
1

Misdirections in
Bullying Prevention and Intervention

What is Bullying?
Bullying is unwanted, aggressive
behavior among school aged children.
It involves a real or perceived power
imbalance and the behavior is
repeated, or has the potential to be
repeated, over time.

Both kids who are bullied and kids
who bully others may have serious,
lasting problems.

Many educators, health professionals,
parents, and adults who interact with
children and youth understand how serious
bullying is. Although there are proven
and promising bullying prevention and
intervention strategies, some common
methods do not work or can even make
matters worse.

Zero Tolerance Policies
Many schools and school districts have
“zero tolerance” or “three strikes and
you’re out” bullying policies. These policies
suspend or expel children who bully others.
However:

• Recent surveys of elementary and middle
school students show that about one

in five students admit to occasionally
bullying their peers (Melton et al., 1998).
Even if policies address only physical
bullying, the number of children affected
by zero tolerance policies is significant.

• The threat of suspension or expulsion
may discourage children and adults from
reporting bullying.

• Bullying can be an early indicator of other
problem behaviors. Children who regularly
bully their peers are at risk of unexcused
absences, fighting, theft, and vandalism.
These children need positive role models,
including the adults and students in their
school.

Although suspension and expulsion may
be necessary in a small number of cases,
they should not be the standard bullying
prevention or intervention policy.

Conflict Resolution
and Peer Mediation
Conflict resolution and peer mediation are
common strategies for dealing with issues
between students. Because of this, schools
may use these methods to address bullying
problems. However:

• Bullying is not a conflict; it is a form of
victimization. Like those who experience

http://www.stopbullying.gov

Misdirections in Bullying Prevention and Intervention 2

child abuse or domestic violence, children
who are bullied are victimized.

• Using mediation to address bullying may
send the wrong message to students--for
example, “you are both partly right and
partly wrong,” or “we need to work out
this conflict between you.” The message
to a child who is bullied should be, “no
one deserves to be bullied, and we will
do everything we can to stop it.” The
message for children who bully should be,
“your behavior is inappropriate and you,
must stop it.”

• Mediation may be very upsetting to a child
who has been bullied. Facing the child
who bullied may make the child who was
bullied feel worse.

• There is no evidence that conflict
resolution or peer mediation stops
bullying.

Group Treatment
for Children Who Bully
Some schools use group therapy to
address bullying behavior. This therapy
teaches children who bully how to manage
anger while building skills, empathy, and
self-esteem. Although these programs have
the best intentions, students’ behavior may
get even worse. Group members tend to
serve as role models for each other, which
typically reinforces antisocial or bullying
behavior.

Simple, Short-Term Solutions
Schools often adopt short-term bullying
prevention and intervention approaches
that don’t address the entire issue. For
example, bullying may be the topic of a
staff in-service training, a PTA meeting, a
school-wide assembly, or lessons taught by
individual teachers. Although each of these
efforts is an important piece of a bullying
prevention and intervention strategy, none
of these alone is sufficient. Because of
that, they are not likely to significantly
reduce bullying problems. To reduce the
prevalence of bullying, the school’s climate
and its exceptions for student behavior
must change.

References and Resources
Chase, B. (March 25, 2001). Bullyproofing our schools: To eliminate bullying, first we must agree not to tolerate it. Editorial.
Retrieved August 12, 2005, from www.nea.org/publiced/chase/bc010325.html.

Cohen, R. (2002, February). Stop mediating these conflicts now! The School Mediator: Peer Mediation Insights from the Desk of
Richard Cohen. Electronic newsletter, School Mediation Associates. Retrieved August 12, 2005, from www.schoolmediation.com.

Conolly, J. C., Hindmand, R., Jacobs, Y., & Gagnon, W. A. (1997). How school promote violence. Family Futures, 1(1), 8-11.

Limber, S. P. (2002). Addressing youth bullying behaviors. Proceedings from the American Medical Association Educational Forum
on Adolescent Health: Youth Bullying. Chicago, IL: American Medical Association.

Limber, S. P. (in press). Implementation of the Olweus Bullying Prevention Program: Lessons Learned from the Field. In D. Espelage
& S. Swearer (Eds.) Bullying in American Schools: A Social-Ecological Perspective on Prevention and Intervention. Mahwah, NJ:
Lawrence Erlbaum.

Limber, S. P. (in press). School and community efforts to reduce and prevent bullying. Journal of Health Education.

Melton, G.B., Limber, S.P., Cunningham, P., Osgood, D.W., Chambers J., Flerx, V., Henggeler S., & Nation, M. (1998). Violence
Among Rural Youth. Final Report to the Office of Juvenile Justice and Deliquency Prevention.

Mulvey, E. P., & Cauffman, E. (2001). The inherent limits of predicting school violence. American Psychologist, 56, 797-802.

Nansel, T. R., Overpeck, M., Pilla, R. S., Ruan, J., Simons-Morton, B., & Scheidt, P. (2001). Bullying Behaviors Among U.S. Youth:
Prevalence and Association With Psychosocial Adjustment. Journal of the American Medical Association, 285, 2094-2100.

Olweus, D. (1993). Bullying at school: what we know and what we can do. NY: Blackwell.

Misdirections in Bullying Prevention and Intervention 3

www.nea.org/publiced/chase/bc010325.htm
www.schoolmediation.com

