Mistaken Goals Chart

	If CHILD’S GOAL is:
	If the PARENT/ TEACHER feels:
	And tends to REACT by:
	And if the CHILD’S RESPONSE is:
	The BELIEF behind the CHILD’S BEHVIOR is:
	WHAT THE CHILD NEEDS (Hat Messages) AND WHAT ADULTS CAN DO TO ENCOURAGE

	Undue Attention 

(to keep others busy or to get special service
	· Annoyed 

· Irritated 

· Worried 

· Guilty
	· Reminding

· Coaxing 

· Doing things for the child he/she could do for him/herself
	· Stops temporarily, but later resumes same or another disturbing behavior
	· I count (belong) only when I'm being noticed or getting special service 

· I'm only important when I'm keeping you busy with me.
	Notice Me-Involve Me. 

· Redirect by involving child in a useful task.

· "I love you and _." (Example: I care about you and will spend time with you later.) 

· Avoid service. 
	· Say it only once, then act.

· Plan special time. 

· Set up routines. 

· Take time for training. 

· Use family/class meetings. 

· Touch without words. 

· Set up nonverbal signals

	Power
(to be boss)
	· Angry 

· Provoked 

· Challenged 

· Threatened

· Defeated
	· Fighting 

· Giving in 

· Thinking "You can't get away with it" or "I'll make you" 

· Wanting to be right
	· Intensifies behavior 

· Defiant compliance 

· Feels he/she's won when parents/teachers are upset 

· Passive power
	· I belong only when I'm boss or in control, or proving no one can boss me. 

· "You can't make me."
	Let Me Help-----------Give Me 
· Decide what you will do.

· Let routines be the boss. 

· Get help from child to set reasonable and few limits. 

· Practice follow-through. 

· Redirect to positive power. 
	Choices.
· Use family/class meetings.

· Acknowledge that you can't make him/her, and ask for his/her help. 

· Offer a limited choice. 

· Withdraw from conflict and calm down. 

· Be firm and kind. 

· Act, don't talk. 

	Revenge

(to get even)
	· Hurt

· Disappointed

· Disbelieving

· Disgusted
	· Retaliating- Getting even 

· Thinking "How could you do this to me?" 

· Taking behavior personally
	· Retaliates

· Hurts others 

· Damages property 

· Gets even 

· Escalates the same 

· Behavior or chooses another weapon
	· I don't think I belong so I'll hurt others as I feel hurt. 

· I can't be liked or loved.
	Help Me-I'm Hurting. 

· Apologize. 

· Avoid punishment and retaliation. 

· Show you care. 

· Encourage strengths. 

· Use family/ class meetings 
	· Deal with the hurt feelings.  "Your behavior tells me you must feel hurt. Can we talk about that?" 

· Use reflective listening. 

· Don't take behavior personally. 

· Share your feelings.  

	Assumed Inadequacy

(to give up and be left alone)
	· Despair

· Hopeless 

· Helpless

· Inadequate
	· Giving up

· Doing for 

· Overhelping 

· Showing discouragement
	· Retreats further 

· Passive

· No improvement

· No response
	· I don't believe I can so, I'll convince others not to expect anything of me. 

· I am helpless and unable; it's no use trying because I won't do it right.
	Have Faith in Me-------Don't 
· Take time for training. 

· Take small steps. 

· Make the task easier until the child experiences success. 

· Show faith. 
	Give Up On Me.
· Encourage any positive attempt, no matter how small.

· Don't give up.

· Enjoy the child. 

· Build on his/her interests. 

· Encourage, encourage, encourage. 

· Use family/class meetings.


MISTAKEN GOALS
When children feel safe (belonging and significance) they learn, develop into capable people and develop social interest. When children feel unsafe (do not belong and are not significant) they adopt survival behavior and mistaken goals. Mistaken Goals are mistaken ways to find belonging and significance by trying to get undue attention, negative power, revenge, or by giving up.

	
	

	UNDUE ATTENTION

Behaviors that invite adults to feel irritated, annoyed, worried, guilt
	MISGUIDED POWER
Behaviors that invite adults to feel threatened, challenged, provoked, defeated

	
	

	REVENGE
Behaviors that invite adults to feel hurt, disappointed, disbelieving, disgusted
	ASSUMED INADEQUACY
Behaviors that invite adults to feel hopeless, helpless, despair, inadequate

	
	


Nelsen, Jane Ed.D., Loti, Lynn, M.A., and Glenn, Stephen, Ph.D. Positive Discipline in the Classroom. Prima Publishing, Roseville, CA 2000.
