
Physical punishment – an adult’s use of physical force (e.g., corporal punishment, spanking, paddling) to punish
a child or correct a child’s inappropriate behavior – increases aggression in young children and is ineffective in
teaching a child responsibility and self-control.1 New evidence suggests that corporal punishment may cause
further harm to the child by affecting healthy brain development.2 A number of strategies exist to promote positive
parenting and discipline strategies that do not include hitting or the physical use of force with children.3

LEGISL ATIVE ACTION TO ELI M I NATE TH E USE OF PHYSICAL PUN ISH M ENT
Legislative approaches can reduce corporal punishment and can shift attitudes towards more effective, positive
discipline strategies.6 Countries with legislative restrictions or bans on corporal punishment have less public support
and use of corporal punishment and have significantly less youth violence.7

PREVENTION STRATEGI ES TO ELI M I NATE CORPORAL PUN ISH M ENT
The evidence linking physical punishment to negative outcomes for children has led to strategies designed to
support and promote positive parenting and discipline strategies.

• Healthy Families America & other evidence - based childhood home visiting programs provide information, caregiver
support, and training about the importance of positive parent-child relationships, child health and development, and
support in addressing concrete needs. Outcomes seen through home visiting include a decrease in physical punishment,
with an increase in more positive discipline with less verbal aggression.9

• Universal public awareness campaigns have the ability to shift societal norms by correcting misperceptions about the
use of physical punishment and providing concrete alternatives. Organizational policies such as “No-Hit-Zones” help to
create cultures where hitting of any kind is not tolerated.10

• Legislative approaches that ban the use of physical punishment in school settings have the ability to ensure that no
child will experience physical punishment while at school. A recent survey commissioned by Prevent Child Abuse America
found that only 18% of adults in the United States support corporal punishment in schools.11

 have legislatively
banned corporal

punishment in
schools or public

institutions.5

31
STATES

EVI DENCE
Substantial evidence shows negative long-term outcomes for children who are disciplined
through corporal punishment.4 In fact, findings indicate that children who are physically
punished (i.e., spanked) have similarly negative outcomes to children that are
physically abused.

In 2018, the American Academy of Pediatrics released an updated position statement
opposing the use of corporal punishment. Outlined in this position statement are the
negative developmental outcomes associated with physical and verbal punishment and
the need to raise awareness of alternative discipline strategies that do not require hitting a
child, but rather teaching appropriate behavior.

ELIMINATING THE USE
OF PHYSICAL PUNISHMENT

1Sege, R. D. & Siegel, B. S. (2018). Effective discipline to raise healthy children. Pediatrics, 142, 1-10. doi: https://doi.org/10.1542/peds.2018-3112
2Cuartas, J., Weissman, D. G., Sheridan, M. A., Lengua, L., & McLaughlin, K. A. (2021). Corporal punishment and elevated neural response to threat in children. Child Development, 1-10.
	 doi: https://doi.org/10.1111/cdev.13565
3Gershoff, E., & Lee, S. (Eds.). (2020). Ending the Physical Punishment of Children: A Guide for Clinicians and Practitioners. Washington, DC: American Psychological Association. Retrieved from
	 http://www.jstor.org/stable/j.ctv1chrvwb
4Gershoff, E. T., & Grogan-Kaylor, A. (2016). Spanking and child outcomes: Old controversies and new meta-analyses. Journal of Family Psychology, 30, 453-469. doi:
 https://doi.org/10.1037/fam0000191
5Gershoff, E. T., & Font, S. A. (2016). Corporal punishment in U.S. public schools: Prevalence, disparities in use, and status in state and federal policy. Social Policy Report, 30, 1-37.
6Zolotor, A. J., & Puzia, M. E. (2010). Bans against corporal punishment: A systematic review of the laws, changes in attitudes and behaviors. Child Abuse Review, 19, 229–247. doi: https://doi.org/10.1002/car.1131
7Elgar, F. J., Donnelly, P. D., Michaelson V., Gariépy, G., Riehm, K. E., Walsh, S. D., & Prickett, W. (2018). Corporal punishment bans and physical fighting in adolescents: An ecological study of 88 countries. BMJ Open, 8, 		
	 1-8. doi: 10.1136/bmjopen-2018-021616
8Gershoff & Font (2016)
9Gershoff, E. T., Lee, S. J., & Durrant, J. E. (2017). Promising intervention strategies to reduce parents’ use of physical punishment. Child Abuse & Neglect, 71, 9–23. https://doi.org/10.1016/j.chiabu.2017.01.017
10Gershoff, E.T., Font, S.A., Taylor, C.A., Budzak-Garza, A., Olson-Dorff, D., & Foster, R.H. (2018). A short- term evaluation of a hospital no hit zone policy to increase bystander intervention in cases of parent-to-child 		
	 violence. Children and Youth Review, 94, 155-162.
11Klika, J. B., & Fleckman, J. (2021). Physical punishment: Attitudes, behaviors, and norms associated with its use across the US. Prevent Child Abuse America. Retrieved from www.preventchildabuse.org

allow physical punishment in public schools for children from preschool through 12th grade.
AL, AK, AZ, CO, FL, GA, ID, IN, KS, KY, LA, MO, MS, NC, OK, SC, TN, TX, and WY.819

STATES

https://www.healthyfamiliesamerica.org/
https://preventchildabuse.org/
https://www.aappublications.org/news/2018/11/05/discipline110518

