Tsunami of Divorce Leaves Devastation in It’s Wake
By Linda Ranson Jacobs

http://blog.dc4k.org / ljacobs@dc4k.org
Divorce Hurts
· Preschool children raging
· Elementary children of out control
· Tweens becoming involved in substances and early sexual experimentation
· Teens lashing out through gangs, suicide, drugs, etc.
· Most of school shootings are done by children of divorce
Emotional pain = physical pain

· From John Hopkins University - “stress cardiomyopathy” is a broken heart
· Physical pain is remembered but not felt

· Years later emotional pain is still felt
We have failed the child of divorce in the past
· Can you turn around the hurt?

· What if you could attract these kids to your church?
Divorce brings changes

· Loss of family

· Loss of sense of well-being

· Loss of church / religious beliefs
Elizabeth Marquardt research shows children of divorce

· Worry about their stuff / become “chameleons”
· Understanding the legacy of divorce
Legacies
Short-term
1. Intense stress

2. Overwhelming emotions

3. Constant fear about safety

4. Difficulty completing task
5. Academic problems
6. Behavior problems

7. Regression to previous and younger habits

8. Feeling of powerlessness

9. Total confusion

10. Difficulty forming healthy relationships
Long-term
1. Anxiety and depression

 2. Lower psychological well-being

3. Suicide

4. Delinquency in teen years

5. Promiscuity and unwed teenage pregnancy

6. Substance reliance and abuse

7. Poverty

8. Becoming divorced as adults

9. Problems in relationships / more inclined to co-habiting
10. Pulling away from the Lord
Every child worries about
· Being loved
· That someone will take care of them
· That they belong
What you and your church can do

· Love them

· Help them with feelings

· Activate mirror neurons firing off in your brain to their brains

· Connect with them

· Create rituals
Other Connections
· Model spiritual mannerism
· Provide curriculums for kids of divorce (www.dc4k.org)
· Educate children’s leaders (http://blog.dc4k.org)
Pastoral helps
· Can’t understand Heavenly Father concept

· Tell true stories of dysfunctional families in the Bible and in today’s world

Solution ministries for children in a divorce crisis

· Biblically based, Christ-centered curriculums

· Wake up to the crisis of the moment-by-moment survival

· Reach out to the parent and or both parents if possible

· Bring comfort to them by mentoring and understanding

RESOURCES
http://blog.dc4k.org This “Kids & Divorce” Children’s Pastors can find a lot of educational and helpful tools to assist them in ministering to the children of divorce.
http://www.hlp4.com Free devotions, articles for children’s pastors working with the child of divorce and their single parent

http://www.dc4k.org DivorceCare for Kids, a 13-week curriculum to help churches minister to children in divorced homes
http://www.divorceministry4kids.com Articles on children of divorce, brain research & more
www.heritage.org/research/testinomy/the-impact-of-marriage-and-divorce-on-children Patrick Fagan, “The Impact of Marriage and Divorce on Children”. The Heritage Foundation,

http://singleparents.about.com/ About Single Parents, largest sites for single parents

http://www.marri.us/effects-divorce-children The Effects of Divorce on Children http://www.psychologicalscience.org/index.php/publications/observer/2013/february-13/why-love-literally-hurts.html Why Love Literally Hurts
www.heritage.org/Research/Family/BG1373.cfm “The Effects of Divorce on America” 6/2000

“Attract Families to Your Church and Keep Them Coming Back” Linda Ranson Jacobs (Abingdon Press)

PAGE
2

