

Kinderen uit de Knel

No kids in the middle

www.kinderenuitdeknel.nl

Justine van Lawick, Lorentzhuis

Margreet Visser, KJTC

NUMBERS ?

- In the Netherlands: each year 70.000 children experience a divorce of their parents
- 30% of the divorces are complicated, of this group 15% work out very problematic

This means that in the Netherlands yearly more than 3000 children are caught in the divorce fights of their parents

Consequences

- Spruijt (2007) Amato (2000) most children do well after divorce. 30% of the children develop symptoms, mainly when parents fight

SOCIAL POLITICAL CONTEXT

- Lobby of the 'silly fathers'
- 1998 : both parents have legal authority after divorce
- 2009: obligatory parental plan

We all get crazy

- Youth care; child protection, lawyers, mediators, therapists, social workers, family guardians
- The social network, family, friends, school
- Our secretary

Demonisation

- the opposite of accepting the tragedy of life (Haim Omer)
- a destructive process that divides the world in perpetrators and victims
- is a trigger for more conflict and violence
- it's not my responsibility, the cause is outside me
- keeps people from taking responsibility

Parents in high conflict divorces

- Don't want to come together
- Both have ONE truth: the other one is lying
- Therapist is torn apart: THERE is the perpetrator!!!
- couple sessions can trigger more demonization

Children from high conflict divorced parents

- Children develop symptoms and are referred for therapy
- In child therapy: symptoms can become worse
- Children start to feel more but cannot express their feelings at home
- Children cannot live in two different truths

What usually works in therapy seems not to work with high conflict divorces

New Roads?

The Lorentzhuis en the Child and Juvenile Trauma Centre find each other

**The voice and
development of the
child in the center**

parents have to do
the work

6 Families

Parallel:

**Parentsgroup and
childrensgroup**

Intake

Contact with professional context: lawyers, child protection, youth care, therapists, psychiatrists and others

1. Parents together: commitment?

- inform about the project
- have to come together and attend all sessions
- allow the children to be in the children's group
- stopping legal processes or set them on hold
- addiction? actual violence?
- questions

2. Parents and children

- together and separate
- parents: trauma?
- setting goals: better team / parallel solo-parenthood

Intake Children

3 Huizen (Turnell)

Social network

Session 0:

Network information evening

new partners, grandparents, family, friends, professionals helpers,
lawyers.

Please: HELP US!

professional network a clan

PROGRAM

8 sessions, 2 hours.

1. Meeting as parents, Destructive patterns
2. Children in the middle,
what happens to them

3. escalations and de-escalations, window of tolerance
4. narratives around not living together, write a letter to your child
5. new solutions for old problems
6. presentations of children and parents
7. issues
8. evaluation and plans

childrensgroup

Parallel

Warming up

Artistic expressions

Reflections

Wishes

Resilience

Zitting 6

6. Presentation of the children for the parents: film, pictures, music, dance, graffiti

Presentation of the parents to the children: text, poetry, pictures, symbols, power point...