

# Letting Go: Recognizing Codependent Behavior Presented by Fran Campbell, MSN, RN, MEd, PMHCNS-BC, CARN Bonnie Franckowiak, DNP, FNP-BC, CARN-AP IntNSA Annual Conference Denver, CO 2018


### 


### Codependency: Origin of the Concept Prior to the term "chemical dependency" family members and spouses of alcoholics were called co-alcoholics When the term "chemical dependency" began to be used, spouses were called codependents

### Codependency: Roots The codependency movement has its roots in the theories of German psychoanalyst Karen Horney (the first feminist psychoanalyst) In 1941she proposed her theory that some people develop a "Moving Toward" personality style (cont.) Codependents tend to "move toward" and attach to a personality that is somewhat "vulnerable and needy" Karen Horney believed that this behavior was a way of dealing with a deep seeded anxiety and insecurity Codependency: The Process These individuals move "toward others" to "try to help them," but the real goal of the

interaction is to gain their approval and affection and subconsciously "control them" using a very dependent and manipulative style of behavior

"I'm only trying to help you"

# (cont.) Dr. Horney believed that this style of interaction seen in codependency is a reaction to dysfunctional parenting. In childhood, these individuals had critical, indifferent, rigid, abusive, or unavailable parents

### (cont.) They develop a helping stance, and try to get approval through their "behavior" rather than feeling valued just because they exist. "Approval from Others" is more important than respecting themselves


### Codependency The term is attached to a person who is involved in a highly dependent relationship with an individual who requires "extra care or vigilance" – such as (but not limited to) an addiction. It could be applied to any dysfunctional relationship or situation

Timmon Cormak MD, a Nouvalogist and	
Timmen Cermak MD, a Neurologist and Psychiatrist, proposed that Codependency	
be listed as a personality disorder in the DSM	
He reasoned that when specific personality	
traits become excessive and maladaptive and cause significant stress and dysfunction it warrants the status of a	
personality disorder	
However, it has not been recognized by the	
American Psychiatric Association for inclusion in the Diagnostic Statistical Manual	
of Mental Disorders, as a personality disorder or any other Axis I or Axis II	
diagnosis	
	•
Codependency: Definition	
Even on a broader scale – there is "no	
accepted definition" of Codependency	
In 1989, 22 leaders in the field convened at a national conference and came up with a	
tentative definition of codependency	

# A "somewhat" accepted definition Codependency is a pattern of painful dependence upon compulsive behaviors and approval of others to find safety, selfworth and identity. It is developed in childhood

### Definition (cont.) Just as the definition of the term is not agreed upon by those in the field, the symptoms are also varied and not "agreed" upon by all

# Codependency Codependents present as unselfish virtuous martyr – like faithful "turn the other cheek" despite personal humiliation


### Symptoms of Codependency Shame Low self-esteem People pleasing Guilt Fear

### Shame

According to Karen Horney, shame develops in childhood as a defense against the child's anger at the parent's unfair treatment:

- an inner sense of being diminished or feeling insufficient as a person
- the premise that one is fundamentally bad, inadequate, defective unworthy – not fully valid as a human being


### Authors who addressed Shame

- Freud (1942) defined shame as a reaction formation against exhibitionism
- Erickson (1950) shame and doubt is the second nuclear conflict" its resolution leads to self esteem and autonomy
- Piers and Singer the implied threat of shame is abandonment
- Wurmser (1981) it is the anxiety connected with exposure, humiliation and rejection

### Current authors who have written about Shame • Gershen Kaufman: Shame: The Power of Caring • John Bradshaw: Healing the Shame That Binds You

### Gershen Kaufman "shame breaks the interpersonal bridge" it prevents intimacy because the individual fears revealing his "true self" which he/she believes is flawed and unworthy

### John Bradshaw Shame at some levels can be healthy Healthy shame teaches us about our limits and helps us set boundaries Individuals struggling with shame cannot set boundaries


Signs of low self esteem
<ul> <li>Never enough</li> <li>Defer to others</li> <li>Overly sensitive to criticism</li> <li>Deflect praise</li> <li>Dislike attention</li> </ul>

### People Pleasing

- Desperately try to accommodate others
- Need others to validate them
- Need others to accept them
- The more you look outward for validation the greater is your estrangement from the self

### Guilt

- A feeling about what you have "done"
- Codependents are "Always sorry"

### Fear


 Fear is the underlying emotion motivating manipulation and control

### Masterson

- Masterson in his theories about the "disorders of the self" addressed the issue of abandonment
- "Abandonment Depression" he says is at the core of the development of personality disorders (codependency) and addiction.

### Codependency

Beyond families, friends, and loved ones: Codependency is also seen in individuals in the helping professions


<ul> <li>In the therapeutic process symptoms that may indicate the therapist is working from a codependent stance: <ul> <li>"working harder than the client"</li> <li>"burnout"</li> </ul> </li> </ul>

Codependency and Narcissism
There is a strong relationship between Codependents and Narcissists
Narcissists seek relationships with subservient individuals who will reinforce their feelings of superiority and power

### Codependency and Narcissism A codependent partner is ideal for the Narcissist...... Codependents have a tendency to get involved with a narcissist in toxic relationships

### Connection to Addiction When addicts break their addiction, they then must deal with their emotions They must face the relationship and intimacy problems they have avoided via their addictions


### In Recovery Many of the issues they must confront are the underlying problems of codependency. They are asked to make a list of their Character Defects

### Character Defects • Frequently identified character defects include: People pleasing Isolation – a function of shame Controlling behaviors Perfectionism


### Working the Steps Provides a framework for making changes to the behaviors that if not dealt with will lead back to addictive behaviors


### Karpman Triangle Comes from transactional analysis "I'm Okay, You're Okay" "Games People Play" Eric Berne Futile interactions Problems remain unsolved


# Melody Beattie • A seminal figure in codependency literature: Codependent No More Beyond Codependency Language of Letting Go

### Codependency Quiz Can be used in any type of relationship: <a href="http://www.codependencynomore.com/codependency-quiz-2/">http://www.codependencynomore.com/codependency-quiz-2/</a>

### (cont.) • 60 questions • Self-administered • Scoring instructions If your score is.... Below 20 You have Little Need for Concern 21 - 30 Moderate Need for Concern. 31 - 45 Moderate to Severe Need for Concern. 46 or over Severe Need for Concern & Intervention

### Codependency Quiz • The Friel Co-Dependency Assessment Inventory <a href="http://www.mhankyswoh.org/Home">http://www.mhankyswoh.org/Home</a>

- Also 60 questions
- Same scoring system
- · More of a self-assessment

### Another self-assessment

- Spann-Fischer
- 16 questions
- 6-point Likert scale
- Answer questions about self


