

NEW PERSPECTIVES ON BULLYING PREVENTION: WHY ARE CURRENT PROGRAMS NOT WORKING?

Dorothy L. Espelage, Ph.D.

Professor, Child Development Division; Educational Psychology

espelage@illinois.edu

This research was supported by Centers for Disease Control & Prevention (#1U01/CE001677) to Dorothy Espelage (PI)

University of Illinois Anti-Bullying Program

- **Indiana University Teen Conflict Survey** (Bosworth, Espelage, & Simon, 1999; Espelage et al., 2000, 2001)
- **University of Illinois Bullying Research Program**
 - **INTERVIEW STUDY** (Espelage & Asidao, 2001)
 - **EXPOSURE TO VIOLENCE STUDY** (Espelage, 1998)
 - **SOCIAL NETWORK ANALYSIS STUDY** (Espelage, Holt, & Henkel, 2003; Espelage, Green, & Wasserman, 2007; Espelage, Green, & Polanin, in press)
 - **SEXUAL HARASSMENT, DATING VIOLENCE, & BULLYING STUDIES** (Holt & Espelage, 2003; Holt & Espelage, 2005; Espelage & Holt, 2006)
 - **ATTRIBUTION, COPING STYLES, & BULLYING** (Kingsbury & Espelage, 2006)
 - **THEORY OF MIND, EMPATHY, & BULLYING** (Espelage et al., 2004; Mayberry & Espelage, 2006)
 - **HOMOPHOBIA, SEXUAL VIOLENCE, & BULLYING** (Poteat & Espelage, 2006; Espelage et al., 2008)
 - **Sexual Orientation, Bullying, & Mental Health Outcomes** (Espelage, Aragon, Birkett, & Koenig, 2008; Poteat, Espelage, & Koenig, 2009; Birkett, Espelage, & Koenig, 2009)
- **CDC Federally-funded Grants:**
 - **Bullying & SV Overlap** (2007 - 2010)
 - **Randomized Clinical Trial of Middle School Second Step Program** (Committee for Children, 2008) in **Reducing Bullying & SV** (2009-2013)

Definition of Bullying (Swearer, 2001)

- Bullying happens when someone hurts or scares another person on purpose and the person being bullied has a hard time defending himself or herself. Usually, bullying happens over and over.
 - ▣ Punching, shoving and other acts that hurt people physically
 - ▣ Spreading bad rumors about people
 - ▣ Keeping certain people out of a “group”
 - ▣ Teasing people in a mean way
 - ▣ Getting certain people to “gang up” on others
 - ▣ Use of technology

Bully/Victim Continuum

- Bully – reports bullying others
- Victim – reports being bullied by others
- Bully-victim – reports bullying others & being bullied
- Bystander – reports observing others being bullied
- No Status/Not involved – does not report any involvement with bullying

Bullying Prevalence

- Among 3rd – 8th graders:
 - ▣ 15% Chronically Victimized
 - ▣ 17% Ringleader Bullies
 - ▣ 8% Bully-Victims
 - ▣ 60% Bystanders
 - Only 13% intervene to help victim
(Espelage & Swearer, 2003)

Cyber-Bullying

“Cyber-bullying involves the use of information and communication technologies to support deliberate, repeated, and hostile behavior by an individual or group, that is intended to harm others.”

(Bill Belsey: www.cyberbullying.ca)

Cyber-Bullying Prevalence

- National Statistics (Lifetime):
 - 10% - 33% youth (ages 11 to 19) have been the target of aggression/bullying online
 - 15% perpetrate the aggression/bullying online
 - 15% have been victims of sexual solicitation online (asked to talk about sex, perform a sexual act, or provide personal sexual information)
- (Finn, 2004; Ybarra & Mitchell, 2004)

Cyber-Bullying Prevalence

- Illinois Middle School Students
 - Online Victimization in Last Year:
 - 14.9% received rude comment
 - 7% had rumor spread about him/her
 - 2% threatened by a student
 - 11% received rude text message
 - 13% girls; 7% boys
 - 6% received sexually related text
 - 1% received sexual picture text
 - 1-3% rarely did someone solicit sex online

Homophobic Language & Bullying

- Approximately 22% of middle school students ($n = 4,302$) report teasing another student because he/she was gay (16.6% girls, 26.1% boys; Koenig & Espelage, 2003)
- 17.7% of high school students ($n = 4,938$) reported teasing another student because he/she was gay (9.2% girls, 26.2% boys; Koenig & Espelage, 2003)
- Bullying and homophobia perpetration strongly related among middle school students ($r = .61$; Poteat & Espelage, 2005)
- Homophobia victimization was reported more by males than females (Poteat & Espelage, 2007)

Poteat & Espelage (2005)

- Bullying and homophobia are strongly interrelated for males and females
- Homophobic content and empathy
 - ▣ Similar to past findings for attitudinal homophobia and empathy (Johnson, Brems, & Alford-Keating, 1997)
- Homophobic content and school belonging
 - ▣ Similar to past findings for LGBT students and isolation, stigmatization (Uribe & Harbeck, 1991)
- Homophobic content and anxiety/depression
 - ▣ Negative consequences to “harmless” banter?

Bullying Prevention – Meta-analysis (Merrell et al., 2008)

- Evaluated effectiveness of 16 bullying efficacy studies across some six countries (six studies in US).
- Only two of six US studies published.
- All showed small to negligible effects.
- Small positive effects found for enhancing social competence and peer acceptance, and increasing teacher knowledge and efficacy in implementing interventions.
- Reality—No impact on bullying behaviors.
- *Farrington & Tfofi (2009) – programs that are effective in European country include parents, use of multimedia, and target teacher's competence in responding to bullying.*

Bullying Prevention –Why little success?

- Majority of the programs fail to recognize that bullying co-occurs with other types of aggression, including sexual violence, dating aggression, and homophobic banter.
- Programs often fail to address basic life and social skills that kids may need to effectively respond to bullying.
- Only one program directs prevention efforts at the key context that promotes and sustains bullying perpetration – the peer group.
- No programs consider the impact of family and community violence on bullying prevalence .
- All programs fail to address the extent to which demographic variables (such as gender and race) and implementation levels impact a program's effectiveness.

Bullying in American Schools

A Social-Ecological Perspective
on Prevention and Intervention

Edited by
Dorothy L. Espelage • Susan M. Swearer

Lawrence Erlbaum Associates
<http://www.erlbaum.com>

THE BULLYING PRACTICAL INTERVENTION IN THE SCHOOL SERIES

BULLYING Prevention & Intervention

*Realistic
Strategies for
Schools*

Susan M. Swearer, Dorothy L. Espelage,
and Scott A. Napolitano

www.guilford.com

Social-Ecological Perspective

(Bronfenbrenner, 1979; Swearer & Doll, 2001; Espelage & Swearer, 2003; Espelage & Horne, 2007)

Individual Correlates of Bullying Involvement

- Depression/Anxiety
- Empathy
- Delinquency
- Impulsivity
- Other forms of Aggression
- Alcohol/Drug Use
- Positive Attitudes toward Violence/Bullying
- Low Value for Prosocial Behaviors
 - For review (Espelage & Swearer, 2003; Espelage & Horne, 2007)

Family & School Risk Factors

■ FAMILY

- Lack of supervision
- Lack of attachment
- Negative, critical relationships
- Lack of discipline/ consequences
- Support for violence
- Modeling of violence

■ SCHOOL

- Lack of supervision
- Lack of attachment
- Negative, critical relationships
- Lack of discipline/ consequences
- Support for violence
- Modeling of violence

For review (Espelage & Swearer, 2003; Espelage & Horne, 2007)

Sibling Bullying

- Sibling bullying is tied to school-based bullying in many countries (Espelage & Swearer, 2003 for review)
- Study of 779 middle school students, association between bullying perpetration and sibling aggression perpetration was strongly associated (girls $r = .52$, boys $r = .42$; Espelage & Stein, in prep)

Relation Between Bullying & Other Victimization Forms

- Child maltreatment has been associated with difficulties in peer relations (Jacobsen & Straker, 1992; Shields & Cicchetti, 2001)
- Exposure to domestic violence has been linked to bullying perpetration (Baldry, 2003)
- Study of 779 middle school students, association between bullying perpetration and family violence victimization was moderately associated for females ($r = .31$) and bullying perpetration was also related to neighborhood violence victimization ($r = .40$; Espelage & Stein, in prep)

Bullying Perpetration: Peers Matter

- Unconditional Null Models:
 - ICC indicated homophily; peer group homogeneity
 - 22% variance in bullying perpetration between peer groups
 - indicated multilevel modeling appropriate
- Level-1 Models :
 - Wave 1 and Wave 2 self-reported bullying positively related
 - Deviances indicated better model over the null model
- Level-2 Models : Peer-level bullying significantly predicted individual level perpetration at Wave 2 when controlling for Wave 1 Bullying. 91% of variance explained.
 - (Espelage, Holt, & Henkel, 2003; Espelage, Green, & Wasserman, 2008)

Second Step

Committee for Children, 2008

Second Step: Addresses Multiple Issues

Program Goals

Program Goals

□ Research Foundations

- Risk and Protective Factors
- Bullying
- Brain Research
- Positive Approaches to Problem Behavior
- Developmental Needs of Young Adolescents

Prevention Research Supports One Program Targeting Multiple Issues

- Risk and protective factors are at the heart of *Second Step: Student Success Through Prevention*
 - ▣ Many of the same factors predict substance abuse, violence, delinquency and school failure.

Risk and Protective Factors Addressed in the Second Step Program

Risk Factors

- ❑ Inappropriate classroom behavior
- ❑ Favorable attitudes towards violence or substance use
- ❑ Friends who engage in violence or substance use
- ❑ Early initiation of violence or substance use
- ❑ Peer rewards for antisocial behavior
- ❑ Peer rejection
- ❑ Impulsiveness

Protective Factors

- ❑ Social skills
- ❑ School connectedness
- ❑ Adoption of conventional norms about substance use

Levels and Lessons

- 50 minutes to teach a complete lesson
- Each lesson is divided into two parts that can be taught separately

Teaching strategies

- Use of DVD with rich multi-media content to accompany each lesson
- Carefully constructed approach to partner and group work
 - ▣ Class discussion and activities
 - ▣ Partner or group exchanges
 - ▣ Individual, partner, or group activities
 - ▣ Partner or group skill practices
- Individual reflection
- Frequent review of core skills and concepts

Increasing Student Exposure to Lesson Content

- Additional practice activity
- Reflective writing assessment
- Homework
- Integration activities
- Journal page

Five Program Themes

- Each level includes the following five themes:
 - ▣ Empathy and communication
 - ▣ Bullying prevention
 - ▣ Emotion management
 - Coping with stress (grades 7 and 8)
 - ▣ Problem-solving
 - Decision-making (grade 7)
 - Goal-setting (grade 8)
 - ▣ Substance abuse prevention

Bullying Prevention

- Recognizing bullying (all grades)
- Bystander responses (all grades)
- Grade 7
 - ▣ Sexual harassment
 - ▣ Cyberbullying
- Grade 8
 - ▣ Labels, stereotypes and prejudice
 - ▣ Bullying in friendships
 - ▣ Bullying in dating relationships

Problem-Solving, Decision Making and Goal Setting

- Using the Action Steps for
 - ▣ Problem-solving (All levels)
 - ▣ Decision-making (Level 2)
 - ▣ Goal-setting (Level 3)

The poster features a colorful illustration at the top with a blue hand, a yellow hand, and a blue arrow, surrounded by numbers and symbols. Below the illustration, the title 'Action Steps' is written in a white, cursive font on a yellow background. The steps are listed in a white box with a yellow border, and a bracket on the right side groups the first three steps with a list of questions.

Action Steps

- ▶ **Analyze** the situation.
- ▶ **Brainstorm** options.
- ▶ **Consider** each option.
- ▶ **Decide** on and **Do** the best option.
- ▶ **Evaluate** if it works.

If necessary:
▶ **Figure** out another way.

What will happen if I do this?
Is it safe?
How will people feel about it?
Is it ethical?

children Second Step

Emotion Management

- Staying in Control
 - Steps for Staying in Control (All grades)
 - Focus on anger and checking assumptions (grade 7)
 - De-escalating tense situations (grade 8)

Emotion Management

Coping with Stress

- Taught in grades 7 and 8

Coping with Stress

Coping means doing something positive.

- ▶ **Use positive self-talk to change your attitude:**
 - Say, "I can cope."
 - Ask, "What can I do?"
- ▶ **Three things to do:**
 - Use calming-down strategies.
 - Get support.
 - Use the Action Steps.

Sometimes you do all three.

children SecondStep

Substance Abuse Prevention

Tobacco, Marijuana, Alcohol and Inhalants

- Health, personal and social consequences of using alcohol and other drugs
- Preferred future
- Making good decisions about friends
- Normative education
- Resistance skills
- Making a commitment

Applying Lesson Content to Academics

- “Using lesson Content Every Day” section
- Self-regulated learning
- Integration activities
 - ▣ Language arts and social studies
 - ▣ Health/science
 - ▣ Media and technology
- Reflective writing assessment
- Alignment with numerous academic and life skills content standards

Implications for Prevention Programming

- Need to give kids life and social skills, not just knowledge about bullying
- Need to develop secondary and tertiary programs, not just primary prevention programs
- Bullying programs need to consider incorporating discussion of sexual harassment and (homophobic language; Birkett & Espelage, 2010).
 - ▣ 67 bullying prevention programs in US, only five discuss sexual harassment or sexual orientation issues.
- Peers influence has to be considered in developing and evaluating prevention/intervention programs
 - ▣ 67 bullying prevention programs, only one attempts to target and shift peer norms.

Implications for Prevention Programming

- Recognize that students are witnessing and involved in violence in their homes. We need to give them alternatives to violence for solving problems and conflicts.
- Consider how the use of technology is influencing relationships and talk to kids about responsible use of technology.