CHILD CARE & PARENTING

March 6, 2012

TIME OUTS

MAIN IDEA

- We TEACH KIDS WHAT IS ACCEPTABLE THROUGH WHAT IS REWARDED, IGNORED AND PUNISHED
- As CAREGIVERS, IT IS OUR JOB TO HELP CHILDREN LEARN THE RULES OF OUR SOCIETY so they can be successful in life
- Although kids do learn quicker through rewards than punishments, there
 are certain behaviors that are COMPLETELY UNACCEPTABLE IN
 SOCIETY, such as HITTING/ PHYSICAL VIOLENCE and
 INTENTIONALLY DAMAGING PROPERTY
- We want to TEACH THESE CRUCIAL RULES to our kids before society does, because we will be much kinder
- SETTING THESE LIMITED BEHAVIORS APART THROUGH THE CONSEQUENCE OF PUNISHMENT AND RESTITUTION, rather than just REDIRECTION and REWARD sends a stronger message to the child about its importance and its unacceptability

CHOOSING BEHAVIORS FOR TIME OUTS

- 1. IN ORDER TO MAINTAIN ITS POWER, TIME OUTS SHOULD ONLY BE USED FOR A FEW SPECIFIC BEHAVIORS
- The behaviors you choose will depend on your family, your institution, your values and your culture
- A good rule of thumb is NO MORE THAN 2 TIME OUT WORTHY BEHAVIORS AT ANY GIVEN TIME
- 2. TARGETING BEHAVIORS THAT ARE ESPECIALLY PROBLEMATIC IN SOCIETY IS A GOOD START
- ➤ Ie. Fighting, hitting, stealing, swearing (for elementary aged kids)
- These behaviors often result in suspension or expulsion from school, or even legal difficulties -> It makes sense to priorize these first so they can learn alternatives and the connection to serious consequences before they encounter these more severe ones
- These behaviors also tend to increase anxiety and acting out in other children who are around it because it makes them feel unsafe, making it more likely that they too become a management problem! So targeting threatening behaviors early pays off in spades in multi-child homes, schools and daycares!

TIME OUT PITFALLS

- 1. CONTINUING TO ENGAGE, TALK, NEGOTIATE, or REASON WITH THE CHILD WHILE THEY ARE ON A TIME OUT (T.O.)
- This attention can be a reward for a child who feels they are otherwise ignored or can't do anything right anyway
- It may also send the message that they have power to negotiate the consequence, making the boundaries between who is the responsible grown up fuzzy-
- This can increase the child's anxiety further and cause escalation
- 2. YELLING AT OR THREATENING THE CHILD WHILE THEY ARE ON A T.O.
- Anything that can make a child feel unsafe will increase their anxiety and make making healthy thought out choices harder
- This is because the flight or flight part of our brain kicks in and we start acting on impulse
- > It is also poor modeling!
- 3. HAVING THE T.O. IN A BUSY PLACE
- This makes it harder for them to calm down and can give them an audience to keep them going longer


TIME OUTS

CHILD CARE & PARENTING

March 6, 2012

TIME OUT PITFALLS

- 1. CONTINUING TO ENGAGE, TALK, NEGOTIATE, or REASON WITH THE CHILD WHILE THEY ARE ON A TIME OUT (T.O.)
- This attention can be a reward for a child who feels they are otherwise ignored or can't do anything right anyway
- It may also send the message that they have power to negotiate the consequence, making the boundaries between who is the responsible grown up fuzzy-
- This can increase the child's anxiety further and cause escalation
- 2. YELLING AT or THREATENING THE CHILD WHILE THEY ARE ON A T.O.
- Anything that can make a child feel unsafe will increase their anxiety and make making healthy thought out choices harder
- This is because the flight or flight part of our brain kicks in and we start acting on impulse
- It is also poor modeling!
- 3. HAVING THE T.O. IN A BUSY PLACE
- This makes it harder for them to calm down and can give them an audience to keep them going longer