

ROCK, PAPER, STORM !!!

A Game on Science, Disasters and Emotions

by Pablo Suarez

RED CROSS/RED CRESCENT

CLIMATE CENTRE

International Federation
of Red Cross and Red Crescent Societies

The Netherlands Red Cross

Form Duos: ‘Nature’ + ‘Risk Manager’

Pair up with someone from another row

“Nature” can deploy:

<i>Small Storm</i>		
<i>BIG STORM</i>		
<i>No Storm</i>		

“Risk Manager” can deploy:

<i>Small Storm Preparedness</i>	
<i>BIG STORM Preparedness</i>	
<i>Rocks for SeaWall</i>	

Storm *causes damage?*

Preparedness *too big?*

Preparedness *matches Storm ?*

Rock for Seawall *and No Storm ?*

Out of Fingers? Game Over !
(Risk Manager wins if Seawall completed)

Science Based Forecasts

Frisbee instead of Dice

Low Risk

Small Storm

No Storm

Science Based Forecasts

Frisbee instead of Dice

Low Risk

Small Storm

No Storm

High Risk

Big Storm

Small Storm

Risk Management Framework

The Experiential Learning Cycle

Kolb, 1984

Your
Comfort
Zone

Where the
magic happens

RED CROSS/RED CRESCENT

CLIMATE CENTRE

International Federation
of Red Cross and Red Crescent Societies

The Netherlands Red Cross