

Alternatives to Logical Consequences

1. **Focus on the future instead of the past.** One clue that we are more interested in punishment (in the name of consequences) is when the focus is on the past rather than the future. The focus is on making kids "pay" for what they have done (poorly disguised punishment) instead of looking for solutions that would help them learn for the future.
2. **Focus on solutions instead of consequences.** Instead of looking for logical consequences, look for solutions. It is a mistake to think there must be a logical consequence for every behavior and to solve every problem.
3. **Get kids involved in solutions.** Kids are our greatest, untapped, resource. They have a wealth of wisdom and talent for solving problems when we invite them to do so. The benefits are numerous. They have the opportunity to use and strengthen their skills; and they are more likely to keep agreements in which they have ownership. They develop self-confidence and healthy self-esteem when they are listened to, taken seriously, and valued for their contribution. They experience belonging and significance. When they feel belonging and significance they feel less need to misbehave and more willing to learn from their mistakes and work on solutions to problems.
4. **Help children explore the consequences of their choices through curiosity questions (instead of imposing consequences on them).** Exploring is very different from imposing. Curiosity questions help a child/student explore the consequences of his or her choices in a way that leads to solutions. What happened? What do you think caused it to happen? How do you feel about it? How do you think others feel? What have you learned from this? How can you use what you have learned in the future? What ideas do you have to solve the problem now? These are just examples, not to be used as a script. Be in the now and be curious about "getting into the child's world."

Curiosity questions are very different from telling children what happened, what caused it to happen, how they should feel about it, and what they should do about it. Education is derived from the root *educarè*, which means, "to draw forth." Too often adults try to "stuff in" and then wonder why their words go in one ear and out the other.

5. **Allow consequences instead of imposing consequences (punishment).** If a child doesn't study, failing may be the obvious consequence. Allow child to experience his or her feelings. Avoid rescuing. Show empathy. When the child is ready, use curiosity questions to help the child explore what the consequences mean to him or her. What does he/she want for the future? What does he/she need to do to accomplish what he/she wants?
6. **Allow suffering.** Adults should never make children suffer, but allow them to suffer. Through the suffering they can build their "disappointment muscles" and gain a sense

of capability in the process. For example, if children don't get the toys they want, they may "suffer." This will not hurt them and may have great benefits. The great benefits come from using the many Positive Discipline tools we teach: validating feelings without rescuing, allowing a cooling off time and then involving children in solutions, involving children in solutions in advance through family/class meetings, routine charts, wheels of choice, deciding what you will do and letting kids know what you are going to do and then following through, asking curiosity questions, to name a few.

7. **Decide what you will do. Inform in advance.** "I will read when everyone is ready to listen." "I will listen when you speak in a soft voice." "Instead of trying to control your feelings and behavior when you are upset, I will sit quietly and work on controlling my own." (**Modeling**)
8. **As soon as _____ then _____.** "You can go outside as soon as you clean up, as soon as you finish your job, as soon as your work is finished."
9. **At least hardly ever! When consequences are appropriate, use the formula:**

Privilege = Responsibility = Consequence

For every privilege kids have there is a responsibility. The obvious consequence for not wanting the responsibility is to lose the privilege. Kids have the privilege of using the school playground during recess. The responsibility is to treat the equipment and other people with respect. When people or things are treated disrespectfully it would be a logical consequence for that child to lose the privilege of using the playground until he or she is ready to be respectful again. These consequences will be effective only if they are enforced respectfully and with encouragement: children have another chance to have the privilege as soon as they are ready for the responsibility.

However, even in this case it might be more effective to focus on an solutions immediately: What was our agreement regarding respectful behavior during recess? "Could you two find a solution to your conflict on the Wheel of Choice?", or, "Would you be willing to put this problem on the class meeting agenda?"

10. **Take time for training.** Provide many opportunities for skills training. Family/class meetings are a great opportunity to get children involved in sharing their ideas on how to treat equipment and people with respectful. It is quite amazing to hear them say many of the things that seemed to go in one ear and out the other when said by adults. It is so much powerful when the ideas come from them.
11. **Observe and wait.** Kids often solve their own problems if allowed time. If not, wait for a "no conflict" time. Then focus on solutions.

Rudolf Dreikurs Quotes from *Children the Challenge* on Logical Consequences

When we use the term “logical consequences,” parents so frequently misinterpret it as a new way to impose their demands upon children. The children see this for what it is – disguised punishment. P. 80

If logical consequences are used as a threat or “imposed” in anger, they cease being consequences and become punishment. Children are quick to discern the difference. They respond to logical consequences; they fight back when punished. P. 79

Logical consequences cannot be applied in a power struggle except with extreme caution because they usually deteriorate into punitive acts of retaliation. For this reason, natural consequences are always beneficial but logical consequences may backfire. P.84

If, however, the parent [or teacher] is engaged in a power struggle with the child, he is inclined to use logical consequences as punishment and thereby forfeit the effectiveness of this method. P. 85

*There is no logical connection if Mother denies Bobbie a favorite television program because he failed to take out the garbage. . . . On the other hand, if Bobbie fails to complete his Saturday chores by the time the ball team gathers, it is quite logical that he cannot join the play until he finishes the job. P. 85 (**As soon as . . .**)*

*If, however, Mother were to add, “Maybe this will be a lesson to you,” she would immediately turn the “consequence” into a punishment. P. 77 (**Avoid piggybacking**)*

*There is always a misbehaving parent when a child becomes a feeding problem. P. 78 (**Attitude and Decide What You Will Do**)*

*Many times a logical consequence to fit the act will occur to us after a little thought. We merely need to ask ourselves, “What would happen if I didn’t interfere?” p.81 (**Allowing, not imposing.**) Sometimes the problem can even be solved by discussing it with the children and seeing what they have to offer. P.85 (**Getting children involved.**)*

Please refer to the many *Positive Discipline* books for more details and examples.