[image:]
Teacher notes
Introduction
	Purpose:
	This activity explores strategies students can use if they are bullied.

	Audience:
	[bookmark: _GoBack]The Bullying is NEVER OK! YouTube video is aimed at students aged 9 to 13 years of age, and these activities are intended to be run with the whole class or in small groups.

	Approximate duration:
	The duration will depend on which of the three activities are conducted. Duration for each of the activities is:
Activity 1: Match type of bullying with behaviour	10–15 minutes
Activity 2: Learn about strategies to respond to bullying	 30–60 minutes
Activity 3: Choose a strategy to respond to bullying	 30 minutes

BEFORE you run the classroom discussion starter activities, ensure:
students are familiar with what bullying is — if not plan for a short time in the activity to discuss
you develop ground rules with the class — this activity is to talk generally about what to do about bullying so students can talk with you after class if they have a specific issue
there is currently no obvious or immediate bullying issue — if there is, this may not be the right topic for your class. In some cases, it may be better to delay this activity until the issues are addressed
students know classroom rules for talking and contributing ideas: remind students that bullying is a sensitive topic and it is important to use respectful listening
you avoid using class role play related to bullying as it can raise issues and cause distress to some students. Instead, use the optional practice/rehearsal of strategies if you conduct Activity 2. Further practice can be done individually or at another time if necessary. In some cases, providing information for practice at home is an option
you know how to use protective interrupting if a student begins to reveal inappropriate personal information in front of other students

Important to note
Discussion guidelines
A safe environment must be created and maintained to encourage students to speak freely, feel supported and avoid discussions that may cause distress.
You may need to adjust the guidance you provide to students depending on your knowledge of your students’ histories and experiences with bullying.
When discussing bullying in the classroom, encourage students to talk in general terms and about the whole school, using sentences such as:
“Some people might … and this could cause a person to feel …”
“At some schools …”
“There have been times when …”
Encourage students to justify their comments and responses, for example, “I think this because…”
Justifying and explaining points of view will enable all members of the group to gain a deeper understanding of the thinking and reasoning processes that are taking place.
Protective interrupting
Protective interrupting is a useful tool for teachers when engaging in classroom discussions about bullying. It is possible a student will begin to disclose personal information, or a teacher might sense that a student is about to make such a disclosure. Protective interrupting aims to protect students from the consequences of revealing inappropriate personal information in front of other students. In such a situation, the teacher should acknowledge they have heard the student by using words like ‘That sounds important’, but stop them divulging any further details. The teacher should suggest the student talks privately with them after the formal discussion or, if possible, ask the student if they would like to leave the classroom then to continue the conversation. If a student should make a disclosure of bullying currently occurring, your role is to listen calmly, show support for the student, acknowledge what they have told you and, once the student has finished, discuss with them what you could both do next. Ensure you are aware of your school’s policy and or procedure for dealing with bullying.
Appropriate responses
This student engagement activity provides an opportunity to empower student voice. However, at times it may be necessary to ensure that student responses on what to say and do in response to bullying are appropriate.
Safe online behaviour discussions
It is acknowledged that most social media platforms and apps set a minimum age of 12 or 13 years and above, indicating that students in Years 3 to 6 should not typically be engaged with the majority of these online services.
[bookmark: _Hlk62043242]Texting, however, is not age restricted and is a common site for problem interactions to occur between peers. The purpose of raising the conversation of safe online behaviour with this age group is to serve as a preventative intervention that provides younger students with the knowledge and skills, including language, to understand the risks and seek assistance when required.
Important note: Teaching students helpful ways to respond if bullying happens can form part of your school’s approach to preventing and responding to bullying. Staff involvement to positively resolve bullying issues is still essential.

Materials provided on Bullying. No Way! website:
Bullying is NEVER OK! video https://www.youtube.com/watch?v=F6r0B78GQgg&list=UU3tUD42HSUXxp8_n9yTQLiA&index=13
Bullying is NEVER OK! classroom discussion starter which include Teacher notes (this document), instructions for Activity 1, 2 and 3, Teacher Answer Guide, images and worksheets to print for students
Useful information and additional resources on Bullying. No Way! website www.bullyingnoway.gov.au
You will need to provide:
a copy of the definition of bullying as appropriate for your students (see Primary fact sheet https://bullyingnoway.gov.au/resource/fact-sheets/documents/primary-school-students-cyberbullying-fact-sheet.pdf OR Secondary fact sheet https://bullyingnoway.gov.au/resource/fact-sheets/documents/secondary-school-students-cyberbullying-fact-sheet.pdf)
a printed copy of each strategy to display for Activities 2 and 3
printed copies of student worksheets (on A4) as selected if running activities in small groups
a printed copy of the class worksheets (on A3) if running as a whole-class activity.
Steps to run the activities
1. Select and prepare the materials you wish to use
Select the activity (or activities) you wish to use. The activities build in a logical sequence, but can be used flexibly if that better suits students’ learning needs. Briefly, the activities involve:
Activity 1: matching the three types of bullying (physical, verbal and social) to an example of behaviours that can happen in person and online
Activity 2: exploring each of the strategies, and practising and discussing what it is like to use that strategy
Activity 3: choosing which strategies are appropriate for which types of bullying in different scenarios.
2. Watch the video Bullying is NEVER OK!
The video is available to view on https://www.youtube.com/watch?v=F6r0B78GQgg&list=UU3tUD42HSUXxp8_n9yTQLiA&index=13
Duration: 3 minutes, 18 seconds.
3. Introduce the activity and provide copies of your chosen worksheets to students
Students can work as a whole class or in small groups.
Your role is facilitating the class contributions and discussion, or walking around the small groups and discussing their answers and thoughts.
Run the selected activities using the Teacher Notes and Teacher Answer guides for each activity.

[image:]
[image:]
image2.jpg
9 Uk o T

image1.jpg
i
www.bullyingnoway.gov.au

