FR 2-2
9/2010
Abstract
Oklahoma Students’ Perceptions of Bullying

Prepared by:
Debbie Richardson, Parenting Assistant Specialist
Oklahoma Cooperative Extension Service		
233 HES, Oklahoma State University
Stillwater, OK 74078
(405)744-5057
debbie.richardson@okstate.edu

Hughes, P. P., Middleton, K. M., & Marshall, D. D. (2009). Students’ perceptions of
bullying in Oklahoma public schools. Journal of School Violence, 8, 216-232.

Implications for Cooperative Extension:
Parents, schools, service providers, and other community members frequently express concern about bullying among children and youth. A number of county educators have received requests to help address this issue. It is beneficial to understand the prevalence of the problem and how bullying affects children and youth, especially in Oklahoma. This journal article reports data collected from children in Oklahoma public schools about their bullying experiences and perceptions. The information can be helpful for county educators to consider when consulting with teachers, providing programs for children, youth, schools, and parents, and training 4-H volunteers. It may also be useful for community needs assessments, Program Advisory Committees, project or grant proposals, and general public education.

Overview
This article reports on findings from a 2005 statewide study of Oklahoma public school students’ perceptions of bullying. Students were asked about their involvement in bullying, their responses to being bullied and being a witness to bullying, their views of the seriousness and hurtfulness of bullying, and what they want adults to do about it.

Method
Letters were sent to 540 public school administers in Oklahoma requesting a written survey be collected from 3rd, 5th, and 7th grade students. The survey included questions about physical and social bullying. For the 5th and 7th grades only, the survey also included questions about sexual bullying. Additionally, 7th graders were invited to provide narrative comments.

The following definitions were provided to the students:
Bullying - When someone with more power hurts another person's body, things, or feelings on purpose and over and over again. Bullying is not an accident; it is mean behavior by one student or several students. It is not bullying when students of equal power or strength argue or fight; or when there is friendly teasing.
Physical bullying – pushing, hitting, or taking away things
Social bullying – name-calling, put downs, hurtful teasing, leaving out of a group
Sexual bullying – saying things, touching, or making gestures of a sexual nature

Participants
The final sample was 7,848 students from 83 of 540 (15%) public school districts representing all geographic areas and district sizes across the state. Student participants were almost evenly (approximately 31-34%) from the 3rd, 5th, & 7th grades; 51% were female and 49% male. The sample was reflective of all ethnicities and every socioeconomic status.

Findings
Hurtfulness of bullying
· 90% viewed bullying others was hurtful to people sometimes (33%) or very hurtful (58%)
· Older students perceived bullying as less hurtful than younger students
· Girls reported bullying was more hurtful than did boys
· The more a child was bullied, the more hurtful they viewed it

Worry about bullying
· 19% worried about bullying often or daily
· Girls worried more than boys
· Younger students worried more often or daily than older students
· Children who were more frequently bullied worried more than non-victims

Frequency of bullying at school
· 32% reported it occurred every day, 22% every week, 40% not very often, 6% never
· Older students progressively perceived more overall bullying – 69% of 7th graders reported bullying occurred every week or every day compared to 54% of 5th graders and 40% of 3rd graders
· Boys and girls had similar reports

Most frequent places for bullying
· 70% playground
· 42% bus
· 36% halls
· 28% bathrooms
· 23% classrooms
· 23% cafeteria

Physical bullying
· 14% often or daily – 12% girls, 16% boys
· Decreased as students got older

Social bullying
· 23% often or daily – 24% girls, 22% boys
· Decreased as students got older

Sexual bullying (5th & 7th graders only)
· 8% often or daily – 8.2% girls, 7.7% boys
· Increased as students got older

Roles in bullying (mutually exclusive categories, no overlap)
· 12% bullied others
· 14% victims
· 7% both bully & victim

Overall victimization from being bullied
· 10% often or daily
· 61.5% once in while
· 28% never

Witness responses
· Only 31% who helped a bullied child reported the incident to an adult at school
· 3% who said they helped a bullied child also reported they joined in the bullying
· 11% of frequently victimized children reported they joined in bullying others, compared to 5% of those who had been infrequent victims
· Victimized children more often reported to adults (school and parents) than witnessing students who tried to help victims

What students want adults to do
· Supervise better (53%)
· Make rules against bullying (29%) and enforce rules (31%)
· Teach lessons about how to get along better (22%)
· Keep doing the same thing (14%)
· Considerably fewer 7th graders saw the suggestions as viable than did younger students
· Students who had been bullied tended to quit telling adults and parents, and increasingly did nothing, as they got older

Conclusions and Implications
The prevalence of bullies in the Oklahoma study was similar to other national studies, however the state percentage of victims and bully/victims was higher. There were some inconsistencies in the students’ responses. Some perceptions reported by the students did not match their actual experiences. For example, older students indicated bullying happened more frequently than did younger students, yet both physical and social bullying appeared to decrease over the grades.

The perceived hurtfulness of bullying steadily decreased over the grades, possibly indicating that desensitization sets in over time. Older students also asked for help from adults (school or parents) much less often than younger children implying that they viewed it would not be helpful.
Two-thirds of frequently bullied children and half of non-bullied clearly desire more and better supervision from teachers, more rules and enforcement of rules, as well as lessons about how to get along better. Overall, students appear quite concerned about bullying but view adults are uncaring, not aware, or do not intervene.

The sample of students was large and ample for high statistical power. However, a limitation of the study is that administrators who approved participation by their school districts (15%) may have had a greater interest and awareness of bullying problems than the 85% of districts who did not participate. Therefore, similar to other types of victimization, this study may underreport the actual prevalence of bullying in Oklahoma.
