

Disaster Readiness and Risk Reduction

Quarter 1 – Module 5: Vulnerability

Disaster Readiness and Risk Reduction
Alternative Delivery Mode
Quarter 1 – Module 5: Vulnerability
First Edition, 2021

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education
Secretary: Leonor Magtolis Briones
Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writer:	Melencia Rosario D. Coronel Armando R. Tolentino
Editors:	Cristeta M. Arcos Anne Marielle R. Del Mundo Vanessa R. Ambas
Reviewers:	Dolorosa S. De Castro Cristeta M. Arcos Richard Brian L. Tutor Yumi Angela S. Valderama Dhonabel A. Catelo Alejandro D. Tatlonghari
Illustrator:	Leumel M. Cadapan
Layout Artist:	Ronan DC Vergara Leumel M. Cadapan
Management Team:	Maria Elinor F. Hemedes Ren Mac Mac G. Motas Francis Cesar B. Bringas Job S. Zape Jr. Ramonito Elumbaring Reicon C. Condes Elaine T. Balaogan Fe M. Ong-ongowan Susan DL Oribiana Jaypee E. Lopo Dolorosa S. De Castro Cristeta M. Arcos

Printed in the Philippines by _____

Department of Education – Region IV-A CALABARZON

Office Address: Gate 2, Karangalan Village 1900, Cainta, Rizal
Telefax: 02-8682-5773/8684-4914/8647-7487
E-mail Address: region4a@deped.gov.ph/ ict.calabarzon@deped.gov.ph

DRRR

Quarter 1 – Module 5:

Vulnerability

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-by-step as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

What I Need to Know

In this module, the learner will be able to explain the meaning of vulnerability. Aside from being able to explain the meaning of vulnerability, the learner will also be able to apply the different applications and real-life situations. Knowing the meaning of the word itself will let the learners use their knowledge to handle situations when vulnerability became the primary considerations of the community when it comes to exposure, prevention, mitigation, and recovery from a particular hazard.

The Module is intended to equip you with knowledge and skills in explaining the meaning of Vulnerability.

After going through this module, you are expected to:

1. define vulnerability;
2. determine what makes a community vulnerable or not;
3. assess events situations delicately to identify vulnerability level and coping capacity and ability; and
4. manage personal beliefs through knowing the importance of identifying exposure and vulnerability to disaster.

What I Know

Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

1. What are the three phases of disaster management planning for vulnerable community to make it less susceptible?
 - a. planning, evacuating, and recovery
 - b. preparation, response, and recovery
 - c. evacuating, rebuilding, and recovery
 - d. preparation, planning, and perception
2. Risk is a situation where in a community is being exposed to danger. What are the two factors that affect the risk level of a community?
 - a. alert and alarm
 - b. hazards and threats
 - c. hazard and vulnerability
 - d. vulnerability and susceptibility
3. The following are involved in National Disaster Risk Reduction and Management planning EXCEPT _____.
 - a. media
 - b. Catholic church
 - c. national government
 - d. Local Government Units (LGU)
4. Which is NOT a tool provided by the government to protect vulnerable communities?
 - a. Government using research to predict storms and floods.
 - b. Government utilizing computer systems to determine risk levels.
 - c. Government relocating natural disaster victims to more stable areas.
 - d. Government funding Army corps of Engineers projects to build bridges
5. Which of the following can be frequently prevented and anticipated?
 - a. disasters
 - b. natural hazards
 - c. human-made hazard
 - d. socio-economical hazards
6. Which group belongs to the most vulnerable?
 - a. professionals
 - b. indigenous people
 - c. government officials
 - d. small entrepreneurs

7. It refers to the community's ability to reduce vulnerability through prevention, mitigation, response, and recovery.
- disaster
 - hazard
 - resiliency
 - risk
8. It is a set of existing conditions, which badly affect the community's ability to prevent, mitigate, prepare for, and respond to hazardous events.
- disaster
 - disaster risk
 - hazard
 - vulnerability
9. What does the statement "Vulnerability is situation specific" means?
- Vulnerability cannot be determined easily
 - Not all communities are vulnerable to earthquake
 - It means that vulnerability depends in every individual
 - Vulnerability of a certain community depends on the level of preparedness
10. The following are ways on how to develop resiliency EXCEPT_____.
- ability to identify the hazards
 - ability to escape a specific event
 - ability to respond immediately after the disaster
 - ability to prepare all the time for the possible outcome
11. Complete the sentence. High vulnerability level and high hazard status are associated with_____.
- low disaster risk
 - high disaster risk
 - medium disaster risk
 - none of the above
12. Which of the following groups of people are more vulnerable to disasters?
- men, women, boys
 - men, boys, old people
 - women, children, old people
 - none of the above
13. The following factors can help lessen the vulnerability of a community EXCEPT _____.
- preparedness of the community
 - presence of Disaster Risk Reduction Management Team
 - availability of health services and facilities in times of calamity
 - provisions of housing on areas that have fault lines in the vicinity

14. Which statement best describes vulnerability?
- a. Vulnerability can cause the loss of life or injury, property damage.
 - b. Vulnerability is a potentially damaging physical event, phenomenon, or human activity .
 - c. Vulnerability can generate social and economic disruption or environmental degradation .
 - d. Vulnerability is the susceptibility of an individual or a group of people on the impact of natural hazard.
15. Why do you think the total number of deaths attributable to natural hazards has risen overall?
- a. because less people lived in less vulnerable areas
 - b. because events are better documented today than in the past
 - c. because the magnitudes of natural hazard events are increasing
 - d. because human population are increasing in areas that are vulnerable

Lesson 1

Explain the meaning of Vulnerability

Vulnerability can determine the ability of a person or a group to predict, cope with, resist and recover from the effects of a natural or human-induced threat. As vulnerability increases, it means that the population is at greater risk of suffering from a severe natural danger.

What's In

Direction: Spot the hazard. Write your answer on a separate sheet of paper.

Picture A

2021. Pinimg.com. 2021.

<https://i.pinimg.com/originals/e7/39/eb/e739ebd3ef990c0078284d19e22132ce.jpg>

Picture B

2021. Opensourcedworkplace.com. 2021.

https://www.opensourcedworkplace.com/news-img/163959038news_0__1_.jpg.

1. Examine Pictures A and B. Identify all the hazards that you can see.

Picture A	Picture B

2. Give at least three (3) potential scenarios from each picture that can occur due to the presence of hazard?

Notes to the Teacher

There are several possible answers. Consider answers that are relevant to the questions and could have been a possible answer but not included in the answer key.

What's New

Inspection Time!!

Direction: Since being safe and protected is the number one **GOAL** of every family, let us conduct an ocular inspection of your house and backyard to ensure your family's safety against hazards and disasters. Please refer to the rubrics below.

Follow the steps below:

1. Tour around your house including the backyard and assess if there is/ are hazards observed in your house.
2. As much as possible, make a list of all the hazards that you will be observed.
3. Using all the hazards that you listed, determine what could be the possible events that may put you and your family at risks.
4. Who among the family members are prone or susceptible to the listed hazards?
5. Identify the reasons why that member of that family is vulnerable.

Hazards	Possible events	Susceptible family member/s (Exposure)	Reason of Vulnerability

Guide Questions:

1. Based on your assessment from the tour that you made, how will you define vulnerability in your own words?

2. After knowing the hazards in your house, what is your plan of action to avoid harm?
-

Extensive

	Excellent (9-10)	Good (7-8)	Satisfactory (5-6)	Needs Improvement (0-4)
Idea explanation	Thoroughly explained ideas	Ideas explained	Ideas somewhat explained	Little or no explanation of ideas
Coherency	Extremely coherent writing	Coherent writing	Somewhat coherent	Lacks coherency
Grammar	Few errors	Some errors	Many errors	Many errors that hurt understanding

- Better feedback
- Slower to mark

2021. Yting.com. 2021. <https://i.ytimg.com/vi/VwrMTHavxE/maxresdefault.jpg>.

What is It

Vulnerability Defined

Vulnerability is a state of being at risk. According to Republic Act 10121 also known as 'Philippine Disaster Risk Reduction and Management Act of 2010', vulnerability is defined as the characteristics and circumstances of a community, system or resource that make it susceptible to the damaging effects of a hazard. With all the identified hazard at home, there is a possibility that some family members might be susceptible or prone to the accident due to the presence of hazard.

Vulnerability is also situation specific. This means that if a specific province is prone to earthquake, it does not mean that all localities on that province is vulnerable to it. The vulnerability of different towns or cities or even provinces differ

in the way they prepare for the hazard and the amount and type of resources they have in order prevent and manage it. To lessen vulnerability means to make the community prepared and ready for the possible damaging effect of the hazard. This further means that to make the community less vulnerable, it must be resilient. So, to develop resiliency at home, you should first identify the hazards and be prepared all the time for the possible outcome and respond immediately.

Moreover, it is also hazard specific. A community that is vulnerable to earthquake hazard does not necessarily mean that it is also vulnerable to typhoons. Hazards have different traits that can influence the disasters possible to happen.

What's More

Direction: Read the story below and answer the questions that follow.

Nick and Gary who were neighbors are both students of Looc National High School. Due to the forecasted typhoon the night before, some waited for the announcement of classes suspension. Unfortunately, there was no announcement. Nick decided to go to school bringing his books, notebooks, and laboratory materials. On the other hand, Gary also decided to go to school bringing not only his books, notebooks, and laboratory materials but also flashlight, whistle, and some supplies of food and water. Due to bad weather, the school janitor blocked off the entrances and exits because the grounds were flooded. So, Nick and Gary were stranded in a covered court near the school. Both were trying to call their family, but the signal's down.

1. Who do you think is more vulnerable? Nick or Gary? Why do you think so?

2. In the story presented about Nick and Gary, what were the actions taken by one student that made him less vulnerable to flood? What were the reasons why the other student became more vulnerable?

Extensive

Analytical Rubric Example				
	Excellent (9-10)	Good (7-8)	Satisfactory (5-6)	Needs Improvement (0-4)
Idea explanation	Thoroughly explained ideas	Ideas explained	Ideas somewhat explained	Little or no explanation of ideas
Coherency	Extremely coherent writing	Coherent writing	Somewhat coherent	Lacks coherency
Grammar	Few errors	Some errors	Many errors	Many errors that hurt understanding

- *Better feedback*
- *Slower to mark*

2021. Ytimg.com. 2021. https://i.ytimg.com/vi/VwrMTHavx_E/maxresdefault.jpg.

What I Have Learned

Direction: Based on the story given in “What’s more” activity, answer the following questions briefly. For your guidance, please use the rubric below.

1. If you are going to base your definition of vulnerability on the story given, how will you define it?

2. Based on the story given previously about Nick and Gary, describe what could possibly happen. What have you realized from their story?

3. Could it be possible that both students are exposed to the same hazard, but they can have different level of vulnerability? Explain how.

4. Based from the story, is vulnerability situation specific or hazard specific? Explain.

5. Cite your realization/s about the importance of knowing one's capability, strength, and exposure to hazards.

Extensive

Analytical Rubric Example				
	Excellent (9-10)	Good (7-8)	Satisfactory (5-6)	Needs Improvement (0-4)
Idea explanation	Thoroughly explained ideas	Ideas explained	Ideas somewhat explained	Little or no explanation of ideas
Coherency	Extremely coherent writing	Coherent writing	Somewhat coherent	Lacks coherency
Grammar	Few errors	Some errors	Many errors	Many errors that hurt understanding

- *Better feedback*
- *Slower to mark*

2021. Ytimg.com. 2021. https://i.ytimg.com/vi/VwrMTHavx_E/maxresdefault.jpg.

What I Can Do

Direction: Consider your answer in the activity “What’s New” to answer the following questions. Write your answers on a separate sheet of paper.

1. If you are going to consider all the hazards that you identified in the activity, do you think your place can be considered safe or not? If yes explain why. If not, what else could be done to make your place less vulnerable?

2. With all the hazards that you have identified, who do you think among your family members will be most affected? Explain your answer.

3. As a family, do you think all members have same level of vulnerability in the hazards present in your house?

4. Give at least three factors that can affect the vulnerability of your family and your residence.

RUBRICS

Critical Thinking		Evaluating, analyzing, and/or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.				
Category	0	1	2	3	4	5
Evaluating		Minimally determined the relevance and reliability of information that might be used to support a conclusion or argument		Partially determined the relevance and reliability of information that might be used to support a conclusion or argument		Extensively determined the relevance and reliability of information that might be used to support a conclusion or argument
Analyzing		Inaccurately interpreted information to determine meaning and to extract relevant evidence		Interpreted information to determine meaning and to extract relevant evidence with some errors		Accurately interpreted information to determine meaning and to extract relevant evidence
Synthesizing		Inaccurately connected or integrated information to support an argument or reach a conclusion		Connected or integrated information to support an argument or reach a conclusion with some errors		Accurately connected or integrated information to support an argument or reach a conclusion
Forming Arguments (Structure)		Made a claim and provided incomplete evidence to support it.		Made a claim and provided partial evidence to support it.		Made a claim and provided complete evidence to support it.
Forming Arguments (Validity)		The claim, evidence, and reasoning were minimally consistent with accepted disciplinary ideas and practices		The claim, evidence, and reasoning were partially consistent with accepted disciplinary ideas and practices		The claim, evidence, and reasoning were fully consistent with accepted disciplinary ideas and practices
Comments:						

2021. Springernature.com. 2021. https://media.springernature.com/lw685/springer-static/image/art%3A10.1186%2Fs40594-020-00208-5/MediaObjects/40594_2020_208_Fig2_HTML.png.

Assessment

Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

- A community with high level of vulnerability and high hazard has _____.
 - high disaster risk
 - low disaster risk
 - medium disaster risk
 - none of the above
- Which of the following groups of people is more vulnerable to disasters?
 - men, boys, old people
 - men, women, boys
 - women, children, old people
 - none of the above
- Which of the following factors does not help lessen the vulnerability of a community?
 - preparedness of the community
 - presence of Disaster Risk Reduction Management Team
 - availability of health services and facilities in times of calamity
 - provisions of housing on areas that have fault lines in the vicinity

4. Which statement best describes vulnerability?
 - a. Vulnerability can cause the loss of life or injury, property damage.
 - b. Vulnerability is potentially damaging physical event, phenomenon, or human activity.
 - c. Vulnerability can generate social and economic disruption or environmental degradation.
 - d. Vulnerability is the susceptibility of an individual or a group of people on the impact of natural hazard.
5. What is the main reason why there has been an overall increase in the number of deaths related to natural hazards?
 - a. Less people lived in less vulnerable areas
 - b. Events are better documented today than in the past
 - c. The magnitudes of natural hazard events are increasing
 - d. Human population are increasing in areas that are vulnerable
6. Which group belongs to the most vulnerable?
 - a. professionals
 - b. indigenous people
 - c. government officials
 - d. small entrepreneurs
7. It refers to the community's ability to reduce vulnerability through prevention, mitigation, response, and recovery.
 - a. hazard
 - b. disaster
 - c. resiliency
 - d. risk
8. It is a set of existing conditions, which badly affect the community's ability to prevent, mitigate, prepare for, and respond to hazardous events.
 - a. disaster
 - b. disaster risk
 - c. hazard
 - d. vulnerability
9. What does the statement "Vulnerability is situation specific" mean?
 - a. vulnerability cannot be determined easily
 - b. not all communities are vulnerable to earthquake
 - c. it means that vulnerability depends in every individual
 - d. vulnerability of a certain community depends on the level of preparedness
10. The following are characteristics of a resilient community except _____.
 - a. ability to identify the hazards
 - b. ability to escape a specific event
 - c. ability to respond immediately after the disaster
 - d. ability to prepare all the time for the possible outcome

11. What are the three phases of disaster management planning for vulnerable community to make it less susceptible?
 - a. planning, evacuating, and recovery
 - b. preparation, response, and recovery
 - c. evacuating, rebuilding, and recovery
 - d. preparation, planning, and perception
12. Risk is a situation where in a community is being exposed to danger. What are the two factors that affect the risk level of a community?
 - a. alert and alarm
 - b. hazard and threat
 - c. hazard and vulnerability
 - d. vulnerability and susceptibility
13. The following are involved in National Disaster Risk Reduction Management planning EXCEPT _____.
 - a. media
 - b. Catholic church
 - c. national government
 - d. local Government Units
14. Which is NOT a tool provided by the government to protect vulnerable communities?
 - a. utilizing computer systems to determine risk levels
 - b. using research and studies to predict storms and floods
 - c. relocating natural disaster victims to more stable areas
 - d. congress funding Army corps of Engineers projects to build bridges
15. Which can frequently be prevented and anticipated?
 - a. disasters
 - b. natural hazards
 - c. socio-economical
 - d. human-made hazard

Additional Activities

Direction: Write at least 300 words essay to describe the poster below. How can you relate this to vulnerability? Refer to the rubrics for scoring in the next page.

Rubrics for word essay

	4	3	2	1
Understanding of literature/ texts	writing shows unusual insight understanding	writing shows strong, clear understanding	writing shows adequate understanding but may be too general or superficial	writing shows little or no understanding of text
Word Choice	fresh/vigorous; contributes to "voice" __ very limited use of 1 st and 2 nd person & "to be" verbs	vivid/interesting; attempt to establish "voice" __ limited use of 1 st and 2 nd person & "to be" verbs	appropriate but not specific or vivid; weak "voice" __ weak attempt to limit use of 1 st and 2 nd person & "to be" verbs	simple/vague; appears to lack "voice" __excessive use of 1 st and 2 nd person & "to be" verbs
Sentence Structure	correct/varied	correct, but lacks variety	sometimes incorrect & lacks variety	frequent errors & lacks variety
Transitional Devices	smooth & effective; marked on draft	somewhat smooth & generally effective; most marked on draft	many not smooth & some errors in usage; many not marked on draft	not used &/or frequent errors in usage; many not marked on draft
Language Mechanics	very few (if any) errors; very well proofread	few errors; generally well proofread	several errors; requires additional proofreading	numerous errors; appears not to have been proofread

Taga Deped ThemeXpose, "RUBRIC ASSESSMENT TOOL FOR ESSAY WRITING",
 DepEd Tambayan, May 01,2019,
https://drive.google.com/file/d/1RHSkR2W8lr0t98jBwyJ7FEZlZEDk_b0v/view

Answer Key

<p>Assessment</p> <p>A C D D D D B B C B D D</p>	<p>What's More</p> <p>Lesson 1</p> <p>Nick Vulnerability is being not able to prepare for the impending hazard or dangers.</p>	<p>What I Know</p> <p>B C B D A B C D D D B B C D D D</p>
---	---	--

References

- Bueza, Michael. "The Role of LGUs, Local Councils during Disaster", December 6, 2014. Accessed May 20, 2020. <https://www.rappler.com/newsbreak/44026-role-lgu-local-councils-disaster>.
- Campanero, Nida S., and Egargo, Veronica N. "Correlates of Vulnerability: A Quantified Study of People's Vulnerability on the Impact of Super Typhoon Yolanda in Guiuan, Eastern Samar, Philippines." *Imperial Journal of Interdisciplinary Research* 3, no. 9 (2017), Accessed May 20, 2020.pp 416–432.
- Commission on Audit (COA), nd. Disaster Management practices in the Philippines: An assessment. Philippines: Commission on Audit. Accessed May 20, 2020.
- GOVPH. "Executive Order No. 335, s. 1941: GOVPH." April 1, 1941. Accessed May 20, 2020. <http://www.officialgazette.gov.ph/1941/04/01/executive-order-no-335-s-1941/>.
- National Disaster Risk Reduction and Management (NDRRM). 2011. The National Disaster Risk Reduction and Management Plan (NDRRMP). Philippines: NDRRMP, Department of Interior and Local Government (DILG). Accessed May 20, 2020.
- Republic Act No. 10121. Philippine Disaster Risk Reduction and Management Act of 2010. Manila, Philippines: Congress of the Philippines. Accessed May 20, 2020. http://www.mdrrmc.gov.ph/attachments/article/45/Republic_Act_10121.pdf

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph *