

Teaching Plan

Timeline: 50mins

Hello, today we going to teach you a lesson about an abusive. We going to show you a videos first, include mental and physical abusive.

HOOK: around 9mins 15secs

Abusive: teach you a lesson about abusive

Open Video

https://afdah.org/watch?v=The_Great_Gatsby_2013#video=31khH-f7c4bEmmtefR1MGXrWXKrcnWBFtE6e69ZA

Hitting Myrtle (Mhee)

0:22:29-0:22:45 (16 secs)

Myrtle got slapped by Tom. (Physical abuse)

What's happening there? Does it's ok for him to slap her by calling Daisy name? (3-4mins)

Physical abuse and mental abuse:

Tom slapped Myrtle

Myrtle call daisy name

What would you do in this situation as Myrtle? and as Tom?

Really but Myrtle is using a mental abuse? Really but Tom is using a physical abuse?

Hotel Plaza (Gatsby forces Daisy to say she love him) (Praii)

1:38:32-1:40:05 (2:53 secs)

This is an example of our story when Gatsby force Daisy to say that she love Gatsby not Tom.

What is an abusive sign that you saw in this video.

- Tom throw the glass in the beginning of the clip.

What is an abusive that you saw in this video.

- Daisy was forced

Daisy was shout

Tom almost punched by Gatsby

What is more standing out, mental abuse or physical abuse? why?

Did you see the scene that Daisy hold Tom's hand? What is Daisy's possibility emotion?

Does Gatsby forcing Daisy to say what he want to hear is called abusive ?

Have you ever been forced to speak what the listener want to hear ?

Do you think this is an appropriate way to build a healthy relationship. (3-4mins)
He try to control Daisy. He pushes a quick involvement. (Mental abuse)

Instruction:

Students stand up and we give each student a number 1-3. Each number will stand on the station they assign and the left student will start with table 1. (3-4 mins)

Game: Station

Let students rotate for three stations. Each station will have 2 scenario about an abusive relationship. Group of 3, 3, and 4. Two of us will stay on each tables.

Scenario: (=15 mins)

(Table 1) **Nonnie & Pad**

1. Husband come home late wife get angry on him next day husband buy her a handbag then later she's not angry any more. money abuse.
2. Wife insulting about husband's parents then later husband slapped wife in the face.

(Table 2) **James & Sing**

3. Joey is in love with Susan his neighbor, but she's already have a boyfriend. Joey keep mess around Susan and try to make them broke up together.
4. Tony gets embarrassed by Pok because he wears Jordan to school, but Pok say that it's fake because he doesn't have one.

(Table 3) **Mhee & Prai**

5. You were fight with your boy/girlfriend, and you tell someone (ask for help) and she/he says How dare you spread around our private business!
6. Sing get B+ in the test, then he quickly go home and show to his dad his dad said it's not good enough why don't you give me an A. Dad put him down and he feels humiliate.

Question for scenario

- Do you think this situation is ok for you? (3-4mins)(Table2)
- Have you ever been through this experience? (2-3mins)(Table2)
- How can you fix this situation? (3-4mins) (Table3)
- How can you related this situation with thai society? (3-4mins)(Table 1)
- If you has a choice to choose which one you want to face which choice you would pick? Why? (3-4min) (Table 1)
- If you see someone get abuse in physical/mental way will you do something to help or just leave them? Why? On the other hand, if you are the one who get abused and the people who are outsider do the same thing as you do, what would you feel? (2-3min)(Table3)

Assessment: (Discussion)

Worst situation that abusive can cause.

Your experiment how would you solve it.

What do you think is a purpose of today lesson?

If abusive person had been hated by others, should we give them a chance to change themselves?

Explain again

No one can control you, don't let or stay on an obvious warn sign of abusive relationship.

Assessment:

- We shouldn't be abusive to anyone and don't turn out like Gatsby. Human relationships are hard to understand.
- Relationship will not always be healthy. There will always be black in white, but we can balance and control it so it won't getting to the point that black is take over the white.
- Don't looking for love that force you to prove your worth
- In reality, i think that we should not do that to anyone
- If one person continuously getting abused by another person, he/she will feel scary, uncontrol of that person, and depressed which leads to mental illness.