

What is 'Discipline' in the Age of Children's Rights?

Joan E. Durrant, PhD
Department of Community Health Sciences
University of Manitoba

What is 'Discipline'?

- Control obtained by enforcing compliance or order.
- A state of order based on submission to rules and authority.
- Punishment intended to correct or train.

(Free On-Line Dictionary)

- Control that is gained by requiring that rules or orders be obeyed and punishing bad behavior

(Merriam-Webster)

- The practice of training people to obey rules or a code of behaviour, using punishment to correct disobedience

(Oxford Dictionary)

•

•

And yet . . .

'Discipline' comes from the Latin word,
"disciplina"

Teaching

Education

Study

Knowledge

Two World Views

Shaping

Unfolding

Compliance

Autonomy

Punishment

Mentoring

A Brief History of Discipline in Canada

Sherman, set the wayback machine
to ancient Rome

In Ancient Rome . . .

Fathers had complete power over the household.

They could:

- Execute their children
- Expose their newborns
- Buy and sell children
- Inflict corporal punishment

And then in 365 AD . . .

- Corporal punishment was restricted to minors
- Extremely severe punishment was prohibited

Over the centuries,
Roman law enters
English Common Law.

Protection for children
becomes a justification
for adults.

Whippings are not punishable
if imposed by a master or parent
(unless they are immoderate)
since they are taken to be inflicted to correct
not injure.
(Bracton, 1250)

Moderate chastisement is a power of the father
to lawfully correct his child being under age,
in a reasonable manner,
for this is for the benefit of his education.
(Blackstone, 1770)

Then came Hopley's Case, 1860

A boarding school master obtained permission from a 13-year-old pupil's father to "chastise him severely."

Hopley flogged the boy
with a heavy brass-tipped stick for 2 ½ hours.

The boy died.

Hopley was convicted of manslaughter.

Court's Ruling in the Hopley Case

*A parent or a schoolmaster ...
may for the purpose of correcting
what is evil in the child
inflict moderate and reasonable
corporal punishment,
always, however, with this condition,
that it is moderate and reasonable.*

1892

Criminal Code of Canada

*It is lawful for every parent,
or person in the place of a parent, schoolmaster
or master,
to use force by way of correction towards
any child, pupil or apprentice under his care,
provided that such force is
reasonable under the circumstances.*

1955: Masters are removed from the defense

*It is lawful for every parent,
or person in the place of a parent, schoolmaster
or master,
to use force by way of correction towards
any child, pupil
or apprentice under his care,
provided that such force is
reasonable under the circumstances.
Section 43, Criminal Code of Canada*

1960s:

Physical Punishment is the Norm

- Spanking at home
- Strapping in schools

- 1957 – 1967
 - An average of 30 strappings a year were administered in federal penitentiaries, both as discipline and as judicial sentences

The Criminal Code of Canada provided for the punishment of whipping of male convicts until 1972. Whipping was of two forms: lashing with the cat-of-nine-tails on the bare back, or padding on the bare buttocks with the leather paddle. The court could direct which form of whipping would apply. The paddle was almost always the instrument of choice as it was assumed erroneously to be the less severe punishment. The whipping frame here was used to secure a prisoner upright for the application of the cat-of-nine-tails. The prisoner's feet went through the spaces at the base of the frame and his ankles were secured to the frame by straps. His wrists were similarly secured over his head. The cat-of-nine-tails is hanging just below the center of the frame.

Whipping frame for use with cat-o'-nine-tails

- as judicial sentence

Padding Table of the type used in Canadian Penitentiaries until 1968 when the regulations authorizing corporal punishment in penitentiaries were repealed. The paddle or strap is enlarged for detail. This table and strap were probably made in about 1912 when the penitentiary from which it was taken was built.

Canadian Penitentiary
“Paddling Table”

www.corpun.com

Ontario “Strap Machine”

1970s: A Reformation

- 1972
 - Corporal punishment abolished as a judicial sentence

- In schools and homes, physical punishments are replaced by other punishments

isolation (time-out rooms)

removal of objects, 'privileges' (e.g., recess)

segregation (standing in hallway)

1980s: The Age of Behaviour Modification

- Training through
 - Rewards and incentives
 - Sticker charts
 - Response cost
 - Extinction (ignoring)
 - Competition for rewards
 - Non-physical and group punishments

Discipline According to the Behavioural Model

- Shaping
- Compliance
- Punishment and Rewards

Problems with the Behavioural Model

- Discipline = training
- External rewards decrease intrinsic motivation
- Punishments erode confidence and initiative, create fear
- The underlying reasons for behaviour are ignored

Problems with the Behavioural Model

- Compliance prioritized over understanding, autonomy, creativity
- Competition fuels bullying and exclusion

What is really being learned???

1990s: The Age of Brain Science

Integrated neural pathways

Relationships

Communication

Empathy

Stress circuitry

Co-regulation

Curiosity, creativity, innovation

Scaffolding

What the child could understand with help

What the child understands now

Scaffolding

The New Millenium: The Age of Children's Rights

- Children as:
 - Autonomous persons with valid perspectives
 - Active contributors to solutions

- **UN Convention on the Rights of the Child**
- Ratified by Canada in 1991
- Supercedes domestic law

The 3 Pillars of Children's Rights

The Right to Provision

Safety &
security

A respectful
learning
environment

The Right to Protection

From
violence

Of dignity

The Right to Participation

Inclusion

A voice

Discipline According to the Neuroscientific and Child Rights Models

Unfolding

Autonomy

Mentoring

What Is Rights-based Discipline?

The Right to Provision

Safety &
security

A respectful
learning
environment

Freedom from fear.

Empathy, understanding, trust.

Mentoring, scaffolding replace
power-based punishments.

Respect for the child's level of brain
development.

Understanding the child's perspective.

Co-regulation over compliance.

Learning over 'misbehaviour.'

What Is Rights-based Discipline?

The Right to Protection

From
violence

Of dignity

No physical or emotional punishment.

Respect for children's humanity,
individuality, competence, self-respect.
Encouragement of independent
thinking.

What Is Rights-based Discipline?

The Right to
Participation

Inclusion

No isolation, ignoring, depriving children of social interaction or love.

A voice

Listening actively to children.
Engaging children in problem solving.

Imagine . . .

- Your work day began at 8:00 this morning. It's now 5:30 pm and you are returning home, tired and hungry. Throughout your day, you had several conflicts with your colleagues and your boss, you were given tasks beyond your skill level, and you were unable to finish an important project before the end of the day. You're looking forward to being home and getting comfort from your partner.

- When you walk through the door, you see your partner preparing dinner in the kitchen and you feel better already. You say, “I had a lousy day and I really need to talk.” Your partner says, “Well you’ll just have to wait because I have to get dinner on the table.” You try to understand, and move in for a hug. Your partner says, “I can’t make dinner with you clinging to me. Go somewhere else and calm yourself down.”

- Unable to contain your emotions any more, you burst into tears. All of the frustrations of the day pour out of you. Your partner says, “I can’t talk to you when you’re like this. Go and sit in the bathroom until you calm down.”
- So you go and cry it out in the bathroom. When you come back to the kitchen, your partner acts as though nothing had happened and still doesn’t ask you about your day. Over dinner, you talk about your partner’s day and then you watch TV together and go to bed.

- **How do you feel?**
- **What does your behaviour look like?**
- **What is happening to your relationship?**
- **What do you need?**

•

•

Imagine . . .

- A week later, you have another bad day. You long to talk with someone who will understand. Rather than going home after work, you go to the home of a friend who greets you at the door, gives you a hug, and welcomes you in. You say, “I had a lousy day at work and I’d really love to talk.”
- Your friend gives you another hug and says, “I’ll make us a pot of tea and we can sit and talk for as long as you need to. Maybe together we can figure out the problem and think of some solutions.”

- **How do you feel?**
- **What does your behaviour look like?**
- **What is happening to your relationship?**

The Power-Based Approach

Attribution

- Child is misbehaving, bad, defiant, non-compliant, disrespectful

Emotional Response

- Frustration, anger, blame

Theory of learning

- Children learn through consequences

Response

- Punishment

A Rights-Based Approach:

Positive Discipline in Everyday Parenting

1. What is my long-term goal?
 - To foster empathy, respect for others, problem-solving skills, strong relationship
2. What is the child's perspective?
 - Consider cognitive level, emotional understanding, language ability, temperament
3. How can I set the stage for learning?
 - Reassure, listen, co-regulate
4. How can I scaffold the child's understanding?
 - Explain, engage child in problem solving

650 Parents in Canada (ON, MB, SK, AB)

% Agreeing that "PDEP will help me to:"

639 Parents in Australia, Gambia, Georgia, Palestine, Philippines, Solomon Islands, Sweden

% Agreeing that "PDEP will help me to:"

The Evolution of Discipline

Power
Scaffolding

Coercion
Collaboration

Control
Problem-Solving

Mentorship
Punishment