[image: image1.jpg]I ovality and

Human Rights
Commission

Video script - Disability-related bullying

First scene

Scene:

Classroom

Characters:

Mr Clarke, Craig, Dylan, Nassim
MR. CLARKE:
So what happened if you were accused of being a witch? Want to guess? Dylan?

(Dylan looks blank.)

MR. CLARKE:

Back on this planet please Dylan.

CRAIG:

Spazzer.

MR. CLARKE:
They had a test to decide whether you were really a witch. They tied you to a chair and threw you into a lake. If you were a witch, you’d use magic to stop yourself drowning, in which case you could safely be burned at the stake.

(The class reacts with amazement! Dylan starts to shake slightly.)

MR. CLARKE:
Now if you drown, well, that’s a shame, but hey, you weren’t a witch.

(Dylan is now shaking more obviously. Craig has noticed and is pointing it out to others and they all laugh.)

NASSIM:

Er, I don’t think Dylan agrees, sir!

(This gets lots of sniggers.)

MR. CLARKE:
Give him some space. Sam, clear the desk. Just relax Dylan, you’re doing good mate.

CRAIG:
He’s channelling evil spirits. Should we throw him in the lake, sir?

(This gets a clear laugh.)

Second scene

(Dylan, walks home alone and sad. He goes into his bedroom and opens his laptop to go on facebook. A wall posting notification appears. Dylan reads the message out loud.)

Dylan:

in da old dayz theyd hv thrown u in da lake
(Dylan has tears in his eyes. He slams shut the laptop. Kicks over his chair and throws himself on his bed. He curls into a ball.)

What happens next?

Video script - Racism

Scene:

People being interviewed in a crime watch type scene

Characters:
Mohammed, Harry, Chantelle and Darren
Harry:
The first time I saw him was, he’s brought into the classroom by the Head. Even then, even before all the... There was definitely something about him.

Chantelle:
It was little things at first; he wouldn’t sit with anyone else at break. And one day I’m like “why don’t you eat school food” and he’s like, “it’s not halal”. I’m like, “what does that actually mean?”. He just goes, “it is not fit to eat”.

Darren:
“Freshy?” Yeah. It’s a word for when someone’s new. As in “fresh off the boat”. But I mean, I was a new kid. I joined in Year 8. I didn’t have trouble fitting in.
Harry:
It’s not like we had anything against him. Freshy. Mohammed. But we were half-way through making this film, for this major competition, and suddenly he’s hanging around and he wants to be part of it.
Mohammed:
Let me tell you why I become upset. When I arrive, I feel, everyone knows everyone, and they all stare at me.

I have some English that I learn in my country but here, everyone speak fast, I cannot always understand. In maths lesson, I need a ruler, I do not know the word.

I say to Harry, “what is this call”? He says, “poo”. So I put up my hand and say, “Sir, I need a poo. Please can I have a poo?” Everyone is laughing at me. I wish I could disappear.

Harry:
We had this thing, just this stupid game, but whenever we were at the bus stop, we’d wait till he came near us, then all move away. Originally it was because he brought his own food, and, you know, you could sort of smell it. Then that turned into the idea that he was a terrorist, and he had a bomb in his backpack.
Darren:
Then one day, at the bus stop, he comes up, and you know that game Bogeys, where you take turns whispering something and each person says it a bit louder? We’d do that, like: “terrorist”.
Chantelle:
(Whispers, quiet) Terrorist
Harry:

(Whispers) Terrorist

Darren:
(Whispers louder) Terrorist

Chantelle:
(Whispers louder) Terrorist
Harry:

(Whispers louder) Terrorist
Harry:
One moment we’re standing there, waiting for the bus, then suddenly, boom, it’s all kicked off. Blood, that’s the main thing I remember.

We said if he told anyone...

...then he’d regret it.

What happens next?

Video script - Gender discrimination

Scene:
Classroom with girls standing on one side and the boys on the other waiting for the class to start

Characters:
Mr Boxer, Beth, Chrissy and Sam
Mr Boxer:
Last week I told you to think about your summer work placements, so what would you like to do?

Chrissy:
Ok. So I really like animals, so I was thinking maybe I could do work experience at a vet?

Sam:
Um, I like cars so anything involving cars basically. Preferably race cars!

Beth:
Well I’d like to be a singer, but I know that isn’t easy. So I need a backup career in case the music doesn’t work out.

Mr Boxer:
Very sensible, go on Beth.

Beth:
If I don’t make it as a singer, I’d like to be a plumber.

Mr Boxer:
A plumber?

Beth:
A plumber!

Sam:
No way! My Dads a plumber. Girls don’t have muscles!

Mr Boxer:
I can’t help you if you don’t give me a serious answer!

(Beth gets furious and music starts to beat. Beth and Chrissy are in an imaginary world dressed as

Plumbers singing and telling boys they couldn’t hack it as a plumber! Then reality comes crashing

back.)
Mr Boxer:
You like performing, which is all about putting on a good show. Have you thought about being a wedding planner?

(Beth storms out the room furious.)

What happens next?

Worksheet 4

Worksheet 3

Worksheet 2

