CARF Training

What is an Attachment Disorder Test 2
Training Source Document: Parenting and Attachment: Bonding for Secure Attachment Training Text
Answering 4 out of 5 questions correctly is required to pass.

Name______________________ Date_____________

Pre Test___ Post Test___ Test After Training ___ Number Correct ___

1. The attachment bond theory states that the relationship between infants and primary caretakers is responsible for:

a. shaping all of our future relationships

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

c. the ability to bounce back from misfortune

d. All of the above

2. 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.
· True

· False

3. 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:

a. self-absorbed

b. trusting and hopeful

c. uncomfortable in the face of conflict

4. 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.

· True

· False

5. 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:

a. Tune out and turn off—as adults, we may become physically and emotionally distant in relationships.

b. Remain insecure— as adults, we may be available one moment and rejecting the next.

c. Become disorganized, aggressive and angry—as adults, we may not love easily and may be insensitive to the needs of our partner.

d. Develop slowly—such delays manifest themselves as deficits and result in subsequent physical and mental health problems, and social and learning disabilities.

e. All of the above
1
8/12/2009

