
Prevent Bullying – Inform, Educate, Respond

What Constitutes a Bully?

When many people hear the term “bully,” they think of the kid who is bigger than any of the rest of the class. The bully takes any opportunity at hand to “show who is the boss” of any situation. However, bullying is more than that. Bullying is multi-dimensional. There is verbal, emotional, relationship, technological, and physical bullying. Bullying is prevalent in all school and social settings.

· Verbal bullying includes snide remarks made repeatedly by the bully toward his/her subject. The remarks may be loud or quiet.

· Emotional bullying often dovetails verbal bullying. The methodology is often quiet innuendo remarks, avoidance, and “looks” which translate negatively.

· Relationship bullying (often more prevalent among girls than boys) translates as cliques, ostracizing, isolating, and “whispering” in range of the victim.

· Technological bullying is the “new age” form of bullying, and it takes on the form of e-mail messages, chat room comments, and text messaging, as well as cell phone and voice mails.

· Physical bullying, of course, is alive and well. It involves physical contact between the perpetrator and the victim. In addition to the physical contact, these bullies often employ one or more of the other bullying forms.

Prepare to Avoid Bullying

Parents have a responsibility to teach their children to be assertive – not aggressive. Children must learn to express feelings of being uncomfortable or pressured, to stand up for themselves without fighting, and to walk away in dangerous situations.

Parents listen to your children, and if you become aware of bullying problems, take appropriate action. Address the problem with your children, report bullying to school authorities, and cooperate with school policy in disciplining bullying behaviors.

And in Response to Bullying

Parents and school personnel must be vigilant of all types of bullying. Schools need to adopt a written policy that addresses the bully rather than just focusing on “how the victim can cope” with the situation. Bullying MUST take a reverse turn, and it is up to EVERYONE to make that happen. Bullies are responsible for their actions, and they need to endure the consequences of their behavior.

By Mary Clare Sheridan, MS www.arborfamilycounseling.com

[image: image1.png]FAMILY COUNSELING

11605 Arbor Street, Suite 106, Omaha, NE 68144
PH: 402-330-0960 or 800-922-7379 FAX: 402-330-8815
WEB: www.arborfamilycounseling.com

P:\Arbor EAP\Handout Directory\Topics\Are You Really Listening to Your Teens.doc

