
Participant's Workbook

Botswana LPS Workbook i

This document was made possible through the support of the Bill & Melinda Gates
Foundation.

Program for Appropriate Technology in Health (PATH) is an international, non-profit,
nongovernmental organization whose mission is to find and implement solutions to
critical health problems. PATH is widely recognized for its collaborative work with
local and international partners and its success in building and sustaining public- and
private-sector partnerships. PATH shares knowledge, skills, and technologies with
governments and nongovernmental partners in low-resource settings around the
world. For PATH, “appropriate” technologies and interventions are those that meet
critical health needs in an affordable and culturally acceptable manner. PATH has 21
program offices in 14 countries.

Cover photograph by Jorgen Schytte.

Copyright © 2003, PATH. All rights reserved. Material in this document may be
used for educational or noncommercial purposes, provided that an
acknowledgement line accompanies the material.

Any part of this workbook may be photocopied or adapted to meet local needs
without permission from PATH, provided that the parts copied are distributed free or
at cost (not for profit) and that credit is given to PATH. PATH would appreciate
receiving a copy of any material in which parts of this manual are used. Material(s)
should be sent to PATH, 1800 K St., NW, Suite 800, Washington, DC 20006.

Recommended Citation
PATH. Life Planning Skills: A Curriculum for Young People in Africa, Botswana
Version. Participant’s Workbook. Washington, D.C.: PATH (2003).

Republic of Botswana

Ministry of Health

Botswana LPS Workbook ii

LIFE PLANNING SKILLS

A CURRICULUM FOR YOUNG PEOPLE IN AFRICA
BOTSWANA VERSION

For more information contact:

PATH

1800 K Street N.W., Suite 800
Washington, DC. 20006 USA

Tel: 1-202-822-0033

Fax: 1-202-457-1466

Email: info@path-dc.org

World Wide Web:

www.path.org

African Youth Alliance (AYA)

PATH Regional Office
62 Kiira Road

P.O. Box 10370,
Kampala, Uganda

Tel: 256 41 531 033/4

Fax: 256 41 530

World Wide Web:

www.ayaonline.org

Botswana LPS Workbook iii

TABLE OF CONTENTS
Introduction
Welcome to the LIFE PLANNING SKILLS Workbook!

Section One: Who Am I?
UNIT 1: Personal, Family, and Community Values
UNIT 2: Adolescent Development
UNIT 3: Communication
UNIT 4: Sexuality

Section Two: Where Am I Going?
UNIT 5: Gender Roles and Equality
UNIT 6: Relationships

Section Three: How Am I Going to Get There?
UNIT 7: Teenage Pregnancy
UNIT 8: Sexually Transmitted Infections
UNIT 9: HIV and AIDS
UNIT 10: Substance Abuse, Including Drugs and Alcohol
UNIT 11: Planning for the Future

Botswana LPS Workbook iv

Botswana LPS Workbook 1

INTRODUCTION

Welcome to the LIFE PLANNING SKILLS Workbook!
LIFE PLANNING SKILLS (LPS) is designed to help you, the youth of Botswana, to face
the challenges of growing up, to help you make decisions about your sexual health,
and to prepare you for work in the future.

Young people today face many challenges:
� Growing numbers of teenage pregnancies.
� School dropouts.
� Drug use.
� Social, sexual, and reproductive health problems like date rape, sexually

transmitted infections (STIs), and human immunodeficiency virus (HIV) and
acquired immune deficiency syndrome (AIDS).

All these and many more make it really hard for young people to cope. For young
men and women, adolescence is a time filled with excitement, new feelings, many
unanswered questions, changes, and difficult choices. You must know the facts
about your own sexuality and learn skills to help you prepare for a happy future and
healthy life.

During your teenage years you will have relationships with peers of the same and
opposite sex. At the same time, you will need to have respectful, loving relationships
with family members, and you still need to learn about making decisions on your
own. You must also learn to deal with new feelings about sexuality, your physical
and emotional changes, and how to make responsible decisions about reproduction
and parenthood.

LIFE PLANNING SKILLS helps you:
� Recognize the importance of adhering to values.
� Learn more about how the body functions.
� Think about and plan for your future.
� Deal with sexual and reproductive changes, feelings, and behaviours, and

ways to avoid them having negative effects on your future plans.

LIFE PLANNING SKILLS helps you find out who you are now, where you are
heading, who you hope to become, and how to get to where you want to be.

This workbook is for you to use and keep as you participate in LIFE PLANNING SKILLS.
It has many interesting activities, exercises, and facts to help you on your journey to
a healthy life.

Botswana LPS Workbook 2

LIFE PLANNING SKILLS Objectives

The main objectives of LPS are to provide you with a chance to:
• Learn more about yourself, what you like to do, what you are good at doing, and

how you may use these skills and talents to improve your life, how you feel about
key issues such as family and personal values, and to identify what influences
the development of feelings and choices.

• Identify what you want to happen in your life, and help you work towards building
a good future by planning for work and deciding about parenthood, and to help
you meet your goals.

• Strengthen your knowledge in three areas: sexuality, planning a family, and
communication skills.

Botswana LPS Workbook 3

Section One: Who Am I?

Botswana LPS Workbook 4

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 5

UNIT 1:
PERSONAL, FAMILY, AND COMMUNITY VALUES

The purpose of this unit is to introduce and define the concept of values
and help you identify values you learnt from your families. The unit helps
you to talk about and explain your personal values and to examine the
relationship between values and behaviour.

By the end of this unit, you should be able to:

PURPOSE AND OBJECTIVES

Î Explain what “values” means.

Î Identify personal/family/religious/cultural values.

Î Explore where values come from.

Î Discover which values are most important to you.

Î Understand how personal values can affect your behaviour.

Î Learn how to make decisions that go along with personal values.

Î Practise communicating your values to others.

Î Practise accepting and respecting values of others.

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 6

ACTIVITY

UNDERSTANDING VALUES

MY VALUES

In the space below, write two values that are important to you.

Two values that are important to me are:

1.

2.

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 7

ACTIVITY

HOW DO YOU THINK YOUR FAMILY FEELS ABOUT...?

In your groups discuss what you learnt from your family about the following:

Group 1
a. Using alcohol or other drugs for fun.
b. Forcing someone to have sex.
c. Buying condoms to use if you have sex.
d. Having a baby before you are married.

Group 2
e. Staying a virgin as long as possible.
f. Respecting your elders.
g. Going to church regularly.
h. Treating sons better than daughters.

Group 3
i. Getting a job or learning a skill to help earn money.
j. Having sex in exchange for money or gifts.
k. Stealing from others.
l. Going to a traditional healer if you are sick.

Group 4
m. Having more children than you can afford.
n. Furthering your education.
o. Showing respect for your ancestors.
p. Having sex with an adult who will buy you gifts, clothing, etc.

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 8

ACTIVITY

GOOD DECISION MAKING

Read through the scenario below and use the 3C’s model (Challenges, Choices,
and Consequences) previously discussed to come to a decision.

Scenario
Your mother is going away for the weekend. She has told you not to invite anyone
over to the house. You promise her that you will not. Whilst she is away your friend
from school has a fight with her dad and he puts her out of the house. She asks if
she could spend one night at your place—she does not know your mother is away.
What would you do?

1. What is the CHALLENGE that you are faced with?

2. What are your CHOICES? Think about these and write three of them in the space

below.

Choice 1:

__

Choice 2:

 __

Choice 3:

 __

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 9

3. What are the CONSEQUENCES of each choice you have written down? Write
these in the spaces below.

Choice Positive Consequences Negative Consequences
1

2

3

4. What is your decision?

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 10

5. Why did you make this decision?

6. How did your values influence the decision you made?

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 11

ACTIVITY

WHAT MY VALUES TELL ME TO DO

Think about the discussion that just finished and complete the following sentence:

“Sometimes young people don't behave according to their values because …”

You will be asked to discuss what you have written with the group.

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 12

ACTIVITY

WAYS TO BUILD MY SELF-ESTEEM

Think of what you can do to build your self-esteem. Write down as many ways that
you can think of.

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 13

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information that you have learnt from this

unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 1: Personal, Family, and Community Values

Botswana LPS Workbook 14

MY COMMITMENT

4. Think about the discussions around values that took place in this unit. What

commitment are you going to make to yourself based on what you learnt about
values? You will not be expected to share this with the group.

5. Write your commitment in the space below.

I commit myself to the following things:

Unit 2: Adolescent Development

Botswana LPS Workbook 15

UNIT 2:
ADOLESCENT DEVELOPMENT

This unit describes the physical, social, and emotional changes that take
place during adolescence.

By the end of this unit, you should be able to:

PURPOSE AND OBJECTIVES

Î Explain what “adolescence” means.

Î Describe the physical and emotional changes that occur during

adolescence.

Î Describe the male and female reproductive anatomy and

physiology.

Î Understand menstruation and pregnancy.

Unit 2: Adolescent Development

Botswana LPS Workbook 16

ACTIVITY

PHYSICAL CHANGES THAT OCCUR DURING ADOLESCENCE

In your groups discuss:
a. The changes that take place in the opposite sex.
b. The changes that take place in your own sex.

Fill in the information in the space below.

Changes That Occur in BOYS Changes That Occur in GIRLS

Unit 2: Adolescent Development

Botswana LPS Workbook 17

ACTIVITY

THE FEMALE REPRODUCTIVE SYSTEM 1

Write the names of the body parts in the diagrams below that are marked with a line.
Write in as many as you know.

FEMALE REPRODUCTIVE SYSTEM: OUTER
SEXUAL AND REPRODUCTIVE PARTS

Unit 2: Adolescent Development

Botswana LPS Workbook 18

 FACTS: FEMALE REPRODUCTIVE SYSTEM

Outer sexual and reproductive parts:
• The vulva is found in the front of the body between a woman’s thighs. The

different parts of the vulva make up a woman’s outside sex organs.

• The hairy, fatty part over the pubic bone is called the mons pubis.

• The two folds, or labia majora, protect the urinary and vaginal openings.

• Two inner lips, or labia minora, that lie between the outer lips, are without hair

and are very sensitive.

• The clitoris is found where the inner lips meet, just below the fatty part over the

pubic bone. It is small and shaped like a flower bud. It is very sensitive to touch.
Touching it and the surrounding area helps a woman to get sexually excited.

• The outside opening of the urinary passage, called the urethra, lies below the

clitoris. It leads directly to the bladder. Urine (wee) leaves the body through your
urethra.

• The vaginal opening is the outside end of the vagina. Babies are born through

this opening.

• The hymen is a thin skin that surrounds the vaginal opening and partly blocks it.

It can break easily. This can happen with exercise, sexual intercourse, or with
any direct force on it.

• The perineum is the area lying between the end of the vulva and the anus in a

woman and between the scrotum and the anus in a man.

• The anus is the opening below the perineum. Body waste (faeces) passes

through this opening.

Inner reproductive parts:
• The vagina leads from the vulva to the womb. It is moist and self-cleaning. It is

lined with folds of skin, that stretch easily during sexual intercourse and when
giving birth.

• The uterus or womb is a hollow organ that is shaped like an upside down pear.

It is here, inside the womb, where the foetus grows during pregnancy.

• The cervix is the mouth of the womb. The cervix connects the womb with the
vagina and protects the womb. It makes it impossible for objects such as fingers,
the penis, condoms, or tampons to enter the womb.

Unit 2: Adolescent Development

Botswana LPS Workbook 19

• The Fallopian tubes are found at each side of the upper end of the womb. They

reach outwards towards the ovaries. When a female egg (ovum) is released from
an ovary it is sucked into the Fallopian tubes. The ovum then begins its journey
through the tube to the womb.

• Women have two ovaries, one on each side of the womb. The tubes connect

them to the womb. The female eggs and hormones are made in the ovaries.

Unit 2: Adolescent Development

Botswana LPS Workbook 20

ACTIVITY

THE MALE REPRODUCTIVE SYSTEM

1. Where the lines indicate, write the names of male anatomy parts in the

diagram below. Write in as many as you know.

MALE REPRODUCTIVE SYSTEM: SEXUAL
AND REPRODUCTIVE PARTS

Unit 2: Adolescent Development

Botswana LPS Workbook 21

FACTS: MALE REPRODUCTIVE SYSTEM

Outer Reproductive Parts:
• The scrotum is a muscular sac hanging between the man’s thighs. The scrotum

holds the testes.

• The testes, also called testicles, are two balls that sit in the scrotum and

produce sperm and the male hormone called testosterone.

• The penis is the male outer sex organ. The penis is made of spongy tissue with

many blood vessels. Inside the penis there is a tube called the urethra, that has
a hole at the end. The urethra has two mail roles: 1) it carries urine to the outside
of the body and 2) it allows semen to pass during sexual excitement.

• The foreskin is the skin that covers the head of the penis. It can be rolled back to

show the head of the penis. This is the skin that is removed during circumcision.

Inner Reproductive Parts:
• Sperm are the tiny cells also known as male eggs. Sperm are produced in the

testes and stored in the epididymis. Sperm production begins at puberty and
goes on throughout a male’s lifetime.

• The Epididymis stores the sperm until they are matured. Once the sperm is

matured it travels along the tube called the vas deferens.

• The seminal vesicles are two pouches containing some fluids that nourish the

sperm.

• Semen contains the sperm from the testes, the nourishing fluids from the seminal

vesicles, and lubricating fluids from the prostate gland. Semen is the fluid that
leaves the man’s body through the urethra during sexual excitement.

• The prostate gland produces lubricating fluid for sperm.

Unit 2: Adolescent Development

Botswana LPS Workbook 22

SOME TIPS FOR MALES: TAKING CARE OF YOUR
TESTICLES

Your testicles are an important part of your reproductive system. It is
important that they are cared for and protected.

Here are some points on how to keep your testicles in good working
condition.

• Avoid wearing tight pants/underpants.

• Keep the genital area cool.

• Clean the genital area properly each day with soap and water.

• Wear cotton rather than synthetic (man-made) material.

• Protect the genital area during sports.

• Check your testicles regularly for any strange growths or lumps and if

you find any, visit a health clinic or talk to someone such as a nurse
or teacher about what to do.

Unit 2: Adolescent Development

Botswana LPS Workbook 23

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that has taken place, give
answers to the following:

1. What is the most important piece of information that you have learnt from this

unit?

2. Why or how is this information important to you?

3. How does this information help you to change your behaviour?

Unit 2: Adolescent Development

Botswana LPS Workbook 24

MY COMMITMENT

4. Think about the discussions around adolescent development that took place in

this unit. What commitment are you going to make to yourself based on what you
learnt about adolescent development? You will not be expected to share this with
anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Unit 3: Communication

Botswana LPS Workbook 25

UNIT 3:
COMMUNICATION

This unit examines the role of communication in every aspect of life. It
provides a range of activities for you to practise effective communication
in different settings and helps you examine your inter-personal
communication skills.

By the end of this unit you should be able to:

PURPOSE AND OBJECTIVES

Î Explain the importance of communicating your needs.

Î Understand verbal and non-verbal communication.

Î Know the barriers to effective listening.

Î Describe how to improve your listening skills.

Î Apply listening and communication skills to real life.

Unit 3: Communication

Botswana LPS Workbook 26

TIPS ON ACTIVE LISTENING

1. Stop talking: Obviously you cannot talk and listen at the same time. The most

important rule of listening is to stop talking.

2. Remove distractions: If something is distracting your attention, get rid of it. Turn

off the television, radio, or cell phone, and do not fiddle with things.

3. Concentrate: Listening takes concentration. Do not let your mind wander off onto

other things. Do not think about what you are going to say but rather listen to
what the other person is saying.

4. Look interested: We communicate more non-verbally (by expressions) than we

do verbally. If a person is in doubt s/he will tend to believe the non-verbal
messages rather than the verbal messages. Maintain good eye contact without
staring.

5. Hear more than words: Listen with your eyes. Watch for non-verbal signs, in the

face, eyes, and hands. Look for feelings behind the words; in the tone of voice.
Often what we say at first is not what we feel. If in doubt, trust the non-verbal
signs rather than the verbal.

6. Check that you are hearing right: Often the message we hear is not the same

as the message the other person thinks s/he is telling us. Do not say “I see” or “I
understand” unless you are sure that you do. From time to time, repeat and
summarize what you hear being said.

7. Ask clarifying questions: This shows you are listening and encourages the

other person to keep talking. It helps the other person to work out what is
concerning her or him and how s/he can sort it out.

8. Be patient: Listening takes time—you need to be prepared to give it. If you do

not have time at that moment, explain this to the person and offer to make time
later. It often takes time for a person to get to what s/he really wants to talk about.
You need to be prepared to go through the chitchat so that the person can ease
into what is really on her or his mind.

9. Be non-judgemental: Try not to judge the person. If the person you are sharing

with senses that you are feeling negative, s/he will close up and stop talking
openly with you. Your role as a listener is to create an atmosphere that is open
and safe, which will help the other person to freely and honestly share her or his
feelings.

10. Stop talking: Again, this is the hardest part of active listening, but the most

important.

Unit 3: Communication

Botswana LPS Workbook 27

Dos and Don’ts of Listening

In listening we should try to do the following:

• Show interest.

• Be understanding of the other person.

• Single out the problem if there is one.

• Listen for causes of the problem.

• Encourage the speaker to believe that s/he can solve the problem.

• Know when to remain silent.

In listening we should not do the following:

• Argue.

• Interrupt.

• Pass judgment too quickly or in advance.

• Give advice unless the speaker asks for it.

• Jump to conclusions.

• Let the speaker’s emotions affect our own.

Unit 3: Communication

Botswana LPS Workbook 28

ACTIVITY

TYPES OF BEHAVIOUR

What kind of person are you? What do you do when you feel pressured by someone
to do something that you do not want to do or do not like? Answer the questions
below by circling letter a, b, or c to show what you would do in each situation. You
may share your answers with the group if you would like to.

1. Your best friend often borrows your books but takes a long time to return

them. S/he is asking you to lend her/him your new comic book. Do you:
a. Lend the book because you do not want to hurt her/his feelings?
b. Talk to your friend and explain why you do not want to lend the book?
c. Tell the friend to go buy her/his own?

2. You have just met a new girl/boy. Whenever s/he visits you s/he brings you

gifts. This makes you uncomfortable. Do you:
a. Take the gifts and give them to someone else?
b. Explain that you are uncomfortable about receiving the gifts or refuse to

take them?
c. Throw the gifts back at the person and tell her/him to “bug off”?

3. You have decided that you want to further your studies. Your mother says

that you must find a job to earn money. Do you:
a. Give up on your studies and look for a job because she says you must?
b. Talk to her about why it is important to get an education?
c. Argue with your mother?

4. Your close friend tries to get you to go out with a friend of hers/his whom

you do not like. Do you:
a. Go with the person because you do not want to disappoint your friend?
b. Explain to your friend why you do not want to go out with the person?
c. Call your friend names and get mad at her/him?

5. Your brother uses your clothes without asking and has lost your favourite

jacket. Do you:
a. Lock your wardrobe and pretend you lost the key?
b. Talk to him about his behaviour?
c. Pick a fight with him or take something of his that you know he really likes?

Unit 3: Communication

Botswana LPS Workbook 29

ACTIVITY

KEY LESSONS LEARED

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information that you have learnt from this

unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 3: Communication

Botswana LPS Workbook 30

MY COMMITMENT
4. Think about the discussions around communication that took place in this unit.

What commitment are you going to make to yourself based on what you learnt
about communication? You will not be expected to share this with anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Unit 4: Sexuality

Botswana LPS Workbook 31

UNIT 4:
SEXUALITY

This unit introduces the concept of responsible sexuality and provides an
opportunity for you to identify lessons and messages about sexuality.
The unit helps you to recognize and articulate some of the emotions that
accompany adolescence. The unit also explains sexual abuse and family
violence and how to handle such situations. Lastly, the unit explains
what rape and date rape are and how to help prevent and/or cope with
these situations.

By the end of this unit, you should be able to:

PURPOSE AND OBJECTIVES

Î Explain what “sexuality” means.

Î Explain how values about sexuality affect behaviour.

Î Become more comfortable talking and asking questions about

sexuality.

Î Describe ways to cope with sexual abuse and family violence.

Î Know what rape and date rape are.

Î Understand what situations may lead to rape.

Unit 4: Sexuality

Botswana LPS Workbook 32

ACTIVITY

SEXUAL TEACHINGS

1. Think about the following questions

a. What are the messages that I learnt about sex whilst growing up?

b. Who were the different people or influences that taught me the different

messages?

c. What impact or effect have these messages had on my attitude towards sex
and life in general?

d. If I were to teach other children, what would I change about these messages?

2. When you are done the facilitator will put you into a group with other

participants of the same sex. Discuss the key messages that you thought of
with your group.

3. In your groups discuss how you would change these messages to make

them most suitable to youth of today. Use the table below to show how you
would change any of the messages that you were taught.

Unit 4: Sexuality

Botswana LPS Workbook 33

Message taught: In the space below,
write at least three key messages that
you received as a child.

New message: In the space below,
write each message as you would
give it to a child today.

1.

2.

3.

Unit 4: Sexuality

Botswana LPS Workbook 34

 ACTIVITY

COMMUNICATING EXPECTATIONS

This is the story of Mpho and Thandi that you just heard. You can read through it
again if you want to before doing the activity.
Mpho
I met Thandi through my sister Joyce and the two of us liked each other immediately.
When I invited her to the party on Saturday I was very happy that she agreed to come.
When Thandi arrived she looked very sexy—she must have taken a lot of time to dress
and prepare for this party. Her wrapper and headscarf were beautiful and she painted
her lips and nails bright red. As soon as she walked into the room our eyes met and she
gave me a big smile. We started dancing and man, could she move. I was really getting
turned on especially during the next slow dance when Thandi kept moving her hands all
over my shoulders and back. It felt so good. She was giving me all the signals. The
eyes, the smile, the laughter, the touching... I knew it would be soon that the two of us
would leave the party to kiss and fool around. We had been drinking since the party
started and were feeling great. The time felt right, so I asked Thandi if she wanted to go
outside for some fresh air. When she said “sure,” I knew then that the two of us were
going to have sex that night.

It was full moon outside so we took a short walk away from the flats to be alone. We
headed over to some bush on the side of the road where no one would see us if they
walked by. I held her close to me and I could feel her heart beating hard in her chest. I
began to touch her breasts and kiss and rub her body all over. She made a few small
noises and pulled away from me a little bit, but I held her hands together behind her
back and told her everything was just fine. I continued kissing her and she kissed me
back, then I pulled her down onto her knees and laid her down on the thick grass.

She did ask me to wait but I thought, “What for?” We don’t have all night—somebody
might miss us from the party and come looking so let’s just do it as quickly as we can.
She kept repeating, ”no,” “don’t,” “please,” and “wait” over and over again but I knew it
was all part of the game because she didn’t want me to think that she was a fast girl. So
I didn’t stop because that is what girls do—they always have to pretend to put up a fight
but always give in at the end. Even when Thandi struggled and started crying, I knew it
was all part of “the act.” I continued kissing her and simply lifted up her skirt and had
sex with her.

When we were done Thandi didn’t talk to me. She didn’t even look at me. I could see
she was angry, but I didn’t understand why. I tried to ask her what I’d done but she just
pulled away from me, fixed her clothes, and ran off, still crying. Now I was really
confused and started thinking that maybe she was upset because I came too quickly or
that I put her on the grass and it scratched her back or something. I knew she wanted to
have sex with me because if she didn’t, she wouldn’t have danced with me the way she
did, right? Or she wouldn’t have gone outside with me, right? I just don’t know man—
she still won’t talk to me so I don’t know.

Unit 4: Sexuality

Botswana LPS Workbook 35

Thandi
I really liked Mpho, whom I met a few months ago through my friend Joyce. Joyce is his
sister and she’s very nice so I knew that he would be nice, too. I felt really glad that
Mpho invited me to the party last Saturday and was looking forward to dancing with him
so much. He was so funny and made me laugh—we were having so much fun talking
about all kinds of things. I knew he liked me from the way he was looking at me, you
know, looking from my head down to my toes. He also had a really great smile that
made me feel warm and relaxed inside. After dancing for a while Mpho asked me to
take a walk.

I hoped it would be a chance to hold hands and maybe even kiss, and felt tingly inside
at the thought of kissing him. So I agreed and we left the party. We didn’t walk too far
from the party when we stopped near some bushes where no one could see us. Mpho
and I started kissing and touching each other all over. It felt wonderful. I was enjoying
his touch a lot and started feeling hot all over.

We dropped down onto our knees and continued heavy petting and I could feel that
Mpho’s penis was hard. That’s when I realized that maybe we should slow down a bit so
I asked him to wait. But Mpho didn’t wait or stop. He started to say I was his woman and
that he loved me. That made me feel funny inside, I don’t know how really, but I still
thought we should cool off. I asked him to stop again but he ignored me and put his
weight on me so that I was lying down on my back. Then I got scared. I knew that I was
enjoying what we were doing but I also knew that it could lead to sex, and I didn’t want
to have sex just yet. I started to cry, but that didn't make any difference to Mpho. He
kept touching me and then he started undoing his belt and pants. I tried to tell him to
stop, but he just smiled and kept going. Then he pushed open my legs with his knees
and started having sex with me. I couldn't believe that this was happening.

I didn’t plan to have sex with Mpho, and certainly not like that. I really didn’t think that he
would force himself on me. I trusted him but he is just like all men—all they want you for
is sex. When he got off me I told him how angry I was at him, and he looked at me as if I
was crazy. He even asked me what I was angry for. I didn’t even talk to him, just fixed
my clothes and left.

How could Mpho have done this to me?

Unit 4: Sexuality

Botswana LPS Workbook 36

a. Imagine that you are Mpho (if you are a boy) or Thandi (if you are a girl).

b. Discuss with your group and agree on how you would respond to the feelings

stated in the table below. Remember to communicate clearly with your partner.
Your goal is to enjoy being with your partner but not to do anything that your
partner does not want, or to be forced into anything that you do not want to do.

c. Only fill in the area that applies to your sex (male/female).

d. Decide what you think the two of them should do and discuss this in the group.

Try to reach an agreement then fill in the last block, “They decide.”

THANDI FEELS/SAYS … MPHO FEELS/SAYS …
DO NOT WRITE HERE 1. He feels Thandi responding to his

kisses and touch. He starts to think
about having sex. He says…

2. She responds…

3. He responds…

4. She responds… 5. He responds…

6. She responds…

7. He responds…

They decide…

You can use the blank page overleaf if you need more space.

Unit 4: Sexuality

Botswana LPS Workbook 37

THANDI FEELS/SAYS … MPHO FEELS/SAYS …

You can use this page for more writing if you need to.

Unit 4: Sexuality

Botswana LPS Workbook 38

ACTIVITY

GOOD DECISION MAKING

Read through the scenario below and use the 3C’s model (Challenges, Choices,
and Consequences) previously discussed to come to a decision.

Scenario
You have been invited to a party at your friend’s house on Saturday. Some other
friends of yours are there too, including a boy/girl that you are attracted to. Later in
the evening your friends start to pair off and you find yourself alone with the person
you are attracted to.

You start talking and then dancing together. S/he is telling you that s/he has liked
you for a long time and is glad for the chance to get to know you better. S/he is
pushing her/his body really close to yours and starts to move her/his hand all over
your back. You do not feel very comfortable with the situation but don’t want to hurt
her/his feelings. What should you do?

1. What is the CHALLENGE that you are faced with?

2. What are your CHOICES? Think about these and list three of them in the space

below:

Choice 1:

__

Choice 2:

__

Choice 3:

 __

Unit 4: Sexuality

Botswana LPS Workbook 39

3. What are the CONSEQUENCES of each choice you have written down? Write
these in the spaces below.

4. What is your decision?

Choice Positive Consequences Negative Consequences
1

2

3

Unit 4: Sexuality

Botswana LPS Workbook 40

5. Why did you make this decision?

6. How did your values influence the decision you made?

Unit 4: Sexuality

Botswana LPS Workbook 41

ACTIVITY

TIPS FOR AVOIDING OR PREVENTING ABUSE AND RAPE
(Including Date Rape)

These are just some of the things you can do. Add any others from the list that was
discussed in the groups.

• Be alert to your surroundings.

• Avoid dark, lonely places at night.

• Keep doors and windows locked, especially if home alone.

• Keep a loud whistle or noisemaker on a key ring or somewhere handy.

• Walk in groups.

OTHERS: Write the others that came up in the group discussion here.

Unit 4: Sexuality

Botswana LPS Workbook 42

 ACTIVITY

TIPS FOR PREVENTING ACQUAINTANCE/DATE RAPE

1. No matter what the circumstances, you have the right to choose when, with

whom, and how you want to be sexual.

2. Ask direct questions if things get confusing.

3. Communicate clearly and directly about your limits on sexual behaviour. Say

something like: “I will do ________, but I will not do ____________.”

4. Avoid sending mixed messages. It is OK to want to be intimate with someone

and it is OK not to want to be intimate. Decide what you want sexually and do
not act confused about it.

5. Find out how your date feels about the roles of men and women, especially in

relationships.

6. Trust your feelings. If you begin to feel nervous or uncomfortable about the

way things are going, do something about it right away. Let your date know
how you feel and get away from the situation to a place where you feel more
comfortable.

7. If your date tries to force you to do anything, say “no” loudly and clearly. Yell

and shout, if necessary, and resist in any way you can, including fighting back
and running away.

8. Avoid alcohol and/or drugs. Using alcohol and/or drugs makes it hard to make

and to stick with good decisions.

Unit 4: Sexuality

Botswana LPS Workbook 43

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information that you have learnt from this

unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 4: Sexuality

Botswana LPS Workbook 44

MY COMMITMENT

4. Think about the discussions around sexuality that took place in this unit. What

commitment are you going to make to yourself based on what you learnt about
sexuality? You will not be expected to share this with anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Botswana LPS Workbook 45

Section Two: Where Am I Going?

Botswana LPS Workbook 46

Unit 5: Gender Roles and Equality

Botswana LPS Workbook 47

UNIT 5:
GENDER ROLES AND EQUALITY

This unit helps you to avoid making assumptions about what men and/or
women should want or be able to do. The unit focuses on two important
areas of a young person's life—male-female relationships and selection
of a vocation or job.

By the end of this unit, you should be able to:

Î Explain stereotypes/assumptions about gender and how they affect

relationships.

Î Explain how stereotypes affect vocational choices.

Î Identify your values about male and female gender roles and

gender equality.

PURPOSE AND OBJECTIVES

Unit 5: Gender Roles and Equality

Botswana LPS Workbook 48

ACTIVITY

GOOD DECISION MAKING

Read through the scenario below and use the 3C’s model (Challenges, Choices,
and Consequences) previously discussed to come to a decision.

Scenario
Your dad is a construction worker and you’ve grown up around many construction
sites. You have also helped out a lot and have a lot of knowledge and skills and
completed a Diploma in construction at the Technical College. You see an advert for
a builder with a local construction company and decide to apply. You get called for
an interview and you realize that you are not taken seriously because you are young
and considered inexperienced. What would you do?

1. What is the CHALLENGE that you are faced with?

2. What are your CHOICES? Think about these and write three of them in the space

below.

Choice 1:

__

Choice 2:

 __

Choice 3:

 __

Unit 5: Gender Roles and Equality

Botswana LPS Workbook 49

3. What are the CONSEQUENCES of each choice you have written down? Write
these in the spaces below

Choice Positive Consequences Negative Consequences
1

2

3

4. What is your decision?

Unit 5: Gender Roles and Equality

Botswana LPS Workbook 50

5. Why did you make this decision?

6. How did your values influence the decision you made?

Unit 5: Gender Roles and Equality

Botswana LPS Workbook 51

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information that you have learnt from this

unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 5: Gender Roles and Equality

Botswana LPS Workbook 52

MY COMMITMENT

4. Think about the discussions around gender roles and equality that took place in

this unit. What commitment are you going to make to yourself based on what you
have learnt about gender roles and equality? You will not be expected to share
this with anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Unit 6: Relationships

Botswana LPS Workbook 53

UNIT 6:
RELATIONSHIPS

This unit examines different kinds of relationships and helps you to
understand what builds or damages a relationship. In this unit we will
look at the qualities of an ideal partner as well as explore the arguments
young people put forward for and against having sexual intercourse as a
teenager. The unit also looks at how heterosexual and homosexual
relationships are formed and the advantages and disadvantages of
being in a relationship.

By the end of this unit, you should be able to:

Î Explain which behaviours can improve or damage a relationship.

Î Talk about what qualities develop and define friendship and

romantic relationships.

Î Explain what “homosexuality” means.

Î Explain how to make effective decisions and the consequences of

choices.

Î Practise making difficult decisions.

Î Apply effective decision making to sexual decisions.

Î Practise resisting pressure.

PURPOSE AND OBJECTIVES

Unit 6: Relationships

Botswana LPS Workbook 54

ACTIVITY

BUILDING HEALTHY RELATIONSHIPS

You can copy the list of things that can build or damage a relationship. Write them
where they belong on the ship; things that build a relationship should be listed on the
hull, and things that break or damage a relationship should be listed in the water.

Unit 6: Relationships

Botswana LPS Workbook 55

ACTIVITY

MANAGING PEER PRESSURE

Copy the guidelines that the group has come up with in the space below. You can
refer to this for your own use or to share with your friends.

Guidelines for Dealing With Peer Pressure

Unit 6: Relationships

Botswana LPS Workbook 56

ACTIVITY

ASKING FOR A DATE

Asking for a date is difficult, because most teenagers are scared of being rejected or
laughed at. Remember that asking for a date is not asking someone to commit
him/herself to you in any way.

Below is a set of questions about dating. Choose one answer for each question to
show how you feel. Put a tick (a) next to the answer you choose.

1. What is the best way to ask a person for a date?

a. Phone
b. Face to Face
c. Via a friend
d. Letter
e. Send them an invitation to a party or special occasion
f. Other: _____________________________

2. Who should ask for a date?

a. Boy
b. Girl
c. Either
d. Friend on the person’s behalf
e. Other: _____________________________

3. How soon/when does a person ask for a date?

a. When you have only just met
b. When you have been friends for a while
c. For a special occasion (e.g. party)
d. Other: _____________________________

4. Where is the best place to go on your first date?

a. To the movies
b. To a disco
c. To a school function
d. To play sport
e. For a walk
f. To a bar
g. On a youth-group outing
h. Other: ____________________________

Unit 6: Relationships

Botswana LPS Workbook 57

5. What is the best way to get to and from the place you are going for your date?
a. Be dropped off by a relative or friend and later picked up at the end of the

date
b. Walk
c. Use public transport
d. Go together
e. Meet at the place
f. Other: ____________________________

REMEMBER THAT…

a. Dating is a fun thing to do when you are comfortable with the

person.

b. Make sure you know what you expect from a date and state this

clearly.

c. It is best to go to public places, such as the movies, so as to avoid

any dangerous or unpleasant incidents, such as being forced into
sexual activity.

d. Anyone can have a platonic relationship if he or she wants to.

e. Girls do not have to wait to be asked out; they can take the initiative

to ask a boy out on a date.

Unit 6: Relationships

Botswana LPS Workbook 58

ACTIVITY

GOOD DECISION MAKING

Read through the scenario below and use the 3C’s model (Challenges, Choices,
and Consequences) previously discussed to come to a decision.

Scenario
You are in a new relationship with a girl/boy and all s/he wants is to spend time with
you. S/he is really nice and you enjoy being with her/him, but you miss spending time
with your other friends. When you tried telling her/him that the two of you need to
spend time with other people, s/he accused you of wanting to sleep around. What
should you do?

1. What is the CHALLENGE that you are faced with?

2. What are your CHOICES? Think about these and write three of them in the space

below.

Choice 1:

__

Choice 2:

 __

Choice 3:

 __

Unit 6: Relationships

Botswana LPS Workbook 59

3. What are the CONSEQUENCES of each choice you have written down? Write
these in the spaces below

Choice Positive Consequences Negative Consequences
1

2

3

4. What is your decision?

Unit 6: Relationships

Botswana LPS Workbook 60

5. Why did you make this decision?

6. How did your values influence the decision you made?

Unit 6: Relationships

Botswana LPS Workbook 61

ACTIVITY

HOW WOULD YOU FEEL IF…?

Read through and think about the following questions. You can make notes in the
space below each one if you want to. You will be asked to share your feelings with
the group.

HOW WOULD YOU FEEL IF…?

1. Your closest friend told you he or she was homosexual?

2. You found out that your teacher was in a homosexual relationship?

3. Your favourite pop star announced that she or he was homosexual?

4. Your brother or sister told you he or she was homosexual?

5. A man dressed as a woman sat next to you on a bus?

6. Your church minister announced that she or he was homosexual?

7. Your boyfriend or girlfriend told you they might be homosexual?

Unit 6: Relationships

Botswana LPS Workbook 62

ACTIVITY

GUIDELINES FOR ENDING A RELATIONSHIP

Read through the following guidelines then share how you feel about them:

• Be prepared for hurt feelings. Sometimes people re-establish relationships so

that they do not feel uncomfortable. This does not help but only delays the person
getting in touch with how they really feel.

• Be kind and honest but not cruel. Give reasons for the break-up, but do it in the

way you would like it to be done to you.

• Do not let yourself be talked out of it. Always remember why you made the

decision to break up.

• Do not blame yourself or your partner. People change, especially as teenagers.

• Consider your timing. If either of you is writing exams or experiencing family

problems it may be best to wait until a better time, but not too long.

• Break up in a place where you can safely leave. Being stranded is not pleasant.

• Try to stay friends. This is not always possible but it is important to try to achieve.

• Do not make promises you cannot keep. This will only prolong the difficulty.

• Try to end the relationship face-to-face. Fearing the other person’s reaction

causes some people to write a letter or phone or to get others to break up the
relationship for them. This should only be done if physical abuse is feared or if
living far away from each other.

Unit 6: Relationships

Botswana LPS Workbook 63

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information you have learnt from this unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 6: Relationships

Botswana LPS Workbook 64

MY COMMITMENT

4. Think about the discussions around relationships that took place in this unit. What

commitment are you going to make to yourself in terms of what you have learnt
about relationships? You will not be expected to share this with anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Botswana LPS Workbook 65

Section Three: How Am I Going
To Get There?

Botswana LPS Workbook 66

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 67

UNIT 7:
TEENAGE PREGNANCY

This unit describes the different ways an unwanted pregnancy can be
avoided. It also explains how early pregnancy affects teenagers and
their families. The unit also explores the options a teenager has to
consider when pregnancy happens and the consequences of these.

By the end of this unit, you should be able to:

Î Understand and explain how to prevent an unwanted

pregnancy.

Î Understand the consequences of early pregnancy and the

options that are available for pregnant teenagers.

Î Explain how a pregnancy occurs and contraceptive

measures suitable for teens.

Î Know how to make good decisions for themselves.

Î Speak more comfortably about contraception.

PURPOSE AND OBJECTIVES

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 68

ACTIVITY

GOOD DECISION MAKING

Read through the scenario below and use the 3C’s model (Challenges, Choices,
and Consequences) previously discussed to come to a decision.

Scenario
You and your boy/girlfriend had unprotected sex some time ago. You are both
worried that she/you may be pregnant because she has/you have not had a
menstrual period since then, and it’s been a month already. What should you do?

1. What is the CHALLENGE that you are faced with?

2. What are your CHOICES? Think about these and write three of them in the space

below.

Choice 1:

__

Choice 2:

__

Choice 3:

__

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 69

3. What are the CONSEQUENCES of each choice you have written down? Write
these in the spaces below.

Choice Positive Consequences Negative Consequences
1

2

3

4. What is your decision?

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 70

5. Why did you make this decision?

6. How did your values influence the decision you made?

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 71

PRESENTATION

OPTIONS AVAILABLE TO PREGNANT TEENAGERS

There are a few options available to teenagers who become pregnant. These
include:

a. Termination of pregnancy/abortion. (This is illegal in Botswana.)
b. Adoption.
c. Single parenthood.
d. Marriage.
e. Fostering.

a. Termination of pregnancy/abortion
Illegal termination of pregnancy (sometimes called “back street abortions”) is more
common than some people realize. Health risks include maternal death and
infertility. The emotional and physical risks are higher and the girl is less likely to be
counselled before and after the procedure.

Facts to consider
• Abortion can sometimes evoke emotional responses.
• Abortion is illegal in many countries.
• Many religions do not support abortion.
• Some people have very strong feelings for or against abortion.

Some reasons for choosing abortion include:
• To finish education.
• To save the family name.
• To keep the pregnancy a secret.
• To please the boyfriend.
• To pursue other goals.
• To not raise a child in poverty.
• To protect the mother’s health.
• In cases of rape or incest.

b. Adoption
There are two types of adoption: adoption in which the teenage mother or parents
know the identity of the adoptive parents, and adoption in which she/they do not
know the identity of the parents.

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 72

Facts to consider
• Giving up a child for adoption may be a very traumatic decision for the mother

and family.
• Agencies involved with adoption are not there to “take the baby away” but to help

people make the best decision for themselves.
• The ultimate decision rests with the teenage mother; whether 11 years old or 18,

she has to sign the legal papers.
• Once legal papers are signed, adoption becomes final. This usually takes three to

four months after delivery.
• The young mother may go to a home for unmarried mothers that may help her

make her decision.
• She may experience emotional stress or hardships after the adoption if she:

− Was forced into a decision.
− Kept it a secret and is later found out.
− Is rejected by her family or community.

Some reasons for choosing adoption include:
• Termination of pregnancy is against the girl’s principles.
• She wishes to keep the pregnancy a secret.
• She wants to finish her education.
• She wants to please her family.
• The child may have a better chance in life with another family.
• The girl may be able to start a new life.

c. Marriage
A marriage that takes place because of unplanned or unwanted pregnancy is often
referred to as a “shotgun marriage” because it happens so fast, and often under
pressure from the girl’s or boy’s family.

Facts to consider
• Few teenagers realize the enormous responsibility of parenting.
• Poor employment opportunities cause financial difficulties for young parents.
• A child may be resented and seen as a cause of isolation from friends.
• The young parents mourn the loss of missed opportunities.
• Young parents may feel trapped.
• If they live with their own parents, the new young parents may have no privacy.
• Emotional immaturity may contribute to an inability to cope and to instability in the

relationship.
• The pressures of young parenthood may lead to marital conflict.

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 73

Some reasons for choosing marriage include:
• Parents force it on the young people.
• Young parents want to give the child a name.
• Young parents feel it is their payment for making a mistake.
• Young parents want to leave their unhappy homes.
• Young parents may think it was “meant to be.”

d. Single parenthood
Single parenthood is a more common choice amongst teenagers but a very
challenging one. As a result they often find that their education, career, and marriage
opportunities may be restricted.

Facts to consider
• A child is a 24-hour responsibility—this is often not seriously considered by young

people.
• A young parent’s earning capacity is limited, resulting in a lower socio-economic

lifestyle.
• A young parent is frequently unable to afford babysitters and entertainment.
• Single parenthood often results in social isolation and loneliness.
• The child may become disadvantaged, neglected, or abused.
• If the adolescent mother continues living at home, it may result in confusion of

roles with her own parents, and eventually lead to conflict and power struggles.
• The adolescent father

− May experience conflict regarding his rights.
− May be the “forgotten factor.”
− Must decide on child maintenance payment.

Some reasons for choosing single parenthood include:
• The belief that it is a more acceptable choice.
• The girl’s own parents may help raise the child.
• Either the boy’s or girl’s parents may want a grandchild.
• The young mother has unrealistic ideas about having and supporting a baby.
• The young parent may think it is her/his “payment” for making a mistake.

e. Fostering
This is sometimes not considered a favourable option, mostly because some people
think it is traumatic for both the child and the foster parents when the biological
mother retrieves the baby.

Some reasons for choosing fostering include:
• The teenage mother is able to finish her education.
• The teenage mother is able to take responsibility when she is ready and more

mature.

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 74

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information you have learnt from this unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 75

MY COMMITMENT

4. Think about the discussions around teenage pregnancy that took place in this

unit. What commitment are you going to make to yourself based on what you
have learnt about teenage or unwanted pregnancy? You will not be expected to
share this with anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Unit 7: Teenage Pregnancy

Botswana LPS Workbook 76

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 77

UNIT 8:
SEXUALLY TRANSMITTED INFECTIONS

This unit aims to help you understand about sexually transmitted
infections (STIs) and encourages you to delay your first sexual activity. If
you are already sexually active then this unit tries to encourage you to
use condoms correctly each time you have sexual intercourse. The unit
also helps to build important communication skills so that you can
discuss and negotiate your sexual needs or preferences. It also looks at
other ways to express your sexual feelings other than sexual
intercourse, and how high or low self-esteem affects your ability to
protect yourself.

By the end of this unit, you should be able to:

Î Explain basic facts about STIs.

Î Correct misinformation about unprotected sexual intercourse

and its consequences.

Î Explain how to use abstinence and condoms to reduce the risk

of STI transmission.

Î Practise communication skills related to STI prevention.

Î Discuss the importance of self-esteem for behavioural change.

Î Identify where in the community sexual health services are

located. (Optional)

Î Explain, through field experience, how it feels to seek services,

condoms, and other methods of risk reduction in the community.
(Optional)

PURPOSE AND OBJECTIVES

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 78

ACTIVITY

GOLDEN RULES OF STIs

If you think you may have an STI, you should:

1. Go for treatment as soon as you think something is wrong or you

notice something that is not right or normal with your body.

2. Tell anyone with whom you have had unprotected sexual intercourse.

Both of you must be treated to avoid re-infection.

3. Finish the course of medicines given. Go back for a check-up to make

sure the infection is gone.

4. Avoid sex or use a condom each time you have sexual intercourse.

5. Go back to the doctor if you do not feel better.

REMEMBER THAT….

a. Anyone can get an STI.

b. STIs can be spread through unprotected sexual intercourse.

c. Both sexual partners must be treated to make sure that there is no

chance of re-infection.

d. Abstinence or condoms that are used properly are the only methods of

preventing transmission of an STI.

e. Most STIs can be cured but some, such as herpes and HIV, have no

cure.

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 79

ACTIVITY

HARD TALK

Read the following scenario and follow the instructions below:

Scenario
You have been itching around your genitals for a few days and now you have a slight
discharge as well. You went to the clinic and were told that you have an STI. The
doctor has given you medicine and says you should bring your partner for treatment
as well. How would you raise this with your sex partner?

Instructions:

a. Imagine that you are now going to tell your partner.

b. Discuss how you would tell your sexual partner that you have an STI.

c. Choose one person from your group to role-play your responses. S/he will team

up with a participant from the other group and present the role-play.

d. You have 15 minutes to do this.

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 80

ACTIVITY

WHY NO CONDOMS?

1. Below is a list of common reasons that many young people

give for not wanting to use a condom.

2. With your partner, read through and discuss ways that you

could reply to say why you should use a condom.

3. Choose one reply that you both feel is a good one and write

it in the space provided.

Statements Reply
a. I know I’m clean; I haven’t had sex

with anyone in months.

b. I’m on the pill; you don’t need a
condom.

c. I’m a virgin.

d. I can’t feel a thing; it’s like wearing
a raincoat.

e. I’ll lose my erection by the time I
stop and put it on.

f. By the time you put it on I’m out of
the mood.

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 81

g. Condoms turn me off.

h. What? Do you think I have a
disease or something?

i. None of my other boyfriends ever
used a condom. Don’t you trust
me?

j. Do I look like I have a disease?

k. Just this once—I promise to use
one next time.

l. I won’t have sex if you want us to
use a condom.

m. I don’t have a condom with me.

n. You carry a condom around with
you? You were planning to have
sex with me!

o. I love you. Would I give you an
infection?

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 82

USING A CONDOM CORRECTLY

Lots of teenagers feel that condoms do not work. THEY DO!!… if they are stored
and used properly. These pictures show how to put them on and take them off so
that they do not tear or get damaged.

The condom is placed on the
end of the erect penis. Press the
tip of the condom to squeeze
out air and leave a place for the
semen to collect.

Remove the rolled condom
from the package. Be careful
not to damage the condom
by twisting, biting, or tearing
the package.

Keep holding the tip of the
condom as you unroll it over
the erect penis. Unroll all the
way to the base of the penis.

Soon after ejaculation
(coming), but before the penis
softens, hold the condom at the
base of the penis and remove
the penis from your partner’s
vagina.

Keep the condom away from your partner’s body. If semen spills, wash it off immediately. Wrap the
condom in a tissue and dispose of it in a toilet or dustbin. Never throw condoms onto the ground or in
flush toilets.

1 2

3 4

5

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 83

GOLDEN RULES OF MALE CONDOM USE

Learn the following tips on how to use a condom properly:

• Check the manufacture or expiry date on the packet. Never buy a condom that

has no date stamp or is more than five years old.

• Use a condom only once. A new condom should be used for every sexual round.

• Do not have “a little sex first” before putting on a condom.

• Buy latex condoms that have a teat or nipple at the tip, as this acts as a reservoir

for the semen and helps keep the condom from bursting.

• If the condoms are not lubricated, do not use lubricants with an alcohol, oil, or

petroleum base, such as baby oil or Vaseline®, as this will cause the condom to

break.

• Use water-based lubricants such as K-Y Lubricating Jelly®.

• Do not use or buy condoms if the wrapper is broken or dried out.

• Do not cut the condom pack with scissors or rip it with your teeth as this could

tear the condom. Find the part of the packet that guides the opening and use

your fingers.

• Store condoms in a cool, dry place.

• Never leave condoms in the glove compartment of a car, or in a wallet or pocket

that is close to the body, as sunlight and heat destroy them.

• If condoms are kept in a bag or pocket as a precaution, regularly check the expiry

date and condition, and replace when necessary.

REMEMBER: If the condom is not on then the penis is not in!

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 84

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information you have learnt from this unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 85

MY COMMITMENT

4. Think about the discussions around STIs that took place in this unit. What

commitment are you going to make to yourself in terms of what you have learnt
about STIs? You will not be expected to share this with anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 86

ACTIVITY

TEEN SERVICES SAFARI

When you go to the facility you have been assigned to, use the questions below to
gather information. Both of you can write the responses in your own workbooks.

Name of place visited ______________________________

Date of visit ______________________________

Time spent at facility ______________________________

Hours services available ______________________________

Are services available specifically for teens? ____Yes ____No

If special teen services are available, what are they? List below:

EMPLOYEE INTERACTION

Title of staff member or employee interviewed ________________

Male/Female ________________

Response to questions: __________Positive ________Negative

LOCATION AND ACCESS

1. Where is the facility located? Tick () those that apply.

 ____ Near public transportation
 ____ Easy to get to
 ____ Near village
 ____ Near where youth hang out
 ____ Separate youth section from adult section
 ____ Located in an area that gives a teen full privacy

____ Other:

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 87

2. Are there any signs to identify services? ___Yes ___ No

If yes, what does the sign say?

__

3. Were any of the signs made especially to attract teens for programmes,

contraceptives, or services?

__

4. Are all services and programmes found in one place? ____Yes ___No

5. How did the receptionist and/or staff treat you when you asked for information

or special teen services?

NOTES

You can write any additional notes in this space.

Unit 8: Sexually Transmitted Infections

Botswana LPS Workbook 88

Unit 9: HIV AND AIDS

Botswana LPS Workbook 89

UNIT 9:
HIV AND AIDS

This unit aims to help you understand how HIV is mainly transmitted
(through sexual activity) and how HIV causes AIDS. The unit looks at
facts and myths about HIV and AIDS and builds skills and knowledge to
help you make informed choices and educate your peers. The unit also
puts great emphasis on living positively with HIV and how to deal with
the stigma that is associated with being HIV-positive.

By the end of this unit, you should be able to:

PURPOSE AND OBJECTIVES

Î Explain basic facts about HIV and AIDS.

Î Correct misinformation about transmission and prevention of

HIV infection.

Î Understand and be able to explain safer sex behaviours.

Î Know and explain how to live positively with HIV and AIDS.

Unit 9: HIV AND AIDS

Botswana LPS Workbook 90

WORKBOOK ACTIVITY

FROM HIV TO AIDS

Read through the following facts on HIV and AIDS. The facilitator will give you time
to ask any questions that you have.

A person who is HIV-negative has a lot of healthy body cells called CD4 or T-cells
(our body soldiers) in his or her immune system. This person is said to have a high
“CD4 count.” A person who is infected with HIV also has a high CD4 count in the
beginning, but this gets lower as HIV starts to attack and destroy the immune
system.

A person with HIV can have the virus for a very long time before starting to feel sick.
Some people may feel a bit sick soon after being infected and may think that they
have the flu, but many people can be HIV-positive for as long as eight years or more
and not know that something is wrong.

From 2 to 12 weeks after a person is infected with HIV by having unprotected sex
with an HIV-positive person (or other ways, such as sharing needles), a blood test
will not show that the person is HIV-positive. This is because there are not enough
special cells that the body produces to fight off infections (called antibodies) to be
detected by the test. During this time, however, the person can continue to spread
the virus through unprotected sexual activity. The virus also continues to destroy the
CD4 cells, weakening the immune system in the process.

Although the person does not feel or look ill, the body is getting weaker and it is
becoming difficult to fight off infection. The longer the person stays without knowing
that s/he is HIV-positive, the more likely it is that s/he will develop AIDS sooner,
because s/he is less likely to take extra care of her or his body.

A person who is HIV-positive should avoid smoking and drinking because cigarettes
affect the lungs directly and alcohol affects the blood stream. This weakens the
immune system.

A person who is HIV-positive can get sicker and sicker as the virus reproduces itself
(multiplies) and continues to destroy the immune system. The more viruses are in
the body, the less healthy body soldiers there are. When there are many HIV virus
particles in the body and the number of CD4 cells is low, the person is said to have a
high “viral load” and low “CD4 count.” This is when the person starts to get AIDS.

When there are not enough CD4 cells to fight infection it is easier for other
sicknesses like tuberculosis (TB) and pneumonia to attack the body. When this
happens it is likely that the person will eventually die from AIDS.

Unit 9: HIV AND AIDS

Botswana LPS Workbook 91

ACTIVITY

AM I AT RISK?

1. Read through the following sentences and ask yourself the following questions.

Write a “Y” for yes, ”N” for no, or ”U” for unsure on the line next to each sentence
according to what you believe.

2. Explain how you can reduce your personal risk of getting an STIs or HIV, and of

an unwanted pregnancy. You can use the space below or the blank pages at the
end of this unit.

Am I at risk if...

I hug, kiss, or massage a friend? _____

I do not protect myself when handling blood? _____

My sexual partner has unprotected sex with others? _____

I drink beer or other kinds of alcohol? _____

I masturbate myself? _____

Mosquitoes bite me? _____

Semen or vaginal fluid touches my outer (unbroken) skin? _____

I have unprotected sex with more than one person? _____

I have been treated and cured of an STI in the past? _____

I share a razor with someone? _____

I only have sex with one partner? _____

I do not always use a condom when having sex? _____

I do not know if my sexual partner is HIV-infected or not? _____

Unit 9: HIV AND AIDS

Botswana LPS Workbook 92

Think of how you can reduce your chances of being at risk of STIs, HIV, and
AIDS, or unwanted pregnancy. Write your thoughts in the space below.

I can reduce my chances of being at risk by…

REMEMBER THAT…

1. Abstinence is the only completely safe behaviour. Condom use can only be
considered “safer.”

2. There is a degree of risk with most sexual activities that we do, especially sexual

intercourse. This depends on whether there is broken skin in our partners or
ourselves, and includes things like small cuts or scrapes, many of which might
not be visible.

3. Having unprotected sex with one partner is risky because we cannot be 100

percent sure that that person is only having sex with us.

4. Knowing our own HIV status helps minimize the risk of HIV transmission, if we

take actions to avoid spreading it.

Unit 9: HIV AND AIDS

Botswana LPS Workbook 93

ACTIVITY

WHY NO CONDOMS?

1. Below is a list of common reasons that many young people

give for not wanting to use a condom.

2. With your partner, read through and discuss ways that you

could reply to say why you should use a condom.

3. Choose one reply that you both feel is a good one and

write it in the space provided.

Statements Reply
a. I know I’m clean; I haven’t had sex

with anyone in months.

b. I’m on the pill; you don’t need a
condom.

c. I’m a virgin.

d. I can’t feel a thing; it’s like wearing
a raincoat.

e. I’ll lose my erection by the time I
stop and put it on.

f. By the time you put it on I’m out of
the mood.

Unit 9: HIV AND AIDS

Botswana LPS Workbook 94

g. Condoms turn me off.

h. What? Do you think I have a
disease or something?

i. None of my other boyfriends ever
used a condom. Don’t you trust
me?

j. Do I look like I have a disease?

k. Just this once—I promise to use
one next time.

l. I won’t have sex if you want us to
use a condom.

m. I don’t have a condom with me.

n. You carry a condom around with
you? You were planning to have
sex with me!

o. I love you. Would I give you an
infection?

Unit 9: HIV AND AIDS

Botswana LPS Workbook 95

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information you have learnt from this unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 9: HIV AND AIDS

Botswana LPS Workbook 96

MY COMMITMENT

4. Think about the discussions around HIV and AIDS that took place in this unit.

What commitment are you going to make to yourself in terms of what you have
learnt about HIV and AIDS? You will not be expected to share this with anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Unit 10: Substance Abuse

Botswana LPS Workbook 97

UNIT 10:
SUBSTANCE ABUSE, INCLUDING DRUGS AND
ALCOHOL

This unit discusses how adolescents get involved in using substances,
including drugs and alcohol, and looks at ways to deal with this. It also
looks at how drugs and alcohol affect a person and helps you to apply
decision-making techniques to avoid their use. You also have the
opportunity to practise assertive refusal skills in situations involving drug
use.

By the end of this unit, you should be able to:

PURPOSE AND OBJECTIVES

Î Explain the risks involved in substance use and abuse.

Î Explain the effects of tobacco, alcohol, and other drugs on

a person’s health.

Î Practise decision-making and assertiveness skills needed

to avoid the use of alcohol and other drugs.

Unit 10: Substance Abuse

Botswana LPS Workbook 98

ACTIVITY

GUIDELINES FOR AVOIDING DRUGS AND ALCOHOL

Copy the list that the group came up with. Learn these so that you can teach
your friends how they can stay away from drugs and alcohol.

Guidelines:

Unit 10: Substance Abuse

Botswana LPS Workbook 99

ACTIVITY

GOOD DECISION MAKING

Read through the scenario below and use the 3C’s model (Challenges, Choices,
and Consequences) previously discussed to come to a decision.

Scenario
Your best friend drinks a lot of alcohol and is often drunk at parties. One weekend at
her/his house s/he is really drunk and starts trying to force you to drink with her/him.
You feel really uncomfortable but do not want to lose the friendship. What do you
do?

1. What is the CHALLENGE that you are faced with?

2. What are your CHOICES? Think about these and write three of them in the space
below.

Choice 1:

__

Choice 2:

__

Choice 3:

__

Unit 10: Substance Abuse

Botswana LPS Workbook 100

3. What are the CONSEQUENCES of each choice you have written down? Write
these in the spaces below.

Choice Positive

Consequences
Negative Consequences

1

2

3

4. What is your decision?

Unit 10: Substance Abuse

Botswana LPS Workbook 101

5. Why did you make this decision?

6. How did your values influence the decision you made?

Unit 10: Substance Abuse

Botswana LPS Workbook 102

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information you have learnt from this unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 10: Substance Abuse

Botswana LPS Workbook 103

MY COMMITMENT

4. Think about the discussions around substance abuse that took place in this unit.

What commitment are you going to make to yourself based on what you have
learnt about drugs and alcohol abuse? You will not be expected to share this with
anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

Botswana LPS Workbook 104

Unit 11: Planning for the Future

Botswana LPS Workbook 105

UNIT 11:
PLANNING FOR THE FUTURE

This unit helps you to think about where you want to be in the future, and
to consider the different things that may interfere with you achieving your
goals. Through this unit you will come to understand the link between
personal values and the kind of training and work you choose. You will
also learn about a CV and other forms that are used in the world of work.

By the end of this unit, you should be able to:

Î Recognise your short-term and long-term goals.

Î Identify how your own personal values relate to potential

vocational choices.

Î Explain how to and be able to prepare a CV.

Î Define advocacy and identify how you can get involved in

advocacy for youth issues.

PURPOSE AND OBJECTIVES

Unit 11: Planning for the Future

Botswana LPS Workbook 106

ACTIVITY

UNDERSTANDING VALUES

MY VALUES

In the space below, write two values that are important to you.

Two values that are important to me are:

1.

2.

Unit 11: Planning for the Future

Botswana LPS Workbook 107

Circle three

ACTIVITY

VALUES AND VOCATIONAL CHOICES

Here are some values you may want to consider when choosing a job.

that are important to you in choosing a job.

Then draw a line through those that are not as important to you.

Helping other people Earning a lot of money

Having job security Adding beauty to the world

Being creative or artistic Becoming famous

Working with people all the time Finding adventure

Having a daily routine that changes Working when you want

Having job satisfaction Learning new things

Being known as a thinker/intelligent person Influencing other people

Helping to make the world a better place Working with new technology

Unit 11: Planning for the Future

Botswana LPS Workbook 108

ACTIVITY

JOBS THAT REFLECT MY VALUES

Based on the discussion that you had in the small group, list three jobs that you
might be interested in because they reflect values that are important to you. Write
these in the space below.

Job 1:

Job 2:

Job 3:

Unit 11: Planning for the Future

Botswana LPS Workbook 109

ACTIVITY

MY CAREER NEEDS AND HOW TO FULFILL THEM

Copy the list of career needs discussed in the group and the suggestions made on
how to fulfil them.

Need How To Fulfil It

Unit 11: Planning for the Future

Botswana LPS Workbook 110

ACTIVITY

START WITH WHAT YOU’VE GOT

1. Think about yourself for a few minutes then fill in the blocks below.

A. My Abilities
 (list three below)

B. My Good Qualities
 (list three below)

Things I can do well or am great at:

2. Choose one item from block “A” and write below how you could use this either to

earn money or gain more skills or knowledge.

Unit 11: Planning for the Future

Botswana LPS Workbook 111

3. Look at the qualities listed in block “B” and decide if you have what it takes to
achieve the task you wrote in step 2 above. If “yes,” set one goal for yourself
using one of the abilities from block “A.”

4. If “no,” repeat steps 2 and 3. Do this until you have set one goal that is realistic

and achievable.

5. When you are happy with your choices, write the goal you have set for yourself in

the space below. You will be asked to share this with the group.

Goal:

Unit 11: Planning for the Future

Botswana LPS Workbook 112

ACTIVITY

IMPORTANT WORK TOOLS

SAMPLE APPLICATION LETTER

P.O. Box 389

Kasane
285-479

20 June 2003

The Personnel Manager
Lota Ditselo Electronics
P.O. Box 2198
Gaborone

Dear Sir/Madam: (use the name of the person if you know it)

RE: APPLICATION FOR TRAINEE ELECTRICIAN

I am applying for the position of Trainee Electrician as advertised in the Mmegi on
March 25, 2003.

I completed my Electrical Technician Diploma with Wits Technikon in South Africa in
2002 and have been seeking employment since then.

For the past year I have done small jobs with different companies, but am willing and
ready for full time employment. I have also done a lot of volunteer work in my
community, at schools and centres that needed my service.

Your address and contact
numbers

Company and person to whom
the letter is going

Draws reader’s attention to
what the letter is about

Body of your letter

Date that you write
the letter

Unit 11: Planning for the Future

Botswana LPS Workbook 113

I feel that this job will help me build on the skills that I have gained so far and believe
that I meet the requirements mentioned in the advertisement.

I am ready and willing to attend an interview at your convenience and can be
contacted at the above number anytime after 14h00 daily.

I look forward to your response.

Yours sincerely,

Your signature goes here

Pako Maja

Unit 11: Planning for the Future

Botswana LPS Workbook 114

ACTIVITY

WRITING AN APPLICATION LETTER

Using the sample application letter as a guide, write an application letter for the
position advertised below.

Advertisement:

WANTED!! Young man or woman to do basic office work. Will receive training on
the job so no previous experience needed. Duties will include answering the
phone, filing, sorting and posting mail, deliveries, and collections. Send all
application letters to:
The Manager
Benny’s Office Supplies
P.O. Box 1345
Francistown

Write your application letter in the space below.

Unit 11: Planning for the Future

Botswana LPS Workbook 115

APPLICATION LETTER

Unit 11: Planning for the Future

Botswana LPS Workbook 116

ACTIVITY

PREPARING FOR WORK

SAMPLE CURRICULUM VITAE (CV)

There is more than one way to prepare a CV. The important thing is that it has the
right information in a way that is easy to read and follow. This is one way of writing a
CV.

Personal Details

Name: Pako N MAJA

Date of Birth: 20.01.1980

Citizenship: Botswana

Postal Address: P.O. Box 389, Kasane

Phone Number: 285-479

ID No: BB 196550120

Formal Education

Tertiary: (any studies or training that you had since leaving secondary school)

2002 Diploma in Electrical Engineering, Wits Technikon, South

Africa

Secondary:
1995-1996 Legae Secondary School—O Levels

Unit 11: Planning for the Future

Botswana LPS Workbook 117

Work Experience (what work you have ever done that you were paid for)

2002 to present Freelance worker: I have done work with different households

and businesses on a short-term or contract basis.

Voluntary Service (what work you have done that you were not paid for)
 I have worked with a number of schools and community/youth

centres in my area. I helped to repair damaged cables, install
electrical fittings, and make sure that circuits were working
properly.

References (This is where you write the names, addresses, and contact details of
three people who are not family. These should be people who know you well and can
say the type of person you are and what your work, character, or abilities are like.)

Ms Jacky Smith
Teacher
Francistown CJSS
P.O. Box 1678
Francistown

Mr Mpho Brown
Manager
General Trading Store
P.O. Box 2877
Francistown

Ms Godisang Ramalefo
Youth Director
Kumasi Youth Centre
P.O. Box 1222
Gaborone

Unit 11: Planning for the Future

Botswana LPS Workbook 118

ACTIVITY

WRITING A CURRICULUM VITAE (CV)

Using the sample CV as a guide, write your own CV in the space below. If you
need more space you can use the blank pages at the end of this unit.

MY CV

Unit 11: Planning for the Future

Botswana LPS Workbook 119

MY CV Continued

Unit 11: Planning for the Future

Botswana LPS Workbook 120

ACTIVITY

PERSONAL ADVOCACY PLAN OF ACTION

1. Choose one of the youth issues listed on flipchart paper that you feel strongly

about and would advocate for, and write it here:

2. Using the information that you just learnt about advocacy and what it means,

think about how you can advocate for the issue above.

3. Answer the following questions as best as you can:

a. What can I do myself?

b. What can I do within my family?

c. What can I do within my school?

d. What can I do in the community?

Unit 11: Planning for the Future

Botswana LPS Workbook 121

ACTIVITY

KEY LESSONS LEARNT

Based on the information discussed and the learning that took place, give answers to
the following:

1. What is the most important piece of information that you have learnt from this

unit?

2. Why or how is this information important to you?

3. How does this information influence you to change your behaviour?

Unit 11: Planning for the Future

Botswana LPS Workbook 122

MY COMMITMENT

4. Think about the discussions around planning the future that took place in this

unit. What commitment are you going to make to yourself in terms of what you
have learnt about planning for the future? You will not be expected to share this
with anyone.

5. Write your commitment in the space below.

I commit myself to the following things:

