

Module E: Preventive and Integrative practice

Unit E5

Creating a shared understanding of
school bullying and violence

Creating a shared understanding

A school plan of action

The four main areas of the action plan:

1. Discovering
2. Problem solving
3. Prevention
4. Continuity

A school plan of action

- How the plan is put into effect depends heavily on the understanding individual staff members have of the concept of bullying and the action plan
- Working on understanding and attitudes
- A living tool in a school's anti-bullying work
- A collective team activity

Creating ownership

Figure made by Unni Vere Midthassel,

Centre of Behavioural Research, University of Stavanger

The staff's work on prevention

Nine areas, four of them are related to the classroom:

1. Relationships, teacher - pupil
2. Relationships, teacher – class/group
3. Relationships, pupil - pupil
4. Relationships, teacher – parents/guardians

The staff's work on prevention

The other five areas:

5. Cooperation between school and home
6. New year groups entering the school
7. New groups or classes
8. Transition from pre-school to school and between schools
9. Securing areas like the playground, gym areas, after-school clubs and the routes to school

Promoting a shared understanding

PunchStock/Frank Renlie

Promoting a shared understanding among staff

- Regular meetings
- Shared responsibility for all pupils
- Respect different views
- Shared understanding takes time

Activity 3: Procedure

- Each area has a statement
- Concretise the statement
- Suggest measures the school can implement

Activity 4: Procedure

Work:

- 1. Individual**
- 2. Share with the other group members**
- 3. Discuss in the group and agree**

Prevention

Goal: All pupils will experience a learning environment

3.1. Relationship teacher- pupil

The teacher is a prominent adult who the pupil can rely on

This means:

Initiatives the school will start to help teachers continually build better relationships with individual pupils to ensure these are of a high quality:

Relationships, teacher- pupils

PunchStock/Frank Renlie

Prevention

3.2. Relationships, teacher – class/group

The teacher shows clear leadership in such a way that the class or group is experienced by all pupils as a secure environment

This means:

Initiatives the school will start to help teachers build better relationships with the class/group and to ensure these are of high quality