EFFECT OF BULLYING ON ACADEMIC PERFORMANCE OF JUNIOR SECONDARY SCHOOL STUDENTS

(A CASE STUDY OF ABUJA MUNICIPAL AREA COUNCIL AMAC)
TITLE PAGE

Certification

Dedication

Acknowledgement

Table of Content

List of Tables

ABSTRACT

CHAPTER ONE: INTRODUCTION

1.1
Background of the study

1.2
Statement of the problem

1.3
Objective of the study

1.4
Research Questions

1.5
Research hypotheses

1.6
Significance of the study

CHAPTER TWO: REVIEW OF LITERATURE

2.1
Review of concepts

2.2
Review of related literature

2.3
Review of Empirical studies

CHAPTER THREE: RESEARCH METHODOLOGY

3.1
Research Design

3.2
Population of the study

3.3
Sample size determination

3.4
Sample size selection technique and procedure

3.5 Research Instrument and Administration

3.6
 Method of data collection

3.7
Method of data analysis

3.8
Validity and Reliability of the study

CHAPTER FOUR: DATA PRESENTATION AND ANALYSIS

4.1
Data Presentation

4.2
Answering Research Questions

4.3
Test of Hypotheses

CHAPTER FIVE: SUMMARY, CONCLUSION AND RECOMMENDATION

5.1
Conclusion

5.2
Recommendation

References

Appendix

ABSTRACT

This study was carried out to examine the effect of bullying on academic performance of junior secondary school students in Abuja Municipal Area Council (AMAC). The study employed the survey descriptive research design. A total of 120 responses from three selected secondary schools in Abuja Municipal Area Council (AMAC) were validated from the survey. From the responses obtained and analysed, the findings revealed that there is a significant relationship between bullying and academic performance of junior secondary school students in Abuja Municipal Area Council. The findings also revealed that there is a consequence of bullying on the victims and the perpetrators. The study recommend the schools and home should work with the counsellor collaboratively to instill good values in their children/students.

CHAPTER ONE
INTRODUCTION
1.1 Background of Study
There are many reported cases of bullying among students in Nigeria secondary schools and other school levels. School administrators in their meetings with parents, for example at Parent – Teacher Association (PTA) meetings and other occasions report that bullying is on the increase and warn that parents should caution their children (Owuamanam and Makinwa, 2015).

Bullying among students of secondary school occur worldwide, among all problems of secondary schools, none is as debilitating as bullying because of its effect on the bully and the victim as well. Bullying is a pattern of behaviour in which one individual is chosen as the target of repeated aggression by one or others, the target person (the victim) generally has less power than those who engage in aggression (bullies) (Baron and Bryne, 2005).

It is difficult to discover a secondary school today where bullying does not exist. According to the Journal of the American Association; out of more than 15,000 public school students surveyed in the United States, nearly 30 percent reported occasional to frequent involvement in bullying, whether as a bully, a target or both. In the united Kingdom, the British School Health Education unit found that a quarter of 10-11 years old survey were bullied either every day or "often", another report says that 15percent of Australian children admit to have being bullied weekly, the case with Nigerian secondary schools may not be different if appropriate statistic is taken. These figures can be higher in percentage depending on how one defines the problem and view its prevalence. If we will accept nicknaming children and excluding them from games as bullying, then these figures we see would get up to 100 percent (Tambawal and Umar, 2017).

Bullying is a significant problem that can have impact on physical and psychological health of those who are bullied. There may be a commonality between delinquency and bullying in so much as many physical aggressive manifestations of bullying characterise delinquent behaviour. The students who bully their peers at an early age may gain undue boldness and confidence to engage in more anti-social acts. School bullying can interfere with students’ concentration in their studies which can lead to poor academic performance, failure or eventual drop out.

The problem of bullying is not new but seems to be an age long phenomenon in Nigeria as discussions with parents and other adults reveal personal experiences of bullying during the school days of the adults. The problem has probably been ignored or regarded as a normal rite of passage for children.

Bullying is a form of aggressive behaviour manifested by use of force or coercion to affect others particularly when the behaviour is habitual and involves imbalance of power. Olweus (cited in Owuamanam and Makinwa, 2015) explained bullying to mean an intentional, repeated hurtful act, word or other behaviour committed by one or more children against another. According to him, a student is being bullied when another student or several other students mean, say hurtful things or make fun, call him or her hurtful names, completely ignore or exclude him or her from their groups of friends or leave him or her out of things on purpose; hit, kick, push, shove around, tell lies or spread rumours about him or her.

Therefore this study seeks to find out the effect of bullying on academic performance of junior secondary school students in Lagos State.

1.2 Statement of the Problem
Bullying is a common phenomenon among secondary school students in Lagos State yet it is infrequently addressed. The available data on the prevalence of bullying is inadequate and unreliable. However, it is seen by some as ‘part of growing up’ and this thinking contributes to the soaring incidents of bullying. This thinking perpetuates the behaviour especially if the perpetrators go unpunished making them think that what they are doing is right and acceptable. Many students have dropped out of school as they could not get protection against the school bullies while others had no choice but to join the ‘bully groups’ in order to gain acceptance and security. These acts of indiscipline engage by the bullies disrupt learning and have direct impact on students’ academic performance.

The culture in most junior secondary schools in Lagos State seems to be encouraging and accommodating bullying as these institutions do not have any clear policies on how they could counter the problem neither do they have adequate and effective measures in place to fight the practice. This tends to be the case because school authorities may not be aware of the adverse effects of bullying on students’ academic performance.

It is against this backdrop that this study seeks to investigate the effect of bullying on academic performance of junior secondary school students in Lagos State.

1.3 Aims and Objectives of the Study
The general aim of this study is to examine the effect of bullying on academic performance of junior secondary school students in Lagos State. Other specific objectives are:

a. To find out the consequences of bullying on the victims and the perpetrators.

b. To identify the common types of bullying among junior secondary schools students in Lagos State.

c. To identify strategies for effective management of bullying.

1.4 Research Questions
This was guided by the following research questions:

a. What is the relationship between bullying and academic performance of junior secondary school students in Lagos State?

b. What are the consequences of bullying on the victims and the perpetrators?

c. What are the strategies for effective management of bullying?

1.5 Research Hypothesis
The study was conducted with the following hypotheses:

Hypothesis 1
H0: There is no significant relationship between bullying and academic performance of junior secondary school students in Abuja Municipal Area Council.

Hi: There is a significant relationship between bullying and academic performance of junior secondary school students in Abuja Municipal Area Council..

Hypothesis 2
H0: There is no consequence of bullying on the victims and the perpetrators.

Hi: There is a consequence of bullying on the victims and the perpetrators.

CHAPTER TWO

REVIEW OF LITERATURE

INTRODUCTION

Our focus in this chapter is to critically examine relevant literatures that would assist in explaining the research problem and furthermore recognize the efforts of scholars who had previously contributed immensely to similar research. The chapter intends to deepen the understanding of the study and close the perceived gaps.

Precisely, the chapter will be considered in two sub-headings:

Conceptual Framework

Empirical Review and

CONCEPTUAL FRAMEWORK

Concept of Bullying
From the psychological perspective, bullying as a behavioural characteristic can be conceptualized in a number of ways. It can also be taken to be a subset of aggressive behaviours. As with aggressive behaviour generally, bullying intentionally causes hurt to the recipient. This hurt can be physical and psychological. Bullying behaviour infringe on the child’s right to human dignity, privacy, freedom and security. It has an influence on the victims’ physical, emotional, social and educational wellbeing (Wet, 2008). Bullies frequently target people who are different from themselves and they seek to exploit those differences. They select victims they think are unlikely to retaliate such as persons who are overweight, wear glasses, or have obvious differences: big ears, noses, eyes or severe acne. Such victims are common subjects of ridicule in the hands of bullies (Olweus, 2004). However, these differences do not necessarily need to be physical, as students who learn at a different pace or are anxious or insecure may also be target of bullies.

Bullying can be described as repeated negative events, which occur over time and are directed at special individuals and which are carried out by one or several other people who are stronger than the victim. Negative events may be aggressive physical contact in form of fights and shoving, verbal threats and mockery, grimacing or cruel gesturing. Bullying occurs when a person willfully and repeatedly exercise power over another with hostile or malicious intents. A wide range of physical or verbal behaviour of an aggressive or anti-social nature is encompassed in the term bullying. These include humiliating, harassing and mobbing (Hagan & Sprague 1998). Bullying may also assume less direct forms (“Psychological bullying”) such as gossiping, spreading rumours, shunning or exclusion (Pepler & Craig, 1999). Olweus (2004) defines a victim of bullying as when he or she is exposed, repeatedly and overtime, to negative actions on the part of one or more other persons. These negative actions are understood as being intentionally inflicted on someone to cause injury, fear or distress. The goal of bullying is generally to cause distress in some manner and it usually takes place among children who are not friends (Garrity, 2010).

Types of Bullying
There are various types of bullying but some of them are as cited below:

School Bullying: In schools, bullying occurs in all areas. It can occur in nearly any part in or around the school building, though it more often occurs in PE, recess, hallways, bathrooms, on school buses and waiting for buses, classes that require group work and/or after school activities. Bullying in school sometimes consists of a group of students taking advantage of or isolating one student in particular and gaining the loyalty of bystanders who want to avoid becoming the next victim. These bullies taunt and tease their target before physically bullying the target. Bystanders may participate or watch, sometimes out of fear of becoming the next victim. Bullying can also be perpetrated by teachers and the school system itself: There is an inherent power differential in the system that can easily predispose to subtle or covert abuse (relational aggression or passive aggression), humiliation, or exclusion - even while maintaining overt commitments to anti-bullying policies.
Physical Bullying. According to bullyingstatistics.com, “Physical bullying is a serious problem, affecting not only the bully and the victim, but also the other students who witness the bullying. Parents, teachers, and other concerned adults and young people should be aware of what physical bullying is and some of the ways to handle it.” Physical bullying is the most obvious type of bullying that cause a lot of damage to their victims, physically. Bullies use force and body strength to overpower their victims. Most of this type occurs in and around the schools. Physical bullying includes kicking, punching, hitting, and other physical attacks. Bullying can start at any age. It is a form of aggressive behavior that involves an imbalance of power manifested by the use of force. It is often a warning sign that children and teens are heading for trouble and are at risk for serious violence. Teens, particularly the boys who bully are likely to engage in other anti-social/delinquent behavior like vandalism, shoplifting, truancy and drug use which will lead into adulthood. Bullies have a strong need to dominate others and usually have little empathy for their targets. Male bullies are often physically bigger and stronger than their peers. Bullies tend to get in trouble more often, and do more poorly in school than teens who do not bully others. They are also more likely to fight, drink and smoke than their peers.
Cyber Bullying. Bullying also can happen to people online this is called cyber bullying. It is when a child or a teen bully on the internet using a computer or mobile phones. Things like sending text messages or e-mail, posting sick pictures or messages about the others in blogs or on websites, using another person’s name to spread rumors or lies about someone else, in other words, bullying happens everywhere. Every day we hear about bullying, whether it is in the news, at school, or from our friends. What has developed as a common thing among people of all ages was having serious effects and caused tragedy for many people. Students go to school and sometimes don’t realize the harm they are causing to other people when they make jokes about others’ disabilities, culture or physical appearances. As technology advances, so do other aspects of life, such as bullying. Now, bullying has spread into cyberspace and can attack individuals through the internet.
Emotional Bullying. "The saying, if sticks and stones will break my bones, but words will never hurt me was ever true, it sure isn't true today" (Gaul, 2012). Bullying in and out of schools is getting out of control. In today's world, bullying is nothing out of the ordinary. Bullying is a worldwide epidemic, like a virus or cancer it picks and gnaws into the bone of our youth. It leaves its victims tattered to the very soul. Students who are bullied have lasting fears that their torment will continue to harass them. Various reports and studies have established that approximately 15% of students are initiators of bullying behavior (Olweus, 2011). However in our schools we have never been able to see much harassment through physical or mental forms. Emotional Bullying is any act including confinement, isolation, verbal assault, humiliation, intimidation, or any other treatment which may diminish the sense of identity, dignity, and self-worth. (Tracy, 2012)
Verbal Bullying. These are one of the more difficult types of bullies to identify since their attacks tend to only occur when adults are not present. Even though verbal bullying creates no physical damage, this type of abuse can have lasting psychological impacts on victims. Verbal bullies intimidate and harm their victims using words. This type of bullying may go unnoticed and unreported for long periods of time. Occurs when some uses language to gain power or his/her peers. Make use of relentless insults and teasing to bully his/her peers.
Sexual Bullying. Sometimes schools and other places use one term or the other legal reasons. For instance, a school document may use the term “Bullying” to describe what’s against school policy, while a law might use the term “Harassment” to define what’s against the law-same behavior might be against school policy and also against the law. With sexual bullying, the focus is on things like a person’s appearance, body parts or sexual orientation includes spreading gossip or rumors of a sexual nature. Maybe verbal (like making rude comments to or about someone), may we technology to harass someone sexually (like sending inappropriate text messages or videos). Sometimes harassment and bullying can even get physical. Sexual bullying doesn’t just happen to girls. Boys can harass girls, but girls also can harass guys, guys can harass other guys, and girls may harass other girls. Isn’t limited to people of the same age, either. Adults sometimes sexually harass young people (and occasionally, teens may harass adults, though that’s pretty rare). Most of the time, when sexual harassment happens to teens, its being done by people in the same age group.
Characteristics of Bullies and Victims
Among the characteristics of children at greatest risk of bullying and victimization, researchers have identified the following:

Those who bully tend to be hyperactive, disruptive, and impulsive and are generally aggressive toward their peers, teachers, parents and others. They tend to be assertive and easily provoked (Olweus, 1997). Contrary to popular belief, aggressive males who bully are not anxious and insecure under a tough exterior and they do not suffer from poor self-esteem. Typically, males who bully have an aggressive personality combined with physical strength. (Olweus, 1997). Bullies have little empathy for their victims and show little or no remorse (Craig, 1998) as yet, no empirical evidence to support a link between bullying and socioeconomic status or ethnicity but they may come from families where there is lack of attention and warmth toward the child, poor supervision, use of physical and verbal aggression (Olweus, 1997). Often they have been bullied themselves by adults and will continue bullying proving there are no consequences.

Those who are victims of bulling show higher levels of insecurity, anxiety, depression, loneliness, physical and mental symptoms and low self-esteem and male students who are bullied demonstrate anxious personality patterns and physical weakness. (Pepler, 2009). Victims of bulling may have poor social skills; are socially isolated and rarely defend themselves or retaliate when confronted by students who bully them (Pepler, 2009). Boys and girls are equally likely to report being victimized, while most victims tend to be close to their parents who may be described as over-protective and tend to be physically weaker than their peers (Roland, 2002). It is observed that the same children are often bullied year after year and may take drastic action if the problem persists. (Vengeance in the form of fighting back, extreme violent acts or suicide) (Smith, 2011).

Bullying usually involves more than the bully and the victim: peers are present in 85 per cent of bullying episodes in classrooms and playgrounds (Craig, 1998). Peers are drawn into bullying by arousal and excitement of aggression; they are the audience for the theatre of bullying and provide the positive attention, imitation, deference and lack of opposition which reinforce the bully’s dominance. Although 80-90 per cent of students indicate that watching bullying makes them feel uncomfortable, observations indicate that peers assume many roles: co-bullies, supports, audience and interveners (Pepler, 2009). It is observed that peers tend to give positive attention to the bully, rather than the victim; there is a risk for peers who align with the victim- they may become the next victim (Smith, 2011)

2.3.1 Gender Differences in Bullying

Clear difference emerges in the bullying research among females and males. Commonly, boys bully other boys and girls; whereas girls are bullied mainly by other girls. (Sampson, 2002). When girls are bullies, they tend to use more indirect forms of bullying (van der Wal, 2008). Boys tend to use physical might and verbal threats. Girls use social and verbal threats, such as spreading rumours about one another and excluding one from the peer group (Hazler, and Oliver, 2007). Girl bullying also includes actions such as social isolation, ignoring, excluding, and backbiting (Sampson, 2002). Other actions by girl bullies include manipulating friendships and ostracizing peers (Bosworth, 2009). Adolescent girls, particularly, are prone to name calling, and gossiping (Vail, 2010). Crick and Grotpeter (2008) have proposed the term relational aggression to cover actions committed by girls where social interactions are manipulated to cause harm to peer relationships. This would include threats of expulsion from the peer group, purposely excluding someone form the peer group, and making harmful statements about a peer in order to cause peer rejection. They believe girls may use this form of peer abuse more than boys since it harms what concerns them most: their same gender peer relationships.

Some researchers have suggested that there are biological differences in boys and girls, in that girls are biologically predisposed to value friendships; therefore, that is the arena in which they would express their emotions (Vail, 2010). Girls tend to be more exclusive in their friendships and more intimate than boys (Ditzhazy and Burton, 2011). Thus, when problems occur in the girl-to-girl relationships, break ups tend to be more intense than with boys. Girls tend to rely more heavily on peer feedback to form their self–worth, thus making adolescent girls especially more susceptible to one another’s comments about their physical appearance, attractiveness or being part of a peer group (Casey-Cannon, and Gowen, 2011). Regardless of the form bullying takes, it is the physical and emotional intimidation inherent that create the environment of harassment and abuse (Ditzhazy and Burton, 2011).

Generally, boys engage in higher amounts of bullying behaviour than girls (Bosworth, 2009). In Kumpulainen (2008) study, males were more likely than females to stay involved in bullying over a 4-year period of time. It was found that females, who were involved at one point in time, were not involved four years later. Although the author is not certain as to what contributes to this trend, he speculate that teachers may be more likely to intervene when they observe female victims than when they see known bullies, being victimized themselves. He also found that females in rural areas were more likely to be caught up in bullying than females in the city.

2.3.2 Development/Maturation Process

Adolescence stage is identified as a peak time for bullying, children’s bodies change, but not all at the same rate. Changes in puberty seem to be targets for bullying (Hazler, and Oliver 2007). Girls may find themselves the object of teasing for the transformations their bodies may take (i.e. developing curves, breasts, etc.). Girls who mature early (middle school) are frequently victims of harassment from others (Ditzhazy and Burton, 2011). Reasons for being bullied vary, but girls appear to be at a particular risk of being bullied because of their physical appearances. Hoover (2002) found that facial appearance and being over-weight were among the most common reasons females felt that they were bullied.

Beane (2008) identified sexual bullying (direct or indirect bullying based on sexual and body development issues such as sexual orientation) as a form of bullying prevalent among children and adolescents. Fried (2007) found that 17% of her sample of dance and movement therapists reported sexual abuse as a type of bullying of which they were victims. The majority reported sexual bullying occurring between 9-12 years of age. Only female respondents reported this type of bullying. Incidents included trying to pull the victim’s pants down, being teased for wearing a bra, and having one’s breast fondled by a boy. Grooper and Froschl (2010) found very few incidents of bullying and teasing to be gender explicit or sexual in nature among children between the ages of 5 through 8 years. However, examples of those they observed included a boy chasing a girl, rubbing up against her, and trying to grab her buttocks.

Situational Analysis of Bullying Problem in Nigeria
In Nigeria, even though cases of bullying had been reported in many schools, this deviant act is not always given any desirable attention. Furthermore, there are no available statistical facts to show the actual number of students that are bullied or victims in Nigerian schools. This lack of statistical facts and absence of well documented evidence have made it difficult for us to appreciate the prevalence of bullying behaviour in Nigeria (Aluede & Fajoju, in press; Umoh, 2000).

Despite the absence of documented evidence of the prevalent rate of bullying in Nigeria, Egbochuku’s (2007) study on some Nigerian students in Benin City revealed that almost four in every five participants (78%) reported being bullied and 85% of the children admitted to bullying others at least once. Using moderate criteria, the study further indicated that more than half of the students (62%) were bullied and 30% bullied others. Similarly, Aluede and Fajoju’s (in press) study on secondary school students in Benin metropolis of Nigeria revealed that majority of the respondents (62.4%) have been victims of bullying, while 29.6% of the respondents indicated that they have bullied others within the academic session.

In a somewhat first ever nation-wide situational analysis survey of school violence in Nigeria conducted by the Federal Ministry of Education (2007), it was revealed that physical violence and psychological violence accounted for 85% and 50% respectively of the bulk of violence against children in schools. Across school location, physical violence was more prevalent in the rural (90%) than in the urban areas (80%). Across region, physical violence in schools is higher in the southern Nigeria (90%) than in the Northern region (79%). So is the case of psychological violence, which is 61% in Southern Nigeria and only 38.7% in Northern Nigeria. Furthermore, across gender, physical and psychological violence are almost evenly distributed among males and females in Nigerian schools.

Awareness of Bullying Behaviour in School
There are many reported cases of bullying among students in Nigeria secondary schools and other school levels. School administrators in their meetings with parents, for example at Parent – Teacher Association (PTA) meetings and other occasions report that bullying is on the increase and warn that parents should caution their children. Bullying is a significant problem that can have impact on physical and psychological health of those who are bullied. There may be a commonality between delinquencies and bullying in so much as many physical aggressive manifestations of bullying characterize delinquent behaviour. The students who bully their peers at an early age may gain undue boldness and confidence to engage in more anti-social acts. School bullying can interfere with students’ concentration in their studies which can lead to failure and eventual drop out. The problem of bullying is not new but seems to be an age long phenomenon in Nigeria as discussions with parents and other adults reveal personal experiences of bullying during the school days of the adults. The problem has probably been ignored or regarded as a normal rite of passage for children.

Bullying is a form of aggressive behaviour manifested by use of force or coercion to affect others particularly when the behaviour is habitual and involves imbalance of power. Olweus (1996) explained bullying to mean an intentional, repeated hurtful act, word or other behaviour committed by one or more children against another. According to him, a student is being bullied when another student or several other students say mean and hurtful things or make fun, call him or her hurtful names, completely ignore or exclude him or her from their groups of friends or leave him or her out of things on purpose; hit, kick, push, shove around, tell lies or spread rumours about him or her. Olweus (1993) had earlier defined bullying as repeated negative actions directed at a target over time, where there is a power differential (either real or perceived) between the target and the bully/bullies. In 2003, Olweus modified the definition to mean a repeated behaviour that is intended to harm or disturb another person. It is provocative or a threat to the victim and involves an imbalance of power with a more powerful person physically or emotionally attacking a less powerful one (Nansel, Overpeck, Philla, Ruan, Simons-Morton & Scheidt, 2001).

According to Ross (2003) bullying is an intentional and generally unprovoked attempt by one or more individuals to inflict physical hurt and/or psychological distress on one or more victims. There must be an imbalance of physical or psychological power. Nickel et al (2005) in their own view defined bullying as the “intentional” unprovoked abuse of power by one or more children to inflict pain or cause distress to another child on repeated occasions. Konstantina (2010) defined bullying as the intentional, systematic and unjustified aggressive behaviour that is exercised by a student or a group of students more powerful, physically or psychologically towards another student or group of students less powerful. Aluede (2011) in the same way described bullying as a form of aggression, a particular kind of violence exhibited in the course of social interaction by a more dominant individual (the bully) to a less dominant individual (the victim) with the intention to cause distress to the victim.

Bullying may include name calling, verbal or written abuse, exclusion from activities and social situations, physical abuse or coercion (Carey 2003, Whitted & Dupper, 2005). Bullies may behave this way to be perceived as popular or tough or to get attention. They may bully out of jealousy or be acting out because they themselves are bullied (Crothers & Levinson, 2004). Bullying can be direct or indirect. Ross (1998) stated that direct bullying involves a great deal of physical aggression, such as shoving and poking, throwing things, slapping, choking, punching and kicking, beating, stabbing, pulling hair, scratching, biting, scraping and pinching. He also suggests that indirect bullying is social aggression characterized by attempting to socially isolate the victim. This isolation is achieved through a wide variety of techniques, including spreading gossip, refusing to socialize with the victim, bullying other people who wish to socialize with the victim and criticizing the victim’s manner of dress and other socially significant markers (including the victim’s race, religion, disability, sex, or sexual preference).

Bullying can include verbal harassment, physical assault or coercion and may be directed repeatedly towards particular victims, perhaps, on grounds of race, religion, gender, sexuality or ability. The “imbalance of power” may be social power and/or physical power. Bullying ranges from simple one-on-one bullying to more complex bullying in which the bully may have one or more “lieutenants” who may seem to be willing to assist the primary bully in his bullying activities. Bullying can occur in any context in which human beings interact with each other; this includes school, church family, the work-place, home, and neighbourhoods. Boys are more likely to be involved in bullying and physical violence because of their physical strength, stature, physique and masculinity (domineering spirit as boys) while girls are likely to be involved in verbal means of bullying and social isolation of the target because of their own nature of talkativeness.

Causes of Bullying Behaviour in School
The factors that cause school bullying are many and they can be classified into two: environmental and psychological factors. One of the major factors that cause school bullying is defective or wrong upbringing. In society there are often found home in which discipline is either too harsh, especially if corporal punishment is frequently resorted to, or too lenient, especially if the child is always permitted to do all that he wishes especially bad deeds without any one deterring him, these extreme cases of upbringing are defective because they lead to lack of internalization of right or correct behaviour by the child. Consequently the child: grows up unable to discriminate right behaviors from wrong one. Children can become bullies because they want to fit in or perhaps they have a difficult situation at home, so in order to feel better about themselves they inflict misery on someone else (Bello, 2002). This means home background or environment the child has grown up in can determine how he or she behaves and interact with others. Therefore a stable home life and good adult role models can really affects how a child behaves and interact with others in school and in others places outside of their home and even how he or she will be as an adult (Bello, 2002). In the same vain, Omoteso (2010) observes that parents who model aggression as a way of meeting their needs or who use harsh or aggressive method of discipline are significantly more likely to have children to engage in aggression. Maliki, Asagawa and Ibu (2009) observed that family influences on the development of aggression that had been examined include among others parenting techniques, example harsh and inconsistent discipline.

Another environmental cause of bullying which psychologists identified is poor parent-child relationship. Omoteso (2010) has cited a number of research findings that support the assumption that children who are not very well attached to their parents are more likely to bully their peers. While children who have positive relationships with their parents are less likely to participate in bullying. Another important factor that causes bullying in school is peer group influence. Children and adolescents are known to move about with their mates known as peer group. The composition of peer group is made up of children from different background, for this reason it is likely that ill-behaved or bad eggs is often found in the group whose influence often leads to criminal tendencies by the group like bullying, petty stealing etc.

From psychological point of view, there are certain personality traits that make a child to become bully. These personality traits include anger, jealousy, aggression, insensitivity, low self-esteem, cruelty, the desire to control others by all means and lack of self-confidence (Willims, 1993). Another personality trait is lack of social skills that leads to difficulties in managing positive relationship (James, 2010). Another personality traits associated with bullies is impulsiveness (Cheever, 2010). This means if a child is impulsive; the tendency is that he/she will be bully.

Prevalence of Bullying Behaviour in Schools
According to Federal Ministry of Education (2007), since the last decade, several cases of violence against children such as torture, kidnapping, shooting, sexual harassment, rape, corporal punishment and so on have been reported in various newspapers, magazines and television station all over the world. However, there is lack of documentation of most of the violent acts. This lack of documentation and increasing violence rate against children were part of the reasons for the global in-depth study of violence against children by the UN Sectary-General as directed by the General Assembly Resolution 57/90 of 2002 to provide a global picture. Specifically, bullying as a sub-set of school violence among school-age children occurs in many schools across the globe (Aluede, 2006).

Despite lack of documentation of incidents of bullying across the globe, studies conducted in various countries have indicated that a growing percentage of student population is being bullied everyday across the globe and that the rates of bullying vary from country to country (Duncan, 1999). In Canada, self-report data indicate that 8% to 9% of elementary school children are bullied frequently (i.e., once or more a week) and about 2 to 5% of students bully others frequently. In addition, among adolescents, at the secondary school level, rate are somewhat higher, with 10 to 11% of students reporting that they are frequently victimized by peers, and another 8 to 11% reporting that they frequency bully others (Rocke-Henderson & Bananno, 2005).

In the United States of America, bullying behaviour occurs in many American schools and is perhaps one of the most under-reported safety problems (Batsche & Knoff, 1994). However, American schools harbor approximately 2.1 million bullies and 2.7 million are their victims (Fried, 1997). Specifically Rigby (2011) in his study found that 81% of their sample reported at least one act of bullying behaviour during the last month. Another study found that 82% of the respondents were bullied at some period in their academic lives. In addition, several studies from different parts of the US have reported 10-29 percent of the student surveyed were either bullied or victims (Kenny, 2005). In the United Kingdom, bullying behaviour is also a pervasive problem. For instance, McEachern, (2005) study of 6,758 students in 24 schools in all areas of the city of Sheffield, UK revealed that 27% of the elementary and middle schools sampled reported being bullied sometimes during the term. In a similar vein, in another of his study of 7000 elementary and secondary school students in the UK, he observed that 29% of boys and 24% of girls in the elementary schools experienced some form of physical bullying. The study further revealed that approximately 41% of boys and 39% of girls experienced verbal bullying.

In the Scandinavian countries, research indicates that approximately 10% of children are frequently victims of bullying. Specifically, in Norway, 14% of the children are either bullies or victims. In Denmark, though little systematic research on bullying has been conducted, one significant study published in that country revealed that in comparison to 24 other countries, Denmark scored high (top three) on bullying behaviour and in the top half for students who reported being bullied (McEaschern, 2005). In Africa, Zindi (1994) revealed in his study of bullying at boarding schools in Zimbabwe that 16% of the sampled students were bullied now and then, and 18% were bullied weekly or more often. In Nigeria, even though cases of bullying had been reported in many schools, this deviant act is not always given any desirable attention. Furthermore, there are no available statistical facts to show the actual number of students that are bullied or victims in Nigerian schools. This lack of statistical facts and absence of well documented evidence have made it difficult to appreciate the prevalence of bullying behaviour in Nigeria (Umoh, 2000).

Despite the absence of documented evidence of the prevalent rate of bullying in Nigeria, Egbochuku’s (2007) study on some Nigerian students in Benin City revealed that almost four in every five participants (78%) reported being bullied and 85% of the children admitted to bullying others at least once. Using moderate criteria, the study further indicated that more than half of the students (62%) were bullied and 30% bullied others. Ehindero (2010) also observed four types of peer victimization among secondary school students in Osun: physical victimization, social manipulation, verbal victimization and attack on property.

In a somewhat first ever nation-wide situational analysis survey of school violence in Nigeria conducted by the Federal Ministry of Education (2007), it was revealed that physical violence and psychological violence accounted for 85% and 50% respectively of the bulk of violence against children in schools. Across school location, physical violence was more prevalent in the rural (90%) than in the urban areas (80%). Across region, physical violence in schools is higher in the southern Nigeria (90%) than in the Northern region (79%). So is the case of psychological violence, which is 61% in Southern Nigeria and only 38.7% in Northern Nigeria. Furthermore, across gender, physical and psychological violence are almost evenly distributed among males and females in Nigerian schools.

Prevention of Bullying Behaviour in School
Olweus et al 1993 developed a conceptual framework on bullying, details below:

One important developmental task for children to learn is a sense of connection or belonging in this world. The experience of being in a family helps children to feel connected, and another important opportunity for connection happens at school. The social experience of belonging at school becomes the foundation for children to assume future social roles and responsibilities. Fundamental to a school environment that promotes this social connection are respect and trust from peers and from adults. Although much attention is placed on the academic curriculum, the human curriculum that is practiced daily through thought, word, and action cannot be ignored. Many schools have formalized this curriculum through classroom instruction in anger management, conflict resolution, and leadership training. Personal and social skills training beginning in the early years of a child’s education and articulated throughout his/her school experience can provide an integrated, holistic foundation for building trust and mutual respect and preventing social alienation (Allison, 1993).

2.8.1 The role of Peers

Students are the key to shaping peer norms. Student bystanders (not the bully or the target of bullying) make up a majority of the student body in any school. This population must understand that it has the power to create and promote a school where cruelty and bullying are not tolerated. Students are the most authentic voice for the cause and are capable of helping to tailor and refine prevention and intervention programs and materials that meet the needs of their school.

2.8.2 The role of adults

Several factors collectively contribute to bullying and other antisocial behaviors and may be found both in the home and in the school; these are:

A punitive environment

A lack of positive consequences and reinforcement

Inconsistencies in the rules and the consequences for breaking them

A lack of awareness of or responsiveness to individual differences, including those related to ethnicity, and a failure to recognize a student’s effort or accomplishment

School staff members may not be aware that their personality, demeanor, and conduct may project a generally negative tone that creates a punitive and oppressive environment. The atmosphere they create may not only discourage achievement but also increase aggression and attendance problems, making it virtually impossible to create an optimal classroom environment (Jackson, 2000). Both seasoned and new teachers have to make critical decisions in instruction and classroom management moment by moment throughout a teaching day. Teachers have a strong influence on whether their classroom is a positive or negative environment for students. Whether teachers are making major decisions or minor choices, the tenor of the classroom environment develops around the following basic elements:

Selection and delivery of appropriate curriculum content

Student-to-student relationships

Processes for engaging student participation and learning

The overall mood and tone of the interactions throughout the day

Connecting these elements to learning and social skills development can be accomplished in subtle and creative ways. For example, connecting curriculum content to social skills development can be accomplished through role modeling and cross-age mentoring or tutoring programs. Fostering student relationships can be accomplished by identifying an appreciation for differences in culture or customs or by illustrating how to ask for help or how to report a bullying incident to someone of authority. It is important for the responsible adult to be consistent in identifying undesirable behavior and praising desirable attitudes and actions. Connecting social skills development and curriculum content can also be accomplished through classroom processes by recognizing and celebrating individual or group success or by facilitating classroom community meetings. Such meetings provide opportunities for students to do critical thinking and team problem solving. Establishing a classroom protocol for routine activities can promote classroom expectations and maintain consistency and predictability throughout the day (Chandler, 1991).

Teachers project an overall inclusive mood and tone in the classroom by promoting respect, inclusion, and a sense of community and by designing a physical setting that promotes effective instruction and positive social interaction. Posting clear classroom rules, distributing responsibilities fairly among students in the classroom, and acknowledging individual and group accomplishment and success go far in projecting the impression that the classroom is a safe, all-inclusive place.

2.8.3 Research Based Strategies

The California Department of Education references a collection of resources containing research-proven strategies believed to be effective in preventing or responding to bullying in schools. One of the resources available at this site is the United States Department of Education’s Preventing Bullying: A Manual for Schools and Communities (Mayer, 1995). The manual confirms that a comprehensive approach is the best model for preventing or reducing bullying.

The earliest and perhaps most well-known anti-bullying program incorporates the concept of combining prevention strategies and intervention methods that involve several levels of participation. Researcher Dan Olweus implemented this model in primary and middle grade schools in Norway in the early 1980s. To date, Olweus’s comprehensive program with concepts for action at the school-wide, classroom, and individual levels has been selected among the top ten violence-prevention programs by the Center for the Study and Prevention of Violence (Nansel, 2001). The Olweus approach to preventing bullying is built around a limited number of key principles derived from research on the development and modification of problem behaviors, particularly aggressive behavior. To prevent or reduce aggressive behavior, the program seeks to develop a school (and ideally, a home) environment characterized by warmth, positive interest, and involved adults. At the same time the program calls for establishing firm limits to unacceptable behavior. Non-hostile, nonphysical negative consequences are consistently applied, and adults act as authorities and positive role models.

Even though many of the Olweus program measures include the students and their role in changing the climate of the school, this bullying-prevention model is based on the premise that efforts to create a better school environment must be initiated and driven by the adults at school. Adult behavior is critical because the adults at school (and, to some degree, at home) must be aware of the extent of bullying and the victims’ problems and be clearly committed to participate in changing the situation. The Olweus program model suggests schools establish the following activities at the school-wide, classroom, and individual levels:

School-wide Activities
Conduct a survey of both the teachers and the students to determine the prevalence of bullying. Establish a school-level committee consisting of teachers, administrators, counselors, other school staff, school-based mental health professionals, parents/guardians, and students to perform the following tasks:

Evaluate the survey results.
Develop a coordinated system for supervising students during break periods, which is when bullying occurs most frequently at school.
Develop specific plans for implementing a program in which different sources convey a consistent message about the school’s views and attitude toward bullying.
The committee would also be charged with program oversight and ongoing coordination of the school’s efforts to stop bullying behavior at school.

Classroom Activities
Establish and enforce rules against bullying. Schedule regular classroom meetings with students to discuss antisocial behavior and agreed-upon rules. Engage students in a variety of activities (e.g., role playing, writing, small-group discussions) that help them understand the harm caused by bullying. Meet with families to expand their involvement both in class and throughout school.

Individual-Level Activities
The school should invite concerned persons (e.g., bullies, victims, and parents/ guardians of both the bullies and the victims) to help plan and implement activities. Instruct all school staff to provide immediate intervention in bullying incidents. Help students form cooperative buddy or friendship partnerships to inspire personal responsibility for students who are victims of bullying and to discourage bullying in general. Older students can form mentor partnerships to provide one-on-one support for new students or students who find it particularly difficult to fit in with their peers. Encourage families of bullies and victims to convey concern and support for both the target and the bully and to convince other families to help resolve a current incident and eliminate future incidents of bullying. Include school counselors or mental health professionals to deal with more serious incidents of bullying and to help in the larger, ongoing task of restructuring the social environment of the school (Olweus, 1993).

2.8.4 Actions to Address Bullying in Schools

School administrators, teachers, students, and parents/guardians are important partners in developing a bullying-prevention program. Administrators lead the team in analyzing school surveys on the prevalence of bullying behavior. If the survey results reveal that both staff and students believe bullying behavior happens, the team members should look further to see whether they understand what bullying looks like and the extent to which the staff responds to bullying incidents when they occur.

Actions for Administrators
Administrators must act to implement the school’s policy against bullying. The following practical actions will support a no-bullying policy:

Schedule playground supervision and make sure students are monitored in class, hallways, restrooms, the cafeteria, and areas identified in the school survey as “hot spots” for bullying.
Schedule regular school-wide assemblies and teacher/staff development to raise awareness and communicate the policy of intolerance for bullying behavior.

Establish a school-wide rule that states, “No Put-Downs, No Name Calling.”

Post clear expectations for behavior, including the no-bullying rule and the consequences for breaking that rule.

Establish a confidential reporting system for students (targets of bullying and bystanders) to safely report details of bullying incidents without fear of retaliation.

Provide school-wide and classroom activities designed to build students’ self-esteem, such as showcasing special talents, hobbies, interests, and abilities. For example, feature in the school newsletter individual student essays or articles based on student interviews.

Actions for Teachers
Teachers are the adults who interacts the most with students. In the classroom, on the playgrounds, and in the hallways teachers have daily, direct interaction and influence with students. As such, teachers are powerful role models and establish the tone of a classroom through their methods and personal demeanor. The following ideas for teachers support bully-free schools:

Provide students with opportunities to discuss bullying and enlist their support in defining bullying as an unacceptable behavior. One way to begin a discussion is to conduct a session on current events with bullying as a topic. Students may share views and experiences.

Involve students in establishing classroom rules against bullying. Such rules may include a commitment from the teacher not to look the other way when bullying incidents occur.

Develop a classroom action plan so that students know what to do when they witness a bullying incident.

Teach cooperation by assigning projects that require cooperation and teamwork. For example, high school students act as tutors, mentors, or role models to younger students to enhance the younger students’ ability to make better personal and behavioral decisions.

Take immediate action when bullying is observed or reported. By taking immediate action and dealing directly with the bully, adults support both the target and the witnesses.

Confront bullies in private. Engaging the bully in front of peers may enhance the bully’s status and power or lead to further aggression. Notify parents of both the bully and the target and try to resolve the problems as soon as possible, including referrals to counseling when appropriate.

Provide protection for students who may be targeted by bullies. One measure might include creating a buddy system to reduce the risk of attack or ridicule of the targeted student.

Incorporate activities that foster mutual understanding and appreciation, such as research projects or invitations to guest speakers.

Avoid attempts at mediating between the bully and the target. When someone bullies, the problem is more than a difference of opinion; it is a difference of power. Bullies may use the mediation process to persuade the targeted person that he/she is somehow at fault for the attack.

Actions for Students

Students who are the target of bullying or who witness incidents of bullying often do not know how to react. They experience feelings of guilt, hurt, and stress along with the fear of revealing the experience to anyone. Classroom discussion and activities that help students learn how to react appropriately and safely may help them develop a variety of responses and a level of comfort in getting through such experiences. The following suggestions for students are designed to help foster appropriate responses:

Try to avoid engaging in acts of bullying and seek help from an adult.

Report bullying incidents you witness at school to an adult.

Encourage others to report bullying incidents and help them report if they cannot do it alone.

Support someone who has been hurt by offering kind words in private and helping them through the next steps.

Show your disappointment in the behavior by not joining in while someone publicly humiliates, teases, or harasses another and do not participate in the gossip or rumors being spread.

Actions for Families
Parents and guardians strive to develop a child’s confidence and independence to ensure the child’s success throughout life. These qualities also protect the child against being victimized at school. However, when their child is the victim of bullying, par​ents/guardians must offer to support their child and take action as needed. Families may take the following actions after a child has experienced conflict or confrontation with a bully at school:

Convince the child who has been the target of a bully that he/ she is not at fault, that the bully’s behavior is the problem.

Convince the child that everyone is entitled to respect and that he/she does not deserve being bullied.

Work with the school staff to address a bullying problem whether as an advocate for the bully or the targeted student. Keep accurate records of incidents and be specific about the child’s experiences when discussing resolution of the problem with school personnel.

Note that meeting with the family of a bully may be difficult as family members may interpret the child’s behavior as “standing up for himself/herself.” However, asking for a meeting that includes the child’s teacher, the school principal, or the school counselor may lead to practical advice or intervention that will assist both the family of the target and the family of the bully with issues and interventions that can lead to resolution of the problem.

Teach the child to be assertive without striking out. This action sends the bully the message that his/her attempts to threaten or intimidate are not having the desired effect and reduces the chances that the bully will continue to single out the confident, assertive child.

Bullying can be stopped with careful and sensitive interventions. The strategies presented in these guidelines will encourage the school community to recognize the benefits of identifying and addressing bullying behavior. A reduction in school bullying not only improves the quality of the school campus and its students but also translates to higher test scores and improved academic achievement.

Psychosocial and Psychological Effects of Bullying
Bullying is pervasive and potentially terribly harmful for bullies, victims, schools and communities. The consequences of bullying are far-reaching, ranging from lower attendance and student achievement to increased violence and juvenile crime. And not only does it harm both its intended victims and the perpetrators, it may affect the climate of schools, morale of teachers, and indirectly, the ability of all students to learn to the best of their abilities. Studies have shown that those involved in prolonged and serious bullying of others experience a wide range of mental health, academic and social problems if they do not receive support (Pepler, 2009, Rowland 2002)

Several longitudinal studies conducted over two decades have recognized bulling behaviour in elementary school as a precursor of violent behaviour, and show significant links between this behaviour and criminal activity in adult life (Craig & Pepler, 1999, Olweus, 1997). Victims often fear school and consider it an unhappy and unsafe place. Dropout rates and absenteeism are higher among victimized students (Beane, 2008). Repeated bullying leads to anxiety, low self-esteem, and depression-problems, that studies have concluded, endure for years (Olweus, 1997). The impact of bullying extends well beyond the bully and the victims, to the peer group, school and community. Those who are not directly involved, but who regularly witness bullying at school, may suffer from a less secure learning environment, the fear that the bully may target them next, and the knowledge that teachers and other adults are either unable or unwilling to control bullies behaviour.

Student surveys reveal that only a small percentage of students seem to believe that adults will help, observing that adult intervention is infrequent and ineffective and that telling adults will only bring more harassment. Parents are often unaware of the bullying problem. Students report that teachers seldom or never talk with their classes about bullying (Charach & Ziegler, 2005). The adolescent girls in the Casey-Cannon and Gowen (2011) study reported feeling sad, unhappy, hurt, or rejected as a reaction to peer victimization. Some of the girls reported that they felt bad about themselves based on comments that were made by bullies and some even reported losing relationships as a result of the victimization, Oleus (2004) found that girls who were victims of peer victimization had a fear of negative evaluation by their peers as well as a tendency to avoid social situations. Further, Pepler and Craig (1999) found that girls who were victims of what they termed “social aggression” felt sadder, more surprised, and worse about themselves than boys. These threats to friendship seemed to be more distressing for girls than boys as girls tended to think about them more.

Van der Wal (2008) found that bullying had a significant effect on depression and suicidal ideation in girls as compared to boys. In fact, the impact of being bullied on depression was higher in those who had suffered indirect bullying compared to those who were victims of direct bullying. This questions the belief that direct bullying is more harmful than indirect. Roland’s (2002) research supports this in that he found that females, both victims and bullies, had significantly higher scores on measures of depression and suicidal thoughts than their peers not involved in bullying. Specifically, girl bullies had significantly more suicidal thoughts than girl victims. He concludes that for bullies, home dysfunction may contribute to their depressive feelings; whereas for victims, being bullied is the reason they are depressed. Emotional and social behaviour is not the only aspect of children’s lives affected by bullying. Academic performance seems to suffer also. Roberts and Coursol (1996) found that repeated bullying is associated with absenteeism and poor academic performance, and that pupils bullying can cause them to have difficulty concentrating on their academics.

Review of Empirical Studies
This section is concerned with a review of empirical studies conducted in the areas of awareness, causes and prevalence of bullying behaviour among secondary school students. Omoteso (2010) conducted a longitudinal study on the prevalence and nature of bullying behaviour among secondary school students in Nigeria. It also investigated the factors associated with bullying and its psychological consequences. The study adopted a survey design. A sample of 750 secondary school students was selected through stratified random sampling technique using sex, age and class level as strata from five randomly selected secondary schools in Ile- Ife, Osun State, Nigeria. Information was collected from the students through the administration of an instrument titled “Bullying Behaviour Questionnaire” (BBQ). Results showed that the prevalence of bullying among the students was 67.2%. From this, 88.1% had been bullied and 33.1% were bullies. Many students (64.7%) had been involved in relational bullying. Watching violent films (57.5%) and retaliation for being bullied in the past (51.2%) were some of the factors associated with bullying. The bullied students exhibited fear (63.6%) and depression (58.1%).

Egbochuku (2007) examined the bullying in Nigerian schools: prevalence study and implications for counselling. School bullying is becoming a threat that no school can afford to dismiss. Although many demographic variables associated with bullying have been examined, there has been no study in Nigeria, which has looked into comparison between Government and Private/Mission schools. This neglected demographic variable in addition to establishing the incidence of bullying in schools in Benin City, Edo state. It was found that 78% of the children have been victims of bullying on at least one occasion and 71% have lashed out at others at least once. However, more boys than girls were found to be both bullies and victims (χ2= 18.570, p<0.01). Boys reported being kicked or hit more often than girls (χ2 = 13.302, p<0.01). The result shows that it was more common for bullying to take place in the classroom in government schools than in private schools (χ2 = 43.773, p<0.05). The result demonstrated significant differences between the schools investigated. However, significantly more private schools reported kicking and hitting taking place in the playground than in the government schools, whereas bullying is more likely to take place in the classroom in government schools. It is recommended that counsellors play a significant role in combating the patterns of unhappiness and violence out of which much bullying arises.

Donatus & Victoria (2015) investigated the prevalence of bullying among secondary school students in Ondo State, Nigeria. The sample consisted of 600 students selected through multistage sampling technique from six secondary schools in the State. A structured questionnaire that sought information on the subject’s involvement in bullying. Validity and reliability of the instrument were ensured through content validity and test-retest reliability techniques respectively. The results of data analysis on the experience and manifestation of bullying showed that less than half of the sample (28%) had experienced bullying while 42% had bullied other students. It also revealed that emotional form of bullying was most experienced and that boys had experienced and manifested bullying more than their female counterparts. The results point to the need for violence prevention programmes in schools.

Adeyemi (2013) investigated the effectiveness of self-instructional and bully-proof strategies on the management of school violence among transitional students in Junior Secondary Schools in Ibadan, Nigeria. The study adopted a pre-test, post-test, control group experimental design using a 3x2x2 factorial matrix. 108 Junior Secondary One students were selected through purposive sampling technique from three local government areas in Ibadan. The scales used in the study were the School Violence Scale (r = 0.68) and Locus of Control Scale (r = 0.71) while Seven hypotheses were tested at 0.05 level of significance. Analysis of Covariance and Scheffe Post-hoc were used for data analysis. Hypothesis one revealed a significant main effect of treatments (F2, 95 = 18.29; p < 0.05) while bully-proof strategy (= 25.57) was more effective than self-instructional (= 27.86). In addition, hypothesis 5 which examines the interaction effect of treatments and locus of control on the management of school violence was significant (F2, 95 = 3.98; p < 0.05). Further results revealed that hypotheses 2, 3, 4, 6 and 7 were not significant. In view of the findings, suggestions and recommendations were raised for effective utilization of counselling strategies on the management of school violence.

Okoth (2014) conducted a survey of teachers’ and students’ perceptions on bullying behaviour in public secondary schools in Kisumu East District, Kisumu County, Kenya. The purpose of this study was to establish teachers’ and students’ perceptions on bullying among students in public secondary schools in Kisumu East District, since bullying escalated from 200 cases in 2006 to 900 cases in 2009. Objectives of the study were to establish bullying prevalence and identify types and forms of bullying among students. The study adopted descriptive survey design. Target population was students, deputy head teachers and heads of guidance and counselling from 47 schools. Stratified sampling was used to select 37 mixed, 5 boys’ and 5 girls’ schools. Saturated sampling was used to select 16 deputy head teachers and 16 guidance and counselling heads. A sample size of 447 students was used in the study as generated by the Creative Research System’s formular (2003). Main tools for data collection were questionnaires and interview schedule. A pilot study of the instruments established reliability and coefficient indexes of 0.79 for students, 0.75 for deputy head teachers and 0.76 for guidance and counselling heads. Quantitative data was analyzed using descriptive statistics such as percentages. Qualitative data was transcribed, organized into themes and reported in text form. Findings of the study revealed that bullying was 31.1%, 50% and 56.3% according to students, deputy head teachers and heads of G and C; verbal type of bullying was the most common at 66.8%, 50% and 56.2%. Most common forms of bullying were name-calling, group isolation and use of technological visual messages. The conclusion was that student bullying was still prevalent particularly in mixed gender schools and verbal bullying was the most common.

CHAPTER THREE

RESEARCH METHODOLOGY

3.1
AREA OF STUDY

The Abuja Municipal Area Council was created on October, 1984. It is located on the eastern wing of the Federal Capital Territory and comprise of Twelve Wards namely, City Centre, Garki, GUI, Gwagwa, Gwarimpa, Jiwa, Karshi, Kabusa, Karo, Nyanya, Orozo and Wuse. Each of these wards are represented by an Elected Councillor. The Councillors form the Legislative Arm of the Area Council. The Executive Arm comprise of an elected Chairman and a vice together with an appointed secretary and other supervisory councilors and special advisers. The bulk of Federal Institutions, Ministries, Departments and Agencies are located within the precint of the Area Council..

3.2
RESEARCH DESIGN

Research designs are perceived to be an overall strategy adopted by the researcher whereby different components of the study are integrated in a logical manner to effectively address a research problem. In this study, the researcher employed the survey research design. This is due to the nature of the study whereby the opinion and views of people are sampled.

3.3
POPULATION OF THE STUDY

According to Udoyen (2019), a study population is a group of elements or individuals as the case may be, who share similar characteristics. These similar features can include location, gender, age, sex or specific interest. The emphasis on study population is that it constitute of individuals or elements that are homogeneous in description.

This study was carried out to examine the effect of bullying on academic performance of junior secondary school students in selected secondary schools in Abuja Municipal Area Council (AMAC). The teachers and the students from three (3) selected secondary schools in Abuja Municipal Area Council (AMAC) form the population of the study.

The three (3) selected secondary school for this study are:

Government Secondary School Airport

Government Day Secondary School, Wuse

Army Day Secondary School, Asokoro

3.4
SAMPLE SIZE DETERMINATION

A study sample is simply a systematic selected part of a population that infers its result on the population. In essence, it is that part of a whole that represents the whole and its members share characteristics in like similitude (Udoyen, 2019). In this study, the researcher adopted the simple random sampling (srs.) method to determine the sample size.

3.5
SAMPLE SIZE SELECTION TECHNIQUE AND PROCEDURE

The Taro Yamane (1967:886) provides a simplified formula to calculate sample sizes.

Assumption

95% confidence level

 P = .5

[image: image1.png]

n= 110/1+110 (0.05)2

n= 110/1+110 (0.0025)

n= 110/1+5.5

n=60

Therefore, for this study, the sample size is 60

3.6
SOURCES OF DATA COLLECTION

The research instrument used in this study is the questionnaire. A 10 minutes survey containing 19 questions were administered to the enrolled participants. The questionnaire was divided into two sections, the first section enquired about the responses demographic or personal data while the second sections were in line with the study objectives, aimed at providing answers to the research questions.

3.7
METHOD OF DATA ANALYSIS

The responses were analysed using the frequency tables, which provided answers to the research questions. The hypothesis test was conducted using the Pearson correlation statistical tool, SPSS v.23 and Chi-Square.
3.8
VALIDITY AND RELIABILITY OF THE STUDY

The reliability and validity of the research instrument was determined. The Pearson Correlation Coefficient was used to determine the reliability of the instrument. A co-efficient value of 0.68 indicated that the research instrument was relatively reliable. According to (Taber, 2017) the range of a reasonable reliability is between 0.67 and 0.87.

CHAPTER FOUR

DATA PRESENTATION, ANALYSIS AND INTEPRETATION

Table 4.2: Demographic data of respondents

	Demographic information
	Frequency
	percent

	Gender

Male
	
	

	
	45
	44%

	Female
	15
	56%

	Religion
	
	

	Christian
	32
	100%

	Muslim
	28
	0

	Age
	
	

	12-15
	20
	34%

	15-20
	25
	48%

	20+
	15
	17%

Source: Field Survey, 2020

4.2
ANSWERING RESEARCH QUESTIONS

Question 1: Do you think bullying affects the academic performance of students?
Table 4.2: Respondent on question 1

	Options
	Frequency
	Percentage

	Yes
	52
	92

	No
	8
	8

	Total
	230
	100

Field Survey, 2020

From the responses obtained as expressed in the table 4.2 above, 92% of the respondents said yes while the remaining 8% said no.

Question 2: What do you think is the consequence of bullying on the victims?
Table 4.3: Respondent on question 2

	Options
	Yes
	No
	Total

	Anti-social personalities
	60
	00
	100

	Difficulty to read
	60
	00
	100

	Decrease in academic performance
	60
	00
	100

	Truancy
	60
	00
	100

Field Survey, 2020

From the responses obtained as expressed in the table 4.3 above, All the respondents agreed to the options given. There was no record of no.

Question 3: Do you agree that bullying affects the academic performance of students?
Table 4.4: Respondent on question 3

	Options
	Frequency
	Percentage

	Strongly agree
	45
	85

	Agree
	00
	

	Strongly disagree
	00
	

	Agree
	00
	

	Uncertain
	15
	15

	Total
	60
	100

Field Survey, 2020

From the responses obtained as expressed in the table 4.4 above, 85% of the respondents strongly agree while the remaining 15% are uncertain.

Question 4: What do you think are the strategies for effective management of bullying?
Table 4.5: Respondent on question 4

	Options
	Yes
	No
	Total

	School administrators should implement policy against bullying in school
	60
	00
	100

	Teachers should provide students with opportunities to discuss bullying and enlist their support in defining bullying as an unacceptable behavior
	60
	00
	100

	Students should always report any bullying incidents to their teachers
	60
	00
	100

	Parents should build self-confidence in their children
	60
	00
	100

Field Survey, 2020

From the responses obtained as expressed in the table 4.3 above, All the respondents agreed to the options given. There was no record of no.

TEST OF HYPOTHESES

Hypothesis 1
H0: There is no significant relationship between bullying and academic performance of junior secondary school students in Abuja Municipal Area Council..

Hi: There is a significant relationship between bullying and academic performance of junior secondary school students in Abuja Municipal Area Council.

Hypothesis 2
H0: There is no consequence of bullying on the victims and the perpetrators.

Hi: There is a consequence of bullying on the victims and the perpetrators.

Level of significance: 0.05

Decision Rule:

In taking decision for “r”, the following riles shall be observed;

If the value of “r” tabulated is greater than “r” calculated, accept the alternative hypothesis (H1) and reject the null hypothesis (H0).

If the “r” calculated is greater than the “r” tabulated, accept the null hypothesis (H0) while the alternative hypothesis is rejected

Hypothesis One

Table 4.7: Correlations between Bullying and students’ academic performance
	
	
	Bullying
	Academic performance

	Bullying
	Pearson Correlation
	1
	.922**

	
	Sig. (2-tailed)
	
	.000

	
	N
	60
	230

	Academic performance
	Pearson Correlation
	.922**
	1

	
	Sig. (2-tailed)
	.000
	

	
	N
	60
	230

Source: Field Survey, 2020 **. Correlation is significant at the 0.05 level (2 tailed).
In respect to table 4.7 above, since the p-value (0.000) is less than the level of significance, we reject the null hypothesis and conclude that there is a significant relationship between bullying and academic performance of junior secondary school students in Abuja Municipal Area Council.

Hypothesis Two

	Variables
	O
	E
	0 – E
	(O – E)2
	(0 – E)2
 E

	Strongly agree
	45
	10
	25
	625
	62.5

	Agree
	00
	10
	3
	9
	0.9

	Strongly disagree
	00
	10
	- 10
	100
	10

	Disagree
	00
	10
	- 10
	100
	10

	Uncertain
	15
	10
	-8
	64
	6.4

	Total
	60
	60
	
	
	89.8

Source: Field Survey, 2020 **. Table value at 0.05 significance at 5 df

The calculated chi-square value = 89.8

Df = (K – 1) (4 – 1) = 4

Table value at 0.05 of significance and 4 degree of freedom (Df) = 7.815
Decision: Since the calculated chi-square (X2) value (89.8) is greater than table value (7.815), we reject the null hypothesis (Ho) and accept the alternate hypothesis (H1) which states that there is a consequence of bullying on the victims and the perpetrators.

CHAPTER FIVE

CONCLUSION AND RECOMMENDATIONS

5.1
CONCLUSION

In this study, our focus was to examine the effect of bullying on academic performance of junior secondary school students in Abuja Municipal Area Council (AMAC). The study specifically was aimed at ascertaining if bullying has any effect on academic performance of junior secondary students.

The study adopted the survey research design and randomly enrolled participants in the study. A total of 120 responses from three schools in Abuja Municipal Area Council were validated from the enrolled participants where all respondent.

The findings revealed that there is a significant relationship between bullying and academic performance of junior secondary school students in Abuja Municipal Area Council. The findings also revealed that there is a consequence of bullying on the victims and the perpetrators

5.2 Recommendations

As one of the most persistent and destructive forms of aggression in the continuum of violence, bullying deserves the attention of everyone. Reducing and preventing bullying requires the joint efforts of the policymakers, administrators of schools, teachers, students, parents and community members. Thus, for bullying to be reduced to its barest minimum level, the following recommendations are made:

The schools and home should work with the counsellor collaboratively to instill good values in their children/students.

The counsellor should inform parents to have skills and knowledge in classroom management and control.

There should be school-wide education, training and bullying prevention programmes, through behaviour modification theories.

The school should provide counselling and support for students at risk of being involved in bullying.

Students who bully often need intensive support or intervention, so it is important for schools and social service agencies to work together.

The counsellor and teachers must recognize the danger of violent films and discourage their children/students from watching them and use insight training to stop such viewing.

REFERENCES

Aluede, O. & Fajoju, A.S. (in press) Bully behaviour among secondary school students in Benin metropolis of Edo sate, Nigeria. Zimbabwe Journal of Educational Research.

Aluede, O. (2006) Bullying in schools: A form of child abuse in schools. Educated Research Quarterly, 30(1), 37-49.

Aluede, O. Fajoju, A.S., Omoike, D. & Afen-Akpaida, J.E. (2008) A review of the extent, nature, characteristics and effects of bullying in schools. Journal of Instructional Psychology. 35, 151-58.

Asamu, F. F. (2006). Correlates of bulling among secondary school students in Ibadan, North East Local Government Area of Oyo state. A published M.Ed Thesis of Obafemi Awolowo University, Ile-Ife, Nigeria.
Batsche, George M.; Knoff, Howard M. (1994). "Bullies and their victims: Understanding a pervasive problem in the schools". School Psychology Review 23

Bedell, R. & Horne, A. (2005) Bully prevention in schools: A United States experience. Journal of Social Sciences (Special Issue), 8, 59-69.

Beran, T. (2005). A new perspective on managing school bullying: Pre-service teachers’ attitudes. Journal of Social Sciences (Special Issue), 8, 43-49.

Beran, T. (2009) Correlates of peer victimizations and achievement: An exploratory model. Psychology in Schools. 46, 348-361.

Besag, V. E. (1989) Bullies and Victims in Schools. Milton Keynes, England: Open University PressOlweus, D., Olweus.org
Boehm, C. 1999. Hierarchy in the Forest: The Evolution of Egalitarian Behavior, Cambridge: Harvard University Press

Bosworth, K., Espelage, L.D. & Simon, T. (1999). Factors associated with bullying behaviour in middle school students. Journal of Early Adolescence, 19, 341-362.

Bukowski, W., & Sippola, L. (2001). Groups, individuals, and victimization: A view of the peer system. In J. Juvonen & S. Graham (Eds.), Peer harassment in school. The plight of the vulnerable and victimized. New York: Guilford Press.

Card, N. (2003). Victims of peer aggression: A meta-analytic review. In N.Card & A. Nishina: Whipping boys and other victims of peer aggression: Twenty-five years of research, now where do we go? Innovative poster symposium presented at the biennial meeting of the society for research on child development, Tampa, FL.

Carey, T.A. (2003) Improving the success of anti-bullying intervention programs: A tool for matching programs with purposes. International Journal of Reality Therapy,

Clarke, E. A. & Kiselica, M. S. (1997). A systematic counseling to the problem of bullying. Elementary School Guidance and Counseling. 31, pp. 310-324.
Clarke, Alex and Psychol, C. (2001) Managing the psychological aspects of altered appearance: the development of an information resource for people with disfiguring conditions. Patient Education and Counseling.
Cosmides, L & Tooby, J. 1990, Evolutionary Psychology A Primer

Craig, W. (1998). The relationship among bullying, depression, anxiety and aggression among elementary school children. Personality and Individual Differences, 24, 123- 130.

Crothers, L. M. & Levinson, E. M. (2004, Fall). Assessment of Bullying: A review of methods and instruments. Journal of Counseling & Development

Due, P., Holstein, B. E., Lynch, J., Diderichsen, F., Gabhainn, S. N., Scheidt, P., & Curie, C. (2005). Bullying and symptoms among school aged children: International comparative Cross-sectional study in 28 countries. European Journal of Public Health.15: pp. 128-132.

Due, P., Merlo, J., Harel-Fisch, Y., Damsgaard, M. T., Socs, M. S., Holstein, B.E., Hetland, J. Curie, C., Gabhainn, S. N., de Matos,M.G., & Lynch, J. (2009). Socioeconomic inequality in exposure to bullying during adolescence: A comparative Cross-sectional, multilevel study in 35 countries. American Journal of Public Health. 99, pp. 907-914.

Egbochuku, E.O. (2007) Bullying in Nigerian schools: Prevalence study and implication for counseling. Journal of Social Sciences, 14, 65-71.

Eisenberg, M.E., Neumark-Sztainer, D. and Perry, C.L. (2003) Peer harassment, school connectedness and academic achievement.

Fajoju, A.S. (2009) School bullying and academic performances of secondary school students in Edo State. Unpublished Doctoral Research Proposal Ambrose Alli University, Ekpoma, Nigeria.

Federal Ministry of Education (2007). The national strategic framework for violence free basic education in Nigeria. Abuja: Federal Ministry of Education.

Fraser-Thrill, R. (2005). Verbal bullying definition what is verbal bullying
Garrity, C.K. (2010). Bully Proofing your school. A Comprehensive Approach for Elementary Schools Longmont, Co.: Sopris West Educational Services.
Harlow, K.C. and Roberts, R. An exploration of the relationship between social and psychological factors and being bullied. Children and Schools.
Juvonen (2003) Bullying Among Young Adolescents: The Strong, the Weak and the Troubled in Pediatrics, December 2003, "The benefits of bullying". 2004. Retrieved 2011-09-03.

Kartal, H. (2009). The Ratio of Bullying and Victimization among Turkish Elementary School Students and its Relationship to Gender and Grade Level. Journal of Social Scienc.
Kenny, M. C. (2005). Female Bulling: Preventions and counselling interventions. Journal of Social Sciences (Special issues) 8. 13-19.
Lovegroove, Emily and Rumsey, Nichola. (2005) Ignoring It Doesn’t Make It Stop: Adolescents, Appearance, and Bullying.Cleft Palate-Craniofacia Journal.
McCabe, Randi E., Antony, Martin M., Summerfeldt, Laura J., Liss, Andrea & Swinson, Richard P. (2003) Preliminary examination of the relationship between anxiety disorders in adults and self-reported history of teasing or bullying experiences.Cognitive Behaviour Therapy.

Moris, D (2008). Bullying among Secondary School Students in Dar es Salaam Region, Tanzania. Papers in Education and Development.
McEachern, A.G., Kenny, M.C., Blake, E. & Aluede, O. (2005) Bullying in schools: international variations. Journal of Social Sciences (Special Issue) 8, 51-58.

McFadden, J. (1986). Bullies and victims. Primary Education, September/ October, pp 25- 26.

Nansel, T. R. Overpeck, M., Pilla, R. S., Ruan, W. J., Simons-Morton, B., & Schdild, P. (2001). Bullying Behaviour among U.S youth Prevalence and association with psychosocial adjustment. Journal of American Medical Association.
Newman, D. A., Horne, A. M., & Bartomucci, L. (2000). Bully busters: A teacher’s manual for helping bullies, victims and bystanders. Champaign, Illinois: Research Press.

Olweus, D. 1991. “Bully/victims problems among school children: Basic facts and effects of a school-based intervention program”, (pp. 85-128) in K. Rubin and D. Pepler (Eds.), The Development and Treatment of Childhood Aggression. Hillsdale, NJ: Erlbaum.

Olweus, D. (1993). Bully/victim problems among school children: Long-term consequences and an effective intervention program. In S. Hodgins (Ed). MentalDisorder and Crime. Newbury Park, CA: Sage.

Olweus, D. 1994. “Annotation: Bullying at school: Basic facts and effects of a school based intervention program.” Journal of Child Psychology and Psychiatry.

Olweus, D. (1997). Annotation Bullying at School: Basic facts and effects of a school based intervention program. Journal of child psychology and psychiatry. 35 (4) ,1171-1190.

Omoteso, B. A. (2010). Bullying , its Associated Factors and Psychological Effects among Secondary Students in Nigeria. The Journal of International Social Research.
Pepler, D. J. & Craig W. M. (2000). Victims turn aggressions: Factors in the development. Making a difference. Recognizing and Preventing bullying. National Resource Centre for Safe Schools.
Pollastri AR, Cardemil EV, O'Donnell EH; Cardemil (2009). "Self-Esteem in Pure Bullies and Bully/Victims: A Longitudinal Analysis". Journal of Interpersonal Violence

Rigby, K. and P.T. Slee. (1991). “Bullying among Australian school children: Reported behavior and attitudes toward victims.” The Journal of Social Psychology.
Sharp, S. (1995). How much does bullying hurt? The effects of bullying on the personal well-being and educational progress of secondary age students. Educational and child psychology.

Shellard, E. (2002). Recognizing and Preventing Bullying. The Informed Educator Series. Arlington, VA: Educational Research Service.

Schuster, B. (1996). Rejection, exclusion and harassment at work in schools: an integration of results from research on mobbing, bullying, and peer rejection European Psychologist.
Smokowski, P.R. and Kopasz, K.H. (2005) Bullying in School: An Overview of Types, Effects, Family Characteristics, and Intervention Strategies. Children & Schools.
Wet, R (2008). What Kids say About Victimization. The Executive Educator 14, 20-22.

Williams, K., Chambers, M. Logan, S. and Robinson, D. (1996). Association of Common Health Symptoms with Bullying in Primary school Children, British Medical Journal.
Williams, K. D., Forgás, J. P. & von Hippel, W. (Eds.) (2005). The Social Outcast: Ostracism, Social Exclusion, Rejection, & Bullying.
Whitted, K.S. (2005). Student reports of physical and psychological maltreatment in schools: An under-explored aspect of student victimization in schools. University of Tennessee.
APPENDIX

QUESTIONNAIRE

PLEASE TICK [√] YOUR MOST PREFERRED CHOICE(s) ON A QUESTION

SECTION A

PERSONAL INFORMATION

Gender

Male []
Female []

Age

18-25
[]

20-30
[]

31-40
[]

41 and above []

Educational level

WAEC
[]

BSC/HND
[]

MSC/PGDE
[]

PHD

[]

Others……………………………………………….. (please indicate)

Position

Position 1
[]

Position2
[]

Position3
[]

Position4
[]

Section B

Do you think bullying affects the academic performance of students?
	Options
	Frequency

	Yes
	

	No
	

What do you think is the consequence of bullying on the victims?
	Options
	Yes
	No

	Anti-social personalities
	
	

	Difficulty to read
	
	

	Decrease in academic performance
	
	

	Truancy
	
	

Do you agree that bullying affects the academic performance of students?
	Options
	Frequency

	Strongly agree
	

	Agree
	

	Strongly disagree
	

	Agree
	

	Uncertain
	

What do you think are the strategies for effective management of bullying?
	Options
	Yes
	No

	School administrators should implement policy against bullying in school
	
	

	Teachers should provide students with opportunities to discuss bullying and enlist their support in defining bullying as an unacceptable behavior
	
	

	Students should always report any bullying incidents to their teachers
	
	

	Parents should build self-confidence in their children
	
	

2

