What Have I Done: Victim Empathy Pack Responsibility Exercises
Peter Wallis & Vicky Smith of Oxfordshire Youth Offending Team presented a new victim empathy resource designed to keep victim awareness high in Restorative Justice practitioner's priorities. The full pack is expected to be published in summer 2009 but a sneak preview and notes on the day's workshop are available below. Session was part of the 2008 Restorative Justice Practitioners Day held with support from the former Mediation UK’s Mediation and Reparation Committee and Mediation Support Ltd.

Notes and comments from the ‘What Have I Done?’ workshop at RJC Networking Day, 15th October 2008

· What is responsibility?

· acceptance

· decisions leading to consequences

· open to duty to repair

· What are the feelings involved when one takes responsibility?

· remorse

· guilt

· shame

· anxious

· confused

· freedom

· judged

· awareness of own humanity

· scared

· sad

· courageous

· burdened/heavy

· apprehension

· empowerment

· exposed/vulnerable

· relief

· issues arising from ‘responsibility exercise’

· do the consequences affect the level of responsibility someone takes?

· Issue of responsibility versus ‘being responsible’

· Someone may agree they are 100% responsible but whether this has any impact on their level of victim empathy is another question. Eg, someone may say they take full responsibility for a crime but have absolutely no empathy for the consequences for their victim.

· Responsibility taking is only a small part of increasing victim awareness and empathy

· Ideas/exercises for exploring responsibility

· Get the person to think of a crime ‘worse’ than their own and get them to invent a story about what happens to the offender, the victim all the way up to sentencing, and then move on to their own offence. Perhaps using drawing/cartoon/storyboards.

· Looking at the crime deterrent messages that society puts out there that put responsibility on the public- e.g. Posters displayed in car parks about not leaving valuables on view/locking your car and other messages such as leave lights on in your home at xmas time, don’t leave presents in view under the tree etc. Bring this into a discussion and talk about who is responsible if a stereo gets taken from a car, or a burglary occurs if a door was left open. Whose fault is it? Look at designing posters that put responsibility back on the offenders?

· Look at excuses and explanations- are these the same thing? Try to develop the flipside of each excuse.

· Working with the person to tell their story using a storyline technique, trying to identify the influences and looking at whether these influences increase or reduce their responsibility. Write the storyboard for today, next week, next year etc.

· Pebble effect exercise- have actual pebbles/objects that people can write on who has been affected by their offence, and then place on a drawn circle/on the floor and move them around as you discuss the effects their crime has had on each of those affected, moving on to how responsible they are.

How responsible am I for what happened?

Aim:

To map out the young person’s area of responsibility

for their crime and to identify what other factors

were involved.

How to work through this session:

The exercise involves a scale of responsibility, from 0% (not at all responsible) at the bottom, to 100% (fully responsible) at the top. If the young person finds the term ‘responsibility’ difficult to understand, you could use the word ‘fault’ or ‘to blame’, although these are more loaded.

Use the scenarios as examples, and to provoke discussion. Read out the first line of the scenario, and ask the young person where on the line of responsibility they would place the offender. They could draw an arrow, or move a coin or pebble to the place they choose.

Then read out the second line of the scenario, and ask whether they would change their mind and move the offender to a different place along the line. Responsibility may be shared, for example by co-defendents or circumstances that led to the incident, and the level of their responsibility can be measured on the scale. These factors can be added to the diagram, for example by drawing a second line, or a circle with the factor or person written in.

After using the scenario’s (you may like to choose examples of your own to suit the individual or group), turn to the young persons’ own offence. Ask them to place themselves at the point they feel responsible for what happened. As in the scenarios, discuss whether other people share any of the responsibility, and whether there were other factors that led to the offence. These can be placed on the diagram as above.

After identifying all the other factors and other people that led to the offence, isolate again the young person’s own responsibility. Ask them:

‘How responsible are you for your part of what happened?’

You might then like to ask where their victim(s) might place them along the line of responsibility.
Scenarios:

· A driver, twice over the limit kills a family of four in a head on collision

· what if the driver didn’t want to drive by was pursuaded to by his/ her mates who wanted a lift home?

Nb. Where would the relatives place his responsibility?

· A girl stamps on another girls head after an insult about
her mum (who has alopatia)

· what if the victim ends up with permanent brain injury?

Nb where would the victims’ parent or carer place her responsibility?

· A 15 year old is found in possession of a ninja knife at

school

· what if it was bought at a shop in the High Street?

Nb. Where would the Magistrates place his reponsibility?

· A 17 year old causes damage to cars and buildings in the town centre

· what if he and his friends had bought 5 shots for £1 in a pub

In a group, this exercise can be done as a floor game. Place a note on opposite walls in the room (or on the floor), one saying 100% responsible at one end, and the other saying 0% responsible at the other. Ask participants to stand at the point on the line where they feel the responsibility lies. You can then ask another participant to come up and move them up or down the line for the follow-up question. You may decide to have other people representing people or factors that also carry some responsibility.
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

How responsible am I for what happened?

Decide where on the line of responsibility you are for what happened. Who or what else also contributed?

Telling it like it was….

AIM:
To encourage and effect change in the young

person, towards the taking of responsibility and

feeling accountable for their actions. By telling

their story again we can open up new possibilities

for acceptance, movement and change, which can be

transformative. Revisiting what happened with the

young person we can look for signs of change,

helping them to see the experience in a new light.
How to work through this exercise:

The diagram is a time line, leading from before their offence, to the offence itself, to after the offence. The young person is encouraged to identify their thoughts and feelings at each key point up and down the time line, by writing in the though and feeling bubbles.
Extension exercise:

Repeat the exercise, considering what other people might have thought and felt at each stage, exploring the fact that different people affected by the incident all have their own stories to tell.

Extension exercise:

Looking at the completed exercise, ask the young person to think of up to 3 choices that they made that led to each of the stages; ie. before, during and after the offence. Repeat this by thinking of other choices that they might have made at each of those stages.

Telling it like it was

Write down in the though and feeling bubbles. What were you thinking and feeling just before, during and just after your crime.

Thinking about my crime….

AIM:
To explore and map out with the young person

their feelings about their offence, identifying key

issues such as responsibility, accountability and

remorse.

To encourage honesty, reflection and discussion.

How to work through this session:

Ask the young person to colour in each circle in the diagram, either green for ‘that’s what I think’, yellow for ‘that’s partly what I think’ or red for ‘I don’t think that at all’. Take time to discuss their choices.
When they have finished, you could ask the young person to construct a long sentence (or paragraph) to sum up their responses, eg.

“I was there and I did part of it, and although I meant to do it I shouldn’t have done it and I do care a bit about it…. etc.”

Check whether this sounds correct to the young person.
During this exercise, remain neutral and non-judgemental (but curious) about the young person’s responses. Use it as a discussion opener, to help them to explore their own thoughts, attitudes and values. Allow them to keep their own sense of dignity.

Extension exercise:

You can go round the circle again (perhaps just in discussion rather than colouring) to explore if there would be any differences in responses, for example:

· what you thought immediately afterwards

· what the court (or police) will think about your crime

· what your solicitor advised you to say

· what your victim might say
Keep their coloured in sheet and revisit it later on in the course to see if there are any changes.

Extension exercise:

This exercise could be used as an assessment tool to establish the young person’s attitude and the degree to which they are taking responsibility.
 Thinking about my crime….

Think about your crime. Look at each circle. Colour each one in:

GREEN =
that’s what I think

YELLOW =
that’s partly what I think
RED =
I don’t think that at all

Yes I did it, yes it was me…..

AIM:
To explore what feelings accompany taking

responsibility for our mistakes.

To encourage emotional literacy.

How to work through this session:

Refer to the previous exercise, including the sentence or paragraph that summarised that exercise, by identifying their feelings of responsibility for their offence.

On the work sheet, ask the young person to circle any feelings they have when they are considering their area of responsibility for their offence. Then add an expression and colours to the mask to most closely represent the emotions identified. If some time has passed since the offence, there may not be strong emotions, and some young people may have difficulty identifying their feelings. If this is the case, offer gentle encouragement.
Ask the young person:

Did it felt different straight after the offence?

If so, what has made your feelings change?

Think about the reaction of your parent/ carer when you say ‘yes I did it, yes it was me….’. Are there any different feelings now?
Yes I did it, yes it was me….

Think about your responsibility for your crime. Circle the feelings that thinking about it makes you feel.

Draw on the mask with an expression and colours for those feelings.

I tell others about it

I meant to do it

It was wrong

I care about it

I did it

I would do the same again

I was there

I am sorry about it

Nothing

Numb

Miserable

Embarrassed

Angry

I did it for a good reason

I’m glad I was caught

I shouldn’t have done it

Relieved

Sad

Proud

Can’t put it in words

Self blame

Good

Bad

Amused

Ashamed

Pissed off

Guilty

Gutted

Annoyed

Just before

During

Just after

Better

Worse

My feelings						 My thoughts

0 % responsible

100 % responsible

