TURRIFF ACADEMY

ANTI-BULLYING POLICY

AIM

To raise awareness of the issues involved in bullying and outline Turriff Academy’s framework for dealing with the issue as part of our Positive Behaviour Policy.

RATIONALE

At Turriff Academy we are committed to providing a caring, friendly and safe environment, built upon mutual respect and dignity, so that all of our pupils can learn in a happy, relaxed and safe atmosphere.

Our aim is to provide a safe, learning environment, free from threats or fear of harassment so that each pupil can seek to achieve his/her full potential and develop into a confident citizen, ready and equipped to take his/her place in society.

Bullying has been defined as the wilful, conscious desire to hurt, threaten, frighten or upset someone else and thus to encroach upon the liberty of another person. As such, it is contrary to our ethos and is addressed in a clear and consistent way in line with our Positive Behaviour Policy.

The success of a positive behaviour strategy depends on every classroom becoming a genuinely positive learning environment and each teacher being vigilant in communal areas around the school. Positive behaviour depends also on a close relationship between the home, the school and other professionals, where each partner understands his or her responsibilities.

Bullying is a complex issue, however, and it is a misconception to stereotype bullying behaviour. Bullies and their victims both require help.

TARGET AUDIENCE

All members of staff will receive a copy of this policy. At the start of each session all pupils are issued with a Learning Planner which includes guidelines covering Positive Behaviour, Good Citizenship and the School Dress Code. These guidelines are reinforced regularly at House assemblies. Parents/carers of the new S1 pupils receive a presentation about the guidelines at an information evening in May/June and are asked to support the school.

PRINCIPLES

The open culture of Turriff Academy is vital to combatting bullying. Pupils are encouraged to feel they can contact someone if they feel under threat and a whole range of strategies are in place to support pupils and their parents/carers.

Although there is no universal definition of bullying, it is generally agreed that the following features apply:

It is deliberately hurtful or aggressive behaviour.
It is repeated over a period of time.
It is difficult for those being bullied to stop the process.

There are three main types of bullying:

· Physical:

hitting, kicking, pushing etc

· Verbal:

name-calling, insulting, racist remarks, threats, persistent teasing,

sarcasm, humiliation etc

· Indirect or Emotional:
excluding from groups, spreading stories, abusive text messages and

emails
etc
Young people can experience bullying for any number of varied and wide ranging reasons.

All pupils at Turriff Academy are expected to behave in a decent and respectful manner towards each other and staff. To this end:

All bullying is regarded as unacceptable and no excuse can ever be given to justify it.

Where instances of bullying do occur, the victim is treated in a sympathetic and supportive manner.

All staff, pupils and parents/carers are made aware of the harmful effect bullying has on pupils and their performance in school.

All staff are committed to eliminating all forms of bullying behaviour and will actively work to support all pupils.

PRACTICE

At Turriff Academy, we aim to combat bullying behaviour by:

· creating a school ethos which encourages pupils to disclose and discuss incidences of bullying behaviour

·
raising awareness of bullying as a form of unacceptable behaviour with teachers, pupils, parents/carers

·

having procedures for noting and reporting incidents of bullying behaviour

·

having procedures for investigating and dealing with bullying behaviour

· having a programme of support for those affected by bullying behaviour and for those involved in bullying behaviour.

The ethos of Turriff Academy is such that pupils are encouraged to contact someone if they feel under threat of any sort. They are supported with individual contact cards, posters displayed around the school, information in the ‘Welcome’ booklet and assemblies which serve to highlight the fact that talking to someone about a problem is a request for support, not ‘sneaking’. Similarly in class situations the use of anti-bullying teaching materials can give pupils the opportunity to share experiences and concerns as well as demystifying bullying as a secret activity which cannot be talked about or which has kudos of any sort.

Parents/Carers are supported with advice leaflets and are encouraged to work in partnership with the school.

In this way, the school has a proactive anti-bullying cross-curricular approach to the issue. All adults in the school and associated with the school have a vital part to play in combating bullying.

As a result of this approach, bullying incidents are relatively rare in Turriff Academy. When an incident occurs, however, procedures which are clear and consistent are followed. Guidance Staff are responsible for the implementation of these procedures through to the resolution of the issue. The Principal Teacher Guidance:

· investigates the situation fully and, in consultation with the relevant Year Head/ AHT Guidance, selects the strategy to be adopted

· records the incident on the Bullying Incident form

· informs the parents/ carers of the bully and victim

· informs relevant/all members of staff – in particular the House Tutor

· informs/refers to Network Partners, as appropriate

· follows up with support for the bully and victim

· monitors the situation in conjunction with the House Tutor and keeps staff informed, as appropriate

· records details of the investigation and outcomes in the pupils’ files and relevant details in SEEMIS
All members of the Guidance Team are particularly skilled in this aspect of their remit and utilise a wide variety of strategies in resolving situations of this type. They work closely with all staff, including members of the Pupil Support Base, and maintain links with parents/carers and partners in other related services. They are well placed to fulfil this crucial role.

IMPLEMENTATION, MONITORING AND REVIEW

This is an update of an existing policy which was produced with the involvement of all staff. It will be monitored and reviewed as part of formal self evaluation procedures. Staff, pupils, parents/carers and other professionals will be encouraged to comment on the policy’s effectiveness.

POLICY LEADER

Depute Rector, Support for Pupils

DATE

April 2008

Anti-Bullying Policy

Page 2 of 3

