

DRIVING QUESTION
×What are the different types of natural

disasters?

×What causes these disasters to occur?

 OBJECTIVE
×To make the students aware about different

types of natural disasters

×To explain the cause and effect of natural
disasters especially ôTsunamiõ the killer waves.

×To understand the preparedness measures
required in mitigating disasters.

 ESSENTIAL LEARNING LEVELS

Students will be able to-

ü Define disaster

ü Differentiate between a hazard and a disaster

ü Classify disasters

ü Define Tsunami

ü Identify the causes of a Tsunami

ü Locate the areas prone to Tsunami in India

ü Describe the impact of a Tsunami

ü Suggest measures of mitigation

 LIFE SKILLS LEARNT

×Take ownership for assigned jobs

×Work independently as well as in collaboration
with each other

×Critical thinking

×Organization of the information gathered

×Creative thinking

×Decision making

 ENTRY EVENT
 Fill in this web chart by mention what comes to your mind

instantly when you hear about a natural disaster.

 Loss of Life

Natural

Disaster

 RESEARCH WORK

 ON NATURAL DISASTERS

Students research work focused on the following points:

× Introduction

× What causes a Tsunami?

× What happens during Tsunami?

× Where in the world does it happen?

× Instruments used to measure the intensity and show the working with a labeled

diagram.

× What happens to the environment after such an event?

× What happens to the people who live there?

× One important Tsunami recently occurred (A case study to be taken up and

explained in detail.)

 COMPONENTS OF DISASTER MANAGEMENT

× Role of warning, signals and predictions.

× Write down in great detail about all structural and non structural mitigation
steps that can be adopted by the nation and the local community.

× Preparedness Measures

× Before Tsunami

× When at risk from Tsunami

× During Tsunami

× After Tsunami

× The critical areas that need focus for effective Disaster Management.

Survival Skills

× Defining Search and rescue involving:

× Team composition

× Duties of a rescuer

× Plan

× Precautions

× First Aid

× Action plan

VISIT TO NATIONAL INSTITUTE OF

DISASTER MANAGEMENT (NIDM)

×Students of classes IX and X visited the National
Institute of Disaster Management (NIDM) in July
2015 as a part of their Project Based Learning in
Disaster Management.

×The aim of the visit is to give an exposure to the
students about natural disaster and the role of
the government in mitigating disasters.

× It helped them to understand the procedures
and protocols of Disaster Management in India.

 PROJECT
THE BRAINSTORMING SESSIONS, RESEARCH WORK AND VISIT

CULMINATED IN A PROJECT REPORT ON DISASTER MANAGEMENT

 The project report was developed and presented in
the following order-

×Cover page

× List of contents

×Acknowledgements (acknowledging the institute,
offices and people who have helped)

×Project overview: purpose, aim, methodology,
experience while working on the project

×Summary and conclusions based on the findings

 PROJECT

