
As kids grow older, they face new stressors and challenges. By helping your child develop healthy
coping skills (tools to help them manage their feelings and reduce stress), you’re helping them
become more resilient (better able to handle life’s ups and downs).

Journaling

Journaling should
be a safe way
for your child to
privately explore
their feelings.

It may be tempting to try to
find out what they are writing
about, but it’s important
not to look at their journal
unless they share it with you.
Instead of looking at your
child’s journal, have regular
conversations with your
child about their feelings,
especially if you have any
concerns about their safety
or well-being.

Why journal?
Sometimes we aren’t ready to

talk about our thoughts and

feelings out loud, and that’s OK.

Journaling can help us become

more aware of our thoughts,

feelings and behaviors, and it

can help us explore solutions

for solving problems. Use the

ideas provided to encourage

your child to write or draw in a

journal or notebook.

Journaling ideas
All ages

When you feel sad or angry, what things or what people
make you feel better?

If you were granted 3 wishes, what would you ask for?

 List or draw 3 things you are grateful for.

Close your eyes and think about your favorite smell.
What is it? Where is it coming from? Why do you like it?

Think about a sound that makes you happy. What is it?
Where are you when you’re listening to it?
Why do you like it?

Younger kids

List 3 things you are really good at (or 3 things you are
proud of).

Draw a picture or write about a happy time.

Draw a picture of an animal most like you and write about
why it represents you.

Draw a picture of who or what makes you laugh the
hardest.

Draw a picture or write about a time you were very kind
to someone.

Think about a time you and a friend got upset with one
another. How did you resolve the conflict?

3

33

For more coping skills ideas, visit Strong4Life.com/coping

Older kids and teens

Think about a challenge
you faced and what you did
to overcome it. How did the
challenge make you better
or stronger?

If you could have any superpower,
what would it be and why?

If you could enjoy a meal with
anyone in the world, who would
it be with and why?

List 3 of your best traits, and then
list 3 traits you hope to develop as
you grow older.

Close your eyes and think about
your ideal future. Draw a picture or
write about it.

How would you describe
yourself to someone new?

Pause and think about a problem
you are having. How will you
resolve the problem? Who or what
can help you figure it out?

What advice would you give
to a younger sibling or friend?

Coping strategies, like journaling, are also helpful for adults. Practicing coping

strategies is a great way to take care of yourself, be more present and model healthy

ways to manage stress.

3

©2020 Children’s Healthcare of Atlanta Inc. All rights reserved.

This is general information and not specific medical advice. Always consult with a doctor or healthcare provider if you have questions or concerns about the health of a child.

A medida que los niños crecen, enfrentan nuevos desafíos y factores estresantes. Al ayudar a su hijo a
desarrollar habilidades de afrontamiento (herramientas para ayudarlos a manejar sus sentimientos y reducir
el estrés), los está ayudando a volverse más resistentes (más capaces de manejar los altibajos de la vida).

Diario

El diario debe ser
una forma segura
para que su hijo
explore en privado
sus sentimientos.

Puede ser tentador tratar
de averiguar lo que está
escribiendo, pero es
importante no leer su diario
a menos que lo comparta
con usted. En lugar de leer
el diario del niño, tenga
conversaciones sobre sus
sentimientos, especialmente
si usted tiene alguna
preocupación sobre su
seguridad o bienestar.

¿Para qué
hacer un diario?
A veces no estamos preparados
para hablar de nuestros
pensamientos y sentimientos en
voz alta, y eso está bien. Escribir
un diario puede ayudarnos a ser
más conscientes de nuestros
pensamientos, sentimientos
y comportamientos, y puede
ayudarnos a explorar soluciones
para resolver problemas.
Proporcione ideas para animar a
su hijo a escribir o a dibujar en un
diario o cuaderno.

Ideas para hacer un diario
Para todas las edades

Cuando te sientes triste o enojado, ¿qué cosas o qué
personas te hacen sentir mejor?

Si te concedieran 3 deseos, ¿qué pedirías?

 Enumera o dibuja 3 cosas por las que estás agradecido.

Cierra los ojos y piensa en tu olor favorito. ¿Qué es?
¿De dónde viene? ¿Por qué te gusta?

Piensa en un sonido que te haga feliz. ¿Qué es?
¿Dónde estás cuando lo escuchas? ¿Por qué te gusta?

Para los niños más pequeños

Haz una lista de 3 cosas en las que eres realmente
bueno (o 3 cosas de las que te sientes orgulloso).

Haz un dibujo o escribe sobre un momento feliz.

Haz un dibujo del animal más parecido a ti y escribe
sobre por qué te representa.

Haz un dibujo de quién o qué te hace reír mucho.

Haz un dibujo o escribe sobre un momento en el que
fuiste muy amable con alguien.

Piensa en una vez que tú y un amigo se molestaron el
uno con el otro. ¿cómo resolviste el conflicto?

3

3
3

Para los niños más grandes

Piensa en un desafío que
enfrentaste y lo que hiciste
para superarlo ¿Cómo ese
reto te hizo mejor o más
fuerte?

Si pudieras tener algún súper poder,
¿Qué sería y por qué?

Si pudieras disfrutar de una
comida con cualquier persona
en el mundo, ¿Con quién seria
y por qué?

Haz una lista de tus 3 mejores
cualidades y luego haz una lista
delas 3 cualidades que deseas
tener cuando seas adulto.

Cierra los ojos y piensa en tu
futuro ideal. Haz un dibujo o
escribe sobre eso.

¿Cómo te describes a ti mismo
a alguien que acabas de
conocer?

Para por un momento y piensa en
un problema que estás teniendo.
¿Cómo vas a resolverlo? ¿Quién o
qué puede ayudarte a resolverlo?

¿Qué consejo le darías a un
hermano menor o a un amigo?

3

©2022 Children’s Healthcare of Atlanta, Inc. Todos los derechos reservados.

Esta es información general y no un consejo médico en específico. Consulte siempre con un médico o proveedor del cuidado de la salud si tiene alguna
pregunta o duda acerca de la salud de un niño.

Las estrategias de afrontamiento, como la visualización guiada, también son útiles

para los adultos. Practicar estrategias de afrontamiento es una excelente manera de

cuidarse a si mismo, sentirse más presente y modelar maneras saludables de manejar

el estrés.

	Coping_Journaling2020_v8
	CHOA22-009_Coping_Journaling_Sp_b

