

The Challenge of Embedding Restorative Practice at a School District Level

An Australian case study

**Lesley Oliver
South West Metro District
Education Services
Adelaide South Australia**

An Australian case study

What have we learnt?

Lesley Oliver
South West Metro District
Education Services
Adelaide South Australia

Today's session

Discuss what we've learned from our experiences

Key principles

- **The context & its impact on RP**
- **The process of Introducing, embedding & Sustaining RP**
- **The multifaceted nature of RP in schools**
- **Research & Evaluation**

THE CONTEXT

Let's start with ourselves.

- **What does/did restorative practice have to offer you ?**
- **What void are/were you wanting restorative practice to fill?**

Terry O'Connell
Real Justice, Australia

Context + Mechanism = Outcomes

Features of participants, organisation, staffing, history, culture, beliefs, values, attitudes (etc)

The way in which new resources interact with different 'reasoning' to give changed decisions & choices

Different behaviour ⇒ different short term outcomes ⇒ different medium term outcomes ⇒

...

**Ray Pawson, Nick Tilley 1997,
Realistic Evaluation Sage
Publications Ltd**

**What outcomes are you
looking for by implementing
RP?**

**What are you hoping to achieve
?**

What outcomes are we measuring?

- **Less behaviour incidents**
- **Reduction in suspensions**
- **Better process regardless of outcomes**
- **Better learning outcomes**
- **Better reputation (better stories being told)**
- **Happier teachers/students**
- **Changed student/teacher attitudes**
- **Changed teacher practice**
- **Improvement in school culture**

Research & Evaluation Questions asked by the researcher

- **Are we evaluating behavioural changes or cultural change?**
- **What aspects of RP do we evaluate?**
- **Are we evaluating the implementation of RP (process) or the impact (outcomes) of RP?**
- **How do we research this?**

“Impacts on Teacher & Student Practice in Three Primary Schools” September 2006

Researcher -Gill Westhorp

**✓ A qualitative and investigative
approach.**

- **Data Collection**
- **Data Analysis**

**What were the research
outcomes?**

Factors that supported

Research findings
changes

- Context of perceived need
- The training & development process
- Discussions in staff meetings about ongoing practice
- Whole school approach
- Supportive leadership
- Immediate practice after training
- Explicit teaching of restorative practice & related program to support the approach
- Staff commitment

Barriers to change

Research findings

- Time
- Seeing it as not different from what we already do
- What to do when you don't get the outcomes you want
- Lack of follow through by leadership
- Perceptions of leadership not able to support it
- Competing priorities
- Resourcing

Summary 1

Know yourself as part of the context

How can you best contribute & influence?

What are your challenges?

Be explicit about outcomes you are wanting from RP

Behavioural change or cultural change?

What aspects of change are you focusing on?

Know what you expect from the resources you provide

How are they making a difference?

Consider research & evaluation

To measure your outcomes

To help inform your direction

To assess how to best use your resources

Have a framework to help navigate your way

Introducing, Restorative Practice.

“If we have learned anything about large scale improvement in education since the 1980’s, it is that reforms that are done to the system do not have the desired effects”

Ben Levin *Reform Without (Much) Rancor* 2008
www.decs.sa.gov.au/eastdistrict/files/links/Reform_Without_Much_Rancor.pdf

....how do we work WITH the system?

Enlist support
**This is not a journey to go
alone**

Delivering the message

Terry O'Connell Real Justice Australia

**Inspiring – experienced – humorous-
committed
respectfully challenging**

Where did we start?

- **Trial**
- **Observations**
- **Commitment**

What did the training/workshops look like?

An emotional connection is crucial

- **No one can persuade another to change. Each of us guards a gate of change that can only be unlocked from the inside. We cannot open the gate of another, either by argument or by emotional appeal...”**

Nathan S. Collier, *Guarding the Gates of Change*, Marilyn Ferguson
April 7, 2008 www.nscblog.com/?p=239

Summary 2

- **The change process requires an emotional connection for people to make different choices & change behaviour.**
- **The role of school leadership is critical in supporting staff & providing direction**
- **Teachers need to be facilitators & provide students with opportunities to develop responsibility for their behaviour & leaning**
- **Time for dialogue & reflection is critical for sharing of experiences , practice & beliefs & developing respectful challenge.**
- **Restorative Practice = Good Practice**

Restorative Practice - Good Practice Checklist

- *Is My Practice?*
- **Respectful** (Distinguishing behaviour from the person)
- **Fair** (Engaging, with Explanations & clarify Expectations)
- **Restorative** by repairing harm and building relationships

- *Does My Practice?*
- **Develop Empathy** (through reflection, insight & learning)
- **Enhance** responsibility and accountability
- **Promote** positive behavioural change

Embedding Restorative Practice

- Engaging people in meaningful dialogue → different conversations
- Shared stories & experiences – everyone had a different story to tell
- “If you give people the opportunity to experience each other in different ways, they tell different stories”
- Documenting → clarifies the process – explicit
- “If you can’t articulate it you can’t sustain it” Avis Glaze
2008 Results without Rancour & Ranking: Ontario Improvement Strategy
- Publishing & promoting – affirms & connects

changed experiences

changed stories

Culture change

changed practice

changed beliefs

**How do we capture the
multifaceted nature of RP in
schools?**

A relational foundation for school culture.

Lesley Oliver
 Student Inclusion & well Being Coordinator
 Wednesday 15th November 2006-7

**Restorative
Programs &
Curriculum**

**Fostering relationships that support
teaching & learning
& develop a safe classroom community**

**Self Awareness, social &
emotional skills e.g.**

**Program Achieve
Bounce Back
Mind Matters
Drug Initiatives
Virtues program
Values Programs
Peer Counselling
Philosophy for kids
Mandatory notification
Child Protection
Tribes
HIPP
SRC etc**

SACSA Curriculum

**Meaningful curriculum
content, methodology &
processes
Constructivist learning &
pedagogy
Inquiry approach to learning
Student negotiated
curriculum & assessment
Catering for all learning
styles**

**Restorative
Practicing &
capacity
building**

Working with students by providing opportunities for students to: -

Develop classroom norms.

Develop social & emotional capacity

Empathy and emotional connections.

Experience fair process.

Practice taking responsibility for self and others.

Develop a classroom community & sense of belonging

**Restorative
Conversations
& Responses**

Restorative conversations & responding to incidents using restorative questioning along a continuum of intervention e.g.

**affective
Statement**

**affective
interaction**

**small
impromptu
meeting**

**group or
circle**

Sustaining RP

We'll help you if you do it the RP way

Summit - 8 schools making most progress

- **Self Review process**
- **Shared experiences**
- **Integrated research**
- **Explored links to learning**
- **Documented & promoted stories & processes**
- **Presented RP at district conferences**

School's self review process

	1 Undeveloped	2 Developing	3 Functioning	4 Strategic	5 Embedded
Restorative Conferencing					
Restorative Conversations and Responses					
Restorative Practicing and Capacity Building					
Restorative Programs and Curriculum					
School Culture					

**Investigating Restorative Practice
in five Schools:
“Whole School approaches, and
Supportive leadership”**

Researcher -Gill Westhorp

A qualitative and investigative approach.

**Data Collection
Data Analysis
Report Style...**

It's not all smooth sailing

**What conflicts, criticisms & tensions
did you encounter along the way?**

Conflicts & Tensions are a normal & healthy aspect of the journey if we use them as an opportunity for learning.

- **What relationships existed to restore people to?**
 - **Emotions - anger fear vulnerability**
 - **Facilitating a meeting where you were the victim**
 - **Default positions**
 - **RP at home, not out there, don't forget the family**

Summary 3

- **Time for dialogue & reflection is critical for sharing of experiences , practice & beliefs & articulating good practice.**
- **Change the stories – change the culture**
- **Learning communities are instrumental in maintaining momentum**
- **Documenting stories helps clarify the process**
- **Promoting & affirming keeps the wheel turning**
- **Conflict & tensions are opportunities for learning.**

Evaluation

- **Decide whether you want to evaluate the implementation or impact of RP**
- **Decide what aspect of RP you wish to evaluate**
- **Decide how you will show the difference**
- **Decide on the methodology – qualitative or quantitative – depends on purpose**

Employ an independent researcher

Thanks to Gill Westthorp

What's happening now?

- **Further Research “Reintegration after exclusion from the classroom – what works?”**
- **Circle work – building social & emotional capacity in the classroom**
- **Integration of RP into the curriculum**

What's been the most important learning on your journey?

Thank you

Contact details:

Oliver.lesley@saugov.sa.gov.au

www.decs.sa.gov.au/southwest