Helping your Children Cope with Divorce

Challenging times are also times to learn new behaviors that can strengthen us. The loss that divorce poses for children will elicit strong emotions. How you help your child cope with these emotions can be an opportunity as well as a challenge. Your child can learn emotional coping skills that will serve him or her well in future challenges.     

Coping with anger 

Rage, resentment and anger in all its subtle forms can be particularly hard to deal with when it’s coming from your children. At some point, they will probably express their anger with you and your spouse for destroying their sense of normalcy. This is an appropriate response to their loss. Although it may seem difficult, you can help your children through this:

· Give them opportunities to express their anger openly and without judgment. 

· Listen to your children. Try not to react to their anger with displays of your own anger or by taking it personally. 

· Resist the urge to fix situations that are not fixable. 

Coping with shock and traumatic stress 

Even if there have been tension and problems in the home, some children will be shocked to learn that their parents are getting a divorce. It may take some time for them to acknowledge and accept that their lives will be different now. To help your children cope with shock and stress, you can:

· Be patient with them. 

· Express your love for them. 

· Ease into the new routines and living situations, if possible. 

Coping with anxiety

It is natural for children to feel anxious when faced with numerous changes and unknown factors in their lives. They may worry endlessly about minor and major situations in their lives. Problems with eating and sleeping may occur. To help your children cope with anxiety, you can:

· Listen patiently as they express their fears and worries, even if they repeat them over and over again. 

· Respond honestly and supportively to their concerns. If their worries are well founded and may occur, acknowledge that fact as gently as possible. 

· Provide as much stability, security and consistency as possible. An anxious child often appreciates a consistent routine, seeing familiar people and going to regularly visited places.  

· Provide choices for children whenever possible. This will help to re-establish a sense of control over their lives. 

Prolonged anxiety can create additional problems and is sometimes associated with depression. Seek professional help. Short-term cognitive behavior therapy can be very helpful for many children.

Coping with depression

Sadness about the family’s new situation is normal and appropriate. But sadness coupled with a sense of hopelessness and helplessness is likely to become depression. Sometimes depression is referred to as anger turned inward. When children feel depressed they may withdraw from their parents or loved ones. They may neglect their homework, dissociate from friends and discontinue activities that once brought them pleasure. Their eating habits may change dramatically or they may engage in some form of self-destructive behavior. Additionally, depression in children often appears as agitation or acting out.  

To help your children cope with depression:

· Encourage them to express their sadness as well as their anger with you, a favorite relative, or another responsible adult with whom they feel safe. 

· Reassure them that these feelings will decrease over time and help them notice times when they seem to be feeling better. Let them know that it is OK to feel better and to move forward, even though their life circumstances are different. 

· Promote physical activity. 

· Seek professional help. Short-term cognitive behavioral therapy helps many children deal with depression and correct false perceptions about themselves and life.  

Warning signs of divorce-related depression or anxiety

Watch for these warning signs of divorce-related depression or anxiety, and seriously consider obtaining professional help for your child 

Changes in your Childs Emotional Responses 

· Loss of spontaneity: Normally playful children may become moody 

· Low self-esteem: Feelings of worthlessness, comments about being stupid or unimportant 

· Excessive sadness or moodiness: Prolonged withdrawal from people or moodiness, disinterest in favorite activities 

· Irrational fears or clinginess: Fear or avoidance of normally safe people, places and things; intense crying and separation anxiety when leaving family members or friends 

· Inappropriate anger: Excessive frustration, frequent angry outbursts, fights with schoolmates or siblings, yelling at parents 

Changes in your Childs Behavior 

· Poor self-care: Poor grooming, excessive disorder in a formerly neat child’s room 

· Sleep problems: Unwillingness to go to bed, difficulty falling asleep, waking up in the middle of the night, nightmares, reoccurring bedwetting, refusal to wake up or go to school 

· Poor concentration: Chronic forgetfulness, missed homework assignments, or decline in grades for an extended period 

· Drug or alcohol abuse: Experimenting with tobacco, medications, household substances, drugs, or alcohol 

· Sexual promiscuity: Engaging in sexual activity that ultimately threatens to damage your child’s emotional or physical health 
Self-injury, cutting: Finding relief from emotional pain by inflicting physical pain, or taking excessive physical risks that result in injury 

· Suicide: Talk of killing oneself, making plans to end one’s life, suicide attempts. Immediately contact a suicide prevention organization or a mental health organization in your area. 

http://www.kidshealth.org/parent/positive/talk/help_child_divorce.html
http://extension.missouri.edu/xplor/hesguide/humanrel/gh6600.htm
http://www.divorcesource.com/CA/ARTICLES/diener1.html
http://www.helpguide.org/ (2007)

A non-profit organization

Authors: Rosemary Clandos,  Gina Kemp, M.A., Jaelline Jaffe, Ph.D., and Jeanne Segal, Ph.D.  
