How Economic Stress Affects Rural Youth

Randy R. Weigel

University of Wyoming Cooperative Extension Service

Rural families typically are committed to a way of life that emphasizes ties to the land, ties to a lifestyle and ties to their community. When these ties are broken, children, especially adolescents, are likely to experience a loss of hope. Parents and children view their source of livelihood as a long-term effort that will be an important part of the family’s future. The death of such a dream can leave young people mourning a future that may never be.

Family economic stress can also make children afraid of what will happen to them. They may have heard their parents argue about money and employment. Young children may worry that they will have no place to live or nothing to eat. They may fear that their parents will divorce. Older children may be concerned that their parents’ stresses could put the family in danger of an accident or illness. Some children worry that their parents may become violent.

Among teenagers the loss of peer status is a possible consequence. In a society that places a premium on success and possessions, family financial problems are seen as personal failures. Like their parents, teens may feel embarrassed about their family’s situation, especially when insensitive peers make cruel comments.

Another consequence of stress for young people involves a deterioration of academic performance. Teachers report that many rural children are distracted from schoolwork by financial problems at home and may feel a sense of despair. As a result, children may tend to think only from day to day as opposed to looking ahead to the distant or even near future. Some students may become cynical or withdraw into daydreaming to avoid the reality of a painful situation.

Finally, children may feel isolated from parents and friends. The most stressful time for a family can be the period preceding a possible foreclosure or business failure. Parents may be extremely busy in a desperate attempt to save their source of income. They may also be trying to keep their situation hidden from the rest of the community. Such conditions can isolate children from parents who are too busy to notice and from neighbors who are not even aware of their suffering.

The long-term consequences of continued family stress can include truancy, running away from home, substance abuse and suicide.

Stress signals

Children and adolescents suffering from the effects of stress may show some specific behavior patterns. While many of these physical reactions and behaviors are typical for most children at one time or another, they should be viewed as danger signals if they are extreme, if they occur often, and if many of them appear at once. Danger signals to look for in young children include:

-- increase in temper tantrums;

-- self-abuse through slapping, head banging or calling self degrading names;

-- highly demanding of adults’ time and attention;

-- restless--unable to play for any length of time;

-- preoccupied with frightening images of monsters or other violent, threatening

 figures;

-- talks compulsively about physical dangers or threats; and,

-- constant self-stimulation through prolonged thumb sucking, masturbation or

 rocking.

Changes to look for in young children and adolescents include:

-- noticeable change in eating and sleeping habits;

-- decline in the quality of school work;

-- lack of emotional responsiveness and symptoms of apathy or depression;

-- sullen, defiant and overly sensitive to mild criticism;

-- withdrawal from friends and family;

-- aggression against others, even adults;

-- sleep problems such as nightmares, grinding teeth; and,

-- signs of physical distress such as

trembling hands or facial twitches,

a rigid facial expression from taut muscles,

clumsiness on easy manual tasks,

more frequent illness and

complaints of headaches and fatigue.

Adolescents may show signs of drug and alcohol abuse, an unusual neglect of personal appearance and a sudden, forced cheerfulness after a period of depression. It is important to note that not all children develop problems as a result of disruptive events or difficult circumstances.

The road to recovery following an economic crisis can be a rocky one. Some families and children can cope and accept the crisis sooner than others.

Acknowledgement: This article was adapted from Youth and the rural crisis: How adults can help, by Charles A. Smith, Extension specialist in human development at Kansas State University.

.

