[image: image1.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning

Hidden Histories of Exploration

Exploring Africa - lesson overview

	Key questions

Aims
	Content
	Resources

	Lesson One – case study

What was the work of exploration?

· To reflect on personal views and opinions about exploration.
· To explore how exploration has been represented in a range of paintings and photographs.
	Starter:

Create a class mindmap of words and phrases connected to exploration.
Main:

Use the images on slides 1 - 4 and the images on the links to discuss what they tell us about exploration.

Plenary:

Decide on class definition of the exploration and discuss why there may be different interpretations of the term.
	Download PowerPoint of images of exploration
Link to Introduction and Work of Exploration (pages 1-4)
http://hiddenhistories.rgs.org/index.php/exhibition/introduction

	Lesson Two – Data Analysis
What was the role of local people in exploration?

· To use and interpret different kinds of source material.
· To explore the individual stories of those involved in expeditions.
	Starter:

Listen to the podcast by Felix Driver explaining the aims of his research.

Main:

Use the fact sheets and images on slides 5-8 to consider the attitudes of the British to local explorers.

Plenary:
Share conclusions with the class and discuss whether there is any consensus.
	Download Podcast with Felix Driver

Link to Recognition and Responsibilty

http://hiddenhistories.rgs.org/index.php/exhibition/recognition-a-responsibility
Downloads:

Fact sheet ‘Sidi Mubarak Bombay’

Fact sheet ‘James Chuma’

Fact sheet ‘Abdullah Susi’

Fact sheet ‘Matthew Wellington’

Fact sheet ‘Recognition of local explorers’

	Lesson Three – Practical task

Should there be a memorial to Henry Morton Stanley?

· To debate the ethics of exploration.

· To assess the significance of a historical figure.

	Starter:

Use the slide 4 to discuss the popularity of Stanley in Victorian Britain and whether we should celebrate him today.

Main:

Groups research the source material to develop evidence for a class debate on whether a memorial should be built for Stanley.

Plenary:

Class vote on whether a memorial should be built. Discuss why there are different views on Stanley.
	Link to Ethics of exploration

http://hiddenhistories.rgs.org/index.php/exhibition/recognition-a-responsibility?start=1
http://hiddenhistories.rgs.org/index.php/exhibition/recognition-a-responsibility/68-h-m-stanley-the-defence
Link to BBC Wales debate on Stanley memorial

http://www.bbc.co.uk/news/uk-wales-north-east-wales-11427648

