

Placement stability and attachments: two strands in a single braid

Chris Taylor MSc(Psych)

11-Feb-11

Northern School of Child & Adolescent
Psychotherapy- Looked-After Children Forum

Our first intimate relationship


Balances exploration and safety

Effective if adults respond


Lifespan

- Childhood attachment influences how we think and feel about ourselves and other people over our lifespan
- Developmental pathways are probabilistic not deterministic
- But attachment disorganization remarkably stable over time and between generations


Prevalence of Disorganized Attachment

- 15 – 25% of children have disorganized attachment
- More widespread in families with low SES
- 43% in families with substance abuse
- 48% in maltreating families.
 - Van Ijzendoorn *et al* (1999)
- 80% in clinical samples
 - Lyons Ruth, 1996
- This, along with observational data, suggests that many **socially excluded** children have a disorganized pattern of attachment.


Attachment and mental health

Adolescent attachment style	Coping strategies
Preoccupied	INTERNALIZING: <ul style="list-style-type: none">• Depression• Anxiety• Stressful transitions
	EXTERNALIZING <ul style="list-style-type: none">• Delinquency• Substance misuse• Promiscuity
Dismissing	DISTRACT SELF & OTHERS FROM ATTACHMENT CUES <ul style="list-style-type: none">• Substance misuse• Conduct problems

Parental bonding


We should be worried about this!


e.g. Smallbone & Dadds, 1998, Haapsalo *et al*, 1999, Bogaerts *et al*, 2005

Multiple placements

- Attachment organization develops from child's ability to predict caregivers' response to stress and distress
- Recovery happens with safe, stable relationships
- Changing caregivers and different approaches can have a disorganizing effect

Resilient enough placements

- Not all children have the same degree of difficulties
- Clough et al (2006)
- Tier 1: Relatively simple & straightforward needs
 - Placements may be stable because they are relatively low cost
- Tier 2: Deep rooted, complex needs
 - Placement moves may disorganize attachments
 - Difficulties often emerge with adolescence
- Tier 3: Extensive, complex & enduring needs
 - Require expertise, support, long-term commitment
 - May require support beyond childhood

Making a difference

- Sampson & Laub (2005) identified
 - New situations that “knife off” the past
 - More supervision, changed routines, transforming situations
 - Life turning-points include
 - School
 - Work
 - Residential change
- Recovery and change in a planned environment

Bonding for LAC

- Is risk aversion “Over protection”?
- Are unmatched placements “Low protection”?
- Are multiple placements “Low warmth”?

Recommendations

- Support therapeutic approaches that keep attachment in mind in social settings and through individual psychotherapy
 -
- Two strand integrated approach
 - Social milieu and individual work
- Interventions should take account of how to maintain the child/young person's safe relationships


Chris has published on working with attachment difficulties and provides consultancy, training, and practice-development in therapeutic approaches to early trauma and attachment difficulty

References:

- Allen, J.P., Hauser, S.T., and Borman-Spurrell, E. (1996). Attachment theory as a framework for understanding sequelae of severe adolescent psychopathology: An 11-year follow-up study. *Journal of Clinical Psychology*. 64(2): 254-263.
- Bogaerts, S., Vanheule, S., & Declercq, F. (2005). Recalled parental bonding, adult attachment style, and personality disorders in child molesters: A comparative study. *Journal of Forensic Psychiatry and Psychology*, 16(3), 445-458.
- Cameron, R. J., & Maginn. C. (2009). *Achieving Positive Outcomes for Children in Care*. Sage: London.
- Clough, R. Bullock, R. & Ward, A. (2006) *What Works in Residential Child Care*. London: NCERCC & National Children's Bureau.
- Haapsalo, J., Puupponen, M., and Crittenden, P. M. (1999). Victim to victimizer: The psychology of isomorphism in a case of a recidivist pedophile in Finland. *Journal of Child Sexual Abuse*, 7, 97-115.
- Kiriakardis, S.P. (2006). Perceived parental care and supervision: a relation with cognitive representations of future offending in a sample of young offenders. *International Journal of Offender Therapy and Comparative Criminology*. 50 (2): 187-203.
- Liska, A.E., and Reed, M.D. (1985). Ties to conventional institutions and delinquency: estimating reciprocal effects. *American Sociological Review*. 50(4): 547-560.
- Sampson, R. J. & Laub J. H. (2005). A Life-Course View of the Development of Crime. *Annals of the American Academy of Politics and Social Science*, 602, 12-45.
- Smallbone, S.W., and Dadds, M.R. (1998). Childhood attachment and adult attachment in incarcerated adult male sex offenders. *Journal of Interpersonal Violence*. 13: 555-573.
- Taylor, C.J. (2010). *A Practical Guide to Caring for Children and Teenagers with Attachment Difficulties*. London and Philadelphia: Jessica Kingsley Publishing.
- van Ijzendoorn, M. H., Schuengel, C. & Bakers-Kranenberg, M. J. (1999). Disorganized attachment in early childhood: Meta-analysis of precursors, concomitants, and sequelae, *Development and Psychopathology* 11, 225-246.