
[image: image1.wmf]

Situations where a Restorative intervention was used

and % success

72%

68%

85%

87%

62%

0

20

40

60

80

100

verbal

abuse

bullying

teacher

student

conflict

fighting

disruption in

class

Interim Evaluation Report

 on

the use and impact of

 Restorative Practices

in

Letterkenny Vocational School

during the school year

 Sept 2004 – June 2005

Contents

Topic

Page

Introduction / Restorative Practices

2

School Profile / Implementation

3

Research methods

3

Findings

4

Parents / Students / Teachers

5

Conclusions and recommendations

6

Reference

7

Appendices

8 - 11

__

Acknowledgements

There are a number of people whose support and hard work helped to bring together the findings and reflections in this report.

· Principal and Staff of Letterkenny VS who facilitated the process and made their experience of the project available to all of us.

· Fiona Temple who prepared for and organised the interviews and was responsible for putting the information together for the report.

· Jim Cullen and Kathryn Collins, Family Group Conferencing who helped out so graciously and professionally with the interviews.

· Clare who spent many hours typing transcripts.

· Jim McGrath, Netcare who gave his support and advice.

· Various ‘readers’ who responded and helped put the final shape on the report.

To all of you Thanks.

This report was thought to be helpful to highlight the positive impact and the areas for improvement in the implementation of restorative practices after the first year of a pilot phase. A more detailed report of the entire Project will follow within the next year.

Margaret Mc Garrigle

Project Coordinator.

1.1 Introduction

Restorative Practices in Schools is a pilot project launched by the Health Promotion Services, HSE Northwest in Sept 2003, as a response to many queries from schools on how to tackle the issues of bullying and challenging behaviour. Seven Post-Primary schools participated in the Project. Letterkenny Vocational School became involved in September 2004. The school received support from Margaret McGarrigle, project co-ordinator, Health Promotion Services, developing skills and addressing the needs of the school where relevant. Health Promotion Service, HSE Northwest introduced this Project. Jim McGrath, Netcare delivered the training.

This report investigates how and where Restorative Justice Practices were implemented at Letterkenny Vocational School and how effective this process was. The report identifies from the outset a need for further investigation and development in all areas highlighted.

2.1
Restorative Justice Practices

RJ (Restorative Justice) provides a way of thinking about crime/behaviour and presents a process for responding in a manner which restores relationships, leads to an integration of the wrongdoer back into the community and gives a voice to the victim. Restorative Justice gives an alternative framework for thinking about wrongdoing, and suggests new ways of responding to offending and victimisation. Many of RJ techniques have strong alignment with Maori values such as reconciliation and reciprocity (Zehr, H 2002). For the purpose of this report Restorative Justice will be referred to as Restorative Practices

Traditionally, even though student misbehaviour in school settings impacts on many people within the school community, it is often only the student who is involved in the discipline process. Restorative Practices stress correcting the harm rather than punishing the deed, and advocate the inclusion of affected parties in the process (Hopkins, B 2004).

Many Restorative processes can be integrated into the school community when conflict or offending occurs including: creating a restorative vision, restorative language, restorative questioning, circle time, impromptu conference, group conference etc. (Appendix One)

“The emphasis in restorative practices is on active involvement in repairing the harm done, rather than on passive acceptance of punishment”

(Wachtel, T 2003)

Restorative approaches concentrate on restoring or repairing relationships and in that context issues can be worked out and resolved. This promotes a Healthy School Environment, in which respect and good relationships are valued and promoted.

3.1
School Profile

Letterkenny Vocational School, in Co. Donegal introduced restorative practices formally in September 2004. The schools body consists of 264 students, 162 male, and 102 female and 33 teaching staff. The school was experiencing poor retention figures, high suspension figures and low enrolment figures. In an effort to combat a 2004 retention figure of 47.5% at Leaving Certificate and 80.30% at Junior Certificate the school became involved in the pilot project.

3.2
Implementation

All teaching staff completed a half-day in-service training in Restorative Practices in September 2004. Two staff members participated in a 3-day residential training course in facilitation skills for conferencing, in November 2004. Following training the two staff members worked with the Principal, Deputy Principal and the five Year Heads to incorporate RJ practices in all interactions with young people and giving greatest emphasis to restorative language/questioning and impromptu conferencing when faced with conflict situations. The teaching staff were given a presentation in March 2005 about restorative practices implementation by management and year heads. Staff members were given information on restorative language and restorative questions and each received a laminated card detailing the information.

Where restorative practices were actively being implemented questionnaires were filled out on each case to help record and give a detailed account of where and how Restorative Practices were improving relations within the school community. The two staff facilitators completed further training in May 2005 and the schools code of behaviour was reviewed at the end of the year where some adjustments were made to incorporate a restorative approach. Ongoing training is planned for staff in Restorative Practices during the school year 2005/2006.

4.1
Research Methods

The purpose and aim of this report is to give a fair and accurate account of the impact and implementation of Restorative Practices on the school community of Letterkenny Vocational School for the session Sept 2004 – June 2005. The report was also to provide the pilot project involving the 7 schools in Donegal with productive information on how implementation has been effective within one of its partner schools.

Three research groups were selected to obtain a triangulation approach to this research. Independent researchers conducted interviews to sustain impartiality (see Appendix Three) Interviews were conducted with six staff members, 3 parents and 3 groups of students representative of both Junior and Senior Cycle, male and female. Interviews were semi structured to allow issues arise and develop.

Throughout the year staff completed questionnaires when RJ approaches were used. (Appendix Two) Data from these questionnaires was also used for research purposes

5.1
Findings

Retention and suspension figures;

	
	2003/2004
	2004/2005
	Reduction

	Drop-outs
	20
	6
	70%

	Suspensions
	63
	41
	35%

The Guidance Enhancement Initiative was introduced at the same time as Restorative Practices in the school. The teacher in this role claims that it is a combination of this support and the school’s Restorative approach to both the students and the parents that impacted on the above retention figures.

Restorative interventions

The following data identifies conflict situations where RJ approaches were successfully implemented at Letterkenny Vocational School. Success was identified as participants being able to move on from the situation.

[image: image2.jpg]4
-
-

Feidhmeannacht na Seirbhise Sldinte
Health Service Executive

Table 1 (based on 32 interventions)

Table 1 identifies percentages of cases where it was perceived participants were able to move on from the issue and positive relations restored. These figures were based on analysis of 32 interventions.

 Data collected from interviews and questionnaires also indicated:

· 96% of respondents found the process successful

· 98% of victims felt they were listened to

· 95% of wrongdoers felt they were listened to

· 74% of wrongdoers did not re-offend

Through interviews parents and students responded to RJ approaches positively and preferred the approach to the traditional approach used in schools. They identified the following areas as the successful outcomes for them:

· An improved relationship with the school and at times each other

· Students at interview identified a better understanding of their own behaviour and their improved ability to communicate in a conflict situation

· Parents and students reported RJ approaches as:

· Fair

· Non-judgemental

· Equitable

· And calm in atmosphere

5.2
Parents reported:

· They felt more listened to “Everyone had a chance to speak, I definitely felt listened to by the school and also my son”

· Felt more involved in the school community

· RJ approaches resulted in more positive contact with the school “its good when a phone call comes through now to tell you something good”

· Conferencing was a safe forum to communicate

· Transferring listening skills used in RJ approaches to home “it has helped us communicate better with our children at home too, trying to listen more instead of blaming”

5.3
Students reported:

· Conferencing was a more difficult process than traditional suspension – yet a safe space to communicate “it was hard but I was able to say what I wanted without someone telling me what to do, normally I was just told to go home”

· Confidence in problem sharing with adults who listened to them

· A tendency to react aggressively when shouted at “if someone shouts at me I just shout back louder”, “why should I have to listen to someone who won’t listen to me”

· Traditional suspensions resulted in negative labelling both at home and at school

· RJ intervention provides everyone with a second chance and following the process, young people have pride in themselves “I am proud now that I have changed the way I am at school”

· RJ intervention has allowed them to stay at school “Every year I was planning to leave, now I want to get a Leaving Cert and know that I will”

5.4
Teachers reported:

· RJ interventions work in almost all cases “I would say RJ has worked for about 99% of cases I have been involved in this year”

· A much calmer environment, which created “a healthy and happy school year”

· That RJ approach has put a better structure on what was already good practice

· RJ conferencing as a challenging process

· RJ language as a powerful tool “the questions don’t ask why but the students are able to think about their behaviour better”

· RJ skills allow teachers shift from an authoritarian approach to a relation focused approach

· On the one hand RJ practices took up valuable time, whereas others saw it as time well used

· A fear:

· that traditional discipline is being used less

· that RJ practices can be manipulated by students

· that RJ practices may not always work

Teachers identified a need:

· To incorporate RJ practices in school policy

· For continued professional development

· To introduce parents to RJ and improve parent and school collaboration

· For continued involvement of other services e.g. Social Work Services, Psychology etc, where parental support is not available

· To address staff differences around RJ approaches “we need to work together for anything to be successful”

Parents, students and teachers all stated that rules are very important within the school and that when a rule is broken people need to learn how this affects others.

6.1
Conclusion and Recommendations

Research conducted through this case study indicates that RJ practices were successfully implemented in Letterkenny Vocational School. In a minority of cases RJ approaches were perceived to be ineffective. It is also evident that the process in the school is still in its infancy and more structures and supports need to be put in place to maintain success and address areas of discrepancy.

· To obtain a whole school approach staff need to address issues relating to RJ practices for them personally and professionally in a safe environment. All staff needs should be identified and addressed where possible. This includes issues of time management as well as policy development.

· To maintain the positive results already experienced by the school community students identified a continued need for a listening approach. Students stated they found it difficult to learn or listen when shouted at and that sitting down together in a calm approach helped identify how their behaviour affected others and helped them move forward restoring relations and repairing the harm.

· Early intervention presents more successful results. Parents, students and staff all play a role here as each party is given the space and encouragement to raise issues of concern.

· Constant monitoring and evaluation of the process is important. Our experience is that all participants felt valued in their participation of this case study. The interviewers particularly recognised that students really appreciated being included in this process. An internal and more structured system within the school can allow for ongoing evaluation, which is inclusive of parents, students and staff. This wider school community approach supports and benefits the ethos of the school in its inclusive nature.

7.1
Bibliography

Drewery, Wendy & Winslade, John (2003) Developing Restorative Practices in Schools: Flavour of the month or saviour of the system? Auckland

Hopkins, Belinda (2003) Restorative Approaches in Schools in the UK Berkshire

Hopkins, Belinda (2004) Just Schools A Whole School Approach to Restorative Justice

Morris, A (2002) Critiquing the Critics: A Brief Response to Critics of Restorative Justice British Journal of Criminology

Mosley, J (1996) Quality Circle Time Wisbech : LDA

National Evaluation of the Restorative Justice in Schools Programme (2004) Youth Justice Board for England and Wales

Submission from the National Educational Welfare Board to the Task Force on Student Behaviour in Second Level Schools (2005)

Wachtel, Ted (2003) Restorative Practices in Schools

Zehr, H (2002) The Little Book of Restorative Justice. Good Books, Intercourse

Appendix One

RESTORATIVE PRACTICES IN SCHOOLS

What are Restorative Practices?

According to Belinda Hopkins (author of ‘Just Schools’) Restorative Justice is an approach to offending and inappropriate behaviour, which puts repairing harm done to relationships and people over and above the need for assigning blame and dispensing punishment. It is about asking the following questions;

· What happened?

· Who has been affected and how?

· How can we put right the harm?

· What have we all learnt so as to make different choices next time?

Contrast this with the more traditional approach where we ask;

· What happened?

· Who is to blame?

· What is the appropriate punishment?

Restorative Practices, in Schools, is the name given to a range of processes including the following;

Restorative

mediation circle
impromptu
school/family

- statements---questions---discussion

 time
conferences
conference

Restorative Language and Questions is the most effective part of this process in a school for day to day interventions. The questions used are typically those described above.

School Group Conference

This is a formal, structured, facilitated meeting of all concerned, where -

· Offenders tell what they did

· Everyone talks about what impact this has had on them

· The group reaches a shared understanding of the harm that has been done

· Group negotiates agreement about how to repair the damage and minimise further harm.

A Restorative School;

A school community run along restorative lines would be one in which, on a daily basis, people would be using restorative and relational skills to;

· Interact with each other informally and formally

· Enhance and inform teaching and learning

· Have those more challenging conversations

· Tackle problems, conflicts and discipline issues (involving young people or adults)

· Structure meetings

Appendix Two

Review of a Restorative Intervention

Name: _____________________________________ Date: ___________________

Number of students/others involved: ______________

1. Type of incident: (please tick all applicable)

Fighting 

 Name calling 
 General class disruption


Verbal Abuse

 Vandalism
  Refusing to work



Bullying


 Walking away 

Other ______________

2. Would the incident normally warrant: (please tick)

No response


Verbal warning 

Time out


Principal’s office

Detention
 

Suspension 

Expulsion


Other ______________________________________

3. What was the Restorative response? (please tick)

Restorative statement
 
Large conference
Impromptu conference  Restorative questions 
Class circle time
Staff circle time 

4 Following the Restorative intervention were the student/s given:

No response

Verbal warning Time out  Principal’s office 

Detention

Suspension 
Expulsion  Other _________

5. What did the pupil do to repair the harm? _____________________________ ___

6. In your opinion was the outcome: (please tick)

Unsatisfactory
 

Satisfactory


very satisfactory


7. For the staff involved was the outcome : (please tick)

Unsatisfactory
 

Satisfactory


very satisfactory


8. For the wrongdoer/s involved was the outcome : (please tick)

Unsatisfactory
 

Satisfactory


very satisfactory


9. For the harmed involved was the outcome: : (please tick)

Unsatisfactory
 

Satisfactory


very satisfactory


10. Any other comments?

Appendix Three

Questionnaire to support Interviews in Letterkenny VS.

Name; _______________________ Student​​___ Teacher ___ Parent___ Other___

Intervention; (Statements, Questions, Circle, Impromptu Conference, Formal Conference, Other); __

1. Overall satisfaction with the process

Poor __ OK __ Good__ Very Good__ Excellent__

2. Did you feel

a. listened to? ___

b. that you had a voice? _______________________________________

c. that the victim had a voice and was listened to? __________________

d. the wrongdoer had a voice and was listened to ? __________________

3. Did others present have an opportunity to speak? _______________________

4. Do you feel the wrongdoer

a. took responsibility? _______________________________________

b. showed remorse? _______________________________________

c. made reparation? _______________________________________

5. Overall do you think this was a ‘fair’ process ? ________________________

6. What could have been done to improve this intervention for yourself and others? __

7. What would you have expected in terms of traditional discipline? ___

8. Comparing Restorative interventions to suspension, which process is better? ___

9. In your opinion has the relationship between you / the young person and school improved, stayed the same or deteriorated? ______________________

10. Overall how do you think this approach will benefit

a. The wrongdoer ___

b. The victim ___

c. The school ___

11. Has this process prevented suspension or other forms of exclusion? ________

12. Would you recommend this approach to your peers? ____________________

Observations / Comments; __

Some questions suitable for parents;

13. How did you hear about the process? _______________________________

14. Before the meeting did you feel this was an appropriate way of handling the situation? ___

15. Did you feel safe coming into the school?_____________________________

16. Did anything about the intervention surprise you? ______________________

17. What do you think could have been done to improve this process for you /others? ___

18. In your opinion has the relationship between the young person and the school improved or otherwise? ___

_695962684.xls
Chart1

		

Chart1

		

Situations where a Restorative intervention was used
and % success

Sheet1

		verbal abuse		87

		bullying		85

		teacher student conflict		68

		fighting		72

		disruption in class		62

Sheet2

		

Sheet3

		

