

Schoolmediation and the Role of Student Mediators

ATE

1

Sogn upper secondary school, Oslo, Norway

berit.follestad@sogn.vgs.no

Common aproaches to conflict

"FLIGHT or FIGHT"

When students encounter conflicts they often react with verbal or physical aggression. They try to ignore the situation or withdraw from it.

Training positive communication and mediation – an alternativ?

Sugn upper seconduly school, Oslo, Norway

- "Large city school"
- About 1600 students
- About 300 staff
- Age: 16 19/20
- 8 vocational programs
- About 60% migrant students
- More than 60 mother tongues
- Multicultural school

Strategies for change?

- How can we give the students permant skills that they can use in situations throughout life and make it easier to function both at school and in the society?
- How can we provide positive role models for all students by giving them means of problem solving?

- 1995 98
- " Student mediation project"
- 1995 -97

National peer mediation project (primary school) 1997 -99

"Stop violence" - EU project

1998 -

Schoolmediation integrated into normal day at

Restorative practices today

OVERALL AIMS

- Safe and non violent climate at school
- Restorative
 practices systemic cultural
 change

The whole school aproach

- All first grade students are given ten lessons (workshop)
 - "Conflict management/mediation"
- The teacher teams are offered four lessons:

"Restorative practices - a tool for all teachers?

The role of student mediators

- The student mediators take part in all restorative practices
- Students teach students (conflict workshop)
- Students mediate in conflicts between students
- Student mediators take part in restorative conferences and teambuilding in classes with high level of disruption and misconduct
- Student mediators take part in dialog meetings with the staff

Studentmediators do conflikt workshops at other

Practical approach

Step 1

"10 lessons conflict management / mediation"

Step 2

One day mediation training

Step 3

Observing, co - training in conflict workshops and co - mediating

Step 4

Student mediators - "On their own"

Somflikt workshops

Unformal / formal mediation

Restorative pracitces at Sogn

Proactive activities

- "10 lessons conflikt management" all first grade classes (...30...)
- Dialog meetings with staff
- "Restorative practices a tool for all teachers"
- Training of student mediators /teacher

10

Cooperation with Red Cross, Street Mediation

... proactive....

 Workshops at university colleges and other external organisations
 Mediation Forum
 Open office
 Fulltime mediation coordinator

Mediation center (training) Mediation room (conflict handling)

Reactive activities

Tools

- "Face to face" mediation
- Circle
- Conferencing
- Teambuilding in classes with high level of conflict

• Cases

Girl – boy, loss of friendship, rumours, ing, fighting, threatening, nternett/SMS, teacher – student conflicts

RP in special situations

- Alternative or supplement to traditional punishments such as suspension
- Re entry mediation
- Truansy

out

• waiting for the case to be sorted

13

EVALUATION TOOLS

> Statistics

- Self evaluation student mediators (Rosenberg)
- Focus group (student mediators)
- >Interviews (conflict parties)

RESULTS

- ✓ Agreements are kept
- ✓ Students queue up for attending the mediation group
- ✓ School climate seems to have "calmed down". Less numbers of suspension
- \checkmark The student mediators are

ked up to

DEVELOPEMENT 1995 - 2008

1995 One restorative tool in focus

Face to face mediation took place in "small" conflicts between two students (loss of friendsship, rumours..)

2008 A variety of restorative tools are useded in cases with violence, bullying, student teacher conflicts

In a few cases there is cooperation with the police as well

Some quotes from students

... life skills....

... it's nice that the school lets students be mediaters..

- ... we are listening very well to the student mediators..
- ... I want to be a mediator..

... I've changed..

17

...quotes ...

... my father should have attended this program... all parents should have ...

... I've stopped fighting...

- ... good to talk about feelings without beeing laughed at...
- ... we do respect the student mediatores even more than the adults...

... it's fun!And I have better self confidence now...

CONCLUTION

ттт

Restorative dialog works "The whole school approach" works Student mediators are able to solve complicated cases

Participating in the schoolmediation program is *restorative practices

democracy training and

dership training

THANK YOU FOR LISTENING

