

Evaluative assessment
of the
Bullying Prevention Model program
provided by the
**Massachusetts Aggression
Reduction center
(MARC)**

Katalin Parti
National Institute of Criminology Hungary
Fulbright alumna 2013/2014 at MARC
Bridgewater State University
Massachusetts, US

The evaluation of MARC's programs

- Bullying and cyberbullying programs
- At Massachusetts Aggression Reduction Center (MARC), Bridgewater State University
- October 2013 – June 2014
 - What programs are offered?
 - What are the characteristics of the MARC program?
 - Evaluation: How it works in the practice?
 - Goal: (1) experiencing, learning new resolutions, (2) conducting the evaluation research of the programs at MARC
 - Joint publications
 - Conference presentations
 - Implementation of good practices into the Central European school environment

Why is MARC unique?

- Offers comprehensive, full and free education
 - Assemblies for students
 - Assemblies for parents
 - Peer mentor trainings
 - Faculty training
 - Train the Trainer workshops
 - K-12 curriculum (downloadable from website) – free
- Constantly updated material
- Scientific basis (researches on bullying and cyberbullying)
- Specifically to handle cyber incidents
- Programs are offered around the state of Massachusetts

Methodology of the evaluation

Results of the evaluative assessment

1. How satisfied is **FACULTY** with the Train the Trainer workshop and the program in general?

(Results of the TTT, the school faculty monitoring, and the interviews)

The Train the Trainer workshop

- In the beginning of the semester/school year
- **Aim**: to train school staff to understand, early detect, cope and prevent (cyber)bullying
- The trainers will be able to train the faculty
- **Methodology**: Half-day frontal training with practical knowledge
- Research-based, written and downloadable material (ppt, literature, video)

Most school staff is dedicated / committed to the program

Why did you choose to participate? (n = number of answers)

What did you expect from the program and what did you gain?

Satisfaction

Were you satisfied with the program overall? (valid %)

very much enough
 somewhat not

In comparison

**Compared to other programs, MARC training is...
 (valid %)**

■ very much ■ enough ■ somewhat

In comparison II

Compared to other programs, MARC program was...
 (valid %)

Open questions: Critical comments

Positive comments

- Well researched knowledge
- Constantly refreshed material
- Continuity
- Easier to understand
- Usable material (how to use the Training material, practical information for faculty training)

Negative comments

- Too much research – too little time
- Difficult to embrace the knowledge in such a short time
- Frontal training is too much, more practical knowledge (interactivity) would be useful

In comparison III

Compared to other anti-bullying programs (e.g. Step to Respect, Second Step, StandUp, Rachel's Challenge, Be a Friend, Lend a Hand, etc.), MARC program is...

- focus more on cyberbullying than any other program
- specific terminology (understandability, comprehensibility)
- early childhood (kindergarten) is covered
- reliable material (research based, updated)
- it can easily be adopted into school environment with pupils of behavioral and learning difficulties
- consistency: it can be applied in lower grades, then you can build the next step in upper grades
- reaches out for parents as well (to teach parenting skills)
- also good at training kids (peer mentors)

Thoughts from the interviews with school guidance counselors, teachers, principals

Results of the evaluative assessment

2. How satisfied are **STUDENTS** with the Assembly?

(Results of the Assembly – pre- and post tests)

The Assembly

- **K-12 students**
- Students are the key factor in building and maintaining a peaceful and mentoring school community
- **Popular kids** are involved in bullying at school and online
- **Silent witnesses (bystanders)** play a crucial role in bullying
- **Ongoing program:** high-status peer educators (graduate and undergrad students) visit schools every semester
- **Participation is free**, but schools are required to do the MARC research

How successful MARC presenter was in conveying the message to the students?

Do you agree with the following statements? (%)

■ PRE TEST ■ POST TEST

What did students expect vs. what did they learn from the Assembly?

Summary of the findings

Overall positive feedback

- Participants are satisfied with the gained knowledge – they gained more than expected
- Those who were familiar with other anti-bullying programs, were more satisfied
- Cyberbullying as a topic is highly appreciated
- MARC program is praised in many respects compared to other anti-bullying programs, e.g. updated, organized, ratio based, provides high-status peer model, covers a wide age range (K-12 students)

Critique

- Method of teaching, Lack of interactivity: more group work (Both teachers and students)
- Students would need more examples for how to help each other (how NOT to be a bystander, how to stand up for each other)
- ... and how to avoid online self-victimization situations (e.g. texting while being hurt)
- Teachers would need more examples for how to teach parenting methods in avoiding and handling bullying situations
- ...and how to help students resolving their own conflicts.

Summary of the findings II

- **Why is it difficult to fulfill teachers' and students' requirements?**
 - There is no uniform treatment for preventing and managing bullying
 - The best solutions are to be found locally – type of school, diversity of students (ethnic, cultural,, socioeconomic background etc.), age range of students...
 - To avoid bullying, we need to start from the basics: empathy, social emotional learning...

Katalin Parti
National Institute of Criminology Hungary
Fulbright alumna 2013/2014 at MARC
Bridgewater State University
Massachusetts, US
parti@okri.hu

THANK YOU

Parti | ESC Prague | Sept 11, 2014

Országos **Kriminológiai** Intézet

H-1122 Budapest, Marot u. 6/a, Hungary
Mail: H-1525 Budapest, Pf. 47, Hungary
Phone: +361 3587 282, Fax: +361 3587 219
E-mail: okri@okri.hu, www.okri.hu