

Bystander intervention among Secondary school pupils: Testing the Theory of Planned Behaviour and the Prototype Willingness Model

Stefania Pagani

PhD Researcher

University of Strathclyde

Supervisors: Simon C. Hunter, Mark A. Elliott, Anna Macintyre

Gender-based violence

- Levels of domestic abuse high and stable in Scotland since 2012.
- Police recorded 59,541 cases of domestic violence a year in 2017-18.
- Around four out of five cases had a female victim.
- Link to domestic abuse: children exposed to gender-based violence / domestic abuse more likely to be a victim and/or perpetrator of domestic abuse in adulthood (Kimber et al., 2018).
- Important to focus on early intervention i.e. prevention

Statistics taken from Scottish Government publication 'Domestic Abuse in Scotland 2017 – 2018 statistics'.


Mentors in Violence Prevention (MVP)

- Pioneered by Jackson Katz (1995) in America – sports culture initiative.
- Transferred to Scotland in 2012 – implemented firstly by Police Scotland's Violence Reduction Unit and, now, Education Scotland.
- There are 33 education authorities and 359 schools in Scotland.
- MVP is currently being implemented in at least one school in every education authority across Scotland – at least 104 schools actively implementing MVP (2017-18).
- Implementation of MVP now extended to England.


What is MVP?

Aims of MVP:

- Challenge attitudes, beliefs and cultural norms especially underpinning gender-based violence.
- Equip pupils with the skills to be active and positive bystanders.

America – male athletes as role models

- Change focus from accusing males to enabling them

Scotland – High school programme where older pupils (S4-S6) are mentors to younger pupils (S1-S3).

- Primary focus still on gender-based violence but has extended to other types of violence.

Theoretical explanations of bystander intervention behaviour

- Aim of MVP is to challenge stereotypical attitudes, and build confidence in younger pupils to increase their intervention behaviour when witnessing gender-based violence.
- What lends to intervention behaviour?
- Theoretical models that have argued for the importance of attitudes, social influences, normative beliefs.
- Maps onto objectives of MVP.

The Theory of Planned Behaviour (Ajzen, 1988, 1991)

- Studies have shown that TPB accounts for 20-30% of variance in the decision making process (Armitage & Conner, 2002; Elliott et al., 2017).
- Attitudes, perceived behaviour control, and social influences predict intentions which, in turn, predict behaviour.
- Attitudes: positive and negative (bi-dimensional constructs – Elliott et al., 2015).
- PBC: external but also internal - Importance of examining self-efficacy.
- Social influences: Descriptive norms e.g. what would my friends do?
- Intentions: Likelihood of intervening

The Prototype Willingness Model (Gerrard & Gibbons, 1994)

- TPB accounts for 20-30% - what about the remaining 70-80%?
- Similar to TPB: importance of attitudes and social influences.
- Key difference: TPB proposes a deliberative decision making process where PWM argues that decisions can be automatic as well as thoughtful.
- Additional variables: prototype perceptions and willingness
- Prototype perceptions: how similar/different person is to the prototype
- Willingness: how willing to intervene given a specific situation

Importance of evaluating PWM and TPB


- PWM may help to explain additional variance in the decision making process – both theories have their place.
- Studies have shown that PWM is effective in explaining adolescents' decision making – importance of image.
- Can bystander intervention behaviour be explained by both deliberative (Rosval, 2014) and automatic processes?
- Potential interactions between variables: importance of examining attitudes with social influences and control

My Study

Pre-registered on Open Science Framework


Citation: Pagani, S., Hunter, S. C., Elliott, M. A., & Macintyre, A. (2019, September 2). An examination of the predictive ability of the Theory of Planned Behaviour and the Prototype Willingness Model on bystander intervention behaviour. What happens when secondary school students witness gender-based violence? Retrieved from osf.io/c6gx7


Preliminary analyses

- Subsample of 735 participants. Once merging finished, final sample size will include 2079 participants.
- Prospective correlational design: two different time points.
- Multiple linear regressions - controlling for age, gender, ethnicity, affective empathy, moral disengagement.
- Subsample analyses: used separate multiple regressions to test TPB, PWM and interaction variables.
- Main analyses: will test the full model at one time.


Discussion and Take home remarks

- Subsample: results should be interpreted with caution.
- Attitudes, confidence and image are important drivers in the decision making process
- Social influences and confidence interact with attitudes and impact on intentions and willingness to intervene
- A pupil's willingness to intervene seems to be a key factor in whether or not a pupil intervenes positively when they witness gender-based violence
- Internal and external control seem to impact on negative intervention behaviour

My Research

Largest evaluation of the MVP to date.

Three studies:

- Testing psychological models to identify relevant factors that predict behaviour.
- Pre- and post-intervention testing to identify whether these factors have improved after MVP.
- Implementation evaluation: both quantitative and qualitative. To test if implementation is impacting on the effectiveness of the MVP

References

- Ajzen, I. (1988). Attitudes, Personality, and Behavior. Chicago: IL: Dorsey.
- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179-211.
- Armitage, C. J., & Conner, M. (2000). Social cognition models and health behaviour: A structured review. *Psychology & Health*, 15(2), 173-189.
- Elliott, M. A., McCartan, R., Brewster, S. E., Coyle, D., Emerson, L., & Gibson, K. (2017). An application of the prototype willingness model to drivers' speeding behaviour. *European Journal of Social Psychology*, 47(6), 735-747.
- Gibbons, F. X. & Gerrard, M. (1995) Predicting Young Adults' Health Risk Behavior. *Journal of Personality and Social Psychology*, 69(3), 505-517.
- Katz, J. (1995) Reconstructing Masculinity in the Locker Room: The Mentors in Violence Prevention Project. *Harvard Educational Review: July 1995*, 65(2), 163-175.
- Williams, D.J. & Neville, F.G. (2017). Qualitative evaluation of the Mentors in Violence Prevention pilot in Scottish high schools. *Psychology of Violence* 7(2), 213-223.

Any Questions?