

Signs of bullying

Each student who has been bullied or is bullying others will respond and act differently.

A student's behaviour and moods can change for a variety of reasons.

Teachers and parents/carers need to be alert to the possibility that the change in behaviour and moods is related to bullying.

Below is a list of behaviours that are sometimes a sign that your child is involved in bullying. These behaviours can be related to causes other than bullying, of course, but they do suggest a need for sensitive questioning and reassurance of support by parents. Talk with your child about school generally to find out more information if you are concerned.

Behaviours in children in primary (Years 1-6)

Being bullied

- Increased quietness
- Withdrawal from family interaction
- Visible sadness
- Withdrawal from friends and from activities once enjoyed
- An increase in days off school (complaints of headaches and stomachaches)
- Poor school performance (drop in grades)
- Loss of appetite
- Sleep disturbance (including bed wetting)
- Only uses bathroom at home (school bathrooms are places where lots of bullying takes place away from the view of teachers)
- Torn clothes or unexplained cuts and bruises
- Requests for extra money for lunch or additional allowance
- Letters from school enquiring about homework that is reported lost, or reporting behavioural problems such as fights with other students

Bullying others

- Changes in friendship groups (particularly the loss of a friendship group)
- Expressing a dislike of school and teachers
- A desire to 'show off'
- Acquisition of items or goods that could not have been bought without parental knowledge
- Unexplained outbursts of anger
- Becoming easily frustrated
- An unwillingness to do homework
- Hitting or trying to dominate younger brothers or sisters


Behaviours in young people (Years 7–12)

Being bullied

- Unspecified headaches, stomach-aches (frequent requests to stay at home)
- Outbursts of anger
- Unexplained cuts and bruises, torn and mud-splattered clothing
- · Hitting out, flinching
- Tiredness (often linked to sleep disturbance)
- Loss of appetite
- Unexplained crying
- Unwillingness to walk or travel to school alone
- · Avoidance of students once classed as 'friends'
- Staying at home on evenings and at weekends
- Stealing money
- Staying late at school (to avoid encounters with students outside of school)
- Becoming introverted, sullen and self-effacing
- Expressing self-doubt
- Greater uneasiness with expressing physical affection
- Becoming easily distracted, forgetful (an indication that they are preoccupied with something else)

Bullying others

- Changes in friendship groups (particularly the loss of a friendship group)
- An unexplained but overall decline in grades
- · Expressions of disaffection with school
- Desire to 'show off', especially in front of others
- Ownership of items or goods that could not have been bought without parental knowledge
- Expressed anger or irritation with fellow students (including making disparaging comments about them or threatening to hit them)
- Frustration with homework
- Domination or subjugation of siblings

Source: Rivers, I., Duncan, N., & Besag, V. E. (2009). *Bullying: a handbook for educators and parents*. Lanham, MD: Rowman & Littlefield Education.