

Nonviolent Communication: A Conceptual Framework for Intervention and Prevention of Bullying

**KENNETH WOOG, PSY.D.
ASSOCIATE DIRECTOR, PRYDE
PEPPERDINE UNIVERSITY
KWOOG@PEPPERDINE.EDU**

**PRESENTATION:
WWW.WOOGLABS.COM**

Introduction

- **Clinical psychologist**
 - Specialization in adolescents and young adults
- **Associate Director of PRYDE**
 - Clinical training supervisor – Pepperdine University Irvine
- **Private Practice**
 - Computer and video gaming addiction – Harm Reduction Model
 - ✦ PC Moderator™
- **Clinical Orientation – Radical Behaviorist**
 - Behavioral and CBT (ACT)
 - ✦ Parenting by Numbers™ Online Token Economy
 - Nonviolent Communication (NVC)
- **Experience with Bullying and School Violence**
 - OCSD SMART Team 2006-2010
 - Counselor Intern in Elementary and Middle School

PRYDE

Pepperdine Resource Youth Diversion and Education

- Pepperdine University Graduate School of Education and Psychology Community Based Clinical Training Program
 - ✦ Training MFT and Psychology Practicum Students and Interns
- Provide Juvenile Diversion counseling and case management services for contract cities and unincorporated areas of Orange County
- Referrals from law enforcement, probation including SMART
- Affiliated programs include school and community based counseling programs including campus clinics throughout So. California

Agenda

- **Overview of Bullying**
 - Causes / Consequences of Bullying
 - Prevention and Intervention Programs
- **Introduction to Nonviolent Communication (NVC)**
 - Brief history of Marshall Rosenberg and NVC
 - Foundation: observations, feelings, needs and requests
 - Learning NVC
- **Bullying Intervention and Prevention Framework**
 - Structural Components
 - Educational Components
 - Counseling Components

Definition of Bullying

Aggressive behavior based on an imbalance of power between the perpetrator and the target is intentionally harmful and occurs repetitively (Olweus et al., 1999)

Persistent threatening and aggressive behavior directed toward other people, especially those who are smaller or weaker (APA)

Bullying: Multiple Factors

Social Ecological Model of Bullying (2009) Swearer, Espelage & Napolitano

Individual Factors

	Bully	Victim
Anxiety		✓
Depression	✓	✓
Conduct Problems	✓	
Social skills deficits		
Anger/Affect Regulation Problems	✓	
Lower empathic concern	✓	
Positive attitude about bullying	✓	

Familial Factors

- **Bullies are more likely to live with:**
 - Parent pro-aggression attitudes
 - High control, low warmth parenting
 - Anxious/Avoidant attachment to caregivers
 - Corporal punishment
 - Siblings they also frequently victimize
- **Victims are more likely to live with:**
 - Less authoritative parents
 - Low levels of negotiation
 - High degrees of conflict
 - Lower socioeconomic status

Peer Factors

- Peers select group with similar interests, values.
 - Exclude individuals “threatening” the group cohesion
 - Allies part of protected group
- **Dominance Theory**
 - Aggression serves to establish social status/order
 - Bystanders less willing to aid victim
- **Attraction Theory**
 - Adolescents attracted to peers that model independent (i.e. delinquent) behavior
 - Support also from popularity research
- Transition periods are of increased risk
- Positive peer social support can provide protective factors

School Factors

Factors predictive of *greater* bullying behaviors

- Poor monitoring of public spaces
- Informal student-staff/teacher relations
- High conflict school environment

Factors predictive of *less* bullying behaviors

- Classroom practices and teacher attitudes
 - Teacher warmth
 - Fast and consistent response to classroom aggression
- Schools with emphasis on learning

Community Factors

- How safe is the community?
- Are schools valued and well supported?
- Are community resources for victims and bullies available?
 - Counseling, parenting programs, youth activities
- After school programs
- School and family partnerships

My Bodyguard: Bully/Victim Characteristics

Copyright© 1980 20th Century Fox All Rights Reserved, Reproduced under Fair Use (Title 17: Chapter 1 § 107)

My Bodyguard: Associates

Copyright© 1980 20th Century Fox All Rights Reserved, Reproduced under Fair Use (Title 17: Chapter 1 § 107)

My Bodyguard: Revenge Through Violence

Copyright© 1980 20th Century Fox All Rights Reserved, Reproduced under Fair Use (Title 17: Chapter 1 § 107)

My Bodyguard:Naïve Parents

Copyright© 1980 20th Century Fox All Rights Reserved, Reproduced under Fair Use (Title 17: Chapter 1 § 107)

My Bodyguard: Ineffective School Policies

Copyright© 1980 20th Century Fox All Rights Reserved, Reproduced under Fair Use (Title 17: Chapter 1 § 107)

My Bodyguard: Retaliation

Copyright© 1980 20th Century Fox All Rights Reserved, Reproduced under Fair Use (Title 17: Chapter 1 § 107)

My Bodyguard: Happy Ending

Copyright© 1980 20th Century Fox All Rights Reserved, Reproduced under Fair Use (Title 17: Chapter 1 § 107)

Consequences for Bully, Victim and Society

- **Depression, anxiety and other mental illness**
 - Greater suicidal ideation, loneliness, lowered self esteem
- **Increased physical illness**
 - Headaches, stomach problems
- **Lowered school performance**
 - School avoidance, attendance problems
 - Lower grades predicted for bully and victim
- **Bullying is a lifespan problem**
 - Both short term and long term negative consequences
 - Greater aggression and violence predicted in dating and intimate partner relationships (bully)

Motivation for Anti-Bullying Efforts

- Improve the quality of student's lives and educational experience
- Reduce school violence
- Improve school attendance
- Academic improvement
- Reduce risk of litigation
- Meet State requirements

Anti-bullying Programs

- **Many programs commercially available**
 - Less than 1/4 are supported with evidence
 - Can be expensive to fully implement
- **Best known and evaluated world-wide is Olweus™ Bullying Prevention Program**
 - Originated out of Norway
 - Comprehensive – multilevel program (Individual, School, Classroom and Community levels)
 - Well structured and supported (training, etc.)
 - 50% reduction in some studies - US results more modest effect

Components of Anti-Bullying Program

- **Structural**
 - Staff participation, executive commitment
 - School, classroom rules and consequences
 - Establish bully reporting and handling methods
 - Program finance, management and evaluation
- **Educational**
 - Educate students on rules and consequences
 - Empathy training for students, teachers and staff
 - Anger Management training
 - Parent outreach/training
- **Counseling Interventions for Bully/Victim**
 - Individual and group counseling
 - Conflict Mediation Process

Life-Enriching Education

- Created by Marshall Rosenberg almost 50 years ago
 - “An education that prepares children to learn throughout their lives, relate well to others and themselves, be creative, flexible and venturesome, and have empathy not only for their immediate kin but for all humankind.” (2003, Rosenberg)
- Implemented in schools throughout the world
 - While results promising and some schools still remain, not a great success
- Failed to catch on: too ambitious
 - Completely change how students are taught and evaluated

Marshall Rosenberg

- PhD in Psychology in 1961 at University of Wisconsin
 - Studied under Carl Rogers
- Developed his NVC process and was first used in federally funded school projects in the 1960s for mediation and communications skills training
- Founder of the Center of Nonviolent Communications (1984)
 - International peace keeping organization.
- Now has over 200 certified trainers in 35 countries around the world

"Every criticism, judgment, diagnosis, and expression of anger is the tragic expression of an unmet need."

NVC Process

- The Concrete actions we *observe* that affect our well-being
- How we *feel* in relation to what we observe
- The *needs*, values, desires, etc. that create our feelings
- The concrete actions we *request* in order to enrich our lives

Four Components of NVC

- Observations - When I see (hear)
 - No judgment, criticism, put downs, sarcasm, bitterness
- Feelings - I feel
 - Sharing honestly about our feelings – no insults or –ed statements
- Needs – Because I am needing....
 - We all have universal human needs
 - Critical to get in touch with our needs
- Requests - And I would like OR would you be willing to
 - No demands, must be willing to accept “No”

Feelings When Needs Are Being Met*

ENGAGED

absorbed
alert
curious
engrossed
enchanted
entranced
fascinated
interested
intrigued
involved
spellbound
stimulated

AFFECTIONATE

compassionate
friendly
loving
open hearted
sympathetic
tender
warm

CONFIDENT

empowered
open
proud
safe
secure

EXCITED

amazed
animated
ardent
aroused
astonished
dazzled
eager
energetic
enthusiastic
giddy
invigorated
lively
passionate
surprised
vibrant

EXHILARATED

blissful
ecstatic
elated
enthralled
exuberant
radiant
rapturous
thrilled

*Small sample

Feelings When Needs Are *Not* Being Met*

AFRAID

apprehensive
dread
foreboding
frightened
mistrustful
panicked
petrified
scared
suspicious
terrified
wary
worried

DISCONNECTED

alienated
aloof
apathetic
bored
cold
detached
distant
distracted
indifferent
numb
removed
uninterested
withdrawn

PAIN

agony
anguished
bereaved
devastated
grief
heartbroken
hurt
lonely
miserable
regretful
remorseful

SAD

depressed
dejected
despair
despondent
disappointed
discouraged
disheartened
forlorn
gloomy
heavy hearted
hopeless
melancholy
unhappy
wretched

*Small sample

Universal Human Needs*

CONNECTION

acceptance
affection
appreciation
belonging
cooperation
communication
closeness
community
companionship
compassion
consideration
consistency
empathy
inclusion
intimacy
love

HONESTY

authenticity
integrity
presence

PLAY

joy
humor

PEACE

beauty
communion
ease
equality
harmony
inspiration
order

MEANING

awareness
celebration of life
challenge
clarity
competence
consciousness
contribution
creativity
discovery
efficacy
effectiveness
growth
hope
learning
mourning
participation

PHYSICAL | WELL-BEING

air
food
movement/exercise
rest/sleep
sexual expression
safety
shelter
touch
water

*Small sample

Expressing honestly

- O – Observation (no judgment, criticism, put downs, sarcasm, bitterness)
When I see (hear)
- F – Feelings (sharing honestly about our feelings – no insults or –ed statements)
I feel
- N – Needs (we all have needs)
Because I am needing....
- R – Request (no demands, must be willing to accept “No”)
And I would like OR would you be willing to

Receiving empathically

- O – Observation (no judgment, criticism, put downs, sarcasm, bitterness)
When you see (hear)
- F – Feelings (sharing honestly about our feelings – no insults or –ed statements)
Do you feel ?
- N – Needs (we all have needs)
Because you are needing....
- R – Request (no demands, must be willing to accept “No”)
And would like (specific action)

The Language of NVC

- **Taught as a new language**
 - Helps others hear us more accurately
 - Can start teaching at any age (earlier the better)
 - Proficiency improves over time
- **Teaches self awareness and mindfulness**
 - Roots of feelings are needs, awareness of needs brings greater personal responsibility
- **Teaches responsibility for our choices**
- **Tools such a Giraffe and Jackal Puppets used**
 - Empathic vs. unhelpful critical thoughts
 - Distancing/defusion (ACT) from thoughts
- **Helps an individual to apply self empathy**
 - Helps with anger management

Marshall Rosenberg Training Clip

Copyright© 2001 Center for Nonviolent Communication
All Rights Reserved, Reproduced under Fair Use (Title 17: Chapter 1 § 107)

Training

- Books
- Workbooks
- Videos
- Audio tapes/Cds
- NVC Practice Groups
- NVC Training Programs
- NVC Certified Trainers

Bullying Intervention and Prevention Framework

- **Structural**
 - Staff participation, executive commitment
 - School, classroom rules and consequences
 - Establish bully reporting and handling methods
 - Program finance, management and evaluation
- **Educational**
 - Inform and reinforce rules and consequences
 - Empathy training for students, teachers and staff*
 - Anger management training*
 - Parent outreach/training*
- **Counseling Interventions for Bully/Victim**
 - Individual and group counseling*
 - Conflict Mediation*

*NVC training as universal language of empathy

NVC as Empathy Training

- Empathy training will directly enhance empathic concern
- Age/culture appropriate workbooks are already available or can be developed
- Limited class time spent on training
 - Take home assignments involve parents
 - Videos, online activities
- Workshops and activities
 - Upper graders can be trainers for the younger students
- Mandatory participation required for bullies in lieu of suspension or expulsion
- Individual and group counseling includes NVC coaching

References

- Rosenberg, M. (1999) *Nonviolent Communication a Language of Compassion*
- Rosenberg, M. (2003) *Raising Children Compassionately*
- Rosenberg, M. (2003) *Life Enriching Education: Nonviolent Communications Helps Schools Improve Performance, Reduce Conflict and Enhance Relationships*
- Swearer, S., Espelage, D. , Napolitano S. (2009) *Bullying Prevention and Intervention: Realistic Strategies for Schools . The Guilford Practical Intervention in Schools Series*

Resources

- California Department of Education: Bullying Publications & Resources
 - <http://www.cde.ca.gov/ls/ss/se/bullyres.asp>
- Center for Nonviolent Communication
 - <http://www.cnvc.org/>
- StopBullying.gov
 - <http://www.stopbullying.gov/>
- Bullying Prevention Resource Guide: Colorado Trust
 - <http://www.bullyingprevention.org/>

Questions

Kenneth Woog, Psy.D.
KWOOG@PEPPERDINE.EDU
Presentation: www.wooglabs.com