

DIFFERENT EMERGENCIES AND HOW THEY AFFECT OUR DAILY LIVES


At the end of the lesson, learners must be able to understand different Emergencies and how they affect daily lives and also to take precautions. As from learning content page, we have learned different emergencies such as fire, accidents and disasters. Some of these emergencies are caused by human and some are natural disasters. Natural disasters happen naturally and cannot be prevented, unlike the human disasters which sometimes can be avoided or prevented.

Skills

Fire-The learners should know how to protect themselves against fire. For example when they are in the house they must always lie down and crawl to the door. They should also roll themselves on the ground in case when someone gets burnt. In addition when there is a wild fire the learners should try to call emergency numbers (fire fighters) to protect themselves from getting serious burns which may sometimes lead to death.

Earthquake-We all know that earthquake is a natural disaster and it can happen at any time. Since this happens when one is unprepared earthquake remains the serious natural disaster. Fortunately the scientists today are able to make us aware, in advance so that we can be moved to the safest area.

Car Accidents-As we all know, car accidents are caused by many things, for example the negligence of drivers because they have a tendency of not obeying the road signs. The learners should obey the rules of the roads. They should always use the pedestrian crossings and they must cross the road when the light is green. It is very important for the learners before they cross to look on their left and right side for safety measures.

Knowledge

Fire- Learners should avoid playing with matches and burning candles. They must avoid open flames coming from gases and primus stoves. In addition the learners should be taught not to move the burning primus stove and gases around because they lead to a serious explosion of fire.

Earthquake-Only scientists have knowledge of earthquake when it may strike, but learners need to know and learn about it.

Car accidents-Not obeying the rules of the road, people driving under the influence of alcohol, not driving with the required speed limit, beating the red lights and drivers not supposed to answer their cell phones while they are driving.

Values and Attitude

Fire-They must not take the fire fighter for granted because they play a very important role by saving their lives and not misuse the emergency numbers.

Earthquake-it is a natural disaster and it happens anytime and cannot be avoided.

Car accidents -To adhere to rules of the road and to cross at the pedestrian crossing.