

**Make a
NOISE
about bullying**

Learning outcome

- **Learners understand the meaning of empathy**
- **Learners will explore feelings associated with being excluded**

Activity: grouping game

Discussion point

What is empathy?

Empathy is.....

**Considering
other people's
feelings or being
able to 'put
yourself in
someone else's
shoes'**

Can empathy help prevent bullying?

When we empathise...

we think about how we are making people feel...

this can lead to **changed behaviour....**

and **better relationships!**

Discussion point

**What is
indirect
bullying?**

Indirect bullying

Indirect bullying is about excluding, rejecting or isolating someone from a friendship group, a class or an entire year group.

Take a walk in my shoes

If people empathised, do you think any of these behaviours would change and why?

- Preventing people from playing with us
 - Excluding someone
 - Spreading rumours
 - Calling people names
 - Bullying someone because they are 'different'
-

FEEDBACK

anti-bullying **WORKS**

Thank you!

www.antibullyingworks.co.uk

info@antibullyingworks.co.uk

[@AB_Works](https://twitter.com/AB_Works)