

**Normal Child Development
(Birth to Beginning Adolescence)
and Family Disruption**

Helen T. Brantley, Ph.D.
August 26, 2014

Child Development

Themes of Child Development

- Nature and Nurture
- Activity level of child
- Continuity/ Discontinuity (Stages)
- Mechanisms of change
- Sociocultural context
- Individual Differences

Neural Development⁹

- Neurons = Brain cells
- Process of development
 - Myelination
 - Insulates brain cells
 - Increase efficiency
 - Neural Networking
 - Connections form with experience
 - Neural networks form
 - Pruning
 - Connections strengthened by repetition or, if not strengthened, pruned

Developmental Schedules of the Nervous System

- Emotional and social growth
- Physical and motor development
- Language development
- Cognitive skills
- Receptivity to learning

Definition of Attachment

Attachment is the reciprocal, enduring relationship between adult and child resulting in mutual satisfaction.

Four Types of Attachment

1. Secure
Sensitive, warm, responsive, neither intrusive nor abusive

2. Insecure/Ambivalent
Inconsistent, intrusive, care giver's response meets his/her own needs

**Four Types of Attachment
(continued)**

- 3. Insecure/Avoidant**
Slow to respond, little physical contact
- 4. Disorganized**
Confused, disoriented, unpredictable, abusive

**Attachment, Regulation Theory,
and Brain Function^{16,17}**

Left brain is the Rational Brain.

Right brain is the Emotional Brain.

Optimal social and emotional child development requires expansion of the right brain.

Emotion

- **Is the way information, particularly about interpersonal relations, is received and transmitted in the right brain.**
- **Trauma or disruption in relationships impairs the development of right brain.**
- **Positive attachment creates permanent connections in developing neuronal network.**

Sources of Interference in Attachment

- Neglect
- Abuse
- Institutionalization
- Illness, chronic pain
- Death of a parent
- Birth of a sibling
- Inadequate child care
- Frequent moves or placements

Interference in Attachment

- Occurs on a continuum
- Severity depends on:
 - pervasiveness
 - intensity
 - duration
 - frequency
- Neglected children *internalize*
- Abused children *externalize*

Caveats to Attachment Data¹⁸

- Children can form multiple attachments.
- Data are based on group information not individual.
- Attachment is only one construct to consider.

More Caveats to Attachment Data

- Temperamental flexibility and resilience to stress of the child are important.
- Attachment is not stable over lifetime.
- Research tools available to measure attachment are NOT reliable enough for clinical use.

Temperament

Emotional reactivity

Temperament types:

- Flexible
- Feisty
- Fearful

Role in adjustment

Erikson's Emotional and Social Stages of Social Development

AGE	STAGE
0-1	Trust
1-3	Autonomy
3-6	Initiative
6-12	Industry
12+	Identity

**Toddlers and Preschoolers:
One to Six Years of Age**

- Seek to gain autonomy
- Move from parallel play to cooperative play
- Begin to show interest in initiating their own activities
- Master early separation from their parents

School-Age Children

- Enter into competitive world
- Seek peers
- Work to achieve goals
- Experience real-life anxieties and fears
- Develop ethnic identity

**Sources of Self-Esteem for
School-Age Children**

- Academic Ability
- Social Acceptance
- Athletic Competence
- Physical Appearance
- Behavior

Needs of Children⁴

- Parental affection, protection, and guidance
- Feeling valued and cared for by parents
- Appropriate limit setting
- Value system that accommodates self interest to social realities
- Parental acceptance as a unique child
- Physical care responsive to the child's needs
- Parental involvement that meets the child's emotional needs

Needs of Children (cont.)

- Parents
 - who are suitable models for identification
 - who will exercise proper amount of control
 - who enforce rules
 - who differentiate child's needs and feelings from their own
 - who model handling of stress and anxiety

Parental Capacities⁸

Capacity to care

Capacity to protect

Capacity for change

Parenting Tasks⁷

- Provide nurturance and physical care
- Train basic self-care in weaning, toileting, provision of solid foods
- Teach language, perceptual skills, physical skills, self-care skills for care and safety
- Provide a safe home environment

Parenting Tasks (cont.)

- Orient child to family, neighborhood, community, society and child's own feelings
- Transmit cultural goals and values
- Motivate child to accept goals
- Promote interpersonal skills, motives and modes of feeling and behaving with others
- Guide child to formulate own goals and activities

Effects of Family Disruption

Divorce Statistics

- 50% of all marriages end in divorce
- 1,000,000 children a year are affected
- >50% of children are 6 or younger
- 75% of these children are <3 years old
- 1/3 of children under 2 spend separate overnights with each parent

Effects of High Conflict Divorce

<u>STAGE</u>	<u>DEVELOPMENTAL TASKS</u>	<u>IMPACT ON DEVELOPMENT</u>
Infancy	<ul style="list-style-type: none"> • Attachment • Trust	<ul style="list-style-type: none"> • Attachment disorder • Poor self-regulation • Maladaptive attachment
Toddler	<ul style="list-style-type: none"> • Autonomy	<ul style="list-style-type: none"> • Separation anxiety • Disruption of separation/individuation

Effects of High Conflict Divorce

<u>STAGE</u>	<u>DEVELOPMENTAL TASKS</u>	<u>IMPACT ON DEVELOPMENT</u>
Preschool	<ul style="list-style-type: none"> Initiative	<ul style="list-style-type: none"> Issues with guilt, failure and punishment Poor peer relations, gender identity disrupted
School-age	<ul style="list-style-type: none"> Industry	<ul style="list-style-type: none"> Splitting of self and parents Low self-esteem Poor achievement

Effects of High Conflict Divorce

<u>STAGE</u>	<u>DEVELOPMENTAL TASKS</u>	<u>IMPACT ON DEVELOPMENT</u>
Adolescence	<ul style="list-style-type: none"> Identity	<ul style="list-style-type: none"> Identity confusion Depressed/withdrawn or acting out behaviors
Young Adult	<ul style="list-style-type: none"> Intimacy	<ul style="list-style-type: none"> Adolescence protracted Lower rate of marriage Higher divorce rate Passivity

Effects of High Conflict Divorce

<u>STAGE</u>	<u>DEVELOPMENTAL TASKS</u>	<u>IMPACT ON DEVELOPMENT</u>
Adult	<ul style="list-style-type: none"> Generativity	<ul style="list-style-type: none"> Decision not to have children Less protective of their own children if divorced Less care of aging parents

Stressors of Divorce for Children¹¹

- Lack of information about separation
- Parent conflict
- Diminished parenting
- Loss of relationships
- Economic change
- Step-parenting, blended families

Predictors of Child Adjustment^{3,11}

- Age—mixed research results
- Sex—boys younger, girls older
- Predivorce Adjustment
- Parental Conflict—intensity and severity
- Temperament
- Relationship with Parents

Protective Factors for Children¹¹

- Competent custodial parent
- Active involvement of nonresident parent
- Diminished conflict

General Reactions of Children to Divorce

- **Preschool**
 - Anxiety
 - Regression
- **School Age**
 - Sadness
 - Poor school performance

Special Issues of Divorce

- **Children who resist contact—
Parental Alienation⁶**
- **Intimate Partner Violence¹**
- **Relocation¹⁴**
- **Substance Abuse**
- **Children with Special Needs¹²**
Illness, Autism, Developmental Delays

Children Who Resist Contact (Alienated Child)

Three Components

Developmental Reasons for Not Visiting⁶

- Ages 2 – 3
- Separation Anxiety
- Preschool
- Way not to choose
- School age
- Expressing anger
- Adolescence
- Rebellion

More Reasons for a Child's Refusal to Visit

- Fear of conflict at transition
- Resistance to parenting style
- Need to care for fragile parent
- Remarriage and stepfamilies
- Financial differential between homes

Positive Parental Predictors Promoting Joint Custody¹⁰

- Empathic
- Good boundaries
- Less self-oriented
- More child focused
- Perception of parental competence
- Good adjustment of parents

Negative Predictors of Joint Physical Custody

- Substance abuse
- Severe mental illness
- Some physical illness
- Coordination not possible between parents
- Discipline varies dramatically
- Intimate partner violence

Reasons for Joint Custody¹⁵

- Greater cooperation
Can they maintain a business-like relationship about the children?
- Greater communication about children
Can they communicate without hostility?
- Encourage real-life relationships between parents and children

Shared Parenting^{13,19}

- Shared parenting: Each parent has a minimum of 35% time
- Unless there is intimate partner violence or child abuse, shared parenting should be considered.
- Research, overall, concludes children of all ages do better with shared parenting.

Developmental Considerations

- Young children require cooperation.
- Overnights do not harm young children.
- Adolescents in joint custody have better adjustment.
- The amount of time is as important thatn the quality of time.

Considerations in Infant Placement

Mother Placement Only

- Overnights cause disorganized attachment.¹⁷
- Infant needs a well-functioning adult during 1st year.¹⁶
- Attachment is the origin of emotional well-being.¹⁵

Father Access

- Relates to quantity and quality of early fathering behavior.²
- Relates to greater father sensitivity later.²
- Relates to fewer later adjustment problems.⁵

Parenting Considerations in Plans for Young Children¹⁵

- Attachment
 - Measurement problems
 - Meaning of term
- Access and Relationship
 - The Friendly Parent
 - Relocation
- Availability
 - Emotional
 - Physical

Parenting Considerations (continued)

- Child's Temperament
 - Easy-going
- Parents' Stability
 - Emotional
 - Physical
- Level of Conflict
 - Transitions
 - Interventions

Optional Access Plans for Children

- **Infancy**
Frequent contact, daily
6 weeks-3 months, overnights
Separation from parents no more than two nights
Contact at Day Care
Education of parents

Optional Access Plans for Children

- **Toddlers (1-2 years of age)**
Child changes every two days
Parents agree on schedules
Child tolerates change

Optional Access Plans for Children

- **Preschool**
Rotating 2-2-3
With older sibling 2-2-5

Optional Access Plans for Children

- School Age Children
 - 2-2-5 rotating schedule
 - 7-7
 - 9-5
 - 10-4
 - 12-2

References

- ¹Austin, W.G. & Drozd, L.M. (2013). Judge's benchbook for application of the integrated framework for the assessment of intimate partner violence in Child custody disputes. *Journal of Child Custody*, 10, 99-119.
- ²Brown, G.L. Mangelsdorf, S.C., Neff, C. (2012). Father involvement, paternal sensitivity, and father-child attachment security in the first three years. *Journal of Family Psychology*, 26, 421- 430.
- ³Deutsch, R. M. and Pruett, M.K. (2009). Child adjustment and high-conflict divorce. In R. M. Galatzer-Levy, L. Kraus, and J. Galatzer-Levy (Eds.) *The scientific basis of child custody decisions*. 2nd Ed. New York: John Wiley & Sons.

References (cont.)

- ⁴Dyer, F. L. (1999). *Psychological consultation in parental rights cases*. New York: Guilford Press.
- ⁵Fabricus, W. V., Braver, S.L., Dias, P. and Velez, C.E. (2010). custody and parenting time: Links to family relationships and well-belling after divorce. In M.E. Lamb (ed.) *The role of the father in child development, fifth edition* (pp.201-240) Hoboken, NJ: John Wiley and Sons.
- ⁶Fidler, B. J., Bala, N., and Saini, M.A. (2013). *Children who resist postseparation parental contact: A differential approach for legal and mental health professionals*. NY: Oxford University Press.

References (cont.)

- ⁷Grisso, T. (2003). *Evaluating Competencies: Forensic assessments and instruments (2nd ed.)*. New York: Plenum Publishers.
- ⁸Haynes, J. P. (2010). Parenting assessment in abuse, neglect, and permanent wardship cases. In E.P. Benedek, P. Ash, and C. L. Scott (Eds.). *Child and adolescent forensic mental health*. (pp.157- 169). Washington, DC: American Psychiatric Publishing, Inc.
- ⁹Healy, J. M. (2004). *Your child's growing mind*. New York: Broadway Publishing House.
- ¹⁰Juby, H., Le Bourdais, C., Marcil-Bratton, N. (2005). Sharing roles, sharing custody? Couples' characteristics and children's living arrangements at separation. *Journal of Marriage and Family*, 67, 157-172.

References (cont.)

- ¹¹Kelly, J.B. (2012). Risk and protective factors associated with child and adolescent adjustment following separation and divorce. In K. Kuehnle and L. Drozd (Eds.), *Parenting Plan Evaluations* (pp. 5-24). New York: Oxford University Press.
- ¹²Kuehnle, K. & Drozd (Eds.) (2012). *Parenting Plan Evaluations: Applied Research for the family court*. NY: Oxford University Press
- ¹³Nielsen, L. (2013). Shared physical custody: Outcomes for children. Review of research. *American Journal of Family Law*, 27, pp 61-72 & 123-137.
- ¹⁴Norris, F. W. (2007). Decision-making criteria in child custody disputes that involve requests for overnight visits with infants and toddlers: Derived from a review of the literature. *Journal of Child Custody*, 4, 33-43.

References (cont.)

- ¹⁵ Pruett, M.K. and Barker, C. (2009) Joint custody: A judicious choice for families—But how, when, and why? In R. M. Galatzer-Levy, L. Kraus, and J. Galatzer-Levy (Eds.) *The scientific basis of child custody decisions. 2nd Edition*, New York: John Wiley & Sons, Inc.
- ¹⁶ Schore, A. (June, 2012). Attachment and brain development: The micro context. Paper presented at the meeting of Association of Family and Conciliation Courts. Chicago, IL.
- ¹⁷ Schore, A. and McIntosh, J. (2011) Family law and the neuroscience of attachment: Part 1. *Family Court Review*, 49, 501-512

References (cont.)

- ¹⁸ Smith, G., Coffino, B., Van Horn, P., and Lieberman, A. (2012). Attachment and child custody: The importance of available parents. In K. Kuehnle and L. Drozd (eds.), *Parenting Plan Evaluations* (pp. 5-24). New York: Oxford University Press.
- ¹⁹ Warshak, R.A. (2014). Social science and parenting plans for young children: A Consensus report. *Psychology, Public Policy, and Law*, 20, 46-67
