


Gender

Lesson 5

How has the choice?


In this lesson we are going to...

- Experience fair and unfair choices
- Discuss how that makes us feel
- Explore some reasons why some girls and boys don't have the same choices

Choose


Choose


Choose


Choose


Final Choice


What did we learn?


Health worker immunising a girl in Bulawayo, Zimbabwe
© Plan International (2008)


A boy selling food in the streets of Dhaka, Bangladesh
© Plan International (2010)

Extension Activities

- The class examines how girls and boys in Ireland are expected to make choices based on their gender and debate the issue or mount a campaign in school to support gender equity.
- Information and activities on the Millennium Development Goal 2 – To achieve universal primary education
http://www.oxfam.org.uk/education/resources/change_the_world_in_eight_steps/files/MDG%20Goal%202%20Poster.pdf (Poster)
http://www.oxfam.org.uk/education/resources/change_the_world_in_eight_steps/files/goal_2.pdf (Lesson plan)
- Christian Aid Lesson –“No School Today”
<http://learn.christianaid.org.uk/TeachersResources/primary/primary-assembly-april-2011-education-gender.aspx>