

Reports of gangs in Antiguan schools

Julie Meeks Gardner

Caribbean Child Development Centre, Consortium for Social Development and Research, University of the West Indies, Open Campus

Charles Katz

Watts Family Director, Center for Violence Prevention & Community Safety, Associate Professor, School of Criminology & Criminal Justice, Arizona State University

Julio Rosenblatt

Section Chief, Public Security Policies, Department of Public Security, Organization of American States

Background 1.

- Increasing reports of violence in Antigua, including school violence
- Violence associated with gangs
- Request by Govt. Antigua for OAS assistance

Background 2.

Antigua:

- Main island of twin island state of Antigua/ Barbuda
- Area 281 km² (108 sq. miles)
- Population about 70,000, half in capital St. Johns
- Economy based on off-shore banking & tourism
- Relatively highly developed, per capita GDP US\$9,961

Aims

- To determine the scope of gang involvement in schools in Antigua
- To determine the level of violence and related issues among school children

Method

- Student workshop convened in St. Johns
- 15-item questionnaire given to all students for self-completion

Results 1.

Missing Data

- 284 questionnaires completed: 2 spoilt
- Several questionnaires omitted at least 1 question
- Overall 5% data missing
- All data analyzed and reported based on completed questionnaires

Results 2.

Schools represented (n=25)

<u>School type</u>	<u>No. of respondents</u>	<u>% of sample</u>
Primary	122	42
Secondary	69	25
Jr. Secondary	63	23

Results 3.

Question	Response %*		Missing %
	Yes	No	
Have friends who dropped out of school	43	56	1
Belong to a group (not a gang)	47	45	7
Have taken a sharp instrument to school	10	90	1
Taken a gun to school	2	97	2
Had something valuable stolen at school	40	58	2
Been hurt at school	21	77	3

Results 4.

Question	Response %*			Missing %
	Yes	No	Maybe	
Have a gun at home	10	85	4	1
Other students take weapons to school	50	35	9	6
You would be comfortable to contact the police	57	34	6	3
There are gangs at your school	17	73	3	6
There are gangs in your neighborhood	39	49	5	8

Results 4.

Question	Response %*			Missing %
	Yes	No	Maybe	
Have a gun at home	10	85	4	1
Other students take weapons to school	50	35	9	6
You would be comfortable to contact the police	57	34	6	3
There are gangs at your school	17	73	3	6
There are gangs in your neighborhood	39	49	5	8

Results 5.

Sharp instrument/ weapons	No. of children reporting these taken to school (%)
Knives/ razors/ blades	70 (27)
Scissors	55 (21)
Pieces of wood or sticks	14 (5)
Ice picks/ compasses/ screwdrivers	18 (7)
Cutlasses	4 (2)
Pieces of iron	1 (0.4)
Pepper spray	2 (0.7)
Guns	2 (0.7)

Results 6.

	<u>Yes</u>	<u>No</u>	<u>Don't know</u>
Gangs at school %	17	73	3
No. of gangs	1-8 (mode=2)	0	
Gangs by school type %*			
Primary	10		
Secondary	38		
Jr. Secondary	15		

* Chi square $p < 0.001$

Results 7.

Name of gang	Children reporting this name (%)
Bloods	27 (10)
Crips	22 (8)
SSS	3 (1)
MPF	3 (1)
\$7	2 (0.7)
SMG	2 (0.7)
16 th Street	2 (0.7)
UCD	2 (0.7)
Lady Mafia	2 (0.7)
Hot Girls Squad	1 (0.4)

Name of gang	Children reporting this name ¹ (%)
HGS	1 (0.4)
WSK	1 (0.4)
YM	1 (0.4)
Rivals	1 (0.4)
Sylum	1 (0.4)
Puez	1 (0.4)
Purple Haze	1 (0.4)
Stay Fly	1 (0.4)
Duce	1 (0.4)
Pink Diamond	1 (0.4)

Results 8.

Relation between gangs in schools and in neighborhoods

Gangs at school	Gangs in the neighborhood	
	Yes	No
Yes	32 (13%)	11 (5%)
No	72 (30%)	123 (52%)

Chi-square $p < 0.001$

Missing data and 'don't know' responses excluded

Results 9.

At school:		Gangs at school		Gangs/n'hood	
		Yes	No	Yes	No
Has carried a sharp object	Yes	11 (5%)**	8 (4%)	15 (7%)**	3 (1%)
Others carry weapons	Yes	35 (16%)**	93 (42%)	63 (29%)*	58 (27%)
Had valuables stolen	Yes	20 (9%)	71 (32%)	38 (18%)	49 (23%)
Been hurt by others	Yes	8 (4%)	41 (19%)	22 (10%)	24 (11%)

Missing data and 'don't know' responses excluded

** Chi-square $p < 0.001$

* Chi-square $p < 0.01$

Discussion

- First survey of school gangs & violence in Antigua
- Validity of data uncertain:
 - Sample selection not random
 - About 5% missing data
- School gangs and violence related to neighborhood gangs

Recommendations

Plan of action to reduce violence and gangs in schools:

- Systematic information gathering and analysis
- Range of interventions to be piloted and monitored
- Training of teachers and peer counsellors

UWI

OPEN CAMPUS

Online | On site | On demand