, University of Oxford

� Institut für Bildungswissenschaft, Forschungseinheit Psychoanalytische Pädagogik, University of Vienna

