

Finding Compassion, Help and Hope for Parents of Young People Struggling with Addiction

Helen Troy-Duncan, PsyD, LP

Hazelden Betty Ford
Foundation

The Path of Addiction in Families

Adolescence and Young Adulthood

Going thru the Normal Stages

- Independence
- Authority
- Power
- Agreeing on what the problem is

Things Start to Fall Apart

The Addiction Becomes Apparent

Loss of Hopes and Dreams

Facing the Risks and Realities

The Costs to Parents

- Physical Health
- Stress
- Job
- Relationships
- Mental Health

The Cultural Stigma of Addiction

“To have a chemically dependent child is even more threatening to a parent’s self esteem than to have a dependent spouse. When a husband is alcoholic, society holds him responsible; when a child is alcoholic, society blames the parents.

-Wegscheider, 1981

The Effects of Cultural Stigma

Dealing with the Problem

Trying to keep
the wheels on
the bus

Parenting

Addiction Context

Addictive Behavior

Parenting Tactics

Complementary Behavior Patterns

Over-functioning vs. Under-functioning (Enabling)

Fuzzy Emotional Boundaries (Enmeshment)

Complementary Behavior Patterns

“Cat and Mouse” Chase

Reactive Interactions

Triangulation

Persecutor

Protector

Blamer

- **Persecutor**- “more control or punishment is needed to fight the addiction”
- **Protector**: “more love or nurturing will fix the addiction”
- **Blamer** “It’s _____’s fault”

Parallel Process: Parent's Drug of Choice is the Addicted Child

Adolescent

- Denial: "I don't have a problem"
- Blaming parents and society
- Emotional rollercoaster
- Emotionally stunted or immature
- Loss of trust in self, others
- Irrational actions
- Poor cognitive functioning
- Fear of letting go of the drug

Family Member

- Denial: "It's just a phase"
- Blaming self, "bad friends"
- Emotional rollercoaster
- Parents not acting in age appropriate roles
- Loss of trust in the addict, self
- Irrational actions
- Poor cognitive functioning
- Fear of letting go of the addict

Family recovery requires a paradigm shift.....

Old Paradigm

- I'm responsible for my adolescent's actions. I need to find the right answer and then everything will be okay.
- I'm supposed to protect my adolescent
- Society holds me accountable by reinforcing these beliefs

New Paradigm

- I can only be responsible for my own actions
- I will support and guide my adolescent. I cannot protect or control them
- I will set clear expectations and hold my child accountable for his or her choices

Filters for parents

Recovery Filter

- How do I want my household to be?
- How do I want to use my assets?
- Role models effective parenting and good boundaries

Relapse Filter

- How do I keep my adolescent sober or alive?
- Fuels chaos, robs adolescent of opportunities to learn and implies they are not capable

What can Parents do?

What can Parents do?

Make room for
your experience

Find help to Support
your efforts to
change

A photograph of two women sitting at a table outdoors, laughing heartily. The woman on the left has long dark hair and bangs, wearing a light-colored patterned sweater. The woman on the right has blonde hair and is wearing a dark turtleneck. They are both smiling broadly, showing their teeth. The background is slightly blurred, showing some foliage. The entire image is overlaid with a semi-transparent teal color.

Questions?

Cigna Behavioral Health Awareness

If you are a Cigna customer and have questions about Substance Use treatment or about your benefits and how to use them, please contact:

Stephanie Gissal - 800.274.7603 x398516

Alex Turner - 800.274.7603 x513597

Wanda Russell – 800.274.7603 x342063