

PŘÍRODNÍ KATASTROFY

1 Charakteristika vyučovací jednotky

Vyučovací jednotku Přírodní katastrofy bych zařadila do 3. ročníku. Na gymnáziu, kde učím, se právě ve 3. ročníku studenti učí přírodní podmínky Země.

Hodina by mohla probíhat česky či anglicky, podle potřeb a schopnosti studentů. Na gymnázium máme i třídy s rozšířenou výukou anglického jazyka, či přímo CLIL v rámci geografie, kde bývají studenti ze zahraničí umístováni. Naši studenti mají výbornou znalost angličtiny a cizí jazyk nebývá komunikační bariéra.

Vyučovací jednotka Přírodní katastrofy je blíže popsána v následující tabulce. Vypovídá o cílech, struktuře a časové dotaci jednotlivých aktivit.

Tab. 1. Charakteristika vyučovací jednotky Přírodní pohromy (Alternováno z předlohy KOTRBA, LACINA, 2001, s. 166)

Téma	Přírodní katastrofy
Cíle výuky	Žáci si připomenou, jaké živelné pohromy se ve světě staly od roku 2000 a jaké měly následky. Žáci podrobně rozeberou 1 přírodní pohromu, popíší konkrétní události, vyzkouší si projekt na ochranu proti pohromám, vyvodí obecné závěry pro prevenci, chování lidí během katastrof a následnou pomoc.
Počet vyučovacích hodin	1 x 2 spojené vyučovací hodiny po 45 minutách
Cílová skupina	Žáci vyššího gymnázia
Základní struktura	1) Kvíz – zopakování nedávných pohrom 2) Obrázková prezentace několika pohrom učitelem 3) Diskuze – vlastní zkušenost 4) TV pořad – prezentace katastrof žáky 5) Počítačová hra – simulace, ochrana proti přírodním pohromám 6) Skupinová práce – obecné závěry (prevence, chování, pomoc)
Časová struktura	1) 10 minut – kvíz (2 kola a řešení) 2) 5 minut – prezentace učitele 3) 3 minut – diskuze žáci 4) 40 minut – televizní pořad (20 minut příprava, 20 minut prezentace) 5) 22 minut – počítačová hra 6) 10 minut – tvorba bookletu
Aktivizační metody	Kvíz Motivace TV programem Skupinová práce – tvorba prezentace do televizního pořadu Soutěž o bonusovou jedničku Počítačová simulační hra Skupinová práce – tvorba bookletu

Mezipředmětové vztahy	Geografie Environmentální výchova, Informatika
Pomůcky a potřeby	Počítač s dataprojektorem pro vyučujícího, počítače s internetovým spojením pro všechny žáky, flipcharty a fixy

2 Struktura výuky

Vzdělávací jednotka Přírodní pohromy je připravena pro dvouhodinový seminář. Hlavní práce a aktivity jsou v rukou žáků, kteří budou vzpomínat, tipovat, opakovat si, zkoušet různé postupy, tvořit a hrát si. Studenti přispívají vlastními zkušenostmi. Každý může přispět jinak. Studenti z různých koutů světa mohou přispět svými zkušenostmi a historkami. V České republice bývají běžné potopy, jinde mohou být zvyklí na jiné přírodní podmínky. Sdílení v rámci vzdělávací hodiny je nápomocné pro pochopení rozdílných životních podmínek ve světě.

Studenty na začátku čeká kvíz, poté krátká učitelova ilustrační prezentace několika přírodních pohrom jako inspirace a motivace do další části, ve které žáci budou tvořit televizní program o přírodních katastrofách a posléze se stanou i odborníky na ochranu a chování během přírodních katastrof.

Na začátku čeká žáky krátký kvíz. Během kvízu si žáci zopakují, jaké velké přírodní pohromy se během posledních 13 let udály. Nejdříve si přečtou seznam s různými typy přírodních katastrof, aby věděli, jaký typ katastrofy přiřazovat k jednotlivým datům a místům pohrom. Poté dostanou k dispozici seznam dat a míst (promítané diaprojektorem) a budou se snažit si vzpomenout na nedávné katastrofy. Mohou spolupracovat ve dvojicích, lépe se tak budou orientovat v daných událostech. Je poměrně složité si vzpomenout na všechny, u některých pohrom mohou tipovat v závislosti na znalosti fyzicko-geografických poměrů dané země či oblasti.

Živelné pohromy se velmi často ukazují ve všech světových médiích. Studenti ze zahraničí pravděpodobně slyšeli o takových událostech a budou schopni přispět svými znalostmi k řešení této aktivity. Velmi často se setkáváme, že média prezentují události důležité pro danou oblast. Mohou tedy vědět více o jejich oblasti života. Pohromy jsou řazeny od nejhorších dle počtu mrtvých a jejich výskyt je na celém světě.

15 živelných pohrom od roku 2000

1) Na následujícím slidu budou chronologicky seřazeny živelné pohromy. Rozhodněte, jaký typ katastrofy se tam stal (někdy jsou spojené 2 dohromady)

- Zemětřesení
- Tsunami
- Hurikán/cyklón
- Tornádo
- Požár
- Prachová bouře
- Sopečná činnost
- Záplavy
- Bahenní sesuvy


Obr.1. Část zadání úkolu přiřazování typů pohrom ke konkrétním událostem

První část kvízu se zkontroluje dohromady, žáci si spočítají svoji úspěšnost, zjistí své všeobecné povědomí o přírodních katastrofách.

Se stejnými událostmi budou žáci pracovat ještě jednou. Zkusí určit, které z daných katastrof byly nejkřutější - zemřelo u nich nejvíce lidí. Opět mají možnost pracovat ve dvojicích či trojicích. Následuje tabulka, ve které jsou dané údaje seřazené statisticky pro lepší přehlednost.

Tab. 2. Řešení obou částí kvízu (zdroj: Daily News)

2004	Indický oceán (Thajsko, Indonésie,..)	Zemětřesení, tsunami	230 000
2010	Haiti	Zemětřesení	200 000
2008	Myanmar	Cyklón	138 000
2005	Pákistán	Zemětřesení	75 000
2008	Čína	Zemětřesení	70 000
2001	Indie	Zemětřesení	20 000
2011	Japonsko - Fukušima	Zemětřesení, tsunami	11 000
2004	USA, Bahamy, Haiti	Hurikán Jeanne	3 000
2005	USA – New Orleans, Bahamy	Hurikán Katrina	2 000
2011	Pákistán	Záplavy	1500
2011	Brazílie	Bahenní sesuvy	500
2008	Střed USA	Tornáda	50
2009	USA – Kalifornie	Požár	0
2009	Austrálie	Prachová bouře	0
2010	Island	Sopečná činnost	0

Aby pro žáky neznamenal tato tabulka pouze data, místa a čísla obětí, je pro ně připravena krátká prezentace některých výše zmíněných událostí. Prezentace má čistě orientační charakter, nezabývá se do hloubky vznikem daných katastrof, spíše ilustruje dané události velkou měrou obrázky.


Obr. 15. Ukázka z prezentace Přírodní katastrofy

Prezentace slouží jako ukázka velkých katastrof, které se zapsaly do historie. V další části budou mít žáci možnost zamyslet se nad tím, zda mají přímou či nepřímou zkušenost s nějakou přírodní pohromou (v České republice se nejčastěji objevují povodně). Mohou

zmínit vlastní zkušenost či zkušenost někoho blízkého. Žáci si tak uvědomí, že se tyto přírodní pohromy nevyhýbají ani lidem v České republice. V rámci svého příspěvku mohou žáci popsat, jaká přírodní pohroma se stala jim, kde a kdy se udála, s jakým dopadem na jejich zdraví a majetek, a zda z toho vyvodili nějaké důsledky pro budoucnost.

Zajímavým příspěvkem bude i vlastní či anticipovaná zkušenost studentů mimo Českou republiku. Jejich zkušenosti budou jiné v závislosti na jejich zemi. Studenti mohou porovnat, jaké přírodní podmínky se objevují v jiných zemích.

Následující aktivita je pojata jako televizní program, ve kterém žáci musí představit jednu danou konkrétní přírodní pohromu. Aby skupinová práce nebyla žáky vnímána jen jako běžná příprava prezentace a její interpretace, je program představen a motivován televizním programem Přírodní pohromy. Žáci tedy nebudou vytvářet prezentaci, ale televizní spot. Musí si namyslet nejen informace, které tam dají, ale vybrat i vhodné obrázky či ilustrace, možná videa, připravit psaný text informací, připravit moderátora na funkci, atd. Navíc budou pracovat s časovým stresem jako v reálném světě. Na začátku by si měli stanovit jednotlivé funkce a zadání části jejich práce, aby to za časový limit 20 minut stihli, protože pak půjdou do vysílání.


Obr.16. Motivační slide na přípravu televizního programu

Pořadí jednotlivých relací bude taženo z osudí, tudíž budou muset všichni skončit jejich práci za stanovených 20 minut. Jednotlivé témata daných spotů jsou: Tsunami v Indickém oceánu z roku 2004, zemětřesení na Haiti z roku 2010, hurikán Katrina řádící v USA v roce 2005 a poslední téma je z českého prostředí, povodně z roku 2002 v Čechách. Všechny tyto události jsou známé a lze o nich najít velké množství informací za krátkou dobu.

Jako speciální bonus musí žáci vymyslet a sepsat 3 otázky a odpovědi, které se budou týkat jejich pohromy a zároveň v jejich krátkém spotu zazní. Ty předají před začátkem televizního programu učitel, který z nich rychle vytvoří soutěžní test. Všichni žáci dostanou zadání tohoto testu k dispozici. Pokud odpoví všechny otázky správně, dostanou dobrou známku či jinou odměnu. Pokud budou mít některou z odpovědí špatně, nebudou hodnoceni. V rámci her se špatné známky neudělují.

Televizní spot může být zpracován i v jiném jazyce. Pokud zahraniční student nerozumí moc česky, bude jeho skupina pracovat anglicky. Veškeré zdroje i informace na internetu najdou snadno i v anglickém jazyce. V takovém případě bych prodloužila časový interval, který studenti mají k dispozici.

Studenti si díky televiznímu pořadu připomenuli nejhorší pohromy za poslední roky. Nyní si budou moct simulovaně projít jejich typ katastrofy znova. Za použití programu Stop Disaster, funčního na stránkách www.stopdisastergame.com, si mohou vyzkoušet, jakým způsobem se před přírodní katastrofou chránit. Žákům zůstane stejný typ katastrofy, aby měli ucelenější přehled na tu jejich jednu konkrétní katastrofu. Na příslušných stránkách si najdou hru, vyberou konkrétní pohromu a obtížnost úkolu. Po přečtení a ujasnění zadání se budou snažit v dané oblasti nastavit podmínky tak, aby došlo k co nejmenším škodám na životech i majetku.


Obr. 17. Ukázka ze hry Stop Disaster (www.stopdisastergame.com)

Žáci si ve hře vyzkouší, jaké je to chystat ochranu před blížící se pohromou. Ve hře hraje roli několik důležitých aspektů. Je tam časový limit, ve kterém to musí stihnout (v realitě dříve, než samotná katastrofa přijde). Dále je tam omezené množství peněz, které žáci mohou použít na nákup ochranných prostředků (např. záplavové zóny, vegetace,...), vylepšování obydlí, stavbu nemocnic a obytných domů pro schování se před nástrahami počasí, atd. Během hraní se zobrazují „key facts“ – klíčové body, které žákům potvrzují, které jejich činy jsou pro zabezpečení před pohromou důležité a nezbytné.

Úkolem žáků je tak najít všechny důležité faktory. Když jsou z velké části pokryté, nedochází v rámci simulace k velkým ztrátám na životech a majetku. Na konci časového limitu se spustí simulace přírodní katastrofy. Žáci tak mohou v ‚přímém přenosu‘ sledovat která část jejich území byla před pohromou zachráněna a které zničena. Navíc se jim objeví i soupis zraněných, mrtvých, škod na majetku, atd.

Žáci si tak reálně vyzkouší, co zvládli zachránit a co nikoliv. Ochrana před přírodními katastrofami je náročná časově a finančně, ale vyplatí se.

V poslední části hodiny budou mít žáci prostor na praktickou rekapitulaci toho, co u simulace přírodní pohromy zjistili. Jejich úkolem bude vytvořit univerzální praktický manuál, který se týká přírodních katastrof. Žáci budou promícháni tak, aby každá pohroma byla zastoupena v nové skupince alespoň jedním žákem. Žáci brainstormingem vygenerují rady pro 3 situace – před přírodní pohromou, během ní a po ní. Vznikne tak hromadný booklet s návodem, co by mělo být před pohromou hotovo (např. vyhodnoceny rizikové oblasti, signální poplach pro příchod pohromy), jak by se lidé měli chovat během pohromy (místo evakuace, evakuační zavazadlo) a co by mělo nastat po katastrofě (humanitární pomoc, rekonstrukce).

Žáci společně vytvoří ucelený obecný pohled na přírodní pohromy, který bude inspirován předchozími hodinami. K dispozici jim opět bude internet a tiskárna, ale primární činnost bude jejich brainstorming. Inspirace pro tvorbu bookletu získali hodně. Internet slouží jen jako pomocná ruka.

3 Metodická příručka

1) Kvíz (10 minut)

První aktivitou ve vyučovacím celku Přírodní katastrofy je kvíz, týkající se světových přírodních pohrom, jež se udály od roku 2000 do současnosti. V powerpointu *Přírodní katastrofy.pptx* je připraven seznam různých typů živelných pohrom. Žáci si je přečtou, aby věděli, z jaké nabídky přírodních katastrof mohou vybírat. Poté žáci uvidí seznam 15 dat a míst ve světě, kde se nedávno stala nějaká přírodní pohroma. Žáci budou přiřazovat typ pohromy. Někdy jsou dvě pohromy spojené dohromady (např. zemětřesení a tsunami).

Učitel jim může poradit, že pokud neví, mohou si zkusit uvědomit, jaká je fyzicko-geografická situace v dané oblasti (např. tektonické desky, velké pouště a sucha, atd.). Žáci by se měli nejprve zamyslet sami, ale mohou své odpovědi konzultovat i ve dvojici. Je poměrně těžké si z hlavy vzpomenout na všechny. Ty největší pohromy si žáci budou pamatovat, ty

méně ničivé možná ne. Pohromy jsou záměrně vybírány od roku 2000, kdy současní žáci už byli naživu. Po pár minutách se zkontrolují správné odpovědi.

Druhá část stejného kvízu se zaměřuje na počet obětí dané přírodní pohromy. Tato část už je spíše tipovací. Žáci zkusí, zda mají alespoň přibližný odhad. Co je důležitější než přesný počet, je seřazení přírodních katastrof od těch nejničivějších po ty nejméně ničivé. Očekává se, že žáci nahoru dají události, které si pamatují dobře. Do středu ty neznámé a dolů ty málo nebezpečné. Výsledky vykazují zajímavý vzorec. Nejhorší katastrofou jsou nejčastěji zemětřesení. Žáci mohou říci, kolik procent informací měli dobře. Uvědomí si tím, jaké jsou jejich znalosti o proběhlých přírodních katastrofách.

2) Prezentace učitele (5 minut)

Tato část slouží motivačně a ilustrativně. V prezentaci *Přírodní katastrofy.pptx* je vytvořen výběr některých zmíněných katastrof z kvízu. Žáci se tak mohou i obrázkovou podobou přesvědčit o následcích a rozsahu daných katastrof. Výběr je záměrně vytvořený tak, aby tam hlavní typy katastrof alespoň jednou zazněly. Zároveň nejsou ukázány tři nejznámější, o kterých pak žáci sami budou vytvářet prezentaci. Učitel rychle ukáže prezentaci, pokud mají žáci nějaké dotazy (například na vznik), tak je učitel krátce a výstižně zodpoví. Není to ale primárním účelem této prezentace, ta má sloužit pouze ilustrativně. Japonské tsunami nabízí i video z <http://www.bbc.co.uk/news/world-asia-pacific-12725646> s reálnými vlnami a ničivou silou, která japonské pobřeží zasáhla v roce 2011.

3) Diskuze – vlastní zkušenost (3 minuty)

Tato krátká část slouží k možnosti vyjádřit se, pokud někdo ze žáků nebo jejich blízkých se s nějakou katastrofou setkal. Žáci mohou popsat podrobnosti z jejich vlastního života. Je zajímavé slyšet vlastní příběhy. Tato diskuze vnáší nový osobní náboj do tématu katastrof, a to ten, že se týká i nás v České republice (např. povodně, orkány).

4) TV program (40 minut)

Následující aktivita začne malou hereckou scénkou učitele. Ten si zahraje na televizního hlasatele a oznámí, že za 20 minut začne nový televizní pořad, který se jmenuje Přírodní katastrofy.

Poté učitel vystoupí z role a vysvětlí žákům, že je jejich úkolem vytvořit daný program. Učitel jej bude moderovat. V rámci TV programu budou ukázky ze čtyř velkých přírodních pohrom. Jednotlivé pohromy musí zpracovat čtyři stejně velké skupiny žáků. Učitel může nechat vytvoření skupin na žácích. Vzhledem k akčnosti aktivity a časovému limitu bude lepší, když spolu budou spolupracovat žáci, jež se dobře znají.

Jednotlivé skupiny mají za úkol vytvořit televizní spot, 4-5 minut dlouhý. Mohou použít všechny dostupné materiály okolo (mají k dispozici počítač, internet, tiskárnu,...). Musí vybrat reportéra či reportérku, sepsat mu text informačně hodnotný a zajímavý, vyrobit

podklady (např. powerpoint) či vyhledat krátké video, které bude mít dobu spuštění maximálně 30 sekund, aby se TV spot nestal pouze uvedením a puštěním videa.


Obr. 18. Zadání úkolu příprava televizního spotu

Žáci mají na přípravu velmi krátký časový limit 20 minut. Během té doby si musí vytvořit efektivně pracující skupinu, aby vše stihli. Musí si rozvrhnout práci, zodpovědnost za jednotlivé úkoly, atd. Učitel jim hlásí, kolik času jim zbývá do začátku televizního pořadu. V tu chvíli už musí být všechny materiály nachystané na spuštění, žádné další připravování během prezentací ostatních není dovoleno.

Jednotlivé témata jsou tsunami v Indickém oceánu z roku 2004, zemětřesení na Haiti v roce 2010, hurikán Katrina v USA v roce 2005 a velké povodně v Česku v roce 2002. Tyto katastrofy byly obrovské svým rozsahem (tsunami, zemětřesení a hurikán), nebo se týkaly Čechů (povodně). Ke všem zmíněným katastrofám se dá najít velmi rychle mnoho materiálů, které se dají využít pro daný televizní pořad.

Malým speciálním bonusem je i televizní soutěž, kterou vyhlašuje učitel jako hlasatel pořadu. Rozdá žákům souhrn 12 otázek, na které když žáci odpoví správně, dostanou jedničku. Otázky jsou vybrány ze všech čtyř prezentací a žáci je připraví sami a předají i se správnými odpověďmi učiteli. Ten z nich vytvoří danou soutěž a ještě před začátkem televizního pořadu rozdá otázky žákům. Dosáhne tím efektu, že žáci budou dávat během prezentací ostatních skupin pozor a budou se snažit zodpovědět dané otázky. Kdo odpoví správně na všech 12 otázek (z toho 3 otázky pocházejí od každé skupiny, tzn. budou mít tři otázky vlastní), dostane jedničku. Pokud někdo udělá chybu, nedostane nic. Špatné známky se nedávají.

Jednotlivé televizní spoty půjdou rychle za sebou, učitel se bude snažit je pěkně ohlásit jak v televizi. Chování se simulací profesionálního zpravodajce se očekává i od žáků. Po ukončení poslední části by měl učitel program ukončit, poděkovat za sledování a vybrat od

žáků soutěžní listy, které pak může zpracovat. Je vhodné poděkovat žákům za výbornou práci a zajímavé příspěvky.

Pokud to žáci dovolí a učitel má techniku k dispozici, může využít kameru a jednotlivé spoty opravdu natáčet. Žákům tak bude prostředí televize připadat mnohem reálnější a může je vtáhnout více do aktivity.

5) Počítačová simulace (22 minut)

Aby si žáci prohloubili znalost katastrofy, kterou již jednou zpracovávali, dostanou možnost stát se odborníky na preventivní opatření proti přírodním katastrofám. Za pomoci počítačové simulace si vyzkouší zábavně-naučnou formou, co o prevenci proti katastrofám ví.

Zadání: „Usaďte se k počítačům. Na stránkách www.stopdisastergame.com naleznete simulační hru. Vaším úkolem je zachránit obyvatele a majetek před ničivou silou přírodní pohromy. Jako téma pohromy si nechejte stejné téma, které jste před chvílí zpracovávali do televize. Hra je anglicky. Pokud byste měli se zadáním či pravidly nějaké problémy, zeptejte se. Hra vám dovolí rozklikávat jednotlivé políčka a měnit na nich nastavení (např. stavba domu, zátarasu či demolice budovy). Jednotlivé budovy se dají ještě upravovat a vylepšovat, aby vydržely. Na hru máte 20 minut, poté se spustí simulace pohromy. Všechny informace o finančních prostředcích, počtu lidí, které máte zachránit, se vám objeví po spuštění hry. Během hry budou vyskakovat políčka ‚key facts‘ klíčové informace. Objeví se, když správně splníte nějakou část ochrany obyvatelstva před pohromou. Je dobré si ty informace zapamatovat, budou se vám hodit pro následující aktivitu. Hodně úspěchu, vytvořte pro herní panáčky bezpečné prostředí.“

Po hře se žákům objeví výsledek jejich snažení. Zjistí z novinového ústřížku, kolik lidí jim umřelo, zranilo se, kolik bylo napácháno škody na majetku. Mohou si mezi sebou porovnat výsledky a jednotlivé strategie plánování ochrany.

6) Skupinová práce – vytvoření bookletu o ochraně proti živelným katastrofám (10 minut)

Závěrečná část patří opakování. Žáci si díky poslední skupinové aktivitě projdou poznatky, které si během vyučovací jednotky uvědomili nebo se dověděli nově. Aby byla zpětná vazba tvůrčí a užitečná, dostanou za úkol vytvořit malý booklet plný rad ohledně ochrany proti katastrofám. Žáky rozdělíme do skupin tak, aby v každé skupině byl zastoupen minimálně jeden člen z jednotlivé katastrofy. Vytvoříme ideálně šest nebo devět malých skupin. Skupinky jsou dělitelné třemi, protože budou tři různá témata. Chování před pohromou, během pohromy a po ní.

Zadáme téma a na malý kousek papíru musí jednotlivé skupinky vytvořit užitečné rady týkající se jejich části. Ty tři témata poté sepneme dohromady a žákům tak zůstane malý užitečný booklet s radami ohledně katastrof. V poslední minutě je necháme si jednotlivé booklety prohlédnout.