

BULLYING IN ADOLESCENCE

A Presentation Prepared for School Psychologists

By:

John-Michael Gomez

Chase Moore

Hung To

Rondy Yu

EDS 245

Dr. Stephen Brock

October 23, 2007

Introduction

- ***Bullying*** is the act of intentionally causing harm to others through verbal harassment, physical assault, or other more subtle methods of coercion such as manipulation.

Introduction Con't

- **Effects of Bullying**

- Episodes of depression are higher in victims and bullies compared to students who were not.
- Serious suicide ideation and attempt

Current Statistics

Percentage of students bullied in school by grade level

Responses to Student Bullying

- Depending on the study, researchers have found that teachers intervene in bullying situations between 10% and 20% of the time.
- According to one survey, 25% of student reported that teachers intervened, but 71% of teachers reported that they intervened all the time.

True or False?

- Bullies are anxious & insecure people

FALSE

- All bullies are loners

FALSE

- A bully's parents or other significant role-model, often model aggression

TRUE

- A victim should retaliate with more aggression when being bullied

FALSE

Four Markers of Bullying

- Imbalance of power
- Intent to harm
- Threat of further aggression
- Terror

Different Forms of Bullying

- Verbal & Written
- Physical
- Social

Types of Bullying

Verbal & Written:

- name-calling; taunting about physical appearance, ability, or socio-economic status; abusive or frightening telephone calls; harmful notes, e-mails, or text messages.

Types of Bullying Con't

Physical bullying:

- hitting, kicking, pushing, tripping; throwing objects; unwanted sexual touching; stealing or damaging personal property; threatening physical harm with or without a weapon.

Types of Bullying Con't

Social Bullying:

- making up rumors/gossip; excluding, embarrassing, or making fun of someone; publicly sharing personal information, including web site postings; using friendship or status to coerce or manipulate behavior.

Types of Bullying Con't

Which of the three types of bullying are being portrayed?

Players of the Game

- Bully

- Victim

- Bystander

The Bully

Pre-Dispositional Factors:

- Low parent involvement contribute to bullying behavior in adolescents.
- Compared to their normal weight peers, overweight and obese children are more likely to be victims or perpetrators of verbal, physical, and relational bullying.
- Harsh physical discipline and abuse at home
- Lack of consistency in instructions from teacher

The Bully Con't

The Make-Up of a Bully:

- The Confident Bully
- The Social Bully
- The Fully Armored Bully
 - cool and detached
- The Hyperactive Bully
- The Bullied Bully
- The Bunch of Bullies
- The Gang of Bullies

The Victim

- Passive Victim
- Proactive Victim
- Vicarious Victim

The Victim

Passive Victim:

- nonassertive and submissive
- cautious and quiet
- Cries easily and collapses when bullied
- Has few friends and not connected to any network
- Anxious and insecure
- Lacks social skills
- Physically weak

The Victim Con't

Proactive Victim:

- Aggressive and argumentative
- Displays disruptive and irritating behaviors
- Easily emotionally aroused
- Prolongs conflict even when losing
- Maybe diagnosed with ADHD

The Victim Con't

Vicarious Victim:

- Feels vulnerable as a potential target
- Moderate to high degree of empathy and sensitivity
- Does not take a stand against bullying because of fear
- Feels guilty about failure to fight back

The Victim Con't

Signs of Being Bullied:

- Shows an abrupt lack of interest in school or refusal to go to school
- Takes an unusual route to school
- Suffers a drop in grades
- Withdrawal from family activities

The Victim Con't

More Signs of Being Bullied:

- Hungry after school, saying they lost their lunch money
- Is taking money from parent's
- Makes a beeline to the bathroom when they get home
- Is sad after receiving a phone call or an e-mail
- Throws away torn clothes

The Bystander

- Students who are not actively involved as bullies or victims (85%)
- Unable to take any action.
- May become desensitized over-time
- Social-status is important

More True or False?

- Ignoring bullying will make it go away

FALSE

- Victims of bullying don't know how to defend themselves verbally or physically

FALSE

- Victims do not typically retaliate

FALSE

- Bullies are popular people

FALSE

Interventions

What Schools Can Do?

- Lots of literature, Few programs developed
- 5 Prevention Programs:
 - “Bullying Prevention Program”
 - **“Bully-Proofing Your School”**
 - “Bully-proof and Quit It”
 - “No-Bullying Program”
 - “Bully Busters”

Interventions

“Bully-Proofing Your School”

- Systemwide program that seeks to impact the context within which bullying occurs
- Teaches proactive skills to the students and influencing the school climate by engaging the caring majority
- Three major phases
 - **Phase 1:** creates the foundation for awareness
 - **Phase 2:** Protective skills and techniques are taught in classroom groups
 - **Phase 3:** develops the climate throughout the school through promoting a “caring majority” (adult support)
- 5 Key Elements

Interventions Con't

"Bully-Proofing Your School":

– 5 Key Elements:

- Teacher and Staff Training
- Caring Majority of Students/Classroom Intervention
- Bullies
- Victims
- Parent Community

Interventions Con't

"Bully-Proofing Your School":

The Shield

Interventions Con't

"Bully-Proofing Your School"

**What I do if I see someone being bullied:
CARES**

Creative Problem Solving
Adult Help
Relate and Join
Empathy
Stand Up and Speak Out

Parsons 2000

Interventions Con't

"Bully-Proofing Your School":

- **Outcome Research**

- Researched over a 4-year period
- Students completed survey (on physical, verbal, exclusion bullying) and ranked their level of safety by locations around schools (cafeteria, library, etc)
- **Significant** impact in decreasing all three types of bullying behaviors (exclusion behaviors took longer to impact than verbal or physical)

Resources

- **California Safe Schools and Violence Prevention Office**, California Department of Education. 660 J Street, Suite 400, Sacramento, CA. 95814, Phone: (916) 323 2183
<http://www.cde.ca.gov/>
- **California Suicide Hotlines**
<http://www.suicide.org/hotlines/california-suicide-hotlines.html>
- **Committee for Children: Social & Emotional Learning**
<http://www.cfchildren.org>
- **National Youth Violence Prevention Resource Center**
<http://www.safeyouth.org/scripts/topics/bullying.asp>
- **National Parent Teacher Association**
<http://www.pta.org>
- **Second Step: Steps to Respect: A Bullying Prevention Program, Committee for Children**
568 First Avenue South, Suite 600, Seattle, Washington
1-800-634-4449
<http://www.cfchildren.org/>
- **National Organization for Youth Safety**
7371 Atlas Walk Way #109, Gainesville , VA 20155
703-981-0264
<http://www.noys.org/index.html>

Conclusion

- Students have the right to be safe and the right to an education.
- Bullying interferes with effective learning and teaching.
- Teachers, school administrators, and parents need to work together to decrease bullying in the schools.

Questions?

References

- Bonds, M., Stoker, S. (2000). Bully proofing your school: A comprehensive approach for middle schools. Longmont, Colorado. Sopris West.
- Boulton MJ, Smith PK. (1994). Bully/victim problems among middle school children: stability, self perceived competence, and peer acceptance. *Br J Dev Psychol*, 12: 315-329.
- Brock, S.E., Lazarus, P.J., & Jimerson, S.R. (2002). Best Practices in School Crisis and Intervention. *Bullying in Schools: A Review of Prevention Programs* (pp. 171-189). Bethesda, Maryland: NASP Publications.
- Coloroso, B. (2003). *The Bully, the Bullied, and the Bystander*. New York, NY: Worth Publishers
- Davis, S. (2007). *Stop bullying now*. Retrieved October 7, 2007, from <http://stopbullyingnow.com/>
- Flouri, E., Buchanan, A. (2003). The role of mother involvement in adolescent bullying behavior. *Journal of Interpersonal Violence*. 18(6), 634 – 644.

References

- Janssen, I., Craig, W.M., Boyce, W.F., Pickett, W. (2004). Associations between overweight and obesity with bullying behaviors in school-aged children. *Pediatrics*. 113,1187-1194.
- Klomek AB, Marrocco F, Kleinman M, et al. (2007). Bullying, depression, and suicidality in adolescents. *J Am Acad Child Adolesc Psychiatry*.46, 40-49.
- Kim, Y.S., Koh, Y.J. (2005). School bullying and suicidal risk in korean middle school students. *Pediatrics*. 115(2), 357-363
- Parsons, L. (2005). *Bullied teacher bullied student*. Markham, Ontario: Pembroke Publishers.
- Rigby K, Slee PT. (1993). Dimensions of interpersonal relating among Australian schoolchildren and their implications for psychological well-being. *J Soc Psychol*. 133, 33-42.
- Williams K, Chambers M, Logan S, Robinson D. (1996). Association of common health symptoms with bullying in high school children. *BMJ*. 313,17-19.

