

DISASTER MANAGEMENT COURSE AT MAIKO HIGH SCHOOL

Disaster Rooted Learning Advisor & Collaborator
SUWA, Seiji

Kobe Gakuin Univ.

The Faculty of Contemporary Social Studies
Part-Time Lecture

Univ. of Hyogo

Graduate School of Disaster Resilience and Governance
Specially Appointed Professor

Kansai Univ. of International Studies

Safety Management Education and Research Center
Visiting Researcher

1. Hanshin Awaji Great Earthquake (Jan. 17, 1995)

- A strong earthquake hit the southern area of Hyogo Pref.
- The dead : 6434 the missing : 3
- Among the dead, 60% were over 60.
- 88% were killed under the collapsed houses, 10% being burnt to death.
- **The preparation prevails the reaction.**

2. New Type of Disaster Education and Diversification of High Schools

- In Hyogo Pref. disaster education started to teach the importance of **human lives, compassion and mutual help**.
- Educational board wanted to change high schools.
From “the school you can go” to **“the school you want to go”**
- New type of disaster education and diversification of high schools intersected and became “Disaster Reduction Course”.
- March, 2000, the educational board decided to launch the new course at Maiko High School in April in 2002.

3. Study on Disaster Reduction and Making of Curriculum

- Teachers were give **two years to prepare** for the course.
- There was **no example** to imitate.
- Teaching contents and time allotment must be based on **“national syllabus”** by MOE.
- Special subjects are all **“school-designed subjects”**
- **1/3** of the subjects are on disasters, others being general subjects
- Teachers started the study on disaster reduction, visiting the specialists at universities, reading as many books as possible, and attending the seminars on disasters.

4. Contents of Education

- What to teach were/are designed from “natural environment” and “social environment”.
- Importance of human lives, mutual help and compassion were/are the base of the education.
- Students were/are expected to learn the lessons of Great Hanshin/Awaji Disaster and to deliver them down to the next generation and to those who will encounter disasters.
- Students were/are expected to go to the universities to continue the study.

5. Examples of Characteristics in Education

- Guest teachers from many sectors
- Study outside of school
- “Active learning”
- International exchange program

- We want to let the students learn from “reality”.
- The key of the course was/is “experiences” and “network”.

7. What we Achieved

- Interdisciplinary education of “natural science” and “social science”
- Great impact on disaster management by youth
- Contribution to the society
 - disaster volunteer activities,
 - participation in the seminars
 - participation and design of community disaster drills
 - collaboration on events of disaster reduction etc.
- The leaders of disaster education among the young
- Reform of school education

8. Diversity of Disaster Education

