

Ready
Prepare. Plan. Stay Informed.

HÃY LÀ MỘT NGƯỜI HÙNG!

**BE A
HERO!**

Thanh Niên Chuẩn Bị Ứng Phó Trong Trường Hợp Khẩn Cấp

Lớp 1-2

TM

Thân gửi Nhà Giáo,

Chào mừng đến với giáo trình Hãy Là Một Người Hùng của FEMA, một hành trình giáo dục tăng cường khả năng chuẩn bị ứng phó trong trường hợp khẩn cấp! Chương trình cheo nhiều giáo trình, dựa trên tiêu chuẩn được thiết kế nhằm trang bị cho học sinh lớp 1 và 2 kiến thức, hiểu biết và kỹ năng cứu mạng cần thiết để chuẩn bị ứng phó với một loạt các tình huống khẩn cấp và thảm họa khác nhau.

Bằng cách tham gia ba bài học yêu cầu, cá nhân học sinh sẽ hiểu được việc chuẩn bị ứng phó trước thảm họa có ý nghĩa như thế nào trong bối cảnh gặp nguy hiểm trong thế giới thực. Tất cả các hoạt động học tập đều quan trọng thông qua tìm hiểu thực tế hợp tác và chia sẻ.

Đến bài học cuối cùng, học sinh sẽ trở thành “những người hùng” khi các em tạo dựng Sách Sẵn Sàng của chính mình về việc chuẩn bị ứng phó trong trường hợp khẩn cấp. Sử dụng kỹ năng giao tiếp và sự sáng tạo, các em sẽ tạo ra nhận thức về việc chuẩn bị ứng phó trong trường hợp khẩn cấp giữa bạn bè, gia đình và cộng đồng nhà trường.

Hiểu biết giúp khả năng ứng phó! Chúng tôi hy vọng chương trình này sẽ giúp quý vị, học sinh và gia đình thấy sẵn sàng ứng phó.

Trân trọng,

Bạn Bè ở FEMA

FEMA

Mục lục

<p>Bài 1: Siêu Sức Mạnh: Tìm Hiểu Thực Tế 5</p> <p>Các Câu Hỏi Cần Thiết: <i>Trường hợp khẩn cấp là gì? Thảm họa tự nhiên là gì? Những loại trường hợp khẩn cấp nào khác nhau có thể ảnh hưởng đến em?</i></p> <p>Mục Tiêu Học Tập: <i>Học sinh sẽ...</i></p> <ul style="list-style-type: none"> Xác định các trường hợp khẩn cấp có thể ảnh hưởng đến học sinh và cộng đồng Giải thích nguyên nhân (hoặc nguy cơ) của các trường hợp khẩn cấp khác nhau dựa trên vùng địa lý, khí hậu hoặc mùa Xác định các mối nguy hiểm cho mọi người trong các trường hợp khẩn cấp khác nhau <p>Tài Liệu Phát Tay Cho Học Sinh: Mô Tả Điều Này! 15</p>	<p>Bài 2: Các Siêu Anh Hùng, Hãy Sẵn Sàng! 16</p> <p>Các Câu Hỏi Cần Thiết: <i>Làm thế nào em/gia đình em có thể chuẩn bị ứng phó trong trường hợp khẩn cấp hoặc thiên tai? Em/gia đình em có chuẩn bị không?</i></p> <p>Mục Tiêu Học Tập: <i>Học sinh sẽ...</i></p> <ul style="list-style-type: none"> Xác định điều gì cần làm với bộ dụng cụ dùng trong trường hợp khẩn cấp Lập kế hoạch liên lạc để chia sẻ với gia đình học sinh Đánh giá kế hoạch và bộ dụng cụ, và xác định cách sửa và cải thiện chúng <p>Tài Liệu Phát Tay Cho Học Sinh: Chúng Ta Đã Sẵn Sàng! 21</p>	<p>Bài 3: Chúng Ta Biết Những Gì Cần Phải Làm! 22</p> <p>Các Câu Hỏi Cần Thiết: <i>Em cần làm gì trong trường hợp khẩn cấp? Các hành động an toàn trong các tình huống khẩn cấp khác nhau là gì?</i></p> <p>Mục Tiêu Học Tập: <i>Học sinh sẽ...</i></p> <ul style="list-style-type: none"> Xác định và chỉ rõ các hành vi và các bước an toàn về cách ứng phó/việc cần phải làm trong tình huống khẩn cấp (ví dụ như, cháy nhà, lốc xoáy, thời tiết khắc nghiệt) <p>Tài Liệu Phát Tay Cho Học Sinh: Hãy Cùng Nhau An Toàn! 25</p> <p>Phụ lục:</p> <p>Nguồn Trợ Giúp Bổ Sung 26</p> <p>Tiêu Chuẩn Giáo Dục 27</p>
---	---	--

Bắt Đầu

Giáo trình **Hãy Là Người Hùng** của FEMA được thiết kế dành cho quý vị, nhà giáo của thế kỷ 21!

Linh Hoạt & Đã Được Giáo Viên Hiệu Đỉnh

Các giáo viên giàu kinh nghiệm đã xây dựng và xem xét giáo trình này nhằm đảm bảo nó liên kết với các tiêu chuẩn hiện hành và kết hợp các thực hành giáo dục hiện hành. Biết rằng mỗi lớp học đều là duy nhất, các bài học được thiết kế để rất linh hoạt. Quý vị có thể muốn áp dụng các hoạt động vào nhu cầu và số lượng học sinh của mình hoặc cộng tác với đồng nghiệp giảng dạy môn học khác.

Thế Kỷ 21

Các bài học được thiết kế cho học sinh phát triển và luyện tập các kỹ năng quan trọng của thế kỷ 21, chẳng hạn như: tư duy phân tích, sáng tạo, giải quyết vấn đề, giao tiếp và cộng tác, tư duy và nghiên cứu độc lập, hiểu thông tin và phương tiện truyền thông, khả năng lãnh đạo và trách nhiệm.

Dựa Trên Dự Án

Các hoạt động lấy học sinh làm trung tâm và hướng dẫn bởi câu hỏi. Ba bài học này căn cứ vào nhau để trả lời những câu hỏi sau đây: *Trường hợp khẩn cấp là gì? Những loại trường hợp khẩn cấp khác nhau nào có thể ảnh hưởng đến em? Em/gia đình của em có thể chuẩn bị ứng phó trong trường hợp khẩn cấp hoặc thảm họa như thế nào? Em cần làm gì trong trường hợp khẩn cấp?* Học sinh chứng minh hiểu biết của mình về các tài liệu qua các bài đánh giá khác nhau và dự án trên toàn nhóm.

Đa Lĩnh Vực & Giáo Trình Chéo

Các hoạt động học tập bao quát các chủ đề khác nhau và kết nối với một số môn học cốt lõi, bao gồm ngôn ngữ Tiếng Anh, khoa học, địa lý và sức khỏe. (Xem trang 27 trong phần Phụ Lục để xem danh sách đầy đủ các tiêu chí mà mỗi bài học phải đáp ứng.)

Đặt Trọng Điểm Vào Thế Giới Thực Tế Tăng Khả Năng Bản Thân

Phương pháp giáo dục dựa trên niềm tin rằng học sinh được tạo động lực để học tập và hiểu biết nhiều hơn khi các em có thể liên hệ một chủ đề với cuộc sống của mình. Bài học cho học sinh cơ hội nhận thức về thế giới quanh các em – đến tận khu vực hàng xóm của các em – và rồi tác động thế giới của các em một cách tích cực và thực tế!

Chúng tôi muốn nghe ý kiến của quý vị!

Chia sẻ kinh nghiệm học tập của quý vị và công tác của học sinh và kết nối với các nhà giáo dục khác trên khắp đất nước bằng cách truy cập <http://community.fema.gov> hoặc liên lạc với FEMA tại địa chỉ Ready@fema.dhs.gov. Quý vị cũng có thể chia sẻ với chúng tôi về những kinh nghiệm của quý vị, bằng cách sử dụng ký tự bắt đầu bằng dấu thăng [@ReadyKids@Readygov!](https://twitter.com/ReadyKids)

Các thành phần

Hãy Là Người Hùng đã phát triển một số thành phần nhằm hỗ trợ giảng dạy, mở rộng hiểu biết của học sinh và thông báo cho cha mẹ và cộng đồng về việc chuẩn bị ứng phó trong các trường hợp khẩn cấp. Nhiều thông tin sau đây đã được đưa vào bài học và có thể xem trên trang web của FEMA (www.Ready.gov/kids). Tự tìm hiểu và làm quen với chúng trước khi giảng dạy bài đầu tiên.

Trang Định Vị Bản Đồ

<http://www.ready.gov/kids/maps>

Bản đồ tương tác của Hoa Kỳ cho phép quý vị tìm hiểu thêm về các biến cố gần đây và các loại thiên tai mà mỗi tiểu bang có nguy cơ gặp phải

Tờ Thông Tin Biết Rõ Sự Việc về Thảm Họa

<http://www.ready.gov/kids/know-the-facts>

15 tờ thông tin tải về có các thông tin về những việc cần làm trước, trong và sau khi xảy ra thiên tai cụ thể

Tạo Bộ Dụng Cụ

<http://www.ready.gov/kids/build-a-kit>

Thông tin về lý do tại sao chúng ta cần bộ dụng cụ dùng trong trường hợp khẩn cấp và danh mục kiểm tra tải về dành cho cả trẻ em và người lớn

Lập Kế Hoạch

<http://www.ready.gov/kids/make-a-plan>

Thông tin về tầm quan trọng của việc xây dựng kế hoạch liên lạc với gia đình và lời khuyên cho trẻ em và người lớn về cách xây dựng kế hoạch

Trang Dành Cho Cha Mẹ

<http://www.ready.gov/kids/parents>

Lời khuyên và các đường liên kết hữu ích cho cha mẹ để hướng dẫn trẻ em chuẩn bị trong trường hợp khẩn cấp và lời khuyên từ các chuyên gia tâm lý trẻ em về cách giúp trẻ đối phó trong và sau khi xảy ra thiên tai

Hai Trò Chơi Trực Tuyến*

<http://www.ready.gov/kids/games>

Kiểm tra hiểu biết của học sinh về một loạt các trường hợp khẩn cấp và hỗ trợ giảng dạy cách xây dựng bộ dụng cụ dùng trong trường hợp khẩn cấp hoàn chỉnh!

*Được thiết kế cho đối tượng trẻ hơn nhưng vẫn rất thú vị để chơi!

Giáo trình

<http://www.ready.gov/kids/educators>

Ngoài các bài học cho học sinh tiểu học, chương trình còn đưa vào các giáo trình dành cho học sinh trung học cơ sở và phổ thông.

Trang Web của Đối Tác và Đường Liên Kết

Nguồn trợ giúp bổ sung và thông tin hữu ích có thể xem ở trang 26 trong Phụ Lục.

Bài 1

Dành cho Lớp 1-2

Siêu Sức Mạnh: Tìm Hiểu Thực Tế

Trường Hợp Khẩn Cấp
và Thảm Họa Tự Nhiên

Thời Gian Cần Thiết:

Năm tiết học, mỗi tiết kéo dài 30 đến 40 phút*

- **Tiết Đầu** – Sức Mạnh Giới Thiệu về Dữ Liệu Trong Ngày đối với Trường Hợp Khẩn Cấp, Thảm Họa Thiên Nhiên và Cháy Nhà, **Viết vào** Sách Sẵn Sàng
- **Tiết Hai** – Sức Mạnh Dữ Liệu Trong Ngày về Trường Hợp Cúp Điện; **Viết vào** Sách Sẵn Sàng
- **Tiết Ba** – Sức Mạnh Dữ Liệu Trong Ngày về Sấm/Sét; **Viết vào** Sách Sẵn Sàng
- **Tiết Bốn** – Sức Mạnh Dữ Liệu Trong Ngày về Lũ Lụt; **Viết vào** Sách Sẵn Sàng
- **Tiết Năm** – Sức Mạnh Dữ Liệu Trong Ngày về Thảm Họa Theo Lựa Chọn của Giáo Viên; **Viết vào** Sách Sẵn Sàng

*Tìm kiếm các dữ liệu thực tế cho một thảm họa trong từng tiết học.

Nguồn Tiếp Liệu/Chuẩn Bị:

- Sao ra tài liệu phát cho học sinh
- Tải về và in các bản sao của 15 **Tờ Thông Tin về Thảm Họa** từ địa chỉ <http://www.ready.gov/kids/know-the-facts>
- Giấy biểu đồ, bút đánh dấu
- 10 tờ giấy có dòng kẻ đục lỗ và 3 chiếc đinh nhỏ cho mỗi học sinh
- Đồ trình bày: Bút đánh dấu, bút chì màu, bút màu, giấy thủ công
- Bình nước và xô đáy phẳng/ngắn
- Máy tính, máy chiếu/bảng trắng tương tác
- Truy cập Internet và máy tính

Tài Liệu Phát Tay Cho Học Sinh:

- **Mô Tả Điều Này!**

Tổng Quan Bài Học:

Tình huống khẩn cấp và thảm họa thiên nhiên là những khái niệm đáng sợ đối với trẻ em. Tuy nhiên, trẻ có thể thấy yên tâm và có thể ứng phó với tình huống khi được dạy về những tình huống này - những gì có thể xảy ra, các em cần phải làm gì để chuẩn bị ứng phó và nên làm gì khi một sự việc như vậy xảy ra. Bài học giới thiệu này đầu tiên sẽ định nghĩa các tình huống khẩn cấp và các thảm họa thiên nhiên. Tập trung vào nhiều thảm họa có thể ảnh hưởng đến các em, học sinh nhỏ tuổi hơn sẽ học được các dữ liệu thực tế quan trọng và viết sách để chia sẻ kiến thức với nhau.

Kỹ Năng Học Tập Thế Kỳ 21

- Sáng Tạo và Đổi Mới
- Giao Tiếp và Hợp Tác
- Hiểu Thông Tin

Mục Tiêu Học Tập:

Học sinh sẽ...

- Xác định rõ các tình huống khẩn cấp có thể ảnh hưởng đến học sinh và cộng đồng tại địa phương của chúng
- Giải thích nguyên nhân (hoặc nguyên cơ) của các trường hợp khẩn cấp khác nhau dựa trên vùng địa lý, khí hậu hoặc mùa
- Xác định các mối nguy hiểm cho mọi người trong các trường hợp khẩn cấp khác nhau

Các Câu Hỏi Cần Thiết:

Trường hợp khẩn cấp là gì? Thảm họa tự nhiên là gì? Những loại trường hợp khẩn cấp nào khác nhau có thể ảnh hưởng đến em?

Các Bước Hướng Dẫn

1. Thảo Luận Giới Thiệu

Các trường hợp khẩn cấp:

Hỏi học sinh: Từ “trường hợp khẩn cấp” nghĩa là gì? Xem cách học sinh phản ứng với câu hỏi. Giải thích rằng trường hợp khẩn cấp là khi có sự việc nghiêm trọng xảy ra và cần có sự trợ giúp ngay lập tức. Hỏi học sinh: Một loại trường hợp khẩn cấp là gì? Đưa ra ví dụ về các tình huống cho học sinh và đặt câu hỏi liệu đó có phải là các trường hợp khẩn cấp hay không (ví dụ như, một vụ cháy nhà so với việc bị anh chị em lấy mất đồ chơi, việc ngã xe đạp so với việc chiếc xe bị nổ lốp). Khi học sinh trả lời câu hỏi, yêu cầu các em đứng ở hai vị trí khác nhau trong lớp - một vị trí được chỉ định cho trường hợp khẩn cấp, vị trí kia cho các trường hợp không phải là khẩn cấp.

Lời khuyên!

Tạo lập một mạng lưới từ trên bảng hay trên giấy vẽ biểu đồ mà quý vị và học sinh có thể đóng góp các từ ngữ liên quan đến từ trường hợp khẩn cấp, chẳng hạn như: “nguy hiểm,” “quan trọng,” “nguy cơ,” “sợ hãi.” Yêu cầu học sinh vẽ tranh và giải thích tình huống mà các em nghĩ là trường hợp khẩn cấp. Nếu có thể, học sinh có thể viết các từ phản ánh những gì các em đang nghĩ là “quan trọng”, “nghiêm trọng”, “nguy hiểm”, “nguy cơ”. v.v... (trong quá trình xây dựng vốn từ vựng). Ví dụ như, “lò sưởi”, “người lạ”, “điện”, “đường phố đông đúc”, “khói”, “gió”

Thảm Họa Thiên Nhiên:

Hỏi: Em đã bao giờ nghe nói đến thảm họa thiên nhiên chưa? Em có biết thảm họa thiên nhiên là gì không? Giúp học sinh hiểu rằng thảm họa thiên nhiên là một trường hợp khẩn cấp xảy ra trong tự nhiên, đôi khi do thời tiết hay khí hậu gây ra, có thể gây hại cho chúng ta hoặc môi trường xung quanh chúng ta. Hỏi học sinh xem chúng có thể kể tên một loại thảm họa thiên nhiên không và tại sao các em lại coi đó là thảm họa. Lựa chọn các ví dụ từ thanh bên và hỏi học sinh xem chúng biết gì về thảm họa. Chọn các thảm họa liên quan đến khu vực địa lý của quý vị và học sinh có thể đã nghe đến hoặc đã từng trải qua. Thảo luận về một vài loại thảm họa thiên nhiên.

Thảm Họa Thiên Nhiên

- Mất Điện
- Hạn Hán
- Động Đất
- Cực Nóng
- Lũ Lụt
- Cháy Nhà
- Cuồng Phong
- Lở Đất/Dòng Mảnh Vụn
- Thời Tiết Không Gian
- Giông Bão và Sấm Sét
- Lốc Xoáy
- Sóng Thần
- Núi Lửa
- Cháy Rừng
- Bão Mùa Đông và Cực Lạnh

Trường hợp khẩn cấp:

thời điểm khi sự việc nghiêm trọng xảy ra và cần giúp đỡ ngay lập tức

Thiên tai: tình huống khẩn cấp gây ra thiệt hại lớn đối với con người hay một khu vực

Thảm Họa Thiên Nhiên:

hiện tượng nào đó xảy ra trong tự nhiên, đôi khi do thời tiết hoặc khí hậu gây ra, có thể gây ra thiệt hại đối với chúng ta hoặc môi trường xung quanh chúng ta

Các Bước Hướng Dẫn (tiếp)

Các trường hợp khẩn cấp

Sử dụng biểu đồ này để thảo luận giới thiệu với học sinh. Hỏi học sinh:

- Trường hợp khẩn cấp là gì? (Thời điểm khi sự việc nghiêm trọng xảy ra và cần giúp đỡ ngay lập tức chẳng hạn như hỏa hoạn ở trường học hoặc ở nhà, hoặc khi một người cần giúp đỡ về mặt y tế)
- Thảm họa tự nhiên là gì? (Hiện tượng nào đó xảy ra trong tự nhiên, đôi khi thời tiết hay khí hậu gây ra, có thể gây hại cho chúng ta hoặc môi trường xung quanh chúng ta)
- Em nghĩ điều gì gây ra một số thảm họa tự nhiên? (Thời tiết/ khí hậu, các dịch chuyển trên bề mặt trái đất)

Lời Khuyến Chính

Tờ Thông Tin về Thiên Tai

Truy cập <http://www.ready.gov/kids/know-the-facts> để tải tất cả 15 Tờ Thông Tin về Thảm Họa. Thu thập và chia sẻ tất cả chúng khi lớp học khám phá thêm thông tin về các trường hợp khẩn cấp khác nhau trong bài này. In màu các tài liệu dạng PDF và đặt vào máy chiếu tài liệu trong kẹp tài liệu. Sao ra hoặc scan tài liệu cho học sinh để chia sẻ với gia đình.

Trường hợp khẩn cấp	Đó là gì? Trường hợp này gây ra điều gì?
Cháy Nhà	Hỏa hoạn diễn ra rất nhanh, nóng và tối. Hầu hết cháy nhà có thể phòng ngừa được.
Bão Mùa Đông/ Cực Lạnh	Thay đổi từ một trận tuyết thông thường trong vài giờ đến một trận bão tuyết kéo dài trong vài ngày; có thể mang theo nhiệt độ thấp và đôi khi cả gió mạnh, đóng băng, mưa tuyết và mưa băng giá
Hạn Hán	Xảy ra khi không có đủ lượng mưa và mực nước xuống thấp
Mất điện	Là mất điện ở một khu vực; ảnh hưởng đến nguồn điện trong gia đình của chúng ta cũng như hệ thống giao thông – từ đèn giao thông đến máy bay
Động đất	Là rung động, lắc lư hoặc chấn động đột ngột của bề mặt trái đất
Cực Nóng	Làm cho cơ thể hoạt động mạnh thêm để duy trì nhiệt độ bình thường và giữ cho cơ thể thoải mái
Cháy rừng	Đám cháy ngoài tầm kiểm soát. Cháy rừng có thể xảy ra tại vùng hoang sơ, các thị trấn nhỏ hay các thành phố lớn
Lở Đất & Dòng Mảnh Vụn	Là lượng lớn đá, đất hoặc các mảnh vụn (đống đổ nát hoặc rác) di chuyển xuống dốc
Cuồng Phong	Là cơn bão nhiệt đới khắc nghiệt; khi nó vào đất liền, các cơn mưa to, gió mạnh và sóng lớn có thể làm hư hại các tòa nhà, cây cối và xe cộ
Thời Tiết Không Gian	Đề cập đến những điều kiện thay đổi của mặt trời và không gian có thể ảnh hưởng đến công nghệ mà chúng ta sử dụng trên trái đất; có thể ảnh hưởng đến vệ tinh (thiết bị kiểm soát điện thoại, Internet và ti vi); và có thể ảnh hưởng đến mạng lưới điện dẫn đến tình trạng cúp điện
Lốc xoáy	Cơn bão dữ dội nhất của tự nhiên; xuất hiện như đám mây hình phễu hoặc nón kèm theo gió rất mạnh
Sấm/Sét	Bão kèm theo sấm và sét; có thể dẫn đến lũ quét, thường xảy ra vào mùa hè khi thời tiết ẩm và ẩm ướt; sét rất nguy hiểm – nó có thể làm em bị điện giật!
Lũ lụt	Xảy ra khi xảy ra mưa lớn, khi các sông bị tràn, khi sóng biển tràn vào bờ, khi tuyết tan chảy quá nhanh hoặc khi các con đập hoặc đê bị vỡ
Núi lửa	Ngọn núi mở vùng đáy nóng chảy, đá bên dưới bề mặt trái đất và phát nổ, phun đá tan chảy vào trong không khí
Sóng thần	(Phát âm là tsoo-nah-mee.) Một loạt các đợt sóng khổng lồ xảy ra sau khi di chuyển dưới nước

Các Bước Hướng Dẫn (tiếp)

2. Sứ Mệnh Dữ Liệu Trong Ngày

Cho phép học sinh tìm hiểu và nghiên cứu về một số trường hợp khẩn cấp, hàng ngày giới thiệu cho các em một thảm họa thiên nhiên trong thời gian một tuần. Cả lớp sử dụng các thông tin và ý tưởng hoạt động sau đây để tìm hiểu sâu hơn về chủ đề. Xem Phụ Lục tại trang 26 để biết các nguồn lực hữu ích nhằm tổng hợp các dữ liệu hữu ích. Chuyển các nguồn tài nguyên trên mạng (ảnh, truyện, video, v.v...) lên màn hình hoặc sử dụng bảng trắng tương tác.

Mỗi ngày, vẽ nhanh một mạng lưới từ (như trong hình) trên bảng kèm theo tên của trường hợp khẩn cấp mà quý vị đang đề cập đến ở giữa. Khi quý vị và học sinh khám phá và nghiên cứu thêm dữ liệu thực tế, hãy bổ sung ngay vào mạng lưới từ.

Lời khuyên!

Cho học sinh dàn dựng kịch ngắn, diễn lại những gì mà các em vừa học được. Phân vai một vài học sinh làm các yếu tố của cơn bão, một số khác là những người bị ảnh hưởng và những học sinh khác làm nhân viên cứu hộ. Chọn các dữ liệu thực tế khác nhau cho học sinh diễn.

Xường Bài Gợi Ý Theo Từng Ngày

Quý vị có thể chọn nghiên cứu một trường hợp khẩn cấp một tuần và nhắc đến chủ đề mỗi ngày một chút.

NGÀY 1

Cháy Nhà

Hầu hết cháy nhà có thể phòng ngừa được. Điều quan trọng là trẻ biết các lời khuyên về phòng ngừa hỏa hoạn cũng như việc cần phải làm khi xảy ra hỏa hoạn trong nhà. Chủ đề này cũng sẽ được đề cập đến trong Bài 2.

- 1. Tham gia ngay!** Khi học sinh đang học, hãy phát một đoạn clip âm thanh của thiết bị báo động cháy (hoặc thử nghiệm thiết bị báo động khói) để các em phản ứng và yêu cầu các em xác định âm thanh.
- 2. Đặt Câu Hỏi:** Sử dụng các câu hỏi sau để bắt đầu thảo luận.
 - Em biết gì về cháy nhà?
 - Hỏa hoạn có thể xảy ra trong nhà em hay tại trường học được không?
 - Có thể ngăn ngừa được tình huống cháy nhà hay không? (đưa số có thể)
- 3. Tờ thông tin:** Cả lớp cùng nhau đọc và xem **Tờ Thông Tin Về Thảm Họa Cháy Nhà** tại địa chỉ <http://www.ready.gov/kids/know-the-facts>. Yêu cầu học sinh viết các cụm từ sau đây, sau đó bổ sung các hình vẽ, các bức tranh và từ vựng vào mỗi cụm từ khi các em học thêm về thảm họa cháy nhà. Trưng bày các hình vẽ tại hành lang bên ngoài lớp học để giúp chia sẻ thông điệp này với những người khác:

— Đám cháy diễn ra rất nhanh! — Lửa rất nóng! — Hỏa hoạn là nơi tối tăm! — Hỏa hoạn gây chết chóc!

Các Bước Hướng Dẫn (tiếp)

- 4. Kiểm Lại Thực Tế:** Chơi trò chơi đồ nhỏ với học sinh để tìm hiểu xem mức hiểu biết của các em.
- Thiết bị báo động khói là gì và cách thức hoạt động? (A: Đó là thiết bị cảm biến khói trong không khí. Khi nó cảm nhận được khói, nó tạo ra tiếng bíp rất lớn cảnh báo các em có hỏa hoạn.)
 - Đúng hay Sai? Cháy khi nấu ăn là nguyên nhân chính gây ra các vụ cháy nhà. (A: Đúng)
 - Em nên làm gì nếu tìm thấy diêm hay bật lửa? (A: b. Nói với người lớn)
 - A. Thử xem em có thể thắp sáng chúng lên không!
 - B. Báo cho người lớn ngay lập tức.
 - C. Đưa chúng cho một người bạn.
 - D. Giấu chúng đi.
 - Em cần có tối thiểu ___ lối thoát hiểm từ mỗi phòng. (A: c. Hai)
 - A. Không
 - B. Một
 - C. Hai

- 5. Nguồn Thông Tin Trực Tuyến Bổ Sung:** Xem các trang web sau đây (hoặc trang 26 trong Phụ Lục) để biết thêm thông tin hữu ích.
- Để phòng cháy chữa cháy và biết về các nguồn lực an toàn cho nhà giáo và nhà trường về an toàn hỏa hoạn công cộng, vui lòng truy cập trang web của Cục Quản Lý Cháy Nổ Hoa Kỳ tại địa chỉ <http://www.usfa.fema.gov>.
 - Cả lớp xem các lời khuyên về an toàn hỏa hoạn trong cuốn sách màu này. Quý vị có thể muốn in ra cho học sinh: <http://www.usfa.fema.gov/kids/downloads/coloring-book.pdf>.
 - <http://www.sparky.org/>

- 6. Suy ngẫm:** Tóm tắt những nghiên cứu của quý vị về thảm họa cháy nhà với những suy ngẫm này.
- Yêu cầu học sinh chia sẻ những gì chúng được học về thảm họa cháy nhà Theo dõi câu trả lời của học sinh.
 - Yêu cầu học sinh tạo hai trang đầu tiên trong Sách Sẵn Sàng của chúng (xem phần Đánh Giá và Suy Ngẫm ở trang sau). Học sinh có thể viết về những điều mới mẻ mà các em học được về an toàn hỏa hoạn hoặc về một trải nghiệm của bản thân các em hay một người nào đó mà các em biết về thảm họa cháy nhà hoặc phòng ngừa cháy nhà.

Lời khuyên!

Bắt đầu trình bày trên bảng tin cho mỗi trường hợp khẩn cấp mà quý vị nghiên cứu. Thêm hình ảnh, hình vẽ của học sinh, các từ vựng quan trọng, các suy ngẫm, những câu chuyện tin tức và nhiều thứ khác nhằm đặc tả các dữ liệu thực tế quan trọng mà quý vị đang nghiên cứu cùng học sinh.

Disaster Master

Cho học sinh chơi trò *Disaster Master* tại địa chỉ <http://www.ready.gov/kids/games/disaster-master> tổ chức thành một lớp học, sử dụng máy chiếu (nhắc lớp học trả lời mỗi câu hỏi) hoặc khuyến khích học sinh chơi theo cặp hoặc cá nhân ở nhà. Trong trò chơi, học sinh thu thập các chương truyện tranh dọc theo đường đi để củng cố cho các dữ liệu thực tế mà các em học được.

Các Bước Hướng Dẫn (tiếp)

Đánh Giá và Suy Ngẫm

Sách Sẵn Sàng

Xuyên suốt bài này, học sinh sẽ tạo lập và duy trì **Sách Sẵn Sàng** của riêng cá nhân chúng nhằm ghi chép tất cả những gì các em học được, đồng thời sắp xếp các thông tin có giá trị ở một chỗ. Khi suy ngẫm và tóm tắt bài học hàng ngày về các trường hợp khẩn cấp, yêu cầu học sinh sử dụng từ ngữ của riêng chúng viết hai trang tóm tắt lại những gì các em đã học được (cũng có thể sử dụng hình minh họa). Cung cấp cho mỗi học sinh hai trang giấy có dòng kẻ đồng thời cho phép các em sử dụng bút đánh dấu, bút chì màu, bút màu, bút mực và bút chì để hoàn thành nhiệm vụ.

Yêu cầu học sinh viết hoặc vẽ tranh về trường hợp khẩn cấp trong hai trang mà các em vừa nghiên cứu. Sử dụng các lời nhắc cụ thể được liệt kê hàng ngày hoặc yêu cầu học sinh thực hiện một trong những điều sau :

- Xác định các từ vựng quan trọng liên quan đến thảm họa
- Vẽ tranh để minh họa cho các từ vựng chính
- Viết và minh họa hai hoặc bốn dữ liệu thực tế
- Viết ba câu hỏi và câu trả lời về trường hợp khẩn cấp
- Tóm tắt trường hợp khẩn cấp và cảm nhận của học sinh
- Tạo một bức ảnh cắt ghép về trường hợp khẩn cấp
- Vẽ một bức tranh kèm bong bóng lời nói mà mọi người thảo luận về trường hợp khẩn cấp

Trước cuối tuần, học sinh sẽ có 10 trang thông tin mà các em đã viết (hai trang tương ứng với một trong năm trường hợp khẩn cấp mà các em đang học).

Học sinh sẽ tiếp tục bổ sung số trang vào cuốn sách này qua hai bài học tiếp theo. Cuối cùng, cuốn sách có thể được chia sẻ với các học sinh khác hoặc cất giữ ở nhà như một lời nhắc nhở về thông tin quan trọng về chuẩn bị ứng phó trong trường hợp khẩn cấp.

Lời khuyên!

Đóng 10 trang đục lỗ bằng cách sử dụng đinh nhỏ trước khi đưa cho học sinh. Yêu cầu học sinh tạo tờ bìa ghi rõ họ tên và tiêu đề "**Sách Sẵn Sàng của Em.**"

KẾT THÚC NGÀY 1

Các Bước Hướng Dẫn (tiếp)

NGÀY 2

Mất Điện

Cúp điện có thể xảy ra ở bất cứ nơi nào. Đánh giá có bao nhiêu học sinh đã gặp tình trạng cúp điện. Thảo luận về cảm nhận của học sinh, mất điện kéo dài bao lâu, thời tiết ra sao trong khoảng thời gian đó. v.v...

1. Tham gia ngay! Tắt đèn trong lớp học và vẽ vùng tối. Nói với học sinh rằng không có điện - các em đang trải qua tình trạng cúp điện.

2. Đặt Câu Hỏi: Sử dụng các câu hỏi sau để bắt đầu thảo luận.

- Em đã từng gặp tình trạng cúp điện bao giờ chưa?
- Nếu có, tình trạng đó như thế nào? Em đã ở đâu? Em đã làm gì? Em cảm thấy như thế nào?
- Nếu không, cúp điện có thể xảy ra tại nơi em sinh sống hay không? Em nghĩ tình trạng này sẽ như thế nào?

3. Tờ thông tin: Cả lớp cùng nhau đọc và xem xét **Tờ Thông Tin về Thảm họa Cúp Điện** tại http://www.fema.gov/media-library-data/436290d-0fa2c5896ed91d54186d45017/FEMA_FS_blackouts_508.pdf Yêu cầu học sinh thực hiện những việc có thể làm trước, trong và sau thảm họa cúp điện.

Trò Chơi Về Điện: Yêu cầu học sinh kể tên những việc mà các em làm tại nhà vào cuối tuần và có thể làm mà không cần có điện (ví dụ như, đọc sách, chơi đồ chơi, ngủ, chơi trò chơi đoán chữ hoặc chơi bài, nói chuyện). Ghi lại câu trả lời của học sinh trên bảng hay trên giấy vẽ biểu đồ. Tiếp theo, yêu cầu học sinh lựa chọn những hành động trong số đó có thể được thực hiện trong suốt thời gian cúp điện (tức là trường hợp không có điện). Yêu cầu học sinh để bút đánh dấu bên cạnh. Vẽ mặt cười bên cạnh những công việc được thực hiện tốt nhất trong suốt một ngày. Giúp học sinh nhận ra rằng các em phụ thuộc vào điện như thế nào.

4. Nguồn Thông Tin Trực Tuyến Bổ Sung: Truy cập trang web sau đây (hoặc trang 26 trong Phụ Lục) để biết thêm thông tin hữu ích: <http://www.eia.gov/kids/>.

5. Suy ngẫm: Tóm tắt nghiên cứu của quý vị về cúp điện với những suy ngẫm này.

- Yêu cầu học sinh viết hai trang trong Sách Sẵn Sàng của chúng về cúp điện. Nếu chúng đã gặp thảm họa cúp điện trước đó, hãy khuyến khích chúng vẽ tranh và viết về những việc chúng đã làm và cảm nhận của chúng. Nếu chúng chưa từng gặp thảm họa cúp điện, hãy yêu cầu chúng viết về những điều chúng đã học được hoặc chúng nghĩ cúp điện sẽ như thế nào.

KẾT THÚC NGÀY 2

Các Bước Hướng Dẫn (tiếp)

NGÀY 3

Sấm và Sét

Bão sấm sét có thể xảy ra ở mỗi tiểu bang và có thể làm học sinh sợ hãi. Học các dữ liệu và cách thức để giữ an toàn.

- 1. Tham gia ngay!** Nói với học sinh rằng sấm và sét hình thành một mô hình. Em nhìn thấy sét và sau đó nghe thấy tiếng sấm. Sau khi em nhìn thấy sét, quý vị có thể đếm xem sau bao lâu thì nghe thấy tiếng sấm. Thời gian em đếm càng lâu, chứng tỏ cơn bão càng ở xa. Chơi một trò chơi trí nhớ giúp học sinh nhìn thấy được mô hình: sét, 1, 2, 3, nổ. Yêu cầu cả lớp đứng thành một vòng tròn với quý vị. Mỗi người nói một từ/số trong mô hình (sét, 1, 2, 3, nổ). Khi một học sinh nói “nổ”, học sinh đó phải ngồi xuống. Mỗi người đang đứng liên tục nhắc lại mô hình đó cho đến khi chỉ còn lại một người. Học sinh đó có thể dành được một đặc quyền hoặc một nhãn dán.
- 2. Đặt Câu Hỏi:** Sử dụng các câu hỏi sau để bắt đầu thảo luận.
 - Em đã từng trải qua hiện tượng sấm sét bao giờ chưa?
 - Nếu đã từng, cảm nhận của em như thế nào?
 - Nếu chưa, em nghĩ hiện tượng ấy sẽ như thế nào?
 - Liệu bão sấm sét có xảy ra tại khu vực em sinh sống hay không?
- 3. Tờ thông tin:** Cả lớp cùng nhau đọc và xem **Tờ Thông Tin về Thảm Họa Sấm Sét** tại địa chỉ http://www.fema.gov/media-library-data/2607c3fe71a68fe165a53ec189f-ba37e/FEMA_FS_thunderstorm_508.pdf. Tương tự như trò chơi ở bước 1, yêu cầu học sinh đếm đến 30 để tính xem thời gian mất bao lâu. Xem lại quy tắc 30/30: Vào trong nhà nếu nhìn thấy sét, và quý vị không thể đếm tới 30 trước khi nghe thấy tiếng sấm. Ở trong nhà 30 phút sau khi nghe tiếng sấm cuối cùng.
- 4. Sách Về Thời Tiết:** Trong lần tới thư viện trường tiếp theo của quý vị, hãy yêu cầu học sinh tìm hiểu những cuốn sách về bão sấm sét hoặc những chủ đề khác liên quan đến thời tiết để mở mang vốn kiến thức cho các em.
- 5. Nguồn Thông Tin Trực Tuyến Bổ Sung:** Xem các trang web sau đây (hoặc trang 26 trong Phụ lục) để biết thêm thông tin hữu ích:
 - Tìm kiếm thông tin an toàn khi có sét từ NOAA tại đây: <http://www.lightningsafety.noaa.gov/>
 - Học thêm với tờ thông tin này: <http://www.nws.noaa.gov/om/lightning/resources/lightning-safety.pdf>.
- 6. Suy ngẫm:** Tóm tắt nghiên cứu của quý vị về sấm sét với những suy ngẫm này. Trong **Sách Sẵn Sàng** của học sinh, hãy yêu cầu các em viết các dữ liệu mới mà các em học được về sấm sét. Các em cũng có thể vẽ tranh để mô tả các cơn bão hoặc các em cần phải làm gì khi có bão xảy đến hoặc các em có thể sáng tác một bài thơ bằng cách sử dụng từ vựng mô tả nhằm diễn đạt những gì các em đã được học/quan sát về sấm sét. Ví dụ:

Âm thanh: vỗ tay, tiếng nổ

Cảnh tượng: tia sáng, màu trắng, hình chữ chi

Cảm nhận: sợ hãi, rung mình, rung lắc

KẾT THÚC NGÀY 3

Các Bước Hướng Dẫn (tiếp)

NGÀY 4

Lũ lụt

Lũ lụt có thể xảy ra ở mọi tiểu bang. Lũ lụt xảy ra khi mưa lớn, khi các sông bị tràn, khi sóng biển tràn vào bờ, khi tuyết tan chảy quá nhanh hoặc khi các con đập hoặc đê bị vỡ. Đây là biến cố thiên nhiên thời tiết thường gặp nhất. Lũ lụt có thể chỉ ở mức một vài inch nước hoặc có thể ngập đến tận mái nhà.

- 1. Tham gia ngay!** Yêu cầu học sinh giả vờ làm những giọt mưa. Khi chỉ có một vài học sinh đứng tại một khu vực, mọi thứ đều ổn. Bổ sung thêm học sinh bằng chuyển thêm học sinh sang một khu vực - bây giờ các em có một vũng nước nhỏ. Thêm nhiều học sinh hơn nữa và giờ các em đã có một trận lũ lụt!
- 2. Đặt Câu Hỏi:** Sử dụng các câu hỏi sau để bắt đầu thảo luận.
 - Em đã từng trải qua lũ lụt hay chưa?
 - Nếu có, thảm họa này như thế nào? Em cảm thấy như thế nào?
 - Em và gia đình đã làm gì trong và sau khi lũ lụt xảy ra?
 - Lũ lụt có thể xảy ra tại khu vực em sinh sống hay không?
 - Em nghĩ nguyên nhân nào gây lũ lụt?
- 3. Tờ thông tin:** Cả lớp cùng nhau đọc và xem **Tờ Thông Tin Về Thảm Họa Lũ Lụt** tại địa chỉ http://www.fema.gov/media-library-data/79a92f5fc479dde-04d507673ae7772e1/FEMA_FS_flood_508_8-15-13.pdf. Thảo luận về việc di chuyển bản thân học sinh cùng đồ đạc của các em tới khu vực cao hơn có ý nghĩa như thế nào. Yêu cầu trẻ ngồi trên sàn cạnh ghế. Yêu cầu các em tưởng tượng rằng có một trận lũ lụt và nước bắt đầu dâng ngập sàn nhà. Học sinh nghĩ các em nên làm gì? Bây giờ yêu cầu các em đứng dậy và ngồi vào ghế. Nước sẽ dâng lên mức có thể chạm tới các em chứ? Giải thích rằng di chuyển lên cầu thang trong nhà hoặc một tòa chung cư là việc làm an toàn có thể thực hiện khi xảy ra thảm họa lũ quét.
- 4. Mưa biển thành Lũ Lụt:** Chuẩn bị một chiếc xô ngắn (chiều cao từ 6 đến 8 inch). Quý vị có thể đặt một số thứ ở dưới đáy, nếu muốn, ví dụ như đá là vật sẽ chìm và ô tô đồ chơi hay thuyền nhỏ là vật sẽ nổi. Yêu cầu học sinh tưởng tượng rằng có một thị trấn nhỏ trong một xô nước, giống như các em đang nhìn vào một bản đồ không gian 3 chiều. Đổ đầy nước vào một bình nước nhỏ. Đổ nước từ từ vào trong xô. Giải thích rằng nếu hạt mưa rơi chậm giống như nước, nó sẽ thoát đi theo hệ thống thoát nước trên đường phố hay ngấm xuống mặt đất và sẽ biến mất. Nhưng khi nước không có nơi nào để thoát, hoặc nếu hạt mưa rơi quá nhanh và quá nặng hạt, lũ lụt sẽ xảy ra. Đổ nước nhanh và mạnh hơn để cho thấy tác động.
- 5. Nguồn Thông Tin Trực Tuyến Bổ Sung:** Xem các trang web sau đây (hoặc trang 26 trong Phụ lục) để biết thêm thông tin hữu ích: Tìm hiểu về các nguyên nhân khác nhau của thảm họa lũ lụt tại địa chỉ http://www.floodsmart.gov/floodsmart/pages/flooding_flood_risks/what_causes_flooding.jsp.
- 6. Suy ngẫm:** Tóm tắt nghiên cứu của quý vị về lũ lụt bằng cách yêu cầu học sinh viết hai dữ liệu vào **Sách Sẵn Sàng** của chúng về lũ lụt các em đã được học và vẽ tranh kèm theo.

KẾT THÚC NGÀY 4

Các Bước Hướng Dẫn (tiếp)

NGÀY 5

Sự Lựa Chọn Của Giáo Viên

Vào ngày cuối cùng này, tập trung vào một trường hợp khẩn cấp liên quan mật thiết đến vị trí địa lý trường học của quý vị. Sử dụng **Trang Định Vị Bản Đồ** tại địa chỉ <http://www.ready.gov/kids/maps> và lựa chọn tiểu bang của chính quý vị để tìm hiểu về những trường hợp khẩn cấp cụ thể mà khu vực của quý vị dễ gặp nhất. Chọn một trường hợp khẩn cấp có liên quan và xem **Tờ Thông Tin về Thảm Họa**.

KẾT THÚC NGÀY 5

3. Tài Liệu Phát Tay Cho Học Sinh: Mô Tả Điều Này!

Tài liệu phát tay cho học sinh có hình ảnh về một số trường hợp khẩn cấp hoặc các tình huống có liên quan. Học sinh sẽ phải nổi chú thích đúng với hình ảnh. Quý vị có thể muốn in **Tờ Thông Tin về Thảm Họa** để tham khảo từ địa chỉ <http://www.ready.gov/kids/know-the-facts> hoặc cung cấp nếu học sinh đã có bản sao rồi.

Với học sinh nhỏ tuổi, điều này có thể được thực hiện nhiều hơn một hoạt động nhóm. Quý vị sẽ cần phải đọc to các chú thích. Quý vị có thể yêu cầu học sinh lớn tuổi hơn hoặc có trình độ cao hơn viết một chú thích bổ sung cho từng bức tranh. Những hình ảnh và chú thích này có thể được cắt ra và bổ sung vào **Sách Sẵn Sàng** của từng học sinh.

Đáp Án Trả Lời: 1. C, 2. F, 3. A, 4. E, 5. D, 6. B

Tên: _____ Ngày: _____

Mô Tả Điều Này!

Xem những bức tranh phía dưới. Chọn một chú thích giúp mô tả từng bức tranh. Viết chữ của chú thích lên bức tranh.

- A. Nếu em nghe thấy thiết bị báo động khói, hãy ra ngoài nhanh chóng!
- B. Ở trong nhà khi có sấm sét. Tránh xa cửa sổ và cửa ra vào.
- C. Sử dụng đèn pin khi cúp điện để tìm đường xung quanh.
- D. Đừng trốn nhân viên cứu hỏa khi hỏa hoạn xảy ra. Họ ở đây để giúp đỡ quý vị.
- E. Một cơn bão kèm mưa lớn có thể gây ra lũ lụt.
- F. Tránh xa các cây cao khi có sét.

<http://www.ready.gov/kids>

HÃY LÀ MỘT NGƯỜI HÙNG!

Bài 2

Dành cho Lớp 1-2

Các Siêu Anh Hùng, Hãy Sẵn Sàng!

Biết Cách Chuẩn Bị Ứng Phó
một Trường Hợp Khẩn Cấp

Thời Gian Cần Thiết:

Ba tiết học với thời lượng từ 25 đến 35 phút

- **Tiết Đầu** – Giới Thiệu về Việc Chuẩn Bị Sẵn Sàng cho Trường Hợp Khẩn Cấp; Kế Hoạch Liên Lạc với Gia Đình và Bộ Dụng Cụ Tiếp Liệu Dùng Trong Trường Hợp Xây Ra Thảm Họa
- **Tiết Hai** – Thảo Luận về An Toàn Hỏa Hoạn tại Nhà
- **Tiết Ba** – Viết vào *Sách Sẵn Sàng*

Tài Liệu Phát Tay Cho Học Sinh

- *Chúng Ta Đã Sẵn Sàng!!*

Nguồn Tiếp Liệu/Chuẩn Bị:

- Sao ra tài liệu phát cho học sinh
- Giấy biểu đồ, bút đánh dấu
- Máy tính, máy chiếu/băng trắng tương tác
- Tải về và in bản sao các trang *Danh Mục Kiểm Tra Bộ Dụng Cụ Dùng Trong Trường Hợp Khẩn Cấp Dành Cho Thanh Niên* và *Kế Hoạch Trường Hợp Khẩn Cấp Dành Cho Gia Đình Thanh Niên* từ địa chỉ <http://www.fema.gov/media-library/assets/documents/34326> và <http://www.fema.gov/media-library/assets/documents/34330>
- Tải về và in bản sao của 15 *Tờ Thông Tin về Thảm Họa* từ địa chỉ <http://www.ready.gov/kids/know-the-facts>
- Vẽ sơ đồ mặt bằng lớp học (chỉ các bức tường) và sao chép cho học sinh
- 2 tờ giấy có dòng kẻ cho mỗi học sinh
- Đồ trình bày: bút đánh dấu, bút chì màu, bút màu, thước kẻ, giấy nháp
- Truy cập Internet và máy tính

Tổng Quan Bài Học:

Bài này sẽ giúp học sinh cảm thấy có thể ứng phó được với tình huống nhờ việc dạy cho chúng biết rằng chúng ta có thể thực hiện các bước chuẩn bị ứng phó trường hợp khẩn cấp để chúng ta có thể giữ an toàn trong và sau đó. Học sinh sẽ tìm hiểu về việc tạo bộ dụng cụ dùng trong trường hợp khẩn cấp (trước), sử dụng kế hoạch an toàn hỏa hoạn tại nhà và những cách khác mà chúng ta có thể chuẩn bị ứng phó trường hợp khẩn cấp.

Kỹ Năng Học Tập Thế Kỷ 21

- Sáng Tạo và Đổi Mới
- Giao Tiếp và Hợp Tác
- Hiểu Thông Tin

Mục Tiêu Học Tập:

Học sinh sẽ...

- Xác định điều gì cần làm với bộ dụng cụ dùng trong trường hợp khẩn cấp
- Lập kế hoạch liên lạc với gia đình để chia sẻ với gia đình của họ
- Đánh giá kế hoạch và bộ dụng cụ, và xác định cách sửa và cải thiện chúng

Các Câu Hỏi Cần Thiết:

Làm thế nào em/gia đình em có thể chuẩn bị ứng phó trong trường hợp khẩn cấp hoặc thiên tai? Em/gia đình em có chuẩn bị không?

Các Bước Hướng Dẫn

1. Giới Thiệu Thảo Luận

Vài ngày trước khi học bài này, hãy yêu cầu học sinh mang đến lớp một thứ gì đó làm cho chúng cảm thấy “an toàn”. Sau đó, mở đầu bài học với một phương pháp giới thiệu và kể (hoặc chia sẻ và thảo luận, nếu quý vị không muốn yêu cầu học sinh mang đồ vật đến). Yêu cầu học sinh giải thích tại sao đồ vật đó làm cho chúng cảm thấy an toàn và cố gắng mô tả cảm giác đó như thế nào. Học sinh cũng có thể vẽ một bức tranh về đồ vật khiến chúng cảm thấy an toàn và bổ sung tranh này vào **Sách Sẵn Sàng** của chúng.

Tiếp theo, thảo luận về cảm nhận của học sinh trong trường hợp khẩn cấp. Nói với học sinh rằng chúng sẽ biết rằng mọi người đều có thể thực hiện những bước chuẩn bị ứng phó với những sự việc như vậy, những bước này giúp chúng ta bớt lo lắng hơn và giữ an toàn.

2. Kế Hoạch Liên Lạc với Gia Đình và Bộ Dụng Cụ Dùng Trong Trường Hợp Khẩn Cấp

Mời học sinh đưa ra ý kiến và câu trả lời cho những câu hỏi sau đây: *Làm thế nào chúng ta có thể chuẩn bị ứng phó trong trường hợp khẩn cấp?* Sau khi để học sinh chia sẻ câu trả lời của chúng, hãy cho chúng biết rằng cách quan trọng nhất để chuẩn bị ứng phó với nhiều trường hợp khẩn cấp là lập **Kế Hoạch Liên Lạc với Gia Đình** và có một **Bộ Dụng Cụ Dùng Trong Trường Hợp Khẩn Cấp** được đóng gói từ trước.

Lập Kế Hoạch

Truy cập địa chỉ <http://www.fema.gov/media-library/assets/documents/34330> và chuẩn bị tài liệu phát tay **Kế Hoạch Liên Lạc với Gia Đình Thanh Niên** trên bảng trắng hoặc màn hình. Cùng nhau xem trang đó và thảo luận về lý do tại sao cần phải có một kế hoạch liên lạc với gia đình và chọn một địa điểm tụ họp an toàn. Yêu cầu học sinh suy nghĩ và chia sẻ ý kiến về một địa điểm tụ họp an toàn gần nhà của họ. Hỏi học sinh: *Chuyện gì xảy ra nếu em đang ở nhà một người bạn và cần liên lạc với gia đình của em để cho họ biết rằng em vẫn ổn?* Cho học sinh biết rằng bằng cách lập kế hoạch cho trường hợp khẩn cấp với cha mẹ và gia đình của chúng, chúng luôn có thể chuẩn bị ứng phó và giữ an toàn.

Để chứng minh tầm quan trọng của thông tin liên lạc, hãy chia học sinh thành các nhóm bốn hoặc năm em và chơi một trò chơi nhanh.

- Trước tiên, hãy chỉ ra mọi thứ sẽ như thế nào nếu học sinh không có kế hoạch liên lạc. Yêu cầu học sinh di chuyển xung quanh lớp học, cách xa các thành viên khác trong nhóm của chúng và tìm một việc để làm hoặc một người bạn khác để nói chuyện. Sau vài phút, hãy rung chuông hoặc thu hút sự chú ý của học sinh và yêu cầu chúng tập hợp lại với các thành viên khác trong nhóm. Lưu ý xem mọi người cần bao nhiêu giây để tìm nhóm của mình.
- Tiếp theo, yêu cầu các nhóm lựa chọn một địa điểm gặp gỡ trong lớp học trước. Sau đó, yêu cầu các nhóm giải tán xung quanh lớp học một lần nữa trong vài phút trước khi thu hút sự chú ý của chúng. Tính xem học sinh mất bao nhiêu giây để tập hợp với nhóm của chúng tại các điểm gặp gỡ được chỉ định của chúng.

Yêu cầu học sinh so sánh giữa cả hai lần tập hợp thành một nhóm. Lần nào dễ dàng hơn, ít hỗn loạn hơn và trật tự hơn?

Lời khuyên!

- In ra đủ số lượng bản sao tài liệu phát tay **Kế Hoạch Liên Lạc với Gia Đình Thanh Niên** và **Bộ Dụng Cụ Dùng Trong Trường Hợp Khẩn Cấp Dành Cho Thanh Niên** cho học sinh giữ một bản và mang bản thứ hai về nhà đưa cho cha mẹ của chúng.
- Yêu cầu học sinh suy nghĩ và chia sẻ ý kiến về các lần khác có lợi từ việc “lập kế hoạch.” Học sinh có kế hoạch dành cho các việc khác với gia đình của chúng không? Chúng lập các kế hoạch đó như thế nào?

Các Bước Hướng Dẫn (tiếp)

Tạo Danh Mục Kiểm Tra Bộ Dụng Cụ

Để giúp giải thích sự cần thiết có bộ dụng cụ dùng trong trường hợp khẩn cấp, hãy đưa cho học sinh giấy nháp và yêu cầu chúng viết ra hoặc vẽ một điều chúng muốn làm ở nhà và một loại thức ăn mà chúng thích ăn. Trong khi đó, trên giấy vẽ biểu đồ, hãy vẽ một “biểu đồ chữ T” với cột “có” và cột “không”. Yêu cầu học sinh đóng giả rằng chúng đã bị mất điện trong một cơn cuồng phong hoặc bão. Xem xét các hành động và thực phẩm đã được học sinh viết ra và cho phép học sinh dán chúng vào cột “có” nếu đó là hành động có thể thực hiện hoặc một thực phẩm có thể ăn khi bị cúp điện hoặc dán vào cột “không” nếu không thể. Học sinh có thể thấy rằng, khi cúp điện, chúng ta không thể tận hưởng nhiều thứ. Yêu cầu học sinh nghĩ ra những thứ chúng sẽ cần để thực hiện những việc chúng thích hoặc thứ gì có thể thay thế cho một đồ vật. Ví dụ:

- Nếu chúng thích uống nước trái cây hoặc ăn giăm bông và bánh sandwich pho mát nhưng chúng không thể mở tủ lạnh, thay vào đó, chúng có thể ăn hoặc uống gì? (nước đóng chai hoặc bánh sandwich bơ đậu phộng và trái cây)
- Nếu chúng cần phải đi đến phòng ngủ của mình để làm gì đó và trời tối, chúng sẽ cần gì để đến được đó? (một chiếc đèn pin)

Bây giờ, hãy chuẩn bị **Danh Mục Kiểm Tra Bộ Dụng Cụ Dùng Trong Trường Hợp Khẩn Cấp Dành Cho Thanh Niên** trang web lên bảng trắng và phát cho từng học sinh bản sao để mang về nhà. Thảo luận vật dụng sẽ có trong bộ dụng cụ dùng trong trường hợp khẩn cấp. Học sinh có thể tô màu trang đó hoặc vẽ những gì chúng sẽ cho vào bộ dụng cụ của mình, sau đó mang nó về nhà và chia sẻ với cha mẹ.

Thực Sự Tạo một Bộ Dụng Cụ!

Để thực hành những điều học sinh đã học được, hãy yêu cầu học sinh đến trò chơi trực tuyến Tạo một Bộ Dụng Cụ. Trước tiên, chơi trò chơi theo lớp để hiểu cần phải có những gì trong một bộ dụng cụ để sử dụng trong một loạt trường hợp khẩn cấp khác nhau, từ cúp điện đến cuộn phong. Sau đó, cho học sinh chơi trò chơi khi chúng có thời gian trên máy tính lớp học.

Cuối cùng, yêu cầu học sinh suy ngẫm thêm về những thứ chúng sẽ cho vào bộ dụng cụ dùng trong trường hợp khẩn cấp của chúng, bằng cách hỏi chúng: Em muốn thứ gì để giải trí nếu em không có điện? Em có thể làm gì mà không có điện? (Chơi đồ chơi, chơi trò chơi, chơi trò chơi đồ chữ, chơi bài, hát, đọc sách, v.v...)

3. An Toàn Hỏa Hoạn tại Nhà

Cần phải có một kế hoạch thoát hiểm tại nhà trong trường hợp xảy ra hỏa hoạn và kiểm tra các biện pháp phòng ngừa an toàn và các mối nguy hiểm trong nhà. Thảo luận điều này với học sinh và giải thích rằng tất cả các em sẽ thực hành vẽ bản đồ và lối thoát hiểm trong trường. Sau đó học sinh sẽ về nhà và vẽ bản đồ phòng ngủ của chúng với cha mẹ. Giải thích rằng bản đồ của một phòng sẽ chỉ rõ lối ra vào, cửa sổ và các lối thoát khác.

Chuẩn bị:

Vẽ trước một sơ đồ mặt bằng cơ bản cho lớp học của bạn (chỉ vẽ tường) và sao chép cho học sinh sử dụng. Bỏ cửa sổ, cửa ra vào và đồ đạc.

Phát thước và bản sao của sơ đồ mặt bằng lớp học cho mỗi học sinh. Bằng cách sử dụng thước, làm rõ cách vẽ sơ đồ mặt bằng lớp học trên bảng hoặc trên giấy vẽ biểu đồ và yêu cầu học sinh làm theo. Chỉ cho học sinh cách đánh dấu cửa ra vào, cửa sổ và đồ đạc. Sau đó, xác định tối thiểu hai lối thoát an toàn ra khỏi phòng qua cửa sổ và cửa ra vào. Yêu cầu học sinh tìm kiếm các biện pháp phòng ngừa an toàn hỏa hoạn: thiết bị báo động khói đang hoạt động, bậc thang, lối ra vào và đường dẫn đến lối ra. Hỏi: *Có cần dọn bất kỳ lối đi nào làm lối thoát ra có thể tiếp cận được không? Cửa sổ có dễ mở không?* Yêu cầu học sinh mang các sơ đồ mặt bằng về nhà và sử dụng chúng như tài liệu tham khảo để vẽ một sơ đồ lối thoát hiểm hỏa hoạn tại nhà với gia đình của mình.

Các Bước Hướng Dẫn (tiếp)

Yêu cầu học sinh xem xét và tìm hiểu thêm các lời khuyên về an toàn hỏa hoạn (xem thanh bên) thông qua một trong những hoạt động sau đây:

- Chia lớp thành từ ba đến năm nhóm, mỗi nhóm tập trung vào một giai đoạn của tình huống cháy nhà. (Chỉ định nhiều học sinh vào giai đoạn “trước” và “trong” hơn, vì có nhiều điều phải thực hiện hơn trong những giai đoạn đó.) Yêu cầu mỗi nhóm trình bày những lời khuyên quan trọng với các nhóm khác một cách sáng tạo. Học sinh có thể viết một bài hát, bài nhạc rap hoặc làm thơ hoặc viết tắt; tạo áp phích; hoặc vẽ một danh sách lời khuyên có hình minh họa.
- Tạo một biểu đồ trực quan lớn với ba cột “trước”, “trong” và “sau”. Yêu cầu học sinh viết và vẽ các bức tranh về những việc cần làm trong từng giai đoạn.
- Dạy các em cúi thấp dưới khói độc. Giải thích rằng khói bay lên trần nhà, còn lại khí sạch hơn ở gần sàn nhà. Nếu phòng bị tối vì khói thì đừng đứng lên để đi ra ngoài. Hãy cúi thấp xuống sàn nhà, ở đó, không khí sạch hơn và em có thể nhìn rõ hơn. Thực hành điều này với các em bằng cách yêu cầu học sinh bò trên sàn nhà từ khu vực lớp học ra đến lối ra vào.
- Yêu cầu học sinh chọn một trong những giai đoạn quan trọng sau đây và viết một trang với hình ảnh minh họa cho Sách Sẵn Sàng của họ:
 - **Đừng trốn! — Cúi thấp và thoát ra! — Ra ngoài nhanh chóng!**
 - **Dừng lại, nằm xuống và lăn! — Ra ngoài, ở ngoài!**

Lời khuyên!

Giúp học sinh hiểu rằng việc thực hành diễn tập hỏa hoạn và việc cần làm trong trường hợp khẩn cấp sẽ giúp chúng được an toàn. Có công mài sắt có ngày nên kim! Cũng giống như chúng ta thực hành phát âm chữ cái và đếm đến 10, chúng ta thực hành về an toàn để chúng ta có thể làm tốt!

Thêm Lời Khuyên về An Toàn Hỏa Hoạn Tại Nhà

Trước khi hỏa hoạn (lời khuyên về phòng chống và lối thoát hiểm):

- **Kế hoạch thoát khỏi hỏa hoạn:** Lập kế hoạch và luyện tập thoát khỏi hỏa hoạn hai năm một lần. Đánh dấu vào lịch của gia đình bạn để nhắc nhở mọi người.
- **Hai lối đi ra:** Tìm hai lối đi để ra khỏi mỗi phòng. Cửa sổ có thể là lối thoát thứ hai nếu cửa bị hỏa hoạn hoặc khói chặn.
- **Cảm nhận đường đi ra:** Thực hành việc cảm nhận đường đi ra khỏi nhà của quý vị trong bóng tối hoặc nhắm mắt.
- **Đừng trốn!:** Đừng trốn nhân viên cứu hỏa! Có thể trông họ đáng sợ với tất cả các trang thiết bị trên người nhưng họ đến là để giúp bạn.
- **Biết về thiết bị báo động khói:** Thiết bị báo động khói là thiết bị cảm biến nếu có khói trong không khí. Khi nó cảm biến thấy khói, nó sẽ tạo ra tiếng bíp rất to để cảnh báo quý vị rằng có hỏa hoạn.
- **Báo cho người lớn:** Nếu quý vị thấy diêm hoặc bật lửa, hãy báo cho người lớn. Đừng chạm vào chúng.

Trong khi hỏa hoạn (luyện tập với gia đình/học sinh để thực hành):

- **Cúi thấp và thoát ra!:** Bò dưới khói tới lối thoát ra. Nhiều khói và khí gây chết người tụ ở trần nhà.
- **Ra ngoài nhanh chóng!:** Nếu quý vị nghe thấy thiết bị báo động khói, hãy ra ngoài nhanh chóng! Quý vị có thể chỉ có vài giây để thoát ra.
- **Trước tiên hãy sờ!:** Sờ tay nắm cửa hoặc cửa trước khi mở. Nếu thấy một trong hai thứ đó nóng, hãy để cửa đóng và sử dụng lối thoát thứ hai.
- **Dừng lại, nằm xuống và lăn!:** Nếu quý vị bị bắt lửa vào quần áo, hãy dừng lại, nằm xuống và lăn tròn! Dừng lại trong trường hợp quý vị: Nếu bạn chạy, ngọn lửa có thể lan rộng. Nằm xuống đất và che mặt bằng tay. Sau đó lăn tròn hoặc lăn qua lăn lại cho đến khi hết lửa.

Sau khi hỏa hoạn (nơi đi đến sau khi quý vị thoát – một nơi gặp nhau an toàn):

- **Đến nơi gặp nhau an toàn:** Nếu quý vị là người đầu tiên thoát ra khỏi một tòa nhà đang cháy, hãy đợi ở điểm gặp nhau trong trường hợp khẩn cấp mà quý vị và gia đình đã quyết định và gọi cho 911.
- **Ra ngoài, ở ngoài!:** Đừng vào lại vào tòa nhà cho đến khi lính cứu hỏa thông báo rằng đã an toàn.

Các Bước Hướng Dẫn (tiếp)

4. An Toàn Hòa Hoạn tại Nhà

Mời từng học sinh chia sẻ về những điều mới mẻ chúng học được ngày hôm nay. Nhắc nhở học sinh chia sẻ điều khác biệt so với những gì đã được những học sinh trước chia sẻ.

5. Tài Liệu Phát Tay Cho Học Sinh: Chúng Ta Đã Sẵn Sàng!

Tài liệu phát tay có một truyện ngắn về một gia đình đang chuẩn bị ứng phó trường hợp khẩn cấp trong tương lai bằng cách tạo bộ dụng cụ dùng trong trường hợp khẩn cấp của gia đình chúng: mua nước và thu thập đèn pin, pin, chăn, sách và các trò chơi. Học sinh sẽ được hỏi các câu hỏi đọc hiểu về những gì chúng nhìn thấy trong bức tranh: về gia đình đó, những việc họ đang làm, những vật dụng họ muốn có trong bộ dụng cụ dùng trong trường hợp khẩn cấp riêng của họ và cảm nhận của họ khi chuẩn bị ứng phó trường hợp khẩn cấp.

Cùng nhau đọc to câu chuyện, sau đó yêu cầu học sinh làm việc theo cặp hoặc làm việc độc lập để hoàn thành nó hoặc gửi về nhà cho học sinh hoàn thành cùng với gia đình. Nhắc nhở học sinh rằng bộ dụng cụ dùng trong trường hợp khẩn cấp là dành cho trường hợp khẩn cấp mà vẫn chưa xảy ra. Bạn tạo bộ dụng cụ đó để bạn chuẩn bị ứng phó trường hợp khẩn cấp có thể xảy ra trong tương lai. Nếu có hỏa hoạn ở nhà, bạn phải ra ngoài nhanh chóng và đừng dừng lại để lấy bất cứ thứ gì mang theo mình. Bạn không cần bộ dụng cụ dùng trong trường hợp khẩn cấp của bạn.

Đáp Án Trả Lời:

1. Gia đình đang làm gì? *Gia đình đang chuẩn bị bộ dụng cụ dùng trong trường hợp khẩn cấp.*
2. Nêu tên ba thứ có trong bộ dụng cụ dùng trong trường hợp khẩn cấp. *Câu trả lời có thể bao gồm: đèn pin, pin, thực phẩm đóng hộp, nước đóng chai, chăn, trò chơi, sách, đồ ăn nhẹ, bộ dụng cụ sơ cứu, đài, túi rác, bản đồ, điện thoại di động và bộ sạc.*
3. Họ còn cần thứ gì nữa? *Xem những đồ vật ở trên.*
4. Quý vị cảm thấy như thế nào khi đã chuẩn bị sẵn sàng bộ dụng cụ dùng trong trường hợp khẩn cấp? *Câu trả lời sẽ khác nhau.*
5. Bạn sẽ cho gì vào bộ dụng cụ? *Câu trả lời sẽ khác nhau.*

Thông Tin Bổ Sung

Sách Sẵn Sàng

Để đánh giá thêm, yêu cầu học sinh viết và minh họa cách phòng tránh và chuẩn bị ứng phó trường hợp khẩn cấp. Học sinh có thể bổ sung các bức tranh chúng đã cắt ra từ tạp chí về những đồ vật có trong bộ dụng cụ dùng trong trường hợp khẩn cấp của chúng.

Xây Dựng Trò Chơi với Bộ Dụng Cụ

Yêu cầu học sinh thực hành những gì chúng đã học được bằng cách chơi trò chơi tại địa chỉ <http://www.ready.gov/kids/games/build-a-kit>. Cho học sinh biết chúng có một nhiệm vụ và phải tìm những vật dụng cần thiết cho bộ dụng cụ dùng trong trường hợp khẩn cấp của gia đình. Chúng sẽ phải chọn những vật dụng chính xác trong từng địa điểm.

Hãy Là Khách Mời của Chúng Tôi

Mời một người ứng phó trong trường hợp khẩn cấp tại địa phương đến và nói chuyện với lớp, ví dụ như một nhân viên cứu hỏa. Nhờ họ giải thích về công việc của họ và cách thức thiết bị của họ hoạt động và nhấn mạnh lại các bước quan trọng cần thực hiện trong trường hợp khẩn cấp.

Chúng Ta Đã Sẵn Sàng!

Đọc câu chuyện dưới đây. Sau đó, trả lời các câu hỏi trong vở hoặc trên một tờ giấy khác.

Paul thấy mẹ cậu đang làm gì đó. “Mẹ đang làm gì vậy?” cậu bé hỏi. Mẹ nói với cậu bé rằng mình đang chuẩn bị bộ dụng cụ dùng trong trường hợp khẩn cấp. “Sắp có chuyện gì xảy ra ạ?” Paul hỏi. Mẹ cậu bé trả lời, “Không, nhưng bộ dụng cụ đó luôn cần thiết để chuẩn bị ứng phó một cơn bão hoặc trường hợp khẩn cấp.” Mẹ cậu bé bỏ đèn pin vào trong túi. Mẹ cậu bé bỏ một cái chặn và nước vào trong túi. “Các con giúp mẹ nhé?” bà ấy đề nghị Paul và Sarah - em gái cậu. “Hãy chọn một trò chơi và mấy quyển sách, Paul ạ,” mẹ cậu bé nói. “Sarah, con tìm giúp mẹ một ít đồ ăn nhẹ trong tủ nhé.” Bây giờ họ đã sẵn sàng!

1. Gia đình đó đang làm gì vậy?
2. Nêu tên ba đồ vật sẽ được cho vào bộ dụng cụ dùng trong trường hợp khẩn cấp.
3. Họ còn cần thứ gì nữa?
4. Em cảm thấy như thế nào khi đã chuẩn bị sẵn sàng bộ dụng cụ dùng trong trường hợp khẩn cấp?
5. Em sẽ cho gì vào bộ dụng cụ đó?

Bài 3

Dành cho Lớp 1-2

Chúng Ta Biết Điều Cần Làm!

Cách Ứng Phó với Tình Huống Khẩn Cấp

Thời Gian Cần Thiết:

Ba tiết học trên lớp kéo dài 35 phút

- **Tiết Đầu** – Giới Thiệu Điều Cần Làm trong Trường Hợp Khẩn Cấp
- **Tiết Hai** – Thẻ Ghi Nhớ Trường Hợp Khẩn Cấp; Viết vào Sách Sẵn Sàng
- **Tiết Ba** – Thông Báo

Nguồn Tiếp Liệu/Chuẩn Bị:

- Sao ra tài liệu phát cho học sinh
- Máy tính, máy chiếu/bảng trắng tương tác
- Tải về và in 15 **Tờ Thông Tin về Thảm Họa** từ địa chỉ <http://www.ready.gov/kids/know-the-facts>
- 2 tờ giấy có dòng kẻ cho mỗi học sinh
- Đồ trình bày: bút đánh dấu, bút chì màu, bút màu, thước kẻ
- Truy cập Internet và máy tính

Tài Liệu Phát Tay Cho Học Sinh:

- *Hãy Cùng Nhau An Toàn!*

Tổng Quan Bài Học:

Bây giờ học sinh đã biết cách chuẩn bị ứng phó trường hợp khẩn cấp, chúng sẽ biết việc cần làm khi trường hợp khẩn cấp xảy ra và cách khắc phục. Học sinh nhỏ tuổi sẽ biết cần phải: “Hãy Sẵn Sàng. Lắng Nghe. Bình Tĩnh.” – giữ bình tĩnh nhất có thể và lắng nghe một người lớn đáng tin cậy trong trường hợp khẩn cấp, chẳng hạn như một thành viên gia đình hoặc giáo viên. Tuy nhiên, điều quan trọng nhất họ sẽ học được là trong mọi trường hợp khẩn cấp luôn có “những việc nên làm” và “những việc không nên làm” khác nhau.

Mục Tiêu Học Tập:

Học sinh sẽ...

- Xác định và chỉ rõ các hành vi và các bước an toàn để ứng phó trong tình huống khẩn cấp (ví dụ như, cháy nhà, lốc xoáy, thời tiết khắc nghiệt)

Các Câu Hỏi Cần Thiết:

Em cần làm gì trong trường hợp khẩn cấp? Các hành động an toàn trong các tình huống khẩn cấp khác nhau là gì?

Kỹ Năng Học Tập Thế Kỷ 21

- Sáng Tạo và Đổi Mới
- Giao Tiếp và Hợp Tác
- Hiểu Thông Tin

Các Bước Hướng Dẫn

1. Giới Thiệu/Thảo Luận

Bắt đầu bằng cách hỏi học sinh về cảm nhận của chúng nếu có trường hợp khẩn cấp. Giải thích rằng việc cảm thấy sợ hãi là chuyện bình thường. Một cách giúp chúng ta có thể cảm thấy tốt hơn khi trường hợp khẩn cấp xảy ra là biết phải làm gì. Cũng giống như khi quý vị thực hành diễn tập hỏa hoạn ở trường, việc chuẩn bị sẵn sàng bằng cách biết và thực hành việc cần làm trong trường hợp khẩn cấp có thể khiến quý vị cảm thấy tốt hơn.

Xem xét một số trường hợp khẩn cấp cụ thể dưới đây, học sinh có thể thực hiện những hành động nào trong tình huống đó và tại sao những hành động đó lại cần thiết. Để biết các hành động cần thực hiện trong các trường hợp khẩn cấp khác, hãy tham khảo **Tờ Thông Tin về Thảm Họa** tại địa chỉ <http://www.ready.gov/kids/know-the-facts>. Trong cuộc thảo luận của quý vị, đặc biệt chú ý đến các trường hợp khẩn cấp có thể xảy ra trong khu vực địa lý của quý vị hoặc bất cứ nơi nào (chẳng hạn như cháy nhà, cúp điện hoặc thời tiết cực nóng).

Giải thích cho học sinh rằng điều quan trọng nhất cần làm trong trường hợp khẩn cấp là “lắng nghe và bình tĩnh.” Bảo các em luôn nghe theo người lớn đáng tin cậy (bao gồm giáo viên, thành viên trong gia đình, nhân viên cảnh sát, lính cứu hỏa, và những người trợ giúp khác) trong trường hợp khẩn cấp. Nếu học sinh bình tĩnh và lắng nghe những gì người lớn nói, chúng sẽ được an toàn.

Lời khuyên!

Ai là người lớn đáng tin cậy?

Thảo luận với học sinh về người nào các em cảm thấy có thể tin cậy. Lập danh sách thảo luận về những người mà chúng tin tưởng ở trường, ở nhà, trong khu vực lân cận của chúng. Mặc dù học sinh được dạy phải cảnh giác với người lạ, hãy nói với các em rằng không nên sợ các nhân viên cấp cứu. Mời nhân viên cứu hỏa và cảnh sát đến và nói chuyện với lớp (xem phần thông tin bổ sung).

2. Thông Báo!

Yêu cầu học sinh làm việc theo nhóm gồm từ bốn đến năm em và lập một trong số những dự án sau đây để thông báo những thông tin quan trọng về chuẩn bị ứng phó trường hợp khẩn cấp. Sau đó, có thể chia sẻ những thông tin này với các lớp khác, những người còn lại trong trường hoặc cộng đồng (thông qua đài, tại thư viện, trung tâm cộng đồng, v.v...)

- Một tiểu phẩm ngắn mô tả các kịch bản khác nhau để đóng vai và làm mẫu các hành động an toàn
- Một bài thánh ca, bài thơ vần hoặc bài hát để hát
- Trò chơi **Kiểm Lại Thực Tế** sử dụng những dữ liệu thực tế mà học sinh đã học được về các trường hợp khẩn cấp khác nhau hoặc một trường hợp khẩn cấp cụ thể
- Một tấm áp phích treo ở các hành lang hoặc lớp học khác mô tả những việc quý vị nên làm trước, trong và sau trường hợp khẩn cấp hoặc một tấm áp phích tuyên truyền về một thông tin cụ thể (chẳng hạn như Cúi Thấp và Thoát Ra!) hoặc một tấm áp phích về tạo **Bộ Dụng Cụ Dừng Trong Trường Hợp Khẩn Cấp**
- Bài thuyết trình về một trường hợp khẩn cấp và những lời khuyên quan trọng cần nhớ

3. Disaster Master

Cho học sinh chơi trò **Disaster Master** tại địa chỉ <http://www.ready.gov/kids/games/disaster-master> tổ chức thành một lớp học, sử dụng máy chiếu (nhắc lớp học trả lời mỗi câu hỏi) hoặc khuyến khích học sinh chơi theo cặp hoặc cá nhân ở nhà. Trò chơi này đặt học sinh ở trung tâm của hành động khi chúng giúp những người hùng FEMA vượt qua thảm họa một cách an toàn. Khi học sinh hoàn thành thành công một cấp độ, chúng sẽ được in ra một chương trong truyện tranh mô tả hoạt động thú vị của chúng.

Các Bước Hướng Dẫn (tiếp)

4. Thẻ Ghi Nhớ về Trường Hợp Khẩn Cấp

Yêu cầu các cặp học sinh sử dụng các dữ liệu đã học về những việc cần làm trong trường hợp khẩn cấp để tạo các thẻ ghi chú về các trường hợp khẩn cấp khác nhau. Mặt trước mỗi thẻ phải có tên trường hợp khẩn cấp và một bức tranh vẽ bằng tay; mặt sau mỗi thẻ phải có lời khuyên về những việc cần làm trong trường hợp khẩn cấp nhất định. Học sinh có thể sử dụng những tấm thẻ này để “đổ” bạn bè và các thành viên gia đình của chúng hoặc chơi trò chơi “đi câu cá.”

5. Suy Ngẫm/Đánh Giá – Sách Sẵn Sàng

Để học sinh hoàn thành **Sách Sẵn Sàng** của mình, hãy yêu cầu học sinh bổ sung một trang về cách hành động trong một trường hợp khẩn cấp. Để hướng dẫn học sinh, quý vị có thể yêu cầu chúng hoàn thành câu: “Em biết việc cần làm khi _____.” Chúng có thể hoàn thành câu và bổ sung thông tin chi tiết và hình ảnh về bất kỳ trường hợp khẩn cấp hoặc dữ liệu nào chúng đã học được trong bài.

Ngoài ra, yêu cầu học sinh tạo một trang trong đó, chúng chọn một trong số những nhân vật từ trò chơi **Disaster Master**. Học sinh có thể vẽ một bức tranh về nhân vật đó hoặc về chính mình như là **Người Siêu Trợ Giúp** của nhân vật đó và mô tả cách thức chúng có được sức mạnh để an toàn trong bất kỳ trường hợp khẩn cấp nào. Sau khi đã minh họa trang bìa cho cuốn sách của học sinh, hãy gửi những cuốn sách hoàn thiện về nhà để học sinh có thể chia sẻ với gia đình và lưu giữ chúng.

6. Tài Liệu Phát Tay Cho Học Sinh: *Hãy Cùng Nhau An Toàn!*

Tài liệu phát tay này yêu cầu học sinh chọn cách ứng phó an toàn đối với ba tình huống khẩn cấp. Sau khi học sinh hoàn thành hoạt động theo cá nhân, hãy thảo luận về những cách ứng phó của chúng theo lớp. Sau đó, yêu cầu học sinh vẽ kịch bản giải pháp ứng phó an toàn của riêng mình về một trường hợp khẩn cấp chúng chọn.

Đáp Án Trả Lời:

1. A: *Khi cúp điện, các em không nên mở cửa tủ lạnh. Điều này sẽ làm cho không khí lạnh thoát ra ngoài và thực phẩm có thể làm hỏng.*
2. B: *Khi có sấm sét, các em nên tránh xa các khu vực trống hoặc cây cao. Các em nên vào trong nhà và tránh xa các cửa sổ và cửa ra vào.*
3. A: *Nếu thiết bị báo động khói kêu, hãy ra ngoài nhanh chóng! Đừng trốn và đừng thu lượm đồ chơi. Bò thấp dưới khói và ra khỏi nhà của các em một cách nhanh chóng.*

Thông Tin Bổ Sung

Tham Quan

Bố trí một chuyến thăm quan của lớp đến các cơ sở phụ trách trường hợp khẩn cấp tại địa phương để học sinh có thể phỏng vấn và trao đổi với người ứng phó trường hợp khẩn cấp như nhân viên cứu hỏa, bác sĩ, cảnh sát biển, cảnh sát, v.v...

Tên: _____ Ngày: _____

Hãy Cùng Nhau An Toàn!

Hãy xem bức tranh đầu tiên. Điều gì sẽ xảy ra tiếp theo? Tô màu hoặc vẽ một vòng tròn xung quanh cách hành động an toàn. Sau đó, viết lý do tại sao em chọn câu trả lời đó.

Tại sao em chọn câu trả lời đó? _____

Tại sao em chọn câu trả lời đó? _____

Tại sao em chọn câu trả lời đó? _____

Nguồn Trợ Giúp Bổ Sung

Kiểm tra các đường liên kết sau đây để biết thêm thông tin về mỗi tổ chức, thiên tai và các trường hợp khẩn cấp bổ sung.

FEMA

- www.ready.gov
- <http://www.fema.gov/>

Citizen Corps

- <http://www.ready.gov/citizen-corps>

Nhóm Thanh Thiếu Niên Ứng Phó Khẩn Cấp Tại Cộng Đồng (CERT)

- <http://www.fema.gov/community-emergency-response-teams/teen-community-emergency-response-team>

Youth Preparedness Council

- <http://www.ready.gov/youth-preparedness-council>

Thêm Thông Tin về Thảm Họa Thiên Nhiên & Trường Hợp Khẩn Cấp:

Mất Điện

- <http://www.ready.gov/blackouts>
- <http://www.bt.cdc.gov/disasters/poweroutage/needtoknow.asp>

Hạn Hán

- <http://www.ready.gov/drought>
- http://waterwatch.usgs.gov/index.php?id=ww_drought

Động Đất

- <http://www.fema.gov/earthquake>
- <http://earthquake.usgs.gov/learn/topics/>
- <http://pubs.usgs.gov/gip/2006/21/>
- <http://emergency.cdc.gov/disasters/earthquakes/index.asp>

Cực Nóng

- <http://www.ready.gov/heat>
- <http://emergency.cdc.gov/disasters/extremeheat/>
- <http://www.noaawatch.gov/themes/heat.php>

Lũ Lụt

- <http://www.ready.gov/floods>
- <http://www.osha.gov/SLTC/emergencypreparedness/guides/floods.html>
- <http://emergency.cdc.gov/disasters/floods/>
- http://waterwatch.usgs.gov/index.php?id=ww_flood

Cháy Nhà

- <http://www.usfa.fema.gov/>
- <http://www.cdc.gov/features/fireprevention/>

Cuồng Phong

- <http://www.ready.gov/hurricanes>
- <http://www.nhc.noaa.gov/prepare/ready.php>
- <http://emergency.cdc.gov/disasters/hurricanes/>
- <http://www.osha.gov/SLTC/emergencypreparedness/guides/hurricane.html>

<http://www.ready.gov/kids>

Lở Đất/Dòng Mảnh Vụn

- <http://www.ready.gov/landslides-debris-flow>
- <http://emergency.cdc.gov/disasters/landslides.asp>
- <http://landslides.usgs.gov/>

Thời Tiết Không Gian

- <http://www.ready.gov/space-weather>
- <http://www.noaawatch.gov/themes/space.php>
- http://www.nasa.gov/mission_pages/sunearth/space-weather/index.html
- <http://geomag.usgs.gov/>

Giông Bão và Sấm Sét

- <http://www.ready.gov/thunderstorms-lightning>
- <http://m.fema.gov/thunderstorms-lightning>

Lốc Xoáy

- <http://www.ready.gov/tornadoes>
- <http://emergency.cdc.gov/disasters/tornadoes/index.asp>

Sóng Thần

- <http://www.ready.gov/tsunamis>
- <http://www.tsunami.noaa.gov/>
- http://www.stormready.noaa.gov/tsunamiready/resources/Tsmi_Brochure10.pdf
- <http://emergency.cdc.gov/disasters/tsunamis/index.asp>
- <http://wcatwc.arh.noaa.gov/?page=tsunamiFAQ>
- <http://walrus.wr.usgs.gov/tsunami/CIHH.html>

Núi Lửa

- <http://www.ready.gov/volcanoes>
- <http://volcanoes.usgs.gov/>
- <http://emergency.cdc.gov/disasters/volcanoes/index.asp>

Cháy Rừng

- <http://www.ready.gov/wildfires>
- <http://www.usfa.fema.gov/>
- <http://www.fws.gov/fire/>
- <http://www.smokeybear.com/>
- <http://www.fs.fed.us/>
- <http://www.stateforesters.org/>
- <http://www.nifc.gov/>
- <http://firewise.org>

Bão Mùa Đông và Cực Lạnh

- <http://www.ready.gov/winter-weather>
- <http://emergency.cdc.gov/disasters/winter/index.asp>

Tiêu chuẩn

Tiêu Chuẩn Cốt Lõi Chung Ngôn Ngữ Tiếng Anh:	Bài 1	Bài 2	Bài 3
Bài đọc: Văn Bản Thông Tin			
RI.1.1 Hỏi và trả lời các câu hỏi về các chi tiết quan trọng trong văn bản.	X	X	X
RI.2.1 Hỏi và trả lời các câu hỏi chẳng hạn như ai, cái gì, ở đâu, khi nào, tại sao và cách chứng minh sự hiểu biết về các chi tiết quan trọng trong văn bản.	X	X	X
RI.1.3 Mô tả mối liên hệ giữa hai cá nhân, sự kiện, ý tưởng hoặc các mẫu thông tin trong văn bản.	X	X	X
RI.2.3 Mô tả mối liên hệ giữa một loạt các sự kiện trong lịch sử, ý tưởng hoặc khái niệm khoa học hoặc các bước trong quy trình kỹ thuật trong văn bản.	X	X	X
RI.1.5 Biết và sử dụng các tính năng văn bản khác nhau (ví dụ như, tiêu đề, mục lục, bảng chú giải thuật ngữ, trình đơn điện tử, biểu tượng) để xác định vị trí các dữ liệu hoặc thông tin quan trọng trong văn bản.	X		
RI.2.4 Xác định ý nghĩa của từ và cụm từ trong văn bản có liên quan đến một chủ đề hoặc lĩnh vực môn học của lớp 2.	X	X	X
RI.2.5 Biết và sử dụng các tính năng văn bản khác nhau (ví dụ như, chú thích, in đậm, tiêu đề phụ, bảng chú giải thuật ngữ, bảng mục lục, trình đơn điện tử, biểu tượng) để xác định vị trí các dữ liệu hoặc thông tin quan trọng trong văn bản một cách hiệu quả.	X		
RI.1.10 Bằng cách nhắc và hỗ trợ, đọc văn bản thông tin có mức độ phức tạp phù hợp với học sinh lớp 1.	X	X	X
RI.2.10 Đến cuối năm học, đọc và hiểu một cách thành thạo các văn bản thông tin, bao gồm nghiên cứu lịch sử/xã hội, khoa học và văn bản kỹ thuật, ở mức độ phức tạp của văn bản ở lớp 2-3, bằng phương pháp giảng dạy scaffolding (giáo viên cung cấp các cấp độ hỗ trợ liên tiếp cho học sinh) khi cần thiết ở trình độ cao.	X	X	X
Bài viết			
W.1.2 Viết văn bản thông tin/giải thích, trong đó học sinh đặt tên chủ đề, cung cấp một số dữ liệu thực tế về chủ đề và đưa ra một số ý kết luận.	X	X	X
W.2.2 Viết văn bản thông tin/giải thích, trong đó học sinh giới thiệu chủ đề, sử dụng dữ liệu thực tế và định nghĩa để phát triển vấn đề và đưa ra câu hoặc phần kết luận.	X	X	X
W.1.5 Với sự hướng dẫn và hỗ trợ của người lớn, tập trung vào một chủ đề, trả lời các câu hỏi và gợi ý từ bạn cùng tuổi và bổ sung thông tin chi tiết để củng cố cho bài viết khi cần thiết.	X	X	X
W.2.5 Với sự hướng dẫn và hỗ trợ của người lớn và bạn cùng tuổi, tập trung vào một chủ đề và củng cố cho bài viết khi cần thiết bằng cách sửa đổi và chỉnh sửa.	X	X	X
W.1.7 Tham gia các dự án nghiên cứu và viết được chia sẻ (ví dụ như, tìm hiểu một số sách "hướng dẫn" về một chủ đề nhất định và sử dụng chúng để viết một chuỗi các hướng dẫn).	X	X	X
W.2.7 Tham gia các dự án nghiên cứu và viết được chia sẻ (ví dụ như, đọc một số quyển sách về duy nhất một chủ đề để lập báo cáo; ghi chép lại các quan sát khoa học).	X	X	X
W.1.8 Với sự hướng dẫn và hỗ trợ của người lớn, hỏi tường lại thông tin từ những trải nghiệm hoặc thu thập thông tin từ các nguồn được cung cấp để trả lời một câu hỏi.	X	X	X
W.2.8 Hỏi tường lại thông tin từ những trải nghiệm hoặc thu thập thông tin từ các nguồn được cung cấp để trả lời một câu hỏi.	X	X	X

Tiêu chuẩn (tiếp)

Tiêu Chuẩn Cốt Lõi Chung Ngôn Ngữ Tiếng Anh (tiếp):	Bài 1	Bài 2	Bài 3
Nói & Nghe			
SL.1.1 Tham gia các cuộc hội thoại mang tính hợp tác với các đối tác đa dạng về các chủ đề và văn bản của lớp 1 với bạn cùng tuổi và người lớn trong các nhóm nhỏ và nhóm lớn hơn.	X	X	X
SL.2.1 Tham gia các cuộc hội thoại mang tính hợp tác với các đối tác đa dạng về các chủ đề và văn bản của lớp 2 với bạn cùng tuổi và người lớn trong các nhóm nhỏ và nhóm lớn hơn.	X	X	X
SL.1.2 Hỏi và trả lời các câu hỏi về những chi tiết quan trọng trong một văn bản được đọc to hoặc thông tin được trình bày bằng miệng hoặc thông qua các phương tiện truyền thông khác.	X	X	X
SL.2.2 Thuật lại hoặc mô tả các ý tưởng hoặc chi tiết quan trọng từ một văn bản được đọc to hoặc thông tin được trình bày bằng miệng hoặc thông qua các phương tiện truyền thông khác.	X	X	X
SL.1.4 Mô tả người, địa điểm, sự vật và sự kiện với các thông tin chi tiết có liên quan, thể hiện ý tưởng và cảm xúc rõ ràng.	X	X	X
SL.2.4 Kể chuyện hoặc thuật lại một trải nghiệm với các dữ liệu thực tế phù hợp và chi tiết mô tả tương ứng, kể rõ thành các câu mạch lạc.	X	X	X
SL.1.5 Bổ sung bản vẽ hoặc hình ảnh hiển thị khác vào phần mô tả khi thích hợp để làm rõ ý tưởng, suy nghĩ và cảm xúc.	X	X	X
SL.2.5 Ghi âm truyện hoặc bài thơ; bổ sung bản vẽ hoặc hình ảnh hiển thị khác vào truyện hoặc phần thuật lại những trải nghiệm khi thích hợp để làm rõ ý tưởng, suy nghĩ và cảm xúc.	X	X	X
SL.1.6 Đặt câu hoàn chỉnh khi thích hợp với nhiệm vụ và hoàn cảnh.	X	X	X
SL.2.6 Đặt câu hoàn chỉnh khi thích hợp với nhiệm vụ và hoàn cảnh để cung cấp thông tin chi tiết hoặc làm rõ theo yêu cầu.	X	X	X

Tiêu Chuẩn Giáo Trình Quốc Gia về Khoa Học Xã Hội:	Bài 1	Bài 2	Bài 3
2.1.1. Biết địa điểm trường, nhà, khu vực lân cận, cộng đồng, tiểu bang và quốc gia	X		
3.1.1. Xác định các đặc điểm tự nhiên và con người theo bốn yếu tố không gian (ví dụ như, địa điểm [điểm], các tuyến giao thông và thông tin liên lạc [tuyến], khu vực [khu vực], hồ chứa đầy nước [dung lượng])	X		
3.1.2. Biết vị trí tuyệt đối và tương đối của cộng đồng và những địa điểm trong đó (ví dụ như, công viên, cửa hàng, cột mốc)	X		
4.1.1. Biết các đặc điểm tự nhiên và con người trong cộng đồng tại địa phương (ví dụ như, khu vực lân cận, trường học, công viên, sông, khu vực mua sắm, sân bay, viện bảo tàng, sân vận động, bệnh viện)	X		
4.1.2. Biết rằng những địa điểm có thể được xác định theo các đặc điểm nổi bật về con người và tự nhiên của những địa điểm đó (ví dụ như, nông thôn, đô thị, rừng, sa mạc) hoặc theo các kiểu địa hình, thảm thực vật, nguồn nước, khí hậu	X		
5.1.1. Biết những khu vực có thể được phân loại theo vùng theo các tiêu chí tự nhiên (ví dụ như, vùng địa hình, vùng đất, vùng thực vật, vùng khí hậu, vùng chứa nước) và các tiêu chí về con người (ví dụ như, vùng chính trị, vùng dân cư, vùng kinh tế, vùng ngôn ngữ)	X		

Tiêu chuẩn (tiếp)

Hiệp Hội Tiêu Chuẩn Khoa Học Quốc Gia:	Bài 1	Bài 2	Bài 3
Khoa Học về Trái Đất và Không Gian			
1.1.1. Biết rằng các điều kiện thời tiết ngắn hạn (ví dụ như, nhiệt độ, mưa, tuyết) có thể thay đổi hàng ngày và các mô hình thời tiết thay đổi theo mùa	X		
Khoa Học Đời Sống			
6.1.1. Biết rằng thực vật và động vật cần một số nguồn lực nhất định để có năng lượng và tăng trưởng (ví dụ như, thức ăn, nước, ánh sáng, không khí)		X	
Khoa Học Tự Nhiên			
9.1.3. Biết rằng điện trong các mạch điện có thể tạo ánh sáng, nhiệt, âm thanh và các hiệu ứng từ	X	X	
Bản Chất Khoa Học			
12.1.2. Biết rằng các công cụ (ví dụ như, nhiệt kế, kính lúp, thước kẻ, cân) có thể được sử dụng để thu thập thông tin và mở rộng các giác quan		X	

Tiêu Chuẩn Quốc Gia Về Sức Khỏe:	Bài 1	Bài 2	Bài 3
5.1.3. Biết cách nhận biết các trường hợp khẩn cấp và ứng phó một cách thích hợp (ví dụ như, sử dụng số điện thoại thích hợp để được trợ giúp; xác định và được trợ giúp từ cảnh sát, nhân viên cứu hỏa và nhân viên y tế; xử lý những thương tích đơn giản như vết trầy xước, vết cắt, vết bầm tím và bỏng độ một)	X	X	X