

Perspective tracking as
a developmental precursor of
perspective **taking**.
Longitudinal
research on **theory of mind**

Marta Białecka-Pikul and Arkadiusz Białek
17th ECDP, Braga, 8-12 September 2015

JAGIELLONIAN UNIVERSITY
IN KRAKOW

NATIONAL SCIENCE
CENTRE, POLAND

Three main controversies in research on Theory of Mind:

- parallel vs continuous development of ToM (e.g. Schneider, 2014)
- lean vs rich interpretation of implicit ToM abilities (Perner & Ruffman, 2005; Low & Perner, 2012; Ruffman, 2014)
- Tracking vs taking social/visual/epistemic perspective (based on: Moll et al., 2012; Moll & Kadipasaoglu, 2013, Moll et al., 2013)
- HOW CAN THESE BE SOLVED?

Research project: The birth and development of mentalizing ability (2012-2015)

6 series, $N=358$, drop out (5-15%)

PERSPECTIVE TRACKING

PERSPECTIVE TAKING

PERSPECTIVE TRACKING

PERSPECTIVE TAKING

Social Perspective Tracking-Copresence

12 /18 month olds

Responding to joint attention

Social Perspective Taking-Copresence :

12/18 month olds

Protodeclarative pointing

Visual Perspective Taking: 24/30 month olds

Epistemic perspective taking: 36/42 month olds

Explicit theory of mind tasks

PERSPECTIVE TRACKING

PERSPECTIVE TAKING

Chi-square = 20.871
df = 10 p = .022
RMSEA = .053
CFI = .973
TLI = .920

Conclusions

- **Tracking and taking** the perspective of another person are related to each other differently in different kinds of perspectival abilities
- **Visual perspective** taking of 2 and 2.5-year-olds **positively** influences **epistemic taking**, but **negatively** influences the **perspective tracking** ability of 3 and 3.5-year-olds
- **Social** perspective taking in situation of copresence **via visual** perspective taking is an important factor of **ToM** development

The foundation for understanding the perspectival relativity of representation at the age of 3,5 is the **development of the skill of active sharing of social and visual experience with another person.**

Thank you to the children and their
parents for participating in the research

Project financed by a Polish
National Science Centre grant
(DEC-2011/01/B/HS6/0045)