

Bullying, Cyberbullying, and School Climate 101: What Educators Need to Know

Jenny Walker, Ph.D.
Askdoctorwalker@cox.net
www.cyberbullyingnews.com

Overview

- **Introduction: Why we are here – the challenge**
- **Part 1: What do we need to know? – the basics**
 - What is bullying and cyberbullying?
 - Who does it, and why?
 - How often does it occur, and what are the consequences?
- **Part 2: Intervention/Response: What do we need to do when it happens?**
 - Interventions – who needs to respond, and how?
 - What interventions work best?
 - Bullying/cyberbullying laws; Off-campus bullying; Search/Seizure
- **Part 3: Prevention: How can we prevent it happening in the future?**
 - Best practices in prevention
 - Creating a safe school climate
 - We're all in this together: A "Starter" Toolbox of Resources

The Challenge

- Times have changed
- Bullying is a challenge in schools ... and beyond
 - Work place
 - Sports – Miami Dolphins
- Our call to action

Part 1

What we need to know: The Basics

Bullying: What is it?

What it is:

- “An aggressive behavior that is *intentional* and that involves *an imbalance of power or strength*”
- Typically, bullying does not occur just once or twice, but is *repeated over time*. (Nansel et. al., 2001; Olweus, 1993).

Source: Willard, N. 2013.

Bullying: What does it look like?

- **Overt/Direct – easier to recognize**
 - This includes *physical bullying* (hitting, pushing, kicking, etc.) and *verbal bullying* (malicious teasing, threatening, taunting)
- **Indirect/Relational - harder to recognize**
 - Starting rumors, social exclusion, demanding certain behaviors in order to be included, the “silent treatment”
 - It is not always immediately apparent to the target (e.g. rumors). Intent is to damage the target’s relationships and/or social standing (Bauman, 2011).
- **Implications:** Don’t ignore the “small stuff” (gateway behaviors that might lead to bullying)

Cyber Bullying: What is it?

- “The *willful* and *repeated harm* inflicted through the use of computers, cell phones, and other electronic devices” (Source: Hinduja & Patchin, 2010)
- **Example:** Using technology, usually computers or cell phones, to send mean or hurtful messages, post rumors or threats, post humiliating photos or videos, and/or create imposter profiles.

Implications:

- Repeated – can mean something different in the virtual world
- Power imbalance – can be different in the virtual world

Cyber Bullying: Some Unique Features

- **Perception of invisibility while online** (although not as invisible as thought) – reduces social inhibitions
- **Accomplished at a distance** (no visual clues so the recipient has to infer the complete meaning and intent; the sender does not have to observe the effect of his/her actions)
- **Potential size of the audience** (no limit of time or space)
- **Very difficult to escape** (24/7 and follows you “home”)

(Source: Bauman, 2011)

Bullying and Cyberbullying

Cyberbullying has some unique features, **but ... there is a lot of overlap between the two**

- Students who are bullied at school often are also bullied online
- Students who bully at school, often also bully online
- Many youth move in and out of the various roles

Implications:

- Usually no either/or ... so we need to focus on cyberbullying within broader bullying prevention efforts.

A new term: Digital drama

- **Often, young people don't use adult terminology**
 - Many teenagers who are bullied can't emotionally afford to identify as "victims," and young people who bully others rarely see themselves as "bullies."
 - Teenagers want to see themselves as in control of their own lives - their reputations are important. Bully/victim narratives = disempowering and weak/childish
(Source: boyd & Marwick, 2011)
- **Implications** – learn their language to stay relevant.

The Effect of “Labels”

- **Engaging in bullying behavior(s) rather than “you are a bully”**
 - Moves focus from the person to changing the behavior; use “bully” as a verb rather than a noun
- **Target vs. victim**
 - You are the target of this behavior vs. being a passive and helpless victim (implies there is something inherent that makes you a natural victim)
- **Witnesses vs. bystanders**
 - “Bystander” usually modified by “innocent” – absolves them from responsibility to get involved. Witness is an active, powerful role.

(Source: Trachtman-Hill, 2010).

Implications: Think about the labels you use

Who bullies?: Age Differences

- **Traditional Bullying:**
 - Most likely to be bullied by others during the elementary grades
 - Most likely to bully others during early-to-mid adolescence (6th through 10th grade)
 - **Cyberbullying**
 - Middle school seems to be the peak (but this is also the most studied/researched)
 - But it continues in high school and in college
- (Source: Kowalski et al., 2008; Willard, 2011)

Implications: 9th and 12th grade findings

Who bullies?: Gender Differences

- **Traditional Bullying**

- Generally thought boys engage in more physical bullying and girls engage in more indirect/relational aggression

- **Cyberbullying**

- Inconsistent findings (Tokunaga, 2010)
- Meta-synthesis of research suggests that there are **fewer gender differences** in the virtual world
- Older teen boys may cyber bully more than teen girls (Bauman & Walker, 2011)

- Dual Aggressor/Targets – most at risk

- **Implications:** No neat divisions. Girls may need particular attention, socially, but don't forget the boys, too.

How often does it occur?

Traditional Bullying

- 26% of adolescents involved in some form or another (Source: Craig, Harel-Fisch, Pickens et al, 2008)

Cyber Bullying - Is it an epidemic?

- Victimization rates can vary from 5.5% to 72%, with an average of 24.4%
- Perpetration rates range from 3% to 44.1%, with an average of 18% (Source: Hinduja & Patchin, 2011)
- Some studies have found that rates for cyber bullying are lower than for offline bullying (Source: Lenhart, 2007; Smith, Mahdavi, Carvalho, Fisher, Russell, & Tippett, 2008)

Implications: It's neither an epidemic nor a rarity

Why do students bully?

No simple answer -- it's often about navigating complex **social relationships**

- A need for dominance and power – striving for status
- Satisfaction in causing suffering or injury to another, especially a social “rival”
- Being rewarded for their behavior in some way – negative attention is better than no attention.
- Revenge, retaliation, jealousy, boredom, excitement/drama, “because I can,” it’s fun

(Source: Faris, 2011; Kowalski et al, 2008)

Implications: Pay attention to the rumor mill – it’s still the leader in social problems (Source: Englander, E., 2010, Reducing bullying and cyberbullying)

Why spend time on this?

- It can be devastating (media coverage)
- Suicide and bullying – research findings
- Diminished levels of concentration and attention – it affects academics
- Decreased levels of trust for peers; increased fear
- Depression and anxiety (cause and effect)
- Targets, perpetrators, and witnesses all impacted – it harms ALL students *and* the school community
- And, of course, the potential legal consequences

Part 1: To summarize ...

- What bullying is and how it has/has not changed
- Who's doing it and how often
- Why they're doing it
- Implications for educators and practitioners

Part 2

Interventions:

What do we need to do when it happens?

Interventions work best when ...

- Responding **decisively** and **consistently**, no matter which staff member is involved and no matter which student is involved
- Applying disciplinary measures that are seen by students as **fair** and based on caring connections
- Teaching students **more positive ways** to meet the needs or solve the problems the behavior was directed toward

(Source: Davis, S. [2009]. How Should School Staff Respond to Bullying Behavior?)

Implications: The importance of having established policies, procedures, and communication

Interventions

School Personnel

- Stop the behavior if individual intervention is safe (if not, get help)
- Protect the target
- Remind witnesses to take action next time
- Apply consequences when appropriate
- Gather evidence
- Report

(Source: Davis, S. (2009): How Should School Staff Respond to Bullying Behavior?)

Implications:

- Interventions need to be consistent no matter which staff member and which student is involved, and all staff/students need to know what is/is not acceptable behavior
- What constitutes acceptable behavior? Helpful work of Stan Davis

Interventions:

School Psychologists/Counselors

- Many students who are involved in bullying experience co-occurring psychological problems
 - Depression (both targets and perpetrators)
 - Anxiety
 - Impulsivity
- Accurate assessment of these symptoms is first step in designing effective *individual* interventions
- Use the data to inform practice

(Source: Swearer M., Espelage, D., & Napolitano, S.A. [2009]: Bullying Prevention & Intervention)

Implications:

- Need for awareness/assessment – helpful work of Swearer, Espelage, & Napolitano (see handout)

Interventions: Students

- Students will only step in if they feel it is *safe* for them to intervene and help other students
- Adults need to encourage students to be helpful allies (the work of Nancy Willard, M.S., J.D. - see handout for details)

Implications:

- Need to involve students themselves, *but* with adult guidance

Interventions:

School Law Enforcement

- Play an important role in intervention and prevention
- Must stay up-to-date with the latest state and local laws relating to bullying and/or cyberbullying

Which leads us to ...

Legal Issues

A number of legal standards inform the investigation and intervention process

Q: Can schools respond to behaviors that occur away from campus?

A: Yes ... schools can and should respond to student behaviors that occur away from school *if* they **substantially disrupt the learning environment at school.**

Implications ... make sure you consult with your attorney!

Source: Hinduja, S., & Patchin J. (2012). *School Climate 2.0*

Need to document the following:

- Nexus between off-campus speech and school community
- Interference with rights of other students to be safe and receive an education.
- Substantial (not merely an inconvenience or a situation that has caused offense)

Implications:

- District responsibility – failure to intervene could be considered deliberate indifference.

(Source: Willard, N. [2012]. Digital Risk – Investigations and Interventions - see **handout**)

Cell Phone Search and Seizure

Students have a significant expectation of privacy in their digital records, so

Q:When can educators search the contents of student cell phones?

A: Key issue is standard of “*reasonableness*” – Reasonable suspicion is likely sufficient for school official search, but can only search records related to the suspicion, *not all* records on the device. When law enforcement becomes involved, the standard shifts to *probable cause that the student has committed a crime*.

Implications:

- Include a specific statement in your school policies that regulate student-owned devices brought to school.
- Stay informed: Attorney, Sameer Hinduja & Justin Patchin, Nancy Willard

Arizona Bullying/Cyberbullying Law

ARS 15-341 main requirements

- **Definitions**
- **Reporting**
- **Investigation**
- **Documentation**
- **Discipline**

Source: <http://www.azleg.gov/ars/15/00341.htm>

Arizona Sexting Laws

- Those who distribute the image to only one person are subject to a fine, as it is a petty offense. Those who distribute the image to more than one person are committing a misdemeanor. Sexting in Arizona is considered a misdemeanor for the juvenile that sends the picture and also the juvenile that receives the picture. If the juvenile that received the picture did not request it and either deleted it or reported it to an authority figure, they did not violate the law.
- <http://www.azleg.state.az.us/ars/13/03501.htm>
- <http://www.azleg.gov/FormatDocument.asp?inDoc=/ars/8/00309.htm&Title=8&DocType=ARS>

Part 2: To summarize ...

- What interventions work best
- Who needs to intervene
- Legal considerations and requirements

Part3

Prevention:

How can we prevent it in the future?

10 Best Prevention Practices

1. Focus on the social environment of the school – make it “not cool” to bully
2. Assess bullying at ***your*** school
3. Garner staff and parent support for bullying prevention
4. Form a group to coordinate the school’s bullying prevention activities
5. Train your staff in bullying prevention

Source: www.stopbullyingnow.hrsa.gov

10 Best Prevention Practices

6. Establish and enforce school rules and policies related to bullying
7. Increase adult supervision in hot spots where bullying occurs
8. Intervene *consistently* and *appropriately* in bullying situations.
9. Focus some class time on bullying prevention
10. Continue these efforts over time.

Source: www.stopbullyingnow.hrsa.gov

School Climate

Essentially, the extent to which students and school personnel feel safe, welcomed, cared about, and treated fairly at their school.

Benefits of a positive school climate:

- Fewer disciplinary problems
- Improved attendance
- Better grades
- Fewer delinquent behaviors

(Source: Hinduja, S., & Patchin, J. 2013. School Climate 2.0)

School Climate and Social Norms

- Social Norms Theory – what's that?
- Using social norming to prevent bullying and cyberbullying

(Source: Hinduja, S., & Patchin, J. 2013. School Climate 2.0)

Wrapping up and moving forward

- It takes a village – we can't do it alone
- You're not alone ... the experts to have on your team (handout)

Jenny Walker, Ph.D.

Askdoctorwalker@cox.net
www.cyberbullyingnews.com