

Psychology

# Peer support and mentoring systems in schools


Dr Alana James - [Alana.James@rhul.ac.uk](mailto:Alana.James@rhul.ac.uk)


ROYAL  
HOLLOWAY  
UNIVERSITY  
OF LONDON

# What is peer support?


“a range of activities and systems within which people’s potential to be helpful to one another can be fostered through appropriate training.” — Cowie & Smith (2010)


Befriending


Mediation


Mentoring


# Use of peer support and mentoring

- Houlston, Smith & Jessel (2009): estimated 62% UK schools
  - Primary schools - befriending and mediation
  - Secondary schools - mentoring and befriending
  - Aim to benefit: Target pupils; Peer supporters; Whole school
  
- Interventions
  - Academic support
  - Mental health and social-emotional support e.g. bullying
  - Part of systemic approaches

Sarah's old friends were sending her threatening text messages...


She went to see a Peer Supporter, a pupil who was trained to help...


I can come with you to tell a teacher, and you could try joining a club to meet new friends.


# Pathways to impact: target pupils

## Pupil users

Directly access help – one-off or sustained support

May be helped to access support from adults

Positive interactions with peers

## Peer supporters

Experience of providing help

Training and CV experience

Skills development

Positive interactions with peers and staff

E.g. Cowie et al., 2002; Ellis et al., 2009; Smith & Watson, 2004

# Pathways to impact: whole school

## School climate

Promote positive citizenship

Improve pupil-pupil and pupil-staff relationships

Change school values

Prevent problems escalating

## Bullying

Emotional support for victims

Direct intervention – peer mediators or staff

Fostering caring and safer school environment

## Student users:

- Majority report scheme helpful
- Largely self-report evidence but advances in certain domains

## Peer supporters:

- Self-report increased social skills
- Measured advances in social/emotional development

## Whole school climate:

- Teachers and pupils report safer climate
- Little evidence bullying is reduced

E.g. Cowie et al., 2002; Ellis et al., 2009; Houlston & Smith, 2009; Leung et al., 2013; Menesini et al., 2012; Salmivalli, 2001; Smith & Watson, 2004


The background of the slide is a repeating teal geometric pattern. The pattern consists of interlocking lines that form a grid of diamond shapes. At the center of each diamond is a small, stylized floral or starburst motif. The overall effect is a dense, textured, and symmetrical design.

# Being a peer mentor


# Peer mentoring: thematic analysis

- Peer supporters gain experience and skills through challenges of role


The background of the slide is a repeating teal geometric pattern. The pattern consists of interlocking diamond shapes, each containing a four-pointed star or floral motif. The lines are thin and light teal, set against a darker teal background. The pattern covers the entire top and bottom portions of the slide, with a solid dark teal horizontal band in the middle where the text is located.

# Developing a peer support system

# Longitudinal case studies


## Two schools developing peer listening systems

- School 1: 18 months; School 2: 6 months
- Pastoral care and tackle bullying
- Year 10 supporters
- Year 7, 8 and 9 target users


## Pupil questionnaires

(possible sample of c.360 target pupils)

- Peer support knowledge, use, and attitudes (Smith&Watson, 2004)
- Bullying experiences (ABA)
- School climate perceptions (ABA)
- School 2: Peer Supporters (Rosenberg Self-esteem Scale; SDQ; modified Conflict Tactics Scale)

## Qualitative

(Smith&Watson, 2004)

- Peer supporters: focus groups
- Pupil user/non-user: interviews
- Staff co-ordinators: interviews
- Observation (informal)

## Student users

- Low use in both schools
- Helpful for vulnerable pupils
- c.50% pupils thought was a good idea

## Peer supporters

- Self-reported gains
  - Communication skills, peer relationships, CV experience

## Whole school climate

- Little impact on whole school environment
- Bullying reduced in 1 school

# Implementation factors

## School One

- Low use and peer supporter frustration
- Lack of management response
- Hidden peer listening room
- Gender imbalance

## School Two

- Low use and peer supporter frustration
- Listening -> mentoring
- Unclear mentee selection
- Lack of confidentiality

- Low use -> need for adaptation
  - Need for match between aims, needs, and design
- Scope for impact limited by practical issues
  - Dedicated co-ordinators but need for management support


The background of the slide is a repeating teal geometric pattern. The pattern consists of interlocking lines that form a grid of diamond shapes. At the center of each diamond is a small, stylized floral or star-like motif. The overall effect is a dense, textured background.

Supporting effective peer support

# Questions to consider

- Peer support systems as **interventions**
  - What are the target outcome(s)?
  - How might peer support achieve change(s)
  - How will you know if it is successful?
- Identify **practical factors**
  - Where and when?
  - Who will be the mentors? Who would benefit from the role?
- **Monitoring and adaptation**
  - How will peer mentors be supervised?
  - How will you know if it is meeting pupil needs?

# Thank you for listening

Psychology

Thanks to:

Prof. Peter K. Smith (Goldsmiths, University of London)

Prof. Lorraine Radford (University of Central Lancashire)

Prof. Yuichi Toda (Osaka Kyoiku University)

Prof. Keumjoo Kwak (Seoul National University)

Prof. Shinji Kurihara (Hiroshima University)


Key references:

James, A. I., Smith, P. K., & Radford, L. (2014). Becoming grown-ups: a qualitative study of the experiences of peer mentors. *Pastoral Care in Education*. 32 (2), 104-115.

Cowie, H. & James, A. I. (2016). Peer support in England, Japan and South Korea. In: Smith, P. K., Kwak, K. & Toda, Y. (Eds.) *School Bullying in Different Cultures – Eastern and Western Perspectives*, Cambridge University Press.