

Overview

Objectives

Students will be able to:

- Recognize and identify bullying within social or friendship groups
- Understand what they can do about bullying within relationships
- Understand how a bystander can be part of the problem or part of the solution
- Apply empathic concern and perspective taking

Lesson at a Glance

Part 1

Video: Real Voices interview about bullying among friends.

Class discussion: Definition of bullying; bullying among friends.

Group activity, Part 1: Identifying assertive statements that Emily could say to a friend who is bullying and identifying positive qualities to look for in friends.

Video: Real Voices interview about being bullied by a friend.

Video: Real Voices interviews with teens about crossing the line with friends.

Group activity, Part 2: Identifying assertive statements that Ian could say to a friend who is bullying.

Video: Real Voices interviews with Emily and Ian about how they handled being bullied by friends.

Part 2

Group exchange: Discussing how bystanders can be part of the problem.

Video: Real Voices interviews about standing up to a friend who is bullying.

Class discussion: Bystander power.

Group exchange: How bystanders could have been part of the solution in the Real Voices stories.

Supplies and Equipment

- DVD player and monitor or computer with projector and screen
- Clipboard and Observational Assessment Form if doing the observational assessment

Lesson Materials

- Grade 8 DVD, Lesson 5 segment
- Handout 5A: Bullying in Friendships, page 215
- Handout 5B: Bystander Power, page 217
- Bystander Power poster
- Grade 8, Lesson 5 Family Letter, page 219
- Optional: "Bullying or Joking?" homework, page 221

Lesson Preparation

- Copy Handout 5A: Bullying in Friendships (page 215), one per student.
- Copy Handout 5B: Bystander Power (page 217), one per student.
- Display the Bystander Power poster.
- Copy the Grade 8, Lesson 5 Family Letter (page 219), one per student.
- Optional: Copy the "Bullying or Joking?" homework (page 221), one per student.

Lesson 5

Bullying Prevention: Bullying in Friendships

Teaching Notes

Disclosure: Be aware that students may disclose bullying after this lesson. See the Teacher's Guide section on bullying, pages 61–64, for suggestions for handling disclosure.

Reassigning groups: This is a good time in the program to reassign groups. Avoid grouping students who have a history of bullying or being particularly unkind to one another.

Using Lesson Content Every Day

Be aware of the social dynamics within your classroom. Check for students "ganging up" on others or excluding them from participating in group activities.

Encourage groups of students to use the power they have as a force of numbers to promote positive behavior, working as a team to create a climate of respect.

Always intervene if you witness bullying or even suspect that bullying is taking place. It is better to ask questions and be wrong about the situation than to let bullying occur in your presence. Students rely on the adults in their lives to keep them safe at school. If you feel that a situation is unsafe for you to intervene in alone, call an administrator or other adult in the building for backup.

Why This Lesson Is Important

Students sometimes use power inappropriately against friends and others within their same social group. Bullying in these contexts can take many forms, including teasing, threats, or physical attacks. Students may also exploit relationships to cause harm indirectly by organizing others to turn against or exclude someone or by spreading rumors. Bullying is associated with significant emotional and psychological harm, as well as damage to students' ability to succeed in school.

It may be harder to recognize bullying when it comes from a friend. It may also be more painful for the victim. These students can benefit by learning to recognize it as bullying, avoiding self-blame, and applying strategies such as being assertive to safely counter and stop the mistreatment. Those who bully others may stop when their inappropriate behaviors are recognized and countered by victims and bystanders.

Students in social groups in which the bullying occurs can use their bystander power to counter the mistreatment appropriately. Bystanders can label the behavior and refuse to go along with or support it. They can report serious or dangerous situations to school staff or other adults. They can also help peers who are bullied within a group by making sure they recognize the problem, supporting them in being assertive or seeking outside help, and being an ally.

Lesson 5, Part 1 Bullying Prevention: Bullying in Friendships

Total Time 25 minutes

You will need:

- Grade 8 DVD, Lesson 5 segment
- Handout 5A: Bullying in Friendships (page 215), one per student

Outline	Script and Instructions
Select the Lesson 5 menu, then select "Begin."	Before class starts, display the introductory screen.
The state of publing her out of the group. Stepping Ahead.	In the previous four lessons, you've learned and practiced skills to help you work together effectively and deal with conflict. These skills will help you handle the challenges of your last year of middle school and will be useful throughout your life. What are the skills we have been learning about? (Effective groupwork skills, being a leader and an ally, using the Action Steps to deal with problems, handling a grievance, negotiation and compromise.) Today we will shift our focus to another challenge that students face in middle school and elsewhere—bullying. If you've done this program in previous years, you will have learned how to recognize bullying, cyber bullying, and sexual harassment and learned what you can do to be a part of the solution to those problems. Today we're going to talk about bullying that happens in friendships.
Introduce the video.	The quote on the screen comes from a real story that happened among a group of friends. Let's listen to the student who was involved tell the story.
Have students watch the video. Video length: 00:57 minutes	Play the video.

Bullying Prevention: Bullying in Friendships

Outline

Script and Instructions

1 minute

3 minutes

Discuss student responses to the video as a class.

Call on a few students to answer these questions:

What was the situation being described? (Two girls made Emily act cruelly to another girl. A girl was excluded deliberately. The two girls held the power in the group and made others do what they wanted. Emily also got excluded in the end.)

I suspect that excluding like this has happened to people here. Or perhaps you were the one doing the excluding.

How does it feel to be excluded by people you thought were your friends? (Sad, confusing, upsetting, angry, like you're powerless.)

Introduce the lesson topic.

Today we're going to look at how and when bullying happens among friends and acquaintances—people who know each other.

Bullying:

Bullying is when one or more people repeatedly harm, harass, intimidate, or exclude others. Bullying is unfair and one-sided.

5.3 Back Menu Next

Discuss the definition of "bullying."

If your students have had this program in previous years, you may ask them what they remember about the definition of bullying.

This is what we mean when we talk about bullying: *Bullying* is when one or more people repeatedly harm, harass, intimidate, or exclude others. Bullying is unfair and one-sided.

Briefly review the meaning of each of the words in the definition. Remind students that harming means both physical and emotional harm (such as name-calling or teasing). Harassing means repeated mean behavior, intimidating includes behavior such as threatening, and rejecting includes behavior such as excluding.

Emphasize for students that bullying includes behind-the-back behavior, such as spreading rumors and sending harmful emails.

Do you think that what was happening in Emily's story was bullying? (Yes.) **Why?** (The excluded girl was intentionally rejected and emotionally harmed. Group members were bullied into excluding someone else.)

Why do you think a friend would bully others in a group of friends? (To be in charge. To control others. To feel powerful. To feel important.)

Do you think people who bully their friends recognize or admit that what they are doing is bullying? (Sometimes they do, sometimes they don't.)

Lesson 5, Part 1 Bullying Prevention: Bullying in Friendships

Outline	Script and Instructions
	Why or why not? (They may not be very self-aware. They might not understand what bullying is. They may be doing it on purpose.) What might happen if they are told that what they're doing is bullying? (They might stop. They might apologize. They might understand that others won't let them get away with it.)
	5 minutes
Group Activity, Part 1 Using assertive statements with friends 5.4 Back Menu Mext Introduce Part 1 of the group activity: Handout 5A: Bullying in Friendships	What can you do when you are being bullied by a friend or group of friends? (You can tell your friend to stop. You can find a new friend. You can take a break from your friend(s) and hang out with other friends.) Assertively telling a friend to stop is not always easy. What are some feelings you might have that would make it complicated to tell a friend to stop? (You're afraid your friend will get mad. You're afraid the bullying will get worse. You don't want to admit it's bothering you. You're afraid you'll lose your friend or your group of friends.) However, getting the bullying to stop is important. Thinking about what you might want to say in advance can be helpful. And if being assertive with your friend doesn't work, you may need to find some other people to hang out with. You can look for positive qualities in these peoplequalities that make them less likely to bully a friend. Distribute Handout 5A.
	Look at Handout 5A, Part 1. In your group: 1. Come up with one assertive statement Emily could use with her friends who are excluding her. 2. Then come up with two positive qualities she should look for in a group of friends. You will have two minutes.
Have students do the activity.	Give students two minutes to complete the activity. Observe and coach as necessary.
Call on students at random to report.	Call on students to report their groups' assertive statements and positive qualities to the class.

Bullying Prevention: Bullying in Friendships

Script and Instructions Outline 2 minutes Now let's listen to two other stories about something that happened between friends, this time told by boys. Real Voices Menu Introduce the video. Have students watch Play the video. the video. Video length: 1:04 minutes 4 minutes Do you think Ian and Tyler's friends were bullying or just Real Voices "joking around?" Some will say bullying, and some joking around. Sometimes "joking around," "kidding," and "messing with each other" can start out as fun but can end up turning into bullying when one person feels like a line has been crossed. Menu Let's listen to some students talking about how they notice when they've crossed a line or how they react when someone has Discuss student responses crossed a line with them. to the video as a class. Play the video. Have students watch the video. Video length: 3:07 minutes

Bullying Prevention: Bullying in Friendships

Outline

Script and Instructions

1 minute

4 minutes

Discuss crossing the line.

Who is responsible for recognizing that the fooling around has changed, or that a line has been crossed? (Everyone involved in the joking around.)

What clues let you know? (Facial expressions, tone of voice, body language, things people are saying.)

How could you let someone know they've crossed a line with you? (Tell them to stop. Use verbal and non-verbal cues.)

How do you think "messing around" looks to other students or adults in your school? (Other students might be intimidated if it looks like bullying. Adults will think there's bullying going on.)

Remember, if you tell someone to stop doing something that you don't like, and they don't, then it's bullying.

Introduce Part 2 of the group activity.

Have students do the activity.

Now think about lan's situation. Look at Handout 5A, Part 2. Again with your group:

- 1. Come up with one assertive statement lan or Tyler could use with a friend who was crossing the line.
- 2. Then come up with two things he could do to make new friends.

You will have two minutes.

Give students two minutes to do the activity. Observe and coach as necessary.

Call on students at random to report.

Call on students to report their groups' assertive statements and ideas for making new friends to the class.

Bullying Prevention: Bullying in Friendships

Bullying Prevention: Bullying in Friendships

Total Time **25 minutes**

You will need:

- Grade 8 DVD, Lesson 5 segment
- Handout 5B: Bystander Power (page 217), one per student
- Bystander Power poster
- Copies of Grade 8, Lesson 5 Family Letter (page 219), one per student
- Optional: "Bullying or Joking?" homework (page 221), one per student

Outline

Script and Instructions

If presenting the lesson in two parts, select the Lesson 5 menu on the Grade 8 DVD, then select "Part 2."

Last time we talked about how bullying happens even among people who know each other.

Review the main points of the lesson:

- Bullying can happen within friendship or social groups • Bullying is when one or more people repeatedly harm, harass,
- intimidate, or exclude another person; bullying is unfair and one-sided
- What you can do if a friend is bullying you

Recap Part 1 of this lesson.

Bystander: Menu Next

Define and discuss "bystanders."

In any social group where someone is bullying, other people in the group are aware that the bullying is happening. These people are the bystanders. You may actually see the bullying, or you may just hear about it—either way, you're a bystander.

Think back to Emily, Ian, and Tyler's stories. Who might have been **bystanders in these stories?** (The other friends in the group, other people in their classes, other people in their schools, teachers.)

Almost all of us are bystanders to bullying at one time or another. Bystanders have a lot of power to influence what happens in a bullying situation. They can be part of the solution and help prevent or stop bullying, or be part of the problem and make the bullying worse.

2 minutes

Bullying Prevention: Bullying in Friendships

Outline Script and Instructions 2 minutes I want you to think about Emily, Ian, and Tyler's stories. Also, think about times when you've experienced bullying Group Exchange among friends. What do bystanders Do a group exchange about this question: What do bystanders sometimes do that makes them part of the problem? Menu Next You will have one minute. Introduce the group exchange. Have students do the Give students one minute to do the group exchange. group exchange. Call on a few students at Possible responses: Watched. Went along with it. Did not speak up. random to tell the class Laughed. Allowed others to dictate what happened. Pretended it their responses. wasn't happening. 2 minutes Why do people go along with bullying? (Want to be associated with a particular group. Afraid of being excluded. Gain popularity or Why can it be hard to power from being part of the group. Not my problem.) stand up to bullying? What happens when people go along with bullying? (It can get worse. It makes it easier to keep ignoring injustice. You're not doing the Menu right thing. It can be dangerous to some people. It may make people stay home from school.) Discuss bystander We know that standing up to bullying is the right thing to do, dynamics in social groups. but even so, sometimes we think we can't make a difference by ourselves. However, research shows that when kids take action against bullying, the bullying usually stops.

Bullying Prevention: Bullying in Friendships

Bullying Prevention: Bullying in Friendships

Outline

Script and Instructions

4 minutes

Let's talk about what else bystanders can do to be part of the solution.

5B

Distribute Handout 5B. Ask a student volunteer to read it.

Discuss bystander power.

Bystander Power poster

Handout 5B. Bystander Power What does it mean to be part of the solution? First of all, don't take part in bullying. Don't watch, don't laugh, refuse to participate, or leave so there's no audience for the bullying. Why would this help? (If there's no one to watch, the person bullying loses the power and attention.)

This also includes not bullying back. Sometimes your automatic response to being bullied or picked on is to get other people involved to bully the other person back. This is never a good solution and always leads to more trouble.

You can also offer support. Be an ally to someone who is being bullied. How could you be an ally to someone? (Talk to the person. Offer to help. Keep him or her company. Let him or her know that you think it's wrong.)

In addition, bystanders can take action. Bystanders can walk away with the person who is being bullied. They can tell the person bullying to stop. They can distract the person doing the bullying. For example, they could make a joke. They can get support from an adult.

Who might you go to for help and support? (Teacher, counselor, security person, office staff, coach, adult family member.)

Getting support from an adult is not the same as tattling or snitching. Often, an adult can help you get perspective on a situation and help you brainstorm solutions.

Group Exchange

Talk about how the bystanders could have been part of the solution.

5.17

Back Menu Next

Introduce the group exchange.

Think back again to Emily, Ian, and Tyler's stories and do a group exchange about this question: What could the bystanders in those stories have done to be part of the solution?

You will have two minutes.

4 minutes

Lesson 5, Part 2 Bullying Prevention: Bullying in Friendships

Outline	Script and Instructions
Have students do the group exchange.	Give students two minutes to exchange ideas.
Call on students at random to report.	Possible responses: They could have refused to participate. They could have told the people doing the bullying to stop. They could have talked to an adult to help get some ideas about what to do. They could have been an ally to Emily, Ian, or Tyler in a variety of ways.
Be part of the solution. You can make a difference! 5.18 Back Menu Summarize the lesson.	In this lesson we looked at bullying that can happen among people who know each other. Bullying is when one or more people repeatedly harm, harass, intimidate, or exclude another person. Bullying is unfair and one-sided. No matter which response you choose, the important thing is that you consciously make a decision to be a part of the solution in whatever way you feel is safe or appropriate. Doing nothing is the same as approving of bullying. It is being part of the problem. Review the Bystander Power poster and handout. Be part of the solution: • Don't take part in bullying. • Offer support. Be an ally to someone being bullied. • Take action against bullying. You can make a difference!
Grade 8, Lesson 5 Family Letter	Send the Family Letter home via student mail, email, newsletter or standard mail.
Optional: "Bullying or Joking?" homework	Distribute and explain the "Bullying or Joking?" homework.
Using Lesson Content Every Day	Remember to incorporate the Using Lesson Content Every Day suggestions into daily academic tasks.

Lesson 5 Handout 5A: Bullying in Friendships

Part 1: Emily's Story
Write one assertive statement Emily could use with her friends who are excluding her.
Write two positive qualities she should look for in a group of friends.
1
2.
Part 2: lan or Tyler's Story
Write one assertive statement Ian or Tyler could use with a friend who was crossing the line.
Write two things he could do to make new friends.
1
2

Be part of the solution:

Don't take part in bullying.

- Don't laugh.
- Don't stay to watch.
- Don't encourage.
- Don't pass on rumors.

Offer support. Be an ally to someone being bullied.

- Label the bullying.
- Talk to the person.
- Offer help.
- Keep the person company.

Take action against bullying.

- Distract the person doing the bullying.
- Walk away with the person been bullied.
- Tell the person doing the bullying to stop.
- Talk to a trusted adult about the bullying.

You can make a difference!

Dear Family,

Middle school is a time when bullying among peers peaks. This week we started a new topic of the Stepping Ahead program: bullying. Your student is learning to recognize bullying, whether it is happening to the student or to someone else. We are also taking a closer look at bullying between friends and in dating relationships, and how labels and stereotypes can lead to these behaviors. We are focusing on what students can do about bullying so they can be safe and happy at school.

Here at school, we are creating a safe learning environment. We would like to work with you to make this happen. There are several warning signs that could indicate that your child is experiencing bullying at school. Please be on the alert for:

- Damaged or missing clothing, books, or other belongings
- Unexpected bruises, cuts, or scratches
- Few or no friends to spend time with
- Fear of going to school
- Fear of riding the bus or walking to school
- Taking an illogical or long route home
- An unexpected drop in grades and/or interest
- Unusual moodiness, depression, anxiety, or crying
- Frequent headaches or stomachaches
- Loss of appetite
- Trouble sleeping

If you suspect your student is being bullied, contact ______ at our school for help. If you suspect your student is participating in bullying, please visit www.cfchildren.org/issues/resource-links to find online resources that can help guide you in talking to your student about bullying.

Ask your student to talk to you about the Bystander Power suggestions, how labels and stereotypes can be harmful, and the early warning signs of dating violence. Tell your student about your experiences with bullying and/or prejudice and stereotyping, either what you remember from your youth or what you have experienced in the

remember from your youth or what you have experienced in the workplace. Ask your student about what kinds of bullying he or she sees happening at school.

Together we can help our youth stay safe and develop confidence and empathy during the middle school years.

Sincerely,

Lesson 5 Homework: Bullying or Joking?

(b) (2)	5710
Name:	Bystander Power • Don't take part in bullying.
No one likes to be bullied, especially by a friend. But how can you tell when a friend is bullying or just joking? If it makes someone feel bad, it's probably bullying. And no one wants to feel bad! And it's certainly not much fun to watch.	 Offer support. Be an ally to someone being bullied. Take action against bullying.
With a little practice, you'll be able to identify bullying and do something to be part of the solution. With an adult, come up with situations for the following types of bullying that can happen between friends. Then come up with actions you can take as a bystander to prevent or stop the bullying. Remember, you can m	nake a difference!
	Military and an arrangement of the control of the c

	September 2
Exclusion	Spreading Rumors
Describe the situation:	Describe the situation:
Describe actions to be part of the solution to bullying:	Describe actions to be part of the solution to bullying:
· · · · · · · · · · · · · · · · · · ·	
Teasing	Threatening
Describe the situation:	Describe the situation:
Describe actions to be part of the solution to bullying:	Describe actions to be part of the solution to bullying:
This homework assignment was completed on	
(date	[adult] signature

Lesson 5 Reflective Writing Assessment

Name:
Answer each question to explain what you learned. Then write a reflection to show how what you learned connects to your life.
What I Learned What is a bystander?
How can a bystander be part of the solution?
Connecting to My Life Now that you understand more about bullying in friendships, what are you going to do differently to become part o the solution?

Lesson 5 **Additional Practice: Identifying Bullying**

Instructions for Students

4	XX77 1		
1	Work	111	naire
1.	WOLK	111	Dans.

 Work in pairs. Write one to three sent line into bullying. Do n 	tences that describe a situation when teasing and joking among friends crosses the not use real names.
100 mg/mg/mg/mg/mg/mg/mg/mg/mg/mg/mg/mg/mg/m	
	ith another pair of students. sitive things bystanders could do in that situation.
1	
2.	
3	

Language Arts and Social Studies What does it mean to be a friend?

Have students read Oscar Wilde's short story "A Devoted Friend" (you can find this public domain story on the Web). Put students into groups to discuss or write about the following questions: How does the miller bully Hans? What could Hans have done to stop the bullying? How would you describe what it means to be a friend? How are your views of friendship different/the same as the miller's view and Hans' view? Have groups report their responses to the class.

Health and Science What do you observe?

Have students work in groups to make observations about other people's behaviors that might indicate their relationship to each other. Assign each group a location in your school where groups of people might gather (such as the hallway, lunchroom, or sports field). Have each member of the group take notes about the behaviors of the people they observe for a determined amount of time (such as 10 minutes). While making the observations, see if your students can determine the relationship between the people. Do they know each other? Are they friends? How can you tell? Have groups come back and discuss their observations. Have students use the bullying definition in this lesson to determine if any of the behaviors they observed were bullying—even between friends. Have each group report their findings to the class, without using students' actual names.

Media Literacy
What could you say to your friend?

Bullying between friends can happen even online. This is known as cyber bullying. Cyber bullying is when one or more people repeatedly harm, harass, intimidate, or exclude others using technology. It is unfair and one-sided. Because of the nature of technology, even one act of cyber bullying can have repeated and long-lasting effects. Put your students in groups to respond to the following question: If your friend gave out your email password at school without you knowing it, would this be considered bullying? Why or why not? Have each group write down at least two assertive statements they could say to the friend in response to his or her action. Have each group read their statements to the class. Then discuss as a class how an incident like this could have been prevented.