PAGE

Bullying ;

A School Perspective and a Restorative Justice approach.

Dissertation submitted by

David Rivett

6th December 2001

As partial fulfillment of the requirements for the Degree of Bachelor of

 Psychology in the School of Psychology at Curtin University of

 Technology, Western Australia

I declare that this dissertation is my own work and has not been

Submitted in any form for another degree or diploma at any university or other institute

of tertiary education. Information derived from the published or unpublished work of others has been acknowledged in the text and a list of references is given.

Signature

Date

I acknowledge the help of my supervisor Lyndall Steed. My fellow postgraduate students involved in the bullying project Joe Cardosa, Julia Pemberton, Sian Lambert and Orla Mclroy. Brian Steels and Dorothy Goulding of Restorative Justice Western Australia. Rod Mitchell of RJWA. The year nine students of All Saints College who were involved in the RJ program. The year nine teachers of All Saints College; Jill Angel and Father Terry.

Abstract.

Bullying behaviour is examined with particular reference to schools in terms of prevalent attitudes towards it, its nature and its causes, the characteristics of the bullies and their victims, and some strategies to reduce the behaviour in schools. Literature and research is commented on and references are drawn particularly from a radio program interview and subsequent talk-back, as the issue is currently very much in the public domain due to extreme incidents in American schools, and the perceived threat of similar incidents occurring here in Australia. The history and philosophy of Restorative justice is reviewed with reference to the application of its principles in addressing the problem of bullying behaviour in schools. A pilot study evaluation of an introductory program on the approach of restorative justice to issues of justice in schools was conducted by postgraduate psychology students of Curtin University. Rod Mitchell, a member of Restorative Justice Western Australia delivered the program to year nine students of All Saints College in Bull Creek. Some positive indications of the effectiveness of the program were found, it is hoped more schools can be encouraged to participate in further programs.

Table of Contents

 Page

Title page

Declaration

Acknowledgements

Abstract

Part One

Introduction

1

What is bullying?

2

Bullies and their Victims

3

Dealing with Bullies

4

Stories of Bullying

5

Intervention programs

7

Conclusion

9

Part Two

Chapter 1

Introduction

 1

1.1 The History of restorative justice

 1

1.2 The reintroduction of Restorative justice

 3

1.3 The Restorative justice conference

 4

1.4 Restorative justice in schools; an alternative to

 punishment for bullies

 5

1.5 The Curtin evaluation study

 7

1.6 Developing the questionnaires

 8

Chapter 2. Method

2.1 The instrument

 9

2.2 The procedure

 9

Chapter 3. Results

 10

Chapter 4. Discussion

12

Conclusion

14

References

15

Appendices

Appendix 1

Appendix 2

Appendix 3

Appendix 4

List of Tables

Table 1. Means for statistically significant responses to likert scale questions

 for questionnaires 1 and 2

 10

Table 2. Differences in non-punitive responses to questions in

 questionnaires 1 and 2

 11

Table 3. Male and female non-punitive responses for scenario 1, question 1 11

Table 4. Non punitive and strongly punitive responses to question 1 scenario 1

Table of Contents (continued)

Page

 for each questionnaire by class showing split for males and females for

 classes 9w and 9z

 13

Table 5. Strongly punitive responses by males and females to question 1 13

Table 6. Empathetic responses towards Melissa and Kristy

 14

Part One

Bullying; A Schools Perspective

Introduction

When a teenage boy walks into his high school and guns down fellow pupils and teachers the loudest question heard is WHY? One of the first answers is the predictable one that guns are bad and that there should be gun control laws. When examining the politics of the right to bear arms (in America) etc and the many other attitudes and circumstances that lead to these tragedies the most important issue to address surely is what motivates a person to behave in such a way. Sadly it seems from our reading of the media reports that unsatisfactory and/or dysfunctional interpersonal relationships are often major factors, and bullying is one of these insidious factors. It is a worldwide problem. There is comment that the increasing competitiveness of modern society and the associated pressures on children to excel at school are fanning the flames. In Japan, a country which has an extremely competitive society, there is mounting concern that some of the society’s values need to be examined as possible influences towards bullying behavior (Fredman, 1995).

Bullying is a problem in many areas of human interaction. It has a history that includes such extreme and horrific events as the inquisition and the holocaust. A paternalistic sense of the superiority of one culture over others and it’s resultant imperialism is another guise of bullying (Maguire, 1998). In less serious but still potentially traumatizing forms we find it in the workplace as sexual harassment and managerial abuse. We find it in the home in child abuse and marital abuse. Crime bosses thrive on it as do corrupt police. The examples are endless.

Bullying, as a social interaction, can never be condoned. It should not even be accepted, and yet it seems that there is some debate as to whether it should be resisted by persons who are uninvolved, by that I mean in the case of school bullying, parents and teachers. According to Rigby (2000) many people who were bullied at school don’t believe that it caused them any harm. However Rigby (2000) states that perhaps as many as 10% of children are harmed by bullying. It would seem plainly obvious to most of us that bullying is unpleasant. However according to Rigby (2000) the task of making it an issue to be addressed is thwarted somewhat by those who claim that research data showing correlations between low self-esteem and the experience of being bullied do not infer causation. Their claim is that parental attitude and associated home conditions are possibly involved. Rigby ‘s own research (Rigby, 1993) has been more careful than some of his predecessors and reveals more convincing relationships between persistent bullying and negative effects such as poor school work, as well as the previously indicated low self esteem and depression.

In some of our schools it is now being recognised as a problem to be dealt with at the school level. But there are some schools that prefer to ignore it in the hope that it will go away, or that the students will sort it out themselves. A problem and a very sensitive issue is how to respond to the victims and offenders once they have been identified. Research into that area is political dynamite as well as an ethical nightmare as how do you chose who is to be treated in particular ways, bearing in mind that the attitude to and treatment of these subjects is qualified by the political philosophy adopted for the model. For example, in simple terms at one extreme we can adopt a punitive approach to the offenders once they are identified. We can show that pain exacted will reap pain in response, which may moderate behaviour. In this way however the victim is left to carry on with or without some counselling or debriefing. The entirely opposite view involves a restorative justice approach, which involves giving both the offender and the victim an opportunity to heal the hurt through a process that focuses on a conference between all parties. The restorative justice approach is problematic in that it can have an effect on the school discipline (Cameron and Thorsborne, 2000).

The particular focus of this essay is the school perspective on bullying and strategies that can be used to deal with it. However before we examine those strategies we need to ask the question exactly what is bullying, and what causes it? We also need to examine how it is that a person behaves as a bully, and how a person behaves as a victim. We can do this from the perspectives of the various theories and research presented over the last 30 years, prior to that bullying as a behavioral problem was not isolated for research.

What is bullying?

 It seems that like many things we may wish to define, the theoretical perspective of whoever is making the definition determines the actual definition, in part at least. Shirley Waugh arguing from a Freudian psychoanalytical perspective suggests that the precursors of bullying are part of normal development and are present by age three years (Waugh, 1998). She claims bullying is a development from infantile omnipotence. This dualistic concept describes the desire to be all-powerful, and the resultant wish to project the parts of oneself which involve powerlessness onto others who become ‘despised ones’ (Waugh, 1998). Her definition is thus written in psychoanalytic terms as;

“Bullying is physical or psychological violence by an individual (or a group) against another individual who is not able to defend him or herself in the actual situation. Bullying is usually a conscious wish to attack another individual, but under the conscious desire to victimise the Other, there is an unconscious wish by the bully to disown and project his/her own despised vulnerabilities, fragilities and fears, and to believe that these attributes belong solely to the bullied individual, in whom they can be safely despised and scorned.” (Waugh,1998.p8).

Waugh suggests that as we mature we become tamed, partly tamed, or untamed. Those wild animals otherwise known as Homo Sapiens who are tamed do not as a rule become bullies for they are more accepting of their negative aspects. The partly tamed are most likely to be bullies for they still have not come to terms with their ‘darkness within’ and project it onto their victims. As this action relieves them of the stress of their internal incongruence but does not remove it, they are likely to repeat the activity and that is characteristic of bullying. The untamed become psychopaths probably criminals and murderers, not bullies in the strictest sense for they are not relieved by their ill treatment of others but are in fact further enraged by the pathos of their victims. To these three groups Waugh adds as a fourth group those who are addicted to watching suffering and the excitement of the use/abuse of power (Waugh, 1998).

To examine actual empirical research we have to look to Scandinavia. Scandinavia led the first attempts at studying the bully/victim problem in the early 1970s (Olweus, 1993). Then in 1982 three boys aged 10 to 14 years-committed suicide allegedly because of bullying. A direct result of this was that in 1983 Norway campaigned nationally against the problem of bullying. The work of Dan Olweus was and still is significant in the study of bullying and how to deal with it. His definition of bullying is;

“ A student is being bullied or victimized when he or she is exposed, repeatedly and over time, to negative actions on the part of one or more other students,”

(Olweus, 1986 and 1991, in Olweus, 1993. p9).

Olweus uses the expression ‘negative actions’ as the implication of his own definition of aggressive behaviour. That is “when someone intentionally inflicts, or attempts to inflict, injury or discomfort upon another” (Olweus, 1973. in Olweus 1993. p9).

Olweus developed a Bully/Victim questionnaire, versions of which are suitable for all grades from primary upwards. It was used to first to determine the extent of the problem in Norwegian schools, and has been translated into English. It basically informed the students what constituted bullying by giving them a definition, and sought information as to time frames, frequency, the behaviours and their reactions to bullying. In 1983-84 one student out of seven was involved in bully/victim problems. Data was subsequently collected in other countries including England, Canada, The Netherlands, Japan and Australia which revealed the same and higher prevalence rates (Olweus, 1993).

 A significant finding by Olweus was that bullying styles of boys and girls were different. Boys who bully tended to use ‘direct bullying ‘ or open attacks on the victim most. Girls tended to favour the ‘indirect bullying’ style which involves social isolation and intentional exclusion. Both boys and girls used either style but generally they demonstrated the different styles as stated. A tendency toward a reduction in bullying behaviour in older children and a tendency of that behaviour towards indirect bullying was shown in the older grades for boys as well as girls. Younger and weaker children were therefore the common victims, but it was also found that not only were boys most often the victims, but girls were more likely to be bullied by boys than by other girls (Olweus, 1993).

Bullies and their victims.

 What is a typical victim or bully? Olweus maintains that his research and research by others in the field presents a clear picture of their characteristics (Olweus 1973 and 1978; Bjorkquist et al.1982; Lagerspetz et al 1982; Boulton & Smith, in press; Perry et al, 1988; Farrington ,in press; all cited in Olweus 1993).

The typical victims according to Olweus (1993) fall into two types, the passive or submissive victim and the provocative victim. The former signals to potential bullies that they are insecure and worthless and will not retaliate if attacked or insulted. The latter smaller group, some of whom are hyperactive, irritate others around them provoking them to negative reactions which extends into bullying behavior. For both types the self-image is of failure, stupidity, shame and unattractiveness. At school they are lonely and abandoned, without one friend and in the case of boys especially they tend to be physically weaker than their peers and parents comment that they have shown cautiousness and sensitivity since an early age. Although victims tend to be free of victimization by age 23, they are more likely to be depressed and have poor self esteem as a result of the earlier trauma (Olweus, 1993).

The typical bully according to Olweus (1993) is characterized by aggression towards peers, and often also towards adults. He summarizes them as having an aggressive reaction pattern combined with physical strength. They have a more positive attitude towards violence, a positive view of themselves. They tend to be physically stronger than other boys, they are impulsive and while showing a strong need to dominate others they also demonstrate little empathy with their victims. It is usual for them to enjoy hurting others, and there is the added attraction that sometimes bullying can bring benefits such as money and things of value (Olweus, 1993). Anti-social disorder can also comprise bullying. I earlier referred to the psychodynamic theories presented by Shirley Waugh on bullying being a precursor to criminal behavior (Waugh, 1998). Olweus had also made that connection. He had found that 60% of bullies in grade 6-9 had a conviction by age 24, compared to 10% of boys in a control group (Olweus, 1993).

Bullying is widespread in schools and it is a problem in the adult world. Recent world events highlight the danger of abusing power and force as tools for achieving agendas whether they are grand nationalistic ones or personal. However it could be part of the catalogue of human behaviors that have survived from antiquity. Evolutionary psychology maintains that all human behaviour has antecedents in ancient behaviour that ensured survival. Kurzban and Leary (2001) propose that ancient conflicts for reproductive resources led to the tendency of humans to form groups. This group psychology exploits individuals in other groups and prepares members to defend themselves against exploitation from other groups. Some people are socially excluded because of poor trading value and also because of disease and parasite contagion risks. Kurzban and Leary (2001) explain that we possible identify these people by their weakness and lack of physical beauty as their bodies are negatively affected by the disease or parasite infestation. This exclusion attitude has evolved in the same way as our natural and heightened fear of snakes and spiders.

 As such some forms of bullying could have a prosurvival adaptive aspect to it, it could be considered a factor integral to the pattern of human behaviors that have ensured the survival of the human race. Perhaps some children sense the competition or threat and attack. Those who feel the competition less keenly but find safety in the aggressor group could then support them. However even if there is some evolutionary reason behind the behaviour of bullying, a continually evolving human society should not continue to be held to ransom by these behavioral relics. Perhaps school is a place where we can educate future adults to be free of the behaviour of bullying. It could be one more step towards a saner safer world.

Dealing with Bullying.

Bullying is unacceptable behaviour but how do people deal with it? What strategies are in place, and what is both practical in application and of use in moderating or stopping this behaviour? Concern for the effects of bullying in schools has increased in recent times, a factor in this increased concern is the media attention to the horrendous massacres in American schools. The question raised concerns the likelihood of it happening here in Australia. There is debate in the media every time such incidents occur. In Western Australia recently a headmaster called the police into the school over the violent behaviour of a student. This stimulated much media coverage. Coosje Griffiths as one of WA’s foremost educators on strategies to deal with bullying, was asked on ABC radio what she thought parents could do when their children reported being bullied.

Griffiths suggested that maybe the parents could talk to the child and actually find out what they want, and how they would like to be supported. She suggested that some parents would like to go a little further than the child is prepared, the child not necessarily having the confidence that the school will respond. She felt though that to take the power away from the child and make decisions on their behalf does not help them in the future. She maintained that they need a lot of confidence building, and they need to repair relationships. The important resiliency factor and protective factor that’s been found through the research is that one good friend actually will help any child. So the importance of fostering relationships with other children is really important (Griffiths, 2001).

Griffiths said that they (the education department) have a whole systems strategy, which is a behaviour management in schools strategy. “The first thing is to listen and to be customer focussed, and listen to the person, hear what they’ve got to say. Then walk through the system. If you do things in a very punitive fashion it might have a negative affect. And part of the role of schools is to help kids with learning about relationships and repairing relationships rather than saying here are the baddies and here are the goodies. We want all students to come out the other end with relationship skills and feel that they belong. Even the ones that do the wrong thing.” (Griffiths, 2001).

Survey statistics, theories and general research conclusions all help to increase our knowledge of bullying but personal stories help to illustrate the very real pain that is experienced as a result of bullying behavior. Talk back radio callers do not represent a fair sample of those affected by bullying as many people would find the experience too intimidating. However those that do call in are obviously highly aroused and motivated on the issue and they do have stories to tell and those stories are then heard in the public domain. Consequently they enter into the public debate, a debate that should never be the exclusive domain of academia or politics. With that in mind I justify the presentation of some anecdotal evidence of the problem of bullying, evidence that was aired on ABC radio during the interview with Coosje Griffiths .

Stories of Bullying.

A caller by the name of Julie related how she had observed two generations (her own and her children’s) of bullying and how it was coped with and what strategies had been developed. She was bullied at school partly (she felt) because she was very intelligent, fairly quiet, and large and strong. She took it quite patiently for over 3 years then she picked up the worst of the bullies and shook her. She thought that it was not the right way to do it, but “by golly it worked.” So she was interested in how her children responded to bullying. Interestingly her son dealt with it the same way that she did, he was very small but very bright and he was bullied. She said that “he went totally tropo and beat up somebody twice his own size. Insanity is marvelous.”

She related how one of the people from her school had told a friend of hers later on in life about bullying her. “We bullied her (Julie) dreadfully at school because she wouldn’t do what we did. We wanted to be her friend but she wouldn’t smoke with us in the toilets and go out drinking, and so we had to bully her.”

She told her daughter that bullies feel they have to bully others to make them like them. She said that her daughter then knew what was behind them doing it, and this made her more able to resist it. She also encouraged her daughter to step in if someone else was being bullied, to try and verbally persuade him or her to stop.

Griffiths’ commented that although sometimes it was the kids who were a bit different that got bullied, it was not always the case. It might be a chance situation that for some reason they are in the wrong place at the wrong time. She was interested in what Julie said about being verbally assertive. It was part of the training program that the department offered students that they should be protective verbally, but not physically. Saying “stop it I don’t like it” and then walking away from the situation was to be encouraged. It was of concern that students sometimes used physical force to put bullies in their place. However the result of that is often an escalation of violence and so it is not a recommended way of dealing with bullies.

To the suggestion that schools should get tough on bullies Griffiths replied that it really depends on whom you are talking about. She said there was a need to understand what was happening in the schools from the perspective of the students, and that all schools do have guidelines for when they go over the line into behavior such as aggression of any form. There are sanctions in place and there is a need for it to be very clear that that behaviour is unacceptable. Unfortunately sometimes the victim of bullying will lash out, as in Julie’s example, and then they will be suspended themselves. There is a need to teach kids how to deal with situations of conflict. She said that they do follow up some cases and some of them do need very strong case management, with people working together as a team, in some cases involving other agencies (Griffiths, 2001).

Annette reported that she was actually a bully at school. She felt her family background was influential in her behaviour. Her parents were Irish, and in Ireland it was very unusual for parents to breakup. They couldn’t divorce because they were Catholic, and to hide how inferior she was feeling inside she actually took it out on her classmates. Griffiths’ response to that was that that was a significant issue, that every situation is different and in this case that was her response and way of dealing with a very difficult home situation.

Bonnie was very unhappy with the school’s inability to protect her son. He had actually removed himself from the school to go to another. This was after he had allegedly been blinded in one eye by a laser and beaten resulting in a large bruise to the head. She said the Principle didn’t seem to know what to do about it. He told her that he walked around the school at lunchtime and never saw her son being bullied. She felt like saying to him that he would never have seen her being bullied in the school yard either, because the behaviour does not occur where someone’s going to see it happen. Apparently her son was very happy at his new school because of his anonymity, but nevertheless Bonnie said that she wanted the children at the school to see that there are consequences to this behaviour for the bully also. So she insisted that the boy (the offender) be at least removed from school for two days. But then a teacher informed her that that boy would come back after watching videos at home for two days and he would come back a hero to his mates.

Griffiths’ replied that there are class programs where all students are sensitized to the effect of negative comments and behaviours, and that these programs really change what happens in the dynamic of the class. Most students say they don’t like bullying and they want it to stop. She suggested that it was up to them to come up with ideas and ways that they can change. In that way the social climate could be changed within the group.

An ex teacher called Barbara raised the issue of a bully who was not being properly dealt with and had grown up to be a killer. She posed the question that if a child is not sensitive how can they be trained to be sensitive? To that issue Griffiths offered the simple response that these children are case managed.

Another caller called Elizabeth felt that some 15-year-olds couldn’t be sensitized. Her son was suffering and the school was not helping. She said that the school had informed her that it was up to her son to approach the school for help. Griffiths advised her to approach the district office, and that the school may need some support from the administration.

It was also reported that there was a new aspect of bullying to do with ADHD students. Apparently there is concern that children diagnosed as ADHD defend antisocial behaviour including bullying on the basis of their forgetting to take their medication. To this there is no consequence. Griffiths acknowledged the problem and said there were new initiatives with GP’s, teachers and parents. Each child needs a different plan but they have to take responsibility. It is not good enough to use the excuse of not taking medication.

Intervention programs for dealing with bullying.

The organization of students as peer support or helpers has shown to be effective in challenging school bullying (Peterson and Rigby, 1999: Naylor and Cowie, 1999). The students can be trained in mentoring, befriending, conflict resolution, advocacy/advice giving and counselling based approaches (Naylor and Cowie, 1999). Empowering students to help others is particularly effective as students are more likely to accept help from other students than from teachers (Peterson and Rigby, 1999). Some of the activities they can be involved in are anti-bullying committees to plan strategies, public speaking groups to speak at assemblies, and drama groups to present dramatic performances of bullying at events such as orientation meetings (Peterson and Rigby, 1999).

An intervention program designed by Dan Olweus (1993) has seen extensive use and a description of it would serve to indicate what can be done to deal with this problem of bullying behaviour. Olweus suggests the program should approach the problem at the school, class and individual levels (Olweus, 1993).

At the school level the first step is a questionnaire survey. It is important to assess the nature and level of the bullying problem in the school before the program is initiated. This helps to alert the school community to the problem and when at a later date a second survey is carried out the effectiveness of the program can be assessed. As I have already mentioned Olweus has designed an anonymous bully/victim questionnaire for this purpose. There are several questionnaires available and schools can choose which is most appropriate and adapt it or write their own. A survey and comprehensive analysis of such questionnaires was conducted by the Universities of Seville, London, Minho and Firenze (Ortega, Mora-Merchan, Lera, Singer, Smith, Periera, and Menesini 1999). Whatever the level of the problem the goal should be to eliminate bullying, the survey helps particularly to motivate the adults associated with the school, parent and teacher involvement is considered crucial to the success of the problem.

Following the survey it is useful to set up a school conference day. The results of the survey can be discussed by the principle, teachers, parents and students and a plan drawn up with due consideration of the school’s particular issues with reference to implementing Olweus’ program or an adaptation of it.

Supervision of the outdoor environment can be a controversial issue. As Olweus (1993) points out some teachers are reluctant to be the school yard policeman and effectively silently condone bullying by the way they refrain from observing or intervening in it. The adult statement that bullying is not to be tolerated and the subsequent early intervention although not changing the personalities of the bullies goes a long way to protect the vulnerable from victimization. Olweus (1993) also suggests that it is helpful to separate younger and older students by giving them separate areas. He also suggests that providing an attractive and well-equipped environment makes a considerable contribution towards easing the boredom which can in some students increase the tendency to engage in bullying behaviour.

There are other measures that can be part of the overall program. These include a designated contact phone number through which students can make anonymous reports concerning bullying they have experienced or witnessed, the setting up of teacher discussion groups, parent study/discussion groups, and regular parent-teacher meetings to discuss issues relevant to the attention to bullying. Even relatively minor examples of social exclusion can be considered worthy of attention if the problem is to be addressed effectively.

At the class level rules can be established. Olweus (Olweus, 1993) suggests that there are three basic rules that can be used as a starting point. They are; “we shall not bully other students, we shall try to help students who are being bullied, and we shall make a point to include students who become easily left out” (Olweus, 1993). Appropriate accurate literature can be introduced to the students, and role-playing can also be used as an effective teaching strategy to illustrate the impact of bullying and the ways in which students can help to stop it happening. The teacher can apply generous praise together with consistent and effective sanctions with particular attention to the fact that many bullies come from homes where aggression levels are high. These students are at risk of having conflicts with the laws and rules of society later in their lives (Olweus1979, in Olweus 1993) and a firm response can help them to learn more appropriate respect for such rules. The teacher can also introduce group work into the classroom. Olweus claims that students who participate in group work are more accepting of each other and are therefore less likely to indulge in bullying behaviour. This is achieved through what Olweus calls ‘ mutual positive dependence’ (Olweus, 1993). This occurs when students contribute towards a common answer, and perhaps a common grade assessment. Finally in terms of class strategies class parent –teacher meetings can be useful especially in the area of encouraging parents to discuss bullying with their children.

At the individual level the bullies and the victims need to be spoken to as early as possible. The class rules etc make it easier for the teacher to begin a dialogue with a bully, without the rules a bully can use defenses such as blaming the victim. The next step is to involve the principle and/or the parents. In the case of the victim more sensitivity is required as has already been noted victims are reluctant to involve parents or teachers for fear of making things worse for themselves.

 As well as the use of compliance training to get students to adhere to the rules, understanding the personal situation of bullies and victims can also help provide supportive strategies. For example self esteem development through martial arts and other sports and recreation activities and responsibilities that are valued by the other students can lead to greater acceptance of the victims both by themselves and their peers and lower aggression by bullies. However when these strategies fail due to exceptional levels of aggression or hyperactivity then other professionals such as the school psychologist need to be involved.

Conclusion.

It must be noted that bullying is a behaviour that is common in every aspect of human society. It has been shown that bullying is a significant problem in schools everywhere. There is a growing awareness that it is unacceptable in schools or anywhere else and that if it is dealt with effectively in school perhaps it will be reduced in the adult world also. There are factors such as personality and home environment that have a significant effect on peer relations (Rigby, 1993) but are not within the scope of the school community to address, but the behaviour can and should be controlled in the school environment by the school community. That community is the students, teachers and parents combined, and it is through co-operation and willingness to address the problem that progress will be made.

Part Two;

A Restorative Justice approach to bullying

Chapter 1: Introduction

Justice and its administration is often a controversial issue in human affairs. There is always a conflict between the extreme highly punitive approach to the more compassionate attitude that is typified by the statement “There but for the grace of god go I”. The highly emotive debate on capital punishment is an example of this conflict. This argument has as an underlying issue, the question of the degree of responsibility we have for our actions and the determinant of that perceived responsibility, in other words to what extent can we be considered self-determined in our behaviour. If the individual requires total freedom of action within the context of a mutually dependent society, then that individual must take full responsibility for his actions. If those actions are deviant to the extent of impacting negatively on others then it follows that there are negative consequences for the individual as the prescribed correction. However if the individual is seen both as creating and being a part of that society then punishment is not appropriate as it causes further harm to that society (Fatic, 1995). The adopted systems of dispensing justice are therefore based on the prevailing philosophical views. We must also consider that in spite of any adopted philosophy consideration must be given to the affective domain. The experience of pain and anger associated with being on the receiving end of criminal behaviour, or of being a witness either directly or indirectly to criminal acts, also stimulates a variety of emotions including the feeling for revenge.

 The two approaches that have been taken towards the problem of justice can be described in terms of Restorative Justice and Retributive Justice. Restorative justice is really an ancient form of justice that is a holistic approach in that all parties affected by the criminal behaviour, that is victims, offenders, families and the community, are all offered the opportunity to resolve issues relating to the offence (Consedine, 1995). Retributive justice however is focussed principally on the punishment of the offender. The proponents of restorative justice claim that the retributive approach devalues the human experience. Consedine suggests that it “reflects some of the most horrific aspects of the breakdown of our understanding of the inter-dependence of life” (Consedine, 1995).

1.1 The History of Restorative Justice

To understand Restorative Justice principles and application we need first to look at the history of the administration of justice. Administration by Kings, Emperors and Presidents is a comparatively recent development, before modern times people lived in aecephalus or headless societies. These societies were tribal and within the tribe the individual had little power. Disputes, as with all other forms of administration, were handled by elders individually or in committees (Howard, 1993). When problems such as disputes or serious offences against persons or property occurred punishment of the designated offender or perpetrator was not the only reaction of that society. Indeed it seems it was the least of the strategies employed. That is not to say that punishment was trivial, in fact it could be capital punishment in the situation where an individual had been murdered. Sometimes those family or clan members of the victim took the life of the offender or one of his family or clan in retributive justice. However the principle purpose of justice was to restore the harmony of the society, for to survive there needed to be cooperation. This restoration was achieved through meetings of all parties concerned facilitated by selected elders. The idea was to heal the hurt incurred by everyone expressing their feelings and pain and all parties understanding the circumstances of the other. No one person actually held a permanent office of facilitator, but elders were selected for each dispute and then discharged from that duty on resolution of the dispute. In this process the needs of the victim were attended to as well as those of the perpetrator (Weitekamp, 1999).

Weitekamp (1999) has given a brief history of Restorative Justice. He quotes Michalowski (1985) as describing the two broad categories of human societies that I have mentioned, that is Acephalous and State. He states that acephalous societies were the only type of human society until fairly recent times in human history. As there was no ruler, trouble was resolved by blood revenge, retribution, ritual satisfaction, and restitution. Restitution was the most common because it meant that life could be returned as much as possible to the pre conflict state. Continuing conflict was seen as injurious to the wellbeing of the community. Weitekamp (1999) quotes Nader and Combs-Schilling (1977:34-35) in describing the restitution process as having six purposes and functions: 1. To prevent further more serious conflicts, particularly to avoid a feud; 2. To rehabilitate the offender back into society as soon as possible and to avoid a negative stigma; 3. To provide for the victim’s needs; 4. To restate the values of the society by addressing the needs of both the victim and the offender, thus indicating that the society desired some type of justice for all its members; 5. To socialize the members about its norms and values; 6. To provide regulation as well as deterrence for its members (Weitekamp, 1999).

With the emergence of the concept of state societies the rulers became more involved in the resolution of trouble. The needs of the victims were gradually pushed aside and by the end of the 12th century the concept that offences were against the state and not the individual became the norm. Punishment by the state became the way of dealing with offenders (Weitekamp, 1999). With this development the status and needs of the victim were reduced and the offender was dealt with only by the leader or a representative of the leader. There was a change then towards punishment of the offender often without any attempt to compensate the victim. Since the offence was against the state the state was the victim and fines were exacted, or people were sentenced to periods of forced labour in the service of the state. Later imprisonment with or without labour of some sort became the norm (Weitekamp, 1999).

That is the punitive system we have inherited today. It does not work very well because as Fatic (1995) points out it is reactive and as the severity of the punishment increases there is an increase in crime levels and more and more people find themselves in prison often for relatively minor offences such as non-payment of fines. These fines have often been first dealt out for minor offences such as traffic offences, shoplifting and possession of illicit drugs. Restorative Justice (RJ) programs seek to reproduce the best of the older way of restoring the harmony. The power of the state to inflict harm, seek just deserts, and ignore the victim, to focus the attention on the offender, try to rehabilitate him or her, and ignore the victim as well, is being challenged. Instead of regarding the offender as bad person who has done bad things, RJ asks us to think of the offender as basically a good person who has done an unacceptable thing (Braithwaite, 1996). To replace those goals many communities are focussing on the losses for all parties concerned, repairing the damage inflicted, restoring peace within the communities and making the victim the centerpiece of the whole healing process (Walgrave and Geudens, 1996 cited in Weitekamp, 1999). The current revival of restitutional or restorative justice is really a return to ancient ways.

1.2 The reintroduction of Restorative Justice.

John Braithwaite (1996) told the tale of two teenagers. One, after a life of drugs and crime, was dead in the gutter, while the other, after a similar experience, was on the road to recovery. The difference in outcomes was brought about by the application of neglect and punitive responses to the first and restorative justice to the second (Braithwaite, 1996).

It is acknowledged that for RJ to become a part of the justice system significant philosophical stances will have to change. Fatic (1995) argues that politically there needs to be a change from liberalism to republicanism and communitarianism. Public anger towards those who break the rules of society needs to be channeled towards solutions that are good for the whole of society. There is a danger of a prison industry becoming an integral part of society’s economy (Goldberg & Evans, 2001), in the sense that it is a corporate business that runs the prisons for profit as income for shareholders rather than as a public funded service to society. More disturbing than that is the possibility, something already occurring in some countries, of the prisoners work output becoming essential to society, that they in fact become slave labour.

 The current punitive system has a strong sense of revenge around it, it attempts to redress the effects of the crime by showing disapproval of the person and punishing them. Their suffering is supposed to appease the need for a sense of justice. Supporters of RJ maintain that this merely extends the pain, and in many cases increases it as the offender feels alienated from society and consequently disregards the laws of that society again. RJ seeks to redress the hurt felt by the victim through understanding of the victim’s situation, this can lead to compassion and forgiveness. Through discussion recompense can be negotiated, and if possible the true aim of RJ, the return to pre offence conditions, can be achieved.

Restorative justice was introduced into Queensland in 1996. A Commentary on the Evaluation of the Queensland Community Conferencing Pilot (Queensland Government, 1998) found that the evaluation report strongly supported the implementation of the philosophy of restorative justice. The evaluation found that most persons involved in the process were satisfied with the important indicators such as reparation, fairness, reintegration, and victim empathy. No conclusions could be drawn about recidivism rates, as the evaluation period was considered too short.

1.3 The Restorative Justice Conference.

At the heart of the Restorative Justice approach to justice is the restorative justice conference. It is in the conference that there is a potential for a transformation in the dynamics of the situation and a healing of the hurt can begin. Brian Steels and Dorothy Goulding of Restorative Justice Western Australia (RJWA) have been conducting conferences with selected cases from the Fremantle Magistrates Court and Court 37, Central law courts, Perth. During August and September 2001 they initiated and conducted an eight-week training program in the process of arranging and conducting a conference. The participants met for one evening a week during this period. The program was set up to train facilitators and helpers for the conference process as it seems the demand for this option is increasing and Steels and Goulding cannot be expected to meet that need alone. I attended this program with a small group of RJWA members and at the end of it we were presented with certificates of Basic Proficiency as Facilitators of Restorative Justice Conferences.

We learnt principally through role-play and by studying actual cases that Steels and Goulding were dealing with. They emphasized that the preparation for the conference was as important as the conference itself. The first step is to consult with the Justice Department as to the appropriateness of the case for conferencing. If the magistrate is agreeable the offender is approached at the court as they leave the preliminary hearing with the suggestion that a conference could be helpful to them. They are offered an explanatory leaflet and a contact phone number should they be interested. If the offender asks for a conference the next step is to approach the victim. This is done initially by telephone contact and if they are willing an appointment is arranged for the facilitator and a helper to visit them to explain the conferencing procedure. The process can only continue if the victim is willing. During the first meeting with the victim information is solicited about their experience and what they might expect from the conference. A preliminary meeting with the offender is then set up. In this meeting it is important that if possible there is also a person of significance to the offender who can provide support for them. During the meeting the offence is discussed and a plan of possible restitution and a strategy for dealing with the circumstances that lead to the offence is considered. In the case of drug related crime this could be a drug management program.

 A conference is then arranged and on the due date all parties including support for both victim and offender meet at a suitable neutral venue. The facilitator’s job is simply to supervise and facilitate the meeting. It is usual to ask the victim if they would like to open the meeting by telling their story but often the victim asks for the offender to explain how they came to commit the offence before they share what happened for them. The facilitator should not attempt to judge or comment in any way as no one person can know at what point the healing can commence. That there is a point at which the healing commences is observed in many conferences according to Steels and Goulding.

The meeting is closed after all parties have discussed all points including restitution and the offenders plan for rehabilitation and have reached some agreement about the situation. The facilitator and the helper submit a report to the magistrate and it is hoped that a successful conference can be considered sufficient redress and that no further steps need to be taken by the Justice Department. If a sentence is required it is hoped that the conference process will serve to reduce the severity of that sentence. It is important however that at no time do the facilitators give the impression that the conference guarantees a reduction in sentence. The offender should be encouraged to go to a conference for the healing benefits that it can bring and for no other motive.

1.4 Restorative Justice in Schools; an alternative to punishment for bullies.

The concept of restorative justice is worthy of introducing to students in schools. Bullying as behaviour can be considered an offence against the victim and the community of the school. It is therefore desirable that we consider the application of the principles of restorative justice for addressing this problem.

Brenda Morrison is a research fellow with the Center for Restorative Justice at the ANU. She presented research on the issue at a UNESCO conference in Paris in March of this year (2001). She advocates the restorative justice approach to bullying in schools, and indicates an undeveloped sense of shame as being a significant variable that can create a predisposition to bullying behaviour. The following is taken directly from what she said about that research in an interview broadcast on ABC radio (see appendix 3). Once again I justify the use of material presented in the media on the basis that Restorative Justice is as much a socio-political issue as a science of psychology issue, and material that has been made public is deserving of attention in the context of this topic.

Morrison said that there should always be consequences for bullying and that they should be systematic. To her the restorative justice approach is more of a philosophy than an approach. “ We have to recognize that bullying and other forms of violence in school cast a web of harm and that web of harm alienates a huge myriad of people through direct damage as well as collateral damage ” (Morrison, 2001). She indicated that failure to deal with the alienation could eventually put a burden on the welfare system, as it is known there is a correlation between bullying and subsequent delinquency and maybe criminal behaviour.

Morrison suggested it is important to understand the experience of the bully and that the Center for Restorative Justice research shows the bullies to be disconnected with others. They feel a sense of alienation and through that alienation they bypass the shame associated with wrongdoing. She felt that schools needed to acknowledge that idea and build a community of care around them with the aim of getting them to acknowledge that what they are doing is wrong.

 She said identification with a group develops responsible citizens, but disassociation from the group can result in lack of emotional norms such as shame. She stated that one of the grounding theories in the understanding of restorative justice is the reintegrative shaming theory (Braithwaite, 1996) and that from the name of the theory it should be seen that shame is the central aspect in understanding the process.

According to reintegrative shaming theory there are healthy adaptive ways of regulating shame and there are maladaptive ways. Bullies and victims are caught up in maladaptive ways of managing their shame and when they feel that they don’t have respect or worth in the community they can get caught up in what’s called persistent cycles of shame (Morrisson, 2001).

Braithwaite himself says, “The claim of this theory is that the societies that have the lowest crime rates are the societies that shame criminal conduct most effectively. There is an important difference between reintegrative shaming and stigmatization. While reintegrative shaming prevents crime, stigmatization is a kind of shaming that makes crime problems worse. Stigmatization is the kind of shaming that creates outcasts; it is disrespectful, humiliating.” (Braithwaite, 1996)

Research at the Center for restorative justice indicates that bullies and victims bypass their shame (Morrison, 2001). Undischarged shame is still caught up in their internal systems and is manifested as anger. If that anger isn’t released it can build up over time and if it becomes intense enough the bullies express it in bullying behaviour. Both bullies and victims have a greater tendency to feel depressed, and to have suicidal ideation. Much of the practices of RJ are built on identifying for the victims and the bullies how different people are affected by their crimes. This occurs through a process called conferencing. A restorative justice conference is a meeting between the bully and the victim and everyone talks through the process of what happened in the context of support from the parents and teachers, grandparents and any other significant individuals such as football coaches. The grandparents have a special influence, called the granny effect. This effect is due to the special influence that grandparents seem to have on the young people (Morrisson, 2001).

Morrison says that restorative justice conference facilitating is a very skilled activity. There are training workshops for it is really important that people are trained in the focus and the philosophy. She said it is very important to do the preparation work to get people coming to the conference with clear and realistic expectations. It is important that people can be open and honest and talk from the heart, and once every one has said their piece and told how they were affected there becomes a sense of collective vulnerability. It is as though “we are all the victims in the end and we have to work together to come to effective solutions. The bully and the victim can be one and the same” (Morrison, 2001).

On the question of evaluating the process Morrison said it is important for the policy makers and institutions that the process leads to lower recidivism rates. It has been shown in a number of trials that those recidivism rates do go down.

Morrison referred to research done by the secret service, which looked at 37 different instances of very horrible acts in schools such as big school massacres. They found in the interviews of 10 of the perpetrators that those young people came from a range of family backgrounds and educational performance levels. The one clear message that came through was that they were depressed. They had some history of depression and a feeling of not valued in that context. In fact a full 75% of them had thoughts of suicidal ideation, and more than 66% of them felt bullied in someway in the school.

She argued that that was the reason we need to be very concerned, it was their rage at being devalued that caused them to strike back.

The 10 boys were asked the question “What is the lesson for the adults?” And one little boy just said “ Pay attention, just sit down and talk with me, listen to me, build a bond with me, care for me” (Morrison, 2001).

The implications of that boy’s words cannot be considered in terms of the most common approach to justice, which is the punitive approach. Punishment cannot be considered to be caring unless there is a sincere belief in the philosophy of ‘spare the rod and spoil the child’. That is a belief that has historically opened the door for all kinds of abuses. Jim Consedine says, “ The basic assumption about the relationship between criminal justice and punishment needs to be re-examined. Punishment is the deliberate infliction of suffering; it is legal violence.” He claims that “…punishment is counterproductive and needs fresh examination, as does the system that perpetuates it. The idea that it can be reformed is a myth. That it is the best way of dealing with offenders is not true ” (Consedine, 1999:19).

1.5 The Curtin Evaluation Study

Restorative Justice WA is a small community group set up for the advancement of restorative justice principles in the justice system and the wider community. Brian Steels and Dorothy Goulding who are research fellows in law at Murdoch University are the main driving force behind the Research and Justice Department project but Rod Mitchel has taken on the responsibility of introducing RJ into the schools with particular reference to the problem of bullying. At the beginning of the 2001 academic year it was envisaged that RJWA would introduce the principles of RJ into a number of interested schools. This was to be implemented by way of an educational program (Steels and Goulding, 2001) for teachers, parents and students, and postgraduate students from Curtin University under the supervision of Lyndall Steed, a lecturer at Curtin University, would evaluate the effectiveness of the program.

Although there was initial interest from some schools eventually only All Saints College in Bull Creek and Forrestfield High School actually negotiated to include some aspect of the RJ program into their timetable. All Saints College included in their second semester timetable a program of three weeks duration with four year nine classes. Forrestfield High school could only find time for a couple of sessions. It was decided that the Curtin students would only evaluate the All Saints program, as even that was not considered to be long enough to have an influence that would be easy to detect by any statistical evaluation procedure. The evaluation of the effectiveness of the RJ program offered to the students of All Saints College by Rod Mitchel by the Curtin students should therefore be considered a pilot study. It is hoped that further programs will be introduced into more schools at a later date.

The RJWA group decided that bullying should be but one of the school discipline problems to be addressed by the schools project. The focus would be on alternatives to a punitive response to antisocial behaviour and a change in their emotional reaction to issues of justice in school and so the evaluation needed to target the attitudes to behaviour held by the students and their affective response to issues of justice. The study a pretest- intervention-posttest design was designed to evaluate the RJ program’s effectiveness at challenging and changing the student’s attitudes towards behaviour and feelings about justice. It was hypothesized that the student’s attitudes to behaviour and their prescriptions for the resolution of disputes would become less punitive and more in harmony with the spirit of RJ. They would also be more inclined towards suggesting counselling and other healing modalities rather than punitive measures, and show a greater tendency towards empathy and understanding.

1.6 Developing the questionnaires.

There has been several survey questionnaires developed for the evaluation of bullying behaviour (Ortega, Mora-Merchan, Lera, Singer, Smith, Periera, and Menesini, 1999). Examination of the literature relating to our need to be able to evaluate the attitudes towards behaviour and the construct of justice held by the students led us to consider sentence completion (Holaday, Smith and Sherry, 2000), likert scales (Aitken, 1996), and questions concerning scenarios presented to the students. For content we considered the components of attitude as feeling, belief and intention to act (Torabi and Jeng, 2001). The feeling or affective component which is the expression of liking or disliking was thought to be assessable. The belief component was considered too difficult to evaluate, but the intention to act or the conative component was considered testable.

The Curtin students involved in the project chose to use likert scales for quantitative data and scenario questions for supplementary qualitative data. The likert scale questions were developed by brainstorming and by adapting some items from the Scale of attitudes toward capital punishment (Peterson and Thurston, 1933; cited in Aitken, 1996, p 230). A total of 30 statements were selected for the likert questions and these were used for the first questionnaire and repeated for the second.

The scenarios were created and submitted by the Curtin students for group discussion. Some were based on experience some on imagination. In consultation with All Saints College three scenarios were selected for questionnaire 1, and these were modified slightly for questionnaire 2. The modifications were considered to have kept the new scenarios equivalent to the original scenarios.

Chapter 2: Method

2.1 The Instrument.

In consultation with teachers at All Saints College we developed two questionnaires (questionnaire 1 and questionnaire 2; see appendix 2) each comprising three written descriptions of different scenarios concerning the affective aspect of the construct of Justice in school. For each of these situations there were three questions. Also on the questionnaire were 30 likert scale items concerning attitudes towards behavior in school. The scenarios for questionnaire 2 were similar in context but different in detail from those used in questionnaire 1 to counter the tendency students may have to use the same response each time. The likert scale items used were the same in both questionnaires.

2.2 The procedure.

A research proposal was submitted to the Curtin University ethics committee by Lyndall Steed, and duly passed. Curtin Students administered the questionnaire 1 to four classes (9W, 9X, 9Y, and 9Z) of year nine students at All Saints College, a total of 107 students completed the questionnaires. The students were asked to read the introduction to the questionnaire, which explained that their answers were confidential as only id numbers were being used for our reference purposes only and the teachers would not be able to read their answers. The Curtin Students then read the introduction to the class and reiterated the confidentiality aspect before handing out the questionnaires. The Curtin Students collected the questionnaires as the All Saints students completed them. The teachers were present throughout the administration but did not see the student’s responses.

After the questionnaire 1 administration Rod Mitchel, a member of Restorative Justice WA, visited the All Saints College and conducted a series of seminars on the subject of Restorative Justice with the four classes involved in the project (see appendix 1.).

One-month later Curtin students returned to administer questionnaire 2. Due to a school administration problem only 75 of the students of All Saints College who had completed questionnaire 1 were available to complete questionnaire 2. There were a few extra students who completed questionnaire 2 but had not completed questionnaire 1. Again the students were asked to read the introduction, and following that the Curtin students read the introduction to the students and once again reiterated the confidentiality aspect. Again the Curtin students collected the questionnaires and although the teachers were present during the administration they did not have access to the students responses.

Of the 75 completed questionnaires two were discarded as being not worthy of including in the data. The students who were available for questionnaire 2, but not for questionnaire 1, were not included in the sample as the interpretation of the results was to be made on a comparison of two identical groups.

The sample used for the analysis therefore comprised 73 students, 37 females and 36 males, their ages ranged from 13 to 15years, with a mean of 13.7years.

Chapter 3: Results

The data from the likert scale questions from questionnaire 1 and 2 was analyzed using SPSS. A paired samples t test was performed comparing the mean likert scores for each question. This was found to be statistically significant for questions 6,7,8, and 21. See appendix 3 and table 1.

Table 1. Means for statistically significant responses to likert scale questions for questionnaires 1 and 2.

Quest no
Question
Mean: Questionnaire 1
Mean: Questionnaire 2

6
Punishment of offenders is a disgrace to society
1.96
2.32

7
The school should stop kids from being mean to others
4.31
4.03

8
Repeated teasing is the same as bullying
4.52
4.29

21
It is funny to see big kids picking on little kids
1.59
1.91

The test was found to be statistically significant for question 6; t (73) =-2.615, p<. 05, question 7; t (73)=2.236, p<. 05, question 8; t (74)=2.031, p<. 05, and question 21; t (74)=-2.249, p<. 05. This indicates that there was less disagreement with the statement that punishment is a disgrace to society, and less agreement with the statement that the school should stop kids from being mean to others. It also indicates less agreement with the statement that repeated teasing is the same as bullying, and less disagreement with the statement that it was funny to see big kids picking on little kids.

The data for the scenarios was analyzed qualitatively by inspecting it for key responses and it was recorded as categorical data. Most responses were simple unitary ideas such as “punished” or “detention” etc, but there were some dual responses. The responses were coded and using SPSS statistical frequencies were computed. A simple comparison of the responses to the scenarios in questionnaires 1 and 2 showed large differences in non-punitive responses for scenarios 1 and 3, see table 2.

For question 1 of scenario 1 which showed a reduced number of non-punitive responses in the second questionnaire the male students showed a larger difference in non-punitive responses than the females, see table 3.

Responses to questions for scenario 2 were similar in non-punitive content for both questionnaires. No tables are shown for that data.

Table 2. Differences in non-punitive responses to questions in questionnaires 1 and 2.

Questionnaire
Scen
Question
Non pun respon
Total respon
NonPun as % Total
% diff Questionnaire 1-2

1
1
What should happen to Mr. Smith
28
78
35.9

2
1
What should happen to Mr. Jones
14
77
18.2
-17.7

1
1
What should happen to Jim
7
84
 8.3

2
1
What should happen to John
29
72
40.1
+31.8

1
1
How is the best way to deal with this situation
22
75
29.3

2
1
How is the best way to deal with this situation
36
75
48.0
+18.7

1
3
What should happen to Melissa
4
81
 4.9

2
3
What should happen to Kristy
25
83
30.1
+25.2

Table 3. Male and female non-punitive responses for scenario 1, question 1.

Sex
Questionnaire
Non punitive responses
Total responses
% non punitive responses
Diff % Quest 1 & 2

Female
1
15
39
38

Female
2
10
39
25.6
11.4

Male
1
15
40
37.5

Male
2
 7
39
17.9
19.6

Chapter 4: Discussion.

The sample of 73 students is not large enough to generalize any of the findings to the wider school community. The data for the likert scale questions revealed little indication of change in the student’s attitudes to behaviour after the exposure to RJ in the form of the in class course. It is noted that there was a statistically significant decrease in the disagreement with the statement that punishment of offenders was a disgrace to society, this is perhaps a small positive influence of RJ. An apparently opposite trend is the decrease in disagreement with the idea that it was funny to see little kids being picked on by big kids. No satisfactory explanation can be offered at this time, although it seems to be a human condition to laugh at others misfortune.

The finding that there was less agreement with the idea that the school should stop kids from being mean to others could imply that the students thought that after reflecting more than usual on the subject they should take more responsibility for managing bullying themselves. It could also be the case that the philosophy of RJ had some influence, but from the data it is not possible to be sure. The finding of less agreement with the idea that repeated teasing was the same as bullying could indicate a need by the students to differentiate teasing as something that a lot of students indulge in from the less acceptable and more serious behaviour of bullying.

If we consider the study as a pilot study there are some findings from the qualitative data that are worthy of consideration. From the perspective of measuring a change in the perceptions of the construct of justice by examining any change in the number of non-punitive responses such as counselling the study reveals information that should be encouraging for further programs. Since the program was only of three weeks in duration it was not expected that a significant difference in the responses would be found. However as can be seen from table 2 there are some encouraging results from the responses to the questions.

The answers to question 1 of each of the questionnaires are interesting in terms of the reliability of the study. Both males and females recorded less non-punitive responses for questionnaire 2. The scenarios were supposed to be equivalent to enable comparison of the responses. However on inspection we note that the first scenario involves a male teacher demonstrating loss of temper while the second scenario involves a female teacher displaying the behaviour of making fun of the student. There are some explanations that we could hypothesize. One is that loss of temper is a human failing that is not necessarily directed at anyone, in other words in can be victimless unless the victim fails to understand there is nothing personal in the attack. Making fun of someone is akin to teasing and bullying, both of which do need a victim. The students are being reminded that bullying is wrong and if the process of moving towards RJ there is first the reaction to the situation of the teacher being the bully. Also of note is the fact that the males recorded less non-punitive responses than the females particularly for the scenario involving the female teacher. Perhaps what is happening here has more to do with the sex of the teacher and their behaviour rather than the perception of justice stimulated by the scenario.

An analysis of scenario 1 question 1 for both questionnaires in terms of the four classes shows a high number of non-punitive responses and low number of strongly punitive responses to Mr. Smith for classes 9w and 9z. Responses considered strongly punitive were loss of pay, sacked or fired, suspension and punishment. This difference was evenly distributed between the males and the females, see table 4, so we can indicate individual differences in the students as being responsible rather than something in the ambience of the classes.

Table 4. Non punitive and strongly punitive responses to question 1 scenario 1 for each questionnaire by class showing split for males and females for classes 9w and 9z.

Class
Questionnaire
Non pun
Strong pun
Total respons
Fem non pun
Fem strong pun
Male non pun
Male strong pun

9w
1
4
3
21
3
2
1
1

9w
2
11
0
22
6
0
5
0

9x
1
1
5
15

9x
2
6
3
16

9y
1
5
5
19

9y
2
5
3
18

9z
1
4
6
24
2
2
2
4

9z
2
10
3
22
5
1
5
2

The questions on the second scenario elicited similar non-punitive responses for both questionnaires. It seems that a change in the sense of justice was only indicated by the questions involving the students/school relationship as represented by scenarios 1 and 3. The students difference in reaction to the scenario involving bullying between students could indicate less focus on issues of justice in terms of inter student bullying than issues of justice relating to the authority invested in teachers.

There was a more homogenous trend in the number of strongly punitive responses to question 1. For the responses to Mr. Smith the males showed more strongly punitive responses than the females, but for Mrs. Jones the males and females were about even in that regard although they both recorded a higher number of such responses, see table 5. Why the males should be more strongly punitive towards the male teacher and less non-punitive towards the female teacher could be due to teaching styles, but perhaps being more self aware of male anger they are less accepting of it than females.

Table 5. Strongly punitive responses by males and females to question 1.

Sex
Questionnaire 1
Questionnaire 2

Female
3
8

Male
7
11

Only question 1 of scenario 3 taps directly into the affective domain by asking the question “How would you feel towards (the student)?” The responses indicate much less empathy for Kristy than for Melissa, see table 6. The males show less empathy than the females for both girls. What is interesting is that Melissa’s action of setting fire to the art room was more serious than Kristy’s action of damaging gym equipment. Perhaps the students felt more indignant at the attack on the gym arguably a more popular and more frequently used school facility than the art room, particularly in Australia with its culture of physical recreation and sport. Perhaps the scenario taps into more than just the construct of justice, or perhaps justice has cultural variables even at the high school level.

Table 6. Empathetic responses towards Melissa and Kristy.

Melissa
Kristy

Females
18
11

Males
14
 7

Conclusion.

This pilot study is very small but it is rewarding to see some encouragement for the introduction of Restorative justice principles into the school curriculum. On my second visit to the school to administer questionnaire 2 after the RJ program had been experienced by the students I asked the students in each class if they felt that RJ was a good way to go. I asked for a reply by a show of hands in the affirmative. I was greeted in all four classes by a majority of raised hands. Perhaps the data does not reveal the full impact of the program because of shortcomings in the evaluation procedure rather than in the lack of effect. It should be considered whether the questionnaires really did give the students an opportunity to articulate all of their particular internalization of the RJ philosophy. It is hoped that in the future RJWA can interest more schools in a more extensive program and consequently an improved evaluation with more reliable data will prove to be more encouraging for the introduction of RJ to schools. It is hoped that conferencing can be usefully applied to many issues of conflict in school life as well as the significant problem of bullying behaviour.

References

Aitken, L R. (1996). Rating Scales and checklists; Evaluating behaviour, personality, and attitudes, New York: John Wiley & Sons.

Braithwaite, J. (1996). Dorothy J. Killam Memorial Lecture; Restorative justice and a better future, http://www.realjustice.org/Pages/braithwaite.html

Cameron,L.,& Thorsborne, M.(2000). Restorative Justice and School Discipline: Mutually Exclusive? A practitioner's view of the impact of Community Conferencing in Queensland schools, Transformative Justice Australia: (Queensland), www.restorativepractices.org/Pages/schooldisc.html
Consedine, J. (1995). Restorative Justice-The pacific Way, Paper presented at the 7th International Conference on penal Abolition, Barcelona, Spain, 17-19 May 1995, www.uct.ac.za/depts/criminology/articles/trad7.htm

Consedine, J. (1999). Restorative Justice healing the effects of crime, Ploughshares: Australia.

Fatic, A. (1995). Punishment and Restorative Crime-Handling; A Social Theory of trust, USA: Ashgate.

Fredman,L. (1995). Bullied to death in Japan. (teenagers' suicides), Mark World Press Review, (42) p25

Goldberg, E, and Evans, L, (2001). The Prison Industrial Complex and the Global Economy, www.prisonactivist.org/crisis/evans-goldberg.html

Griffiths, C. (2001). Liam Bartlett’s morning program, March 2001, ABC radio, Perth: WA.

Holaday, M,. Smith, D, A,. Sherry, A. (2000). Sentence completion tests: A review of the literature and results of a survey of members of the Society for Personality Assessment, Journal of Personality Assessment. 74(3): 371-383.

Howard, M, C. (1993). Contemporary Cultural Anthropology, USA: HarperCollins.

Maguire, J. (1998). Bullying-an Historical, Philosophical Reflection, in Bullying, Causes, Costs & Cures (1998), Beyond Bullying association Inc: Queensland.

Morrison, B. (2001). Life Matters with Julie McCrossin, ABC Radio National.

Naylor, P., and Cowie, H. (1999). The effectiveness of peer support systems in challenging school bullying: the perspectives and experiences of teachers and pupils, Journal of Adolescence, 22: 467-479

Olweus, D. (1993). Bullying at school; what we know and what we can do, Blackwell, UK & USA.

Ortega, R., Mora-Merchan, J, A., Lera, M, J., Singer, M,. Smith, P, K., Periera, B., and Menesini, E. (1999), General Survey Questionnaires and Nomination Methods Concerning Bullying, http://www.gold.ac.uk/tmr/reports/aim2_seville1.html

Peterson, L., Rigby, K. (1999). Countering bullying at an Australian secondary school with students as helpers, Journal of Adolescence, 22:481-492.

Queensland Government. (1998). A Commentary on the Evaluation of the Queensland Community Conferencing Pilot, http://www.families.qld.gov.au/juvenile/evalresp.html

Rigby, K. (2000). What is bulling? http://www.educatio.unisa.edu.au/bullying/

Rigby,K. (1993). School children's perceptions of their families and parents as a function of peer relations, Journal of Genetic Psychology, 154 (4).

Steels, B,. Goulding, D. (2001). School discipline a transformative response to harmed relationships, A draft discussion paper for RJWA.

Torabi, M R,. and Jeng, I. (2001). Health attitude scale construction: Importance of psychometric evidence, AmjHealthBehav2001, 25 (3): 290-298.

Waugh, S. (1998). The Darkness Within, in Bullying, Causes, Costs & Cures (1998), Beyond Bullying association Inc: Queensland.

Weitekamp, E, G, M. (1999). The History of Restorative Justice, in Bazemore & Walgrave Eds.,(1999), Restorative Juvenile Justice: Repairing the Harm of Youth Crime, Criminal Justice Press: USA.

Appendices.

Appendix 1…………… Ethical Decision Making and Living - Approaches to Justice

 Course Outline – All Saints’ College – Year 9 Religious Ed.

 2001

 Appendix 2…………….Questionnaires 1 and 2.

Appendix 1

Ethical Decision Making and Living - Approaches to Justice

Course Outline – All Saints’ College – Year 9 Religious Ed. 2001

Session 1

Introduce the topic

2 mins

Video sequence – Pizza Hut

5 mins

Debrief

5 mins

Set-up talkback

5 mins

· Talkback host and assistant

· Give each student a number and some of them a card showing their role and/or their relationship to the victim

· Give some students a card showing their role and/or their relationship to the victim

Talkback

10 mins

· Assistant pulls numbers out of a barrel and student with matching number is asked a question like “what’s on your mind?” but he talkback host

Debrief

5 mins

Class discussion (if time)

5 mins

· what different values came out in the talkback?

· what feelings did you see played out?

Session 2 – Two forms of Justice

Hand out sheet defining the main differences between retributive and restorative justice: Appendix 2
Same handout has a flow chart showing the steps in the two processes: Appendix 3

Enact our existing (retributive) justice process

· offence occurs

· police investigate

· police charge

· police prosecute in court

· court sentences

· Ministry of Justice carries out the sentence

Ask the players:-

Where is the victim in this process? - How does it feel for them? - What can they do?
What role does the community play?

Enact a restorative justice process

· offence occurs

· police investigate and charge

· police or court divert cast to Restorative Justice

· RJ interviews victim
RJ interviews offender and significant others (draws up MAP

· Community Group Conference

 Show a few minutes of Pizza Hut conference here
· Conference decision given to court (court sentences accordingly

· RJ implements much of the sentence through the community

Ask the players:-

Where are the victim/s in this process? - How does it feel for them? - What can they do?
What role does the community play?

Session 3 - Justice at school and in the family

Intro – school discipline systems generally reflect the retributive/restorative values of the society and culture in which they belong.

Hand out a sheet showing the All Saints’ College Discipline Model (flow-chart)
Ask them to write about how the discipline system would work in a school run by them – by answering the questions in Appendix 4
Class discussion of their ideas

· draw out the values implicit in their ideas

· where appropriate draw out how these values link to family and community values

Develop a scenario and identify roles for next session’s Role Play

Session 4 – Role Play

1. Read out the first paragraph of the scenario (Appendix 5)

2. Choose and brief the players

3. Give the second paragraph to the offender

4. Facilitator interviews the offender and family

5. Facilitator interviews the victims and family

6. Facilitator facilitates the conference

7. Debrief and discuss as time permits.

Session 5 – The bigger (ethical) picture

Revision

· get them to give the main features of RJ and Ret J (whiteboard

· Ask them to rate from 1 (restorative) to 10 (retributive) how restorative their school discipline system (explain their answers

· Ask them to rate how restorative the US response to the attacks on NY and Washington have been so far (explain their answers

Show part of video on Bolger/Celia cases in Liverpool/Trondheim

Discussion –

Their questions and general responses to the video

Elicit their responses to the following:

· Can retribution be justified?

· If so, when?

· Does retribution actually work?

Session 6 – RJ in action

Give a brief story of Paul Smith, what he did, his circumstances

Handout MAP and Conference Summary (Appendix 6)

Read and explain the MAP

Get them to read the Summary

Ask them the following:-

· Should Paul have gone to jail?

· Do you think he will re-offend

· How has he paid for his crimes?

Possible Roles for talkback callers -

Role 1

You are a young mother who has grown up in a fairly violent environment and know of quite a few people who were badly injured and one person who died as a result of violent crime. You are worried about your own children growing up and being exposed to violent influences in the community.

You are ringing up to express your opinions about this crime and what should be done about it.

Role 2

You are an adult male who had a rough upbringing in a violent neighbourhood and got into some trouble as an adolescent. When one of your mates was imprisoned for burglary you pulled away from the gang settled down and kept away from anyone who looked like trouble. You see yourself as a reformed character and generally have strong opinions about people who didn’t have the sense to sort themselves out.

You are ringing up to express your opinions about this crime and what should be done about it.

Role 3

You are an adult female from a secure and comfortable Christian family background and you have been raised to be understanding of people who are less fortunate than you. You sometimes visit the families of men who go to prison to give them your support.

You are ringing up to express your opinions about this crime and what should be done about it.

Role 4

You are a 20 year old male from a secure middle-class family. All your family tend to see the good in all people and have always tried to understand what makes people tick. You understand that many people get a rough deal in life and that this can sometimes lead them to crime.

You are ringing up to express your opinions about this crime and what should be done about it.

Approaches to Justice

Retributive Justice

· sees crime as an offence against the state/crown

· crime is to be dealt with by the state

· victim is marginalised and is mainly used as a source of evidence

· prosecution speaks on the victim’s behalf

· the Question asked – how shall we punish the offender?
Restorative Justice

· sees crime primarily as a fracture in relationships – only secondarily as law-breaking

· crime is to be resolved in the community, by the community

· its aim is to heal, repair and restore relationships

· the victim is central to the process and has considerable power within it

· the Question asked – how can we repair the damaged relationships?
Transformative Justice

· sees crime as a violation of people and relationships

· challenges the social/political/economic factors that create and support the conditions that lead to crime

· works towards a socially just society

Transformative Justice is “a practical philosophy that sees crime as a violation of people and relationships, yet views the resultant conflict as an opportunity for positive transformation for all.”

Ruth Morris

Restorative and Retributive Approaches to Justice

 Restorative

Retributive

Where is the victim in these processes? - How does it feel for them? - What can they do?
What role does the community play?

Session 2 - Process Outline

1. Introduce the notion of there being several approaches to justice and differentiate between restorative and retributive processes. Define the two approaches

2. Set up an enactment of the two processes.

· Use the Pizza Hut story but make it that Michael was shot in the arm and not killed.

· Choose and brief the players

· Michael, parents and friend

· Karl, parents and friend

· Vin, parents and friend

· All other students play members of the community.

· Staff to play Police, Magistrate and RJ staff

3. Play out the retributive approach

4. Ask the players from both groups

· How did you feel?

· How involved were the victims?

· How were the community involved?

5. Play out the restorative approach

· ask the offenders if they agree to try RJ

· ask the victims if they agree to try RJ – explain what happens if don’t agree

· RJ interviews offender and family (work out a mutually agreed plan

· Group Conference (negotiate outcomes

· Present outcomes to court

· Sentencing

· Sentence carried out

· RJ implements mutually agreed plan

6. Ask the players from both groups

· How did you feel?

· How involved were the victims?

· How were the community involved?

7. Give out flow charts – Brief discussion

8. Close

IN MY SCHOOL.....
Working in your small group develop some guidelines that you would use for behaviour and the consequences if they were not followed. You may refer to your Homework Record Book pp 8 - 14 and the All Saints' Discipline Model to help you.

How would your school deal with bullying?

What would happen to a student who hurt someone?

How would you handle theft?

What would happen to a student who used illegal drugs at school?

What would happen to a student who sold illegal drugs at school?

Scenarios for Thursday’s Group Conferences

1. Bullying
Jane has been subtly teasing and taunting Rebecca and Marnie, two smaller and less confident girls in her year group for several months, without being noticed by staff or by most students. One weekend Rebecca attempts suicide by overdose. Counselling reveals that one of several factors in her suicide attempt was the bullying by Jane. Interviews with other students confirm that a few others knew what Jane was doing but didn’t understand how serious it was.

Interviews with Jane reveal that she suffered teasing and taunting in Primary school and has seldom felt included or accepted by other groups at school. It also comes out that she is lonely at home and is not close to her parents.

2. Sexual Harassment
Two Yr 12 girls (Gillian and Amy) who often hang together complain that a group of 3 Year 10 boys have been harassing them when they walk past them in the school grounds and occasionally after school on their way home. The boys make sexual references, comment on their bodies, clothes and looks and sometimes attempt to brush up against them in tight walkways. They have tried to avoid the harassment by varying the paths they take around the school but to no avail.

When the boys are interviewed it becomes clear that Jim is the main instigator and that the other two get drawn in by Jim’s persuasive personality. When counselled Jim eventually discloses that an uncle exposed him to pornography and sexual talk when he was only 7. He had never been able to tell anyone about this.

3. Stealing Lunches
Doug has been caught stealing items of food from other students’ bags. He had been doing this periodically for a number of months until Jayden finally confronted him and got into a fight about it. A staff member interrupted the fight and found out the cause from a bystander.

Doug’s parents are not poor but tend to spend very little on anything they see as unnecessary so Doug often feels deprived and undervalued relative to other students. He started stealing food last year and it has become a habit.

4. Selling Drugs
Scott has been selling speed and marijuana at school for a few months. Bree was one of his ‘clients’ until she flipped out and got scared . Consequently her parents found out and contacted the school. Bree is particularly angry that Scott put her under a lot of pressure to use drugs in the first place. Another student, Jason the came forward with a similar complaint about being pressured to try and then buy drugs.

Scott has never got on with his parents, particularly his father who was rough and abusive towards Scott through his Primary school years. Scott was offered drugs in Year 8 and found they relieved his nervousness and gave him lots of confidence. He took to selling to ensure his own supply.

Process

1. Read out the first paragraph of the scenario

2. Choose and brief the players

3. Give the second paragraph to the offender

4. Facilitator interviews the offender and family

5. Facilitator interviews the victims and family

6. Facilitator facilitates the conference

7. Debrief and discuss as time permits.

COMMUNITY GROUP CONFERENCE REPORT - PAUL SMITH
Date
31st May 2001

Venue
Manager's Office, Coles Supermarket, Claremont

Time
8.30am

Charge
Stealing as a Servant ($2,200)

Present
Mr GORDON JONES (Manager, Coles Claremont as Victim)
Mr PAUL SMITH (Offender), Mr Jon Brown (Offender support), Mr Peter Smith and Mrs Jan Smith (Offender's parents)
Brian Steels, Dorothy Goulding (co-facilitators)

Summary
On behalf of both facilitators Brian welcomed everyone, thanked them for their participation and introduced everyone. Dorothy read the charges, spoke of the seriousness of the offence and outlined the possible penalties for such an offence. Both offender and victim agreed that the charges were accurate.

Paul spoke first and offered an apology for his actions. He said that he was sorry for so seriously breaching his employer's trust and said that he felt deep remorse. He went on to explain the personal circumstances surrounding his offending behaviour. He said that he had accumulated some debts and was behind with his board payments to his parents. He explained that his father had recently lost his job and the family were experiencing severe financial hardship and living on unemployment benefits and his mother's disability allowance. He felt pressured to help his family out and this was when his offending had occurred. He said that he knew he was wrong to do this and again apologised for his actions. He said that he had paid some money back to his employer and intended paying back the entire amount.

Mr Jones spoke of the personal impact that this offence had on him as manager of the store. He said that he was responsible for 180 workers and liked to think they could work as a team. He said that it was his job to try and increase shareholder value for the company and that he took this seriously as if this was his own business. He explained that stores such as Coles always worked on a small percentage profit margin of 5% and that Paul's actions had impacted seriously on him as manager. He said that the breach of trust had a negative impact on everyone who worked in the store.

Paul responded by agreeing that he had affected all of the store employees in terms of his actions and said that he felt ashamed at what he had done and how badly he had felt when he had told his parents of his offence. He felt he had let everyone down badly.

Paul's friend, Jon Brown, said that he had been shocked when Paul had told him what he had done. He said that he had known Paul for a long time and that this was completely out of character. He added that Paul had been extremely shamed.

Mr Jones concluded by saying that he sincerely appreciated the fact that Paul had the courage to face him and apologise. He said that he also appreciated that Paul had made a significant repayment of $800 to date and intended to repay the entire amount. He wished Paul well and hoped that this had indeed taught him a lesson.

Brian thanked everyone for attending. He thanked Paul's parents for supporting Paul and having the courage to attend the conference. He thanked Gordon Jones for displaying responsible corporate citizenship and closed the conference at 9.30am.

Recommendations from conference
· Repayment of all monies taken as per MAP recommendation

· Seek meaningful paid employment and enrol in tertiary institution degree course

This is a true and accurate summary of events of the community group conference
Signed
..
Mutually Agreed Plan for Paul Smith

Goal 1 To challenge offending behaviour of stealing
Strategies
· Meet with victim of crime at a Community Group conference

· Provide an apology and offer a form of reparation to victim

· Seek some vocational counselling for further studies and vocation/work roles

Performance Indicators

· Attendance at CGC

· Participation in and cooperation with court instructions in excess of 95% per facilitator’s feedback.

Safeguards
· Family and friend's knowledge of events

Goal 2 To pay back to victim entire sum of money stolen

Strategies
· To find full or part-time paid employment/alternatively to enrol in a tertiary institution

· Alternatively, to have a regular sum deducted from unemployment allowance when this payment starts in August.

· If attending a tertiary institution to have a regular sum deducted from Austudy allowance.

Performance Indicators

· To pay restitution of 100% of monies taken.

Safeguards
· Family to check

· Facilitators to check

Signed………………………………………………..Paul Smith

Signed …………………………………………...…..Facilitator

Brian Steels & Dorothy Goulding: Senior Research Fellows, School of Law, Murdoch University
Offence occurs

Police investigate

Police lay charges

Offender pleads not guilty

Offender pleads guilty

RJ interviews offender

RJ interviews victim

Disagrees

Agrees

RJ meets with offender and significant others (they develop a MAP (mutually agreed plan)

Police give evidence and call witnesses as necessary

Group Conference

Conference decision given to court

Court imposes sentence

Dept of Justice carries out sentence

RJ implements much of the sentence and MAP through the community

The retributive question – how shall we punish this crime?

The restorative question – how shall we repair the damaged relationships?

