

Using Observations of Attachment to Inform PCIT Coaching

September 23, 2013
13th Annual Conference
on Parent–Child
Interaction Therapy

Beth Troutman, Ph.D., ABPP
Department of Psychiatry
Carver College of Medicine
University of Iowa

Mystery

Assessing Quality of Attachment

Mastery Criteria (Proxies for Attachment and Consistency)

CDI

- 10 Behavioral descriptions
- 10 Reflections
- 10 Labeled praises
- <3
 - Questions
 - Commands
 - Criticisms

PDI

- 4 commands
- 75% effective
 - Direct
 - Single
 - Positive (do)
 - Alpha (opportunity)
- 75% correct follow-through
 - Labeled praise after comply
 - Warning after noncomply
- If timeout, correct follow-through

Dr. Sheila Eyberg's complete powerpoint on PCIT coaching

<http://pcit.phhp.ufl.edu/Presentations/web%20Coaching%20in%20PCIT%20May%202006.ppt>

Attachment Theory Definition of Attachment

- ▶ Behavior *pattern* that promotes proximity to attachment figure(s)

Ainsworth

Infancy in Uganda

- ▶ Emphasis shifted from
- ▶ *Amount* of attachment
 - *How* attached is the child to the parent?
- ▶ To *pattern* of attachment
 - Does the child have a *secure* attachment relationship with the parent?

Attachment theory

- ▶ Balance between exploration of environment and seeking proximity to primary caregiver
- ▶ Attachment behavior is activated by internal states such as pain, fatigue, distress, and separation

Strange Situation Procedure – “Gold Standard” Assessment of Attachment

- ▶ Series of separations and reunions designed to activate exploratory system and attachment system in 12– to 18-month-olds
- ▶ Evaluation of dyad’s pattern of attachment
 - How child uses relationship with parent as
 - Secure base
 - Safe haven

Assessments of Attachment Based on Behavioral Observations for Older Children

Preschool Separation–Reunion Procedure (2 ½ to 4 ½)

Child Separation–Reunion Procedure (5 to 7)

Similarities to DPICS

- ▶ Series of situations that place stress on the dyad
- ▶ Detailed coding system that involves extensive training to code reliably

Differences from DPICS

- ▶ Stress involves introduction of stranger (for infants), brief separations, reunions
- ▶ Categorical classification
 - *Pattern* of interaction rather than frequency count
- ▶ Importance of reunion

Assessing Quality of Attachment

- ▶ **Traditional PCIT Definition**
- ▶ Parent verbalizations
- ▶ **Attachment Theory Definition**
- ▶ Infant nonverbal behavior
- ▶ Child nonverbal behavior and verbalizations

Frequency count

Pattern of attachment

Patterns of Attachment

- ▶ Secure, organized pattern of attachment
 - ▶ Insecure, organized patterns of attachment
 - Ambivalent/resistant
 - Avoidant
 - ▶ Disorganized/disoriented attachment
-

Secure

without care

Secure base

- ▶ Support for exploration

Safe haven

- Support for seeking proximity and comfort when distressed

Circle of Security

- ▶ Link to Circle of Security web site:
 - ▶ <http://circleofsecurity.net/>
 - ▶ Link to Circle of Security book:
 - ▶ <http://www.guilford.com/cgi-bin/cartscript.cgi?page=pr/powell.htm&dir=pp/attach>
-

Research on Strange Situation Procedure indicates

- ▶ Secure attachment is protective factor for positive social and emotional functioning
- ▶ Insecure attachment, especially disorganized attachment, is risk factor for problems with social and emotional functioning

Infant-Parent Attachment Security: Community Samples

van Ijzendoorn et al., 1999

Infant-Parent Attachment Security: Children Adopted as Infants

van Londen, Juffer, and van Ijzendoorn, 2007

Child–Parent Attachment Security: Association with Maltreatment

- ▶ History of maltreatment associated with
 - Insecure attachment ($d = 2.10$)
- ▶ Meta-analysis of 55 studies ($n = 4,792$)
- ▶ 10 samples with maltreated children ($n = 456$)

Cyr, Euser, Bakermans-Kranenburg, & van
Ijzendoorn (2010) *Development and
Psychopathology*

Child–Parent Attachment Security: Association with Disruptive Behavior

- ▶ Insecure attachment associated with disruptive behavior ($d = .31$)
- ▶ Meta-analysis of 69 studies ($n = 5,947$)
- ▶ Disorganized attachment associated with disruptive behavior ($d = .34$)
- ▶ Fearon, Bakermans–Kranenburg, van Ijzendoorn , Lapsley, Roisman (2010) *Child Development*

Child-Parent Attachment Security: Boys Referred for Conduct Problems

Greenberg, Speltz, Deklyen, and Endriga, 1991

Child-Parent Attachment Security: Boys Referred for Conduct Problems

Speltz, Deklyen, and Greenberg, 1999

Caregiver Behavior Associated with Secure Attachment

- ▶ Sensitive responsiveness
 - prompt, consistent, and appropriate response to attachment signals
 - Positive social signals – e.g. smiling, reaching
 - Negative signals – e.g. crying, fussing
- ▶ Emotional availability

Attachment Representation

- ▶ Internal Working Model
 - ▶ State of Mind
 - ▶ Unthought Known
-

Research-Based Assessment of Adult Attachment State of Mind

- ▶ Adult Attachment Interview (AAI)

Adult Attachment Interview (AAI)

- ▶ Developed to predict infant–mother attachment by assessing parent state of mind
 - ▶ Interview about memories of relationship with primary caregivers during childhood
 - Classification based on HOW caregiver tells story (process)
 - Not story of WHAT happened (content)
-

Secure/Autonomous State of Mind

- ▶ Collaborative discourse

Collaborative discourse

- ▶ Sifting my thoughts and choosing my words.
Trying to say what was true.

Marilynne Robinson

Secure/Autonomous State of Mind

- ▶ Seek and accept help when distressed

Adult Attachment State of Mind: Mothers in Behavioral Parent Management Group

Routh, Hill, Steele, Elliott, and Dewey, 1995

Conceptualizing Coaching

- Principles similar to treatment principles
- Coaching principles differ in CDI and PDI
 - CDI principles (coach lets parent lead)*
 - Differential Social Attention
 - PDI principles (coach leads parent)
 - Operant Conditioning

*Attachment theory explains what happens in CDI but doesn't tell us what to do in coaching

Conceptualizing Coaching From Attachment Perspective

Platinum rule: Do unto others as you would have others do unto others

Jeree Pawl

Conceptualizing Coaching From Attachment Perspective

- ▶ Once you've seen a pattern, you can't *unsee* it.

Brene' Brown

Attachment State of Mind Matters Due to Association with

- ▶ *Physiological response* to child's behavior
 - ▶ *Perception* of child's behavior
 - ▶ *Interpretation* of child's behavior
-

Attachment State of Mind Matters Due to Association with

- ▶ ***Selection of appropriate response*** to child's behavior
 - Verbal
 - Nonverbal
 - ▶ ***Response*** to child's behavior
 - Verbal
 - Nonverbal
-

Coaching Secure Dyads (Secure/Autonomous State of Mind)

PCIT Magic

Ambivalent/Resistant Pattern of Attachment

- Emphasis on attachment needs and relationship
- Struggles with child exploring or acting independently
- Heightened focus on attachment relationship

Caregiver Behavior Associated with Ambivalent/Resistant Pattern of Attachment

- Inconsistent response to attachment signals
- Chase and dodge

Preoccupied State of Mind

- ▶ Entangled in discussions of relationships about significant others
 - ▶ Hyperactivation of attachment system – “needy”
 - ▶ Concerns about being abandoned if competent
 - ▶ Concerns about child rejecting them
-

Coaching Ambivalent/Resistant Dyads (Preoccupied State of Mind)

*Can't Live With Her,
Can't Live Without
Her*

Avoidant Pattern of Attachment

- Emphasis on self-reliance and exploration
- Dyad struggles with child going to caregiver for comfort

Maternal Behavior Associated with Avoidant Attachment

- ▶ Lack of responsiveness to distress

Dismissing State of Mind

- ▶ Idealizing of significant others
 - Positive description at semantic level without specific memories that support
- ▶ Emphasis on personal strength
- ▶ Positive wrap-up

Coaching Avoidant Dyads (Dismissing State of Mind)

*What Doesn't Kill You
Makes You Stronger*

Disorganized Attachment (infant)

- ▶ Contradictory behaviors/mixed signals
 - Seeking proximity by backing into parent
 - Crying while moving away from parent
 - Freezing
-

Disorganized/Controlling Attachment (child)

- ▶ Disorganized
 - ▶ Controlling caregiving
 - Entertaining parent
 - Overbright smile
 - ▶ Controlling punitive
 - Bossy
-

Caregiver Behavior Associated with Disorganized/Controlling Attachment

“Fright Without Solution”

Caregiver Behavior Associated with Disorganized Attachment

- ▶ Fearful behavior
 - ▶ Teasing child
 - ▶ Laughing at child's distress
-

Child-Parent Attachment Security: Association with Maltreatment

- ▶ History of maltreatment associated with
 - Insecure attachment ($d = 2.10$)
 - Disorganized attachment ($d = 2.19$)
- ▶ Meta-analysis of 55 studies ($n = 4,792$)
- ▶ 10 samples with maltreated children
($n = 456$)

Cyr, Euser, Bakermans-Kranenburg, & van Ijzendoorn
(2010) *Development and Psychopathology*

Child-Parent Attachment Security: Association with Disruptive Behavior

- Insecure attachment associated with disruptive behavior ($d = .31$)
 - Disorganized attachment associated with disruptive behavior ($d = .34$)
 - Larger effects found for clinical samples ($d = .49$)
 - Meta-analysis of 69 studies ($n = 5,947$)

 - Fearon, Bakermans-Kranenburg, van Ijzendoorn, Lapsley, Roisman (2010)
Child Development
-

Unresolved State of Mind

- ▶ Collapse in attentional strategy
- ▶ Slips when discussing loss or trauma

Coaching Disorganized/Controlling Dyads (Unresolved State of Mind)

*Ghosts in the PCIT
Room*

Additional Information

- ▶ E-mail: beth-troutman@uiowa.edu
- ▶ University of Iowa PCIT web site:
- ▶ <http://www.medicine.uiowa.edu/psychiatry/parentchildinteractiontherapy/>