CORPORAL PUNISHMENT ATTITUDES AND PRACTICES: WHAT IS THE RULE OF THUMB?

Learning Objectives

- Recognize risk factors for corporal punishment
- Describe alternatives to corporal punishment
 Promote safe discipline practices

Speakers

CHAMP Faculty ■ Ann Botash, MD ■ Linda Cahill, MD

- Lori Legano, MDAnn Lenane, MD
- Jamie Hoffman-Rosenfeld, MD
- Alicia Pekarsky, MD

- Medical Students
 Meghan Jacobs (2015)
 Zev Minkoff (2015)

Adrian Peterson Background and the Public Response

Meghan Jacobs SUNY Upstate Medical University

Background and Timeline of Legal Action

- Born 1985 in Palestine, Texas. Son of star college athletes. Raised Southern Baptist.
- He was regularly beaten with objects such as belts and tree branches by family members. His mother is quoted, "When you whip those you love, it's not about abuse, it's about love."
- Has 6 children, one of whom died in 2013 due to injuries sustained during an alleged assault by the boyfriend of the child's mother. Peterson had learned about his son only a few weeks prior to his death and had never met him.

Background and Legal Action

- Sept. 12: Peterson indicted; told by team he would not play next game.
- Sept. 15: Told he could play following week.
- Sept. 16: Vikings lose first sponsor.
- Sept. 17: Team reverses course, hold him out of games until court case resolved.
- Oct. 8: first trial date set.

Media Coverage of Corporal Punishment

CRITICISM

SUPPORT

NY Times Blog:
"What we know now is that violence
is the worst way to teach your
children how to behave. Violence
is just an outlet for anger. When
used on children, it does great
harm.... And we need to make
violent discipline unacceptable."

Spanking Isn't Culture. It's a Cycle of Abuse. By Thomas Meyers ESPN: NBA Hall of Fame player and commentator Charles Barkley who grew up in Alabama said: "I'm from the South. Whipping is ... we do that all the time.... Every black parent in the South is gonna be in jail under those circumstances. I think we have to be careful letting people dictate how they treat their children."

Charles Barkley Defends Adrian Peterson, Says 'Every Black Parent In The South' Hits Their Kids. The Huffington Post. By

Definition of Corporal Punishment

Use of physical force with the intent to cause physical pain but not physical injury, for the purpose of correction or control of the child's behavior.

Murray Straus, 2000

Definition: Methods of inflicting CP • open hand on buttocks • open hand on hand, face, leg • hitting with implement • enforced standing, starvation, cold bathing, etc. AAP Practicing Safety Toolkit: Toddler Bundle, May 30, 2009

What does the law say?

Ann Lenane, MD Medical Director, REACH Program

Corporal Punishment: National Overview

- Allowed in the home in every state
- Allowed in public schools in 19 states
- Allowed in private schools (may require consent) in 48 states
- Allowed in day care in 14 states
- Allowed in alternate care settings in 10 states

States in Red Allow Corporal Punishment in Public Schools

New York State

- Allowed in the home but may be considered neglect/abuse or assault if "excessive"
- Prohibited in day care
- Prohibited in alternate care
- Prohibited in public schools
- Allowed in private schools (may need consent)

Texas

- Allowed in the home but may be considered abuse or assault if "physical injury results in substantial harm"
- Prohibited in day care
- Prohibited in alternate care
- Allowed in public schools*
- Allowed in private schools

*Parents can sign a form to exempt their child. It must be re-signed every year.

The Culture of Hitting

Jamie Hoffman-Rosenfeld, MD Medical Director, Queen's Child Advocacy Center

There was an old woman who lived in a shoe.

She had so many children, she didn't know what to do;

She gave them some broth without any bread;

Then whipped them all soundly and put them to bed.

When is physical punishment most likely to be used by parents?

- Strong belief in effectiveness
- Physically punished as a child
- A cultural background **perceived** to approve of physical punishment
- Socially disadvantaged
- Experiencing stress
- Report being frustrated or aggravated with their children on a regular basis
- Under 30 years of age
- The child is a preschooler (2-5 years old)
- The child's misbehavior involves hurting someone else or putting self in danger

Cultural Perspective

- Cultures differ in endorsement of CP.
- When parents perceive that their culture accepts or approves of physical punishment, they are more likely to reject the idea that it is harmful or undesirable.
- Within every group there are thresholds of acceptable levels of physical punishment.
- Within every group there are people who accept or reject CP and people who exceed the threshold within that culture.

Cultural/Racial Differences Regarding the Effect of Physical Punishment

- Studies vary; some show differences in behavioral outcomes based on race while others don't. Some have opposite conclusions.
- This suggests there are other factors beyond race or ethnicity which modulate the effects of physical punishment on children's behavior (e.g. religion, regional differences, etc.)

Jennifer E. Lansford, The Special Problem of Cultural Differences in Effects of Corporal Punishment, 73 Law and Contemporary Problems 89-106 (Spring 2010). Available at: http://scholarship.law.duke.edu/lcp/vol73/iss2/5

Religious Affiliation as a Source of **Differences in CP Beliefs**

In a study of 132 mothers and fathers of 3-year-old children

- Conservative Protestants reported using corporal punishment more than parents of other religious groups.
 No religious differences were found in parents' reported use of 8 other disciplinary techniques.
- Conservative Protestants' belief in the instrumental benefits of corporal punishment was associated with their frequency of corporal punishment use.
- More than parents of other religious affiliations, Conservative Protestants intended to use corporal punishment for children's moral, social, prudential, and escalated misbehaviors and expected it to prevent future transgressions.
- The conclusion of the article: Religious affiliation, particularly a Conservative Protestant one, appears to have a strong and consistent effect on child

Gershoff ET, Miller PC, Holden GW. Parenting influences from the pulpit: Religious affiliation as a determinant of parental corporal punishment. *Journal of Family Psychology* 08/1999; 13(3):307-320.

William	Mitchell	Law	Review

Volume 40 | Issue 3

Article 3

From Sticks to Flowers: Guidelines for Child Protection Professionals Working with Parents Using Scripture to Justify Corporal Punishment

A. The Influence of Christianity on Corporal Punishment Practices

The Christian culture dominant in the United States has played a significant role in corporal punishment in American homes and schools. Throughout our history, courts have cited the Bible as legal justification for the physical punishment of children. In the State of New York, an appellate court concluded corporal punishment is a "recognition of the admonitions to parents contained in the Book of Proverbs of the Holy Bible which have been paraphrased, 'Spare the rod and spoil the child.'" The Rhode Island Supreme Court has referenced the "spare the rod" Proverb in its rulings, and the State of Ohio likewise credits King Solomon's Proverbs with granting parents the right to hit children as a means of punishment. In addition to court decisions, substantial research has documented associations between religious affiliation and the endorsement and use of physical discipline of children.

D. D.C.: ACCUSE LC . ID ...

Presbyterian Church Passes Resolution Against Spanking

Religion Today

#PCUSA #children

The 20th General Assembly of the Presbyterian Church (U.S.A.) narrowing passed a esolution Throuddy against using operal purishment on children, the Christian Pos reports. The resoultion, which passed 334 to 300 with nine octers abstaning, also states that the PCUSA with one exourage all states to mean clearing laws portabiling corporal purishment in schools and day and residential children foolitions portabiling corporal purishment in schools and day and residential children foolitions portabiling corporal purishment in schools and day and residential children foolitions as any. Whomever sprease the not labes the children that he can be to lose the school discipline them: —while others believe children can be effectively disciplined in a non-physical discipline them: —while others believe children can be effectively disciplined in a non-physical exercise of the children of the children

MODE BLO

The Bible

- Over 66 books, several thousand pages, written over 15 centuries
- Written at a time when severe physical punishment was practiced
- Most explicit passages refer to punishment of adults
- However...

With respect to the corporal punishment of children, the verses cited by conservative Protestants primarily consist of the following Proverbs:

- "Those who spare the rod hate their children, but those who love them are diligent to discipline them." 59
- "Folly is bound up in the heart of a boy, but the rod of discipline drives it far away." ⁹³¹
- "Do not withhold discipline from your children; if you beat them with a rod, they will not die. If you beat them with the rod, you will save their lives from Sheol [the grave or premature death].**52
 "The rod and reproof give wisdom, but a mother is disgraced by a neglected child.**53

Counter Arguments

- The rod can be interpreted in other ways.
- Does the parent subscribe to biblical passages that pertain to adult corporal punishment? (Blows that wound cleanse away evil; beatings make clean the innermost parts. Proverbs 20:30)
- In their belief system, is corporal punishment required or simply authorized?
- What did you learn about God by physical discipline; what will your child learn?

There is a growing consensus in the international community that physical punishment violates human rights laws.

- In 2006, the Committee on the Rights of the Child issued a General Comment, the strongest type of statement it can make, in which it stated explicitly that physical punishment is a form of "legalized violence against children" that is prohibited by Article 19 of the CRC and thus should be eliminated through "legislative, administrative, social and educational measures."
- 24 countries have banned the use of corporal punishment in all settings.

Corporal punishment of children;

from common to deviant parental behavior i Sweden

Annapolis April 6. 2014

Staffan Janson
Professor, Paediatrician
Voelstad and Ötselera Universitie

Important Swedish lawmaking to prevent corporal punishment

- 1858 prohibited to beat grown up servants
- 1920 prohibited to beat all servants, children included
- 1928 corporal punishment of pupils prohibited in higher education.
- 1957 corporal punishment legally equalised to cruelty
- 1958 corporal punishment prohibited in all schools
- 1966 corporal punishment abolished as a method of upbringing of children in the Swedish Parental Act
- 1979 Corporal punishment of children prohibited by the Swedish Parental Act
- 1982 Corporal punishment of children incorporated under public prosecution
- 1990 Sweden ratifies the
 LINCEC

Effects of Corporal Punishment

Systematic review of 88 articles:

- In childhood:
- Aggression
- Delinquent and antisocial behavior
- Poorer quality of the parent-child relationship
- In adulthood:
 - Aggression
 - Antisocial behavior
- Poorer mental health
- Abuse of their own child or spouse

Gershoff, 2002

Impact on Young Children

- Spanking at age 1 predicts aggressive behavior at age 2 and lower Bayley MDI score at age 3*
- Low birth weight infants: in girls, harsh discipline at 12 and 36 months associated with an 8 point drop in IQ at 3 years old**

*Berlin LJ, et al, 2009, **Smith JR, et al, 1997

Impact on School Age Children

- 5th and 6th graders: harsh discipline associated with internalizing and externalizing behaviors, but decreased by parental warmth.*
- Spanking at age 5 years old associated with more externalizing symptoms and lower verbal score at age 9 years old.**

Mckee, et al, 2007*, Mackenzie MJ, et al, 2013**

_			
_			
_			
_			
_			
_			
_			
_			
_			
_		 	
_			

Impact in Adolescence

Use of harsh physical discipline related to:

- Depressive symptoms
- Externalizing behavior
- Less warm and engaged with their mothers

Effects of Mild Spanking and Corporal Punishment

- Recent meta-analysis: spanking or CP has a small or trivial but statistically significant impact on externalizing and internalizing symptoms and cognitive performance.
- No benefit was found to spanking and CP.

(Note: Included spanking and mild forms of CP which did not produce lacerations or broken bones.)

Ferguson CJ, 2013

Attitudes and Policies

Linda Cahill, MD Butler Child Advocacy Center Children's Hospital at Montefiore

Research into Parent Attitudes on Corporal Punishment

Studies of Straus and Turner

- Corporal punishment is considered normative in our society. (Straus, 1991) Nearly all parents do it.
- "A good hard spanking is sometimes necessary": 84% of national sample. (Straus, 1991)
- Spanking and slapping considered not only acceptable but effective and necessary. (Turner, et al, 1996)
- Parents who do not hit their children are considered poor parents. (Tumer, et al, 1996)

Socolar and Stein

- Questioned mothers in an inner city clinic and in a private pediatric office (100 each setting).
- 19% believed in hitting children < 1 year old; 74% believed in hitting children < 3 years old.
- High correlation between spanking and negative approach toward discipline raises questions about whether negative consequences of spanking are the result of spanking per se, the negative approach toward the child, or both.

Pediatrics 1995;95;105.

Straus and Stewart, 1999

- 991 American parents interviewed (1995)
- Addressed were slaps on the hand or leg, spanking on the buttocks, pinching, shaking, hitting on the buttocks with a belt or paddle, and slapping in the face
- 35% prevalence for infant

- 94% prevalence, ages 3 and 4
 Severity (hitting with belt or paddle) greatest ages 5-12 (28%)
 CONCLUSION: Pervasiveness of CP and the harmful side effects of CP, shown by recent longitudinal research, indicates a need for psychology and sociology textbooks to reverse the current tendency to almost ignore CP and instead treat it as a major aspect of the socialization experience of American children.

Straus, Stewart, 1999

Graziano, et al

- 17% never hit their children
- 12% reported that their most severe punishment caused considerable pain
- 5% admitted raising welts and bruises during the most severe punishment
- 86% noted anger, resentment, sadness, hurt feelings in the children

Pediatrics 1996;98;845

Runyan, et al

- International study
- 55% of families used physical punishment
- All families used verbal/
- psychological punishment
 Spanking low in India (15%),
 high in the Philippines (76%)
 Very harsh discipline such as
- burning, smothering extremely rare (9%) of children

Pediatrics 2010;126;e701

AAP Policies

AMERICAN ACADEMY OF PEDIATRICS Corporal Punishment in Schools Committee on School Health *Pediatrics* 2000; 106:2 343. Reaffirmed in 2006

What should parents do instead?

Alicia Pekarsky, MD McMahon Ryan Child Advocacy Center

Positive Discipline Is

- Non-violent
- Solution focused
- Respectful
- Based on child development principles

The Top 10 Principles of Discipline

- Demonstrate Respect Principle
- Make a Big Deal Principle
- Incompatible Alternative Principle
- Choice Principle
- When/Then Principle
- Connect Before You Correct Principle
- Validation Principle
- Good Head On Your Shoulders Principle
- Belonging and Significance Principle
- Timer Says It's Time Principle

Katharine C. Kersey, 2006

Staying Positive While Parenting

http://champprogram.com/ pdf/Staying-Positive-While-Parenting-pamphlet.pdf

Ann Botash, 2010

If you have a flare of a a 30-second break to o	
As long as your child i Take a couple of deep Open your hands wide Yawn to relax your jaw	breaths and let them out slowly. and shake them.
Try these suggestions	to help yourself relax.
 Sit in a chair and breat 	g that brings you comfort.
If you feel overwhelm I5-minute break. Place walk out of room, the	your baby in the crib,
 Eat a healthy snack. Do a relaxing or stress 	-relieving activity.
 Do an aerobic exercise Lie down with a cool of Take a shower. 	Like dancing or running in place. Joth on your forehead.
Don't try to parent alo	one. Get support.
 Talk to a friend or fam If you can't calm your 	illy member. anger, ask someone to take care
of your child so you co	KUPSTATE

"No Hitting Zone"

- Campaign created by Lolita McDavid, MD, and Lauren McAliley, CNP, of the Child Advocacy and Protection Center at Rainbow Babies
- Posters and brochures for parents/caregivers
- Educational sessions for hospital staff
- Goals
 - Reduction in frequency of abusive discipline
- Enhancement of staff comfort, competence and accountability re: intervening in instances of abusive discipline
- Has been effective there and other hospitals

Peaceful Parents Achievement Award

Congratulations for raising your children without the use of corporal punishment! You are a caregiver who believes in discipline of children. You want your children to grow up to be carring, responsible and self-disciplined adults. You believe that the best way to do that is to think of discipline a teaching. You teach your children what you expect of them. You give them reasons for your guidance. When your children make mistakes, you try to use reason, explanations, and consequences that are appropriate to their misbehaviors and to their age and development. You try to be a model of responsibility and non-violence. Like all parents, you sometimes make mistakes but hitting your children for misbehavior is not one of them!

a a peac	eror parenti	
Father's	Name	
Mother'	s Name	
Or Perso	n Raising Child (fo	ster parent, grandparent, other)
itate	Date	

Summary and Public Advocacy Talking Points

Ann S. Botash, MD McMahon Ryan Child Advocacy Center

Back to Today's Objectives

- What are the risk factors for corporal punishment?
- What are the alternatives to corporal punishment?
- How do we promote these safe discipline practices?

Risk Factors

- Parenting beliefs and practices
- Parents have a cultural background perceived to approve of physical punishment
- Parental age and socio-economic factors
- Experiencing stress
- Child risk factors (toddler/preschooler; dangerous behavior)

Alternatives to Corporal Punishment

- Non-violent
- Solution focused
- Respectful
- Based on child development principles

How do we promote safe discipline practices?

- Anticipatory guidance at well child visits
- Modeling practices in the office setting
- Become "trauma informed" http://www.avahealth.org/videos/public_videos.html

- Support organizations like the one above and the Global Initiative to End all Corporal Punishment of Children http://www.endcorporalpunishment.org/pages/frame.html
- Support alternative response tracks for CPS
- Public advocacy

Media Advocacy

New York Times Editorial

The Opinion Pages | Op-Ed Contributor Punishment or Child Abuse? By MICHAEL ERIC DYSON SEPT. 17, 2014

NPR article

Is Corporal Punishment Abuse? Why That's A Loaded Question by Gene Demby September 19, 2014 10:03 AM ET

a-decision-about-your-children-that's-also-about-your-parents

Media Advocacy

Dr. Bob Sege Is Spanking Your Child Ever Okay? September 17, 2014 RadioMD

http://radiomd.com/show/healthy-children/ item/23214-disciplining-your-child-isspanking-ever-ok

Talking Points

- Surveys show that many American parents do spank their children.
- No states currently have laws forbidding this, and spanking alone is not generally considered a form of child abuse. However, child abuse does occur when children are injured or made to fear for their lives or wellbeing.
- There are regional differences concerning whether it is legally permissible for adult caregiver to hit the child with an object.
- Corporal punishment violates children's human rights according to at least seven human rights treaties.
- The American Academy of Pediatrics recommends that parents not spank their children.

Adapted from an email from Robert Sege, MD, Helfer Society Listserv

Talking Points

- Corporal punishment is a risk factor for escalation to physical abuse.
- Spanking is ineffective --- children who are hit are in fact less likely to learn the lessons parents are trying teach.
- There are more effective alternatives that allow parents to teach their children right from wrong without hitting them.

1	1
,	,
_	_

Talking Points

- Spanking is linked to negative cognitive and behavioral outcomes.
- Physical punishment has the potential to break down the trust between parent and child that is so important for normal child development.
- Power-assertive and punitive discipline by either mother or father is associated with bullying perpetration by their children.
- Exposure to domestic violence as well as caregivers' psychological aggression (e.g., insults, yelling) and physical violence toward children are risk factors for children's mental health problems, physical injuries, and even death.

Talking Points

Pediatricians are trained to help parents teach their children right from wrong by using effective discipline. They are also trained to recognize injuries caused by child abuse and how to work with parents and the state agencies to help protect children from harm.

Thank You!

