

HAL
open science

Between Vulnerability and Resilience: Study of Adult Adoptees' Parenthood

Johanna Despax, Evelyne Bouteyre Verdier

► **To cite this version:**

Johanna Despax, Evelyne Bouteyre Verdier. Between Vulnerability and Resilience: Study of Adult Adoptees' Parenthood. Symposium RESILIO. Which definition and evaluation strategies for resilience?, Oct 2019, Bologne, Italy. hal-02362765

HAL Id: hal-02362765

<https://hal.science/hal-02362765>

Submitted on 14 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Between Vulnerability and Resilience: Study of Adult Adoptees' Parenthood

Johanna Despax, Evelyne Bouteyre
Aix-Marseille University, Laboratory LPCPP, EA 3278

Introduction

- Studies carried out on a population of adopted adults are rare and present most of the time their **vulnerability**. They show that adoptees present a **poorer mental health (1)** and a **more insecure attachment (2)** than the general population. They would also be **less satisfied with their marital relationships (3)**.
- For any adult, parenthood is a **crisis** at the **individual** level but also at the **couple's** level. According to the **bio-psycho-social model of parental stress**, adjustment to parenthood would depend on the individual psychological variables and on the quality of the parents' relationship (4). Adoptees' features in terms of psychological and dyadic adjustments could therefore have a deleterious effect on their experience of parenthood.
- The rare studies carried out on adoptees' parenthood show that becoming a parent gets them back to their **early experiences** and **changes their relationships** with their parents (biological and adoptive.) A recent literature review details the **specific issues** faced by adoptees in the context of their parenthood (5). However, the existing works have important **methodological biases** (for instance: low number of participants, no control group, interest exclusively in the prenatal period).

Aims of the study

- 1 Compare adoptees' and nonadoptees' experience of parenthood.
- 2 Study the determinants of adoptees' experience of parenthood (psychological and relational variables)

Method

8 standardised scales:

Attachment
Mental Health
Resilience
Parental Stress
Parental Educative Skills
Motivations to Have Children
Dyadic Coping
Coparenting (integrity and conflicts)

Psychological
characteristics

Parental
experience

Relational
characteristics

Results

=

Adoptees and nonadoptees present **similar scores** for:

Parental Stress
Parental Educative Skills
Motivations to Have Children
Coparenting

≠

Nonadoptees present **better scores** than adoptees for:

Mental Health
Attachment
Resilience
Dyadic Coping

- Adoptees' **Parental Educative Skills** and **Parental Stress** are determined by their **relational and psychological characteristics**.
- The characteristics of the **marital relationship** play a particularly important role among adoptees:
 1. Adoptees' committed in a relationship present less Parental Stress than single adoptees (this difference was not found among nonadoptees);
 2. Dyadic Coping plays a mediating role between Psychological Characteristics and Parental Stress for adoptees;
 3. Coparental Conflicts better predict Parental Educative Skills for adoptees than for nonadoptees (see the Figure below) : an interaction effect was found.

Discussion

- Existing works present adoptees as more vulnerable as parents. Our results highlight adoptees' **resilience**. Despite significant differences in **psychological and dyadic adjustments** observed between the two groups, they have comparable scores regarding the parental experience.
- This can be explained by the fact that adoptees' adjustment scores remain **in the norm**. There would be **no consequences** on their parenthood. Moreover, other factors, such as their **adoptive parents' parenting style**, could act as protective factors (6).
- Our results regarding the importance of relational variables among adoptees are in line with those of Feeney, Passmore and Peterson (2007) (2) who show that adoptees were **more sensitive to relational stressors** than nonadoptees. This sensitivity might have a deleterious effect on parenthood.
- Future research will need to ensure a **better male / female distribution** in the samples; and focus on the long-term effects of the **adoption pathway** on the experience of parenthood.

References

- (1) Melero, S., & Sánchez-Sandoval, Y. (2017). Mental health and psychological adjustment in adults who were adopted during their childhood: A systematic review. *Children and Youth Services Review*, 77, 188-196.
 (2) Feeney, J. A., Passmore, N. L., & Peterson, C. C. (2007). Adoption, attachment, and relationship concerns: A study of adult adoptees. *Personal Relationships*, 14(1), 129-147.
 (3) Feigelman, W. (1997). Adopted adults: Comparisons with persons raised in conventional families. *Marriage & Family Review*, 25(3-4), 199-223.
 (4) Roskam, I., & Mikolajczak, M. (2015). *Stress et défis de la parentalité*. De Boeck Supérieur.
 (5) Despax, J., Bouteyre, E. (2019). La parentalité des adultes adoptés : une revue systématique de la littérature. *Devenir*, 31(3), 231-248.
 (6) Chen, Z. Y., & Kaplan, H. B. (2001). Intergenerational transmission of constructive parenting. *Journal of Marriage and Family*, 63(1), 17-31.

