

[image: image1.jpg]STATE UNIVERSITY, FRESNO

=) Mediator
e Mentors

[image: image2.jpg]

Pamela S. Lane-Garon, Ph.D.

Kremen School of Education and Human Development

With training activities adapted from the work of Lane-Garon, Nelsen and McWhirter,

 Community Boards of San Francisco,
and the Peer Mediation Standards of the National Association for Conflict Resolution
ABOUT CONFLICT

VOCABULARY

CONFLICT
A problem between two or more people. There are three styles of conflict. The styles are:

1. Denial- you pretend there is no problem

2. Confrontation- you fight with the other person

3. Problem Solving- you talk together about the problem and together find a way to solve it that is good for both of you

SOLUTION
A way to solve a problem

RESOLUTION
A way to solve a conflict

DISPUTANT
Someone who is having a conflict or argument (from the word “dispute”)

MEDIATOR
A specifically trained student who can help other students talk about their conflicts and find a good way to resolve them
Ways of Approaching Conflict:

DENIAL
This style of dealing with conflict happens when someone is angry, and instead of saying what is making them mad, they deny there is a problem.

Trying to end a conflict this way is difficult because the second person never really knows what is wrong or why the first person is angry. Therefore, the conflict may never be resolved.

Ways of Approaching Conflict:

CONFRONTATION

Confrontation happens when there is a conflict and one person verbally or physically attacks the other.

The two people involved may not be willing to listen to each other.

No mutually satisfying resolution is found. Hard feelings continue.

The Way Mediators Approach Conflict:

 PROBLEM-SOLVING

Problem-solving is when people talk about the problem without insulting or blaming each other.

They know they have a problem and try to think of many ways to solve it.

Then they choose the solution that is the best for both persons.

Conflicts can be resolved in mutually satisfying ways.

Sometimes, relationships are even improved.

ABOUT MEDIATION

PROFILE OF A PEER MEDIATOR

· Shows no prejudice.

· Friendly.

· Impartial. Does not take sides in the conflict.

· Good listener- listens to both sides.

· Takes in all the facts.
· Desires to help others.

· Cares about others resolving their conflicts.

· Knows when to be a leader.

· Knows when to take control of the situation.

· Doesn’t worry about what others think.

· Helps each party to see the other’s perspective.

WHAT IS A PEER MEDIATOR?
IS

IS NOT
1. Good listener

1. Disciplinarian
2. Good teamworker

2. Boss
3. Fair person

3. Judge
4. Helper

4. Advice giver

5. Dependable

5. Gossip
6. Trustworthy

6. Dishonest
7.

7. Therapist
8.

8.

9.

9.

10.

10.

PHILOSOPHY
The Peer Mediation program believes that conflict is normal. The Peer Mediation program helps students find peaceful ways to solve problems. The Peer Mediation program also believes that students are responsible persons and can solve their own problems, given appropriate teaching and guidance. For example, a safety issue is for staff to handle, interpersonal "fussing" may be a good issue for mediator practice. Stopping small disagreements from getting larger is a program goal. Program values are: respect for diversity, future focus and mutual benefit.
ABOUT BULLYING

Examine the Information on Bully Behavior
below. Mediators can mediate cases of
'potential bullying', but if it is on-going or chronic, this is a matter for staff to deal with.
If a mediator is not sure about this, s/he should ask a Mediator Mentor on the team.
WHAT IS BULLYING?
· Intentional
· Repeated (chronic) hurtful acts
· words or other behavior, such as name-calling
· threatening and/or shunning

…committed by one or more children against another…

TYPES OF BULLYING
· Verbal Bullying: Chronic, hurtful name-calling, teasing, and gossip.

· Physical Bullying: Punching, hitting, hair pulling, biting, and excessive tickling.

· Emotional Bullying: Chronic intimidation through gestures or social exclusion.
· Cyber Bullying: Sending messages by phone or computer.
ABOUT DIVERSITY

The family, religious, ethnic and social culture we come from has lots to do with the way we resolve (or don't resolve) conflict. In almost every culture, there are some traditions we'd like to keep and others we'd like to leave behind. It is not for mediators to made decisions about this. Mediators acknowledge and respect the diverse cultures of their disputants.
HOWEVER, THERE IS ANOTHER CULTURE WE SUPPORT, RESPECT and MODEL…AND THAT IS THE CULTURE OF OUR SCHOOL. THE RULES AND GUIDELINES OF MEDIATION ARE BUILT ON THE ONE CULTURE WE ALL HAVE IN COMMON--OUR SCHOOL CULTURE!
Example

 HOME CULTURE

SCHOOL CULTURE
At home, Paulo's loving family

When Paulo works with the
does a lot of yelling and everyone

mediators, he knows he has speaks at once.

to keep his voice down and

take turns to speak.
INTRODUCTION

(this is the starting place of the mediation process where we strongly invite disputant participation through sharing of names and process ground rules)
INTRODUCTION
Hello,

My name is___________________and this is my partner, ___________________.

We’re peer mediators. What are your names? Do you need help solving your problem? (Let’s move to a quieter place)

We can help you stay on track; you’ll come up with the solution.

Everything that is said during the mediation is private and will not be told to anyone, unless you talk about DANGER to SELF or OTHERS.
OK?

Then, you’ll need to agree to the ground rules:

1. Work hard

2. Be Honest

3. No Interrupting

4. No Put Downs
Good, now we can begin.

	

Make a folding "tent" table card with the ground rules on both sides.
	Ground Rules:

 1. Work Hard

 2. Be Honest

 3. No Interrupting

 4. No Put Downs

THE MEDIATION

PROCESS

(used by peer mediators, court mediators, diplomats and adult facilitators in many workplaces)
MEDIATION
INTRODUCTION STAGE

We are mediators. My name is ________and

this is my partner, ______________. You are? And You are?

Have you been in a mediation before?

Mediation is peaceful problem-solving.

You solve your own problem with our help.

If you work with us, you will not get in trouble.

Everything we say here, stays here, unless it is about DANGER.
Sound OK? Good. Let’s go over the ground rules for problem-solving:

Do you, ___________agree to …

Do you, ___________agree to…

1.
Work hard to solve the problem.

2.
Be as honest as you can.

3.
Do not interrupt when someone else is speaking.

4.
No put downs.

OK, now we can begin…

LISTENING STAGE

What do you think the problem is?

How do you feel about it?

So, you're saying…

Is there anything else?

Thank you for waiting patiently.

What do you think the problem is?

What are your feelings?

So, I hear that you…
WANTS/WILLINGS

What do you want and what are you willing to do to solve this problem?

So I hear that you want_________and you are willing to ______.

What do you want and what are you willing to do to help solve the problem?

So you want ________and you are willing to___________.

Have you thought of as many possible

solutions as you can?

SOULUTION
Sounds like you two have a solution.

I hear that you, _____________,
are willing to__________and you,

 __________, are willing to_________.

(who, what, when, where)

Congratulation! Before you go, please sign the agreement.

Would you come back to mediation if something like this happens in the future? Tell your friends/teacher the problem has been solved to prevent rumors. Please check back with the mediators tomorrow and let them know how your agreement is working.

Thanks for letting us help you. Please take this to the office for a reward.
When disputants are not cooperating:
· If one leaves during the process, mention the name of the student who left to your mentor or to a teacher. Compliment the student who wanted to stay and mediate.

· You can remind them assertively that they agreed to the ground rules.
· You can ask them if they would rather have staff solve the problem.

· You can make an “I statement.”

“I feel frustrated when you won’t cooperate…after all, I’m trying to help you.”
"I feel disrespected when you won't work with us…after all, we are giving up our recess to help you."

MORE HELP FOR CHALLENGING MEDIATIONS
“Miracle” Questions:

Use these questions when you think that the disputants are not moving toward a solution.

1. What will happen if you don’t solve the problem?

2. Can you restate what he/she just said?

3. Did you know how he/she felt?

4. Does knowing this make some difference to you?

5. How many possible solutions can you come up with?

Process Pointers:
· Make sure that it does not appear that your partner is working for one of the disputants and you for the other.
· Use eye contact and state names frequently.

· Look at your partner from time to time to be sure you are sharing the process facilitation.

· Model respect for disputants and your partner.

· Trust the process to get you through. Be patient and “feel” the parts of the process as they happen.

· It’s OK to show excitement when the disputants start making process… “Great, now we’re getting somewhere!”
· If disputants feel like quitting, remind them of how far they’ve come in the process and that there’s just a little bit more to go.

· When you have said, “Congratulations, you have solved your problem”, disputants will want to go… don’t forget signatures on written agreements.

· Keeping good data supports your program. All agreements should be kept in the confidential binder and given to the mentor or teacher at the end of recess.

LISTENING

(GETTING THE STORY)

Listening Skills are the Most Important Mediator Skills.
[image: image3.png]GETTING THE PICTURE

[image: image4.png]Active Listening Techniques

Skills for Effective Communication

Statements that help the other person talk.

Statement

Purpose

To do this...

Examples

Encouraging

To convey interest

...don't agree or disagree "Can you tell me

2. To encourage the other person to ...use neutral words more...?"
keep talking ...use varying voice
intonations
Clarifying 1. To help you clarify what is said ...ask questions "When did this
2. To get more information ...Restate wrong happen?"
3. To help the speaker see other interpretation to
points of view force the speaker to
explain further
Restating 1. To show you are listening and ~ ...restate basic ideas and "So you would like
understanding what is being said facts your parents to trust
2. To check your meaning and you more. is that
interpretation right?"
Reflecting 1. To show that you understand ...reflect the speaker's "You seem very upset."
how the person feels basic feelings
2. To help the person evaluate his
or her own feelings after hearing
them expressed by someone else
Summarizing 1. Toreview progress ...ITestate major ideas "These seem to be the
2. To pull together important expressed including key ideas you've
3. ideas and facts feelings expressed..."
4. To establish a basis for further
discussion
Validating 1. To acknowledge the worthiness ...acknowledge the "I appreciate your

of the other person

Active Listening Techniques
Community Boards of San Francisco: School Initiatives Program

value of their issues
and feelings

...show appreciation for

their efforts and
actions

willingness to resolve
this matter."

	PRACTICE ACTIVE LISTENING

INSTRUCTIONS
In the space below each statement, write how you might respond if you were really listening. What does the speaker think and feel?

EXAMPLES OF LISTENING RESPONSES
1. “School is stupid. I don’t see why I need to go there everyday.”

Listening Response: “You say you don’t see why you should have to go to school everyday because it is stupid?”
2. “Yes, Jill played a trick on me today that really made me look stupid.”

Listening Response: “Jill played a trick that made you feel like you looked stupid?”

PRACTICE LISTENING RESPONSES

1. “It’s none of your business! I’ve got enough problems without you trying to tell me what to do.”
Listening Response: ___

2. “This is supposed to be a group project, but you always just take off and do whatever you want without asking me.”

Listening Response: ___

3. “Just leave me alone! I’m not going to play with cheaters like you anymore!”

Listening Response: ___

4. “Every time I have an idea, you treat me like I’m an idiot. You never want to do anything I suggest.”
Listening Response: ___

5. “Quit bugging me! Why are you always following me around?

Listening Response: ___

6. “Who put you in charge of this project? I don’t like your ideas, and I want to get into a different group.”

Listening Response: ___

	I-MESSAGES V. YOU-MESSAGES

I-Messages are an integral part of the communication necessary to handle conflict using a cooperative response.

I-Messages

· Are assertive messages that accept ownership and responsibility. “When you interrupt me, I get frustrated and lose my concentration.”

You-Messages

· Are occasionally very helpful in preserving safety or preventing chaos.

“Fire! Leave the room now like we have practiced in our fire drills.”

· Are often aggressive put-down messages that judge or make demands on others.

“Don’t interrupt. You ought to know better.”

I-Messages

· Communicate something about the speaker. They often include a brief description of what happened and how he/she experienced it (both facts and feelings).

“Yesterday, when you suddenly walked out while we were talking, I was really confused and sad because I thought we had agreed to try to work through our conflict.”

· I-Messages don’t elicit defensive responses because they focus on the experience of the speaker.

· I-Messages elicit change because they effectively communicate the impact of the other’s action, leaving judgment and the decision to change with the listener.

“When you drive so fast, I am really afraid we’re going to get into an accident.”

· I-Messages elicit I-Messages in return because, having heard the impact on the speaker, the listener wants to communicate how he/she experienced the situation.

“I was really upset when you ignored me in the meeting yesterday.”

“I was ignoring you because I thought you were about to say something you would regret.”

· I-Messages involve more than just learning a skill. By using I-Messages, the speaker accepts ownership of the problem.

Incorrect: “You’d better do your homework or you’ll be in trouble.”

Correct: “When you don’t do your homework, I’m worried that you are not progressing in your learning. My job is to help you learn. I’d like to arrange a time to talk about it.”

You-Messages

· You-Messages often provoke destructive arguments and mutual name calling.
“You are so slow.”

· You-Messages are frequently damaging to self esteem, especially when the messages come from a respected person or an authority figure.
“You ought to know better,” is often heard as, “I am dumb.”

· You-Messages often communicate a lack of respect.

“You’re acting like a baby.”

· You-Messages are often coercive. In emergency situations, they can be useful for protection or preventing chaos. If used frequently they create power struggles.

“Sit down right now.”

	PRACTICE I-MESSAGES

Pretend you are in a mediation session, and design an I-Message for each of the following situations.

1. The parties keep interrupting each other. You have reminded them of the groundrules several times.

I feel __

when you ____________________________________
because _____________________________________
2. You hear opposite stories from the participants.

I feel __

when you ____________________________________
because _____________________________________
3. Your co-mediator did not give you a chance to participate in the process. When the session is over, you both take a few minutes to discuss how you worked together.

I feel __

when you ____________________________________
because _____________________________________
4. One of the disputants is really angry. He/she snaps at you and says: “Get off my back and go do your goodie-goodie work with someone else!”

I feel __

when you ____________________________________
because _____________________________________
5. After some hard work, the disputants seem much more relaxed and are beginning to share responsibility for the problem.

I feel __

when you ____________________________________
because _____________________________________
	YOU-MESSAGES (SKIT)

Sue:
Jane, you’re a horrible friend! You’re always telling others things that I told you to keep between us. You just can’t keep things to yourself. You have to go right out and blab to everyone! When I told you I might break up with Jim, you went and told Vickie, and she told Jim. Jim and I had just worked out our fight. Now he’s mad all over again and he’s thinking about breaking up with me. You might as well forget about me ever telling you anything again. You’re nothing but a gossip, and you’re no friend of mine!

Jane:
You’re not much of a friend either. You think the world revolves around you. You don’t understand or appreciate anything. How do you know what I told Vickie? You might find out I was trying to help. You’re the one who doesn’t know how to be a friend and you are certainly not my friend!

ACTIVE LISTENING SKILLS

1. Put yourself in the other person’s place to understand what the person is saying and how he or she feels.

2. Show understanding and acceptance by nonverbal behaviors:

--tone of voice

--facial expressions

--gestures

--eye contact

--posture

3. Restate the person’s most important thoughts and feelings.

4. Do not interrupt, offer advice or give suggestions. Do not bring up similar feelings and problems from your own experience.

5. Remain neutral. Don’t take sides.

LISTENING FOR FEELINGS
1. “I can’t figure it out.” “I give up!”

2. “Wow!” “Eight Days until Christmas vacation!”

3. “Look at the picture I drew!”

4. “Will you be calling my parents?”
5. “What a drag, there’s nothing to do.”

6. “I’ll never do it as well as he does.”

7. “You never get mad at him, always me.”

8. “I’m getting a new mountain bike!”

9. “Yeah, I guess I was mean to him. I shouldn’t have done it.”

WANTS AND WILLINGS

BRAINSTORMING
Helpful Hints:

· “What will happen if you don’t solve this problem?”

· “How many ways can you think of to solve this problem?”

· “And you?”

· “Wow! You’ve thought of many ways to resolve your problem. Which ones would be the best solutions for now?”

· “What might happen if you choose A?”
· “How about B?”
· “Do you think C would work?”

[image: image5.png]BRAINSTORMING

want

SOLUTIONS

CHECKLIST FOR A GOOD RESOLUTION

1. Is the resolution specific enough? Does it tell:

a. Who
b. What
c. When
d. Where
2. Is the resolution balanced? Do both students want to solve the problem?

3. Can both students really do what they promise?

4. Will the resolution solve the problem?

5. Will the resolution solve the problem for good?

(It is OK to solve it just for today, too)

PEACEFUL CONFLICT RESOLUTION

Respect the right to disagree.

Express your real concerns.

Share common goals and interests.

Open yourself to different points of view.

Listen carefully to all proposals.

Understand the major issues involved.

Think about probable consequences.

Imagine several possible alternative solutions.

Offer some reasonable compromise.

Negotiate mutually fair cooperative arguments.

-Robert Valet
CONFLICT SCENARIOS

The Case of the Hurt Feelings
Setting/Place: Cafeteria

Characters: Sarah, Toby
Situation: Sarah is a new student at school. Nobody has tried to be her friend. Today she is eating by herself and she hears the other girls talking about the way she looks.

“I don’t think she washed her hair this week,” Toby whispered.

Toby’s friend, Teri, answers, “Yuck! I don’t like her.”

Sarah hears this. Angrily, she takes the ketchup and walks over to Toby and squirts it on top of her head. Toby gets up from her seat and they start to fight. The girls go to mediation.

[image: image6.png]

[image: image10.png]Peer Mediation
Reward

Today’s Date ___/___/20__

Congratulations,

You have resolved a problem
peacefully and respectfully.

Turn this Dove in at for a reward.

‘White-Office Yellow-Teacher Pink-Send home to Parent

[image: image11.png]Peer Mediation
Reward

Today’s Date ___/___/20__

Congratulations,

You have resolved a problem
peacefully and respectfully.

Turn this Dove in at for a reward.

‘White-Office Yellow-Teacher Pink-Send home to Parent

[image: image12.png]0T O} SWOY PUSSUIG ORI -MOTR SOWO-IMIM

PIRMAIBIO} T e Ul 9AO(T ST wing,

-Ajnyioadsar pue Ajjngeoead
wa[qoid & PoAOSal AR NOA

‘suone[meIsuc))

0z/— / omds.AepoL

pIemay]
uonBIPaN 199d

The Case of the Missing Video Game

Setting/Place: Classroom

Characters: Robert, Zeenat
Situation: Zeenat and Robert are good friends. They like to share their video games. Zeenat brings a game to school for Robert to take home and play with. Robert puts the game in his backpack. When Robert comes back from recess, he looks in his bag and sees that the game is gone. He tells Zeenat that someone has taken it.

Zeenat is angry. She tells Robert, “You’d better find my game or else you’d better buy me a new one.”

Robert yells back, “I didn’t even use your stupid game. Why should I pay for it?”

Zeenat pushes Robert and says, “I mean it.”

The teacher asks Robert and Zeenat if they would like to go to mediation during lunch recess to try to solve the problem. They both agree to go to mediation.
[image: image7.png]Zeenat! L 9ot 2
hew game. You - .
want-o borrow 17 book M /g ne

. The fape!

FORMS

Student Input:
Here is an example of a problem that happens at our school:

Student Input:

Here is an example of a problem that happens at our school:

PEER MEDIATION IMPLEMENTATION

1. Think
 (Who? Me? A Classmate?)
2. Write

(Short Essay)
a. Get Two Staff and one Peer (student) Endorsements*
*Not during academic time
3. Turn in your nomination form to your

 Teacher or your Mentor

· Must be a caring person
· Must be a good communicator and listener
· Must be able to keep grades up
· Must be able to manage time well
· Must know how to keep issues confidential
· Must know how not to take sides (be neutral)

Date:

Elementary or Middle School

Dear Parents and Guardians:

As you know, we have a conflict resolution program for students at our school. Recently, your child was nominated and selected to become a Peer Mediator! This is a special honor because peer mediators must be:

· Good Listeners

· Caring

· Responsible

· Good Communicators

We are very enthusiastic about the program in which Peer Mediators work in pairs to help disputing students talk out problems at lunchtime.

With your permission, your child will be allowed to attend Fresno State on two days (Dates:) where professors, the teacher leaders, and student teachers will guide practice in communication and conflict management skills.

Be proud of your student --- we are!

Please indicate permission to attend training and participate as a peer mediator (twice per month).

Sincerely,

_________________, Principal

The Mediator Mentor Teachers

___________________School
-
I give permission for my child ___________________________to become a peer mediator, and to participate in all related activities of the program.
Parent/Guardian Signature________________________

I am a:

student

(Circle one)

teacher

administrator

counselor

parent

self-nominator

I am nominating _________________________________in grade____
in ____________________’s classroom to become a mediator.

This is why I think s/he would be a good mediator:

Endorsements:

Staff

Staff

 Student
[image: image8.jpg](193d 10 Jpas ‘Peis) (193d 10 J[as ‘Peis)

£q panaug T Aqpanaug
“Aqnyoadsar pue Aqyesead “Ay10adsar pue A[gosead
wo[qoid & 2A]0SA1T 0} JuRM I waqoId & 9AJ0SAI 0} JuBM I
T (4
T 1

UOLRIPAJA] 1094 UOLBIPAJA] 1994

03 sseq 03 ssed
o/ eweds.kepoL o/ eweds.kepoL
(193d 10 J[as ‘Peis) (193d 10 J[3s ‘Peis)
£q panaug T £qpanaug
“Aqyoadsar pue Aqnyesead “Ay1oadsar pue Aqmyosead
wo[qoid & 2A]0SA1 0} JuRM I waqoId & 9AJ0SAI 0} JuBM I
T T
1 1

UOLRIPAJA] 1994
0} ssed

UOLRIPAJA] 1094
03 ssed

oz [awas.epoL oz [aras.epoL

Peer Mediation Report Form
Date: ________________

Time:
A.M. Lunch Recess In Class
Peer Mediators: ____________________________and______________________________

Disputant: ______________________________________Teacher:_______
_ _
Disputant: ____________________________

Teacher:

What kind of conflict was it?

______Argument

______Personal Property
______Space Intrusion

______Harassment

______Boy/Girlfriend
______Rumor/Gossip

______Name Calling

______Money

______Potential Bullying

______Other__
Was the conflict resolved?
______Yes
______No
______Mediation Refused?
Agreement

WHY PEER MEDIATION?
Effect on Student Disposition:

Leadership, Perspective Taking,

Empathy, Tolerance

Effect on School Climate:

Fewer Small Fussings,

Willingness to Problem-Solve,

Less Dependence upon Adult Intervention,

Student Empowerment

Support for Academic Content:

Language Arts: Listening and Speaking

Standards Addressed
Development of English Language Learner Vocabulary

Social Studies: Understanding Different Perspectives Standards Addressed
Curriculum Connection:

Literature on Values/Virtues Associated

with Character Building; 2nd Step; Safe and Civil Schools; Character Counts;

Community of Caring
Note: copy the CERTIFICATE (landscape) on 'tag' or hard paper

My friends say this

My best listening

about me is…

skill is…

My name is…

My favorite thing to do is…

My role model is

is…

MY NOTES:[image: image9.wmf]
Sarah’s Side of the Story:

Ever since I came to this stupid school, all these girls, and especially Toby, have been really mean to me. I’m just sick of it. Today, Toby said I hadn’t washed my hair all week. That’s a lie! I wash my hair every night. I can’t help if it’s oily. Toby really hurt my feelings. I don’t have any friends at this school.

Toby’s Side of the Story:

I was talking to my friends. Why did she have to listen? Squirting ketchup in my hair is disgusting. Yes, we were talking about Sarah but we didn’t hurt her. It’s not like what she did to me. Is that any way to make a friend? She hasn’t tried to play with us out on the field. She just stands by herself. She acts like she thinks she’s better than us.

Zeenat’s Side of the Story:

Robert asked to borrow my new video game. It’s really cool. I brought it in and gave it to him. Now he tells me it’s gone. Well, it’s not my fault. My mother is going to punish me because I’m not supposed to bring games to school. I want him to give me money to buy a new game.

Robert’s Side of the Story:

Zeenat and I trade games all the time. Sometimes I bring games to school for her. It’s not my fault that someone stole the video game, so I don’t think I should have to pay. The game could have been stolen from Zeenat’s bag. It’s the same thing.

�

�

�

�

�

�

* Former disputants will keep what was discussed in this mediation confidential and agree to return to mediation if a problem comes up in the future.

Signatures ________________ ___________________

 Former disputant		 Former disputant

PAGE
54

