
PEER MEDIATION

Mediation Is:

◦ In peer mediation, students talk face to face in a safe and supportive discussion led by

trained peer mediators.

◦ The process is organized, structured, and systematic and aimed at producing positive

actions and outcomes.

◦ Peer Mediation does not take the place of normal consequences when inappropriate

behavior has occurred.

Mediation is NOT:

◦ About deciding who’s ‘wrong’ or ‘right’

◦ About apportioning blame

◦ About focusing on the past any more than is necessary to help pupils work out a way

forward

◦ About offering advice; mediators support pupils to work out a way forward which is

mutually acceptable

What situations can be mediated?

◦ Arguments

◦ Teasing

◦ Harassment

◦ Name-calling

◦ Rumors

◦ Conflict with peers

◦ Verbal exchanges

◦ Misunderstandings

◦ Horseplay

Which situations should not be
mediated?
◦ Issues that involve sensitive information

◦ Issues that involve the police

◦ When the dispute involves an adult

◦ When one or both parties have a history with bullying or violence

Mediation Helps To:

◦ Define the problem from their point of view

◦ Identify and express their feelings and needs

◦ Hear the feelings and needs of the other person

◦ Acknowledge each person’s viewpoint

◦ Create solutions

◦ Agree a course of action

◦ Evaluate progress

What are the benefits of Peer
Mediation for the school?
◦ Peer Mediation promotes a positive classroom environment and school culture.

◦ Peer Mediation assists disputants and mediators to learn more effective conflict

resolution strategies for future situations.

◦ Peer Mediation eases time pressure on staff by allowing some issues to be resolved by

Mediators.

What are the benefits of Peer
Mediation for the school?
◦ Gives teachers time to teach, and students time to learn.

◦ Can reduce violence, vandalism, and absenteeism as well as suspensions or punitive

actions.

Peer Mediators Can Also:

◦ Help train other peer mediators

◦ Help in promoting the peer mediation program

◦ Participate in PBIS TFT

How does it work?

◦ For peer mediation to work effectively, at least one party involved in the conflict must

be willing to make contact with the peer mediation facilitator

◦ Parties may be referred by outside person

◦ After process is explained, both parties must agree to take part

Training Peer Mediators

◦ Training in interpersonal relationships

◦ active listening skills

◦ facilitating discussions

◦ step by step process

◦ Collaborative style

◦ explore alternatives, identify issues

◦ think about consequences and how they will affect the relationship

Steps to peer mediation

◦ Referral

◦ Meet the first person

◦ Meet the second person

◦ Carry out the Peer Mediation and Work together for an agreement

◦ Follow-up

Signposts to a Peer Mediation

References

◦ Education.gov (n. d.). Peer Mediation [PPT File]. Retried from

https://education.gov.scot/improvement/.../inc32peermediationteacher.ppt

