CARF Training

Parenting and Attachment: Bonding for Secure Attachment

Our first relationship - the attachment bond - establishes the core strengths on which we form our relationships, sense of security, resilience to stress and emotional flexibility.

[image: image1.jpg]

Overview

Have you ever been in love? We all have, at least once. The attachment bond is the term for our first interactive love relationship-the one we had with our primary caregivers, our mothers. The mother-child attachment bond shapes infants brains, profoundly influencing our self-esteem, our expectations of others, and our ability to attract and maintain successful relationships. So, the success, or failure, of our first love-the attachment bond-has a life-long effect. This article explores the scientific basis of attachment theory and its lessons for healthy adult love relationships.
Attachment, bonding and relationships

You were born preprogrammed to bond with one very significant person—your primary caregiver, probably your mother. Like all infants, you were a bundle of emotions—intensely experiencing fear, anger, sadness, and joy. The emotional attachment that grew between you and your caregiver was the first interactive relationship of your life, and it depended upon nonverbal communication. The bonding you experienced determined how you would relate to other people throughout your life, because it established the foundation for all verbal and nonverbal communication in your future relationships.
Individuals who experience confusing, frightening, or broken emotional communications during their infancy often grow into adults who have difficulty understanding their own emotions and the feelings of others. This limits their ability to build or maintain successful relationships. Attachment—the relationship between infants and their primary caregivers—is responsible for:

· shaping the success or failure of future intimate relationships

· the ability to maintain emotional balance

· the ability to enjoy being ourselves and to find satisfaction in being with others

· the ability to rebound from disappointment, discouragement, and misfortune

Scientific study of the brain—and the role attachment plays in shaping it—has given us a new basis for understanding why vast numbers of people have great difficulty communicating with the most important individuals in their work and love lives. Once, we could only use guesswork to try and determine why important relationships never evolved, developed chronic problems, or fell apart. Now, thanks to new insights into brain development, we can understand what it takes to help build and nurture productive and meaningful relationships at home and at work.
What is the attachment bond?

The mother–child bond is the primary force in infant development, according to the attachment bond theory pioneered by English psychiatrist John Bowlby and American psychologist Mary Ainsworth. The theory has gained strength through worldwide scientific studies and the use of brain imaging technology.

The attachment bond theory states that the relationship between infants and primary caretakers is responsible for:
· shaping all of our future relationships

· strengthening or damaging our abilities to focus, be conscious of our feelings, and calm ourselves

· the ability to bounce back from misfortune
Research reveals the infant/adult interactions that result in a successful, secure attachment, where both people are aware of the other’s feelings and emotions. Studies also reveal troubled or insecure attachment, in which the communication of feelings fails. Researchers found that successful adult relationships depend on the ability to:
· manage stress

· stay “tuned in” with emotions

· use communicative body language

· be playful in a mutually engaging manner

· be readily forgiving, relinquishing grudges
The same research also found that an insecure attachment may be caused by abuse, but it is just as likely to be caused by isolation or loneliness. These discoveries offer a new glimpse into successful love relationships, providing the keys to identifying and repairing a love relationship that is on the rocks.
The attachment bond shapes an infant’s brain

For better or worse, the infant brain is profoundly influenced by the attachment bond—a baby’s first love relationship. When the primary caretaker can manage personal stress, calm the infant, communicate through emotion, share joy, and forgive easily, the young child’s nervous system becomes “securely attached.” The strong foundation of a secure attachment bond enables the child to be self-confident, trusting, hopeful, and comfortable in the face of conflict. As an adult, he or she will be flexible, creative, hopeful, and optimistic.

Our secure attachment bond shapes our abilities to:
· feel safe

· develop meaningful connections with others

· explore our world

· deal with stress

· balance emotions

· experience comfort and security

· make sense of our lives

· create positive memories and expectations of relationships
Attachment bonds are as unique as we are. Primary caretakers don’t have to be perfect. They do not have to always be in tune with their infants’ emotions, but it helps if they are emotionally available a majority of the time.
Extreme Insecure Attachment Disorder in Childhood: Reactive Attachment Disorder (RAD)

Reactive Attachment Disorder (RAD) is a clinically recognized form of extreme insecure attachment. Common causes of RAD include severe child abuse and neglect. Children may have been removed from the home and placed in the foster care system. RAD also frequently occurs in internationally adopted children who were living in orphanages.

Signs and Symptoms of RAD

Children with RAD are so neurologically disrupted that they have extreme difficulty attaching to a primary caregiver, attaining normal developmental milestones or establishing normal relationships with other people. They show strong symptoms of attachment disruption. These children may be difficult or impossible to soothe, accepting comfort from no one, even the primary caregiver, and preferring to play alone. On the other hand, they may seem superficially friendly to everyone, inappropriately approaching and interacting with strangers as if they were the primary caregiver. What can be especially hard to bear for those who care for these children is that the child might not seem to be bonded to them at all, despite their attempts to show love and affection. Many of these children may be incorrectly diagnosed with severe emotional and behavioral disturbances ranging from bipolar disorder to depression. Families caring for children with RAD will benefit from treatment and therapeutic parenting skills. In time and with patience, even severe attachment disorders can be repaired.

Repairing insecure attachments and attachment disorders

Sadly, insecure attachment can be a vicious cycle. Due to problems with social relationships, insecurely attached children may become even more isolated and withdrawn from their primary caregivers, family and friends. They may be seen as “bratty” or “bullies”, making it hard for them to form relationships that may mitigate the effects of insecure attachment. However, it is never too late to work on forming secure attachments. While the brain is most pliable in infancy and early childhood, it is responsive to changes all of our lives. Relationships with relatives, teachers and childcare providers can also supply an important source of connection and strength for a child’s developing mind.

Here are some tips on repairing an insecure attachment:

· Learn what creates a secure attachment. Attachment is an interactive process that requires both verbal and nonverbal skills. Emotional intelligence is critical to building a secure attachment, since even verbal children are sensing our moods and watching everything we do. Every child is unique and will have different ways to be soothed.

Emotional Intelligence: Five Key Skills for Raising their Emotional Intelligence

· Provide support for the primary caregiver. The primary caregiver needs to be emotionally healthy, have adequate time, and the right skills to be attuned and responsive to the child’s needs. In some cases, the caregiver may simply be overwhelmed, and help with household or work responsibilities allows them to focus. Other caregivers may need more help, such as parenting classes, alcohol or drug treatment, or therapy for mental disorders such as emotional trauma or depression.

· Help the child express his or her needs. Children with attachment problems will need extra help in learning to express their needs. They may have learned not to cry if in pain or frightened, for example, or not associate touch with being soothed. They may revert to developmentally inappropriate behaviors if stressed or scared. It might take extra creativity and diligence on the caregiver’s part to help the child express needs safely and appropriately.

· Time, consistency and predictability are key. Problems in attachment result from problems with trust. By this very definition, repairing an attachment disruption takes time, consistency and patience. It will take time for a child to realize that they can trust and rely on their primary caregiver and other important people in their lives. Children with attachment disruptions may be more sensitive to life changes and situations like travel, returning to school or holidays. Caregivers should be aware and as attuned to this as possible, helping to keep a normal schedule during unpredictable times.

Conflict, boundaries, and repair in secure attachment

No matter how much we love our children, there comes a point where we are not in agreement with them, a point when we have to set limits, and say “no.” This conflict temporally ruptures the relationship as the child angrily protests. Such protest is to be expected. The key to strengthening the attachment bond of trust is to be consistently available when the child is ready to reconnect. It is also important to initiate repair when we have done something to hurt, disrespect, or shame a child. Parents aren’t perfect. From time to time, we are the cause of the disconnection. Again, our willingness to initiate repair can strengthen the attachment bond.

For children with insecure attachments and attachment disorders, this conflict can be especially disturbing and scary—for both the children and the primary caregiver. The child may overreact, having a wild tantrum, or rapidly withdraw. They may temporarily show developmentally regressive behaviors, like rocking or trouble with toileting. Don’t be afraid to set limits and boundaries with insecurely attached children. Consistent, loving boundaries will help them develop the sense of trust they need that their caregiver will be with them through thick and thin. These children also need to learn that no matter what they do, they will be loved and respected.

Professional treatment

Children with severe attachment difficulties and their caregivers can benefit from professional treatment as well. Caregivers can learn tips and techniques for coping with their child and helping to repair the attachment. Therapists can help caregivers learn how their child communicates through play, for example, which allows many children to express feelings and desires they cannot verbalize. Attachment therapy should never be coercive or shaming to the child.

Adoptive and foster parents

Adoptive and foster parents open their hearts and homes to children who have sometimes been severely abused and neglected. These parents might not have expected the challenges that come with children with attachment difficulties. Even if these challenges are known, anger, lashing out and difficult behaviors can be frustrating and hard to handle. Remember that the child is not acting out because of lack of love for you. They are acting out because their brain development has actually progressed differently. Their stability in the child’s life is giving him or her tremendous chance to repair insecure attachments and have a much better start in life. Be sure to seek support from organizations and support groups that specialize in their situation, and don’t be afraid to seek help for them if you are feeling overwhelmed and frustrated.

How Insecure attachment affects adult relationships

Insecurity can be a significant problem in our lives, and it takes root when an infant’s attachment bond fails to provide the child with sufficient structure, recognition, understanding, safety, and mutual accord. These insecurities may lead us to:

· Tune out and turn off—If our parent is unavailable and self-absorbed, we may—as children—get lost in our own inner world, avoiding any close, emotional connections. As adults, we may become physically and emotionally distant in relationships.

· Remain insecure—If we have a parent who is inconsistent or intrusive, it’s likely we will become anxious and fearful, never knowing what to expect. As adults, we may be available one moment and rejecting the next.

· Become disorganized, aggressive and angry—When our early needs for emotional closeness go unfulfilled, or when a parent's behavior is a source of disorienting terror, problems are sure to follow. As adults, we may not love easily and may be insensitive to the needs of our partner.

· Develop slowly—Such delays manifest themselves as deficits and result in subsequent physical and mental health problems, and social and learning disabilities.
	Attachment Style
	Parental Style
	Resulting Adult Characteristics

	Secure
	Aligned with the child; in tune with the child’s emotions
	Able to create meaningful relationships; empathetic; able to set appropriate boundaries

	Avoidant
	Unavailable or rejecting
	Avoids closeness or emotional connection; distant; critical; rigid; intolerant

	Ambivalent
	Inconsistent and sometimes intrusive parent communication
	Anxious and insecure; controlling; blaming; erratic; unpredictable; sometimes charming

	Disorganized
	Ignored or didn’t see child’s needs; parental behavior was frightening/traumatizing
	Chaotic; insensitive; explosive; abusive; untrusting even while craving security

	Reactive
	Extremely unattached or malfunctioning
	Cannot establish positive relationships; often misdiagnosed

Varying parental styles and types of attachment bonds are found throughout any population, culture, ethnic, or socio-economic group.
Causes of insecure attachment

Major causes of insecure attachments include:
· physical neglect —poor nutrition, insufficient exercise, and neglect of medical issues

· emotional neglect or emotional abuse—little attention paid to child, little or no effort to understand child’s feelings; verbal abuse

· physical or sexual abuse—physical injury or violation

· separation from primary caregiver—due to illness, death, divorce, adoption

· inconsistency in primary caregiver—succession of nannies or staff at daycare centers

· frequent moves or placements— constantly changing environment; for example: children who spend their early years in orphanages or who move from foster home to foster home

· traumatic experiences— serious illnesses or accidents

· maternal depression—withdrawal from maternal role due to isolation, lack of social support, hormonal problems

· maternal addiction to alcohol or other drugs—maternal responsiveness reduced by mind-altering substances

· young or inexperienced mother—lacks parenting skills
The lessons of attachment help us heal adult relationships

The powerful, life-altering lessons we learn from our attachment bond—our first love relationship—continue to teach us as adults. The gut-level knowledge we gained then guides us in improving our adult relationships and making them secure.

Lesson No. 1—adult relationships depend for their success on nonverbal forms of communication. Newborn infants cannot talk, reason or plan, yet they are equipped to make sure their needs are met. Infants don’t know what they need, they feel what they need, and communicate accordingly. When an infant communicates with a caretaker who understands and meets their physical and emotional needs, something wonderful occurs.
Relationships in which the parties are tuned in to each other’s emotions are called attuned relationships, and attuned relationships teach us that:

· nonverbal cues deeply impact our love relationships

· play helps us smooth over the rough spots in love relationships

· conflicts can build trust if we approach them without fear or a need to punish
When we can recognize knee-jerk memories, expectations, attitudes, assumptions and behaviors as problems resulting from insecure attachment bonds, we can end their influence on our adult relationships. That recognition allows us to reconstruct the healthy nonverbal communication skills that produce an attuned attachment and successful relationships

7
08/12/09

