

คู่มือ การทำข่าว ภัยพิบัติ


คู่มือการทำข้าวภัยพิบัติ

คู่มือการทำข่าวภัยพิบัติ

ผู้รวบรวม/เรียบเรียง

ภาณินี มีผล สำนักข่าวประชาธรรม

จัดทำโดย

สำนักข่าวประชาธรรม

สนับสนุนโดย

กองทุนสิ่งแวดล้อม สำนักนโยบายและ
แผนทรัพยากรธรรมชาติและสิ่งแวดล้อม

Open society Institute (OSI)

รูปเล่ม/ปก

สุชุม ชีวาเกียรติยิ่งยง

พิมพ์ที่

ภัทรปริเพรส โทรศัพท์ 0-5321-0816

ติดต่อ

สำนักข่าวประชาธรรม

77/1 ม.5 ต.สุเทพ อ.เมือง จ.เชียงใหม่ 50200

โทร.0-5381-0779

Email : newspnn@hotmail.com

เว็บไซต์ www.prachatham.com

คำนำ

ปัญหา “ภัยพิบัติ” กำลังกลายเป็นประเด็นสำคัญที่เกิดขึ้นไปทั่วโลก ไม่ว่าจะเป็นการเกิดน้ำท่วม ดินโคลนถล่ม ภัยแล้ง ไฟป่า ภัยหนาว สึนามิ ฯลฯ ภัยพิบัติที่เกิดขึ้นในแต่ละครั้งกระทบต่อชีวิตผู้คน ทรัพยากรธรรมชาติ และส่งผลกระทบต่อเศรษฐกิจ และสร้างปัญหาสังคมตามมาอย่างมากมาย อย่างไรก็ตามแม้ว่าปัญหาภัยพิบัติแม้จะเกิดขึ้นซ้ำแล้วซ้ำเล่า แต่การจัดการกับปัญหาภัยพิบัติของประชาชนก็ยังไม่ทันกับปัญหาที่เกิดขึ้นเท่าไรนัก ไม่ว่าจะเป็นการป้องกันก่อนที่จะเกิดภัยพิบัติ และการฟื้นฟูเยียวยาภายหลังเกิดภัยพิบัติ การสื่อสาร จึงถือเป็นส่วนสำคัญเบื้องต้นของการแก้ไขปัญหาภัยพิบัติ แน่นอนว่าเราไม่อาจหยุดยั้งการเกิดขึ้น แต่เราสามารถที่จะลด หรือลดความรุนแรง หรือความเสี่ยงต่างๆ ที่เกิดขึ้นได้ บทเรียน ประสบการณ์ ความรู้ต่างๆ ของประชาชนทั่วทุกมุมโลกต่อการจัดการ และเผชิญกับภัยพิบัติล้วนเป็นเรื่องที่ควรนำมาสื่อสาร หรือเผยแพร่ให้มากยิ่งขึ้น

สำนักข่าวประชาธรรม เห็นความสำคัญของการสื่อสารของนักข่าวต่อกรณีปัญหาภัยพิบัติ ที่มีใช้เพียงแค่การรายงานข่าวสารเชิงปรากฏการณ์ ตัวเลขความเสียหาย และสร้างสีสันของข่าวเท่านั้น แต่เรายังอยากเห็นการรายงานข่าวสาร การสื่อสารที่นำไปสู่การเรียนรู้ของประชาชนดังที่กล่าวมาข้างต้น ดังนั้นจึงรวบรวม และเรียบเรียงเอกสารชิ้นนี้ขึ้นมา โดยรวบรวมประสบการณ์ บทเรียน และมุมมองของนักข่าว และนักสื่อสารมวลชนต่อการสื่อสารข่าวสารภัยพิบัติ และรวบรวมข้อมูลพื้นฐาน ความรู้ที่เกี่ยวข้องกับภัยพิบัติขึ้นมา ไม่ใช่เอกสารที่สมบูรณ์ แต่เป็นเพียงการรวบรวมเอกสารเบื้องต้นสำหรับให้นักข่าวในระดับท้องถิ่นได้ใช้เป็นคู่มือในรายงานข่าวภัยพิบัติที่เกิดขึ้นอยู่ตลอดเวลา


สารบัญ

รู้จักภัยพิบัติ	6
งานข่าวในภัยพิบัติ	33
สื่อมวลชนไทยต่อสถานการณ์ภัยพิบัติ	36
สื่อนามีสอนใจ	44
ข่าวภัยพิบัติธรรมชาติในมุมมองสื่อสาธารณะ	47
สื่อสารอย่างไรให้พ้นภัยพิบัติ	51
ภาคผนวก	54

รู้จักภัยพิบัติ

ความรู้เกี่ยวกับไฟป่า (ภัยที่เกิดจากไฟ)

ความหมายของไฟป่า

“ไฟป่า” คือ ไฟที่เกิดขึ้นจากสาเหตุอันใดก็ตามแล้วลุกลามไปได้โดยอิสระปราศจากการควบคุม ทั้งนี้ไม่ว่าไฟนั้นจะลุกลามเข้าป่าธรรมชาติหรือสวนป่า

องค์ประกอบของไฟ (สามเหลี่ยมไฟ)

ไฟเป็นผลลัพธ์ที่เกิดจากขบวนการทางเคมี เมื่อมีองค์ประกอบทั้ง 3 ประการมารวมตัวกันในสัดส่วนที่เหมาะสมและเกิดการสันดาปให้เกิดไฟขึ้น คือ

- เชื้อเพลิง ได้แก่ อินทรีย์สารทุกชนิดที่ติดไฟได้ เช่น ต้นไม้ ไม้พุ่ม กิ่งไม้ ก้านไม้ ตอไม้ กอไผ่ รวมไปถึงดินอินทรีย์ และชั้นถ่านหินที่อยู่ใต้ผิวดิน
- ความร้อน ซึ่งจะมาจาก 2 แหล่ง คือแหล่งความร้อนตามธรรมชาติ เช่น ไฟผ่า การเสียดสีของกิ่งไม้และแหล่งความร้อนจากการกระทำของมนุษย์ เช่น การจุดไฟในป่าด้วยสาเหตุต่างๆ
- ออกซิเจน เป็นก๊าซที่มีโดยทั่วไปในป่า ซึ่งจะมีการแปรผันตามทิศทางของลม

ชนิดของไฟฟ้า

ไฟฟ้า แบ่งเป็น 3 ชนิดซึ่งตามลักษณะของเชื้อเพลิงที่ถูกเผาไหม้ ได้แก่ ไฟฟ้าไต้ดิน ไฟผิวดิน และไฟเรือนยอด

1. ไฟไต้ดิน เป็นไฟที่ไหม้อันตรีย์ วัตถุที่สะสมอยู่ในดิน โดยลุกลามไปช้าๆ ไต้ผิวดินซึ่งยากที่จะสังเกตเห็นได้ เนื่องจากเปลวไฟหรือแสงสว่างไม่โผล่พ้นชั้นมาบนดินเลย ทั้งควันก็มีน้อยยากต่อการดำเนินการดับไฟ ในประเทศไทยพบไฟไต้ดินในป่าพรุแถบภาคใต้ของประเทศ ซึ่งไฟไต้ดินยังสามารถแบ่งออกได้ 2 ชนิด คือ
 - ไฟไต้ดินสมบูรณ์แบบ คือไฟที่ไหม้อยู่ใต้ดินพื้นป่าจริงๆ ต้องใช้เครื่องมือพิเศษในการตรวจจับความร้อนจึงจะพบไฟชนิดนี้
 - ไฟกิ่งผิวดินถึงไต้ดิน ได้แก่ไฟที่ไหม้ไปในแนวระนาบตามพื้นป่าเช่นเดียวกับไฟผิวดิน ขณะเดียวกันส่วนหนึ่งก็ไหม้ในแนวตั้งลึกลงไปในพื้นที่ผิวดินป่า
2. ไฟผิวดิน เป็นไฟที่เผาไหม้เชื้อเพลิงบนผิวดิน ไฟชนิดนี้จะเผาไหม้ลุกลามไปตามผืนป่าซึ่งเชื้อเพลิงส่วนใหญ่ได้แก่ หญ้า ใบไม้แห้ง กิ่งไม้ที่ร่วงหล่น ลูกไม้ รวมทั้งไม้พุ่มต่างๆ ไฟชนิดนี้มีการลุกลามอย่างรวดเร็วซึ่งความร้อนจะขึ้นอยู่กับความหนาแน่นของเชื้อเพลิง ไฟป่าที่เกิดขึ้นในประเทศไทยส่วนใหญ่เป็นไฟชนิดนี้
3. ไฟเรือนยอด เป็นไฟที่ลุกลามไปตามเรือนยอดของต้นไม้ โดยเฉพาะในป่าสน ซึ่งไม้ชนิดนี้มียางซึ่งช่วยให้เกิดการลุกลามได้ดี โดยมี 2 ลักษณะคือลักษณะที่อาศัยไฟผิวดินเป็นสื่อ ในการลุกลามก่อนไหม้ลุกลามไปตามเรือนยอด และไปสู่เรือนยอดต้นอื่นต่อไป และที่ไม้อาศัยไฟผิวดินเป็นสื่อ เกิดในป่าที่มีเรือนยอดแน่นที่ติดกันและมีไม้ยืนต้นชนิดที่ติดไฟได้ง่าย ซึ่งรุนแรงและยากต่อการควบคุม เราสามารถแบ่งไฟเรือนยอดออกเป็น 2 ชนิด ดังนี้
 - ไฟเรือนยอดที่ต้องอาศัยไฟผิวดินเป็นสื่อ คือไฟที่ต้องอาศัย

ไฟที่ลุกลามไฟตามผิวดินเป็นตัวนำเปลวไฟขึ้นไฟสู่เรือนยอดของต้นไม้ ลักษณะของไฟชนิดนี้จะเป็นไฟผิวดินลุกลามไปก่อนแล้วตามด้วยไฟเรือนยอด

- ไฟเรือนยอดที่ไม่ต้องอาศัยไฟผิวดิน เกิดในป่าที่มีต้นไม้ที่ติดไฟได้ง่ายและมีเรือนยอดแน่นที่บดบังกัน การลุกลามจะเป็นไปอย่างรวดเร็วและรุนแรงจากเรือนยอดหนึ่งไปสู่อีกเรือนยอดหนึ่งและเมื่อลูกไฟตกลงบนพื้นป่า ก็จะทำให้เกิดไฟผิวดินไฟพร้อมๆ กันด้วย

ส่วนต่างๆ ของไฟ

รูปร่างของไฟ ประกอบด้วย

1. หัวไฟ คือ ส่วนของไฟที่ลุกลามไปตามทิศทางลม หรือลุกลามขึ้นไปตามความลาดชันของภูเขา เป็นส่วนของไฟที่มีอัตราการลุกลามรวดเร็วที่สุด มีเปลวไฟยาวที่สุด มีความรุนแรงของไฟมากที่สุด จึงเป็นส่วนของไฟที่มีอันตรายมากที่สุดด้วยกันเช่นกัน
2. หางไฟ คือส่วนของไฟที่ไหม้ไปในทิศทางตรงกันข้ามกับหัวไฟ คือไหม้สวนทางลม หรือไหม้ลงมาตามลาดเขา ไฟจึงลุกลามไปอย่างช้าๆ เป็นส่วนของไฟที่เข้าควบคุมได้ง่ายที่สุด
3. ปีกไฟ คือส่วนของไฟที่ไหม้ตั้งฉากหรือขนานไปกับทิศทางหลักของหัวไฟ ปีกไฟแบ่งเป็นปีกซ้ายและปีกขวา โดยกำหนดปีกซ้ายปีกขวาจากการยืนที่หางไฟแล้วหันหน้าไปทางหัวไฟ ปีกไฟโดยทั่วไปจะมีอัตราการลุกลามและความรุนแรงน้อยกว่าหัวไฟ แต่มากกว่าหางไฟ
4. นิ้วไฟ คือส่วนของไฟที่เป็นแนวยาวแคบๆ ยื่นออกไปจากตัวไฟหลัก นิ้วไฟแต่ละนิ้วจะมีหัวไฟและปีกไฟของตนเอง นิ้วไฟเกิดจากเงื่อนไขของลักษณะเชื้อเพลิง และลักษณะความลาดชันของพื้นที่
5. ขอบไฟ คือขอบเขตของไฟป่านั้นๆ ในเวลาหนึ่งๆ ซึ่งอาจจะเป็นช่วงที่ไฟกำลังไหม้ลุกลามอยู่หรือเป็นช่วงที่ไฟนั้นได้ดับลงแล้วโดยสิ้นเชิง

6. ง่ามไฟ คือส่วนของขอบไฟที่อยู่ระหว่างนิ้วไฟ ซึ่งจะมีอัตราการลุกลามช้ากว่านิ้วไฟ ทั้งนี้เนื่องจากเงื่อนไขของลักษณะเชื้อเพลิง และลักษณะความลาดชันของพื้นที่
7. ลูกไฟ คือส่วนของไฟที่ไหม้หน้าหน้าตัวไฟหลักโดยเกิดจากการที่สะเก็ดไฟจากตัวไฟหลักถูกลมพัดให้ปลิวไปตกหน้าแนวไฟหลักและเกิดการลุกไหม้กลายเป็นไฟป่าขึ้นอีกหนึ่งไฟ

สาเหตุของการเกิดไฟป่า

ไฟป่าจะเกิดขึ้นได้หรือไม่ต้องอาศัยปัจจัย 3 สิ่งคือ เชื้อเพลิง ออกซิเจน และ ความร้อน ซึ่งเป็น”องค์ประกอบของไฟ” โดยปกตินั้นในป่ามีทั้งเชื้อเพลิงเช่น กิ่งไม้ ใบไม้แห้งต่างๆ และออกซิเจนหรืออากาศอยู่แล้ว หากมีความร้อนขึ้นย่อมทำให้เกิดไฟป่าขึ้น ฉะนั้น”ความร้อน”จึงเป็นสาเหตุที่ทำให้เกิดไฟป่าขึ้น

ต้นเหตุที่ทำให้เกิดความร้อนขึ้นจนกระทั่งกลายเป็นไฟป่าอาจเกิดจากธรรมชาติเอง เช่น ต้นไม้เสียดสีกัน ฟาผ่าเป็นต้น หรือจากคนที่จุดไฟขึ้นด้วยวัตถุประสงค์ต่างๆ ในประเทศไทยไม่พบไฟป่าที่เกิดโดยความร้อนตามธรรมชาติ ส่วนใหญ่เกิดจากฝีมือของคนทั้งสิ้น มนุษย์จึงเป็นต้นเหตุของไฟป่า ที่สำคัญยิ่ง

- “สาเหตุ” ที่ทำให้เกิดไฟป่าโดยฝีมือของมนุษย์ทั้งตั้งใจหรือโดยประมาทในประเทศไทยแบ่งตามลักษณะของกิจกรรมและวัตถุประสงค์ที่เกิดขึ้นดังนี้
- ล่าสัตว์ จุดไฟเพื่อให้สัตว์หนีออกจากที่ซ่อน เพื่อสะดวกในการล่า
- เผาไร่ เผากำจัดวัชพืช เตรียมพื้นที่เพาะปลูกโดยปราศจากการควบคุม ทำให้ไฟลุกลามเข้าไปในป่า
- หาของป่า ตีผึ้ง เก็บไข่มดแดง ผักหวาน หน่อไม้ เห็ด ใบตองตึง เก็บพิน
- เลี้ยงสัตว์ เพื่อให้หญ้าแตกใบอ่อนเป็นอาหารสัตว์ในบริเวณใกล้พื้นที่ป่าแล้วเกิดลุกลามเข้าไปในป่า
- นักท่องเที่ยว หุงต้มอาหาร ให้แสงสว่าง ให้ความอบอุ่น แล้วดับไม่สนิทเกิดเป็นไฟป่าในที่สุด

- ลักลอบทำไม้ เผาทางให้โล่งเตียนเพื่อสะดวกในการลากไม้ ไล່ยุง หุงต้มอาหารในป่า เป็นต้น

ผลกระทบจากไฟฟ้า

ผลกระทบจากไฟฟ้าต่อสังคมพืช

- ขาดช่วงการสืบพันธุ์ทดแทนตามธรรมชาติ
- เปลี่ยนแปลงโครงสร้างป่า
- ลดการเจริญเติบโตและคุณภาพของเนื้อไม้

ทันทีที่เกิด”ไฟฟ้า”ขึ้นความร้อนและเปลวไฟจากไฟฟ้า จะทำลายลูกไม้ กล้าไม้เล็กๆในป่า หมดยุคโตเป็นไม้ใหญ่ ส่วนต้นไม้ใหญ่หยุดการเจริญเติบโต เนื้อไม้เสื่อมคุณภาพลง เป็นผลเกิดเชื้อโรคและแมลงเข้ากัดทำลายเนื้อไม้ สภาพป่าที่อุดมสมบูรณ์เปลี่ยนสภาพเป็นทุ่งหญ้าไปในที่สุด

ผลกระทบจากไฟฟ้าต่อสัตว์ป่าและสิ่งมีชีวิตเล็ก ๆ ในป่า

- ทำอันตรายต่อชีวิตของสัตว์ป่า
- ทำลายแหล่งอาหารและที่อยู่อาศัยของสัตว์ป่า
- ทำอันตรายต่อชีวิตของสัตว์เล็ก ๆ และจุลินทรีย์ในดิน

“ไฟฟ้า” ส่งผลให้สัตว์ป่าได้รับบาดเจ็บ ล้มตาย เพราะหนีไฟไม่ทัน โดยเฉพาะอย่างยิ่งลูกอ่อนและสัตว์ที่เคลื่อนไหวช้า ที่หนีรอดก็ขาดที่อยู่อาศัยรวมไปถึงแหล่งอาหาร ในที่สุดก็อาจต้องตายเช่นเดียวกัน

ผลกระทบจากไฟฟ้าต่อสภาวะอากาศโลก

- การเปลี่ยนแปลงสภาพภูมิอากาศ เนื่องจากอุณหภูมิของโลกที่สูงขึ้น
- การเกิดปรากฏการณ์เรือนกระจก

หมอกควันที่เกิดจาก”ไฟฟ้า” ก่อให้เกิดผลกระทบมากมายทั้งสภาวะอากาศ เป็นพิษทำลายสุขภาพของคน เกิดทัศนวิสัยไม่ดีต่อการบินเครื่องบิน บางครั้ง

ไม่สามารถขึ้นบินหรือลงจอดได้ส่งผลให้เกิดผลเสียหายทางเศรษฐกิจ รวมไปถึงสูญเสียสภาพความสวยงามตามธรรมชาติ ทำให้สภาพไม่เหมาะในการท่องเที่ยวอีกต่อไป

ผลกระทบจากไฟป่าต่อดินป่าไม้

- เกิดการสูญเสียหน้าดินโดยการกัดเซาะและการพังทลาย
- เปลี่ยนแปลงคุณสมบัติของดิน คุณสมบัติทางกายภาพ คุณสมบัติทางเคมี

“ไฟป่า” เผาทำลายสิ่งปกคลุมดิน หน้าดินจึงเปิดโล่ง เมื่อฝนตกลงมาเม็ดฝนก็จะตกกระแทกกับหน้าดินโดยตรง เกิดการชะล้างพังทลายของดินได้ง่าย ทำให้น้ำที่ไหลป่าไปตามหน้าดิน พัดพาหน้าดินอันอุดมสมบูรณ์ไปด้วย และดินอัดตัวแน่นที่บั้นการซึมน้ำไม่ดี ทำให้การอุ้มน้ำหรือดูดซับความชื้นของดินลดลงไม่สามารถเก็บกักน้ำและธาตุอาหารที่จำเป็นต่อพืชได้

ผลกระทบจากไฟป่าต่อน้ำ

- สมดุลของน้ำเปลี่ยนแปลงทำให้เกิดอุทกภัยและภัยแล้ง
- เปลี่ยนแปลงคุณสมบัติของน้ำ

น้ำที่เต็มไปด้วยตะกอนและซีเถ้าจากผลของ“ไฟป่า”จะไหลสู่ลำห้วยลำธาร ทำให้ลำห้วยชั้นมีสภาพไม่เหมาะต่อการใช้อีกต่อไป เมื่อดินตะกอนไปทับถมในแม่น้ำมากขึ้น ลำน้ำก็จะตื้นเขิน จุน้ำได้น้อยลง เมื่อฝนตกลงมาน้ำก็จะเอ่อล้นท่วมสองฝั่งเกิดเป็นอุทกภัย ที่สร้างความเสียหายในด้านการเกษตรการเพาะปลูก การเลี้ยงสัตว์ และสร้างความเสียหายเมื่อน้ำทะลักเข้าท่วมบ้านเรือนทำให้ทรัพย์สินได้รับความเสียหาย

หน้าแล้งพื้นดินที่มีแต่กรวดทรายและชั้นดินแน่นที่บั้นจากผลของ “ไฟป่า” ไม่สามารถเก็บกักน้ำในช่วงฤดูฝนเอาไว้ได้ ทำให้น้ำแห้งขอดเกิดสภาวะแห้งแล้งขาดแคลนน้ำเพื่อการอุปโภคและบริโภคและเพื่อการเกษตร

ผลกระทบจากไฟฟ้าต่อการันทนาการ

ผลกระทบต่าง ๆ ที่เกิดขึ้นจากไฟปานั้น มีส่วนในการทำลายธรรมชาติ ซึ่งเป็นสถานที่ และแหล่งท่องเที่ยวอันเป็นรายได้สำคัญของประเทศ รวมทั้งจะทำให้ขาดแหล่งพักผ่อนหย่อนใจตามธรรมชาติ

ผลกระทบจากไฟฟ้าต่อทรัพย์สิน สุขภาพ และชีวิตของมนุษย์

ในพื้นที่ที่เกิดไฟป่า ส่วนใหญ่จะทำความเสียหายให้กับบ้านเรือนของราษฎรที่อาศัยอยู่บริเวณชายป่า ทั้งบ้านเรือนที่ถูกไฟไหม้ พิษผลทางการเกษตร หรือแม้แต่ชีวิต

หมอกควันที่เกิดจากไฟป่า มีผลกระทบโดยตรงที่จะสร้างความเสียหายให้กับการเดินอากาศ รวมทั้งมีผลทำให้ประชาชนในบริเวณดังกล่าวจำนวนมากป่วยเป็นโรคระบบทางเดินหายใจ

ข้อควรจำ

ไฟป่าหากริบดับโดยเร็วจะไม่ลุกลามอย่างกว้างขวาง ไฟป่าจะลุกลามตามทิศทางลม ไฟป่าสามารถลุกลามข้ามแนวกันไฟ หรือข้ามถนน เมื่อมีเชื้อเพลิงจำนวนมาก และมีลมแรง การดับไฟป่าจะมีประสิทธิภาพด้วยการตัดเชื้อเพลิง

ข้อควรปฏิบัติ

- หากไม่จำเป็นไม่ควรจุดไฟในป่า หากจุดไฟต้องควบคุมให้ไฟดับโดยสนิท
- สร้างแนวกันไฟขนาดกว้างรอบที่พักอาศัยด้วยการกำจัดวัสดุเชื้อเพลิง
- การดับเพลิงต้องอยู่เหนือลม
- เตรียมหมายเลขโทรศัพท์ฉุกเฉินเพื่อขอความช่วยเหลือการดับไฟป่า ฝึกซ้อมอาสาสมัครในการดับไฟป่า

ภัยแล้ง

นิยามภัยแล้ง

ภัยแล้ง หมายถึง ความแห้งแล้งของลมฟ้าอากาศ อันเกิดจากการที่มีฝนน้อยกว่าปกติ หรือฝนไม่ตกต้องตามฤดูกาล เป็นระยะเวลา นานกว่าปกติ และครอบคลุมพื้นที่บริเวณกว้าง ทำให้เกิดการขาดแคลนน้ำดื่ม น้ำใช้ พืชพันธุ์ไม้ต่าง ๆ ขาดน้ำ ทำให้ไม่เจริญเติบโตตามปกติเกิดความเสียหาย และความอดอยากทั่วไป ความแห้งแล้งเป็นภัยธรรมชาติประเภทหนึ่งที่เกิดขึ้นเป็นประจำทุกปี โดยเฉพาะในภาคตะวันออกเฉียงเหนือตอนกลางของประเทศไทย เพราะเป็นบริเวณที่อิทธิพลของลมมรสุมตะวันตกเฉียงใต้เข้าไปไม่ถึง ทำให้เกิดความอดอยากเรื้อรังแค้น ซึ่งหากปีใดที่ไม่มีพายุเคลื่อนผ่านเลยก็จะก่อให้เกิดความแห้งแล้งรุนแรงมากขึ้น อันเนื่องมาจากฝนทิ้งช่วงยาวนาน โดยภัยแล้งที่เกิดขึ้นทุกปีจะอยู่ระหว่างเดือน มิถุนายนต่อเนื่องถึงเดือนกรกฎาคม ในช่วงดังกล่าวพืชไร่ที่เพาะปลูกจะขาดน้ำได้รับความเสียหาย มนุษย์ สัตว์ขาดแคลนน้ำดื่ม น้ำใช้ ส่งผลกระทบต่อการดำรงชีพ รวมถึงด้านเศรษฐกิจและสังคม ทั้งนี้ความรุนแรงจะมากหรือน้อยเพียงใดขึ้นอยู่กับปัจจัยหลายด้าน เช่น ความชื้นในอากาศ ความชื้นในดิน ระยะเวลาที่เกิดความแห้งแล้ง และขนาดของพื้นที่ที่มีความแห้งแล้ง เป็นต้น

สาเหตุของการเกิดภัยแล้ง

ปัจจัยที่ก่อให้เกิดภัยแล้งสำหรับประเทศไทยแล้ว นอกจากฝน ยังมีปัจจัยอื่นที่เป็นองค์ประกอบอีกหลายอย่าง เช่น ระบบการหมุนเวียนของบรรยากาศ การเปลี่ยนแปลงส่วนผสมของบรรยากาศ การเปลี่ยนแปลงความสัมพันธ์ระหว่างบรรยากาศ กับน้ำทะเล หรือมหาสมุทร ดังนั้นการเกิดภัยแล้งจึงมิใช่เกิดจากสาเหตุใดสาเหตุหนึ่งเพียงอย่างเดียว ซึ่งพอจะประมวลสาเหตุของการเกิดภัยแล้งได้ดังนี้

1. เนื่องจากสภาวะอากาศในฤดูร้อนที่ร้อนมากกว่าปกติ
2. เนื่องจากการพัดพาของลมมรสุมตะวันตกเฉียงใต้
3. ความผิดปกติของตำแหน่งร่องมรสุม ทำให้ฝนตกในพื้นที่ที่ไม่ต่อเนื่อง
4. ความผิดปกติ เนื่องจากพายุหมุนเขตร้อนเคลื่อนที่ผ่านประเทศไทย น้อยกว่าปกติ
5. การเปลี่ยนแปลงความสมดุลของพลังงานที่ได้รับจากดวงอาทิตย์ เช่น การเผาพลาสติก น้ำมัน และถ่านหิน ทำให้เกิดรูโหว่ในชั้นโอโซน
6. ผลกระทบจากปรากฏการณ์ภาวะเรือนกระจก เนื่องจากส่วนผสมของบรรยากาศ เช่น คาร์บอนไดออกไซด์ ไอน้ำ ลอยขึ้นไปเคลือบชั้นล่างของชั้นโอโซน ทำให้ความร้อนสะสมอยู่ในอากาศใกล้ผิวโลกมากขึ้น ทำให้อากาศร้อนกว่าปกติ
7. การพัฒนาด้านอุตสาหกรรมต่างๆ
8. การตัดไม้ทำลายป่า ทำให้เกิดการเปลี่ยนแปลงสภาพแวดล้อมเป็นอีกสาเหตุหนึ่งที่มีผลกระทบต่อ การเปลี่ยนแปลงองค์ประกอบของภูมิอากาศ เช่น ฝน อุณหภูมิ และความชื้น

ฤดูกาลเกิดภัยแล้ง

การเกิดภัยแล้งโดยทั่วไปจะเกิดขึ้น 2 ช่วง ดังนี้

1. ในฤดูหนาวระหว่างเดือนตุลาคม ถึงเดือนกุมภาพันธ์ และต่อเนื่องมาถึงฤดูร้อน ระหว่างเดือนกุมภาพันธ์ ถึงเดือนพฤษภาคม คือช่วงสิ้นสุดของฤดูฝน ซึ่งเริ่มจากครึ่งหลังของเดือนตุลาคม เป็นต้นไป บริเวณประเทศไทยตอนบนจะไม่มีฝนตกมา หรือถ้ามีก็จะมีเพียงจำนวนเล็กน้อย ส่วนมากจะเป็นฝนจากพายุฝนฟ้าคะนอง จึงทำให้เกิดความแห้งแล้งเป็นประจำทุกปีในช่วงนี้ และมักจะมีไฟป่าเกิดขึ้นตามมาด้วย
2. ในฤดูฝนระหว่างเดือนพฤษภาคม ถึงเดือนตุลาคม ในช่วงของกลางฤดูฝน ตั้งแต่ปลายเดือนมิถุนายน ถึงเดือนกรกฎาคม ในบริเวณประเทศไทยตอนบนจะเกิดความแห้งแล้ง เนื่องจากมีฝนทิ้งช่วงเกิดขึ้นประมาณ 1 - 2 สัปดาห์ หรืออาจถึง 1 เดือน ปริมาณฝนในช่วงนี้จะ

ลดลงมีผลกระทบต่ออาการเกษตรมาก ทำให้พืชขาดน้ำ เหี่ยวเฉา และแห้งตายไปในที่สุด

ข้อควรจำ

น้ำสะอาดเป็นปัจจัยสำคัญในการดำรงชีวิต น้ำเป็นปัจจัยสำคัญสำหรับผลผลิตทางการเกษตร

ข้อควรปฏิบัติ

- เตรียมกักเก็บน้ำสะอาดเพื่อการบริโภคให้เพียงพออย่ารีรอมิฉะนั้นจะไม่มีน้ำให้กักเก็บ
- ขุดลอกคู คลอง และบ่อน้ำบาดาล เพื่อเพิ่มปริมาณกักเก็บน้ำ
- วางแผนใช้น้ำอย่างประหยัด เพื่อให้มีน้ำใช้ตลอดห่วงภัยแล้ง
- การใช้น้ำเพื่อการเกษตร ควรใช้ในช่องเข้ และเย็นเพื่อลดอัตราการระเหยน้ำ
- การใช้น้ำจากฝักบัวเพื่อชำระร่างกายจะประหยัดน้ำมากกว่าการตักอาบ
- กำจัดวัสดุเชื้อเพลิงรอบที่พัก เพื่อป้องกันการเกิดไฟฟ้า และการลุกลาม
- เตรียมหมายเลขโทรศัพท์ฉุกเฉินเพื่อการขอน้ำบริโภค และการดับไฟฟ้า

อุทกภัย (ภัยที่เกิดจากน้ำ)

ความหมาย

อุทกภัย คือ ภัยที่เกิดขึ้นเนื่องจากมีน้ำเป็นสาเหตุ อาจจะเป็นน้ำท่วม น้ำป่า หรืออื่น ๆ โดยปกติ อุทกภัยเกิดจากฝนตกหนักต่อเนื่องกันเป็นเวลานาน บางครั้งทำให้เกิดแผ่นดินถล่ม อาจมีสาเหตุจาก พายุหมุนเขตร้อน ลมมรสุมมีกำลังแรง ร่องความกดอากาศต่ำมีกำลังแรง อากาศแปรปรวน น้ำทะเลหนุน แผ่นดินไหว เชื้อนพัง ทำให้เกิดอุทกภัยได้เสมอ

ชนิดของอุทกภัย

น้ำป่าหลาก เกิดจากฝนตกหนักบนภูเขา ต้นน้ำลำธารและไหลป่าลงที่ราบอย่างรวดเร็ว เพราะไม่มีต้นไม้มากช่วยดูดซับ ชะลอกระแส น้ำ ความเร็วของน้ำของท่อนซุง และต้นไม้มาก ซึ่งพัดมาตามกระแสน้ำจะทำลายต้นไม้อาคาร ถนนสะพาน และชีวิตมนุษย์และสัตว์จนได้รับความเสียหาย

น้ำท่วมขัง น้ำเอ่อนอง เกิดจากน้ำล้นตลิ่ง มีระดับสูงจากปกติท่วมแช่ขัง ทำให้การคมนาคมหยุดชะงัก เกิดโรคระบาดได้ ทำลายพืชผลเกษตร

คลื่นซัดฝั่ง เกิดจากพายุลมแรงซัดฝั่ง ทำให้น้ำท่วมบริเวณชายฝั่งทะเล บางครั้งมีคลื่นสูงถึง 10 เมตร ซัดเข้าฝั่งทำลายทรัพย์สินและชีวิตได้

ข้อควรจำ

นำมาให้ขึ้นที่สูง ตัดไฟฟ้าเพื่อป้องกันไฟฟ้าดูด

ข้อควรปฏิบัติ

- ควรติดตามฟังข่าวอากาศของกรมอุตุนิยมวิทยาสมาเสมอ เมื่อใดที่กรมอุตุนิยมวิทยาเตือนให้อพยพ ทุกคนและสัตว์เลี้ยงควรรีบอพยพไปอยู่ในที่สูง อาคารที่มั่นคงแข็งแรง
- ถ้าอยู่ที่ราบให้ระมัดระวังน้ำป่าหลาก จากภูเขาที่ราบสูงลงมา กระแสน้ำจะรวดเร็วมาก ควรสังเกตเมื่อมีฝนตกหนักติดต่อกันบนภูเขาหลายวัน ให้เตรียมตัวอพยพขนของไว้ที่สูง
- ถ้าอยู่ริมน้ำให้เอาเรือหลบเข้าฝั่งไว้ในที่จะใช้งานได้ เมื่อเกิดน้ำท่วมเพื่อการคมนาคม ควรมีการวางแผนอพยพว่าจะไปอยู่ที่ใด พบกันที่ไหน อย่างไร
- กระแสน้ำหลากจะทำลายวัสดุก่อสร้าง เส้นทางคมนาคม ต้นไม้ และพืชไร่ ต้องระวังกระแส น้ำพัดพาไป อย่าขับรถยนต์ฝ่าลงไปในกระแสน้ำหลาก แม้นถนนก็ตาม อย่าลงเล่นน้ำ อาจจะประสพอุบัติเหตุอื่น ๆ อีกได้
- หลังจากน้ำท่วม จะเกิดโรคระบาดในระบบทางเดินอาหารทั้งคนและ

สัตว์ ให้ระวังน้ำบริโภค โดยต้มสุกเสียก่อน

- บริเวณท้ายเขื่อนหรืออ่างเก็บน้ำเป็นบริเวณที่ไม่ปลอดภัย
- ควรเตรียมกระสอบทรายไว้ทำผนังกันน้ำ
- ควรทำความสะอาดพื้นที่อย่าให้มีเศษวัสดุที่สามารถลอยตามน้ำและก่อให้เกิดอันตรายได้
- ห้ามขับขียานพาหนะ ห้ามเดิน ห้ามเล่นน้ำในกระแสน้ำที่ไหลเชี่ยว

แผ่นดินไหว

ความหมาย

แผ่นดินไหว เป็นปรากฏการณ์ธรรมชาติ เกิดจากการเคลื่อนตัวโดยฉับพลันของเปลือกโลก ส่วนใหญ่แผ่นดินไหวมักเกิดตรงบริเวณขอบของแผ่นเปลือกโลกเป็นแนวแผ่นดินไหวของโลก การเคลื่อนตัวดังกล่าว เกิดขึ้นเนื่องจากชั้นหินหลอมละลายที่อยู่ภายใต้เปลือกโลก ได้รับพลังงานความร้อนจากแกนโลกและลอยตัวผลักดันให้เปลือกโลกตอนบนตลอดเวลา ทำให้เปลือกโลกแต่ละชั้นมีการเคลื่อนที่ในทิศทางต่างๆ กัน พร้อมกับสะสมพลังงานไว้ภายใน บริเวณขอบของชั้นเปลือกโลกจึงเป็นส่วนที่ชนกันเสียดสีกัน หรือแยกจากกัน หากบริเวณขอบของชั้นเปลือกโลกใดๆ ไม่ผ่าน หรืออยู่ใกล้กับประเทศใดประเทศนั้น ก็จะมีความเสี่ยงต่อภัยแผ่นดินไหวสูง เช่น ประเทศญี่ปุ่น ประเทศฟิลิปปินส์ ประเทศอินโดนีเซีย นิวซีแลนด์ เป็นต้น นอกจากนี้พลังที่สะสมในเปลือกโลก ถูกส่งผ่านไปยังเปลือกโลกพื้นของทวีป ตรงบริเวณรอยร้าวของหินใต้พื้นโลกหรือที่เรียกว่า “รอยเลื่อน” เมื่อระนาบรอยร้าวที่ประกบกันอยู่ได้รับแรงอัดมากๆ ก็จะทำให้ออยเลื่อนมีการเคลื่อนตัวอย่างฉับพลันเกิดเป็นแผ่นดินไหวเช่นเดียวกัน

แผ่นดินไหวก่อให้เกิดความเสียหายร้ายแรงต่อชีวิตและทรัพย์สินของมนุษย์ได้เป็นบริเวณกว้าง ไม่ว่าจะทางตรงหรือทางอ้อม สิ่งจำเป็นอย่างยิ่งสำหรับการเผชิญภัยแผ่นดินไหว คือการเตรียมพร้อมที่ดี ควรมีมาตรการจัดทำแผนในการป้องกันและบรรเทาภัยแผ่นดินไหวทั้งในระยะสั้นและระยะยาว เช่น การศึกษาวิจัยเกี่ยวกับธรรมชาติของแหล่งกำเนิดแผ่นดินไหว รอยเลื่อนต่างๆ ให้ความรู้และข้อควร

ปฏิบัติเมื่อเกิดแผ่นดินไหวต่อประชาชน ให้มีการแบ่งเขตแผ่นดินไหวตามความเหมาะสมของความเสียหาย ออกกฎหมายให้อาคารสิ่งก่อสร้างต่างๆ สามารถรับแรงแผ่นดินไหวตามความเหมาะสมของแต่ละพื้นที่เสียหาย มีการวางแผนการจัดการที่ดี หากเกิดความเสียหายร้ายแรงหลังการเกิดแผ่นดินไหว เป็นต้น

แหล่งกำเนิดแผ่นดินไหว

แนวแผ่นดินไหวของโลกตรงบริเวณขอบของแผ่นเปลือกโลก ในกรณีของประเทศไทย แนวแผ่นดินไหวโลกที่ใกล้ๆ ได้แก่ แนวในมหาสมุทรอินเดีย สุมาตรา และ ประเทศพม่า

แนวรอยเลื่อนต่างๆ ในกรณีประเทศไทย ได้แก่ แนวรอยเลื่อนในประเทศเพื่อนบ้าน พม่า จีนตอนใต้ สาธารณรัฐประชาธิปไตยประชาชนลาวบริเวณที่มนุษย์มีกิจกรรมกระตุ้นให้เกิดแผ่นดินไหว เช่น เขม็อง เขื่อน บ่อน้ำมัน เป็นต้น

แนวรอยเลื่อนภายในประเทศซึ่งส่วนใหญ่อยู่ในภาคเหนือและภาคตะวันตกที่นำสังเกต คือ แนวรอยเลื่อนบางแห่งเท่านั้นมีความสัมพันธ์กับเกิดแผ่นดินไหว เช่น รอยเลื่อนแพร์ รอยเลื่อนแม่ทา รอยเลื่อนศรีสวัสดิ์ และ รอยเลื่อนระนอง เป็นต้น

ขนาดของการเกิดแผ่นดินไหว

ขนาด (Magnitude) เป็นปริมาณที่มีความสัมพันธ์กับพลังงานที่พื้นโลกปลดปล่อยออกมาในรูปของการสั่นสะเทือน คำนวณได้จากการตรวจวัดค่าความสูงของคลื่นแผ่นดินไหวที่ตรวจวัดได้ด้วยเครื่องมือตรวจแผ่นดินไหว โดยเป็นค่าปริมาณที่บ่งชี้ขนาด ณ บริเวณศูนย์กลางแผ่นดินไหว มีหน่วยเป็น “ ริคเตอร์ ”

ความรุนแรงแผ่นดินไหว (Intensity) แสดงถึงความรุนแรงของเหตุการณ์แผ่นดินไหวที่เกิดขึ้น วัดได้จากปรากฏการณ์ที่เกิดขึ้น ขณะเกิด และหลังเกิดแผ่นดินไหว เช่น ความรู้สึกของผู้คน ลักษณะที่วัตถุ หรืออาคารเสียหาย หรือสภาพภูมิประเทศที่เปลี่ยนแปลง เป็นต้น ในกรณีของประเทศไทยใช้มาตราเมอร์แคลลี สำหรับเปรียบเทียบอันดับ ซึ่งมีทั้งหมด 12 อันดับ เรียงลำดับความรุนแรงแผ่นดินไหวจากน้อยไปมาก มาตราริคเตอร์

ขนาดความสัมพันธ์ของขนาดโดยประมาณกับความสั่นสะเทือนใกล้ศูนย์กลาง

- 1-2.9 เกิดการสั่นไหวเล็กน้อย ผู้คนเริ่มมีความรู้สึกถึงการสั่นไหว บางครั้งรู้สึกเวียนศีรษะ
- 3-3.9 เกิดการสั่นไหวเล็กน้อย ผู้คนที่อยู่ในอาคารรู้สึกเหมือนรถไฟวิ่งผ่าน
- 4-4.9 เกิดการสั่นไหวปานกลาง ผู้ที่อาศัยอยู่ทั้งภายในอาคารและนอกอาคาร รู้สึกถึงการสั่นสะเทือน วัตถุห้อยแขวนแกว่งไกว
- 5-5.9 เกิดการสั่นไหวรุนแรงเป็นบริเวณกว้าง เครื่องเรือน และ วัตถุมีการเคลื่อนที่
- 6-6.9 เกิดการสั่นไหวรุนแรงมาก อาคารเริ่มเสียหาย พังทลาย
- 7.0 ขึ้นไป เกิดการสั่นไหวร้ายแรง อาคาร สิ่งก่อสร้างมีความเสียหายอย่างมาก แผ่นดินแยก วัตถุที่อยู่บนพื้นถูกเหวี่ยงกระเด็น

ข้อควรจำ

เมื่อเกิดแผ่นดินไหวอย่างรุนแรง มักมีแผ่นดินไหวตามมาอีกหลายครั้ง อาจเกิดแผ่นดินแยก แผ่นดินถล่มและอาคารอาจไม่พังทลายในทันทีแต่อาจจะพังทลายภายหลัง

ข้อควรปฏิบัติ

- ตรวจสอบดูว่าที่พักอาศัยนั้นตั้งอยู่ในเขตพื้นที่เสี่ยงภัยแผ่นดินไหวหรือไม่
- ควรเสริมบ้านหรืออาคารให้มั่นคงแข็งแรงมากขึ้นเพื่อต้านแผ่นดินไหว
- ทำที่ยึดตู้และเฟอร์นิเจอร์ไว้ไม่ให้ล้ม
- ติดยึดชุดคอมพิวเตอร์บนเพดานให้มั่นคง
- จัดการป้องกันไม่ให้แก๊สรั่วไหล โดยใช้สายท่อแก๊สที่ยึดหยุ่นได้
- หลีกเลี่ยงการอยู่ใกล้หน้าต่างหรือผนังห้อง
- มีไฟฉาย วิตุย ไม้ใกล้ตัว


วิธีการปฏิบัติ

- ออกจากอาคารไปสู่ที่โล่งแจ้งในทันที
- หากมีคนอยู่จำนวนมากอย่าแย่งกันออกที่ประตู เพราะจะเกิดอันตรายจากการเหยียบกัน
- หากออกจากอาคารไม่ได้ให้หมอบอยู่ใต้โต๊ะ หรือยืนชิดติดกับเสาที่แข็งแรง
- คลุมศีรษะไว้จนกระทั่งแผ่นดินไหวหยุดเอง
- ถ้าอยู่ในตึกสูงให้อยู่ที่ชั้นเดิม อย่าใช้ลิฟท์
- เตรียมพร้อมเพื่อใช้ระบบเตือนภัยและระบบดับเพลิง
- หากขับขียานพาหนะให้รีบจอดยานพาหนะในที่โล่งแจ้ง ห้ามหยุดใต้สะพาน ใต้ทางด่วน ใต้สายไฟฟ้าแรงสูง และให้อยู่ภายในรถยนต์

สึนามิ (Tsunami)

คำนิยาม

Tsunami อ่านว่าสึนามิ ซูนามิ สึนามิ เป็นภาษาญี่ปุ่น แปลว่า คลื่นท่าเรือ พัดจากทะเลเข้าสู่ฝั่งอย่างรวดเร็วรุนแรงกว่าคลื่นที่จะเห็นกัน โดยมีจำนวนคลื่นหลายลูก มีขนาดไม่เท่ากัน เกิดขึ้นในมหาสมุทรแปซิฟิก ซึ่งเป็นแนวของภูเขาไฟใต้น้ำทะเล เกิดได้ในเวลากลางวันและกลางคืนสามารถเคลื่อนตัวสู่แม่น้ำที่เชื่อมทะเลและมหาสมุทรได้ เป็นภัยธรรมชาติที่ก่อให้เกิดความเสียหายอย่างมหาศาล

สาเหตุการเกิดสึนามิ

เกิดจากการเคลื่อนไหวเปลี่ยนแปลงของเปลือกโลก บริเวณที่มีน้ำทะเลจำนวนมากมหาศาล ทำให้น้ำทะเลเหนือบริเวณดังกล่าวและบริเวณใกล้เคียงมีการไหลเวียนอย่างรวดเร็ว ก่อให้เกิดคลื่นขนาดใหญ่บริเวณจุดศูนย์กลางและกระจายออกไปทุกทิศทาง

สาเหตุการเปลี่ยนแปลงของเปลือกโลก ในปัจจุบันพบว่ามี 4 สาเหตุหลัก คือ

- แผ่นดินไหว
- ภูเขาไฟระเบิด
- แผ่นดินถล่ม
- อุกกาบาตพุ่งชนโลก

สถานการณ์สึนามิ

เปลือกโลก 2 ชั้นมีการเคลื่อนไหวเปลี่ยนแปลงระดับจากเดิมในทิศทางที่ลดลง หรือเพิ่มขึ้นก็ตามจะทำให้ระดับน้ำทะเลบริเวณชายฝั่งมีการเปลี่ยนแปลงลดลงอย่างรวดเร็ว ไปรวมกันที่บริเวณจุดที่มีการเปลี่ยนแปลงของเปลือกโลก หลังจากนั้นน้ำทะเลจำนวนมากมหาศาลจะไหลย้อนกลับไปยังชายฝั่งทุกทิศทาง ก่อให้เกิดคลื่นขนาดยักษ์มีความรุนแรงและรวดเร็วทำลายทุกสิ่งทุกอย่าง

ข้อควรจำ

- คลื่นสึนามิจะไม่เกิดเพียงระลอกเดียว จะเกิดขึ้นได้หลายระลอกคลื่น และคลื่นลูกหลังอาจใหญ่กว่าคลื่นลูกแรก
- เมื่อน้ำทะเลลดลงหรือเพิ่มขึ้นอย่างรวดเร็วผิดปกติให้คาดว่าอาจเกิดสึนามิ
- สึนามิมักเกิดหลังแผ่นดินไหวขนาดใหญ่ในทะเล
- หากอยู่บริเวณชายฝั่งจะเป็นอันตราย

ข้อควรปฏิบัติ

- ตรวจสอบดูว่าที่พักอาศัยอยู่นั้นตั้งอยู่ในเขตพื้นที่เสี่ยงภัยสึนามิหรือไม่
- ควรรู้ระดับความสูงของถนนเมื่อเทียบกับระดับน้ำทะเล และระยะห่างของถนนจากชายฝั่ง
- สร้างความคุ้นเคยกับป้ายสัญญาณเตือนภัยสึนามิ
- จัดทำแผนอพยพหนีภัย
- เลือกพื้นที่ที่เป็นที่สูง
- เตรียมอุปกรณ์ชุดยังชีพเพื่อพร้อมอพยพหนีภัย
- ห้ามลงทะเล ห้ามลงไปอยู่บริเวณชายหาดเมื่อมีประกาศเตือนภัยสึนามิ
- ควรมีวิชยแบบใช้แบตเตอรี่เพื่อฟังข่าว

วิธีการปฏิบัติ

- ถ้าคาดว่าจะเกิดสึนามิให้หนีออกจากบริเวณชายฝั่งโดยทันที เรือให้ออกจากฝั่งสู่ทะเลลึก
- ติดตามข้อมูลทางวิทยุ โทรทัศน์ ถ้ามีประกาศเกิดสึนามิให้อพยพทันที
- หนีห่างจากชายฝั่งให้ไกลที่สุด ไปยังพื้นที่สูงที่คาดว่าปลอดภัย
- ให้ช่วยเหลือ เด็ก คนชรา คนพิการ ผู้ที่อ่อนแอกว่า พาหนีภัยด้วย
- ควรหนีภัยด้วยการเดินเท้าเพื่อหลีกเลี่ยงการจราจรติดขัด จะกลับสู่ที่พักอาศัยก็ต่อเมื่อมีประกาศจากทางราชการเท่านั้นว่าปลอดภัย

ดินถล่ม (ภัยจากดิน)

ดินถล่ม (Landslide) คือปรากฏการณ์ที่ส่วนของพื้นดิน ไม่ว่าจะเพี้ยน หิน ดิน ทลาย โคลน หรือเศษดิน เศษต้นไม้ไหล เลื่อน เคลื่อน ถล่ม พังทลาย หรือหล่นลงมาตามที่ลาดเอียง อันเนื่องมาจากแรงดึงดูดของโลก ในขณะที่สภาพส่วนประกอบของชั้นดิน ความชื้นและความชุ่มน้ำในดิน ทำให้เกิดการเสถียรสมดุล

ดินถล่ม เป็นปรากฏการณ์ที่มีมาแต่สร้างโลก อาจเป็นเพียงเล็กน้อยเพียงก้อนหินก้อนเดียวที่ตกหรือหล่นลงมา หรือเศษของดินจำนวนไม่มากที่ไหลลงมา หรืออาจเกิดรุนแรงใหญ่โต เช่น ภูเขาหรือหน้าผา หรือลากเขาพังทลายลงมาก็ได้ และอาจเกิดขึ้นอย่างทันทีทันใด หรือค่อยๆ เป็นไปช้าๆ ก็ได้ จนกว่าจะเกิดความสมดุลใหม่จึงหยุด

เนื่องจากในระยะหลังๆ นี้ ดินถล่มปรากฏเป็นข่าวบ่อยมากขึ้น ทำให้เกิดความเสียหายแก่ทรัพย์สินและชีวิตมากขึ้น จึงเป็นเรื่องที่น่าสนใจศึกษาเพื่อหาทางป้องกันและหลีกเลี่ยงอันตรายที่จะเกิดขึ้น

สาเหตุของดินถล่ม

เกิดจากการที่พื้นดินหรือส่วนของพื้นดินเคลื่อน เลื่อน ตกหล่น หรือไหลลงมาจากที่ลาดชัน หรือลาดเอียงต่างระดับ ตามแรงดึงดูดของโลกในภาวะที่เกิดการเสถียรสมดุลด้วยเหตุต่างๆ มักพบบ่อยๆ บริเวณภูเขาที่ลาดชัน แต่ความจริงอาจเกิดขึ้นบริเวณฝั่งแม่น้ำ และชายฝั่งทะเลหรือมหาสมุทร แม้กระทั่งใต้มหาสมุทร แบ่งสาเหตุที่อาจทำให้ดินถล่มได้เป็น

สาเหตุตามธรรมชาติ

- ความแข็งแรงของดิน ขึ้นอยู่กับส่วนประกอบของดินว่าเป็นหินหรือดินประเภทใด มีโครงสร้างหรือมีต้นไม้ประกอบยึดเกาะกันแข็งแรงแค่ไหน มีชั้นดินดานตื้นหรือลึกในลักษณะใด
- ที่ที่มีความลาดเอียงมาก


- มีฝนตกมากนานๆ
- มีหิมะตกมาก
- โครงสร้างของแผ่นดิน ความแตกต่างกันของชั้นดินที่น้ำซึมผ่านได้ กับชั้นที่น้ำซึมผ่านไม่ได้ ที่จะทำให้ น้ำขังใต้ดินมากจนดินเหลวบนที่ลาดเอียง ทำให้เกิดการไหลได้
- ฤดูกาล
- ต้นไม้ถูกทำลายโดยไฟป่าหรือความแล้ง
- แผ่นดินไหว
- คลื่น “สึนามิ”
- ภูเขาไฟระเบิด
- การเปลี่ยนแปลงของน้ำใต้ดิน


- การสึกกร่อนของชั้นหินใต้ดิน
- การกัดเซาะของฝั่งแม่น้ำ ฝั่งทะเล และไหล่ทวีป

สาเหตุจากมนุษย์

- การขุดดินบริเวณไหล่เขา ลาดเขาหรือเชิงเขาเพื่อการเกษตร หรือทำถนน หรือขยายที่ราบในการพัฒนาที่ดิน หรือการทำเหมือง ไม่ว่าจะบนภูเขาหรือพื้นราบ
- การดูตกรายจากแม่น้ำ หรือบนแผ่นดิน
- การขุดดินลึก ๆ ในการก่อสร้างห้องใต้ดินของอาคาร
- การบดอัดที่ดินเพื่อการก่อสร้าง ทำให้เกิดการเคลื่อนของดินในบริเวณใกล้เคียง
- การสูบน้ำใต้ดิน น้ำบาดาลที่มากเกินไป หรือการอัดน้ำลงใต้ดินในพื้นที่บางแห่ง

- การถมดิน ก่อสร้าง เพิ่มน้ำหนักบนภูเขา หรือสันเขา
- การทำลายป่าเพื่อทำไร่ หรือสวนเกษตรกรรม
- การทำอ่างเก็บน้ำ นอกจากเป็นการเพิ่มน้ำหนักบนภูเขาแล้ว ยังทำให้น้ำซึมลงใต้ดินมากจนเกินสมดุล
- การเปลี่ยนแปลงทางน้ำธรรมชาติทำให้ระบบน้ำใต้ดินเสียสมดุล
- น้ำทิ้งจากอาคาร บ้านเรือน สวนสาธารณะ ถนน บนภูเขา
- การกระเทือนต่าง ๆ เช่นการระเบิดหิน

ข้อควรจำ

- เมื่อเกิดฝนตกหนัก หรือเกิดแผ่นดินไหว มักเกิดดินถล่มตามมา ให้สังเกตสีของน้ำที่ไหลผ่าน หากมีสีขุ่นข้นอาจเกิดภัยดินโคลนถล่ม
- เมื่อเกิดดินถล่ม จะเป็นอันตรายต่ออาคารสิ่งปลูกสร้าง เส้นทางคมนาคมถูกตัดขาด เสาไฟฟ้า และต้นไม้ล้ม

ข้อควรปฏิบัติ

- หลีกเลี่ยงการสร้างบ้านอาศัยอยู่ในบริเวณที่เคยมีเหตุการณ์ดินถล่มหรือบริเวณหุบเขา พื้นที่ที่มีความลาดชันสูง พื้นที่ราบลุ่มแอ่งกระทะ พื้นที่ร่องน้ำ พื้นที่ถมดินใหม่ที่มีความลาดชัน
- หากทำนอนอยู่ในพื้นที่บริเวณอันตราย ให้สำรวจพื้นที่โดยรอบ เพื่อเตรียมการหนีภัย
- ควรปลูกพืชยึดหน้าดินบริเวณเชิงเขา และพื้นที่ลาดชัน เพื่อลดความเสี่ยงของแผ่นดินถล่ม
- สังเกตอากาศหากฝนตกหนัก ควรอพยพไปสู่พื้นที่ปลอดภัยโดยเร็ว
- สังเกตพื้นที่รอบที่อยู่อาศัยหากพบสิ่งบอกร่องเหตุที่มีโอกาสเกิดดินถล่มให้แจ้งหน่วยงานรับผิดชอบดำเนินการแก้ไขโดยเร็ว


ภาวะโลกร้อน (Global Warming)

หรือ ภาวะภูมิอากาศเปลี่ยนแปลง (Climate Change)

เป็นปัญหาใหญ่ของโลกเราในปัจจุบัน สังเกตได้จากอุณหภูมิของโลกที่สูงขึ้นเรื่อยๆ สาเหตุหลักของปัญหานี้มาจากก๊าซเรือนกระจก ปรากฏการณ์เรือนกระจกมีความสำคัญกับโลก เพราะก๊าซจำพวก คาร์บอนไดออกไซด์ หรือ มีเทน จะกักเก็บความร้อนบางส่วนไว้ในโลก ไม่ให้สะท้อนกลับสู่บรรยากาศทั้งหมด มิฉะนั้นโลกจะกลายเป็นแบบดวงจันทร์ ที่ตอนกลางคืนหนาวจัด (และตอนกลางวันร้อนจัด เพราะไม่มีบรรยากาศกรองพลังงานจากดวงอาทิตย์) ซึ่งการทำให้โลกร้อนขึ้นเช่นนี้คล้ายกับหลักการของเรือนกระจก (ที่ใช้ปลูกพืช) จึงเรียกว่า ปรากฏการณ์เรือนกระจก แต่การเพิ่มขึ้นอย่างต่อเนื่องของ CO₂ ที่ออกมาจากโรงงานอุตสาหกรรม รถยนต์ หรือการกระทำใดๆ ที่เผาเชื้อเพลิงฟอสซิล เช่น ถ่านหิน น้ำมัน ก๊าซธรรมชาติ หรือสารประกอบไฮโดรคาร์บอน ส่งผลให้ระดับปริมาณ CO₂ ในปัจจุบันสูงเกิน 300 ppm (300 ส่วนในล้านส่วน) เป็นครั้งแรกในรอบกว่า 6 แสนปี ซึ่งคาร์บอนไดออกไซด์ที่มากขึ้นนี้ ได้เพิ่มการกักเก็บความร้อนไว้ในโลกของเรามากขึ้นเรื่อยๆ จนเกิดเป็นภาวะโลกร้อนดังเช่นปัจจุบัน

ก๊าซคาร์บอนไดออกไซด์ และก๊าซเรือนกระจกอื่นๆ เป็นตัวการกักเก็บความร้อนจากแสงอาทิตย์ไว้ไม่ให้คายออกไปสู่บรรยากาศ ซึ่งเป็นสิ่งที่ดี เพราะทำให้โลกของเรามีอุณหภูมิอบอุ่น สามารถดำรงชีวิตอยู่ได้แต่ปัจจุบัน การเผาผลาญเชื้อเพลิงฟอสซิลต่างๆ เช่น ถ่านหิน น้ำมันเชื้อเพลิง และการตัดไม้ทำลายป่าซึ่งการกระทำเหล่านี้ส่งผลให้ปริมาณคาร์บอนไดออกไซด์ในบรรยากาศเพิ่มขึ้นอย่างมหาศาล อันส่งผลกระทบต่างๆ มากมายไม่ว่าจะเป็นอุณหภูมิของโลกที่เพิ่มขึ้นอย่างต่อเนื่อง ภัยธรรมชาติต่างๆ เกิดบ่อยขึ้น

ปรากฏการณ์เอลนีโญ (El Nino Phenomena)

และลานีญา (La Nina Phenomena)

เนื่องจากส่วนต่างๆ ของโลกได้รับความร้อนจากดวงอาทิตย์ไม่เท่ากัน โดยเฉพาะแถบเส้นศูนย์สูตรจะเป็นบริเวณที่ได้รับความร้อนจากดวงอาทิตย์

มากกว่าส่วนอื่นของโลก ความร้อนส่วนใหญ่จะถูกเก็บสะสมอยู่ที่ผิวหน้าของน้ำในมหาสมุทร น้ำบริเวณนี้จึงอุ่นกว่าที่อื่น จึงมีการระเหยของไอน้ำในมหาสมุทรไม่เท่ากัน เป็นผลให้มีความดันที่แตกต่างกันไปตามตำแหน่งต่างๆ บนโลก จนเกิดเป็นการเคลื่อนที่หมุนวนของกระแสอากาศตามช่วงต่างๆ ของละติจูดในบรรยากาศชั้นโทรโพสเฟียร์ เช่น ฮาร์ดเลย์เซลล์, เฟอร์เรลเซลล์, โพลาร์เซลล์ กอร์בקัมมีแรงบิดเนื่องจากการหมุนรอบตัวเองของโลก หรือแรงคอริโอลิส ทำให้เกิดเป็นลมชนิดต่างๆ เช่น ลมสินค้า, เวสเตอร์ไลส์, อีสเตอร์ไลส์

ลมสินค้าหมุนวนอยู่แถบเส้นศูนย์สูตร โดยจะหมุนตามเข็มนาฬิกาในซีกโลกภาคเหนือ เรียกว่าลมสินค้าตะวันออกเฉียงเหนือ หรือ NE trade winds) และหมุนทวนเข็มนาฬิกาในซีกโลกภาคใต้ (เรียกว่าลมสินค้าตะวันออกเฉียงใต้ กระแสลมอันรุนแรงทั้งสองชนิดนี้จะช่วยกันพัดพาขับเคลื่อนกระแสน้ำอุ่นที่ผิวหน้าของมหาสมุทรแถบเส้นศูนย์สูตร ให้วิ่งจากมหาสมุทรแปซิฟิกด้านตะวันออก ด้านแผ่นดินอันเป็นที่ตั้งของประเทศในทวีปอเมริกาใต้ เช่น เปรู เอกวาดอร์ ฯลฯ สู่มหาสมุทรแปซิฟิกด้านตะวันตก ด้านแผ่นดินอันเป็นที่ตั้งของประเทศ เช่น อินโดนีเซีย นิวกีนิ และออสเตรเลีย ฯลฯ เป็นผลให้กระแสน้ำเย็นจากท้องทะเลเบื้องล่างมีโอกาสพัดพาสารอาหารจากท้องมหาสมุทรให้ขึ้นมากกระจายหล่อเลี้ยงพื้นน้ำเบื้องบนที่ชายฝั่งทวีปอเมริกาใต้ และมีฝนตกหนักบนแผ่นดินด้านแปซิฟิกด้านตะวันตก

สาเหตุของปรากฏการณ์เอลนีโญและลานีนา

เนื่องจากการเปลี่ยนแปลงในมหาสมุทรจะกระทบต่อบรรยากาศและรูปแบบของภูมิอากาศรอบโลก ในทางกลับกันการเปลี่ยนแปลงในชั้นบรรยากาศก็จะกระทบต่ออุณหภูมิของมหาสมุทรและกระแสน้ำเช่นกัน ดังนั้นเมื่อไรก็ตามที่อุณหภูมิที่ผิวหน้าน้ำในมหาสมุทรแปซิฟิกเขตร้อน แถบเส้นศูนย์สูตรนี้ มีการเปลี่ยนแปลงอย่างผิดปกติ ปฏิสัมพันธ์ที่เกิดขึ้นระหว่างพื้นผิวของมหาสมุทรและชั้นบรรยากาศจะเป็นตัวขับเคลื่อนให้เกิดปรากฏการณ์เอลนีโญและปรากฏการณ์ลานีนา ดังนี้

1. ปรากฏการณ์เอลนีโนเกิดจากการเพิ่มขึ้นอย่างผิดปกติของอุณหภูมิที่ผิวน้ำทะเลในมหาสมุทรแปซิฟิกด้านตะวันออก ที่ทำให้ความดันบริเวณตะวันออกต่ำกว่าความดันบริเวณตะวันตก จึงเกิดเป็นลมที่พัดสวนทางกับลมสินค้า จากทิศตะวันตกไปยังทิศตะวันออก โดยลมด้านนี้อาจมีความแรงพอที่จะพัดพากระแสน้ำอุ่นให้ไหลย้อนทิศทางได้ด้วย โดยเฉพาะเมื่อลมสินค้ามีการอ่อนตัวลงในบางเดือนของปี ประมาณเดือนธันวาคมถึงกุมภาพันธ์ ปรากฏการณ์เอลนีโนทำให้แปซิฟิกตะวันออกมีความอุ่นอย่างผิดปกติ จึงเรียกว่า “the El Nino warming” และความร้อนในมหาสมุทรที่เพิ่มขึ้นนี้จะถูกปลดปล่อยออกสู่ชั้นบรรยากาศ จะทำให้มีก้อนเมฆสะสมอยู่ในมหาสมุทรมากขึ้น ในขณะที่เดียวกันชั้นน้ำอุ่นนี้จะทำการปิดกั้นการไหลชั้นสู่เบื้องบนของกระแสน้ำเย็นจากท้องมหาสมุทร ทำให้เทอร์โมฮาไลน์มีการเปลี่ยนทิศทาง
- สภาวะเอลนีโนจะกินเวลาประมาณ 9-12 เดือน เนื่องจากปรากฏการณ์เอลนีโนจะเกิดพร้อมกับความผันผวนของภูมิอากาศในซีกโลกภาคใต้ มันจึงมักถูกเรียกรวมกันไปว่า “ปรากฏการณ์เอนโซ”
2. ในทางตรงกันข้าม ปรากฏการณ์ลานีนาเกิดจากการเพิ่มขึ้นของอุณหภูมิอย่างผิดปกติของผิวน้ำทะเล ในมหาสมุทรแปซิฟิกด้านตะวันตก ทำให้ความดันบริเวณตะวันตกต่ำกว่าความดันบริเวณตะวันออกจึงเกิดเป็นลมที่พัดเสริมลมสินค้าจากทิศตะวันออกไปยังทิศตะวันตก
- ปรากฏการณ์ลานีนา

ผลกระทบที่เกิดจากปรากฏการณ์

การเปลี่ยนแปลงของอุณหภูมิของผิวน้ำทะเลมีความสัมพันธ์กับปริมาณน้ำฝนที่ตกลงบริเวณเส้นศูนย์สูตรของมหาสมุทรแปซิฟิกและการหมุนเวียนของกระแส น้ำในมหาสมุทร ดังนั้นปรากฏการณ์ทั้งสองจึงส่งผลกระทบต่อทิศทางการไหล หมุนเวียนของเทอร์โม ฮาไลน์ และส่งผลกระทบต่อภูมิอากาศโลก จนเกิดเป็นภัยพิบัติต่างๆ เช่น ความแห้งแล้ง อดอยาก และอุทกภัย

เนื่องจากในช่วงสามทศวรรษที่ผ่านมา อุณหภูมิโดยเฉลี่ยของโลกที่เพิ่มขึ้น

เครื่องศาเซลเซียส เป็นสิ่งทีนอกจากจะสอดคล้องกับการเพิ่มขึ้นของแก๊สคาร์บอนไดออกไซด์ แล้วยังสอดคล้องกับช่วงระยะเวลาในการเกิดเอลนีโนด้วยนั้น แสดงให้เห็นว่าภูมิอากาศของโลกนั้นมีความหวั่นไหวอย่างมากต่อการเปลี่ยนแปลงใดๆ แม้แต่เพียงเล็กน้อย เพราะอุณหภูมิเฉลี่ยของโลกที่เปลี่ยนแปลงเพียงเล็กน้อยบนพื้นที่เล็กๆ ไนมหาสมุทรแปซิฟิกเขตร้อนก็สามารถทำให้เกิดรูปแบบของความแห้งแล้งและอุทกภัยบนพื้นที่ต่างๆ ทั่วโลกซ้ำแล้วซ้ำอีก โดยความแห้งแล้งที่เกิดบ่อยครั้งขึ้นนี้มีศักยภาพสูงในการทำลายป่าฝนในทุกๆ 2-3 ปี จึงส่งผลกระทบต่อป่าไม้ในเขตอเมซอน รวมทั้งทำลายป่าไม้ในเขตตะวันตกเฉียงเหนือของประเทศสหรัฐอเมริกา นอกจากนั้นยัง กระทบต่อระบบนิเวศของสรรพชีวิต โดยเฉพาะสัตว์น้ำและกระตุนการระบาดของแมลง และโรคบางชนิด

ในปัจจุบัน ยังมีปัญหาอีกมากมายให้นักวิทยาศาสตร์ต้องขบคิด เกี่ยวกับแนวโน้มของการเกิดที่บ่อยครั้งขึ้นของปรากฏการณ์เอลนีโนและความรุนแรงที่เพิ่มมากขึ้นของมัน เนื่องจากสภาวะโลกร้อน งานวิจัยจะช่วยแยกแยะความแปรปรวนตามธรรมชาติออกจากความแปรปรวนเนื่องจากฝีมือมนุษย์ หรือหาความเชื่อมโยงระหว่างกัน รวมทั้งการเปลี่ยนแปลงที่จะเกิดขึ้นในอีกทศวรรษหน้า และผลกระทบต่างๆ ที่จะตามมา

ชุดดำรงชีพ

ให้เตรียมชุดดำรงชีพสำหรับใช้ในบ้าน หรือสำหรับการอพยพหนีภัยโดยมีหัวข้อแนะนำ ดังนี้

- อาหารสำเร็จรูปที่เพียงพอต่อการบริโภค อย่างต่ำ 3 วันต่อคน
- น้ำสะอาด เพื่อการบริโภค ไม่น้อยกว่า 2 ลิตรต่อคน ต่อวัน
- ไฟฉาย เทียนไข ไฟแช็ค
- ยาสามัญประจำบ้าน และยาสำคัญที่จำเป็นแต่ละบุคคล
- กระติกน้ำแข็ง
- อาหารสัตว์ (หากมีสัตว์เลี้ยง)
- เชื้อเพลิงหรือถ่านสำหรับเตาหุงต้ม
- มุ้ง หมอน ผ้าห่ม ผ้าเช็ดตัว รองเท้ากีฬา เสื้อผ้า ชุดชั้นใน ยาสีฟัน

แปรงสีฟัน สบู่ และแว่น

- อุปกรณ์จำเป็นสำหรับเด็กทารก และเด็กเล็ก
- เงินสด
- วิทยุที่ใช้ถ่านแบตเตอรี่ และถ่านแบตเตอรี่สำรอง
- เอกสารแสดงตน เช่นบัตรประจำตัวประชาชน ใบขับขี่
- หมายเลขโทรศัพท์สำคัญ เช่น สถานีตำรวจ ดับเพลิง ศูนย์ช่วยเหลือต่างๆ
- หนังสือ เกมเพื่อฆ่าเวลา และของเล่นที่เด็กชอบ

เรียบเรียงจากเอกสาร โครงการพัฒนาการจัดการภัยพิบัติภาคประชาชน
มูลนิธิกระจกเงา www.siamvolunteer.com

งานข่าวในภัยพิบัติ

พิจิตรา ศุภสวัสดิ์กุล

ในแต่ละวัน โลกเรามีเหตุการณ์ต่าง ๆ เกิดขึ้นนับร้อยนับพัน

แต่เหตุการณ์ที่จะมีคุณค่าพอในการขึ้นมาครองพื้นที่สื่อได้นั้น ต้องมีคุณลักษณะพิเศษในแง่ของความเป็นข่าว โดยนักวิชาชีพสื่อสารมวลชนต่างตระหนักดีว่า อะไรคือปัจจัยที่จะทำให้เหตุการณ์นั้นควรเป็นข่าว

เหตุการณ์ที่จะขึ้นมาเป็นข่าวได้นั้น ต้องประกอบไปด้วยเครื่องการันตี ไม่ว่าจะเป็นความทันท่วงที หรือความฉับไวในการนำเสนอ และความน่าสนใจอันควรค่าแก่การรับรู้ของสาธารณชน ทั้งนี้ทั้งนั้น การรายงานเนื้อหาข่าวต่าง ๆ จำเป็นต้องอยู่บนฐานของความถูกต้องและครบถ้วน เพื่อให้ประชาชนคนรับสารสามารถรับทราบถึงความเป็นไปของสถานการณ์ที่นักข่าวรายงานขึ้นมาได้อย่างสมบูรณ์

สำหรับนักข่าวบ้านเราแล้ว ดูเหมือนว่ารอบปีที่ผ่านมา มีเหตุการณ์ให้ต้องรายงานมากมาย โดยไม่ต้องตะเกียกตะกายแสวงหาเนื้อหาข่าวให้ยาก เนื่องด้วยวิกฤตการณ์ในหลากหลายรูปแบบต่างโหมกระหน่ำเข้าหาประเทศเราไม่เว้นแต่ละวัน นับตั้งแต่วิกฤตการณ์ทางการเมือง มาสู่วิกฤตการณ์เรื่องค่าเงิน แล้วมาตบท้ายล่าสุดด้วยวิกฤตการณ์ทางธรรมชาติ จนเล่นเอารอบปีนี้ กลายเป็นปีแห่งการทำทนายศัภพของนักข่าวไทย โดยเฉพาะพวกที่ประจำอยู่ภาคสนามให้ได้พิสูจน์กันกันอย่างเห็น ๆ

การทำงานของนักข่าวภาคสนามท่ามกลางวิกฤตินั้น นับว่าเป็นสถานการณ์คับขันที่สามารถจับเน้นให้นักข่าวนั้น ‘ดับหรือเด่น’ ขึ้นมาได้ในฉับพลัน เนื่องจากวิกฤตการณ์ คือ เหตุการณ์ปัจจุบันทันด่วนที่ส่งผลกระทบในวงกว้างต่อสังคม แต่ผู้คนธรรมดาไม่สามารถจะมีประสบการณ์ตรง เข้าร่วมรับรู้เหตุการณ์ได้ด้วยตนเอง ไม่ว่าจะด้วยเหตุผลของการอยู่ไกลจากพื้นที่ หรือความอันตรายของพื้นที่ก็ตาม ดังนั้น ผู้สื่อข่าวจึงเป็นประหนึ่งตัวแทนในการแสวงหาประสบการณ์ตรงที่ตนพบเจอมารายงานผ่านสื่อ เพื่อแพร่กระจายข่าวให้ผู้คนที่ทางบ้านได้รับรู้

ทั้งนี้ ในฐานะของความเป็นตัวแทนของผู้ชมที่จำเป็นต้องเข้าไปคลุกคลีกับเหตุการณ์นั้นๆ โดยตรง ส่งผลให้ผู้สื่อข่าวภาคสนามต้องปะทะกับแรงกดดัน ทั้งในแง่ของความคาดหวังของคนดูที่บ้านและความคาดหวังของผู้ที่ประสบภัยแล้ว ยังต้องเผชิญกับอารมณ์ร่วมของตนเอง ซึ่งอาจถูกประกอบสร้างมาพร้อมกับวิกฤตการณ์ที่ได้พบเจออีกด้วย ดังนั้น จึงไม่น่าแปลกในที่หลากหลายๆ ครั้งนักข่าวภาคสนามถูกขอครหาในการนำเสนอข่าวที่อาจตรงใจ หรือขัดแย้งกับความรู้สึกของผู้ชมที่นั่งอยู่ทางบ้าน โดยเฉพาะในยุคปัจจุบัน ที่เทคโนโลยีอนุญาตให้ปุชชนคนธรรมดากลายเป็นผู้สื่อข่าวได้เอง และผู้สื่อข่าวภาคสนามไม่ได้เป็นเพียงกลุ่มเดียวที่ผู้ผูกขาดข้อมูลข่าวสารในวิกฤตการณ์อีกต่อไป ทำให้หลายๆ ครั้งการนำเสนอภาพข่าวของผู้สื่อข่าวภาคสนามถูกกังขา หรือถูกตรวจสอบจากบรรดานักข่าวพลเมืองเหล่านั้นอีกทอด

จากภัยพิบัติทางธรรมชาติในบ้านเราที่ดำเนินมาเกือบเดือน ส่งผลให้ผู้สื่อข่าวภาคสนามได้มีโอกาสเข้าพื้นที่ทำงานอย่างฉับพลันอีกครั้งหนึ่ง โดยอุทกภัยครั้งนี้ นับว่าเป็นภาคบังคับที่ทำให้บรรดานักข่าวเหล่านั้นต้องลงพื้นที่กระจายกันอยู่เกือบทั่วประเทศตามสถานการณ์ความเดือดร้อนของผู้คน ที่เริ่มมาจากภาคอีสาน ภาคกลาง และจบลงที่ภาคใต้ ส่งผลให้ผู้คนที่ทั่วประเทศได้เห็นภาพที่แปลกแตกต่างไปจากปกติวิสัยของภาพข่าวไทย นั่นคือ แทนที่จะเป็นแต่ภาพของบุคคลสำคัญ ผู้นำบ้านเมือง ที่อยู่ตามทำเนียบ กระทรวง ทบวง กรมในกรุงเทพฯ หรือหัวเมืองใหญ่ กลับเป็นภาพของชาวบ้านตาตาๆ ที่อยู่ตามบ้านเรือน ซึ่งกำลังได้รับความเดือดร้อน หลายต่อหลายครั้งผู้สื่อข่าวเหล่านี้ได้พาคนดูเข้าไปสู่บ้านเรือน ซึ่งเป็นพื้นที่ส่วนตัวของผู้ประสบภัยให้คนทั่วประเทศได้ประจักษ์ถึง

สภาพความเป็นอยู่ของคนแต่ละบ้าน อันสะท้อนภาพความเป็นจริงของสังคมไทย ที่ว่า ช่องว่างทางเศรษฐกิจและสังคมที่มีการตีฆ้องร้องข่าวป่าวประกาศนั้นมีอยู่จริง

มาถึงตรงจุดนี้เอง ทำให้หนีย้อนไปสู่วิกฤติพายุเฮอริเคนแคทรินาของ สหรัฐอเมริกาเมื่อ 5 ปีก่อน ที่นอกจากการทำงานของรัฐบาล นักการเมือง และ ผู้สื่อข่าวจะถูกจับตามองแล้ว ยังสะท้อนภาพความเหลื่อมล้ำ ทั้งทางเศรษฐกิจ สังคม และการให้ความช่วยเหลือ ที่ยากจะปฏิเสธของสหรัฐอเมริกาซึ่งได้ชื่อว่าเป็นต้นแบบของประเทศประชาธิปไตยที่เจริญแล้ว

สำนักข่าวต่างแข่งขันกันส่งผู้สื่อข่าวภาคสนามลงพื้นที่ เพื่อรายงานความเสียหายของชายฝั่งรัฐลุยเซียนากว่า 233,000 ตารางกิโลเมตร ซึ่งมีขนาดเกือบเท่า อาณาเขตของเกาะอังกฤษทั้งเกาะ โดยการรายงานข่าวดังกล่าวต้องกระทำภายใต้ ความรวดเร็ว ฉับพลัน และสามัญสำนึกที่ถูกที่ควร แต่ผลปรากฏว่า ด้วยการแข่งขัน ในเชิงความสดใหม่เป็นที่ตั้ง ทำให้การรายงานข่าวเหล่านั้นขาดการกลั่นกรองในแง่ของความถูกต้อง พร้อมมักบดเบียดอคติในเรื่องสีผิวเข้าไปสู่การรายงานอย่าง ไม่ตั้งใจ ซึ่งแม้ผู้สื่อข่าวเหล่านั้นจะมีเจตนาในการโจมตีรัฐบาลในความล่าช้าของการเข้าไปช่วยเหลือผู้ประสบภัยก็ตาม แต่ด้วยการรายงานตามสามัญสำนึกแบบ ฉะฉานพลัน ทำให้เหยื่อจากภัยธรรมชาติกลายเป็นเหยื่อของการถูกประณามจาก สังคมโดยการรายงานของสื่ออีกทอดหนึ่ง ดังตัวอย่างของการรายงานข่าว อาชญากรรมหรือการช่มชืดในซูเปอร์โดม ซึ่งเป็นสถานที่หลบภัยหลักของผู้ประสบ ภัยนิวออร์ลีนส์ หรือ ตัวอย่างคำได้บรรยายภาพที่สะท้อนทัศนคติของการเหยียดสีผิว ชนิดที่ยัดเยียดความเป็นอาชญากรให้กับผู้ประสบภัยชาวแอฟริกัน-อเมริกันอย่างไม่ตั้งใจ

ทั้งนี้ หากจะประเมินการรายงานภัยพิบัติเฮอริเคนของนักข่าวอเมริกันมา เทียบเคียงกับการรายงานภัยพิบัติน้ำท่วมของนักข่าวไทยแล้ว จะเห็นถึงคุณค่าเชิง วัฒนธรรมแบบไทยๆ ที่แฝงเร้นกับการทำหน้าที่เชิงข่าวได้อย่างลงตัวและแยบยล กว่า จนทำให้สำนักข่าวและผู้สื่อข่าวภาคสนามกลายเป็นสถาบันที่สถาปนา ศูนย์กลางน้ำใจของคนไทยทั่วประเทศให้หลังไหลช่วยผู้ประสบภัยได้อย่าง น่ายกย่อง

กรุงเทพธุรกิจ /10 พฤศจิกายน 2553

สื่อมวลชนไทยต่อสถานการณ์ภัยพิบัติ

อัฐกัญจน์ วงศ์ชนะมาศ¹

การรายงานข่าวภัยพิบัติของสื่อญี่ปุ่น

รวดเร็ว ให้ข้อเท็จจริง เชื่อถือได้

ญี่ปุ่นมีสถานีวิทยุโทรทัศน์ NHK ซึ่งเป็นหน่วยงานหลักที่จะรายงานข้อเท็จจริงต่างๆ ที่เกิดขึ้นได้อย่างรวดเร็ว ข้อมูลค่อนข้างมีรายละเอียด ทั้งนี้หาตัวเลขที่น่าเชื่อถือ สื่ออื่นๆ ไม่ว่าจะเป็นโทรทัศน์ หนังสือพิมพ์ จะอาศัยข้อมูลของ NHK ที่ตรงตามสถานการณ์ปัจจุบันที่สุดมาเป็นพื้นฐาน

ตัวเลขผู้เสียชีวิต ส่วนใหญ่มาจากสำนักงานตำรวจแห่งชาติ มีการอัปเดตข้อมูลเรื่อยๆ ทั้งช่วงเช้าช่วงเย็น เขาจะอาศัยข้อมูลกลางนี้มารายงานซึ่งจะอ้างที่เดียวกันหมด คือ สำนักงานตำรวจแห่งชาติ

คนญี่ปุ่นจะติดตามการรายงานของทางราชการจาก NHK เป็นสถานีโทรทัศน์ที่ได้รับการเชื่อถืออย่างมากในการรายงานข่าวที่ตรงกับข้อเท็จจริงและรวดเร็วมาก เช่น เมื่อเกิดแผ่นดินไหว ทุกช่องจะตัดไปที่ข้อมูลจาก NHK ทันที เขาก็จะมีรายงานข่าวต่างๆ ที่เกี่ยวข้องกับแผ่นดินไหว หรือว่าแผ่นดินไหวระดับต่างๆ เขาจะฟัง NHK เบื้องต้นว่าข้อมูลเป็นอย่างไร

¹ เจ้าหน้าที่กรมการทูต กระทรวงการต่างประเทศ ผู้ได้รับมอบหมายในการคุ้มครองดูแลคนไทย จากเหตุการณ์สึนามิที่ญี่ปุ่น

สื่อให้ความสำคัญกับข่าวภัยพิบัติ

สื่อที่ญี่ปุ่นให้ความสำคัญกับข่าวภัยพิบัติมาก เมื่อเกิดเหตุการณ์อะไรขึ้นก็ตาม ทุกช่องจะต้องนำเสนอข่าวนี้พร้อมเพรียงกัน เพราะญี่ปุ่นเป็นประเทศที่เกิดภัยพิบัติตลอดเวลา ฉะนั้น เขาก็มีวิธีการป้องกันเป็นอย่างดีโดยเฉพาะสื่อต้องทำหน้าที่เผยแพร่ เพราะประชาชนอยู่ทั่วญี่ปุ่น ถ้าไม่ออกทางสื่อก็ไม่รู้จะรับฟังจากใคร

ทั้งนี้ การแข่งขันของสื่อมีค่อนข้างสูงเช่นเดียวกัน มีการรายงานข่าวที่น่าสนใจในหลายๆ ช่อง ติดตามสถานการณ์ มีการจัดรายการทอล์คโชว์ให้ข้อมูลต่างๆ โดยเฉพาะข้อมูลที่เป็นเชิงเทคนิค เช่น เรื่องการแผ่กระจายของกัมมันตรังสีต่างๆ สามารถอธิบายได้น่าสนใจมาก มีภาพอธิบายเรื่องยากๆ ทำให้เราเข้าใจง่ายขึ้น

สื่อกับการขอรับบริจาคช่วยเหลือผู้ประสบภัย

ในญี่ปุ่นก็มีเหมือนกัน มีการประสานงานกับหน่วยงานต่างๆ เพื่อที่จะรวบรวมความช่วยเหลือ มีการเผยแพร่ข้อมูลผ่านทางเว็บไซต์บ้าง โทรทัศน์บ้าง มีเลขทะเบียน เลขบัญชีต่างๆ สิ่งที่น่าสนใจ คือ การโฆษณา เขาจะโฆษณาให้ประชาชนช่วยกันสำนึกว่าเมื่อเกิดเรื่องขึ้นมาแล้วเขาต้องมีส่วนร่วมอย่างไรในการฟื้นฟูประเทศญี่ปุ่นขึ้นมาใหม่ เป็นเรื่องน่าประทับใจมาก แม้กระทั่งในรายการทั่วไป การโฆษณา เขาจะเน้นว่าญี่ปุ่นจะต้องร่วมมือกัน ช่วยเหลือกัน เป็นน้ำหนึ่งใจเดียวกัน เพราะช่วงนั้นเองเป็นช่วงที่ทุกคนต้องการกำลังใจ แล้วญี่ปุ่นเองก็ต้องฟื้นฟู เพราะญี่ปุ่นเป็นประเทศมหาอำนาจในเอเชีย พอเกิดเหตุการณ์นี้ขึ้นมา ก็ว่าจะฟื้นฟูได้ก็อาจจะกระทบกับประเทศอื่นๆ ด้วย

สื่อร่วมปลุกพลัง ให้กำลังใจ

ญี่ปุ่นพยายามจะบอกว่าญี่ปุ่นต้องยืนขึ้นมาใหม่อีกครั้งหนึ่ง แล้วทุกคนต้องร่วมมือกัน “อย่าทิ้งกัน” คำนี้เจอบ่อยมาก เขาพยายามจะให้กำลังใจกัน ไปสัมภาษณ์คนในส่วนต่างๆ ดารา นักแสดง เด็กนักเรียนคาฟูตตีๆ จากเด็กนักเรียน เขาเอามาโคตเลย ว่า “ญี่ปุ่นต้องช่วยกัน ญี่ปุ่นต้องสู้”

ส่วนหนึ่งเป็นวัฒนธรรมด้วย วัฒนธรรมการรวมกลุ่มของเขาเข้มแข็ง ความสามัคคี ความรักพวกพ้องเข้มแข็ง เขาจะมีความรู้สึกแบ่งแยกกันระหว่างส่วนตัวกับส่วนรวม เมื่อใดที่ส่วนรวมต้องการความสามัคคีเขาจะลดทอนความต้องการส่วนตัวลงไปแล้วเขาจะหันมาร่วมมือกัน ถ้าเขาจะทำอะไรที่เป็นความต้องการส่วนตัว เขาจะระมัดระวัง รอบคอบที่จะไม่กระทบกระเทือนต่อส่วนรวม

วัฒนธรรมการนำเสนอของสื่อญี่ปุ่น

สื่อไม่ค่อยนำเสนอภาพผู้เสียชีวิต

สื่อญี่ปุ่นจะไม่ค่อยนำเสนอภาพผู้เสียชีวิตส่วนหนึ่งอาจจะเป็นเพราะเขาเข้าไปไม่ถึงจุดตรงนั้น เพราะตอนที่เกิดเรื่องขึ้นใหม่อาจจะเป็นภาวะสับสนวุ่นวาย อีกสาเหตุหนึ่งเป็นเรื่องของกฎหมาย เขามีกฎหมายว่าอย่าไปเผยแพร่ภาพที่ไม่น่าดูเท่าที่สังเกตไม่ค่อยได้เห็นภาพที่น่ากลัวมาก เป็นเพียงการรายงานข่าว โดยอาจจะใช้ภาพอื่นที่ไม่จำเป็นต้องเห็นภาพชัดเจน หรืออาจจะมีการพรางเอาไว้ เข้าใจว่ากฎหมายสื่อของเขาน่าจะดี แล้วก็ก็เป็นเรื่องของวัฒนธรรมด้วย เหมือนกับการขายข่าวไม่จำเป็นต้องเอาภาพเหล่านี้มาขาย เขาให้ความสำคัญกับการให้ข้อมูลมากกว่า

ยกตัวอย่างการรายงานข่าวอาชญากรรม ไม่ค่อยมีภาพ ส่วนใหญ่จะเป็นภาพที่ตำรวจเข้าไปคุมสถานที่แล้ว ส่วนใหญ่เวลาเกิดเหตุทางตำรวจเขาจะกันไม่ให้เห็นภาพที่อยู่จุด และสื่อมวลชนก็ให้ความร่วมมือ ไม่ได้เข้าไปถ่ายในทุกๆ จุด

ผู้บริโภคสื่อสนใจข้อเท็จจริงมากกว่าสีสัน

คนญี่ปุ่นเขามีเหตุผล เขาจะรับฟังว่าข้อเท็จจริงเป็นอย่างไร เขาฟังจากข้อเท็จจริงมากกว่า ไม่ค่อยไปเล่นข่าวอะไรเท่าไร อาจจะมีสื่อที่เล่นข่าวอยู่บ้าง แต่ส่วนใหญ่สื่อจะนำเสนอสิ่งที่เป็นข้อเท็จจริงและเหตุผลมากกว่า อีกอย่างหนึ่งเป็นเรื่องความทุกข์ร้อนของประชาชนทั่วประเทศ เขามีความรัก ผูกพันกัน ฉะนั้นเขาจะไม่เอาภาพพวกนี้มาเล่นสีสันอะไรมากมาย ส่วนใหญ่จะรับทราบข่าวมากกว่า

บทบาทสื่อออนไลน์

มีเว็บไซต์ที่รายงานข้อเท็จจริง แล้วเราไปตรวจค้นได้ น่าสนใจมาก เพราะเขาลงรายละเอียดได้มากกว่าสื่อโทรทัศน์

จุดเด่นของสื่อญี่ปุ่น

เท่าที่สังเกต คิดว่าเขามีความตั้งใจในการเสนอข่าวสารในแง่มุมต่างๆ เรื่องการไปสืบเสาะข่าวต่างๆ ญี่ปุ่นเขาแข็งขันมาก นักการเมืองหรือใครก็ตามถ้ามีเรื่องคอร์รัปชัน สื่อมวลชนจะไปขุดค้น ขุดคุ้ยมารายงานอย่างเป็นระบบ ทำให้ทราบข้อเท็จจริงที่แท้จริง ทำงานพอๆ กับตำรวจด้วยซ้ำไป เอาความจริงมาเผยแพร่แล้วให้ประชาชนตัดสินใจว่าข้อเท็จจริงเป็นอย่างไร ไม่เพียงรายงานข่าวธรรมดา แต่เขาจะลงลึกไปถึงสาเหตุ มีข้อเท็จจริงออกมาเผยแพร่ บางทีมีกราฟประกอบ สมมติเป็นเรื่องคอร์รัปชัน มีกราฟว่าคนนี้แนวโน้มในอดีตเป็นอย่างไร เส้นทางการเงินเป็นอย่างไร ออกมาสู่ใครบ้าง จะเห็นหมดเลย ส่วนใหญ่จะไม่พ่นข้อเท็จจริงเหล่านี้ และจะจับผู้ต้องหาได้

มุมมองการรายงานข่าวของสื่อไทยจากเหตุภัยพิบัติ

ดร.สุรารัตน์ ดิษยะวรินทร์ จันทรวัดนากุล

คณบดี คณะนิเทศศาสตร์ สถาบันการจัดการปัญญาภิวัตน์

ถ้าพูดภาพกว้างๆ การรายงานข่าวภัยพิบัติของสื่อไทยในปัจจุบัน ค่อนข้างสะท้อนได้ดีขึ้น สมัยก่อนจะเน้นภาพที่น่ากลัวหลังๆ ภาพจะสวยขึ้น ดูมีมุม มีมิติ มีเรื่องความเข้าใจ เข้าใจ ความเห็นใจมากขึ้น

สังคมเชื่อถือสื่อเอกชนมากกว่าสื่อของรัฐ

ส่วนในแง่ของโทรทัศน์ดูเหมือนจะก้าวข้ามคำว่าผู้สื่อข่าว ไปเป็นผู้เล่นตัวหนึ่ง ส่วนตัวรู้สึกว่าการครั้งล่าสุดนี้ คือ อาจจะเป็นเพราะสังคมเราเป็นสังคมที่ไม่ค่อยไว้วางใจซึ่งกันและกัน ฉะนั้นสื่อ โดยเฉพาะสื่อโทรทัศน์จะได้ความไว้วางใจ

วางใจสูง เพราะมีภาพ ทำให้การระดมสรรพกำลังต่างๆ ไม่ว่าจะเรื่องของเงิน ความช่วยเหลือ สื่อโทรทัศน์ทำได้ดีกว่ารัฐบาล

ส่วนหนึ่งอาจเป็นเพราะคนไม่เชื่อมั่นในรัฐบาล สังคมไม่เชื่อมั่นสื่อของรัฐ เพราะในช่วงยุคที่ผ่านมา มีการนำเสนอที่เข้าข้างเกินไป ทำให้คนรู้สึกว่าเป็นข่าวประชาสัมพันธ์ และยังสังกัดกรมประชาสัมพันธ์ จึงดูเหมือนกับว่าไม่ได้เป็นกลาง ไม่ได้ถ่ายทอดข้อเท็จจริง

ในขณะที่สื่อเอกชนเห็นชัดเจน เวลาบริจาคแล้วชื่อเราขึ้น มีรูปภาพปรากฏ มีพิธีกรชื่อดังมารับเงิน มีการพูดออกอากาศตลอดเวลาว่าเงินบริจาคมานำไปทำอะไรบ้าง คือ ต้องบอกว่าสื่อยุคนี้เข้าใจที่จะเปลี่ยนแปลงรูปแบบข่าวเก่าของเขา ให้เป็นลักษณะที่มันถ่ายทอด เห็นขั้นตอน และทำให้เกิดความน่าเชื่อถือ

สื่อเล่นเกินบทบาทการรายงานข่าว

สิ่งที่เป็นประเด็นปัญหามากที่สุด คือ เรื่องของภาษาที่ใช้ เรื่องของวิถีคิดบางอย่าง เช่น การที่สื่อเป็นตัวกลางในการนำเสนอข้อคิดเห็น ให้เหตุให้ผล คือ เป็นคนประสานงาน เพียงแต่ว่าเราละเลยเรื่องของการใช้ภาษา เช่น เดียวจะสั่งการไป เดียวจะกำกับดูแล คือ เราไม่ใช่ มันเกินหน้าที่ตัวเองไป แคล่ดบทบาทตัวเองลง แต่เขาแยกไม่ได้แล้วระหว่างข่าวเขา กับตัวองค์กรเขา

ถ้าแค่ระดมความช่วยเหลือ มองว่ามันโอเค เพราะว่ารรัฐจะอย่างไรให้เข้าถึงคนได้ขนาดนี้ แล้วคนก็มาช่วยมากขนาดนี้ คือ มันก็เป็นเรื่องที่ต้องช่วยๆ กัน ไม่ว่าจะใครจะช่วยก็ต้องโอเคกับเขา เพียงแต่ว่าลักษณะการจัดการ มันอาจจะมากเกินไปนิดหนึ่ง เป็นคนพิจารณาเอง ตัดสินเอง จะไปลงที่ไหนไม่ลงที่ไหน ทีนี้พอถึงเวลาที่เขามีกระบวนการ ขั้นตอนของเขา มันก็ทำให้เขารายงานแต่ที่เขาทำ เขาไม่ได้รายงานที่ส่วนอื่นทำ ส่วนที่ อบรม.ทำ รัฐทำ ส่วนที่หน่วยงานอื่นๆ ไปทำ ฉะนั้น มันเลยกลายเป็นว่าเหมือนเขาทำคนเดียว

ตอบสนองความอยากรู้อยากเห็น มากกว่ายกระดับทางสังคม

การแข่งขันทางการตลาดมีส่วนมาก ยิ่งเขาต้องแย่งชิงมากเท่าไร มันก็ยิ่ง sensational มากขึ้น เราอารมณ์มากขึ้น ไปเห็นแล้วหน้าตาไหล ทุกอย่างมันเป็น

sensational หมด ถามว่ามันทำให้คนได้ข้อเท็จจริงมั๊ย มันก็ได้ ไม่ผิดอะไร มากมาย เพียงแต่ว่าถ้าลงไปลึกมากกว่านั้นไม่เห็นด้วย คือ ไปเอาภาพที่ไม่งาม ออกมา โดยไม่คำนึงถึงสิทธิมนุษยชนของแต่ละคนแต่ละกลุ่ม เช่น กรณีสีนามิของ ไทย จะมีภาพคนขาดเป็นท่อนๆ ซึ่งไม่ควร เพราะต้องนึกถึงดวงวิญญาณเขาบ้าง นึกถึงความมีสิทธิของเขาในฐานะมนุษย์คนหนึ่งที่ไม่ควรจะได้รับ การมองแบบ สมเพชเวทนา อาจจะเป็นเพราะวัฒนธรรมของเรา เรายังเป็นสังคมแบบที่เน้น ความสนใจ เน้นสะใจ เน้นความอยากรู้อยากเห็น เพราะฉะนั้น สื่อก็เลยตอบสนอง ความอยากรู้อยากเห็น มากกว่าพยายามที่จะยกระดับสังคม ให้การศึกษาสังคม ให้ข้อเท็จจริงสังคม ให้รู้จักเหตุรู้จักผล เวลาถกชนกันก็ดูว่าป้ายทะเบียนอะไร มากกว่าจะบอกคนนี้เป็นใคร มีที่มาที่ไปอย่างไร เหตุผลอะไร โกงมีกี่โคง มีสถิติ เท่าไร ควรจะมีการแก้ไขทางโคงนี้อย่างไร แต่กลับไปตามเรื่องการเห็นวิญญาณ คือ สื่อเราไม่ได้ยกระดับสังคมมากเท่าที่ควร

เปรียบเทียบการรายงานข่าวในประเทศอื่น ๆ

ประเทศที่เขาพัฒนาแล้วเขาจะมีเงื่อนไขตรงนี้ค่อนข้างมาก เขาจะนึกถึงคน มากกว่านึกถึงการขายข่าว นึกถึงสังคมมากกว่านึกถึงตัวเอง เพราะฉะนั้น เขาจะมี ความเป็นอันหนึ่งอันเดียวกันมากกว่าเรา เขาจะนึกถึงความเสียหาย และพยายาม จะรวบรวมทุกกลับคืนมา ฉะนั้น เรื่องของใจ เรื่องของคน เขาต้องพยายามบอก ว่าการช่วยเหลือกำลังจะไปถึง ไม่ใช่บอกว่าตรงนี้ไม่มีการช่วยเหลือเลย มันไปโกง อยู่ที่ไหนหรือเปล่า คือ มันคนละมุม จริงๆ มันอาจจะเป็นเรื่องเดียวกัน แต่ลักษณะ ของการนำเสนอมันเป็นคนละมุม

เปรียบเทียบกับกรรายงานข่าวของประเทศญี่ปุ่น

ในญี่ปุ่นมีสถานีวิทยุโทรทัศน์ NHK ซึ่งตั้งมายาวนาน และมีมาตรฐาน ชัดเจน เป็นที่พึ่งของสังคมได้ มีการให้ความรู้สม่ำเสมอ รายการ NHK ก็ขายได้ โดยเฉพาะเรื่องสารคดี มีเรื่อง การวิจัยเข้ามาเกี่ยวข้องมากมาย แต่ของเราพูดคำว่า เป็นสื่อประชาสัมพันธ์แล้ว ใครเขามาเป็นผู้มีอำนาจรัฐก็จะใช้สื่อตัวนี้ให้เป็น ประโยชน์กับตัวเอง ความเสมอหน้ากันก็จะไม่ค่อยมี ใครเป็นผู้มีอำนาจก็ได้ลงข่าว

มากกว่า ตีตู่ตีตตามากกว่า ในขณะที่เดียวกันคนที่ไม่ได้อยู่ในอำนาจก็จะมีหน้า มีตาอยู่ตรงนั้น เพราะฉะนั้น การที่สื่อเปลี่ยนแปลงไปตามรัฐบาล เปลี่ยนแปลงไปตามวิถีคิดแบบประชาธิปไตย ทำให้สื่อของไทยมันไม่น่าสนใจ ไม่น่าเชื่อถือ และดูพึ่งพาไม่ได้

ข้อเสนอแนะ

จุดเด่นของสื่อไทยในตอนนี้

เทคโนโลยีถูกนำมาใช้ได้ดี อย่างเช่น เรื่องรายงานอากาศมีความซับซ้อนมากกว่าที่บอกว่าที่ไหนอุณหภูมิสูงสุดต่ำสุดเท่าไร แต่ยังบอกเรื่องของสภาพแวดล้อม เรื่องการเคลื่อนไหวตัวของเมฆหลายๆ อย่าง ตรงนี้เทคโนโลยีเข้ามาเยอะ มีการค้นคว้าข้อมูลมากขึ้น ในส่วนที่เป็นวิทยาศาสตร์ มีข้อมูลให้ค้น ข้อมูลที่เป็นเหตุเป็นผล

สิ่งที่สื่อไทยต้องปรับปรุง : สร้างความน่าเชื่อถือของข้อมูล

พอเป็นเรื่องทั่วๆ ไป ในสังคมไทยไม่ค่อยมีข้อมูลเป็นระบบที่จะดึงออกมาใช้ และมาอธิบายเหตุผลให้กับคนเข้าใจ อย่างเหตุการณ์ภัยพิบัติที่ผ่านมา เราอาจจะแข่งกันมากไป ทำให้ตัวเลขค่อนข้างสับสน ด้วยความที่ต่างคนต่างต้องการรายงาน ตัวเลขเลยมาจากคนละที่ ไม่รู้ว่ามันมากน้อยแค่ไหน ทำให้เกิดความไม่น่าเชื่อถือด้วยเหมือนกันทางหน่วยงานรัฐเองก็ต่างคนต่างทำงาน ไม่ว่าจะ เป็นสาธารณสุข ตำรวจ ไม่ได้มีการเชื่อมโยงเครือข่ายข้อมูล ไม่มีการจัดการความรู้ ทั้งที่ตัวเลขสามารถเปลี่ยนเป็นข้อมูล แล้วมาทำให้เป็นข่าวได้ แต่ส่วนตรงกลางที่จะประสานงานกลับไม่มี

การให้ความรู้พื้นฐานกับสังคมก็จำเป็น คือ ช่วง 2-3 ปีที่ผ่านมาเราก็รู้จักอะไรเยอะขึ้น เพียงแต่ว่าสังคมเรายังเป็นสังคมที่ไม่เกิดกับตัวก็ยังไม่ค่อยตระหนัก เช่น มีรถไปประกาศเตือนว่าจะมีดินถล่ม มีน้ำท่วม เขาก็ยังเฉยๆ รู้สิกรักที่ หวงที่ไม่อยากออกไปไหน คิดว่าคงไม่เกิดกับเขา คงเกิดที่อื่นมีคนคิดแบบนี้ค่อนข้างมาก ฉะนั้น เราต้องยกระดับวิถีคิดของเรา ทำงานให้เป็นวิทยาศาสตร์ ให้มีกรอบ ไม่ใช่

การกระจายข่าวลือ ที่ทำให้ใครๆ ก็ไม่เชื่ออะไรสักอย่าง ต้องทำให้เป็นระบบมากกว่านี้ ที่สุดแล้วคนก็จะเชื่อข้อมูลข่าวสารที่สื่อกระจายออกไป

สรุปหน้าที่สำคัญของสื่อ

ถ้าเราพูดถึงหน้าที่ของสื่อ มันก็จะมีเรื่องของการให้ข้อเท็จจริง ให้ระดมสรรพกำลังช่วยเหลือ การให้เหตุให้ผลชักจูงใจ การให้การศึกษา ที่นี้ในส่วนของสังคมเวลาที่มีเหตุการณ์เกิดขึ้น ไม่ว่าจะเป็นเรื่องของสงคราม สงครามก็มีเงื่อนไขว่าไม่สามารถรายงานทั้งหมดได้ เพราะเป็นเรื่องของความมั่นคง ในแง่ของภัยพิบัติก็เช่นเดียวกัน บางทีสังคมต้องการการปลอบประโลม ต้องการปลุกเร้าให้ลุกขึ้นมาเป็นอันหนึ่งอันเดียวกัน ให้ต่อสู้กับโชคชะตา กับสิ่งแวดล้อม จริงๆ แล้ว สื่อก็ต้องคิดในมุมเดียวกัน

แผ่นดินไหวญี่ปุ่น ตอน “สึนามิสอนใจ”

พิจิตรา ศุภสวัสดิ์กุล

ในช่วงปลายของวันศุกร์ที่ 11 มีนาคมที่ผ่านมา ได้เกิดเหตุการณ์แผ่นดินไหว รั้นรุนแรงขนาด 8.9 ห่างไปจากกรุงโตเกียวเพียง 382 กิโลเมตร หรือเพียง 12.8 กิโลเมตรจากชายฝั่งทะเลของญี่ปุ่น ซึ่งด้วยแรงสั่นสะเทือนของแผ่นดินไหวดังกล่าว ทำให้เกิดคลื่นสึนามิระดับความสูงกว่าสิบเมตรถาโถมเข้าประเทศญี่ปุ่น อันเป็นประเทศที่มีเขตเศรษฐกิจใหญ่เป็นอันดับสามของโลกอย่างไม่ปราณีปราศรัย

เป็นที่รับรู้กันโดยทั่วไปว่า ประเทศญี่ปุ่นมีความเสี่ยงสูงต่อภัยพิบัติทางธรรมชาติ อันเนื่องมาจากที่ตั้งของประเทศนี้ ซึ่งอยู่บริเวณที่เรียกว่า “วงแหวนแห่งไฟ” (Pacific Ring of Fire) อันเป็นพื้นที่ศูนย์กลางของภูเขาไฟและแผ่นดินไหวในมหาสมุทรแปซิฟิก ซึ่งมีแถบภูเขาไฟขดตัวเป็นรูปเกือบก้นหอยทั้งหมด 452 ลูก วางทอดตัวไปตามแนวร่องมหาสมุทรที่มีความยาวกว่า 40,000 กิโลเมตร ส่งผลให้พื้นที่ของเกาะญี่ปุ่นกลายเป็นพื้นที่ซึ่งมีภูเขาไฟคุกรุ่นอยู่กว่า 75% และเป็นแหล่งรวมของเหตุการณ์ของการเกิดแผ่นดินไหวครั้งใหญ่ๆ ในโลกกว่า 80% ด้วยที่ตั้งของประเทศญี่ปุ่นซึ่งพาดผ่านรอยประสานของเปลือกโลกสามแผ่น ทำให้ความลุ่มเสี่ยงของคนญี่ปุ่นที่มีต่อเหตุการณ์อันไม่คาดฝันจากภัยธรรมชาติคือเรื่องปกติของคนชนชาตินี้

ด้วยแรงกระแทกทั้งจากเหตุการณ์แผ่นดินไหวและคลื่นสึนามิส่งผลให้พื้นที่ทางภาคตะวันออกเฉียงเหนือของญี่ปุ่นได้รับความเสียหายอย่างยับเยิน โดยว่ากันว่าบางพื้นที่มีเวลาในการเตรียมตัวหนีภัยสึนามิน้อยกว่าห้านาทีเสียด้วยซ้ำ ทั้งนี้พื้นที่ที่ได้รับผลกระทบอย่างรุนแรง ได้แก่ เมืองท่าอย่างฮาชิโมเอซึ่งเป็นศูนย์กลางด้านอุตสาหกรรมเคมีและอุตสาหกรรมการเกษตร เมืองคามายชิซึ่งเป็นศูนย์กลางของอุตสาหกรรมเหล็กกล้า เมืองเซนไดซึ่งเป็นแหล่งท่องเที่ยวบ่อน้ำร้อนที่สำคัญและเมืองนาโตรี ซึ่งเป็นพื้นที่ตั้งของโรงงานกลั่นนิกคอนันโด่งดัง ต่างประสบกับภาวะวิกฤติจากภัยพิบัติในครั้งนี้กันอย่างถ้วนหน้า ทั้งนี้จากการประเมินของผู้เชี่ยวชาญพบว่า แผ่นดินไหวครั้งนี้มีความรุนแรงและส่งผลกระทบในวงกว้างมากกว่าเหตุการณ์แผ่นดินไหวที่เกิดขึ้น ณ เมืองโกเบ กว่า 180 เท่า ซึ่งนับเป็นแผ่นดินไหวครั้งรุนแรงที่สุดในรอบ 300 ปีของประเทศญี่ปุ่นเลยทีเดียว

เป็นที่แน่นอนว่า ภาพข่าวของสำนักข่าวต่างประเทศทุกช่องต่างจัดจ้องรายงานสถานการณ์ชนิดตาไม่กะพริบ เล่นเอาข่าวการเคลื่อนไหวทางการเมืองที่เคยถูกโหมกระพืออย่างคึกคักในเขตประเทศตะวันออกกลางกลายเป็นข่าวย่อยบนหน้าจอกันเลยทีเดียว จากสถานการณ์ภัยพิบัติในประเทศญี่ปุ่นนับได้ว่าเป็นกรณีศึกษาที่ควรค่าแก่การทำความเข้าใจเป็นอย่างยิ่ง โดยหนึ่งในประเด็นสำคัญคือการทำงานของสื่อมวลชนญี่ปุ่น ไม่ว่าจะเป็นสถานีโทรทัศน์ของเอกชนหรือสถานีโทรทัศน์ของรัฐ ต่างก็ทำหน้าที่ในฐานะพื้นที่สาธารณะของสังคมเพื่อเปิดพื้นที่สื่อมวลชนคอยติดตามสถานการณ์อย่างใกล้ชิดตลอด 24 ชั่วโมง มีการตั้งกล้องรายงานสถานการณ์สด พร้อมให้ภาพของภัยพิบัติแบบนาทีต่อนาที มีการตัดข่าวเตือนภัยฉุกเฉินกรณีของการคาดการณ์สึนามิลูกใหม่หรือแผ่นดินไหวอาฟเตอร์ช็อกอย่างต่อเนื่อง มีการให้ข้อมูลคนติดค้างและความช่วยเหลือจากรัฐบาลกลางและรัฐบาลท้องถิ่นอย่างสมบูรณ์ มีการรายงานสถานการณ์การเดินทางที่กระทบกับชีวิตประจำวันของผู้คนอย่างเป็นระยะ และมีการวิเคราะห์ที่มาที่ไปของสถานการณ์ภัยพิบัติในครั้งนี้ให้ทั้งสังคมญี่ปุ่นและสังคมโลกเข้าใจอย่างถ่องแท้

การรายงานข่าวและเกาะติดสถานการณ์ซึ่งคุกคามชีวิตคนในประเทศอย่างต่อเนื่องของสื่อมวลชนญี่ปุ่นในครั้งนี้ ได้ให้ภาพของการจัดลำดับข่าวและการให้ความสำคัญของเนื้อหา ซึ่งส่งผลกระทบต่อชีวิตและความเป็นอยู่ของผู้ชมคนดู

โดยตรง ทั้งนี้แม้จะมีการฉายซ้ำภาพความเสียหายของภัยพิบัติเพื่อตอกย้ำความเสียหายให้ผู้ชมได้ตระหนักตามจรรยาบรรณของสื่อมวลชนอยู่บ้างก็ตาม แต่สำนักข่าวญี่ปุ่นก็ไม่ละเลยที่จะรายงานสถานการณ์อย่างมีลำดับชั้น มีการใช้กราฟฟิกและตัวอักษรขึ้นบนหน้าจอเพื่อรายงานสถานการณ์ฉุกเฉิน ไม่ให้เกิดความสับสนแก่ผู้ชมได้เป็นอย่างดี

การรายงานสถานการณ์ของสถานีข่าวของประเทศญี่ปุ่นได้แสดงศักยภาพในการแพร่ภาพให้กับคนต่างชาติและคนญี่ปุ่นในต่างแดนได้ดู โดยมีความพยายามในการเปิดช่องทางสำหรับการแพร่ภาพ เพื่อให้ทางเลือกกับผู้รับชมให้มากที่สุดเท่าที่จะเป็นไปได้ ยกตัวอย่างเช่น สถานีเอ็นเอชเค (NHK) ได้เปิดช่องทางในการรับชมผ่านระบบถ่ายทอดสดทางอินเทอร์เน็ต ในโปรแกรมที่ชื่อว่า UStream เพื่อให้การรับรู้ข่าวสารในสถานการณ์ฉุกเฉินมีความเป็นไปได้สูงสุด ขยายวงได้มากที่สุด และเข้าถึงผู้รับสารได้อย่างเท่าเทียมกันไม่มีเส้นกันทางเทคโนโลยีหรือการเข้าถึงทางการเงินที่ว่าด้วยระบบสมาชิกมาแบ่งแยกได้ ทั้งนี้ก็เนื่องจากสถาบันสื่อมวลชนของญี่ปุ่นต่างตระหนักว่า ภายในสถานการณ์ภัยพิบัติที่คุกคามทั้งชีวิตและทรัพย์สิน ซึ่งไม่มีใครคาดการณ์ได้ๆ ได้ ข้อมูลข่าวสารที่รวดเร็วและถูกต้องคือสิ่งสำคัญที่สุดของคนในชาติของเขา

จากบทเรียนของการรายงานข่าวในสถานการณ์ฉุกเฉินของสำนักข่าวญี่ปุ่น น่าจะเป็นกรณีศึกษาให้กับสำนักข่าวของประเทศไทยและรัฐบาลไทยไม่มากนักน้อย เนื่องจากการรายงานข่าวภายใต้สถานการณ์ฉุกเฉินเช่นนี้ การเปิดเผยข้อมูลที่โปร่งใสเพื่อปกป้องชีวิตผู้คนในประเทศ พร้อมกับการรายงานข่าวที่ตรงไปตรงมา ไม่ปั่นกระแส ไม่กระตุ้นเร้า ไม่ตราหน้า ไม่เอาดีเข้าตัว ไม่ฉกฉวยโอกาสจากภัยพิบัติ ไม่แย่งชิงผู้ประสบภัยเพื่อปั่นฮีโร่ของสังคม หรือไม่ “เคอโงะ” คงเป็นสิ่งที่บรรดาผู้ประสบภัยทั้งหลายอยากได้จากสำนักข่าวมากกว่าข่าวของทีเอ็นทีเข้ามาบริจาดแบบฉาบฉวยพอให้ได้ออกหน้าจอแล้วจากไป

ข่าวภัยพิบัติทางธรรมชาติในมุมมองสื่อสาธารณะ

ก่อเขต จันทเลิศลักษณ์
บรรณาธิการบริหารไทยพีบีเอส

สร้างความตระหนัก เพื่อเตรียมรับมือกับภัยพิบัติ

เรื่องภัยพิบัติธรรมชาติเป็นเรื่องที่ใกล้ตัวเราเข้ามาทุกที ทีวีสาธารณะเราให้ความสำคัญอย่างยิ่ง โดยเฉพาะเมื่อเกิดภัยพิบัติที่ไม่ค่อยได้เกิดขึ้นบ่อยนัก เช่น แผ่นดินไหวจนได้รับผลกระทบอย่างมากที่สุดเท่าที่เคยเห็นในชีวิต แผ่นดินไหวที่เกิดขึ้นในพม่าและมีผลกระทบในหลายจังหวัดทางภาคเหนือ แม้แต่กรุงเทพฯ เองก็รู้สึกได้

ในแง่ของข่าวต้องมีการรายงานอย่างรวดเร็วและรอบด้านที่สุด และต้องมองไปถึงในแง่ของความพร้อมในการเตรียมรับมือกับเหตุการณ์นั้นๆ ความพร้อมที่จะพยากรณ์หรือคาดการณ์ล่วงหน้า ซึ่งชัดเจนแล้วว่าประเทศของเรานั้นยังไม่มีองค์ความรู้ที่เพียงพอ และการทำงานยังไม่มีกระบวนการอย่างเป็นทางการ เป็นเอกภาพ ยังไม่มีความพร้อมที่จะรับมือกับภัยพิบัติ ประชาชนควรจะต้องทำอย่างไรในขณะที่เกิดภัยพิบัติ ซึ่งหลายคนไม่เคยคิดว่าจะเกิด ทีวีสาธารณะต้องมีบทบาทโดยการกระตุ้นเตือนให้สังคมได้ตระหนักถึงสิ่งเหล่านี้

การนำเสนอด้วยความรวดเร็ว รวมถึงการให้ความสำคัญด้วยการให้เวลาให้พื้นที่ข่าวกับกรณีภัยพิบัตินี้มาก อาจจะทำให้บางคนเกิดความตระหนักตกใจ

แต่จริงๆ เป้าหมายของเราคือต้องการให้ตระหนัก อย่าลืมนะว่าภัยพิบัติที่เกิดขึ้นนั้นหลายคนบอกว่าไม่น่าจะเกิดขึ้น ไม่คาดคิดว่าจะเกิดขึ้น แต่มันก็เกิดขึ้นแล้ว ซึ่งการนำเสนอของเรานั้นต้องได้รับการยืนยันด้วยภาพ ที่นี้ประเด็นของภาพอาจจะมาเชื่อมโยงกับความตระหนัก บางคนมีความคิดว่าข่าวที่เรารายงานทำให้รู้สึกว่าการนำเสนอของเรานั้นต้องได้รับการยืนยันด้วยภาพ ที่นี้ประเด็นของภาพอาจจะมาเชื่อมโยงกับความตระหนัก บางคนมีความคิดว่าข่าวที่เรารายงานทำให้รู้สึกว่าการนำเสนอของเรานั้นต้องได้รับการยืนยันด้วยภาพ ที่นี้ประเด็นของภาพอาจจะมาเชื่อมโยงกับความตระหนัก บางคนมีความคิดว่าข่าวที่เรารายงานทำให้รู้สึกว่าการนำเสนอของเรานั้นต้องได้รับการยืนยันด้วยภาพ

ประเด็นที่หลายคนอาจจะมองว่าไปตีตราชนตกใจอะไรกันนักกับภัยพิบัติ โลกจะแตกแล้วหรืออย่างไร อยากจะให้ลองคิดดูใหม่ ว่าภัยพิบัติต่างๆ ที่เกิดขึ้นล้วนเป็นสิ่งที่เราไม่คาดคิดว่าจะเกิดขึ้นมาก่อนทั้งสิ้น มีการเตือนแล้วว่าฝนจะตกหนัก ทุกคนก็รู้ว่าตกหนัก แต่ก็ไม่มีใครคิดว่าจะตกจนน้ำท่วมหนักขนาดนั้น เรื่องของแผ่นดินไหวก็บอกอยู่ไกลถึงญี่ปุ่นไม่มีทางที่จะมีผลกระทบต่อประเทศไทยหรอก แล้วที่พูดแล้วมันเป็นอย่างไร ที่พูดแล้วมันก็เกิดขึ้นและมีกระทบต่อเราเช่นกัน ผมคิดว่าการที่เราแจ้งเตือน พูดคุย นำเสนอเพื่อให้เกิดความตระหนัก ดีกว่าที่เราจะคิดแต่ว่า ไม่มีอะไรหรอก โลกไม่แตกหรืออะไรเหล่านี้ไม่เกิดขึ้นหรอก พอเกิดขึ้นมาจริงๆ ก็แย่ไปตามๆ กัน คิดว่าสิ่งนี้น่าจะเลวร้ายกว่า

ให้ข้อเท็จจริงควบคู่กับการอธิบายศัพท์ที่ถูกต้องในแต่ละสถานการณ์

เรื่องของคำ เรื่องของภาษา จริงๆ แล้วดีที่สุดในเรื่องของการรายงานอย่างถูกต้องที่สุดตรงตามหลักภาษาไทยมากที่สุด เราอยากให้เรียกทุกอย่างให้ถูกต้อง ไม่ว่าจะเป็นสถานการณ์ที่เกิดขึ้น หรือสิ่งที่อยู่ในสถานการณ์นั้น นั่นหมายถึงว่าต้องเริ่มจากเรียกสิ่งต่างๆ ที่อยู่ในบริบทนั้นให้ถูกต้องด้วยวิธีการคือเราต้องตรวจสอบจากผู้ที่อยู่ในแวดวงนั้น จะเป็นนักวิชาการ เจ้าหน้าที่ หรือผู้เชี่ยวชาญก็แล้วแต่

ประเด็นที่น่าสนใจ คือ การรับรู้ของผู้คนต่อเรื่องนี้ๆ อาจจะรับรู้ในคำหนึ่งแต่ข้อเท็จจริงของคนในวิชาชีพนั้นๆ อาจจะเรียกอีกแบบหนึ่ง เช่น ปืน ค. คนทั่วไปอาจจะเรียกปืนครก จริงๆ แล้วมันเป็นเครื่องยิงลูกระเบิด ไม่เรียกว่าปืนด้วยซ้ำไป

บางที่เราใช้ศัพท์ที่ตรงขนาดนั้น ผู้ชมอาจจะไม่เข้าใจด้วยซ้ำไป แต่ก็พยายามให้ข้อเท็จจริงและศัพท์สถานการณ์ให้ถูกต้อง ควบคู่กับการอธิบายด้วยว่าสิ่งที่เรียกกันอยู่ในชีวิตประจำวันเรียกว่าอะไร แล้วจริง ๆ มันคืออะไร

ต้องรวดเร็ว รอบด้าน และผิดพลาดน้อยที่สุด

ไม่ว่าจะเป็นเรื่องใดที่คิดว่าสำคัญ และส่งผลกระทบต่อคนจำนวนมาก ในฐานะสื่อเราจำเป็นต้องรายงานอย่างรวดเร็วที่สุด เพื่อที่จะให้ผู้คนที่สังคมได้รับรู้ว่ามีเกิดอะไรขึ้น นำไปสู่การรับมือกับมัน เรื่องภัยพิบัติ ทั้งแผ่นดินไหว น้ำท่วม เรายึดหลักตรงนี้ในขณะเดียวกันเมื่อเป็นเหตุการณ์ที่จำเป็นต้องมีการรับรู้อย่างต่อเนื่อง ติดตามความเคลื่อนไหวต่อเนื่อง เราก็ให้พื้นที่ให้เวลามากขึ้นนี่คือหลักปฏิบัติของเรา

ตอนนี้สื่อใหม่มาเร็วและแรงมาก เรายอมรับในเรื่องของความเร็ว แต่ขณะเดียวกันความเร็วนั้นต้องแลกมาด้วยความคลาดเคลื่อน การทำงานของเราไม่ว่าจะเป็นสื่อโทรทัศน์หรือไปเป็นสื่อแบบ New Media จำเป็นต้องมีการตรวจสอบเนื้อหาหรือข้อมูลของเรื่องนั้นๆ ให้ชัดเจนก่อน ถึงจะนำเสนอ ไม่ใช่ว่าใครคนใดคนหนึ่งที่นั่งอยู่หน้าจอคอมพิวเตอร์พอรับรู้เรื่องอะไรมาแล้วก็นำเสนอออกไปเลย ตรงนั้น เราไม่ปฏิเสธว่ามันเร็ว แต่มันยังขาดกระบวนการในการตรวจสอบข้อมูล

อีกประเด็น คือ กระบวนการนำเสนอ กระบวนการออกอากาศ มันมีหลายขั้นตอนจำเป็นต้องใช้เวลาเหมือนกัน แต่สิ่งหนึ่งเรายืนยันได้ คือ เราตั้งใจและเราพยายามที่จะรายงานเรื่องราวทุกเหตุการณ์อย่างรวดเร็วที่สุด และผิดพลาดน้อยที่สุด

เป็นสื่อกลางในการเชื่อมต่อข้อมูลและความช่วยเหลือ

เมื่อเกิดภัยพิบัติ การเตรียมพร้อมในการรับมือหลังจากเกิดภัยพิบัติของประเทศไทยเรายังไม่ค่อยเป็นกระบวนการ ในฐานะสื่อและสื่อสาธารณะ เราคิดว่าจะเป็นสื่อกลางและเป็นศูนย์กลางในการเชื่อมต่อและเชื่อมโยง ในการทำให้คนที่ได้รับภัยพิบัติแต่การช่วยเหลือไปไม่ถึง ซึ่งมันเกิดขึ้นทุกครั้งในเหตุการณ์

น้ำท่วมหรือภัยพิบัติใหญ่ ด้วยการแจ้งประสานไปยังผู้ที่ทำหน้าที่ที่ต้องให้ความช่วยเหลือให้เขารับทราบและมาช่วยเหลือได้อย่างทั่วถึง นี่ก็เป็นอีกประเด็นที่นอกเหนือจากการสร้างความรับรู้และรายงานว่าเกิดอะไรขึ้น

สื่อสารอย่างไรพ้นภัยพิบัติ

ศ.ดร.ปาริชาติ สถาปิตานนท์

การสื่อสารที่มีเอกภาพ

ทำอย่างไรการสื่อสารถึงมีเอกภาพ บนพื้นฐานของการรับรู้ข้อมูลข่าวสารของผู้รับสารที่แตกต่างกัน ซึ่งเทคโนโลยีกับการสื่อสารกรณีเกิดภัยพิบัติ เหตุการณ์แผ่นดินไหวและสึนามิที่เกิดกับญี่ปุ่นเราทราบจากแหล่งข้อมูลใด facebook และ twitter ท่านวิทยากรเองก็ทราบจาก facebook

ยกตัวอย่างคำว่า “วิกฤติ” และ “โอกาส” ในภาษาจีนซึ่งเขียนคล้ายคลึงกัน สื่อว่า “ทุกวิกฤติมีเมล็ดพันธุ์ของโอกาส” มองกลับมาในประเด็นของการสื่อสารเมื่อใดเกิดวิกฤติแปลว่ามันอยู่เหนือการควบคุม โดยมากเรามักใช้โอกาสโดยเล่าเหตุการณ์ร้ายๆ และแฝงเป็นช่องทางในการหาผลประโยชน์ ผู้รับสารในกรณีเกิดภัยพิบัติต้องการข้อมูล ข่าวสารที่เป็นความจริงเพื่อการปกป้องตนเอง ครอบครัว และคนรอบข้าง หน่วยงานและองค์กรจากทั้งภาครัฐและเอกชน รวมถึงภาคประชาชนควรกระตือรือร้นและมีบทบาทในการสร้างความเชื่อมั่นให้กับผู้ที่ได้รับผลกระทบ โดยวิทยากรแบ่งภาวะวิกฤติ ออกเป็น 5 ช่วง ได้แก่

1. ช่วงรับรู้
2. ช่วงเตรียมการ : การสื่อสารด้วยเครื่องมือและช่องทางต่างๆ, เปิดช่องทางให้ flow นำเชื่อถือ และจัดเตรียมรายชื่อหน่วยงาน บุคคลที่ต้องสื่อสาร

3. ช่วงบรรเทา : วางแผนการสื่อสาร งบประมาณที่สนับสนุนในการสื่อสารไปยังช่องทางต่างๆ
4. ช่วงฟื้นฟู : การใช้สื่อบุคคลที่มีความน่าเชื่อถือ รับประกันจากผู้เชี่ยวชาญและแรงสนับสนุนจากคนในพื้นที่
5. ช่วงเรียนรู้จากวิกฤติ : ตรวจสอบและระบุถึงความสูญเสีย เรียนรู้และสื่อสารด้วยความเข้าใจ

คำสอนของพุทธองค์ว่า “จงตั้งตนอยู่ในความไม่ประมาท”

ดร.นเรศ ดำรงชัย

การสื่อสารวิทยาศาสตร์

การสื่อสารวิทยาศาสตร์สำเร็จ เมื่อสามารถทำให้ผู้ฟังรู้สึกว่ “คล้ายๆ กับจะเข้าใจ” นักวิทยาศาสตร์ต้องอาศัยทั้งศาสตร์และศิลป์ในการสื่อสารวิทยาศาสตร์ โดยแบ่งเป็น

แบบที่ 1 “การสื่อสารผ่าน Generation” เป็นรูปแบบการสื่อสารจากรุ่นสู่รุ่น กรณีญี่ปุ่น อาศัยการฝึกซ้อมจะเห็นได้ชัดจากสถิติ อัตราการรอดตายของเด็กประถมและมัธยม 99.98 % ผลมาจากการฝึกซ้อมบนพื้นฐานของการปลูกฝังที่ว่า เมื่อเกิดเหตุต้องช่วยผู้อื่นเอาตัวรอด ไม่ใช่เอาตัวรอด กล่าวคือ พี่ช่วยน้อง เพื่อนช่วยเพื่อนนั่นเอง

แบบที่ 2 “The need for speed” ความรวดเร็วทางการสื่อสาร แบ่งการเตือนเป็น 2 แบบ คือ แจ้งเพื่อทราบไปถึงผู้เชี่ยวชาญ กับแจ้งไปถึงผู้คน ประชาชน รวมทั้งสื่อมวลชน กรณีแผ่นดินไหวรุนแรงเกิน 5 ริคเตอร์ ทั้งนี้ ญี่ปุ่นมีเทคโนโลยีเพื่อเตรียมรับมือแผ่นดินไหว คือ Earthquake Early Warning System เป็นระบบแจ้งเตือนและตัดสัญญาณไฟฟ้า แก๊ส น้ำ เป็นต้น ตัวอย่างเช่น รถไฟชินคันเซ็นวิ่งด้วยความเร็วสูง เมื่อได้รับสัญญาณเตือน ระบบจะทำการหยุดรถทันที แต่สามารถเตือนได้เป็นนาทีและวินาทีเท่านั้น ซึ่งการแจ้งเตือนล่วงหน้าและหยุดระบบในเวลาไม่กี่วินาทีสามารถช่วยลดความสูญเสียได้มากในระดับหนึ่ง

แบบที่ 3 “The need for accuracy” ความถูกต้อง แม่นยำทางการสื่อสาร ตัวอย่างอาจารย์มหาวิทยาลัยท่านหนึ่งสื่อสารผ่าน Twitter ซึ่งมีคน Follow มากมายในช่วงเกิดเหตุแผ่นดินไหวและสึนามิ โดยมีรูปแบบการสื่อสาร คือสื่อสารด้วยการวิเคราะห์ข้อมูลและดึงข้อมูล พร้อมเสนอแนะความคิดเห็นเรื่องที่ไม่รู้ เชื่อมโยงไปยังผู้รู้ ผู้เชี่ยวชาญในเรื่องนั้นๆ

สรุป “จงเตรียมพร้อม”

- เตรียมพร้อมเป็นผู้รับสารที่ดี
- เตรียมพร้อมเป็นผู้ให้ข่าวสารที่ดี
- เตรียมพร้อมเป็นผู้ให้ความช่วยเหลือ

ชัยรัตน์ ถมยา

ผู้ประกาศข่าว ไทยพีบีเอส

การสื่อสารในบทบาทหน้าที่ของสื่อมวลชน

ช่วงเกิดเหตุการณ์สึนามิที่ญี่ปุ่น ญี่ปุ่นยกรายการปกติออกและปรับผังรายการโดยนำเสนอรายการที่เกี่ยวข้องกับแผ่นดินไหวทั้งหมด ซึ่งหลังจากประสบเหตุช่องทางหลักคือ Twitter เนื่องจากระบบโทรศัพท์มือถือล่มหมด กว่าจะใช้ได้ตามปกติก็ใช้เวลากว่า 2-3 วัน อีกสิ่งหนึ่งที่ชาวโลกเห็นและชื่นชม คือ วินัยของคนญี่ปุ่น แม้จะอยู่ในภาวะวิกฤตก็ยังคงสติและมีจิตใจที่เข้มแข็งให้ความสำคัญกับการคิดถึงคนอื่นก่อนเสมอ รวมถึงการวางแผนการสื่อสารและจัดการกับภัยพิบัติของภาครัฐ การกำหนดจุดปลอดภัยและวางแผนการเตือนภัยและอพยพอย่างมีระบบ

เรียบเรียงจากเสวนาวิชาการในหัวข้อ “สื่อสารอย่างไรพ้นภัย(พิบัติ)...บทเรียนจากประเทศญี่ปุ่น” เมื่อวันที่ 26 เมษายน 2554 จัดโดย คณะภาษาและการสื่อสาร สถาบันบัณฑิตพัฒนบริหารศาสตร์หรือนิด้า (NIDA)

ภาคผนวก

ศูนย์เตือนภัยพิบัติแห่งชาติ (National Disasters) www.ndwc.go.th

ที่อยู่ : 120 หมู่ 3 อาคาร รวมหน่วยราชการ (อาคาร B) ชั้น 6
ศูนย์ราชการเฉลิมพระเกียรติ 80 พรรษา 5 ธันวาคม 2550
แขวงทุ่งสองห้อง เขตหลักสี่ กรุงเทพมหานคร
ประเทศไทย 10210

อีเมล : ndwc_web@hotmail.com

โทรศัพท์ : 0 – 2142-1230

แฟกซ์ : 0-2143-8045

เว็บไซต์ : www.ndwc.go.th

ศูนย์เตือนภัยพิบัติแห่งชาติเป็นศูนย์ข้อมูลกลางด้านภัยพิบัติทางธรรมชาติ ให้มีการระบบการสื่อสารที่มีคุณภาพในทุกสถานการณ์และมีขีดความสามารถ เพื่อควบคุมและสั่งการในภาวะวิกฤติและแจ้งเตือนภัยในระดับมาตรฐานสากล

พันธกิจ

1. สั่งการในภาวะวิกฤติและแจ้งเตือนภัยพิบัติทางธรรมชาติได้อย่างถูกต้อง แม่นยำทั่วถึงและรวดเร็ว
2. ให้บริการข้อมูลข่าวสารด้านการเตือนภัยพิบัติทางธรรมชาติแก่หน่วยงานหรือผู้ที่เกี่ยวข้องได้อย่างมีประสิทธิภาพและประสิทธิผล
3. เป็นศูนย์กลางข้อมูลภัยพิบัติทางธรรมชาติและการแจ้งเตือนภัยที่เชื่อถือได้ของประเทศ
4. จัดให้มีระบบการสื่อสารที่มีความมั่นคงปลอดภัยที่มีประสิทธิภาพ มีเสถียรภาพและเชื่อถือได้ทั้งในภาวะปกติและภาวะวิกฤติเพื่อลดความเสียหายที่เกิดขึ้นจากภัยพิบัติทางธรรมชาติ

วัตถุประสงค์

- เพื่อเพิ่มประสิทธิภาพและประสิทธิผลในการแจ้งเตือนภัยล่วงหน้า
- เพื่อทำให้เกิดระบบการสื่อสารที่มีความเชื่อถือได้และสามารถเข้าถึงได้ทุกสถานการณ์รวมทั้งเป็นระบบสื่อสารที่มีประสิทธิภาพและประสิทธิผล
- เพื่อทำให้เกิดความมั่นคงปลอดภัยในชีวิตและทรัพย์สินของประชาชนและหน่วยงานต่างๆรวมทั้งช่วยลดความสูญเสียทาง ด้านเศรษฐกิจของประเทศ อันเนื่องมาจากการเกิดภาวะวิกฤติและภัยพิบัติ
- เพื่อให้หน่วยงานต่างๆ ที่เกี่ยวข้องกับการบริหารจัดการทำภารกิจพิบัติของประเทศ สามารถเข้าถึงข้อมูลที่ต้องการได้อย่างมีประสิทธิภาพและประสิทธิผล ซึ่งจะนำไปสู่การบริหารจัดการภัยพิบัติของประเทศแบบบูรณาการ

อำนาจหน้าที่

1. ศึกษา วิเคราะห์ วิจัยและประสานงานกับหน่วยงานที่เกี่ยวข้องทั้งภาครัฐ ภาคเอกชนและประชาชนเพื่อจัดทำข้อเสนอแนะเกี่ยวกับการกำหนดนโยบาย แผนงาน แนวทาง มาตรการ ด้านการบริหารระบบการเตือนภัยพิบัติแห่งชาติ และติดตามประเมินผลการปฏิบัติงานด้านการบริหารระบบการเตือนภัยพิบัติแห่งชาติ
2. ศึกษาและวิเคราะห์ข้อมูลเกี่ยวกับภัยพิบัติ โดยทำการจำลองสถานการณ์ของ ภัยพิบัติต่างๆ จัดทำข้อมูลพื้นฐานล่วงหน้า เพื่อใช้ในการตัดสินใจระทำการ ได้อย่างครบถ้วน ถูกต้องและรวดเร็ว
3. ประสานงานด้านข้อมูลเกี่ยวกับภัยพิบัติจากองค์กรทั้งภายในประเทศและ ต่างประเทศ เพื่อใช้ในการวิเคราะห์ความรุนแรงของภัยพิบัติและประเมิน สถานการณ์ความเสียหายที่เกิดจากภัยพิบัติ
4. ดำเนินการแจ้งเตือนและกระจายข่าวความรุนแรงของภัยพิบัติ การสิ้นสุดของ ภัยพิบัติ ผ่านสื่อต่างๆ ของรัฐและเอกชน หอเตือนภัย รวมทั้งให้ข้อมูล คำ แนะนำการลดความสูญเสีย การหนีภัย การเลี้ยงภัย การบรรเทาภัย ให้กับ เจ้าหน้าที่ และหน่วยงานที่เกี่ยวข้อง เพื่อให้การช่วยเหลือต่อสาธารณชน และ ประเทศต่างๆ ที่มีข้อตกลงในเรื่องเตือนภัยร่วมกัน

5. ดำเนินการประกาศแจ้งข้อเท็จจริง เพื่อยุติข่าวลือภัยพิบัติผ่านสื่อต่างๆ เพื่อยุติความตื่นตระหนก ลับสน หรือวิตกกังวลของสาธารณชน
6. ให้คำปรึกษา เผยแพร่ประชาสัมพันธ์ กำหนดแนวทางและประสานให้มีการศึกษา ฝึกอบรมแก่เจ้าหน้าที่ที่เกี่ยวข้องให้มีความรู้เกี่ยวกับแนวทาง วิธีการในการลดความสูญเสีย การหนีภัย การเลี้ยงภัย การบรรเทาภัย และระบบการเตือนภัยพิบัติแห่งชาติ
7. ดำเนินงานเกี่ยวกับงานเลขานุการและงานที่ได้รับมอบหมายจากคณะกรรมการบริหารระบบการเตือนภัยพิบัติแห่งชาติ
8. เตรียมความพร้อมด้านระบบติดต่อสื่อสาร และอุปกรณ์ในการเชื่อมโยงการติดต่อสื่อสารทั้งภายใน และภายนอกองค์กร ให้สามารถรองรับสถานการณ์ที่ไม่คาดคิด
9. สนับสนุนการทำงานและประสานงานระหว่างหน่วยงานที่เกี่ยวข้อง รวมทั้งเป็นศูนย์กลางบูรณาการระบบสื่อสารระหว่างหน่วยงานภาคสนามและหน่วยงานในส่วนกลาง เพื่อให้การปฏิบัติภารกิจช่วยเหลือและการบรรเทาภัยเป็นไปอย่างรวดเร็ว ทันท่วงที และมีความมีประสิทธิภาพ
10. เป็นศูนย์กลางประสานความร่วมมือระหว่างหน่วยงานภาครัฐ ภาคเอกชนและองค์กรอิสระ ที่มีภารกิจช่วยเหลือและการบรรเทาภัยอันเกิดจากวิกฤติลักษณะต่างๆ ที่เป็นภัยต่อประเทศ โดยวิกฤติต่างๆ ครอบคลุมถึงวิกฤติการณ์ที่เกิดจากภัยธรรมชาติและการกระทำของมนุษย์
11. ปฏิบัติหน้าที่ร่วมกับหน่วยงานหลัก ศูนย์บริการวิกฤติการณ์ระดับชาติในการเสริมสร้างความพร้อมและเตรียมการรับมือ วิกฤติการณ์รูปแบบต่างๆ ที่อาจเกิดขึ้น
12. ปฏิบัติงานร่วมกับหรือสนับสนุนการปฏิบัติงานของหน่วยงานอื่นๆ ที่เกี่ยวข้องหรือที่ได้รับมอบหมาย

แทนที่จะเป็นแต่ภาพของบุคคลสำคัญ ผู้นำบ้านเมือง
ที่อยู่ตามท่าเนียบ กระทรวง ทบวง กรมในกรุงเทพฯ
หรือหัวเมืองใหญ่ กลับเป็นภาพของชาวบ้านตาตาๆ
ที่อยู่ตามบ้านเรือน ซึ่งกำลังได้รับความเดือดร้อน
หลายต่อหลายครั้งผู้สื่อข่าวเหล่านี้ได้พาคนดูเข้าไปสู่
บ้านเรือน ซึ่งเป็นพื้นที่ส่วนตัวของผู้ประสบภัยให้คนทั่ว
ประเทศได้ประจักษ์ถึงสภาพความเป็นอยู่ของคน
แต่ละบ้าน อันสะท้อนภาพความเป็นจริงของสังคมไทย
ที่ว่า ช่องว่างทางเศรษฐกิจและสังคมที่มีการตีฝ่าวง
ร่องข่าวปาวประกาศนั้นมืออยู่จริง

จัดทำโดย
สำนักข่าวประชาธรรม

สนับสนุนโดย
กองทุนสิ่งแวดล้อม สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม
Open society Institute (OSI)