IDENTIFYING THE MISTAKEN GOALS OF CHILDREN’S BEHAVIOUR

	Adult

Response
	Observed

Behaviour
	What the child does when corrected
	Mistaken

Goal
	What Parents 

Can Do
	The Change

Process
	Encourage positive behavior by:

	Irritated

Annoyed

Frustrated
	Pest

Nuisance

Lazy
	Stops for a short period... even a few minutes.
	Attention Seeking
	No attention/ignore child

Don’t wait on child

Give attention for good behaviours
	1. Notice when child contributes.

2. Change the situation.

3. Pre-empt the behaviour.

4. Do the unexpected.

5. Avoid undue attention.

6. Take time for training.


	· Say thank you for help

· Notice when the child contributes

	Angry

Challenged

Defeated
	Rebel

Stubborn

Argues

Fights
	Keeps going.

May intensify behaviour.
	Power Struggle
	Refuse to fight or give in

Withdraw from power struggle

Leave room, if possible
	1. It takes two to fight - don’t engage.

2. Sidestep all power struggles.

3. Act, don’t talk.

4. Set limits & stick to them.


	· Give choice

· Let child make decisions

· Help with cooperation

	Hurt
	Violent

Vicious

Vandal
	Behaviour intensifies or becomes mean.
	Revenge
	Refuse to feel hurt or angry

Don’t hurt child back

Work to build trust

Help child feel loved
	1. Focus on relationship, not the problem.

2. Return friendship for hurt.

3. Be fair.

4. Say thank you for help.


	· Be fair

· Say thank you for help

· Notice when the child contributes

	Despair

Helpless
	Acts hopeless

Gives up
	Limited or no interaction.
	Discouraged
	Do not pity

Stop criticizing

Notice all efforts, no matter how small.
	1. Encourage any positive behaviour or movement.

2. Focus on strengths and talents.

3. Notice when they make smart choices.

4. Give encouragement.


	· Focus on the child strengths, talents

· Notice when they make smart choices

· Give encouragement


Based on the work of Rudolph Dreikurs

