
 February 2018

 Page | 1

RESEARCH
SUMMARY

Preventing Bullying Through Moral Engagement
Understanding Moral Engagement

Moral self-view – or morality – is an individual's standards of behavior or beliefs concerning what is and is not acceptable to do.
Children and young people are still in the process of forming their beliefs and are influenced by the actions of the people around
them. An individual’s morals can be shaped by the actions and beliefs of people in their family, religious groups, culture, and in
school and other social settings.

Moral engagement is a person’s commitment to positive social interactions and thoughtful care of others. Research has shown that
there is a connection between an individual’s moral self-view and their behavior. 1 Individuals who value and express empathy and
concern for others, and who behave positively in social settings, display a sense of moral engagement.

Moral Engagement and Bullying
Empathy and moral self-view play a role in an
individual’s potential for aggressive and
bullying behavior, as well as in their capacity
for positive social interactions.2, 3 An
individual who is socially kind and ethical may
be less susceptible to bullying because they
behave civilly toward others. A student who is
morally engaged may be bothered by the
mistreatment of others and find it harder to
ignore. Their concern may lead them to take
action and address the bullying in some way
or to reach out to a trusted advisor to help
deal with the situation. A morally engaged
individual – including students, teachers,
coaches, counselors, educators, parents,
extra-curricular staff, and faith-based leaders
– can influence others through their positive
social behavior.

The Role of Educators in Moral Engagement and Bullying
Because peer aggression and bullying commonly occur at schools, affecting students’ wellbeing and learning environment, teachers,
coaches, counselors, and other school staff have the important task of being role models for moral engagement and respectful
behavior. Teachers’ responses to bullying and other harmful acts send clear messages to students about acceptable and
unacceptable behavior toward others.1 In effect, not responding or intervening when bullying or aggressive behavior occurs can be
perceived by students as silent agreement. When a teacher, coach, or school administrator consistently intervenes in bullying, it can
positively influence the moral engagement of students by setting a standard for expected behavior. It also helps improve student
peer relationships, which reduces moral disengagement and helps prevent bullying.4

Preventing Bullying Through Moral Engagement

 Page | 2

Teachers can also utilize social-emotional learning strategies in the classroom to help develop students’ moral engagement. Through
social-emotional learning, students can gain a deeper understanding of their own emotions and how those emotions relate to their
behavior. Social emotional learning activities can help students build empathy, foster healthy relationships, and manage their feelings.
In turn, this can help them become more socially confident and secure about themselves and in their relationships with others.

Addressing Bullying through Moral Engagement
To help prevent bullying, school staff can foster moral engagement and model pro-social behavior. They can implement successful
bullying prevention and intervention strategies that are systematic and reliable, so everyone understands what bullying is and how it
will be handled. This makes it clear to students that their teachers and other school staff are morally engaged and that bullying will
be noticed and consistently addressed. When bullying occurs, teachers and school staff can defend the target of bullying by
reinforcing their humanity and intrinsic worth, which helps to cultivate moral engagement and reduce victim blaming. 1 Another
strategy is to provide individual support to targets of bullying, to help them address emotions and thoughts involved in the bullying
situation.1 Implementing moral engagement and bullying prevention and intervention strategies can promote a positive school
climate, so everyone feels safer and more connected.

To learn more about evidence-based approaches to bullying prevention and social-emotional learning that builds moral
engagement, visit StopBullying.gov.

1. Campaert, K., Nocentini, A., Menesini, E., (2017) The efficacy of teachers' responses to incidents of bullying and victimization: the mediational role of moral
disengagement for bullying. Aggressive Behavior, (43) 483–492. DOI: 10.1002/ab.21706

2. Pozzolia, T., Ginia, G., Thornbergb, R., (2016) Bullying and defending behavior: The role of explicit and implicit moral cognition. Journal of School Psychology,

(59) 67-81. doi: 10.1016/j.jsp.2016.09.005

3. Wang, X., Yang, L., Yang, J., Wang, P., Lei, L., (2017) Trait anger and cyberbullying among young adults: A moderated mediation model of moral disengagement

and moral identity. Computers in Human Behavior, 73 (2017) 519-526. DOI: 10.1016/j.chb

4. Thornberg, R., Wänström, L., Pozzoli, T., & Gini, G. (2017). Victim prevalence in bullying and its association with teacher–student and student–student

relationships and class moral disengagement: a class-level path analysis. Research Papers in Education, 1-16. doi: 10.1080/02671522.2017.1302499

Source and Research Limitations

This research summary is based on the most up to date research on bullying and prevention, but it is important to note that
this research has several important limitations. Most of the research is cross-sectional, which means it took place at one point
in time. This type of research shows what may be related at that time, but cannot tell us which came first or if one caused the
other to occur.

This product was created under Abt Associates, Contract No. HHSH250201600025G funded by the Maternal and Child Health Bureau,
Health Resources and Services Administration, U.S. Department of Health and Human Services.

http://www.stopbullying.gov/

	Preventing Bullying Through Moral Engagement
	Understanding Moral Engagement
	Moral Engagement and Bullying
	The Role of Educators in Moral Engagement and Bullying
	Addressing Bullying through Moral Engagement

