

Smokowski 2021

ROOT CAUSES OF SCHOOL VIOLENCE

CONTEXT, CONCERNS, AND INTERVENTIONS

Paul Smokowski, PhD, LCSWA,
RMC Research Corp
North Carolina Youth Violence Prevention Center
For More Information: Paul.Smokowski@ncyvpc.org and 919-428-5716

Emma Espel, PhD
RMC Research Corporation

Julia Dmitrieva, PhD
University of Denver

STRENGTHEN SCIENCE. ADVANCE JUSTICE.

Research funded by National Institute of Justice
Community and School Safety Initiative (CSSI) Award 2016-CK-BX-0014

CSSI is a research-focused initiative that brings together the nation's best minds to increase the safety of schools nationwide.

Any opinions, findings, conclusions, or recommendations expressed in this presentation are those of the project Principal Investigators and do not necessarily reflect the views of the National Institute of Justice, which has not approved or endorsed its content.

The background of the slide is a photograph of a school building, heavily tinted with a dark blue color. The word "SCHOOL" is visible in large, white, block letters on the upper part of the building's facade. The image shows a set of stairs leading up to a doorway, flanked by columns. There are some trees and bushes in the foreground and background.

Stakeholders want a deeper understanding of the **root causes of school violence** and student problem behavior.

Arcia, 2007; Cook, MacCoun, Muschkin, & Vigdor, 2008; Losen, Hodson, Keith II, Morrison, & Belway, 2015; Malaspina & Rimm-Kaufman, 2008

School safety: context, concerns, and interventions

Incidents such as the heinous attacks Sandy Hook Elementary in Newtown, CT, and in other locales (Moses Lake, WA; Pearl, MS; Paducah, KY; Jonesboro, AK; and Littleton, CO) come to the forefront in almost every conversation about school safety and have generated a societal belief that schools are becoming dangerous places.

Smokowski 2021

1999–2017

Smokowski 2021

Worst mass shootings in the US since 1991

Victims killed

Source: FBI/Las Vegas police

BBC

In 2018, among 50.8 million K–12 students

Probability of exposure to gunfire at school

1 in 2,500

25,332 incidents

Probability of being killed at school

1 in 1,539,393

33 incidents

Probability of Death

1 in

Self-harm	88
Motor vehicle accident	103
Assault by firearm outside of school	285
Pedestrian accident	556
Drowning	1,117
Cataclysmic storm	31,394
Venomous snakebite	37,500
Airline accident	188,364
Dog attack	115,111
Lightning	218,106

Safety Concerns from Student Reports

Safety Concerns at School | 2001–2017

Smokowski 2021

Negative consequences for bullying victims

Smokowski 2021

Short-Term Consequences

- Low self-esteem
- Poor school attendance
- Nervousness
- Difficulty making friends
- Poor peer relationships
- Increased problem internalization
- Withdrawal
- Feelings of helplessness, powerlessness, and rejection

Long-Term Consequences

Increased rates of

- Depression
- Anxiety
- Intimacy problems
- Violence as adults

ACEs and School Safety

Smokowski 2021

School Safety Concerns by Prevalence | 2001–2017

Child Trends, 2014

ACEs and Well Being

Smokowski 2021

ACEs and Negative Well-Being | Teens aged 12–17

Child Trends, 2014

CONTEXT

Adverse Childhood Experiences

54% report 1, 16% report 3 or more

- ▶ Divorce, parent death
- ▶ Parent incarceration
- ▶ Family mental illness
- ▶ Family alcohol/drug use
- ▶ Domestic violence
- ▶ Community violence
- ▶ Economic disadvantage

Consequences

Aggression; difficulty staying calm, paying attention, impulse control

CONCERNS

Bullying | High Prevalence

- ▶ Bullies (15% of youth)
- ▶ Victims (20–30% of youth)
- ▶ Bully/victims
- ▶ Witnesses
- ▶ Cyberbullying (16%)

Consequences

Depression, anxiety, suicidality, aggression, substance use, dropout

STRATEGIES

Safety Focused (no evidence)

- ▶ School Resource Officers
- ▶ Threat assessments
- ▶ Active shooter drills

Support Focused

- ▶ Few effective programs, most K–6, modest effects
- ▶ CBITS—trauma, SafeDate
- ▶ Antibullying and cyberbully practices

Mass Shooters | Low Prevalence, High Intensity

- ▶ Childhood trauma, a personal crisis/grievance
- ▶ A “script” that provides a roadmap (Columbine)
- ▶ Access to a firearm

Safety-Focused Strategies

School Resource Officers

51%

of U.S. public schools had a law enforcement officer on campus at least once a week (2017/18)

43%

of these schools had policies on SRO involvement with discipline

MIGHT ENHANCE SCHOOL-TO-PRISON-PIPELINE

Threat Assessments

MANY FALSE POSITIVES

Safety-Focused Strategies

Active Shooter Drills

95% of U.S. students experienced lockdown training in 2018

YOUNG STUDENTS DO NOT ALWAYS UNDERSTAND THAT THE DRILL IS A SIMULATION
(write good-bye letters, create wills)

YOUTH WITH ADVERSE CHILDHOOD EXPERIENCES MAY BE TRIGGERED

Evidence-Based Programs

U.S. Department of Education
What Works Clearinghouse

30% (16) of 54 student behavior interventions for Grades K–12 show evidence of effectiveness

only **3** focus on school safety outcomes

Grades K–5

- Caring School Community
- Positive Action

Grades 6–12

- Too Good for Drugs/Violence

Support-Focused
Strategies

Evidence-Based Programs

U.S. Department of Justice
CrimeSolutions.gov

15% (26) of 170 student interventions
show evidence of effectiveness

Support-Focused
Strategies

Evidence-Based Programs

U.S. Department of Justice
CrimeSolutions.gov

Support-Focused
Strategies

46% (12) of the 26 effective interventions are related to violence, aggression, or school safety

Grades K–5 **9** (74%) target elementary students

Grades 6–12 **4** (33%) target middle and high school students

- Big Brothers/Big Sisters
- Cognitive Behavioral Intervention for Trauma in Schools (CBITS)
- Positive Family Support
- SafeDate

Smokowski 2021

Summary

Smokowski 2021

Schools are **very safe places**.

- High-frequency problems such as bullying and adverse childhood experiences should be addressed.
- School safety strategies, such as lockdown drills and threat assessments, have no evidence of effectiveness, and can increase fear.
- **School support programs are more promising**, but few options exist for middle and high school students.

For More Information

Paul Smokowski, Ph.D., LCSWA, C.P.

Director of Research and Development

North Carolina Youth Violence Prevention Center

800 N. Walnut Street, Lumberton, NC 28358

www.nc-yvpc.org; 919-428-5716;

Paul.Smokowski@ncyvpc.org

Senior Fellow

RMC Research Corporation