

BULLYING

***A Preventable Threat
to Our Children***

**Bullying unnecessarily
traumatizes
millions of children and youth
every year.**

FACTS ABOUT BULLYING

- Bullying is a common form of violence in our society.
- Between 15 and 30 percent of students are bullies or victims.
- A study of over 15,000 6-10th graders estimates that
 - 3.7 million youths engage in moderate or serious bullying each year.
 - more than 3.2 million are victims of moderate or serious bullying each year.

(American Medical Association, 2001)

FACTS ABOUT BULLYING

- Bullying among younger students is also common:
 - Between 19 and 27% of boys in grades 4-6 reported being bullied in the past 3 months*
 - Between 23 and 26% of girls reported being bullied in the past 3 months*
 - *Olweus, D., Limber, S. & Mihalic, S.F. (1999). Blueprints for Violence Prevention, Book Nine: Bullying Prevention Program. Boulder, CO: Center for the Study and Prevention of Violence.

**Preventing bullying must be a
top priority for parents and
schools!**

BULLY

- Repeatedly directs physical, verbal or psychological aggression or harassment towards others who cannot defend themselves, with the goal of gaining power or dominating another individual.
- More prevalent in boys than girls, though this difference decreases when considering indirect aggression (such as verbal threats).

VICTIM

- Repeatedly is exposed to aggression from peers in the form of physical attacks, verbal assaults, or psychological abuse.
- More likely to be boys and weaker (physically and socially) than peers.
- Generally do not have many, if any good friends and may display poor social skills and academic difficulties in school.

BYSTANDER

- Stands by and watches as another student is the victim of bullying.
- Does nothing to intervene in the situation even though they experience discomfort.
- Generally motivated by a fear of becoming a victim themselves if they stand up for the victim.
- May even encourage the bullying by egging the bully on.

**Bullying affects a child's ability
to be successful in school.**

FACTS ABOUT BULLYING

- Being a bully or victim is associated with **school drop-out, poor psychosocial adjustment, criminal activity**, and other negative long-term consequences.
- Both boys and girls can be bullies and victims.
- Bullying involves a **spectrum of aggressive behaviors** that ranges from overt acts of physical violence to more subtle (yet equally destructive) patterns of verbal or relational cruelty.

MORE FACTS ABOUT BULLYING

- Nearly 25% of teachers report that they **do not think it is necessary to intervene** in bullying.
- Over two-thirds of students believe that **schools respond poorly to bullying**, with a high percentage of students believing that adult help is infrequent and ineffective.

WHERE DOES BULLYING OCCUR?

- Bullying is two to three times more likely to occur at school as on the way to and from school.
- Bullying takes place:
 - in the classroom,
 - on the playground,
 - in hallways,
 - in gyms,
 - in locker rooms, and
 - in bathrooms.

**Children need to believe that
adults will protect them!**

WHAT SCHOOLS CAN DO

- Establish clear consistent consequences for bullying behavior that all children understand.
 - Incorporate positive behavioral interventions
 - Clearly define unacceptable behavior
 - Do not rely solely on punishment
 - Include loss of privileges or other consequences for bullying behavior

WHAT SCHOOLS CAN DO

- **Institute school-wide discipline plans** that address behavior and its underlying causes.
 - Involve the entire school community, including students and parents.
 - Reinforce the values of empathy, caring, respect, fairness, and personal responsibility.
 - Place this plan prominently throughout the school to serve as a reminder.

WHAT SCHOOLS CAN DO

- **Train all school personnel** to prevent and intervene with bullying.
 - Teachers
 - Administrators
 - Support personnel
 - Bus drivers, playground monitors, after-school program supervisors
- Maintain a focus on supervision.

WHAT SCHOOLS CAN DO

- **Never ignore bullying behaviors**
 - Intervene immediately when bullying occurs.
 - Model appropriate behaviors.
 - Praise children when they do the right thing.
 - Offer children alternatives to bullying.

WHAT SCHOOLS CAN DO

- **Teach children to work together.**
 - Encourage children to stand up to a bully or reach out to excluded peers.
 - Teach children that being a silent bystander enables bullying to continue.
 - Celebrate acts of kindness.
 - Reinforce the availability of adult support.
 - Transform the “silent majority” into a “caring majority”.

WHAT SCHOOLS CAN DO

- Distinguish between “**ratting**” and “**reporting.**”
 - Many adolescents do not want to get their peers in trouble, particularly if the bully is popular.
 - Ensure confidentiality.
 - Establish a non-threatening way for students to report bullying.
 - Identify which staff handle bullying issues. **But, all staff should be trained and responsible.**
 - Make it clear that students can contact any trusted adult.

WHAT SCHOOLS CAN DO

- **Be visible and vigilant.**
 - Common areas: hallways, cafeterias, locker rooms, playgrounds
 - Be aware of behavior on the bus and on the way to and from school for children who walk—these can be important parts of a child's school day.

Create a culture in which:

- Adults stop all bullying immediately.
- All students learn positive behaviors.
- All students, parents, and staff become part of the anti-bullying solution.
- The needs of individual students are met.

WHAT PARENTS CAN DO

- **Be aware** of changes in your child's behavior or attitudes.
 - Bullied children give signals that something is wrong.
 - Note withdrawal, reluctance to go to school, physical symptoms such as headaches, stomachaches, or problems sleeping.
 - Talk to your child about his or her concerns.
 - Reassure them that you will work with the school to stop the bullying behavior.

WHAT PARENTS CAN DO

- **Inform** the school if your child is being bullied.
 - Become involved in school programs to counteract bullying.
 - Volunteer at the school to get first-hand knowledge of the school environment and your child's peer group.

WHAT PARENTS CAN DO

- **Teach** children strategies to counter bullying.
 - Stand up for themselves verbally, by saying “I don’t like what you said or did” or “You can say whatever you want, but it is not true”.
 - Walk away from the bully.
 - Use humor.

WHAT PARENTS CAN DO

- Teach children to:
 - Think of positive images or statements about themselves to bolster self-esteem.
 - Get help from an adult.
 - Stay out of hidden corners and within sight of adult supervisors.
 - Stay with a group of friends.
 - Avoid provoking the bully – lots of bullying is “payback”.

WHAT PARENTS CAN DO

- **Praise** children for appropriate social behaviors.
 - Model interactions that do not include bullying or aggression.
 - Catch your child doing something good and offer positive reinforcement.
 - Encourage children to support their peers.
 - Monitor television and video games.

WHAT PARENTS CAN DO

- **Foster** positive social relationships and activities.
 - Help your child identify peers with whom they get along.
 - Suggest things they can do together.
 - Find a variety of activities that your child enjoys and does well. This can help build self-esteem and confidence.

WHAT PARENTS CAN DO

- **Use** alternatives to physical punishment.
 - Children who are spanked too harshly or too often learn that physical aggression is okay.
 - More effective consequences for inappropriate behavior include removal of privileges or addition of extra chores.

WHAT PARENTS CAN DO

- **Supervise** children at all times.
 - Intervene as bullying behavior is happening.
 - Have the child practice alternative behaviors.

WHAT PARENTS CAN DO

- **Contact** your school psychologist or counselor if you are concerned about your child or want more information.