

Ask the Expert

Teens & Adults: Understanding Strategies to Reduce Conflict

A partnership between CHADD and the Centers for Disease Control and Prevention

Visit CHADD on Social Media

The information provided by CHADD's National Resource Center on ADHD is supported by Cooperative Agreement Number NU38DD005376 funded by the Centers for Disease Control and Prevention (CDC). Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the CDC or the Department of Health and Human Services (HHS).

Resources, Information & Support

Monday– Friday, 1-5 pm Eastern

866-200-8098

customer_service@chadd.org

chadd.org/nrc

Ask the Expert

Rosanna Breaux, PhD, LCP

Teens & Adults:
Understanding Strategies to Reduce Conflict

chadd.org/nrc
866-200-8098
customer_service@chadd.org

Teens and parents: Understanding strategies to reduce conflict

Rosanna Breaux, PhD, LCP
Assistant Professor of Psychology
Assistant Director, Child Study Center
Virginia Polytechnic Institute and State University

Why conflict increases during adolescence

- **Separation** - pulling away from parents and family to create an independent social group, typically consisting solely of friends
 - **Conflict Results From** – reduced involvement in the family, increased (sometimes risky) peer activities, disagreement on how much personal info parents should have

Why conflict increases during adolescence

- **Differentiation** – experiment with different interests and images to determine the type of person they want to be
 - **Conflict Results From** – identities that do not align with who the parent wants their teen to become

Why conflict increases during adolescence

- **Opposition** – challenging parent authority to become more self-determined
 - **Conflict Results From** – teens do not follow or take too long to follow parent requests and rules

Why conflict is especially high in families of teens with ADHD

- Difficulties with Executive Functions
 - Difficulties paying attention
 - Trouble organizing, planning, and prioritizing
 - Difficulty starting tasks
 - Problems managing time
 - Poor self-monitoring abilities

Why conflict is especially high in families of teens with ADHD

- Difficulties with Emotion Regulation
 - Low frustration tolerance
 - Impatient
 - Quick to anger
 - More impulsive reactions
 - More extreme reactions

Why conflict is especially high in families of teens with ADHD

- Motivational Deficits
 - Experiences with negative feedback from peers, teachers, and parents
 - Aversion to boring or difficult tasks

Why conflict is especially high in families of teens with ADHD

- Increased Risky Behaviors
 - Alcohol Use
 - Substance Use
 - Risky Sex
 - Poor Decision Making

Strategies to Reduce Conflict

General strategies to reduce conflict with teens

- Acknowledge and appreciate steps in the right direction, not just the final outcomes
 - Focus on and compliment effort
 - Provide 3 positives for every 1 negative
- Pick your battles – Ignore the small stuff!
- Provide opportunities for your teen to have choices and control when possible

General strategies to reduce conflict with teens

- Be firm and calm – volume does not increase your teen's likelihood of listening
- Avoid being “unfair”
 - Provide consistent expectations
 - Consequences should fit the (mis)behavior
 - Once a privilege has been earned it can't be taken away

Avoid Power Struggles During Conflict

- Conflict arises from two different sets of thoughts and emotions about the same issue
- Try to understand your teen's emotions and thoughts
- Work on problem solving and compromising to address the situation

Avoid Power Struggles During Conflict

- Before trying to address and problem-solve a conflict, calm down using a coping skill
- Let your teen explain their perspectives
 - Encourage assertive but not aggressive communication
- Explain your perspective calmly
 - It's okay to admit if you made a mistake or overreacted
- Collaboratively identify possible solutions to address the conflict
 - Choose one that both parties can agree on and try it out
 - Evaluate what worked and what should be modified to prevent future conflict

Want to learn more?

Check out these resources!

- Da Camara, G. (2020). *What Lies Beneath Matters: A workbook for Tweens and Teens with ADHD*: Achievers World.
- Honos-Webb, L. (2010). *The ADHD Workbook for Teens: Activities to Help You Gain Motivation and Confidence*: Instant Help Books, A Division of New Harbinger Publications, Inc.
- Price, A. (2017). *He's Not Lazy: Empowering Your Son to Believe in Himself*: Sterling Publishing Co, Inc.
- RELAX Intervention Handouts - <https://www.calmerlab.com/the-relax-intervention>
- Van Dijk, S. (2011). *Don't Let Your Emotions Run Your Life for Teens: Dialectical Behavior Therapy Skills for Helping You Manage Mood Swings, Control Angry Outbursts, and Get Along with Others*: Instant Help Books, A Division of New Harbinger Publications, Inc.

THANK
YOU!

Teens & Adults: Understanding Strategies to Reduce Conflict

Teens & Adults: Understanding Strategies to Reduce Conflict