
BLOGS PSYCHOLOGICAL TESTS LOGINCONDITIONS  RESOURCES - INFO  INSIGHT  ABOUT 

advertisement

advertisement

Learn More

Individualized
treatment
for women

Compassionate
Care for Eating

Disorders

The Impact of Parental Child Abduction

 HEALTHYPLACE.COM STAFF WRITER

Parental child abduction is another form of child abuse. Psychologist, Dr. Nancy Faulkner, discusses
the dramatic impact parental kidnapping, child stealing, has on abducted children.

Presented to
United Nations Convention on Child Rights
June 9, 1999
by Nancy Faulkner, Ph.D
on behalf of
P.A.R.E.N.T.
and
Victims of Parental Child Abduction

© Nancy Faulkner 1999

Introduction
"Because of the harmful effects on children, parental kidnapping has been characterized as a form
of child abuse" reports Patricia Hoff, Legal Director for the Parental Abduction Training and
Dissemination Project, American Bar Association on Children and the Law. Hoff explains,

"Abducted children suffer emotionally and sometimes physically at the hands of abductor-
parents. Many children are told the other parent is dead or no longer loves them. Uprooted from
family and friends, abducted children often are given new names by their abductor-parents and
instructed not to reveal their real names or where they lived before." (Hoff, 1997)

As an early leader in the relatively new field of parental child abduction issues, Dr. Dorothy
Huntington wrote an article published in 1982, Parental Kidnapping: A New Form of Child Abuse.
Huntington contends that from the point of view of the child, "child stealing is child abuse."
According to Huntington, "in child stealing the children are used as both objects and weapons in the
struggle between the parents which leads to the brutalization of the children psychologically,
specifically destroying their sense of trust in the world around them." Because of the events
surrounding parental child abduction, Huntington emphasizes that "we must reconceptualize child
stealing as child abuse of the most flagrant sort" (Huntington, 1982, p. 7).

There is an unfortunate and evident paucity of literature on parental child abduction. Just during the
past two decades, Huntington (1982), Greif and Hegar (1993), and others have begun addressing
concerns for children kidnapped by their parent abductors. With growing concerns for abducted
children, some experts have coined terms like "Parental Alienation" to describe the potential
negative impact on child victims. Regardless of the specific terms designed to illustrate the effects
of parental child abduction, there is general consensus that the children are the resultant casualties.

Risk Factors for Parental Kidnapping
Post-divorce parental child stealing has been on the increase since the mid-1970s, paralleling the
rising divorce rate and the escalating litigation over child custody (Huntington, 1986). According to
Hoff (1997), "The term 'parental kidnapping' encompasses the taking, retention or concealment of a
child by a parent, other family members, or their agent, in derogation of the custody rights, including
visitation rights, of another parent or family member."

The abductor parent may move from one state to another, beginning a new round of investigation
into the abuse with each move, impeding intervention by child protective services (Jones, Lund &
Sullivan, 1996). Or, the abductor may flee to another country, completely shutting down any hopes
of involvement by child protective services in the country of origin. The most pervasive scenario is
that the abducting parent goes into hiding, or moves beyond the jurisdiction of governing law.

"These kidnappings are very cleverly plotted and planned and often involve the assistance of
family members. The target parent has no forwarding address or telephone numbers." (Clawar &
Rivlin, p. 115)

Huntington and others believe that inherent in the act of kidnapping and concealment are negative
consequences for the child victims. It is Huntington's contention that one of the most concerning
factors is that the parent has fled and "is out of reach of law and child protection agencies." To
escape discovery the abductor parent is hiding out, -- "so who knows what is happening with child!"
(Huntington, 1982).

The abducted child is without the safeguards normally provided by child law. This leaves the child
completely vulnerable to the dictates of the abductor parent, who, as evidenced in the following
research by Johnson and Girdner, may not have the child's best interests in mind, or may be
functioning with severe impediments.

A study entitled Prevention of Parent or Family Abduction through Early Identification of Risk
Factors was conducted by Dr. Janet Johnston (Judith Wallerstein Center for the Family in
Transition) and Dr. Linda Girdner (ABA Center on Children and the Law). The researchers detailed
six risk parent profiles for abduction:

1. Have threatened to abduct or abducted previously;
2. Are suspicious and distrustful due to a belief abuse has occurred;
3. Are paranoid-delusional;
4. Are sociopathic;
5. Have strong ties to another country; and
6. Feel disenfranchised from the legal system.

These findings by Johnston and Girdner pose a bleak prognosis for children held at the hands of
such inept parents.

According to Rand, an abducting parent views the child's needs as secondary to the parental agenda
which is to provoke, agitate, control, attack or psychologically torture the other parent. "It should
come as no surprise, then, that post-divorce parental abduction is considered a serious form of child
abuse" (Rand, 1997).

It is generally accepted that children are emotionally impacted by divorce. Children of troubled
abductor parents bear an even greater burden. "The needs of the troubled parent override the
developmental needs of the child, with the result that the child becomes psychologically depleted
and their own emotional and social progress is crippled" (Rand, 1997). Since the problem of parental
child abduction is known to occur in divided parents rather than in united and intact families, the
inordinate emotional burdens compound abduction trauma. Rand reports that although Wallerstein
is familiar with Parental Alienation Syndrome, Wallerstein and Blakeslee (1989) prefer the term
"overburdened child" to describe this problem.

In custody disputes and abductions, the extended support systems of the parents can become part
of the dispute scenario, -- leading to a type of "tribal warfare" (Johnston & Campbell, 1988).
Believing primarily one side of the abduction story, -- family, friends, and professionals may lose
their objectivity. As a result, protective concerns expressed by the abandoned parent may be
viewed as undue criticism, interference, and histrionics. Thus, the abandoned parent may be
ineffectual in relieving the trauma imposed on an innocent child by the parental abduction.

Generally, the abductor does not even speak of the abandoned parent and waits patiently for time
to erase probing questions, like "When can we see mom (dad) again?". "These children become
hostages ... it remains beyond their comprehension that a parent who really cares and loves them
cannot discover their whereabouts" (Clawar & Rivlin, p. 115).

Impact of Parental Child Abduction
Children who have been psychologically violated and maltreated through the act of abduction, are
more likely to exhibit a variety of psychological and social handicaps. These handicaps make them
vulnerable to detrimental outside influences (Rand, 1997). Huntington (1982) lists some of the
deleterious effects of parental child abduction on the child victim:

1. Depression;
2. Loss of community;
3. Loss of stability, security, and trust;
4. Excessive fearfulness, even of ordinary occurrences;
5. Loneliness;
6. Anger;
7. Helplessness;
8. Disruption in identity formation; and
9. Fear of abandonment.

Many of these untoward effects can be subsumed under the problems relevant to Reactive
Attachment Disorder, the diagnostic categories in the following section, and the sections on fear, of
abandonment, learned helplessness, and guilt, that follow.

Reactive Attachment Disorder.
Attachment is the deep and enduring connection established between a child and caregiver in the
first few years of life. It profoundly influences every component of the human condition, -- mind,
body, emotions, relationships, and values. Children lacking secure attachments with caregivers often
become angry, oppositional, antisocial, and may grow up to be parents who are incapable of
establishing this crucial foundation with their own children (Levy & Orlans, 1999).

Children who lack permanence in their lives often develop a "one-day-at-a-time" perspective of life,
which effects appropriate development of the cognitive-behavioral chain -- thoughts, feelings,
actions, choices, and outcomes. "They think, 'I've been moved so many times, I'll just be moved
again. So why should I care?'" (ACE, 1999).

Stringer (1999) and other experts on attachment disorder concur that the highest risk occurs during
the first few years of life. This disorder is classified in the Diagnostic and Statistical Manual of Mental
Disorders (DSM-IV) as Reactive Attachment Disorder. According to Stringer, common causes of
attachment problems are:

1. Sudden or traumatic separation from primary caretaker
(through death, illness hospitalization of caretaker, or removal of child);

2. Physical, emotional, or sexual abuse;
3. Neglect (of physical or emotional needs);
4. Frequent moves and/or placements;
5. Inconsistent or inadequate care at home or in day care

(care must include holding, talking, nurturing, as well as meeting basic physical needs); and
6. Chronic depression of primary caretaker.

It is evident that these causality factors would place at high risk children who are subjected to similar
conditions in the circumstances of parental kidnapping.

Attachment is the reciprocal process of emotional connection. This fundamental and necessary
developmental process influences a child's physical, cognitive, and psychological development. It
becomes the basis for development of basic trust or mistrust, and shapes how the child will relate to
the world, how the child will learn, and how the child will form relationships throughout life. "If this
process is disrupted, the child may not develop the secure base necessary to support all future
healthy development" (Stringer, 1999).

Stringer (1999), Van Bloem (1999), The Attachment Center (ACE, 1999), and criteria in the
Diagnostic and Statistical Manual of Mental Disorders (DSM-IV, 1994) identify a significant and
troubling list of behaviors associated with problematic attachment:

1. Unable to engage in satisfying reciprocal relationships;
2. Superficially engaging, charming (not genuine);
3. Lack of eye contact;
4. Indiscriminately affectionate with strangers;
5. Lack of ability to give and receive affection on parents' terms (not cuddly);
6. Inappropriately demanding and clingy;
7. Poor peer relationships;
8. Low self esteem;
9. Affectionate with strangers or attempts to leave with strangers;

10. Refuses, resists, or is uncomfortable with affection on parental terms;
11. Incessant chatter or nonsense questions;

12. Hyperactive, over-active, or attention deficit;
13. Poor, underdeveloped, or no conscience;
14. Hoarding, gorging, eating abnormalities, or hiding food;
15. Intense control battles;
16. Significant learning problems or lags;
17. Fire setting, fire play, or fascination with fire;
18. Daily lying or lying in the face of the obvious;
19. Fascination with weapons, blood, or gore;

20. Destructive to self or others; and
21. Cruelty to animals, siblings, or others.

This unsettling list of disturbances and other constellations of behaviors exhibited by abducted
children comprises criteria from various childhood disorder categories of the Diagnostic and
Statistical Manual of Mental Disorders that might lead one to rule out the following diagnoses:

1. Reactive Attachment Disorder of Infancy or Early Childhood;
2. Separation Anxiety Disorder;
3. Overanxious Disorder of Childhood;
4. Attention-Deficit/Hyperactivity Disorder;
5. Conduct Disorder;
6. Disruptive Behavior Disorder;
7. Oppositional Defiant Disorder;
8. Eating Disorders;
9. Learning Disorder NOS;

10. Regression and Elimination Disorders: Encopresis and Enuresis; and
11. Posttraumatic Stress Syndrome.

As a relatively new diagnosis to the Diagnostic and Statistical Manual of Mental Disorders, Reactive
Attachment Disorder (RAD), also known as Attachment Disorder (AD), is often misunderstood, and
relatively unknown (ACE, 1999). Although the official DSM-IV diagnosis may be overlooked by some
professionals, the phenomenon of attachment disorder was observed 50 years ago by Rene Spitz in
the well-known monkey studies. Spitz reported that infant monkeys may actually die if they are not
played with, talked to, held, stroked, and tended. Some species of young monkeys die when
abandoned. Even a brief separation of infant monkeys from their mothers is seen two years later,
causing the infants to be more timid, clingy, and relate poorly to others.

Humans are social animals. If abandoned as an infant or young child, we may first protest by
screaming, then quietly withdraw; finally, we become detached and apathetic. Abandoned, we may
joylessly play some with others, but there is no emotional involvement (Tucker-Ladd, 1960).

The DSM-IV (1994) defines Reactive Attachment Disorder (RAD) as markedly disturbed and
developmentally inappropriate social relatedness in most contexts, beginning before age five.
According to Van Bloem (1999), inexperienced professionals often misdiagnose Reactive
Attachment Disorder (RAD) as Oppositional Defiant Disorder, Attention Deficit Disorder,
Depression, Autism, Post-Traumatic Stress Disorder, Bipolar Disorder, or Attention-
Deficit/Hyperactivity Disorder. Other experts in RAD estimate that this disorder has been
misdiagnosed as Bi-Polar Disorder or Attention Deficit Disorder in 40 to 70 percent of the cases
(ACE, 1999).

Bloem (1999) suggests that Reactive Attachment Disorder is often accompanied by other diagnosis
listed above, but that Attachment Disorder most often needs to be the primary diagnosis and the
focus of early intervention. Some professionals may mildly disagree with Bloem's preferred
diagnostic perspective; however, most would agree that the resultant trauma to a child, -- who in a
moment was stolen away from his or her entire world of familiarity, -- is emotionally,
developmentally, and psychologically devastating.

Van Bloem (1999) reports that for a child "it is not possible to develop true self-esteem and find
peace without resolving differences and emotional pain due to stressed or damaged emotional ties
to parents and family." According to Van Bloem, attachment helps the child to:

1. Attain full intellectual potential;
2. Sort out perceptions;
3. Think logically;
4. Develop a conscience;
5. Become self-reliant;
6. Cope with stress and frustration;
7. Handle fear and worry;
8. Develop future relationships; and
9. Reduce jealousy (Van Bloem, 1999).

The words "attachment" and "bonding" are used interchangeably. These bonding impaired
individuals typically fail to develop a conscience and do not learn how to trust. With Attachment
Disorder, individuals have difficulty forming intimate lasting relationships (ACE, 1999). Children with
attachment disturbance often project an image of self-sufficiency and charm, while masking inner
feelings of insecurity and self hate. Unfortunately, such children do not respond well to traditional
parenting or therapy, since both rely on the child's ability to form relationships (Stringer, 1999).

Adult survivors of abuse may experience long term or chronic lifetime symptoms resulting from
childhood trauma. For example, a person who has been physically abused might suffer from
depression or anxiety. A victim of childhood sexual abuse might exhibit symptoms of Posttraumatic
Stress, or other disorders as evidenced in the DSM-IV criteria of adult mental health disorders, such
as:

1. Agoraphobia
2. Posttraumatic Stress Disorder
3. Dissociative Identity Disorder
4. Dysthymic Disorder
5. Substance Abuse or Dependency
6. Generalized Anxiety Disorder
7. Major Depressive Disorder
8. Panic Attacks or Panic Disorder
9. Borderline Personality Disorder

All too often, children suffering from Reactive Attachment Disorder go untreated and become
adults without conscience (Antisocial Personality Disorder) and without concern for anyone but
themselves. "Parental dreams are lost, and they grow up uncaring and without social conscience"
(ACE, 1999).

Learned Helplessness.
The concept of learned helplessness is based on the highly respected work of Seligman in 1975,
when he observed this helpless condition among animals that were unable to alter their
environment. Seligman subjected dogs to random shocks at variable intervals that were completely
unrelated to their volitional behaviors. Nothing the dogs could do would protect them from being
shocked. Under this experimental treatment, the dogs became passive and refused to leave their
cages, even though the cage doors were eventually left open as the shock treatments continued.

"The key to the learned helplessness model is punishment that is totally unrelated to the victim's
behavior, that is, the victim does not have to do anything wrong to be punished" (Lalli, 1997). As a
consequence, the victim places him or herself under a virtual house arrest without informed
judgment that includes facts of the situation. In the situation of parental abduction, the child victim
often does not know why he or she has been abducted, has no control over the situation, and even
though there may be very strong feelings of anger, frustration and confusion, -- the totality of
helplessness may result in a yielding to the circumstances. This yielding and superficial appearance
of resolution to the circumstance may be the result of complete devastation, lack of control, and
total helplessness, -- rather than acceptance.

Fear and Phobias.
Most phobias are groundless and excessive, such as fears of crowds, small spaces, addressing large
groups, and heights. These fears of harmless situations may be associated with fantasies of horrible
consequences, like the fear of public speaking. Thus, frightening and irrational thoughts of what
might happen become paired with the real situation, which in turn produces a fear reaction. For
example, at night a child has fantasies of demons lurking under the bed and in the closet. The
stronger the fantasies, the worse the fear when the lights are turned off. Soon, the fears will occur
prior to bedtime, from anticipation of being in the dark.

"Likewise, most of us have at least a mild fear of the dark. Relatively few people have been
attacked in the dark, no one by ghosts or monsters. Yet, at age 3 or 4 (as soon as our
imagination develops enough) we begin fantasizing scary creatures lurking in the dark. Our own
fantasies create our fear of the dark." (Tucker-Ladd, 1960)

Children who are abducted have been stripped of almost everything familiar - toys, personal
possessions, playmates, relatives, teachers, the neighborhood, playgrounds, favorite shopping and
eating places, -- daily routine -- and a parent. Suddenly snatched from all that is familiar and
deposited without adequate preparation into a completely new environment, -- fear of the unknown,
future events, emotional safety, and physical safety can run rampant and become irrational. The real
threat becomes even more exaggerated and capacities to deal with the threat seem completely
inadequate. "This is horrible, out of my control, and I can't deal with it." Overwhelmed with the stress
of new stimuli and unable to make sense of the situation may lead the child to excessive anxiety and
fears, which in turn may develop into chronic anxiety, stress reactions, depression, paranoia and/or
other complications discussed in the following sections.

Stress and Generalized Anxiety Disorder.
One of the leaders in theories of anxiety, Hans Selye spent a life-time studying stress and
postulated that almost any change is a stressor, since there is a resultant demand to deal with a new
situation. If normal daily stressors are increased to unusual and traumatic events, like child
abduction, the short and long term impact may significantly impair development and functioning, --
even into adulthood.

There are three stages in General Adaptation Syndrome (GAS). In the alarm stage, physiological
changes occur, -- the heart beats faster, respiration increases and becomes more labored, senses
become at least temporarily more alert, perspiration occurs, -- all preparing the body to flee or
attack. The body responds with panic, a reaction to the fight or flight dilemma. Under continued
stress, the second stage begins, -- resistance. The body becomes weary and attempts to adjust and
adapt to the stress. Despite efforts to adapt, the autonomic system is still working overtime.

If the stress is extended (days, weeks, and months), resistance is further depleted and exhaustion
occurs. Energy to continue stress adaptation is depleted. The body gives up, with some resultant
damage potentially occurring, -- particularly to the heart, kidneys, and stomach. Commonly,
psychosomatic disorders occur. These somatic disorders are psychologically mediated physical
difficulties, like lethargy, pain, hypertension, headaches, abdominal and gastric distress, and sleep
disorders. Feelings of hopelessness and a state of confusion generally accompany the physical
symptoms and decision-making deteriorates under intense or prolonged stress.

Extensive replicated research findings have demonstrated these psychosomatic and physiologically
damaging consequences may also occur as a result of extended stress from circumstances of
childhood trauma. The potential for harmful effects of divorce on children has been widely
substantiated. Stress has been documented to alter the brain, cardiovascular systems, immune
systems, and hormonal system. For example, it has been discovered that female adult survivors of
childhood sexual abuse have a smaller hippocampus than non-abused women. Stress symptoms
that are evident as an adult may be due to occurrences from many years prior, e.g., the long term
effects of divorce, such as a fear of intimacy, may occur much later in life, -- 10 or 15 years later.

In children, extended stress may result in regression of behaviors, like age inappropriate
thumbsucking, excessive clinginess, unexplained crying, bedwetting, and temper tantrums.

Prolonged and unresolved stress may also manifest in displacement, the redirection of impulses
(often anger) from the real threat to an innocent and safer person. Often, the redirection is because
the threat is too dangerous to confront. This may be the case in an abducted child who redirects his
or her anger from the abductor to another person, possibly the abandoned parent for not rescuing
and restoring life to the way it had been. Another form of displacement is internal. Instead of
displacing hostility to another person, it is turned inward, against oneself. This is not uncommon in
depression and suicide.

Extended stress and frustration to resolve the conflict, in an effort to relieve the anxiety, may result
in reaction formation, -- denial and reversal of feelings. Love becomes hate, or hate becomes love.
For example, with a problem between a parent and child, the child may express the anger through
exaggeration of affection. In this situation, the child may superficially appear to be closely bonded
with the parent who is contributing to the stress; if asked, the child will attest to a strong and loving
parent-child relationship.

Yet another stress reaction is identification, -- the process of attempting to bond with the person
responsible for the stressors and becoming like the abuser to diminish the conflictual anxiety. As an
example, some sexual assault victims have been known to identify strongly with offenders, even to
the point of developing intimate relationships with incarcerated abusers. In these situations, the
victim may emulate and become more and more like the abuser. Identification with and emulation of
the offender is particularly true in cases of child sexual assault victims who become adult offenders.
In parental child abductions, some children have been known to identify with the abducting parent,
to the point of completely rejecting and blaming the abandoned parent, despite evidence absent
blame.

Stress also generally interferes with performance, resulting in inhibited learning, poor decision-
making, and resulting in restricted development. Intense and prolonged stress, especially in
childhood, may create an overreaction to stress, -- even years later. Intense reactions to stress and
resultant failures become a self perpetuating cycle, creating more stress and more failure.
Continued failure breeds the feelings of helplessness and hopelessness, which circles back to
learned helplessness and giving up.

Generalized Anxiety Disorder is more intense than the normal anxiety generally experienced day to
day. It's chronic and exaggerated worry and tension, even though time has passed, the circumstance
has changed, and there seems to be nothing evident that will continue to provoke anxiety. Having
this disorder means anticipating disaster and experiencing excessive concerns about health, money,
family, or work. The problems generalize to other situations in life, become self-sustaining, and the
original stressors are then difficult to identify.

People suffering from Generalized Anxiety Disorder cannot seem to control or manage their
concerns, even though they may realize their anxiety is more intense than the situation warrants.
They seem unable to relax, often have trouble falling or staying asleep, with worries that are
accompanied by physical symptoms, like twitching, muscle tension, headaches, irritability, sweating,
or hot flashes. There may be feelings of being lightheaded, out of breath, nauseated or an urgency
to urinate; or, there may be an almost constant feeling of having a lump in the throat. There may be a
heightened startle response, lethargy, or difficulty concentrating. If severe, manifestations of
Generalized Anxiety Disorder can be very debilitating, making it difficult to carry out even the most
ordinary daily activities (DSM-IV, 1994).

Guilt.
It is difficult for some to understand the guilt felt by a victim, particularly when the victim is a child.
Survivors of childhood sexual abuse continue to remind us that they felt guilt -- guilt that they may
have in some way brought on the abuse, guilt for feeling some sensate pleasure, guilt for destruction
of the family constellation when the abuse was discovered, and guilt for legal consequences to the
offender.

Literature on divorce is deplete with references to children feeling that they had somehow brought
about difficulties between their parents and were responsible for the culminating division of the
family. The guilt of abducted children is not dissimilar.

"These children are extremely guilty when they return and are very fearful of the reaction of the
other parent. They do not know who to believe, the are bewildered and very fearful. Many
children have a sense that the stealing was their fault and that it could have been avoided. They
feel to blame for both the stealing and for the divorce. Many of the older children feel very guilty
about not having tried to contact the parent victim. These children feel it is not possible to have
a relationship with both parents, and they are town between them. It is not uncommon to see
total confusion when they are returned, particularly with a sense of being returned to a stranger."
(Huntington, 1982, p. 8)

Acute Stress Disorder and Post-traumatic Stress Disorder.
The diagnoses of Acute Stress Disorder and Post-traumatic Stress Disorder are commonly applied
by professionals to victims of abuse situations, such as sexual abuse and child abduction, when the
presenting symptoms and applicable conditions apply. According to the criteria of the Diagnostic
and Statistical Manual of Mental Disorders (1997), a person suffering from Acute Stress Disorder has
been exposed to a traumatic event in which both of the following were present:

1. The person experienced, witnessed, or was confronted with an event or events that involved
actual or threatened death or serious injury, or a threat to the physical integrity of self or others;

2. The person's response involved intense fear, helplessness, or horror.

Either while experiencing or after experiencing the distressing event, the individual has three (or
more) of the following dissociative symptoms:

1. A subjective sense of numbing, detachment, or absence of emotional responsiveness;
2. A reduction in awareness of his or her surroundings (e.g., "being in a daze");
3. Derealization;
4. Depersonalization;
5. Dissociative amnesia (i.e., inability to recall an important aspect of the trauma).

Like many reactive effects and symptoms discussed in the sections above, this diagnostic category
also includes marked symptoms of anxiety or increased arousal (e.g., difficulty sleeping, irritability,
poor concentration, hypervigilance, exaggerated startle response, motor restlessness). A victim of
abuse may meet the criteria for this diagnosis when the disturbance causes clinically significant
distress or impairment in social, occupational, or other important areas of functioning; or, when the
disturbance impairs the individual's ability to pursue some necessary task, such as obtaining
necessary assistance or mobilizing personal resources by telling family members about the
traumatic experience.

Parental Alienation and the Overburdened Child.
"Physical kidnapping situations leave children extremely susceptible to indoctrination against a
target parent. Often the operating strategy is to frighten the child into believing that the only
way to exist is to escape some ambiguous harm that is to be inflicted upon the parent, child or
both of them by the target parent" (Clawar & Rivlin, p. 115).

In Children Held Hostage: Dealing With Programmed and Brainwashed Children, Clawar and Rivlin
detail signs of abduction victim "maladjustment that go beyond the impact of separation and
divorce" (p. 129). The authors delineate these parental child abduction consequences as "specifically
related to the effects of brainwashing and programming." Clawar and Rivlin list 25 resultant
manifestations, including anger, loss of self-confidence and self-esteem, development of fears and
phobias, depression, sleep disorders, and eating disorders.

"Brainwashing" and "programming" are terms used more and more frequently by experts of parental
child abduction. These terms may initially offend or alienate the reader who is not familiar with
Parental Alienation and abduction dynamics. "Brainwashing" and "programming" -- or changing a
child's belief systems, -- may be intentional, or, it may be the unintentional process of a parent
imposing their belief systems on the child through an extended period of inadvertent repetition.

According to Garbarino et al. (1986), psychological maltreatment can be viewed as a pattern of adult
behavior which is psychologically destructive to the child, sabotaging the child's appropriate normal
development of self and social competence. To assist with a framework for understanding
brainwashing and parental alienation concepts, five types of psychological maltreatment identified
by Garbarino et al. were adapted by Rand (1997) to apply to the Parental Alienation Syndrome
(PAS):

1. Rejecting - The child's legitimate need for a relationship with both parents is rejected. The child
has reason to fear rejection and abandonment by the alienating parent if positive feelings are
expressed about the other parent and the people and activities associated with that parent.

2. Terrorizing - The child is bullied or verbally assaulted into being terrified of the target parent. The
child is psychologically brutalized into fearing contact with the target parent and retribution by
the alienating parent for any positive feelings the child might have for the other parent.
Psychological abuse of this type may be accompanied by physical abuse.

3. Ignoring - The parent is emotionally unavailable to the child, leading to feelings of neglect and
abandonment. Divorced parents may selectively withhold love and attention from the child, a
subtler form of rejecting which shapes the child's behavior.

4. Isolating - The parent isolates the child from normal opportunities for social relations. In PAS, the
child is prevented from participating in normal social interactions with the target parent and
relatives and friends on that side of the family. In severe PAS, social isolation of the child
sometimes extends beyond the target parent to any social contacts which might foster
autonomy and independence.

5. Corrupting - The child is missocialized and reinforced by the alienating parent for lying,
manipulation, aggression toward others or behavior which is self-destructive. In PAS with false
allegations of abuse, the child is also corrupted by repeated involvement in discussions of deviant
sexuality regarding the target parent or other family and friends associated with that parent. In
some cases of severe PAS, the alienating parent trains the child to be an agent of aggression
against the target parent, with the child actively participating in deceits and manipulations for the
purpose of harassing and persecuting the target parent.

Separation Anxiety and Fear of Abandonment.
Separation Anxiety and fear of abandonment is noteworthy enough that it deserves mention
separate from fear and learned helplessness. While manifestations of this problem may also meet
the criteria for Overanxious Disorder of Childhood, in this instance features are more specific to
having been removed from and seemingly abandoned by a parent. As mentioned above, the child
may have no way of knowing what attempts the abandoned parent may be making for rescue, may
believe to have been deserted by that parent, and may have been convinced by the abducting
parent that the abandoned parent is deceased or no longer cares about the child.

According to the DSM-IV (1997), Separation Anxiety is manifested by developmentally
inappropriate and excessive anxiety concerning separation from home or from those to whom the
individual is attached, as evidenced by three (or more) of the following:

1. Recurrent excessive distress when separation from home or major attachment figures occurs or
is anticipated;

2. Persistent and excessive worry about losing, or about possible harm befalling, major attachment
figures;

3. Persistent and excessive worry that an untoward event will lead to separation from a major
attachment figure (e.g., getting lost or being kidnapped);

4. Persistent reluctance or refusal to go to school or elsewhere because of fear of separation;
5. Persistently and excessively fearful or reluctant to be alone or without major attachment figures

at home or without significant adults in other settings;
6. Persistent reluctance or refusal to go to sleep without being near a near a major attachment

figure or to sleep away from home;
7. Repeated nightmares involving the theme of separation;
8. Repeated complaints of physical symptoms (such as headaches, stomachaches, nausea, or

vomiting) when separation from major attachment figures occurs or is anticipated.

The duration of the disturbance is at least 4 weeks. The onset is before age 18 years. The
disturbance causes clinically significant distress or impairment in social, academic (occupational), or
other important areas of functioning (DSM-IV, 1997).

Even children who have not suffered the trauma of abduction may experience Separation Anxiety
and fear of abandonment. The death of a parent, family member, or friend's parent, as well as
extended absences of one parent and other factors normally expected in life may contribute to
separation anxiety. That being the case, one can only imagine the degree of Separation Anxiety
experienced by a child who believes to have been abandoned by a parent as a consequence of
parental abduction circumstances.

Grief.
Siegelman (1983), an expert on grief, contends that change is upsetting because we are leaving a
part of ourselves behind. Any change involves loss of the known and relinquishing of a reality that
has contributed to understanding and consistency. Elizabeth Kubler-Ross, a well-respected
authority on grief, suggests that the second most intense life stress, second to death, is divorce or
loss of a love relationship. "Love relationship" in this sense applies to all familial and close
relationships, e.g., husband-wife, parent-child, siblings, etc.

Not only does an abducted child experience the physical distancing and loss of a parent, the child
may also be lead to believe the parent is deceased. Parent abductors are frequently known to invent
stories about the abandoned parent to silence the frightened child's questioning. With the death of
a parent, generally comes loss of attachment, history, and roots. According to Ross, a sudden,
unexpected loss is usually harder to accept than an anticipated loss for which we have had time to
prepare, as is the case for a kidnapped child.

Loss and grief experts also agree that the loss of a person on whom we are dependent is difficult to
handle, especially if that dependency left us without a life of our own and incompetent to care for
ourselves -- like that of an abducted child kidnapped from a parent on whom he or she was
dependent. Also, the assistance from personal support systems -- family and friends -- is an
important factor in recovering from a loss. Support for such losses are likely to be especially weak
when one lives away from family or has few friends, such as the grief-stricken child who was
removed from their own support and reality. An abducted child has lost most, if not all support
systems.

Follow Us

advertisement

Popular Articles

Depression Quotes & Sayings That
Capture Life with Depression
Quotes and Sayings About Depression
Depression quotes and sayings about
depression can provide insight into what
it's like living with depression as well as
inspiration and a feeling of "someone
gets it…

Women's Top 10 Sexual Fantasies
sexual fantasies
Every woman on earth has fantasized
about some explicit sexual fantasy that
she may or may not have been too
ashamed to talk about. Whether it's your
girlfriend or your wife, this top ten…

Is My Husband Gay? Signs of a Gay
Husband
Sometimes a woman may have been in a
heterosexual relationship for years and
yet feel something is somehow "off;"
and she may find herself asking, "Is my
husband gay?" Many women find this
question…

Rape Victim Stories: Real Stories of
Being Raped

Rape victim stories can be very difficult
to read, frightening and emotionally
draining for some but stories of rape
show other victims that they are not
alone in their struggles. Rape stories…

10 Ways People Self-Harm, Self-Injure

The ways to self-harm are numerous.
Self-harm, also known as self-injury or
self-mutilation, is a coping mechanism
used by a surprising number of people.
Self-harm includes the stereotypical…

How Do I Know If I Am Gay? Signs You
Are Gay

Particularly when young, some people
may ask, "How do I know if I am gay?" if
they have conflicting sexual feelings.
When it comes down to it, there is no
reliable "Am I Gay test", so the only way…

Mental Health Newsletter

advertisement

Learn More

Individualized treatment
for women

Compassionate Care
for Eating Disorders

    

Email*

First Name*

Last Name*

Submit

 print

https://www.healthyplace.com/
https://www.healthyplace.com/blogs
https://www.healthyplace.com/psychological-tests
https://www.healthyplace.com/user
https://www.healthyplace.com/
https://www.healthyplace.com/other-info/psychiatric-disorder-definitions/adult-symptoms-of-mental-health-disorders
https://www.healthyplace.com/
https://www.healthyplace.com/
https://servedbyadbutler.com/redirect.spark?MID=166975&plid=445347&setID=188016&channelID=0&CID=107151&banID=519313375&PID=0&textadID=0&tc=1&adSize=728x90&mt=1673310008876499&sw=1920&sh=1080&spr=2&referrer=https%3A%2F%2Fwww.healthyplace.com%2Fabuse%2Farticles%2Fimpact-of-parental-child-abduction&hc=b3ba4c8e7042b6422449513902ed87f76fd13a88&location=
https://www.healthyplace.com/abuse/articles/impact-of-parental-child-abduction
https://www.healthyplace.com/insight/quotes/depression-quotes-and-sayings-about-depression
https://www.healthyplace.com/sex/psychology-of-sex/womens-top-ten-sexual-fantasies
https://www.healthyplace.com/gender/gay/is-my-husband-gay-signs-of-a-gay-husband
https://www.healthyplace.com/abuse/rape/rape-victim-stories-real-stories-of-being-raped
https://www.healthyplace.com/abuse/self-injury/10-ways-people-self-harm-self-injure
https://www.healthyplace.com/gender/gay/how-do-i-know-if-i-am-gay-signs-you-are-gay
https://servedbyadbutler.com/redirect.spark?MID=166975&plid=703258&setID=187985&channelID=0&CID=107150&banID=519624379&PID=0&textadID=0&tc=1&adSize=300x250&mt=1673310019878950&sw=1920&sh=1080&spr=2&referrer=https%3A%2F%2Fwww.healthyplace.com%2Fabuse%2Farticles%2Fimpact-of-parental-child-abduction&hc=a8d53213fa71d1f70f140edbd20f58f066531610&location=
https://www.facebook.com/HealthyPlace
https://twitter.com/HealthyPlace
https://www.pinterest.com/healthyplace/
https://www.youtube.com/user/healthyplace?sub_confirmation=1
https://www.instagram.com/healthyplace

Back To Top

 2023 HealthyPlace Inc. All Rights Reserved. Site last updated January 8, 2023

So, added to the abducted child's long laundry list of challenges, problems, stressors, and
confusions, -- is grief. Grief for the absent parent, for a life that no longer exists, for friends and
loved ones, and for the certainty and comfort of life as it was.

What has been reported about abducted children?
According to Greif (1999) in his personal lecture notes on "The Impact of Parental Abduction on
Children," the following have been experienced by "children on the run," whether they remain within
their country of origin or are taken across international borders:

1. Physical, sexual, and emotional abuse (the range being from 6% with Finkelhor, to higher with
others);

2. Neglect in terms of care, feeding, and psychological nurturing;
3. Specific training in how to be secretive in relation to hiding a sense of self, hiding

accomplishments, distrusting authorities, etc.;
4. Being lied to about the searching parent, including being told the searching parent has

abandoned the child, doesn't love the child, or the searching parent is dead;
5. Being moved constantly and denied contact for any significant time with any one other than the

abductor - this may include being cut-off from contact with siblings, teachers, friends,
grandparents, and other relatives;

6. In addition, and on a more complex level, an abducted child is exposed to a dynamic situation
where the child may take on an inappropriate, more adult-like role. In one scenario, the child may
become the protector or caretaker of the abductor, if the abductor appears in need of emotional
reassurance. In another scenario, the child over-identifies with the abductor in an "us against
them" mentality where distrust of authority is the norm. One possible result of either dynamic is
that the located child remains with the abductor!

7. Confirming the discussions above about the impact of child abduction, Greif adds that according
to the literature, upon recovery the child may experience:

A. Concerns about safety and reabduction;
B. Guilt and shame;
C. Confusion about his or her identity if there has been a name change;
D. Loyalty conflicts between the searching parent and the abductor with whom the child may have
identified;
E. Specific problems like depression, anxiety, anomie, bedwetting, thumb-sucking; and
F. Psychological regression, withdrawal, PTSD-like symptoms, and extreme fright.

Conclusion
"As adults, many victims of bitter custody battles who had been permanently removed from a target
parent, whisked away to a new town and given a new identity, still long to be reunited with the lost
parent. The loss cannot be undone. Childhood cannot be recaptured. Gone forever is that sense of
history, intimacy, lost input of values and morals, self-awareness through knowing one's beginnings,
love, contact with extended family, and much more. Virtually no child possesses the ability to protect
him- or herself against such an undignified and total loss" (Clawar & Rivlin, p. 105).

References
Attachment Center - At Evergreen (ACE). www.attachmentcenter.org/">What is attachment
disorder?, May 99.

Clawar SS, Rivlin BV: Children held hostage: Dealing with programmed and brainwashed children.
ABA Section of Family Law, ISBN No. 0-89707-628-1.

Diagnostic and Statistical Manual of Mental Disorders - Fourth Edition (DSM-IV). American
Psychiatric Association, Washington DC, 1994.

Garbarino J, Guttmann E, Seeley JW: The psychologically battered child: Strategies for
identification, assessment, and intervention. San Francisco, Josey-Bass Publishers, 1986.

Greif GL, Hegar, R: When parents kidnap, New York: Free Press, 1993.

Greif GL: The Impact of Parental Abduction on Children. Personal communication and public
speaking notes provided by GL Greif, May 27, 1999.

Hoff PM: Parental kidnapping: Prevention and remedies. Parental Abduction Training and
Dissemination Project, American Bar Association Center on Children and the Law, 1997.

Huntington, DS: Parental kidnapping: A new form of child abuse, 1982.

Huntington DS: The forgotten figures in divorce, in Divorce and Fatherhood: The struggle for
parental identity. Edited by Jacobs JW, Washington DC, American Psychiatric Association Press,
1986.

Johnston JR, Campbell LE: Impasses of divorce: The dynamics and resolution of family conflict. New
York, The Free Press, 1988

Jones M, Lund M, Sullivan M: Dealing with parental alienation in high conflict custody cases.
Presented at the conference of the Association of Family and Conciliation Courts, San Antonio, TX,
1996.

Lalli, AN: Arguments For Human Research Subject Protection Without Waivers or Exceptions, Sept
97.

Levy TM, Orlans, M:

Attachment, trauma, and healing: Understanding and treating attachment disorder in children and
families. Child Welfare League of America, 1999.

Rand DC: The spectrum of the parental alienation syndrome. American Journal of Forensic
Psychology, 15-3, 1997.

Stringer K: What is attachment? ToddlerTime, May 99.

Tucker-Ladd, CE: Psychological Self Help. University of Iowa, 1960.

Van Bloem LL: Attachment oriented individual and family therapy. Attachment Home Page, Feb 99.

Wallerstein JS, Blakeslee S: Second chances. New York, Ticknor & Fields, 1989.

Wallerstein JS, Kelly JB: Surviving the breakup: How children and parents cope with divorce. New
York, Basic Books, 1980

next: Be Caring, Cautions When Dealing with a Rape Victim
~ all abuse library articles

APA Reference
Staff, H. (2008, November 15). The Impact of Parental Child Abduction, HealthyPlace. Retrieved on 2023,
January 8 from https://www.healthyplace.com/abuse/articles/impact-of-parental-child-abduction

Last Updated: May 6, 2019
Medically reviewed by Harry Croft, MD

Related Articles

More Info

Laws on Child Abuse. What Constitutes Child Abuse?

Articles on Rape

What Is Dissociative Fugue? Definition, Symptoms, Treatment

Aspects of the Treatment of Multiple Personality Disorder

How Is Dissociative Identity Disorder (DID) Diagnosed?

Why People Self-Injure

Self-Harm in Adults: Self-Injury Not Limited to Teens

Tori Amos' Rape Survivor Story The Ten Stages of the Abuse
Recovery Process

The Impact of Parental Child
Abduction

The Impact of Child Abuse - The
Hidden Bruises

Privacy - Terms

Conditions

Abuse

ADD-ADHD

Addictions

Alzheimer's

Anxiety - Panic

Bipolar Disorder

Depression

Diabetes

Dissociative Disorder

Eating Disorders

Gender-GLBT

Neurodevelopmental Disorders

OCD Related Disorders

Parkinson's Disease

Personality Disorders

PTSD and Stress Disorders

Relationships

Schizophrenia

Self-Help

Self-Injury

Sex-Sexuality

Schizoaffective Disorder

Resources and Information

Disorders Definitions

Psychiatric Medications

Mental Health

Information

Resources-Hotlines

Suicide Information

Psychological Tests

Mood Journal

Health On the Net Foundation

This site complies with the HONcode standard for trustworthy
health information: verify here.

Mental Health Awards

Site Map About Us Contact Us Advertise Terms of Use Privacy Policy Disclaimer Advertising Policy

https://www.healthyplace.com/
https://www.healthyplace.com/node/
https://www.healthyplace.com/abuse/articles/abuse-articles-library
https://www.healthyplace.com/about-healthyplace/about-us/biography-dr-harry-croft
https://www.healthyplace.com/abuse/child-abuse-information/laws-on-child-abuse-what-constitutes-child-abuse
https://www.healthyplace.com/abuse/rape/articles-on-rape
https://www.healthyplace.com/abuse/dissociative-identity-disorder/what-is-dissociative-fugue-definition-symptoms-treatment
https://www.healthyplace.com/abuse/wermany/aspects-of-the-treatment-of-multiple-personality-disorder
https://www.healthyplace.com/abuse/dissociative-identity-disorder/how-is-dissociative-identity-disorder-did-diagnosed
https://www.healthyplace.com/abuse/self-injury/why-people-self-injure
https://www.healthyplace.com/abuse/self-injury/self-harm-in-adults-self-injury-not-limited-to-teens
https://www.healthyplace.com/abuse/articles/how-tori-amos-survived-rape
https://www.healthyplace.com/abuse/articles/how-tori-amos-survived-rape
https://www.healthyplace.com/abuse/articles/the-ten-stages-of-the-recovery-process
https://www.healthyplace.com/abuse/articles/the-ten-stages-of-the-recovery-process
https://www.healthyplace.com/abuse/articles/impact-of-parental-child-abduction
https://www.healthyplace.com/abuse/articles/impact-of-parental-child-abduction
https://www.healthyplace.com/abuse/articles/impact-of-child-abuse
https://www.healthyplace.com/abuse/articles/impact-of-child-abuse
https://www.healthyplace.com/abuse
https://www.healthyplace.com/adhd
https://www.healthyplace.com/addictions
https://www.healthyplace.com/alzheimers
https://www.healthyplace.com/anxiety-panic
https://www.healthyplace.com/bipolar-disorder
https://www.healthyplace.com/depression
https://www.healthyplace.com/diabetes
https://www.healthyplace.com/abuse/dissociative-identity-disorder/types-symptoms-causes-treatments
https://www.healthyplace.com/eating-disorders
https://www.healthyplace.com/gender
https://www.healthyplace.com/neurodevelopmental-disorders
https://www.healthyplace.com/ocd-related-disorders
https://www.healthyplace.com/parkinsons-disease/information/parkinsons-disease-information-articles
https://www.healthyplace.com/personality-disorders
https://www.healthyplace.com/ptsd-and-stress-disorders
https://www.healthyplace.com/relationships
https://www.healthyplace.com/thought-disorders
https://www.healthyplace.com/self-help
https://www.healthyplace.com/abuse/self-injury/self-injury-homepage
https://www.healthyplace.com/sex
https://www.healthyplace.com/thought-disorders/schizoaffective-disorder-information/what-is-schizoaffective-disorder-dsm-5-criteria
https://www.healthyplace.com/other-info/psychiatric-disorder-definitions/adult-symptoms-of-mental-health-disorders
https://www.healthyplace.com/other-info/psychiatric-medications/psychiatric-medications-pharmacology
https://www.healthyplace.com/other-info/mental-illness-overview/mental-health-information-toc
https://www.healthyplace.com/other-info/mental-illness-overview/mental-health-information-toc
https://www.healthyplace.com/other-info/resources/mental-health-hotline-numbers-and-referral-resources
https://www.healthyplace.com/other-info/suicide/suicide-suicidal-thoughts-and-behaviors-toc
https://www.healthyplace.com/psychological-tests
https://www.healthyplace.com/mood-journal
https://www.healthonnet.org/HONcode/Conduct.html?HONConduct153327
http://www.healthonnet.org/HONcode/Conduct.html
https://www.healthonnet.org/HONcode/Conduct.html?HONConduct153327
https://www.healthyplace.com/about-healthyplace/about-us/healthyplacecom-sitemap
https://www.healthyplace.com/about-healthyplace/about-us/about-healthyplace
https://www.healthyplace.com/about-healthyplace/about-us/contact-us
https://www.healthyplace.com/about-healthyplace/information-for-advertisers/sponsoring-the-healthyplacecom-website
https://www.healthyplace.com/about-healthyplace/about-us/terms-and-conditions-of-use
https://www.healthyplace.com/about-healthyplace/about-us/privacy-policy
https://www.healthyplace.com/about-healthyplace/about-us/copyright-and-disclaimer-notices
https://www.healthyplace.com/about-healthyplace/about-us/advertising-and-promotions-policy

