

**“Bullying and Cyberbullying:
How to Prevent and Fight the Violence at School “
Questionnaire for parents**

1. Does your child ever use the Internet?	
Yes, to play games;	24
Yes, to do social networking (like Facebook, Twitter);	60
Yes, to send texts or emails;	55
Yes, to do homework;	60
No, we either don't have Internet access at home, or we don't allow our child to use the computer.	0
2. Have any of your children/teenagers experienced what you would call cyber-bullying?	
yes	4
no	66
3. How did you discover what had been happening?	
My son/daughter told me immediately or very soon after it started;	4
I was worried about my son/daughter's behavior and I questioned him/her;	1
I discovered accidentally;	2
A friend told me;	1
The school told me.	0
4. What was the nature of the bullying that your child endured?	
physical bullying-pushing, shoving, tripping, harming physically;	1
my child was humiliated or embarrassed regularly;	3
my child was made to feel very frightened about going to school;	2
my child was excluded, rejected, isolated, left out;	1
other children "ganged up" on my child;	1
people spread cruel rumors about my child;	2
someone posted or sent something cruel or humiliating about my child online.	0
5. Do you think your child has been discriminated for?	
the race;	0
the religion;	0
his/her social background;	0
the sex;	0
his/her ideas or beliefs;	1
his/her nationality;	0
other.	4
6. Did you inform the school about this?	
yes	0
no	3
7. Did you report the bullying or cyberbullying to someone at school?	
Yes, I told to the Headmaster;	0
Yes, I told to my child's teacher;	1
Yes, I told to the guidance counselor, another counselor;	0
Yes, I told to someone but I don't remember who;	0
I didn't report personally, but my child reported;	0
No, I never told anyone at school.	3
8. Does the school have a clear policy on bullying and cyber-bullying, as far as you know?	
Yes - and I knew this before;	24

Yes - but I didn't know this at the time;	5
No;	3
I don't know.	38
9. What do you think would be better about to prevent bullying in your child's school?	
Providing a clear definition of what bullying is and that it is unacceptable	22
Have an Anti-Bullying Policy that is shared with all staff, students and parents/carers;	31
Make sure children know how to report incidents of bullying;	41
Make sure that parents and carers know how to report incidents of bullying;	17
Organize assemblies and lessons at school about what bullying is and how to stop it;	27
Support children who are been bullied (one-to-one time with members of staff or counselors);	31
Give parents and cares more information and advice about bullying;	11
Bullying is not a problem in my child's school.	17

1. Does your child ever use the Internet?

Yes, to play games;	24	34%
Yes, to do social networking (like Facebook, Twitter);	60	86%
Yes, to send texts or emails;	55	79%
Yes, to do homework;	60	86%
No, we either don't have Internet access at home, or we don't allow our child to use the computer.	0	0%

Parents participated in the survey

70

2. Have any of your children/teenagers experienced what you would call cyber-bullying?		
yes	4	6%
no	66	94%

Parents participated in the survey

70

3. How did you discover what had been happening?		
My son/daughter told me immediately or very soon after it started;	4	100%
I was worried about my son/daughter's behavior and I questioned him/her;	1	25%
I discovered accidentally;	2	50%
A friend told me;	1	25%
The school told me.	0	0%

Parents participated in the survey

4

4. What was the nature of the bullying that your child endured?		
physical bullying-pushing, shoving, tripping, harming physically;	1	25%
my child was humiliated or embarrassed regularly;	3	75%
my child was made to feel very frightened about going to school;	2	50%
my child was excluded, rejected, isolated, left out;	1	25%
other children "ganged up" on my child;	1	25%
people spread cruel rumors about my child;	2	50%
someone posted or sent something cruel or humiliating about my child online.	0	0%

Parents participated in the survey

4

5. Do you think your child has been discriminated for?		
the race;	0	0%
the religion;	0	0%
his/her social background;	0	0%
the sex;	0	0%
his/her ideas or beliefs;	1	25%
his/her nationality;	0	0%
other.	4	100%

Parents participated in the survey

4

6. Did you inform the school about this?		
yes	0	0%
no	3	100%
Parents participated in the survey	3	

7. Did you report the bullying or cyberbullying to someone at school?		
Yes, I told to the Headmaster;	0	0%
Yes, I told to my child's teacher;	1	25%
Yes, I told to the guidance counselor, another counselor;	0	0%
Yes, I told to someone but I don't remember who;	0	0%
I didn't report personally, but my child reported;	0	0%
No, I never told anyone at school.	3	75%

Parents participated in the survey

4

8. Does the school have a clear policy on bullying and cyber-bullying, as far as you know?

Yes - and I knew this before;	24	34%
Yes - but I didn't know this at the time;	5	7%
No;	3	4%
I don't know.	38	54%

Parents participated in the survey

70

9. What do you think would be better about to prevent bullying in your child's school?		
Providing a clear definition of what bullying is and that it is unacceptable	22	31%
Have an Anti-Bullying Policy that is shared with all staff, students and parents/carers;	31	44%
Make sure children know how to report incidents of bullying;	41	59%
Make sure that parents and carers know how to report incidents of bullying;	17	24%
Organize assemblies and lessons at school about what bullying is and how to stop it;	27	39%
Support children who are been bullied (one-to-one time with members of staff or counselor)	31	44%
Give parents and cares more information and advice about bullying;	11	16%
Bullying is not a problem in my child's school.	17	24%

Parents participated in the survey

70

