Post divorce conflict: Dealing effectively with conflict through Parenting Plans

Workshop presented by Dr P M Duchen and Ms I Dennill at The Fifth Annual National Conference on “ Dealing with children and Divorce” Date 15th and 16th September 2005.

Abstract

This workshop aims at providing practitioners with information and an outline of a process that we have found useful in dealing with post-divorce conflict. The workshop will draw on literature, as well as, anecdotal evidence from our experience in drafting Parenting Plans. Conflict can be contextualised in terms of the severity thereof. We provide an overview of levels of conflict. The paper explores the reasons for conflict continuing between parents post-divorce. The workshop focuses on the definition, use and value of a Parenting Plan in dealing effectively with post-divorce conflict. We conclude with proposals regarding a mediation process and education that is useful when drafting a Parenting Plan.

Post divorce conflict: Dealing effectively with conflict through Parenting Plans

Workshop presented by Dr P M Duchen and Ms I Dennill at The Fifth Annual National Conference on “ Dealing with children and Divorce” Date 15th and 16th September 2005.

1 Introduction

This workshop aims at providing practitioners with information and an outline of a process that we have found useful in dealing with post-divorce conflict. The workshop will draw on literature, as well as, anecdotal evidence from our experience in drafting Parenting Plans.

Conflict can be contextualised in terms of the severity thereof. We provide an overview of levels of conflict. The paper explores the reasons for conflict continuing between parents post-divorce. The workshop focuses on the definition, use and value of a Parenting Plan in dealing effectively with post-divorce conflict. We conclude with proposals regarding a mediation process and education that is useful when drafting a Parenting Plan.

2 Levels of conflict

The levels of conflict between parents will determine the nature and content of their Parenting Plan. High conflict families need detailed Parenting Plans and cooperative families need less structured Parenting Plans. This section gives some overview of possible ways in which practitioners could analyse the conflict levels between the parents.

Thayer and Zimmerman (2001) describe a conflict continuum and distinguish between stages of conflict development. In describing the conflict continuum, they make the assumption that the development of conflict is a continuous process. They propose the following continuum.

______/_______________/____________/___________/_____________/_________ Disagreement Coersion Resistance
 Hostility Serious Conflict Active Warfare

In our opinion, one has to be mindful of the possibility of discontinuous change as explanation for what is happening with conflict in a family (Engelbrecht, 2002).

At this stage, it might be appropriate and necessary to distinguish between evolutionary and discontinuous change. Stephen Jay Gould (1996) illustrated the difference between evolutionary and discontinuous change as follows. In discussing the results of three different studies in natural history, Gould (1996) concludes that these findings contradict the traditional notion of evolution as a slow and gradual process of adaptation that takes a similar course in all species. Instead these finding support rapid, uncoordinated, unpredictable and discontinuous processes of change which allows for historical individuality and diversity across species. From a traditional perspective, evolutionary change could be described as predictable, gradual and paced change. Discontinuous change could be rapid, unpredictable, idiosyncratic, temporal and moving along any possible pathway (Gould, 1996).

Nadler and Tushman (1995) distinguish between incremental and discontinuous change. Incremental change is associated with focused and bounded changes. Adaptation and enhancing the fit between strategy and organization are examples of incremental changes. Discontinuous change is associated with radical change, reorientation marked by redefinition and re-creation marked by speed and drastic shifts in the core values of organizations (Nadler & Tushman, 1995). George and Jones (2000) use job stress to describe the difference between incremental and discontinuous change. Incremental job stress could be associated with a gradual increase in stressors, where a layoff could result in a discontinuous increase in job stress (Engelbrecht, 2002).

For the purpose of this paper we will refer to the constructs of continuous change and discontinuous change. The distinction between continues and discontinuous change and conflict could be useful in assessing the reasons for post-divorce conflict.

Thayer and Zimmerman (2001) define four levels of conflict. These levels could be useful in assessing the nature of the post-divorce conflict, which in turn will provide the practitioner with an idea of how to structure the Parenting Plan.

Level I – Cooperation: Parents at Level I work together in the best interests of the children. They are able to be respectful of each other and make decisions. While they may have different parenting styles and different opinions about what is best, they do not dominate each other’s parenting. They often give in to the other or compromise rather than fight.

Level II – Low conflict: These parents often disagree. They may bicker or squabble but do not let it get out of hand. They may briefly lose sight of the children’s interests but then decide to refocus on the purpose of their interactions and what is best for the children. These parents can sustain some flexibility and less structured Parenting Plans.

Level III – Moderate conflict: These parents are frequently in disagreement. They often position themselves in a way to either prove they’re “right” or avoid being at a disadvantage. Level III parents find it difficult to see their own individual role in the conflict. They try to coerce each other, resist being coerced and will often be hostile with each other. These parents have difficulty being flexible and dealing collaboratively with new demands. Structured Parenting Plans are required.

Level IV - High conflict: These parents are often in open warfare. They may be unable and unwilling to talk to each other. They may file countless legal motions. They may use their children to communicate information and have their children keep secrets from the other parent. They will often be accusatory and unwilling to bend. They often turn to the courts to help them make basic decisions around parenting. They do not behave in a manner that fosters cooperation, effective planning, and collaboration in their parenting. Very detailed and structured Parenting Plans are needed.

3
Why does conflict continue post-divorce?

The most prominent and simplistic reasons for the continuation of conflict post-divorce could be as result of difficulties in re-organisation of the family system. Other reasons include:

· Inadequate Court Orders: Ill-defined Court Orders awarding reasonable access without defining what such access should be leads to ongoing negotiations between parents on the issue of reasonability.

· Individual characteristics: In most high- conflict families Phillip Stahl notes that many custody evaluators have observed that one or both parents exhibit either narcissistic, obsessive-compulsive, histrionic, paranoid, or borderline features (www.parentingafterdivorce.com/index.html).
· Relationship characteristics: such as a family system that does not have communication, problem solving, and decision-making ability.
· Changes in family organisation: New partner, changes in involvement of either parent. (for more on this topic see the www.familyzone.co.za website)

· Parenting issues: lack of skills, differences in parenting styles.

The family remains a family after divorce, albeit a family that is organised in a different manner. It seems that some families manage re-organisation with an effortless ease where others find it very difficult to adjust to new ways of relating after separation and divorce.

Let us illustrate the re-organisation of the family after divorce with the following example of a family with a father, mother and two children. Prior to separating or divorce the family system could be described in the following manner. The adults form a system, the children form a system and the family form a system. In the adult system two relationships exist simultaneously. The parties have a relationship as spouses and they have a relationship as parents. The children have relationships as siblings and the parents have parent-child relationships with their children. They are all family.

Once there is a separation, the family re-organises itself. In the re-organised family the spousal relationship between the parents cease to exist. The parental relationship between them continues. The children sustain their sibling relationship and now have to develop a distinctly separate relationship with each parent. The family is still a family.

As mentioned previously not all families re-organise with the same ease. Here are some reasons why families experience difficulties in this regard:

· The parents cannot separate their spousal and parental relationships

· The parents did not develop a parental relationship

· The parents cannot sustain an independent relationship with one or more children

· The children refuses contact with a parent

· A new partner (and his or her family) has to be integrated in the new family system

· One or both parents resist change and get locked into a high-conflict pattern of relating.

· One parent alienates the children from the other parent.

4
What remedies are available to address post-divorce conflict?

The following remedies are available to address post-divorce conflict situations.

· Parenting Plan

· Parenting education and skills building

· Therapy and Impasse-directed mediation

· Co-parenting counseling and arbitration

· Supervised or monitored access

· Assessment
The focus of this paper is the utilisation of the Parenting Plan and the rest of the paper will focus on this aspect.

5 The definition and value of a Parenting Plan

5.1
What is a Parenting Plan?

The Children’s Bill does not provide a definition for Parenting Plans. A Parenting Plan is a detailed and cooperative approach adopted by divorced parents in order to help them raise their children. A Parenting Plan should be detailed and customized and it should outline the rights, duties and responsibilities of each parent (www.cfli.com/parentplan-outline.html).

Practitioners could use the following description when informing parents on Parenting Plans.

· The Children’s Bill provides for the drafting of parenting plans.

· A parenting plan is drafted through a mediation process.

· A parenting plan belongs to you and your co-parent.

· It is constructed in the best interests of your children.

· It is a bridge that joins your two households.

· Parental rights, responsibilities and conduct in the best interests of your children are the focus.

· A parenting plan allows for structure between households and is constantly updated.

· A parenting plan will cover issues such as a general agreement, communication, education, medical, extra murals, religion, transfers, new partners and any other issues that you as the parents deem to be important.

5.2 Why should parents consider a Parenting Plan?

· A parenting plan will provide a structure that will assist them as co-parents.

· It brings accountability for parenting issues back to the parental subsystem.

· Their parental relationship with their co-parent is different to their spousal one.

· It will help them to stay focused on the best interests of their children.

· It will help them to contain present and future conflict.

· It will assist them in all parenting aspects that concern their co-parent as important boundaries will be set and maintained.

· It might be a legal requirement as set out in the Children’s Bill.

5.3 Why can a Parenting Plan be utilised for dealing effectively with conflict

 post-divorce?

During the process of drafting the Parenting Plan the following is highlighted:

· Parental relationship is clearly defined

· Maintains best interests of the children

· Maintains boundaries and allows flexibility

· Defines expectations

5.4 What are the major components of a Parenting Plan?

· A general understanding and agreement between the parties

· The purpose of the parenting plan

· Parental responsibility and decision-making
· The method of communication
· The dispute resolution that will be used
· Changes to parenting plan
· Major decision making in areas such as education, medical, extra murals, and religion.

· Transfers

· First right of refusal
· Any issues that the individual co-parents deem to be important

· Education and skill building

· An understanding of commitment to the Parenting Plan

6
The process of drafting a Parenting Plan

The Children’s Bill requires parents to seek (a) the assistance of a family advocate, social worker or psychologist or (b) mediation through a social worker or other suitably qualified person. The parenting plan must comply with the best interest of the child standard.

Mediation focuses on:

· Contained discussion

· Understanding

· Knowledge

· Empowerment

· Conflict resolution

More specifically post-divorce mediation:

· Addresses the parties post divorce issues in a contained environment

· Facilitates understanding and agreement

· Prepares parties to co-parent

· Facilitates a parenting plan

· Provides for parenting education and the effects of parental conflict

We utilise a process of mediation where:
· The co-parents meet the mediator individually. The mediator canvasses issues with the parents that they would like to place on the agenda for discussion. After the individual sessions, the mediator sets an agenda incorporating both parents’ items. Such agenda could be confirmed during a first joint meeting. Alternatively the agenda is forwarded to both parents and they could add items and send it back to the mediator

· The agenda of pertinent issues is followed

· A time frame of mediation sessions is estimated as all couples have different needs

· Parents are requested to provide written input prior to mediation sessions on defined agenda items

· The mediator consolidates agreements prior to the sessions and flags items of disagreement for mediation

· Mediation on items of disagreement follows

· Education sessions/information follow in caucusing format/notes if and when required.

· Minutes are prepared for each meeting and sent prior to the meeting to the parents. These are an accurate reflection of the previous mediation session and agreements reached and parents are asked to check, correct if necessary and sign the minutes.

· All the agreements are consolidated in a final Parenting Plan that is signed off.

· The parents forward the Parenting Plan to their attorneys for incorporation in an amended Court Order.

6 Dealing effectively with conflict through education

Information and education on specific topics could assist parents to reduce conflict between them. Examples of areas where education could be utilised are:

· Individual parenting styles differ. One style will dominate however each parent may have elements of other styles. Developmental researchers listed four possible parenting styles, authoritarian, authoritative, permissive and uninvolved. By parents knowing, understanding and respecting each other’s parenting styles they are able to reduce their conflict.

· Co parenting styles after divorce may vary. Parents should be working towards a co-parenting style. They may presently be conflicted or even disengaged with only essential communication. Education on disengagement may help the parental relationship change from a disengaged one to a co-operative one.
· Communication education such as parallel parenting where each parent has their own relationship with for example their children’s teacher, effective communication for example being assertive and not aggressive and the use of a spiral diary as a method of communication will all help to lessen the conflict.
· Parental Alienation education helps parents understand how not to alienate their children from the other parent.

· Personal responsibility in terms of the successful implementation of the Parenting Plan may be needed to lessen the conflict.

· Understanding the developmental needs of the children will help to create clarity on issues for parents. An example of this would be the concrete thinking of a 3 year old could be accommodated by agreeing to have an access schedule placed on the fridge using one colour for Mom and another for Dad.

· The effects of conflict on children need to be emphasized and used as a strong motivation to encourage parents to lessen their conflict.

7
Sources

Engelbrecht, P.M. (2002). The development of a work value questionnaire. An unpublished doctoral thesis RAU.

George, J.M. & Jones, G.R. (2000). The role of time in theory and theory building. Journal of Management, 26, 657-684.

George, J.M. & Jones, G.R. (2000). The role of time in theory and theory building. Journal of Management, 26, 657-684.

Nadler, D.A. & Tushman, M.L. (1995). Types of organizational change: from incremental improvement to discontinuous transformation. In D.A. Nadler, R.B. Shaw, A.E. Walton and Associates. Discontinuous change. (pp. 15-34). San Francisco: Jossey-Bass.

Thayer, E.S. & Zimmerman, J. (2001). Letting go of conflict after a difficult divorce. Oakland: New Harbinger.

http://www.cfli.com/parentplan-outline.html
	http://www.parentingafterdivorce.com/index.html
	

http://canada.gc.ca/main_e.html
	http://www.deltabravo.net.cgi-bin/printpage.cgi?doc=/custody/pas-ribicki.htm
http://www.aboutourkids.org/aboutour/articles/style

	
	

PAGE
11

